

DR. STEWART M. PATRICK

4840 Bayard Boulevard, Bethesda, MD20816
office: 202.509.8482

email: spatrack@cfr.org
cell: 202.560.4457

EXPERIENCE

COUNCIL ON FOREIGN RELATIONS. *James H. Binger Senior Fellow in Global Governance and Director, International Institutions and Global Governance program.* Washington, D.C. Directs the program's policy engagement and publications/events to improve multilateral cooperation in light of evolving transnational challenges and rising powers. Writes the blog, *The Internationalist: World Order, State Sovereignty and Multilateral Cooperation*. Also serves as Coexecutive Producer of the multimedia interactive, *The Global Governance Monitor*, available at cfr.org/ggmonitor.

CENTER FOR GLOBAL DEVELOPMENT. *Research Fellow and Director, Project on Weak States and U.S. National Security.* Washington, D.C. February 2005–April 2008. Directed the Center's research and policy engagement on the intersection between security and development, with particular focus on the relationship between weak states and transnational threats and on the policy challenges of building effective institutions of governance in fragile settings.

JOHNS HOPKINS SCHOOL OF ADVANCED INTERNATIONAL STUDIES. *Professorial Lecturer in International Relations/Conflict Management.* 2006–2008. Taught graduate course in Post-Conflict Reconstruction to M.A. Candidates.

SECRETARY OF STATE'S POLICY PLANNING STAFF, U.S. DEPARTMENT OF STATE. *Staff Member.* Washington, D.C., September 2002–January 2005. Lead professional staff member for U.S. policy toward Afghanistan and global/transnational issues. Portfolio responsibilities included analysis and recommendations for U.S. policies on failed/failing states and post-conflict reconstruction; sustainable development; refugees and migration; international law enforcement; and global health affairs. Also prepare broader policy statements on U.S. foreign policy. Joined staff as an *International Affairs Fellow of the Council on Foreign Relations*.

POLITICS DEPARTMENT, NEW YORK UNIVERSITY. *Adjunct Professor of Politics.* 2001–2002. Taught U.S. Foreign Policy to NYU graduate students.

CENTER ON INTERNATIONAL COOPERATION, NEW YORK UNIVERSITY. *Research Associate.* New York, NY, 1997–2002. Designed and ran research programs on Post-Conflict Reconstruction and on Multilateralism and U.S. Foreign Policy.

THE BROOKINGS INSTITUTION. *Pre-Doctoral Dissertation Fellow in Foreign Policy Studies.* Washington, D.C., 1992–94.

THE NORWEGIAN NOBEL INSTITUTE. *Guest Researcher,* Oslo, Norway. June–December, 1993.

CENTRAL EUROPEAN UNIVERSITY. *Tutor in International Politics,* Prague, Czech Republic, Summer 1992.

OXFORD UNIVERSITY. *Lecturer in International Politics.* Lady Margaret Hall, Oxford University, 1991–92.

CENTER FOR STRATEGIC AND INTERNATIONAL STUDIES. *Consultant,* Political-Military Affairs, Washington, D.C., Summer 1991; *Research Assistant,* Latin American Studies Program, Summer 1989.

STANFORD UNIVERSITY. *Head Teaching Assistant,* Human Biology Program. 1987–88.

INSTITUTE OF HUMAN ORIGINS. *Paleoanthropologist,* Olduvai Gorge, Tanzania. Summers 1987, 1988.

EDUCATION

OXFORD UNIVERSITY, Oxford, England. (*Rhodes Scholar*).

D. PHIL. in INTERNATIONAL RELATIONS. 1996.

Dissertation: *Forging Hegemonic Consensus: America, France, and the Making of the Postwar Order, 1945–1954*.

M. PHIL. in INTERNATIONAL RELATIONS, with distinction. 1991.

Thesis: *The Concept of Hegemony in International Relations: A Critical Reassessment*. Fields of specialization: International Politics since 1900, Politics and Institutions of West European Integration, International Relations Theory, Classical Theories of International Relations.

M. ST. (Master of Studies) in MODERN EUROPEAN HISTORY, with special commendation. 1989.

STANFORD UNIVERSITY, Stanford, California.

B. A. in HUMAN BIOLOGY, with distinction, and with Honors in Humanities. 1987.

Honors Thesis: *Toward a Systematic Evolutionary View of Human Culture*.

PUBLICATIONS

BOOKS

The Sovereignty Wars: Reconciling America with the World, (Brookings Institution Press, forthcoming, 2017)

Weak Links: Fragile States, Global Threats, and International Security, (Oxford University Press, 2011).

The Best Laid Plans: The Origins of American Multilateralism and the Dawn of the Cold War, (Rowman & Littlefield, 2009).

Greater than the Sum of Its Parts? Assessing “Whole of Government” Approaches toward Fragile States, with Kaysie Brown (New York: International Peace Academy: 2007).

Multilateralism and US Foreign Policy: Ambivalent Engagement, editor (w/Shepard Forman) and co-author (Boulder: Lynne Rienner, 2002).

Good Intentions: Pledges of Aid for Post-Conflict Recovery, editor (w/Shepard Forman) and co-author (Boulder: Lynne Rienner: 2000).

BLOG: *The Internationalist* is a blog that captures the challenges and opportunities of globalization and how multilateral institutions can adapt to the changing landscape of world politics. Started in May 2011, the blog now features nearly four hundred posts on issues ranging from climate change to nuclear nonproliferation, from regional organizations to global institutions. (http://blogs.cfr.org/patrick/?cid=otc-Patrick_use)

MULTIMEDIA INTERACTIVES: The Global Governance Monitor is a multimedia interactive that traces the world’s efforts to address the world’s most pressing international problems. Each issue package contains an overview video, a picturized timeline, an interactive issue brief that assesses the global regime and offers policy recommendations on how to improve it, a map of hot spots and international responses, recommended resources, and a matrix that assesses every major international treaty or initiative of the issue.

The Global Governance Monitor: Nuclear Proliferation (www.cfr.org/nonpromonitor)

The Global Governance Monitor: Finance (www.cfr.org/financemonitor)

The Global Governance Monitor: Oceans (www.cfr.org/oceansmonitor)

The Global Governance Monitor: Climate Change (www.cfr.org/climatemonitor)

The Global Governance Monitor: Public Health (www.cfr.org/healthmonitor)

The Global Governance Monitor: Armed Conflict (www.cfr.org/conflictmonitor)

The Global Governance Monitor: Terrorism (www.cfr.org/terrorismmonitor)

The Global Governance Monitor: Human Rights (www.cfr.org/humanrightsmonitor)

The Global Governance Monitor: The Internet (<http://www.cfr.org/internetmonitor>)

SELECTED ARTICLES/CHAPTERS

“Trump and World Order: The Return of Self Help,” *Foreign Affairs*, (March/April 2017).

“[An Open World is in the Balance: What Might Replace the Liberal World Order?](#)” *World Politics Review*, (January 10, 2017).

“[The International Energy Agency's Hybrid Model](#),” (with Naomi Egel), *Foreign Affairs*, (August 9, 2016).

“[An Ever-Looser Union: Can Europe Survive Its Current Crisis?](#)” *Foreign Affairs*, (March 29, 2016).

“[World Order: What, Exactly, Are the Rules?](#)” *The Washington Quarterly* 39 (Spring 2016), pp. 7-27.

“[World Weary: Evaluating the United Nations at 70](#),” *Foreign Affairs*, (October 2015).

“[The New “New Multilateralism”: Minilateral Cooperation, but at What Cost?](#)” in *Global Summitry* 1, 2 (2015). pp. 115-134.

“[Multilateralism à la carte: The New World of Global Governance](#),” Valdai Paper number 22, (August 2015).

“Cooperation and Conflict in the Global Commons,” in *Managing Cooperation in a World Adrift*, edited by Chester A. Crocker, Fen Osler Hampson, and Pamela Aall (Washington: USIP, 2015).

“[Economic Coalition of the Willing: The OECD Reinvents Itself](#),” (with Naomi Egel), *Foreign Affairs*, (March 11, 2015).

“[The United States, the United Nations, and Collective Security: Exploring the Deep Sources of American Conduct](#),” in *America, China, and the Struggle for World Order: Ideas, Traditions, Historical Legacies, and Global Visions*, edited by G. John Ikenberry, Wang Jisi, and Zhu Feng (Palgrave, 2015), pp. 71-102.

“[A Man-Made Ecological Castastrophe: More than Half of All Earth’s Vertebrates Have Disappeared](#),” *The National Interest* (October 10, 2014)

“[The Unruled World: The Case for Good Enough Global Governance](#),” *Foreign Affairs*, (January/February 2014).

“[Machiavelli: Still Shocking After 5 Centuries](#),” *The National Interest* op-ed, November 20, 2014.

“[Rogue Scholars](#),” *The American Interest*, (July/August 2013). Pp. 79-85.

“[The Evolving Structure of World Politics, 1991-2011](#),” in *International Relations Since the End of the Cold War New and Old Dimensions*, edited by Geir Lundestad (Oxford University Press, 2013), pp. 16-41.

“Commentary: Democratic Consolidation in Postconflict States in Latin America—Insights from the Peacebuilding and Fragile States Literature,” in *In the Wake of War: Democratization and Internal Armed Conflict in Latin America*, edited by Cynthia J. Arnson (Woodrow Wilson Center, 2012), pp. 71-78.

“The G20: Shifting Coalitions of Consensus Rather than Blocs,” *Global Leadership in Transition: Making the G20 More Effective*, edited by Colin I. Bradford and Wonhyuk Lim (Washington: Brookings Institution and Korea Development Institute, 2011), pp. 257-264.

- [“Libya and the Future of Humanitarian Intervention: How Gaddafi’s Fall Vindicated Obama and RtoP,”](#) *Foreign Affairs*, (August 26, 2011).
- [“The Brutal Truth,”](#) *Foreign Policy*, (July/August 2011).
- [“A New Lease on Life for Humanitarianism,”](#) in *The New Arab Revolt* (a CFR ebook), (May 2011) and *Foreign Affairs online* (March 2011).
- [“Irresponsible Stakeholders?”](#) *Foreign Affairs*, (November/ December 2010).
- [“Brazil Seeking Security,”](#) *The National Interest*, (July 2010).
- [“Global Governance Reform: American View of U.S. Leadership,”](#) *Policy Analysis Brief*, The Stanley Foundation February 2010.
- [“Prix Fixe and a la Carte: Avoiding False Multilateral Choices,”](#) *The Washington Quarterly* 32, 4 (October 2009).
- [“U.S. Policy toward Fragile States: An Integrated Approach to Security and Development,”](#) in *The White House and the World: A Development Agenda for the Next U.S. President*, ed. by Nancy Birdsall (Washington, DC: Center for Global Development, 2008)
- [“‘The Mission Determines the Coalition’: The United States and Multilateral Cooperation after 9/11,”](#) in *Cooperating for Peace and Security: Evolving Institutions and Arrangements in a Context of Changing U.S. Security Policy*, edited by Shepard Forman, Richard Gowan, and Bruce Jones (Cambridge University Press, 2010).
- [“Index of State Weakness in the Developing World,”](#) *Brookings Working Paper* (2008) (With Susan Rice).
- [“Too Poor for Peace? Global Poverty, Conflict, and Peace in the 21st Century,”](#) [review of book of same title], *ECSP Report* 14 (2008).
- [“Failed States and Global Security: Empirical Questions and Policy Dilemmas,”](#) in *North and South in the World Political Economy*, edited by Rafael Reuveny and William R. Thompson (Wiley-Blackwell,2008). Also published as a special addition of *International Studies Review*.
- [“A Return to Realism? The United States and Global Peace Operations since 9/11,”](#) in *The US Role in Contemporary Peace Operations: A Double-Edged Sword?* (Special issue of *International Peacekeeping*), ed. by Ian Johnstone and Ethan Corbin. (Routledge,2008).
- [“The U.S. Response to Precarious States: Tentative Progress and Remaining Obstacles to Coherence,”](#) in *International Responses to Precarious States: A Comparative Analysis of International Strategies with Recommendations for Action by European Institutions and European Member States*, edited by Stefani Weiss (Bertelsmann Foundation: forthcoming, 2009).
- “Democratic Consolidation in Post-Conflict States in Latin America: Some Insights from the Peace-Building and Fragile States Literature” (commentary), in *Comparative Peace Processes in Latin America*, edited by Cynthia J. Arnson (Washington, DC: Woodrow Wilson International Center for Scholars, forthcoming 2012)
- “Freedom from Want: American Exceptionalism and Global Development,” in *Power and Superpower: Global Leadership and Exceptionalism in the 21st Century* (Century Foundation/Center for American Progress, 2007), with Nancy Birdsall and Milan Vaishnav.
- “Toolbox: Making Foreign Aid Reform Work,” *The American Interest*, Summer (May/June) 2007, pp. 103-109.
- [“Weak States and Global Threats: Fact or Fiction?”](#) *The Washington Quarterly* 29, 2 (Spring 2006), pp. 27-53.
- [“After Mugabe: Applying Post-Conflict Recovery Lessons to Zimbabwe,”](#) *Africa Policy Journal*, 1 (Spring 2006)

- “Multilateralism and the U.S. National Interest,” in Cathal J. Nolan, ed., *Power and Responsibility in World Affairs: Reformation vs. Transformation* (Praeger: 2004), pp. 165-213.
- “[Beyond Coalitions of the Willing: Assessing U.S. Multilateralism](#),” *Ethics and International Affairs* 17, 1 (2003).
- “[More Power to You: Strategic Restraint, Democracy Promotion, and American Primacy](#),” *International Studies Review* 4, 1 (Spring 2002).
- “Multilateralism and Its Discontents: The Causes and Consequences of U.S. Ambivalence,” in *Multilateralism and U.S. Foreign Policy: Ambivalent Engagement*
- “[Don’t Fence Me In: The Perils of Going It Alone](#),” *World Policy Journal* 18, 3 (Fall 2001), pp. 2-14.
- “[A World Reformed](#),” *Agni* (Autumn 2001). (Book Review)
- “[Preparing for Peace and Development: The Proposed Strategic Recovery Facility](#),” (with Shepard Forman), *Humanitarian Exchange* 18 (March 2001), pp. 35-37.
- “[America’s Retreat from Multilateral Engagement](#),” *Current History* (December 2000)
- “Embedded Liberalism in France? American Hegemony, the Monnet Plan, and Postwar Multilateralism,” in Martin A. Schain, ed., *The Marshall Plan: Fifty Years After* (New York: Palgrave, 2001).
- “The Evolution of International Norms: Choice, Knowledge, Power, and Identity,” in William Thompson, ed., *Evolutionary Interpretations of World Politics* (New York: Routledge, 2001).
- “[The Check is in the Mail – Improving the Delivery and Coordination of Post-Conflict Assistance](#),” *Global Governance* 6, 1 (Jan.-Mar. 2000).
- “Introduction” (with Shepard Forman), in *Good Intentions: Pledges of Aid for Post-Conflict Recovery*
- “The Donor Community and the Challenge of Post-Conflict Recovery,” in *Good Intentions: Pledges of Aid for Post-Conflict Recovery*
- “Unilateralism and Multilateralism in US Foreign Policy,” *The Foreign Policies of the United States, Canada, and Mexico on the Threshold of the Twenty-First Century*, Center for Research on North America, National Autonomous University of Mexico (trans. into Spanish)

CONGRESSIONAL TESTIMONY

- U.S. Congress. Senate. Committee on Foreign Relations: Subcommittee on International Development, Foreign Assistance, and International Environmental Protection. [International Disaster Assistance: Policy Options](#), 110th Cong., 2nd sess., June 17, 2008.

WORKING PAPERS

- “The Pentagon and Global Development: Making Sense of the DoD’s Expanding Role,” *CGD Working Paper* #131 (November 2007), with Kaysie Brown.
- “The U.S. Response to Precarious States: Tentative Progress and Remaining Obstacles to Coherence,” *CGD Essay* (July 007).
- “Billions for War, Pennies for the Poor: Moving the President’s FY2008 Budget from Hard Power to Smart Power,” (with Sami Bazzi and Sheila Herrling) CGD analysis (March 16, 2007).
- “US Foreign Aid Reform: Will It Fix What is Broken?” *Center for Global Development Essay* (September 2006).
- “Fragile States and U.S. Foreign Assistance: Show Me the Money,” *CGD Working Paper* number 96 (August 2006).

“Weak States and Global Threats: Assessing Evidence of ‘Spillovers’,” *CGD Working Paper* number 73 (January 2006).

“Reforming U.S. Development Policy: Four Critical Fixes,” (with Nancy Birdsall and Milan Vaishnav), *Center for Global Development Essay* (February 2006).

“The Day After Comrade Bob: Applying Post-Conflict Reconstruction Lessons to Zimbabwe,” (with Todd Moss), *CGD Working Paper* number 72 (December 2005).

REPORTS/POLICY BRIEFS

“[Designing a Global Coalition of Medicines Regulators](#),” CFR Policy Innovation Memorandum, (August 2014).

[UN Security Council Enlargement and U.S. Interests](#) (with Kara C. McDonald), *Council Special Report* No. 59 (Council on Foreign Relations, December 2010).

“The G20 and the United States: Opportunities for More Effective Multilateralism,” A Century Foundation Report (Century Foundation, 2010).

“[Global Governance Reform: An American View of U.S. Leadership](#),” Stanley Foundation Policy Analysis Brief (February 2010).

“[Greater than the Sum of Its Parts? Assessing ‘Whole of Government’ Approaches to Fragile States](#),” *CGD Brief* (June 2007), with Kaysie Brown.

“The United States in a Global Age: The Case for Multilateral Engagement,” *Paying for Essentials Policy Paper Series* (New York: Center on International Cooperation (May 2002), with Shepard Forman and Princeton Lyman.

COMMENTARY

“[Future of U.S. Relationship with UN in Doubt](#),” *CNN.com* op-ed, December 28, 2016.

“[Why the State of the World is Better than You Think](#),” (with Megan Roberts), *World Politics Review* op-ed, May 17, 2016.

“[Seven Big Summits to Watch in 2016](#),” CFR.org Expert Brief December 24, 2016.

“[Geopolitics is Back—and Global Governance is Out](#),” *The National Interest* op-ed, May 12, 2015.

“[How UN Members Want to Bypass a Security Council Veto](#),” *Defense One* op-ed, January 23, 2015.

“[Seven Global Summits to Watch in 2015](#),” *Defense One* op-ed, December 24, 2014.

“[Aid Fatigue is Hurting Displaced Syrians](#),” *Newsweek* op-ed, December 7, 2014.

“[Four Ways the U.S. can Help the African Union Stand on Its Own](#),” *Defense One* op-ed, November 18, 2014.

“[What to Expect from Obama’s Plan to Stop Foreign Fighters](#),” *Defense One* op-ed, September 22, 2014.

“[If Scotland Bolts: What Happens to the UK’s Security Council Seat?](#),” *The National Interest* op-ed, September 17, 2014.

“[NATO’s Moment of Truth Arrives](#),” *Defense One* op-ed, August 29, 2014.

“[Extracting Justice: Battling Corruption in Resource-Rich Africa](#),” *Devex* op-ed, August 14, 2014.

“[At Stake in Syria—The Chemical Weapons Taboo](#),” *Middle East Voices* op-ed, August 25, 2013.

[“Can We End Hunger by Eating Bugs?”](#) *The Atlantic* op-ed, May 20, 2013.

[“Grading the World on Our Biggest Problems,”](#) *CNN.com* op-ed, April 22, 2013.

[“UNGA and a Troubled Mideast,”](#) CFR.org Interview, September 21, 2012.

[“The Other Culprit That’s Making Natural Disasters Deadlier: Cities,”](#) *The Atlantic* op-ed, August 15, 2012.

[“Americans Favor Diplomacy Over Military Action on Iran by Almost 4 to 1,”](#) *The Atlantic* op-ed, July 17, 2012.

[“NATO’s Chicago Agenda,”](#) CFR.org Expert Brief May 17, 2012.

[“Six Criteria for G20 Success in Cannes,”](#) CFR.org Expert Brief November 2, 2011.

[“Obama’s Dual Dilemmas at the United Nations,”](#) CFR.org Expert Brief September 20, 2011.

[“Obama Confronts a Noisy United Nations General Assembly,”](#) *CNN.com* op-ed, September 20, 2011.

[“How Does the Debt Debate Affect Foreign Aid?”](#) CFR.org Interview, July 26, 2011.

[“The G8 Proves Its Relevance,”](#) CFR.org Expert Brief, May 27, 2011.

[“Obama’s Timely Transatlantic Message,”](#) CFR.org First Take, May 25, 2011.

[“Why Failed States Shouldn’t Be Our Biggest National Security Fear,”](#) *Washington Post*, April 15, 2011.

[“Prudent Multilateralism in Libya,”](#) CFR.org First Take, March 29, 2011.

[“Assessing Obama’s Asia Tour,”](#) CFR.org Analysis Brief, November 15, 2010.

[“Hitting Singles in Seoul,”](#) CFR.org First Take, November 12, 2010.

[“A Moment for UN Security Council Reform,”](#) CFR.org First Take, November 8, 2010.

[“Euro-Crisis Presents Opportunity for Greater Unity,”](#) *Spiegel Online* op-ed, October 13, 2010.

[“A Divided and Insular EU,”](#) CFR.org Interview, October 11, 2010.

[“Crisis of Relevance at the UN,”](#) CFR.org Interview, September 20, 2010.

[“The Tricky ‘New American Moment,’ ”](#) CFR.org First Take, September 8, 2010.

[“Time for G20 to Seize Its Potential,”](#) *China Daily* op-ed, June 25, 2010.

[“G8, G20: A View of Canada’s Summits,”](#) CFR.org Expert Brief, June 21, 2010.

[“Obama’s NSS: Promise and Pitfalls,”](#) CFR.org Expert Roundup, May 28, 2010.

[“The Tricky Path to U.S. Revival,”](#) CFR.org Expert Roundup, January 28, 2010.

[“Are ‘Ungoverned Spaces’ a Threat?”](#) CFR.org Expert Brief, January 11, 2010.

[“China’s Role in the ‘New Era of Engagement,’ ”](#) CFR.org Expert Brief, November 10, 2009.

[“G20: Present at the Creation of a New Economic Order,”](#) CFR.org First Take, September 25, 2009.

[“What Americans Want from the United Nations,”](#) CFR.org Expert Brief, September 22, 2009.

[“Obama at the UN: The Burden of the Anti-Bush,”](#) CFR.org Expert Brief, September 21, 2009.

[“Out of Area, Out of Business?”](#) *National Interest Online* Op-Ed, March 25, 2009.

[“Stopping Bashir: Obama’s ‘Never Again’ Moment of Truth,”](#) CFR.org Expert Brief, March 23, 2009.

[“Protecting Free Trade,”](#) *National Interest Online* Op-Ed, March 13, 2009.

[“Fight the Fire, then Redesign the Firehouse,”](#) CFR.org Expert Brief, March 13, 2009.

[“Bretton Woods Redux,”](#) *National Interest Online* Op-Ed, November 13, 2008.

[“Bush at the UN: Right message, wrong messenger,”](#) *The Olympian* Op-Ed, September 25, 2008.

[“The Dilemma of International Justice,”](#) CFR.org Interview, July 28, 2008.

[“Extreme Makeover, International Edition,”](#) *Bellville News Democrat* Op-Ed, July 11, 2008.

[“Open the Door to Aid,”](#) *Baltimore Sun* Op-Ed, May 15, 2008.

“A Costly Cut,” *Knight-Ridder*, November 21, 2005

“A Strategy to Prevent Failed States,” *Miami Herald*, July 17, 2005.

“A New World Bank President. A New World Bank Mission?” *Chicago Tribune*, March 23, 2005.

“A UN Reform We Can Support,” *Knight-Ridder/Taiwan Times News*, March 20, 2005.

“A Nation-Rebuilding Team: Time to Invest in Peace,” *The Spokesman-Review*, February 28, 2005.

REPORTS

[“The G20 and the United States: Opportunities for More Effective Multilateralism,”](#) A Century Foundation Report, The Century Foundation: 2010.

[“UN Security Council Enlargement and U.S. Interests,”](#) (with Kara C. McDonald), Council Special Report 59, Council on Foreign Relations: 2010,

[“Integrating 21st Century Development and Security Assistance,”](#) Final Report of the CSIS Task Force on Non-Traditional Security Assistance (Washington: CSIS, 2007) ([lead author](#)).

[“The United States in a Global Age: The Case for Multilateral Engagement,”](#) *Paying for Essentials: A Policy Paper Series* (with Shepard Forman and Princeton Lyman), Center on International Cooperation: 2002.

“Recovering from Conflict: Strategy for an International Response,” *Paying for Essentials: A Policy Paper Series* (with Shepard Forman and Dirk Salomons), Center on International Cooperation: 2000.

“Historical Precedents for a New World Order;” “Elements of the New World Order;” and “Hegemonic Powers in Decline: The Limits of the British Analogy;” Three reports commissioned by the Center for Strategic and International Studies, Washington, DC: 1991.

SELECTED PAPERS

“The Current State of Global Governance,” presented at the World Policy Conference, Vienna, Austria, December 2011.

“The Evolving Structure of World Politics, 1991-2011,” presented to a Nobel Symposium on Twenty Years of International Relations: Some Key Dimensions, Lofoten, Norway, June 22–26, 2011.

- “The Contemporary State of Global Governance,” presented to the World Affairs Council of Western Michigan, February 2011, and to the Great Decisions Program of the University of North Carolina-Wilmington, April 2011.
- “The United States, the United Nations, and Collective Security: The Sources of American Conduct,” prepared for the MASI Workshop on “The US, China, and Visions of World Order,” Beijing, June 2011.
- “Global Governance in Theory and Practice: Conceptual Breakthroughs and Policy Innovations,” prepared for Annual Meetings of the International Studies Association, New Orleans, February 2010.
- “Weak Links: Fragile States, Global Threats and International Security,” presented at 2009 Meetings of the International Studies Association, New Orleans, February 2010.
- “A New Foreign Policy? The Mid-Term Elections and the Future of the Obama Presidency,” Centro Studi Americani, Rome, November 18, 2010.
- “American Leadership and the Global Governance Agenda,” presented at the Chinese Institutes of Contemporary International Relations workshop on Leadership and the Global Governance Agenda, November 2009.
- “Impact of the Department of Defense Initiatives on Humanitarian Assistance,” address to the 2009 Humanitarian Action Summit, Cambridge, Massachusetts, March 27, 2009.
- “What is America’s Role in Dealing with Failed States?” Aspen Institute Congressional Program Talk, May 1, 2008.
- “DoD Support for Capacity-Building,” background paper commissioned by the CSIS Task Force on DoD Non-Traditional Security Assistance, Spring 2007.
- “Weak States, Global Threats and U.S. National Security: A Research and Policy Agenda,” Presented at the 2006 Meetings of the International Studies Association, San Diego California. March 2006.
- “Looking Beyond the In-Box: Reflections on Policy Planning,,” Conference on Wielding American Power: Agenda for Strategy and Policy Planning, Woodrow Wilson International Center for Scholars, February 14, 2005.
- “Unilateralism and Multilateralism in US Foreign Policy.” Presented at a conference on The Foreign Policies of the United States, Canada, and Mexico on the Threshold of the Twenty-First Century, Mexico City (Center for Research on North America, National Autonomous University of Mexico), August 2000.
- “Hegemony, Multilateralism, and Global Governance.” Presented at the 2000 annual meetings of the Academic Council of the United Nations System, Oslo, Norway, June 2000.
- “Going It Alone? Unilateralism and US Foreign Policy.” Presented at the 2000 annual meetings of the International Studies Association, Los Angeles, March 2000.
- “Pledges of Aid for Recovery.” Presented at the 1999 annual meetings of the Academic Council of the United Nations System, United Nations, New York, June 1999.
- “The Check is in the Mail -- Pledges of Aid and Multilateral Coordination of Post-Conflict Reconstruction.” Presented at the 1998 annual meetings of the Academic Council of the United Nations System, Halifax, Nova Scotia, June 1998.
- “Forging Consensus on Multilateral Norms: American Hegemony, France’s Monnet Plan, and the Blum-Byrnes Accords of 1946.” Presented at the 1998 annual meetings of the International Studies Association, Minneapolis, 1998.
- “The Evolution of International Norms: Adaptation, Learning, Socialization, and Hegemony.” Paper presented at the annual meetings of the International Studies Association, Toronto, 1997.
- “Hegemony, Legitimacy, and International Order.” Paper presented at Nobel Institute Research Symposium, Oslo, Norway, September 1993.

SELECTED PROFESSIONAL AFFILIATIONS AND ACTIVITIES

Research Advisory Board, One Earth Future Foundation, 2016-present
Council on Foreign Relations: Member, 2004-present
National Intelligence Council Associate, 2011-present
Task Force on Genocide Prevention, US Holocaust Memorial Museum, Member, 2007
Modernizing Foreign Assistance Network, Member, 2008-
Task Force on *A Unified Security Budget for the United States, FY08*, Member, 2007
Princeton Project on U.S. National Security, Member, 2005-6
National Intelligence Council: Steering Group Member, *Global Trends 2020*, 2004
Center for Global Development: Advisor, Commission on Weak States and U.S. National Security, 2004
Defense Science Board: State Department representative, Panel on Post-Conflict Activities, 2004
Council on Foreign Relations: Observer, Independent Task for on United States Post-Conflict Capabilities, 2004
Academic Council of the United Nations System: Member
American Political Science Association: Member
International Studies Association: Member
United States Institute of Peace (USIP): former Grant Review Panelist.

HONORS & AWARDS

Council of Councils Report Card on International Cooperation, One W3 Award and Two Davey Awards.
Global Governance Report Card, Two Davey Awards and Two W3 Awards.
Global Governance Monitor, nearly Fifty Telly Awards, Eight W3 Awards, Nine Davey Awards, and Four Webby Nominations for outstanding content and use of online interactive tools.
Superior Honor Award, U.S. Department of State, for exceptional contributions to the establishment of the Office of the Coordinator for Reconstruction and Stabilization. 2005
Franklin Award, U.S. Department of State, for work on Afghanistan regional development forum. 2005
International Affairs Fellowship, Council on Foreign Relations. 2002-2003.
Term Membership, Council on Foreign Relations, 1999-2004.
Research Fellowship in Foreign Policy Studies, The Brookings Institution. 1992-4.
Guest Researcher Fellowship, Norwegian Nobel Institute, Oslo, Norway. 1993.
Nuffield Funded Studentship and Overseas Research Award, Oxford University. 1991-92.
Rhodes Scholarship, elected from the state of Maryland. 1988-1991.
Golden Medal for excellence in undergraduate research, Stanford University. 1987.
Hedley Prize for contributions to the Humanities Honors Program, Stanford University. 1987.
Phi Beta Kappa, junior year induction, Stanford University. 1986.
Moorhead Scholarship (declined), University of North Carolina, 1983
National Merit Scholar, St. Albans School, Washington, DC. 1983.

OTHER

Languages: English (mother tongue), French (strong), Spanish (basic).
Hobbies: wilderness hiking; scuba diving; cycling.

DATE AND PLACE OF BIRTH: December 26, 1964, New York, New York (U.S. Citizen).