

THOMAS G. WEISS

Presidential Professor of Political Science and Director
Ralph Bunche Institute for International Studies
The Graduate Center, The City University of New York
365 Fifth Avenue, Suite 5203, New York, NY 10016
tel: (212) 817-2100 and fax: (212) 817-1565
e-mail: tweiss@gc.cuny.edu

BACKGROUND SUMMARY

Scholar and manager with extensive overseas and domestic experience in management, fundraising, applied research, and teaching as well as in policy, project development, and implementation in international relations and organization. Solid academic and interdisciplinary background, demonstrated administrative abilities, straightforward interpersonal skills, and long experience in communications with diverse constituencies and clients. Born on 26 February 1946; U.S. citizen; married with two children; languages are English (mother tongue), fluent French, and serviceable Spanish.

EDUCATION

Princeton University, Woodrow Wilson School of Public and International Affairs, 1974 PhD and 1971 MA; Harvard University, 1968 BA in economics; Brown University, 1997 MA *ad eundem*; and University of Geneva, Institut Universitaire de Hautes Études Internationales, 1971-2, advanced graduate studies (ABD).

EMPLOYMENT HISTORY

Sept 1998/present: Presidential Professor, Department of Political Science, The Graduate Center, The City University of New York (GC-CUNY) and Director Emeritus (2001-2014), Ralph Bunche Institute for International Studies; 2011-present: co-director and principal investigator, Wartime History and the Future UN Project, and the Future of the UN Development System Project; 1999-2010: co-director and principal investigator, UN Intellectual History Project; 2000-2005: editor of *Global Governance*; 2000-2002: research director, International Commission on Intervention and State Sovereignty; 2006-2009: chair, Academic Council on the United Nations System (ACUNS); 2009-2010: president, International Studies Association.

Oct 2012/October 2015: Research Professor, SOAS, University of London.

Sept 2012/July 2013: Fellow, Kulturwissenschaftliches Kolleg (Universität Konstanz) and Centre for Global Governance Studies and Institute (Katholieke Universiteit).

Jan 1990/Aug 1998: Research Professor, Brown University's Thomas J. Watson Jr. Institute for International Studies (WIIS); 1992-8: Executive Director, ACUNS; 1996-8: Director of Global Security Program; 1990-6: Associate Director, Watson Institute; 1992-4: Associate Dean of the Faculty for International Faculty Affairs, Brown University.

July 1985/Oct 1989: Executive Director, International Peace Academy (IPA), New York, NY.

June 1975/June 1985: Senior Economic Affairs Officer and Special Assistant to the Director of the Research, United Nations Conference on Trade and Development (UNCTAD), Geneva, Switzerland; Visiting Professor, Colgate University.

July/Sept 1978: Senior Aid Coordinator and Planner, Office of the United Nations Commissioner for Namibia, New York.

June 1974/May 1975: Research Associate, United Nations Institute for Training and Research (UNITAR), New York; Visiting Lecturer, Princeton University.

Jan/May 1974: Consultant, Institute of World Order; Visiting Lecturer, Princeton University.

Sept 1972/Dec 1973: Assistant Director, Institute for World Order University Program; Lecturer, New York University and New School for Social Research.

June/Aug 1971: Research Fellow, UNITAR, New York.

Sept 1970/May 1971: Assistant Dean of Students, Princeton University.

Aug 1970: Faculty/Staff of Citizen Exchange Corps, Moscow: Research Associate, Institute for Labour Studies of International Labour Organization (ILO), Geneva.

May/July 1970: Special Assistant to the Executive Director, The Fund for Peace, New York.

Sept 1968/Sept 1969: Volunteers in Service to America (VISTA), Coordinator for job-development and work-release at New York City Reformatory; instructor, delinquent tutoring project.

May/Aug 1968: Market-Analyst, Lincoln-Mercury Division for Ford Motor Co., Dearborn, Michigan.

Term-time 1966-68: Security Guard, Wackenhut Corp., Boston, MA.

Summertime 1964-67: Foundry Worker and Drill Operator, Ford Motor Co. and General Motors Corporation, Detroit, MI.

AUTHORED AND EDITED BOOKS

- Humanitarian Intervention: Ideas in Action* (Cambridge: Polity Press, 2016) 3rd edn. (1st edition 2007, 2012), 265 pp.
- Emerging Powers and the UN: What Kind of Development Partnership?* edited with Adriana Erthal Abdenur (London: Routledge, 2016), 187 pp.
- Wartime Origins and the Future United Nations*, edited with Dan Plesch (London: Routledge, 2015), 227 pp.
- Governing the World? Addressing "Problems without Passports"* (Boulder: Paradigm Publishers, 2014), 138 pp.
- International Organization and Global Governance*, edited with Rorden Wilkinson (London: Routledge, 2014), 700 pp.
- Post-2015 UN Development: Making Change Happen?* edited with Stephen Browne (London: Routledge, 2014), 264 pp.
- The International Politics of Human Rights: Rallying to the R2P Cause?* edited with Mónica Serrano (London: Routledge, 2014), 269 pp.
- The United Nations and Changing World Politics*, with David P. Forsythe, Roger A. Coate, and Kelly-Kate Pease (Boulder, CO: Westview, 2014), 7th edn. (previous editions 1994, 1997, 2001, 2004, 2007, 2010), 422 pp.
- Global Governance: Why? What? Whither?* (Cambridge: Polity Press, 2013), 225 pp.
- Humanitarian Business* (Cambridge: Polity Press, 2013), 230 pp.
- What's Wrong with the United Nations and How to Fix It* (Cambridge: Polity Press, 2012), 2nd edn. (1st edition 2009), 292 pp.
- Thinking about Global Governance, Why People and Ideas Matter* (London: Routledge, 2011), 363 pp.
- Humanitarianism Contested: Where Angels Fear to Tread*, with Michael Barnett, London: Routledge, 2011, 154 pp.
- The Responsibility to Protect: Cultural Perspectives in the Global South*, edited with Rama Mani (London: Routledge, 2011), 260 pp.
- Theory vs. Practice: A Symposium*, guest editor with Anoulak Kittikhoun of *International Studies Review* 13, 1 (2011), 154 pp.
- Global Governance and the UN: An Unfinished Journey*, with Ramesh Thakur (Bloomington: Indiana University Press, 2010), 420 pp.
- UN Ideas That Changed the World*, with Richard Jolly and Louis Emmerij (Bloomington: Indiana University Press, 2009), 310 pp.
- The United Nations and Nuclear Orders*, ed. with Jane Boulden and Ramesh Thakur (Tokyo: UN University Press, 2009), 319 pp.
- Humanitarianism in Question: Politics, Power, Ethics*, ed. with Michael Barnett (Ithaca, NY: Cornell University Press, 2008), 303 pp.
- The Oxford Handbook on the United Nations*, ed. with Sam Daws (Oxford: Oxford University Press, 2007), 810 pp.
- Internal Displacement: Conceptualization and its Consequences*, with David A. Korn (London: Routledge, 2006), 191 pp.
- Sword & Salve: Confronting New Wars and Humanitarian Crises*, with Peter J. Hoffman (Lanham, MD: Rowman & Littlefield, 2006, 260pp.
- UN Voices: The Struggle for Development and Social Justice*, with Tatiana Carayannis, Louis Emmerij, and Richard Jolly, (Bloomington: Indiana University Press, 2005), 520 pp. AAUP selection for public libraries.
- Military-Civilian Interactions: Humanitarian Crises and the Responsibility to Protect* (Lanham, MD: Rowman & Littlefield, 2005), 2nd edn. (1st edition 1999), 275 pp.
- Wars on Terrorism and Iraq: Human Rights, Unilateralism, and U.S. Foreign Policy*, ed. with Margaret E. Crahan and John Goering (London: Routledge, 2004), 247 pp.
- Terrorism and the UN: Before and After September 11*, ed. with Jane Boulden (Bloomington: Indiana University Press, 2004), 256 pp.
- Ahead of the Curve? UN Ideas and Global Challenges*, with Louis Emmerij and Richard Jolly, (Bloomington: Indiana University Press, 2001), 257 pp., also available in French, German, and Arabic. *Choices Magazine*, "Outstanding Academic Title 2003."
- The Responsibility to Protect: Research, Bibliography, and Background*, with Don Hubert (Ottawa: International Commission on Intervention and State Sovereignty), 2001, 410 pp.
- Guide to IGOs, NGOs, and the Military in Peace and Relief Operations*, with Pamela Aall and Daniel Miltenberger, (Washington, DC: U.S. Institute of Peace Press, 2001), 298 pp.
- Humanitarian Challenges and Intervention*, with Cindy Collins (Boulder, CO: Westview, 2000), 2nd edn. (1st edn., 1996), 222 pp.
- Collective Conflict Management and Changing World Politics*, ed. with Joseph S. Lepgold (Albany, State University of New York Press, 1998), 245 pp.
- Beyond UN Subcontracting: Task-Sharing with Regional Security Arrangements and Service-Providing NGOs*, ed. (London: Macmillan, 1998), 266 pp.
- Political Gain and Civilian Pain: Humanitarian Impacts of Economic Sanctions*, ed. with David Cortright, George A. Lopez, and Larry Minear (Lanham, MD: Rowman & Littlefield, 1997), 277 pp.
- The News Media, Civil War, and Humanitarian Action*, with Larry Minear and Colin Scott (Boulder, CO: Lynne Rienner, 1996), 123 pp.
- NGOs, the UN, and Global Governance*, ed. with Leon Gordenker (Boulder: Lynne Rienner, 1996), 250 pp.
- From Massacres to Genocide: The Media, Public Policy, and Humanitarian Crises*, ed. with Robert Rotberg (Washington, DC: Brookings Institution, 1996), 203 pp.

- Volunteers against Conflict*, ed. with Larry Minear (Tokyo: UN University Press, 1996), 236 pp.
- Mercy under Fire: War and the Global Humanitarian Community*, with Larry Minear (Boulder, CO: Westview, 1995), 260 pp.
- The United Nations and Civil Wars*, ed. (Boulder, CO: Lynne Rienner, 1995), 235 pp.
- Humanitarian Action in Times of War: A Handbook for Practitioners*, with Larry Minear (Boulder: Lynne Rienner, 1993), 120 pp., also available in Spanish and French.
- Collective Security in a Changing World*, ed. (Boulder, CO: Lynne Rienner, 1993), 232 pp.
- Humanitarianism across Borders: Sustaining Civilians in Times of War*, ed. with Larry Minear (Boulder, CO: Lynne Rienner, 1993), 210 pp.
- The Suffering Grass: Superpowers and Regional Conflict in Southern Africa and the Caribbean*, ed. with James G. Blight (Boulder, CO: Lynne Rienner, 1992), 182 pp.
- Third World Security in the Post-Cold War Era*, ed. with Meryl Kessler (Boulder, CO: Lynne Rienner, 1991), 185 pp.
- Soldiers, Peacekeepers and Disasters*, ed. with Leon Gordenker (London: Macmillan, 1991), 118 pp.
- Humanitarianism under Siege: A Critical Review of Operation Lifeline Sudan*, with Larry Minear, et al. (Trenton, NJ: Red Sea Press, 1991), 215 pp.
- Humanitarian Emergencies and Military Help in Africa*, ed. (London: Macmillan, 1990), 136 pp.
- Multilateral Development Diplomacy in UNCTAD: The Lessons of Group Negotiations, 1964-1984* (London: Macmillan, 1986), 159 pp.
- The Nature of United Nations Bureaucracies*, ed. with David Pitt (London: Croom Helm, 1986), 193 pp.
- More for the Least? Prospects for Poorest Countries in the Eighties*, with Anthony Jennings (Lexington, MA: D.C. Heath and Company, 1975, 1983), 177 pp.
- The Challenge of Development in the Eighties: Our Response*, ed. with Anthony Jennings (Oxford: Pergamon, 1982), 125 pp.
- The World Food Conference and Global Problem Solving*, with Robert S. Jordan (New York: Praeger, 1976), 185 pp.
- International Bureaucracy: An Analysis of the Operation of Functional and Global International Secretariats* (Lexington, MA: D.C. Heath and Company, 1975), 213 pp.

PUBLISHED MONOGRAPHS

- “*The European Migration Crisis: Can Development Agencies Do Better?*” with Nicholas Micinski (New York: Future UN Development System Project, December 2015), *Briefing No. 37*, 4 pp, <http://www.futureun.org/en/Publications-Surveys/Article?newsid=84&teaserId=1>
- Peacebuilding Challenges for the UN Development System*, edited with Stephen Browne (New York: Future UN Development System Project, 2015), 95 pp.
- A “*Multilateral-Partner Funding Initiative?*” *UN Support for the SDGs*, with Stephen Browne (New York: Future UN Development System Project, December 2015), *Briefing No. 36*, 4 pp. <http://www.futureun.org/en/Publications-Surveys/Article?newsid=81>.
- What’s the UN’s Future Role in Peacebuilding?* with Stephen Browne (New York: Future UN Development System Project, March 2015), *Briefing No. 27*, 4 pp. <http://www.futureun.org/en/Publications-Surveys/Article?newsid=50>
- Humanitarianism’s Contested Culture in War Zones* (Duisburg-Essen-Bochum: Kate Hamburger Kolleg, 2014), Centre for Global Cooperation Research Papers 8, 40 pp.
- UN Fit, or Unfit, for Post-2015 Purpose? Views of the Global Public.* with Stephen Browne (New York: Future UN Development System Project, August 2014), *Briefing No. 20*, 4 pp. <http://www.futureun.org/en/Publications-Surveys/Article?newsid=62>
- Is the UN Development System Becoming Irrelevant?* with Stephen Browne, *Development Dialogue Paper*, No. 4, December 2013, 6 pp.
- The Rise of Non-State Actors in Global Governance: Opportunities and Limitation*, with D. Conor Seyle and Kelsey Coolidge (Broomfield, CO: One Earth Future Foundation, 2013), 28 pp.
- Global Governance: A “Philadelphia Moment?”* (Broomfield, CO: One Earth Future Foundation, 2013), 26 pp.
- New Development Goals: Plus ça change?* with Stephen Browne (New York: Future UN Development System Project, June 2013), *Briefing No. 7*, 4 pp. <http://www.futureun.org/en/Publications-Surveys/Article?newsid=13>
- How Relevant Are the UN’s Regional Commissions?* with Stephen Browne (New York: Future UN Development System Project, February 2013), *Briefing No 1*, 4 pp. <http://www.futureun.org/en/Publications-Surveys/Article?newsid=6>
- Making Change Happen Enhancing the UN’s Contributions to Development*, with Stephen Browne (New York: World Federation of United Nations Associations, 2012), 52 pp., also available in Russian and Swedish.
- How Relevant Is the UN Development System?* with Stephen Browne (New York: Future UN Development System Project, 2012), 32 pp.
- Can We Fix the United Nations?* (New York: World Federation of United Nations Associations, 2012), *Acronym 1* (1), 30 pp.
- Security Council Sanctions: History, Implementation, and Effectiveness*, with Martin J. Burke (New York: Permanent Mission of Japan to the United Nations and Ralph Bunche Institute, 2010), 86 pp.

- Sustainable Global Governance for the 21st Century: The United Nations Confronts Economic and Environmental Crisis amidst Changing Geopolitics*, with Tapio Kanninen and Michael Busch (Berlin: Friedrich Ebert Stiftung, 2009), Occasional Paper 40, 52 pp.
- Can the NPT Regime Be Fixed or Should It Be Abandoned?* with Jane Boulden and Ramesh Thakur (Berlin: Friedrich Ebert Stiftung, 2008), Occasional Paper 45, 32 pp.
- Security Council Resolutions Providing Chapter VII Authorization, 1946-2007*, with Martin J. Burke (New York: Permanent Mission of Japan to the United Nations and Ralph Bunche Institute, 2010), 104 pp.
- A Priority Agenda for the Next UN Secretary-General*, with Peter J. Hoffman (Berlin: Friedrich Ebert Stiftung, 2007), Occasional Paper 28, 30 pp., also available in Korean.
- The Power of UN Ideas: Lessons from the First 60 Years*, with Louis Emmerij and Richard Jolly (New York: United Nations Intellectual History Project, 2005), 67 pp., also available in Spanish.
- Overcoming the Security Council Reform Impasse: The Implausible versus the Plausible* (Berlin: Friedrich Ebert Stiftung, 2005), Occasional Paper 14, 46 pp.
- UN on the Ground* (Muscatine, Iowa: The Stanley Foundation, 2003), 30 pp.
- International Efforts for IDPs after a Decade: What Next?* (Washington, DC: Brookings-SAIS Project on Internal Displacement, 2003), 45 pp.
- Humanitarian Action: Social Science Connections*, editor with Stephen C. Lubkemann and Larry Minear (Providence, Watson Institute, 2000), Occasional Paper #37, 187 pp.
- Humanitarian Action: A Transatlantic Agenda for Operations and Research*, editor with Larry Minear (Providence, Watson Institute, 2000), Occasional Paper #39, 84 pp.
- International NGOs, Global Governance, and Social Policy in the UN System* (Helsinki: STAKES Globalism and Social Policy Programme, 1999), Occasional Papers on Global Social Policy No. 3, 24 pp.
- An Overview and Assessment of 1989-1996 Peace Operations Publications*, with Cindy Collins (Providence: Watson Institute, 1997), Occasional Paper #28, 182 pp.
- Toward More Humane and Effective Sanctions Management: Enhancing the Capacity of the United Nations System*, with Larry Minear, David Cortright, Julia Wagler, and George A. Lopez (New York: UN Department of Humanitarian Affairs, 1997), 54 pp.; republished in 1998 with a political introduction as Watson Institute Occasional Paper #31, 90 pp.
- Haiti Held Hostage: International Responses to the Quest for Brotherhood, 1986-1996*, with Edwige Balutansky, et al. (Providence: Watson Institute, 1996), Occasional Paper # 23, 137 pp., also published in French as *Haiti Prise en Otage; les Réponses Internationales à la Recherche d'une identité nationale de 1986 à 1996*.
- Humanitarian Politics*, with Larry Minear (New York: Foreign Policy Association, 1995), Headline Series #304, 72 pp.
- International Security and the United Nations: Some Thoughts About Future Research* (Toronto: York University, 1995), Working Paper Number 1, 17 pp.
- Humanitarian Action and Security in Liberia, 1989-1994*, with Colin Scott and Larry Minear (Providence: Watson Institute, 1995), Occasional Paper # 20, 56 pp.
- The Media, Humanitarian Crises, and Policy-Making*, with Robert I. Rotberg (Boston: World Peace Foundation, 1995), 22 pp.
- Humanitarian Action in the Former Yugoslavia: The UN's Role, 1991-1993*, with Larry Minear, et al. (Providence: Watson Institute, 1994), Occasional Paper #18, 166 pp.
- Humanitarian Challenges in Central America: Learning The Lessons of Recent Armed Conflicts*, with Cristina Equizábal, et al. (Providence: Watson Institute, 1993), Occasional Paper #14, 94 pp., also published in Spanish as *Desafíos Humanitarios en Centroamérica: Lecciones de los Conflictos Armados Recientes* (San José: Arias Foundation, 1994).
- UN Coordination of the International Humanitarian Response to the Gulf Crisis, 1990-92*, with Larry Minear, et al. (Providence: Watson Institute for International Studies, 1992), Occasional Paper #13, 64 pp.
- Third World Security in the Post-Cold War Era* with Meryl A. Kessler (Boston, World Peace Foundation, 1991), 32 pp.
- Collective Security in a Changing World: A Conference Report* with Laura S. H. Holgate (Boston: World Peace Foundation, 1992), 22 pp.
- UN Peacekeepers: Soldiers with a Difference*, with Augustus Richard Norton (New York: Foreign Policy Association, 1990), Headlines Series #292, 64 pp.
- A Critical Review of Operation Lifeline Sudan: A Report to the Aid Agencies* (Washington, DC: Refugee Policy Group, 1990), 64 pp.
- The United Nations in Conflict Management: American, Soviet and Third World Views* (New York: International Peace Academy, 1990), 88 pp.
- American, Soviet and Third World Perceptions of Regional Conflicts* (New York: International Peace Academy, 1989), 80 pp.

SCHOLARLY ARTICLES AND BOOK CHAPTERS

- “Ethical Quandaries in War Zones, When Mass Atrocity Prevention Fails,” *Global Society* 7, 2 (May 2016): 1-12.
- “1945’s Forgotten Insight: Multilateralism as Realist Necessity,” with Dan Plesch, *International Studies Perspectives* 17, 1 (2016): in press.
- “The Turbulent 1990s: R2P Precedents and Prospects,” in Alex J. Bellamy and Tim Dunne, eds., *The Oxford Handbook on the*

- Responsibility to Protect*, Oxford: Oxford University Press, 2016, 57-73.
- “The UN’s Post-2015 Development Agenda—New Goals, New Leadership,” with Stephen Browne, *Great Decisions 2016*, New York: Foreign Policy Association, 2016, 63-74.
- “Humanitarianism’s Contested Culture in War Zones,” in Volker M. Heins, Kai Koddenbrock, and Christine Unrau, eds., *Humanitarianism and Cultures of Cooperation*, London: Routledge, 2016, 17-38.
- “United Nations—Before, During, and After 1945,” *International Affairs* 91, 6 (2015): 1221-1235.
- “Change and Continuity in Global Governance,” with Rorden Wilkinson, *Ethics & International Affairs* 29, 4 (2015): 391-395 and 397-406.
- “Peace Operations and the Responsibility to Protect,” in International Institute for Strategic Studies, *Armed Conflict Survey 2015* (London: Routledge, 2015), 55-68.
- “Humanitarian Action, Impulse Not Imperative,” in Sebastian von Einsedel, David Malone, and Bruno Stagno, eds., *The United Nations Security Council: From Cold War to the 21st Century*, Boulder: Lynne Rienner, 2015, 217-234.
- “Vom Ende des barmherzigen Samariters,” *UNIKATE* 47 (2015): 72-9.
- “1945’s Lesson: ‘Good-enough’ Global Governance Ain’t Good Enough,” with Dan Plesch, *Global Governance* 21, 2 (2015): 197-204.
- “Military Twists and Turns in World Politics: Downsides or Dividends for UN Peace Operations?” with Martin Welz, in *Third World Quarterly* 36, 8 (2015): 1493-1509.
- “Introduction” and “What’s the UN’s Future in Peacebuilding?” in *Peacebuilding Challenges for the UN Development System*, ed. Browne and Weiss, New York: FUNDS, 2015, 11-18 and 19-26.
- “Peace Operations and Humanitarian Interventions,” in *Oxford Handbook of United Nations Peacekeeping Operations*, ed. Joachim A. Koops, Norrie MacQueen, Thierry Tardy, and Paul D. Williams, Oxford: Oxford University Press, 2015, 78-92.
- “The United Nations as Humanitarian Actor,” in Roger Mac Ginty and Jenny H. Peterson, *Handbook on Humanitarian Action*, London: Routledge, 2015, 167-178.
- “The U.S. and the UN—A Call for Multilateral Leadership,” *Oklahoma Humanities Magazine* (2015).
- “Military Humanitarianism: Too Much or Too Little?” in David Held and Kyle McNally, eds., *Lessons from Intervention in the 21st Century: Legality, Feasibility and Legitimacy* (London: Wiley & Sons, 2015), chapter 11.
- “Revisiting the 1942-1945 United Nations,” *PassBlue*, May 2014. <http://passblue.com/2015/06/09/revisiting-the-1942-1945-united-nations/>
- “Making the UN fit-for-Purpose in the 21st Century?” *SGI Quarterly* 1, 1 (2015), [http://sgi-commonthreads.tumblr.com\[sgi-commonthreads.tumblr.com\]](http://sgi-commonthreads.tumblr.com[sgi-commonthreads.tumblr.com]).
- “Continuity and Change in Global Governance,” with Rorden Wilkinson, in Jamie Gaskarth, ed., *Rising Powers, Global Governance, and Global Ethics* (London: Routledge, 2015), 41-56.
- “Past as Prelude: Multilateralism as a Tactic and a Strategy” and “Past as Prelude, Whither the United Nations?” with Dan Plesch in *Wartime Origins and the Future United Nations*, ed. Plesch and Weiss, London: Routledge, 2015, 1-15 and 199-217.
- “Military Humanitarianism: Syria Hasn’t Killed It,” *Washington Quarterly* 37, 1 (2014): 7-20.
- “Emerging Powers and the UN—What Kind of Development Partnership?” with Adriana Erthal Abdenur, *Third World Quarterly* 35, 10 (2014): 1749-58.
- “A cultura humanitária contestada em zonas de guerra,” *Contexto Internacional* 36, 2 (2014): 305-48.
- “Emerging Powers and the UN Development System: Canvassing Global Views,” with Stephen Browne, *Third World Quarterly* 35, 10 (2014): 1894-1910.
- “Pollyanna Is Not a Role Model: Humanitarian Business and Consequentialist Ethics,” *Development Dialogue*, no. 62 (2014): 98-101.
- “Next Best in 2016? The Next Secretary-General Must Be a Reformer,” with Stephen Browne in *PassBlue*, December 2014 <http://passblue.com/2014/12/09/best-next-or-next-best-in-2016-the-un-secretary-general-must-be-a-reformer>.
- “The Future UN Development System: Contrasting Visions, Contrasting Operations,” with Stephen Browne, *Third World Quarterly* 35, 7 (2014): 1326-40.
- “The UN and the African Union in Mali and Beyond: A Shotgun Wedding?” with Martin Welz, *International Affairs* 90, 4 (2014): 889-905.
- “Rethinking Global Governance: Complexity, Authority, Power, Change,” with Rorden Wilkinson, *International Studies Quarterly* 58, 2 (2014): 207-15.
- “Global Governance to the Rescue: Saving International Relations?” with Rorden Willkinson, *Global Governance* 20, 1 (2014): 19-36, republished as “Global Governance *al rescate*: ¿salvando las relaciones internacionales?” *Foro Internacional* 215 (enero-marzo de 2014).
- “The UN We Want for the World We Want,”
- “Post-2015, Can Change Happen?” with Stephen Browne in Browne and Weiss, eds., *Post-2015 UN Development*. London: Routledge, 2014, 232-49.
- “The Pipe Dream of Security Council Reform,” EUROPP. August 2014, available at <http://bit.ly/1BDeCrR>.
- “The Security Council and Ad Hoc Tribunals: Law and Politics, Peace and Justice,” with Martin J. Burke, in Trudy Fraser and

- Vesselin Popovksi, eds., *Security Council Resolutions and Global Legal Regimes*, London: Routledge, 2014, 241-65.
- “The UN Development Program: A New Crisis or New Opportunity,” with Stephen Browne in *PassBlue*, May 2014, <http://passblue.com/2014/06/10/the-un-development-program-a-new-crisis-or-a-new-opportunity/>
- “The Veto, Problems and Prospects,” *E-International Relations*, March 2014, <http://www.e-ir.info/2014/03/27/the-veto-problems-and-prospects/>.
- “The United Nations Meets the Twenty-first Century: Confronting the Challenges of Global Governance,” with Ramesh Thakur, in Manfred Steger, Paul Battersby, and Joseph Siracusa, eds., *SAGE Handbook of Globalization*, London: Sage, 2014, 489-504.
- “International Organization and Global Governance: What Matters and Why,” with Rorden Wilkinson, in Weiss and Wilkinson, eds., *International Organization and Global Governance*. London: Routledge, 2014, 3-19.
- “Is R2P Cascading?” and “R2P’s Unfinished Journey,” with Mónica Serrano, in Serrano and Weiss, eds., *The International Politics of Human Rights: Rallying to the R2P Cause?* London: Routledge, 2014, 1-25, 228-53.
- “Is ‘Good-Enough’ Global Governance Good Enough?” *International Relations and Security Network*, February 2014, available at <http://isn.ethz.ch/Digital-Library/Articles/Detail/?lng=en&id=176222>.
- “After Syria, Whither R2P?” in *Into the Eleventh Hour: R2P, Syria and Humanitarianism in Crisis*, ed. Robert W. Murray and Alasdair McKay, *E-International Relations*, January 2014, <http://www.e-ir.info/wp-content/uploads/R2P-Syria-and-Humanitarianism-in-Crisis-E-IR.pdf>.
- “The Dialectics of Humanitarian Space,” in Michèle Acuto, ed., *Negotiating Relief: The Politics of Humanitarian Space* (London: Hurst, 2014), xxi-xxix.
- “Histoire globale et organisations internationales,” *Cahiers d’histoire: Revue d’histoire critique*, no. 121 (avril-juin 2013): 107-26.
- “What Is ‘Global Governance,’ Anyway, and Why Do We Care?” *Canadian Foreign Policy Journal* (2013): 266-8.
- “The Responsibility to Protect (R2P) and Modern Diplomacy,” in Andrew Cooper, Jorge Heine, and Ramesh Thakur, eds., *The Oxford Handbook of Modern Diplomacy* (Oxford: Oxford University Press, 2013), 763-78.
- “Global Law and Global Governance: The UN’s Role in Filling Gaps,” with Ramesh Thakur, in Giuliana Ziccardi Capaldo, ed., *Global Trends: Law, Policy & Justice: Yearbook of International Law and Jurisprudence 2013* (Oxford: Oxford University Press, 2013), 571-91.
- “The United Nations and Human Rights: What’s Wrong and How to Fix It,” in Katie Hite and Mark Ungar, eds., *Human Rights: Challenges of the Past/Challenges for the Future* (Baltimore: Johns Hopkins University Press, 2013), 163-94.
- “Theory vs. Practice, Myth or Reality?” *E-International Relations*, May 2013, available at <http://www.e-ir.info/2013/05/23/theory-vs-practice-myth-or-reality>.
- “Humanitäre Hilfe: Helfen is auch en Geschäft [“Contemporary Humanitarian Business],” *Welt-Sichten*, 5-2013 May 2013: 29-31.
- “The Security Council, R2P, and State-building,” in David Chandler and Timothy D. Sisk, eds., *International State-building: Concepts, Themes and Practices* (London: Routledge, 2013), 375-86.
- “Politics, the UN, and Halting Mass Atrocities,” in Adam Lupel and Ernesto Verdeja, *Responding to Genocide: The Politics of International Action* (Boulder: Lynne Rienner, 2013), 213-39.
- “Reinvigorating the ‘Second’ UN: People Matter,” in Bob Reinalda, ed., *Routledge Handbook of International Organization* (London: Routledge, 2013), 299-311.
- “Humanitarian Business and Consequentialist Ethics,” *The Global Journal*, March 2013, available at <http://theglobaljournal.net/group/digital-news/article/1009/>.
- “R2P, Impulse not Imperative,” *Melbourne Journal of International Law* 13, 1 (2013).
- “The United Nations,” with Danielle Zach in Paul D. Williams, ed., *Security Studies: An Introduction*, 2nd edn. (London: Routledge, 2013), 374-92.
- “Humanitarian Intervention and US Policy,” *Great Decisions 2012* (New York: Foreign Policy Association, 2012), 59-70.
- “The MDGs and the UN’s Comparative Advantage in Goal Setting,” *States, Power, & Societies* 18, 1 (2012): 1-4.
- “Renewing Washington’s Multilateral Leadership,” *Global Governance* 18, 3 (2012): 253-66.
- “ECOSOC and the MDGs: What Can Be Done?” in Rorden Wilkinson and David Hulme, eds., *The Millennium Development Goals and Beyond: Global Development Goals after 2015* (London: Routledge, 2012), 117-28.
- “On R2P, America Takes the Lead,” *Current History* volume 111 (November 2012): 322-24.
- “The Case for a United Front on Crimes Against Humanity: What We Learned in Libya,” *America*, 19 March 2012: 11-14.
- “Shocking the Stressed Planet into Better Governance,” *Global Change, Peace & Security* 24, 1 (2012): 17-24.
- “Humanitarian Intervention, Back on the Agenda,” *Contego Worldwide*, February 2012: 8-10, available at <http://www.contegoworldwide.com/resources/cContego+February+21+2012.pdf>.
- “Humanitarian Intervention,” in Richard Devetak, Anthony Burke, and Jim George, eds., *An Introduction to International Relations* (Cambridge: Cambridge University Press, 2012), 426-39.
- “RtoP Alive and Well after Libya” *Ethics & International Affairs* 25, 3 (2011): 287-92.
- “Feuer Frei” (“Why Ideas Matter”), *The European* (December 2011), available at <http://theuropean-magazine.com/440-weiss-thomas/441-qualifications-for-public-servants>.

- “R2P’s Missing Link, Culture,” with Rama Mani, *Global Responsibility to Protect* 3, 4 (2011): 451-72.
- “The United Nations and Conflict Resolution: Imperfect but Indispensable,” with Anoulak Kittikhoun, in Stefan Wolff and Christalla Yakinthou, eds., *Conflict Resolution in Divided Societies: Theories and Practice* (London: Routledge, 2011), 116-34.
- “Can Culture Prevent Massacres?” with Rama Mani, *Global Governance* 17, 4 (2011): 417-428.
- “Legitimacy, Identity, and Climate Change: Moving from International to World Society,” with Martin J. Burke, *Third World Quarterly* 32, 6 (2011): 1055-70.
- “Grounding Responsibility and Protection in Culture and Politics,” with Rama Mani, in Mani and Weiss, eds., *The Responsibility to Protect: Cultural Perspectives in the Global South* (London: Routledge, 2011), 1-23.
- “The Contribution of Cultural Perspectives to R2P,” with Rama Mani, in Mani and Weiss, eds., *The Responsibility to Protect: Cultural Perspectives in the Global South* (London: Routledge, 2011), 230-53.
- “Whither R2P?” *E-International Relations*, November 2011: 7-11, available at <http://www.e-ir.info/?p=15382>.
- “Fundamental UN Reform: A Non-Starter or Not?” *Global Policy* 2, 2 (2011): 196-202.
- “Preventing Atrocities: Can We Make ‘Never Again’ More than a Slogan?” *Insights on Law and Society* 11, 3 (2011): 18.
- “People and Ideas for the next Secretary-General,” in Irwin Arief, ed., *A Global Agenda: Issues before the United Nations 2011-2012* (New York: United Nations Association, 2011), 98-101.
- “In Libya, Political Will Catches Up with New R2P Norm,” *World Politics Review* 2, 28 June 2011, <http://www.worldpoliticsreview.com/articles/9309/>.
- “A Pipe Dream? Reforming the United Nations,” *Harvard International Review* 33, 1 (2011): 58-63.
- “The Myth of Scholarly Irrelevance and the UN,” with Anoulak Kittikhoun, *International Studies Review* 13, 1 (2011): 18-23.
- “Global Leadership of Secretaries and Generals,” *New Routes* 2 (2011): 21-4.
- “Are Scholars Irrelevant for the United Nations?” in Michael Platzer, ed., *Academics Meet UN Practitioners* (Vienna: Diplomatic Academy, 2011), 27-32.
- “Forkuslet laerdom: Kenya og R2P,” (“Lessons Learned or Spurned, Kenya and R2P?”) *Internasjonal Politikk* 69, 1 (2011): 117-23.
- “How UN Ideas Change History,” *Review of International Studies* 36, 1 special issue (2010): 3-23; also in Nicholas Rengger, ed., *Evaluating Global Orders* (Cambridge: Cambridge University Press, 2011), 3-23.
- “Misrepresenting R2P and Advancing Norms: An Alternative Spiral?” with Cristina Badescu, *International Studies Perspectives* 11, no. 4 (2010): 354-74.
- “Intensive Care for the United Nations” *Current History* 79, no. 730 (November 2010): 322-8.
- “ECOSOC Is Dead, Long Live ECOSOC,” *Friedrich Ebert Stiftung Perspectives*, 2010.
- “Political Innovations and the Responsibility to Protect,” in David Hollenbach, ed., *Driven from Home: Human Rights and the New Realities of Forced Migration* (Washington, DC: Georgetown University Press, 2010), 207-27.
- “Healing the UN: A Prescription,” in Irwin Arief, ed., *A Global Agenda: Issues before the United Nations 2010-2011* (New York: United Nations Association, 2010), 122-4.
- “Reinvigorating the International Civil Service,” *Global Governance* 16, 1 (2010): 39-57.
- “Halting Atrocities in Kenya,” in *Great Decisions 2010* (New York: Foreign Policy Association, 2010), 17-30.
- “Toward a Third Generation of International Institutions: Obama’s UN Policy,” *Washington Quarterly* 32, 3 (2009): 343-64.
- “What Happened to the Idea of World Government?” *International Studies Quarterly*, 53, 2 (2009): 253-71.
- “The International Civil Service Revisited,” special issue on the 90th Anniversary of the Founding of the International Civil Service *AAFI-AFICS Bulletin* 68, 4 (2009): 15-22.
- “Framing Global Governance, Five Gaps,” with Ramesh Thakur, in Giuliana Ziccardi Capaldo, ed., *The Global Community: Yearbook of International Law and Jurisprudence 2008*, vol. I (Oxford: Oxford University Press, 2009), 77-98.
- “Moving Beyond North-South Theatre,” *Third World Quarterly*, 30, 2 (2009): 271-84.
- “The Iraq War, Missed Opportunities, and US Foreign Policy,” in John S. Duffield and Peter J. Dombrowski, eds., *Balance Sheet: The Iraq War and US National Security* (Palo Alto: Stanford University Press, 2009), 106-31.
- “United Nations ‘Policy’: An Argument with Three Illustrations,” with Ramesh Thakur, *International Studies Perspectives* 10, no. 1 (2009): 18-35.
- “The ‘Third’ United Nations,” with Tatiana Carayannis and Richard Jolly, *Global Governance* 15, 1 (2009): 123-42.
- “R2P: From Idea to Norm—and Action?” with Ramesh Thakur, *Global Responsibility to Protect*, 1, 1 (2009): 22-53.
- “The United Nations and Nuclear Orders: Context, Foundations, Actors, Tools, and Future Prospects,” with Jane Boulden and Ramesh Thakur, in Boulden, Thakur, and Weiss, eds., *The United Nations and Nuclear Orders* (Tokyo: UN University Press, 2009), 1-27.
- “Connecting Scholars and Practitioners,” *ACUNS Memorandum*, no. 80 (Autumn 2009): 14-15.
- “Global Governance as International Organization,” with Annelies Kamran, in Jim Whitman, ed., *Global Governance* (Basingstoke, Houndmills, UK: Palgrave, 2009), 66-86.
- “Once Again Never Again?” *Amsterdam Law Forum*, 1, 2 (2009): 29-32.
- “Kenya and R2P,” in Piet de Klerk et al., *A Major Boost for the United Nations* (New York: Netherlands Permanent Mission, 2009), 107-14.

- “Humanitarianism: A Brief History of the Present,” with Michael Barnett, in Barnett and Weiss, eds., *Humanitarianism in Question: Politics, Power, Ethics* (Ithaca, NY: Cornell University Press, 2008), 1-48.
- “Humanitarianism and Practitioners: Social Science Matters,” with Peter J. Hoffman, in Barnett and Weiss, eds., *Humanitarianism in Question: Politics, Power, Ethics* (Ithaca, NY: Cornell University Press, 2008), 264-85.
- “The United Nations,” with Danielle Zach Kalbacher in Paul D. Williams, ed., *Security Studies: An Introduction* (London: Routledge, 2008), 325-42.
- “World Politics: Continuity and Change since 1945,” with Sam Daws in Weiss and Daws, eds., *The Oxford Handbook on the United Nations* (Oxford: Oxford University Press, 2007), 3-38.
- “Halting Genocide: Rhetoric vs. Reality,” *Genocide Studies and Prevention* 2, 1 (2007): 7-30.
- “The International Protection of Internally Displaced Persons,” *Human Rights Review* 8, 3 (2007): 285-8.
- “Recherche, publications et histoire de l’UNESCO: Les enseignements du Projet d’histoire intellectuelle de l’ONU,” in *60 Années d’histoire de l’UNESCO* (Paris: UNESCO, 2007), 571-81.
- “The Fog of Humanitarianism: Collective Action Problems and Learning-Challenged Organizations,” with Peter J. Hoffman, in *Journal of Intervention and State-Building* 1, 1 (2007): 47-65.
- “La responsabilidad de proteger en una era unipolar,” in Ana Covarrubias Velasco and Daniel Ortega Nieto, eds., *La protección internacional de los derechos humanos: un reto en el siglo XXI* (Mexico: El Colegio de México, 2007), 201-26.
- “R2P after 9/11 and after the World Summit,” *Wisconsin International Law Journal* 25, 1 (2006): 741-60.
- “Using Military Force for Human Protection: What Next?” in Edward Newman, Ramesh Thakur, and John Tirman, eds., *Multilateralism Under Challenge? Power, Normative Structure, and World Order* (Tokyo: UN University Press, 2006), 376-94.
- “United Nations Organization,” with Danielle Zach in Roland Robertson and Jan Aart Scholte, eds., *Encyclopedia of Globalization* (New York: Routledge, 2006), vol. 4, 1217-23.
- “The Project on Internal Displacement: A Replicable Model of Innovative Response?” *Forced Migration Review*, December 2006: 9-10.
- “The UN and the U.S. in Light of the Wars on Terrorism and Iraq,” with Jane Boulden in Ramesh Thakur and W. Pal. S. Sidhu, eds., *The Iraq Crisis and World Order* (Tokyo, UN University Press, 2006), 203-16.
- “U.S.-UN Relations and the Use of Force after the World Summit,” *American Foreign Policy Interests* 28, 4 (2006): 305-9.
- “The United Nations: The Post-Summit Outlook,” with Barbara Crossette, in *Great Decisions 2006* (New York: Foreign Policy Association, 2006), 9-20.
- “Generating Knowledge in the United Nations,” with Louis Emmerij and Richard Jolly, in Peter Utting, ed., *Reclaiming Development Agendas: Knowledge, Power and International Policy Making* (Houndmills, Basingstoke, UK: Palgrave Macmillan, 2006), 176-202.
- “What is the Future for Humanitarian Intervention after Kosovo?” in Jeff Helsing and Julie Mertus, eds., *Human Rights and Conflict: Exploring the Links between Rights, Law, and Peacebuilding* (Washington, D.C.: U.S. Institute of Peace Press, 2006), 209-15.
- “Swan Song, 7(1) to 11(4),” with W. Andy Knight and S. Neil MacFarlane, *Global Governance* 11, 4 (2005): 527-35.
- “Der Zeit voraus: 60 Jahre UN Ideengeschichte” with Richard Jolly and Louis Emmerij, *Vereinte Nationen* 53, 6 (2005): 232-5.
- “An Unchanged Security Council: The Sky Ain’t Falling,” *Security Dialogue* 36, 3 (2005): 367-9.
- “Cosmopolitan Force and the Responsibility to Protect,” *International Relations* 19, 2 (2005): 233-7.
- “Ideas Matter: Voices from the United Nations,” with Tatiana Carayannis, *Forum for Development Studies* 32, 1 (2005): 243-74.
- “Compromise and Credibility: Security Council Reform?” with Karen Young in *Security Dialogue* 36, 2 (2005): 131-54.
- “Economic and Social Thinking at the UN in Historical Perspective,” with Louis Emmerij and Richard Jolly, *Development and Change*, 36, 2 (2005): 211-35.
- “Security Council Reform: Problems and Prospects in September 2005,” *UNU-USA Policy Brief*, no. 9 (2005): 1-7.
- “Making Humanitarianism Work,” with Peter J. Hoffman in Simon Chesterman, Michael Ignatieff, and Ramesh Thakur, eds., *State Failure and the Crisis of Governance: Making States Work* (Tokyo: UN University Press, 2005), 296-317.
- “Tactical Multilateralism: Coaxing America Back to the UN,” with Jane Boulden, *Survival* 46, 3 (2004): 103-14.
- “The Sunset of Humanitarian Intervention? The Responsibility to Protect in a Unipolar Era,” *Security Dialogue* 35, 2 (2004): 135-53; also in James Pattison, *Humanitarian Intervention* (London: Sage, 2013)
- “The Responsibility to Protect: Is Anyone Interested in Humanitarian Intervention?,” with S. Neil MacFarlane and Carolin Thielking, *Third World Quarterly* 25, 5 (2004): 977-92.
- “The Humanitarian Impulse,” in David Malone, ed., *The UN Security Council: From the Cold War to the 21st Century* (Boulder, CO: Lynne Rienner, 2004), 37-54.
- “Whither Terrorism and the United Nations?” with Jane Boulden in Boulden and Weiss, eds., *Terrorism and the UN: Before and After September 11* (Bloomington: Indiana University Press, 2004), 3-26.
- “The Serendipity of War, Human Rights, and Sovereignty: The Case of the United States,” with Margaret E. Crahan and John

- Goering in Weiss, Crahan, and Goering, eds., *Wars on Terrorism and Iraq: Human Rights, Unilateralism, and U.S. Foreign Policy* (London: Routledge, 2004), 3-26.
- “Whither Human Rights, Unilateralism, and U.S. Foreign Policy,” with Margaret E. Crahan and John Goering in Weiss, Crahan, and Goering, eds., *Wars on Terrorism and Iraq: Human Rights, Unilateralism, and U.S. Foreign Policy* (London: Routledge, 2004), 231-41.
- “The United Nations and the Middle East,” with Danielle Zach in Philip Mattar, ed., *Encyclopedia of the Modern Middle East and North Africa* (Detroit, MI: Macmillan Reference USA, 2004), 2nd edition, volume 4, 2274-84.
- “Contemporary Views on Humanitarian Intervention in China,” in Li Junru, John Holden, and Jan Berris, eds., *International Intervention and State Sovereignty* (Beijing: China Reform Forum, 2004), 267-309.
- “The Illusion of UN Security Council Reform,” *The Washington Quarterly* 26, 4 (2003): 147-61.
- “Internal Exiles: What Next for Internally Displaced Persons?” *Third World Quarterly* 24, 3 (2003): 429-47.
- “Humanitarian Intervention in a New Era,” in Nicholas N. Kittrie, Rodrigo Carazo, and James R. Mancham, eds., *The Future of Peace in the Twenty-first Century* (Durham, NC: Carolina Academic Press, 2003), 784-93.
- “The United Nations Intellectual History Project: Documenting the UN’s Contributions to Development Discourse and Practice,” with Tatiana Carayannis, *Work in Progress* 16, 3 (2002): 31-4.
- “To Intervene or Not To Intervene?” *Canadian Journal of Foreign Policy* 9, 2 (2002): 141-57.
- “Instrumental Humanitarianism and the Kosovo Report,” *Journal of Human Rights* 1, 1 (2002): 121-7.
- “Global Governance,” with Kevin Ozgercin, *Encyclopedia of Life Support Systems* (EOLSS), volume on *International Relations*, edited by Jarrod Wiener and Robert Schrire and developed under the auspices of UNESCO (Oxford: EOLSS Publishers, 2002), available at <http://www.eolss.net>.
- “Multilateral Military Responses to Humanitarian Disasters,” in E. Wayne Nafziger and Raimo Väyrynen, eds., *War and Destitution: The Prevention of Humanitarian Emergencies* (Basingstoke, Houndsmills, UK: Palgrave, 2002), 211-31.
- “Humanitarian Values and the Construction of American Interests in the 1990s,” in Anthony Lake and David Ochmanek, eds., *The Real and the Ideal: Essays on International Relations in Honor of Richard H. Ullman* (Lanham, MD: Rowman & Littlefield, 2001), 91-110.
- “Researching Humanitarian Intervention: Some Lessons,” *Journal of Peace Research* 38, 4 (2001): 419-28.
- “The UN, Its Economic and Social Ideas, and Their Agents,” with Tatiana Carayannis, *Global Social Policy*, 1, 1 (2001): 25-47.
- “What Is Our Niche?” with W. Andy Knight and S. Neil MacFarlane, *Global Governance* 7, 1 (2001): 1-9.
- “Reforming the International Humanitarian System for Wars,” in Aristede R. Zolberg and Peter M. Benda, eds., *Global Migrants, Global Refugees: Problems and Solutions* (Oxford: Berghahn Books, 2001), 206-42.
- “Governance, Good Governance, and Global Governance: Conceptual and Actual Challenges,” *Third World Quarterly* 21, 5 (2000): 795-814, reprinted in Rorden Wilkinson, ed., *The Global Governance Reader* (London: Routledge, 2005), 68-88.
- “State Interest and Humanitarian Action,” with S. Neil MacFarlane, *Security Studies* 10, 1 (2000): 120-52.
- “Thou Shalt Not: Learning Some Lessons from the Tragedies of the 1990s,” *Yearbook of the Diplomatische Akademie*, Vienna: Diplomatic Academy, 2001, No. 35: 254-60.
- “International Peace and Security at a Multilateral Moment: What We Seem To Know, What We Don’t, and Why,” with Craig Murphy, *Contemporary Security Policy* 20, 3 (1999): 116-141, reprinted in Stuart Croft and Terry Terriff, eds., *Critical Reflections on Twenty Years of Change* (London: Frank Cass, 2000), 116-41.
- “The Politics of Humanitarian Ideas,” *Security Dialogue* 31, 1 (2000): 11-23.
- “Sanctions as a Foreign Policy Tool: A Humanitarian Research Agenda,” *Journal of Peace Research* 36, 5 (1999): 499-510.
- “Principles, Politics, and Humanitarian Action,” *Ethics & International Affairs* XIII (1999): 1-22, reprinted in Anthony F. Lang, Jr., ed., *Just Intervention* (Washington, DC: Georgetown University Press, 2003), 84-103.
- “Learning from Military-Civilian Interactions,” *International Peacekeeping* 6, no. 2 (1999): 111-27.
- “Whither International Efforts for Internally Displaced Persons?” *Journal of Peace Research* 36, 3 (1999): 363-73.
- “Whither Washington and the United Nations?” *Great Decisions 1999* (New York: Foreign Policy Association, 1999), 87-98.
- “UN Military Operations in the 1990s: ‘Lessons’ from the Recent Past and Directions for the Near Future,” in Muthiah Alagappa and Takashi Inoguchi, eds., *International Security Management and the United Nations* (Tokyo: United Nations University Press, 1999), 409-26.
- “Civilian-Military Interactions and Ongoing UN Reforms: DHA’s Past and OCHA’s Remaining Challenges,” *International Peacekeeping* 5, 4 (1998): 49-70, reprinted in Jim Whitman, ed., *Peacekeeping and the UN Agencies* (London, Frank Cass, 1999), 49-70.
- “Humanitarianism Vs Politics, or Political Humanitarianism?” in International Committee of the Red Cross, *Report on the Second Wolfsberg Humanitarian Forum, 5-7 June 1998* (Geneva: ICRC, 1998).
- “Dealing with Displacement and Suffering from Yugoslavia’s Wars: Conceptual and Operational Issues,” with Amir Pasic in Francis M. Deng and Roberta Cohen, eds., *The Forsaken People: Case Studies of the Internally Displaced* (Washington, DC: The Brookings Institution, 1998), 175-231.

- “Humanitarian Action in War Zones: Recent Experience and Future Research,” in Jan Nederveen Pieterse, ed., *World Orders in the Making: Humanitarian Intervention and Beyond* (London: Macmillan, 1998), 24-79.
- “The United Nations and NGOs: Global Civil Society and Institutional Change,” with Peter Uvin, in Martin Glassner, ed., *The United Nations at Work* (Westport, CN: Praeger, 1998), 213-35.
- “Humanitarian Shell Games: Whither UN Reform?” *Security Dialogue* 29, 1 (1998), 9-23.
- “Collective Conflict Management and Changing World Politics: An Overview,” with Joseph Lepgold, in Lepgold and Weiss, eds., *Collective Conflict Management*, 3-30.
- “Collective Humanitarian Conflict Management: More or Less than the Millennium,” in Lepgold and Weiss, eds., *Collective Conflict Management*, 205-33.
- “Humanitarian Recognition in the Former Yugoslavia: The Limits of Non-State Politics,” with Amir Pasic, *Security Studies* 7, 1 (1997): 193-227.
- “Economic Sanctions and Their Humanitarian Impacts: An Overview,” with David Cortright, George A. Lopez, and Larry Minear in Weiss, et al., eds., *Political Gain*, 15-34.
- “Toward a Framework for Analysis,” with David Cortright, George A. Lopez, and Larry Minear in Weiss, et al., eds., *Political Gain*, 35-53.
- “Political Gain and Civilian Pain,” with David Cortright, George A. Lopez, and Larry Minear in Weiss, et al., eds., *Political Gain*, 215-46.
- “Devolving Responsibilities: A Framework for Analysing NGOs and Services,” with Leon Gordenker, *Third World Quarterly* 18, 3 (1997): 443-455.
- “UN Task-Sharing: Toward or Away from Global Governance?” with Edwin Smith, *Third World Quarterly* 18, 3 (1997): 595-619.
- “A Research Note about Military-Civilian Humanitarianism: More Questions than Answers,” *Disasters: The Journal of Disasters Studies, Policy and Management* 21, 2 (1997): 95-117.
- “The Politics of Rescue: Yugoslavia’s Wars and the Humanitarian Impulse,” with Amir Pasic, *Ethics & International Affairs* XI (1997): 105-131, reprinted in Joel H. Rosenthal, ed., *Ethics & International Affairs: A Reader* (Washington, DC: Georgetown University Press, 1999), 296-333.
- “Reinventing UNHCR: Enterprising Humanitarians in the Former Yugoslavia, 1991-1995,” with Amir Pasic, *Global Governance* 3, 1 (1997): 41-57.
- “Rekindling Hope in UN Humanitarian Intervention,” in Walter S. Clarke and Jeffrey Herbst, eds., *Learning from Somalia: The Lessons of Armed Humanitarian Intervention* (Boulder, CO: Westview, 1997), 207-28.
- “Conflict and Cooperation: Humanitarian Action in a Changing World,” in Eric Belgrad and Nitza Nachmias, eds., *The Politics of International Humanitarian Aid* (Westport, CN: Praeger, 1997), 171-87.
- “The UN’s Prevention Pipe-dream,” *Berkeley Journal of International Law* 14, 2 (1996): 423-37.
- “Collective Spinelessness: U.N. Actions in the Former Yugoslavia,” in Richard H. Ullman, ed., *The World and Yugoslavia’s Wars* (New York: Council on Foreign Relations, 1996), 59-96.
- “Nongovernmental Organizations and Internal Conflict,” in Michael E. Brown, ed., *The International Implications of Internal Conflicts* (Cambridge: MIT Press, 1996), 435-59.
- “Humanitäre Intervention: Lehren aus Vergangenheit, Konsequenzen für die Zukunft,” in Tobias Diebel and Franz Nuscheler, eds., *Der neue Interventionismus* (Bonn: Dietz, 1996), 53-75.
- “Coping with the New World Disorder,” in Rotberg and Weiss, eds., *From Massacres to Genocide*, 179-89.
- “The United Nations and the Former Second World: Coping with Conflict,” with Jarat Chopra in Antonia Handler Chayes and Abram Chayes, eds., *Preventing Conflict in the Post-Communist World: Mobilizing International and Regional Organizations* (Washington, DC: Brookings Institution, 1996), 507-38.
- “UN Volunteers and the United Nations System,” with Larry Minear, in Weiss and Minear, eds., *UN Volunteers*, 220-30.
- “Pluralising Global Governance: Analytical Approaches and Dimensions,” with Leon Gordenker, *Third World Quarterly* 16, 3 (1995): 357-87, reprinted in Richard Higgott and Anthony Payne, eds., *The New Political Economy of Globalisation* (Aldershot: Edward Elgar, 2000).
- “NGO Participation in the International Policy Process,” with Leon Gordenker, *Third World Quarterly* 16, 3 (1995): 543-55, reprinted in Richard Higgott and Anthony Payne, eds., *The New Political Economy of Globalisation* (Aldershot: Edward Elgar, 2000).
- “Military-Civilian Humanitarianism: The ‘Age of Innocence’ Is Over,” *International Peacekeeping* 2, 2 (1995): 157-74.
- “Overcoming the Somalia Syndrome,” *Global Governance* 1, 2 (1995): 171-87.
- “Prospects for Containing Conflict in the Former Second World,” with Jarat Chopra, *Security Studies* 4, 3 (1995): 552-83.
- “The United Nations at Fifty: Recent Lessons,” *Current History* 94, 592 (1995): 223-8.
- “On the Brink of a New Era? Humanitarian Interventions, 1991-1994,” in Donald C. F. Daniel and Bradd C. Hayes, eds., *Beyond Traditional Peacekeeping* (London: Macmillan, 1995), 3-19.

- “Sovereignty under Siege: From Intervention To Humanitarian Space,” with Jarat Chopra, in Gene M. Lyons and Michael Mastanduno, eds., *Beyond Westphalia? National Sovereignty and International Intervention* (Baltimore: Johns Hopkins Univ. Press, 1995), 87-114.
- “UN Security Forces in Support of Humane Values,” *Proceedings of the 88th Annual Meeting* (Washington, DC: American Society of International Law, 1995), 329-36.
- “The UN and Civil Wars: A New Look,” in Alex Morrison, ed., *The New Peacekeeping Partnership* (Halifax: Printer, 1995), 74-9.
- “The United Nations Should Stress Prevention over Intervention,” in *Interventionism: Current Controversies* (San Diego, CA: Greenhouse Press, 1995), 170-5.
- “The United Nations and Civil Wars,” *Washington Quarterly* 17, 4 (1994): 139-159, reprinted in Brad Roberts, ed., *Order and Disorder after the Cold War* (Cambridge: MIT Press, 1995), 125-46.
- “The United Nations, Regional Organizations and Human Security: Building Theory in Central America,” with S. Neil MacFarlane, *Third World Quarterly* 15, 2 (1994): 277-295, reprinted in *Regional Responsibilities and the United Nations System* (Providence: ACUNS, 1994), 15-47.
- “Making Difficult Choices,” *The World & I*, June 1994: 38-43.
- “On the Brink of a New Era?” *Brown Journal of World Affairs* 1, no. 2 (1994): 235-61.
- “Triage: Humanitarian Interventions in a New Era” *World Policy Journal* XI, 1 (1994): 1-10.
- “UN Responses in the Former Yugoslavia: Moral and Operational Choices,” *Ethics & International Affairs* VIII (1994): 1-22, reprinted in Joel Rosenthal, ed., *Ethics & International Affairs: A Reader* (Washington: Georgetown Univ. Press, 1995), 213-35.
- “Intervention: Whither the United Nations?” *Washington Quarterly* 17, 1 (1994): 109-28.
- “Obstacles and Opportunities for Collective Security After the Cold War,” with Laura Holgate, in David B. Dewitt, D. Hagglund, and J. Kirton, eds., *Building a New Global Order* (London: Oxford Univ. Press, 1993), 258-83.
- “UN Military Operations After the Cold War,” *Canadian Defense Quarterly* 23, 1 (1993): 7-9.
- “Humanitarian Values,” with Larry Minear, in Weiss and Minear, eds., *Humanitarianism Across Borders*, 1-12.
- “Military Force and Humanitarian Action,” with Larry Minear in Weiss and Minear, eds., *Humanitarianism Across Borders*, 57-68.
- “Humanitarian Institutions,” with Larry Minear in Weiss and Minear, eds., *Humanitarianism Across Borders*, 117-24.
- “New Challenges for UN Military Operations: Implementing an Agenda for Peace,” *Washington Quarterly* 16, 1 (1993): 51-66.
- “Tangled Up in Blue: Intervention and Alternatives,” *Harvard International Review* XVI, 1 (1993): 30-2.
- “Regional Organizations and Regional Security,” with S. Neil MacFarlane, *Security Studies* 2, 1 (1992): 6-37.
- “Groping and Coping in the Gulf Crisis: Discerning the Shape of the New Humanitarian Order,” with Larry Minear, *World Policy Journal* IX, 4 (1992): 755-78.
- “Problems for Future U.N. Military Operations in ‘An Agenda for Peace,’” in Winrich Kühne, ed., *Blauhelme in einer turbulenten Welt* (Baden Baden: Nomos Verlagsgesellschaft, 1993), 177-94.
- “The ‘Idea’ of Collective Security,” with Leon Gordenker, in Weiss, ed., *Collective Security*, 3-18.
- “Whither Collective Security,” with Leon Gordenker, in Weiss, ed., *Collective Security*, 209-20.
- “Must the Grass Still Suffer?” with James G. Blight, *Third World Quarterly* XIII, 2 (1992): 229-54.
- “Sovereignty Is No Longer Sacrosanct: Codifying Humanitarian Intervention,” with Jarat Chopra, *Ethics & International Affairs* 6, 1992: 95-117.
- “Superpowers, The United Nations, and the Post-Cold War Era: More Than a Blue Fig Leaf,” in Wayne S. Smith, ed., *The Russians Aren't Coming: New Soviet Policy in Latin America* (Boulder, CO: Lynne Rienner, 1992), 44-53.
- “Negotiating the Code of Conduct for Transnational Corporations,” in Abiodun Williams, ed., *Many Voices: Multilateral Negotiations in the World Arena* (Boulder, CO: Westview, 1992), 121-32.
- “Military Humanitarianism,” with Kurt M. Campbell, *Survival* 33, 5 (1991): 451-65.
- “The United Nations in the 1990s,” with Meryl A. Kessler, in Weiss and Kessler, *Third World*, 105-24.
- “Humanitarian Politics in the Sudan,” with Larry Minear, in Gordenker and Weiss, *Peacekeepers*, 97-113.
- “The Third World in the Wake of Eastern Europe,” with Kurt M. Campbell, *Washington Quarterly* 14, 2 (1991): 99-108.
- “Do International Ethics Matter?” with Larry Minear, *Ethics & International Affairs* 5, 1991: 197-214.
- “The United Nations and the Future of Eastern Europe,” with Kurt M. Campbell, *World Policy Journal* VII, 3 (1990): 575-92.
- “Moscow's U.N. Policy,” with Meryl A. Kessler, *Foreign Policy* 79 (Summer 1990): 94-112, reprinted in Frederic J. Fléron et al., eds., *Contemporary Issues in Soviet Foreign Policy* (New York: Aldine de Gruyter, 1991), 727-39.
- “Superpowers and peace-keepers,” with Augustus Richard Norton, *Survival* 32, 3 (1990): 212-20.
- “Resurrecting Peacekeeping: the superpowers and conflict management,” with Meryl A. Kessler, *Third World Quarterly* 12, 3 (1990): 124-46.
- “The Delivery of Humanitarian Aid in African Armed Conflicts: A Critical Commentary,” with Henry Wiseman, in Weiss, ed., *Military*, 118-30.

- “Rethinking Peacekeeping,” with Augustus Richard Norton in I. J. Rikhye and K. Skjelsbaek, eds., *The United Nations and Peacekeeping: Results, Limitations, and Prospects* (London: Macmillan, 1990), 22-31.
- “Humanitarian Emergencies and Military Help: Some Conceptual Observations,” with Leon Gordenker, *Disasters* 13, 2 (1989), 19-34.
- “The UN Code of Conduct for TNCs and World Political Economy” in David P. Forsythe, ed., *The United Nations in the World Economy* (London: MacMillan, 1989), 84-97.
- “Alternatives for Multilateral Development Diplomacy: Some Suggestions,” *World Development* 13, 12 (1985): 1187-1209.
- “International Secretariat or Servant of the G 77? A Portrait of UNCTAD,” in Pitt and Weiss, eds., *The Nature*, 84-108.
- “UNCTAD: What Next?,” *Journal of World Trade Law* 19, 3 (1985): 251-68.
- “Can Multilateral Diplomacy Succeed?” with Anthony Jennings, in Geoffrey Berridge and A. Jennings, eds., *Diplomacy at the UN* (London: Macmillan 1985), 130-51.
- “The Utility of Measuring Poverty,” in K.M. Raipuria and R. Tandon, eds., *New World Order in the 1980s* (Bangalore: Institute for Social and Economic Change, 1985).
- “The Paris Conference on the Least Developed Countries and its Relevance for Other Global, Ad Hoc Conferences,” *International Affairs* 59, 4 (1983): 649-75.
- “What are Least Developed Countries and What Benefits May Result from the Paris Conference?” with Anthony Jennings, *World Development* XI, 4 (1983): 337-57.
- “International Bureaucracy: The Myth and Reality of the International Civil Service,” *International Affairs* 58, 2 (1982): 31-46.
- “The New International Development Strategy and the Third Development Decade,” in Jennings and Weiss, eds., *The Challenge*, 31-46.
- “TNCs and the Least Developed Countries: Possibilities and Problems” in Roger Gurr, ed., *Transnational Corporations and Developing Countries* (Lesotho: Government Printing Office, 1977), 152-8.
- “Policy Task force: The World Food Crisis,” in K. A. Bobo ed., *World Food Studies* (New York: Institute for World Order, 1977), 153-7.
- “Transnational Strategies for Global Social Change,” with Michael Washburn, *International Interactions* II, 3(1976).
- “Bureaucratic Politics and the World Food Conference: A Research Note on the International Policy Process,” with Robert S. Jordan, *World Politics* XXVIII, 4 (1976): 422-39.
- “The Role of NGOs in the World Food Conference,” with Robert S. Jordan, *Associations Internationales* 27, 5 (1975): 268-71.
- “Shaking Hands with the Invisible Hand: Transitional Strategies for Global Social Change, Questions and Issues,” with Michael Washburn, *Bulletin of Peace Proposals* XII, 2 (1975): 1-11.
- “The Tradition of Philosophical Anarchism and Future Directions in World Policy,” *Journal of Peace Research* XI, 1 (1975): 1-17.
- “The Study of Peace and Justice: Toward a Framework for Global Discussion,” with Saul Mendlovitz, in L. Beres and H. Targ, eds., *Planning for Global Design: Essays on the Study of Alternative World Futures* (New York: Praeger, 1975), 148-74.
- “Functionalism and International Secretariats: Ideology and Rhetoric in the UN Family,” with Jean Siotis, in A.J.R. Groom and Paul Taylor, eds., *Functionalism: Theory and Practice in International Relations* (London: University of London Press, 1975), 173-89.
- “World Order Studies: Its Potential Contribution to International and Peace Studies,” *International Studies Notes* I, 3 (1974): 22-5.
- “A Framework for the Policy Study of Peace and Justice,” with Saul H. Mendlovitz, in Christoph Wulf, ed., *Kritische Friedenserziehung and Handbook on Peace Education* (Frankfurt/Main: International Peace Research Association, 1973), 19-34.
- “Toward Consensus: The World Order Models Project of the Institute for World Order,” with Saul H. Mendlovitz, in Grenville Clark and Louis Sohn, eds., *Introduction to World Peace Through World Law* (Chicago: World Without War Publications, 1973), 74-97.
- “The World Order Models Project,” *Peace and Change* 2 (1973): 2-9.

FORTHCOMING PUBLICATIONS

- What's Wrong with the UN and How to Fix It*, 3rd edn., Cambridge: Polity, 2016.
- 1945 and 2015: The UN and the Global South, Then and Now*, guest editor with Pallavi Roy, special issue of *Third World Quarterly* 7, 7 (2016), to be republished as an edited book by Routledge.
- Revolutions in Humanitarianism: From Solferino to Syria and Beyond*, with Peter J. Hoffman. Lanham: Rowman & Littlefield,
- “The UN and IR: The Role of History, Ideas, and Problem-Solving,” in Rorden Wilkinson et al., *What Is the Point of IR?* London: Routledge.
- “Can the Next SG Make a Difference? Humanitarianism & Development, Ideas & Operations,” *Horizons* (Spring 2016).
- “UN War Crimes Commission and International Law: Revisiting World War II Precedents and Practice,” with Dan Plesch and

Leah Owen, *Global Community Yearbook of International Law and Jurisprudence* (Oxford: Oxford University Press, 2016).

“Libya, R2P, and the UN,” in Dag Henriksen and Ann Karin Larsen, eds., *The Political Rationale and International Consequences of the War in Libya*, Oxford: Oxford University Press, 2016.

“Global Governance beyond IR,” with Rorden Wilkinson, in Ken Booth and Toni Erskine, eds., *International Relations Theory Today*, Cambridge: Polity.

“Humanitarian Intervention,” in Joel Krieger, ed., *Oxford Companion to International Relations*, Oxford: Oxford University Press.

“Humanitarian Action,” in Jacob Katz Cogan, Ian Hurd, and Ian Johnstone, eds., *The Oxford Handbook of International Organizations*, Oxford: Oxford University Press.

“UNRRA Then and the Lessons for Multilateralism Now,” with Eli Karetny, *Diplomatic History*.

TEACHING AND TRAINING MATERIALS

In addition to two textbooks listed earlier—*The United Nations and Changing World Politics* (2010, 7th edition) and *Humanitarian Challenges and Interventions: World Politics and the Dilemmas of Help* (2000, 2nd edition)—and the *Guide to IGOs, NGOs, and the Military in Peace and Relief Operations* (2001), the following also are for the classroom:

Educator's Primer for "Somalia: The Raid that Went Wrong," PBS FRONTLINE, November 1998.

Toward Understanding Global Governance: The International Law and International Relations Toolbox, edited with Charlotte Ku, Providence: Academic Council on the United Nations System, 1998, 121 pp.

Educator's Primer for "The Lost American," PBS FRONTLINE, 14 October 1997.

The News Media and Humanitarian Action, with Larry Minear and Colin Scott, Madison, Wisconsin: Disaster Management Training Programme, 1997, 114 pp.

More Teaching About International Organization: Selected Syllabi, Providence: Academic Council on the United Nations System, 1995, 164 pp.

“United Nations,” *Encyclopedia Americana*, Danbury, Connecticut: Grolier Incorporated, CD Rom 1994, 1995 and printed version, *Encyclopedia Americana*, Danbury, Connecticut: Grolier Incorporated, 1996, v. 37, pp. 442-466.

Humanitarian Principles and Operational Dilemmas in War Zones, with Larry Minear, Madison, Wisconsin, UNDP and DHA Disaster Management Training Programme, 50 pp.

Peacekeeping: Teaching and the State of the Field, Hanover: Academic Council on the United Nations System 1992, 70 pp.

Four Teaching Case Studies in International Negotiations under the Pew Initiative in Diplomatic Training: "International Negotiations About Aid to the Least Developed Countries;" "Zanalug;" "Group Debt Negotiations in the General Assembly"; "Group Negotiations on the Code of Conduct for TNC's." Distributed by the University of Pittsburgh 1987-8.

A World Order Framework for Teaching International Relations, with Norman V. Walbeck, New York: Institute of World Order Teaching Resources No. 3, 1974, 52 pp.

Peace Studies: College Courses on Peace and World Order, editor, New York: Institute for World Order Teaching Resource No. 1, 1973, 151 pp.

RELEVANT PROFESSIONAL EXPERIENCE BY CATEGORY

Research

GC-CUNY, 1998-present: international organization; security, humanitarian action, intervention, and state sovereignty; global governance; intellectual history of the UN system in the economic, social, and human rights fields; wartime history of the UN; and future of the UN development system.

SOAS, University of London, 2012-present: international organization; security, humanitarian action, intervention, and state sovereignty; global governance; intellectual history of the UN system in the economic, social, and human rights fields; wartime history of the UN; and future of the UN development system.

Brown University, 1990-8: international organization and security, humanitarian action, and regional conflicts.

IPA, 1985-9: dynamics of international negotiations; Soviet and American perceptions of Third World regional conflicts; and humanitarian emergencies and conflict resolution.

UNCTAD, 1975-85: disadvantaged countries and multilateral development diplomacy.

UNITAR, 1974-5: international organizations, the World Food Conference, New International Economic Order.

Institute for World Order, 1972-4: World Order Models Project.

UNITAR, 1971: new perspectives in international cooperation.

ILO, 1970: project evaluation as well as incomes and prices policy.

Lincoln-Mercury Corporation, 1968: domestic market structures.

Teaching

GC-CUNY, political science, 1998-present.

Brown University, international relations, 1990-8.

IPA, negotiations as well as UN and peacekeeping training for mid-career diplomats and military officers, 1985-9.

Colgate University, politics, semester in Geneva program, Spring 1981, Fall 1982, Fall 1983 and Fall 1984.

Arizona State University, politics, on leave 1975-6.

Princeton University, public and international affairs, 1975 and politics, 1974.

New School for Social Research; St. Louis University, education; and New York University, politics, 1973.

Management

GC-CUNY, 2001-2014: director of Ralph Bunche Institute for International Studies; 2012-present: principal investigator and co-director of two research projects, Wartime History and the Future UN and the Future of the UN Development System; principal investigator and co-director of the UN Intellectual History Project (1999-2010), responsible for oral history component and overall orchestration of multinational, multi-year undertaking; editor (2000-5) of *Global Governance* and book series on intellectual history with Indiana University Press and on global institutions with Routledge; research director of the International Commission on Intervention and State Sovereignty (2000-4) who acted as the founding executive director of the Global Centre for the Responsibility to Protect (2007-8).

Brown University, 1990-8: Watson Institute for International Studies: 1996-8, director Global Security Program; 1990-7, associate director (including 2 years as acting director), responsible for the management of the university unit governing teaching and research for international and area studies at the undergraduate and graduate levels, including planning, programming, budgeting as well as liaison with affiliated centers, the Board of Overseers, and central administration; 1992-1995, associate dean of faculty responsible for international faculty exchanges; 1992-8, chief executive officer of ACUNS, a professional association of scholars and practitioners active in the analysis and work of international organizations.

International Peace Academy, 1985-9: chief operating officer responsible for substantive direction, management and financial control of a non-governmental organization working on training seminars for diplomats and military officers, research and off-the-record workshops in conflict studies and third-party roles in the peaceful resolution of disputes; specific duties: planning, fund-raising and public relations; managing committees and board meetings; representation; supervising personnel; directing research; and overseeing publications.

UNCTAD, 1975-85: responsible for preparations and follow-up of the United Nations Conference on the Least Developed Countries; backstopping (project formulation, monitoring and evaluation) external sector technical assistance for the least developed and land-locked developing countries of Africa, Asia and Latin America; recruitment and supervision of consultants and longer-term experts; negotiations with governments, as well as multilateral and bilateral donors concerning funding as well as assistance priorities and prospects; planning, budgeting management and review of overall work program; organization and follow-up of inter-governmental meetings and expert groups; writing policy papers, background documents, progress reports.

Office of the Commissioner for Namibia, 1978: responsible for Planning Workshop on the Nationhood Programme, including and economic and social country profile and project documents for pre-independence technical assistance projects.

Institute for World Order, 1972-3: fund-raising, lecturing and conducting workshops regarding transnational issues and alternative methods for analyzing international politics and development; establishment of university research and teaching centers.

Princeton University, 1970-1: recruiting, supervising and administering a program for forty resident advisers.

Citizens Exchange Corps, summer 1970: logistics and lectures for USSR exchange.

The Fund for Peace, 1970: organization of week-long Convocation on the Challenge of Building

VISTA, 1968-9: coordinator for job-development and work release of adolescent prisoners as well as high school equivalency program.

Fund-raising

GC-CUNY, 1998-present: mobilized support—between \$500,000 and \$1 million per annum—from foundations, governments and individuals for the umbrella institute for international studies; multi-year projects on “Wartime History and the Future UN,” “The Future of the UN Development System,” and “A Future-Oriented Intellectual History of the United Nations in the World Economy: Ideas and Concepts in Action”; journal *Global Governance*; and research directorate of the International Commission on Intervention and State Sovereignty.

Brown University, 1990-8: mobilized support for own and institutional research projects—between \$300,000 and \$900,000 per annum—mainly from major US foundations but also from governments, UN organizations, and private agencies; also cultivation of individuals responsible for Brown endowment and annual support.

IPA, 1985-9: mobilized support for institutional expenses as well as for specific research and training projects, between \$1 million and \$1.8 million per annum, mainly from major US foundations, but also from individuals and governments.

UNCTAD, 1975-85: mobilized support for technical assistance and training activities at the national, regional, and inter-regional levels, between \$100,000 and \$3 million per annum, mainly from the UNDP but also from governments.

CONSULTANCIES

Canadian Institute for International Peace and Security; Business Council on Foreign Diplomats; Canadian Institute of Strategic Studies; Columbia University; Dartmouth College; International Peace Academy; Northwood Institute; Parliamentarians for Global Action; Refugee Policy Group; Rockefeller Foundation (New York); United Nations Development Programme; World Peace Foundation; UN High Commissioner for Refugees; United Nations; Science Applications International Corporation; The George Washington University; MacArthur Foundation; Brookings Institution; Princeton University; Center for Science and International Affairs, Harvard University; Consensus Building Institute; Westview Press; Foreign Policy Association; Ford Foundation; Council on Foreign Relations; United Nations University; Pearson International Peacekeeping Center; Public Broadcasting System FRONTLINE; Yale University; Brown University; International Committee of the Red Cross; Carnegie Corporation of New York; 21ST Century Speakers; U.S. Institute of Peace; 21st Century Trust; Foreign Policy Association; National Security Agency; Government of Canada; University of Maryland; Colegio de Mexico; Occidental College; International Development Research Centre; Tufts University; Stanley Foundation; Lehigh College; Denison University; U.S. Institute of Peace; UN Foundation; Friedrich Ebert Stiftung; Columbia University; Maxwell School, Syracuse University; Security Council Report; Government of Japan; Kyung Hee University; University of Leuven; University of Konstanz; One Earth Future Foundation; UN Staff College

OTHER RELEVANT INTERNATIONAL and PROFESSIONAL INFORMATION

Administrative and communications skills have been developed and tested in most parts of the world. Residence and work assignments have permitted first-hand experience in some 125 countries of the America's, Africa, Middle East, Asia, and Europe. Perspectives are transnational, multicultural, and interdisciplinary. In 2012-13 he was on sabbatical at the University of Konstanz and the University of Leuven..

President of the International Studies Association (2009-10) and recipient of the "IO Distinguished Scholar Award 2016"; Chair of ACUNS (2006-9); elected member of the Council on Foreign Relations (New York) and of the International Institute for Strategic Studies (London).

Member of the editorial boards for *International Studies Quarterly*, *International Studies Perspectives*, *International Studies Review*, *International Interactions*, *Foreign Policy Analysis*, *Third World Quarterly*, *Intervention and State-Building*, *Global Community Yearbook of Law and Jurisprudence*, *Global Governance*, *International Peacekeeping*, *Global Responsibility to Protect*; *Genocide Studies and Prevention*, *Journal of Global Social Policy*, and *Great Decisions Association*.

Series editor for Routledge of "Global Institutions"; and formerly for Indiana University Press of "UN Intellectual History," for Lynne Rienner of "Emerging Global Issues," and for Croom Helm of "Problems in the United Nations."