

CURRICULUM VITAE

February 2016
tickner@usc.edu

Name: J. Ann Tickner

Positions: Professor Emerita, School of International Relations, University of Southern California
Distinguished Scholar in Residence, The American University, Washington, DC
Professor, Politics and International Relations, Monash University, Melbourne, Australia 2014-

Education: Ph.D. Brandeis University 1983, Political Science
M.A. Yale University 1960, International Relations
B.A. University of London 1959, History

Awards and Recognition:

- 2016 Faculty Lifetime Achievement Award, University of Southern California
- Tickner Award, International Studies Association. Established in 2011 to recognize J. Ann Tickner for her pathbreaking role within the ISA and in the discipline of International Relations more generally.
- J. Ann Tickner Book Prize. Established in 2012 by the School of International Relations, University of Southern California
- Distinguished Scholar-in-Residence, American University, 2011-
- J. Ann Tickner Prize for the Best Masters Dissertation in International Relations, Queen Mary College University of London (established 2010)
- Visiting Distinguished Professor, University of Auckland (in residence July 2010)
- 2009 Remarkable Woman Award, University of Southern California
- Gamma Sigma Alpha Professor of the Year 2009, University of Southern California
- Susan S. Northcutt Award, Women's Caucus for International Studies, International Studies Association, 2007
- Ranked #19 of scholars having the greatest impact on the International Relations discipline over the past 20 years, TRIP Survey 2011
- President, International Studies Association 2006-2007
- Award for Excellence in Graduate Education, SIRGA, USC, 2005
- Honorary Ph.D. University of Uppsala, 1999
- Honorary Professor, University of Wales, Aberystwyth, UK
- Named as one of Fifty Key Thinkers in Martin Griffiths, *Fifty Key Thinkers in International Relations*, Routledge, 1999, 2nd edition 2009.
- Eminent Scholar Award, Feminist Theory and Gender Studies Section, International Studies Association, 1997
- Ford Foundation grant for project entitled "Gender in International Relations – From Seeing Women and Recognizing Gender to Transforming Policy Research," 1999-2001
- German Marshall Fund Award for Guest Lectureships at German Universities, 1995
- Ford Foundation grant for project entitled "Gender in International Relations," 1990

Teaching and Administrative Positions:

Professor, University of Southern California, 2001- 2012

- Associate Professor, University of Southern California, 1995-2001
- Director, Center for International Studies, University of Southern California, 2000-2003
- Director, Holy Cross College International Studies Program, 1991-92. (Co-founded Peace Studies program).

- Research Positions:
- Associate Professor, College of the Holy Cross, 1990-1994
 - Assistant Professor, College of the Holy Cross, 1984-1990
 - Lecturer, Boston University, 1979-1982
 - Academic Visitor, The Hebrew University, Jerusalem, April 2013
 - Distinguished Scholar-in Residence, American University 2011-
 - Faculty Fellow, Global Governance and Human Security Program, University of Massachusetts, Boston 2012-
 - Visiting Fellow, Regulatory Institutions Network, Australian National University, November, 2009
 - Visiting Adjunct Professor, Watson Institute for International Studies, Brown University, Fall 2004, 2005, 2006, 2007, 2008, 2009.
 - Senior Fellow, Boston Consortium for Gender, Security and Human Rights. In residence at the Women and Public Policy Program, J. F. Kennedy School of Government, Harvard University, Fall 2003
 - Visiting Scholar, Watson Institute for International Studies, Brown University, 1997
 - Research Visitor, University of Wales, Aberystwyth, 1997
 - Visiting Fellow, Dept. of International Relations, Australian National University, 1996 and 1993
 - Research Associate, Wellesley College Center for Research on Women, 1990
 - Academic Visitor, Dept. of International Relations, London School of Economics, 1989
 - Visiting Scholar, Center for Women Scholars and Research on Women, Uppsala University, 1989
 - Visiting Scholar, Institute for Policy Studies, Washington, D.C., 1986
 - Post-Doctoral Fellow, Center for International Affairs, Harvard University, 1983-84
 - Research Assistant, Center for International Studies, M.I.T., 1974-75
 - Research Assistant, Yale University Political Data Program, 1964
 - Research Assistant, Economic Growth Center, Yale University, 1962-64
- Educational Activities:
- Participated in PAWSS 1993 Faculty Workshop on "Gender, Justice and Development"
 - Participated in PAWSS 1991 Faculty Workshop on "Ethnicity, Nationalism and Regional Conflict"
 - Participated in the Advanced International Program in Conflict Resolution, Uppsala University, 1989
 - Participated in PAWSS 1987 Faculty Workshop on "The Soviet Union in the Gorbachev Era"
 - Participated in the M.I.T./Harvard Summer Program on Nuclear Weapons and Arms Control, 1987
 - Participated in Evelyn Fox Keller's seminar on Gender and Science at M.I.T., 1986
 - Attended Institut Universitaire des Hautes Etudes Internationales and Institut Universitaires d'Etudes du Developpement, Geneva, 1975-76. Studied international economics and international development
- Courses Taught at Holy Cross:
- Introduction to International Relations
 - Introduction to Peace and Conflict Studies

- Power, Morality and Foreign Policy
 - International Organization
 - International Political Economy
 - Seminar on National Development and International Politics
 - Seminar on Theories of International Relations
 - Seminar on Women in World Politics
- Courses Taught at USC:
- Gender War and Peace (also taught at The Hebrew University, Jerusalem).
 - Advanced International Relations Theory (graduate seminar)
 - Theories of International Relations (graduate seminar)
 - Gender and International Relations (graduate seminar)
 - Culture, Gender and Global Society (graduate seminar)
 - Introduction to Peace and Conflict Studies
 - Gender and Global Issues
- Institutional Service:
- Member, USC University Committee on Promotion and Tenure, 2002-03
 - Member, USC Academic Senate's Special Committee on Promotion and Tenure Policy, 2002-03
 - Elected member, Holy Cross College Committee on Tenure and Promotion, 1992-94
- Professional Service:
- Chair, ISA Executive Director Evaluation Committee, 2015-2017
 - Chair, ISA Search Committee for new Executive Director, 2012-2014
 - Member, External Review panel evaluating Northeastern University's Program in International Affairs, 2012
 - Member, Advisory Board, Boston Consortium on Gender, Security and Human Rights, 2012-2015
 - Chair, Helen Dwight Reid Award Committee, American Political Science Association, 2010-2011
 - Member, International Studies Association Best Book of the Decade Committee, 2009-2010.
 - Member, Centennial Center Advisory Board, American Political Science Association, 2008-
 - Governing Board Member, Boston Consortium on Gender, Security, and Human Rights 2008-
 - Member, Executive Committee, International Studies Association 2005-08
 - President, International Studies Association 2006-07
 - External Assessor, Australian National University's international relations' programs, 2004
 - Member, International Advisory Council, Toda Institute, 2004- present
 - Adviser, United Nations Intellectual History Project, 2002
 - Chair, WIIS (Women in International Security) Task Force on Gender
 - Advisory Committee Member, National Council for Research on Women program entitled "Facing Global Capital, Finding Human Security: A Gendered Critique," funded by a Rockefeller Humanities grant
 - Elected member of the Council of the American Political Science Association, 1998-2000
 - Member, Nominating Committee of the International Studies Association, 1998-99

- Chair, Helen Dwight Reid Award Committee, American Political Science Association, 1998-1999
- Member, Alice Paul Award Committee, APSA Women's Caucus, 1997-98
- Chair, Feminist Theory and Gender Studies Section of the International Studies Association, 1996-97
- Member, Program Committee for the 1995 APSA Annual Meeting. In charge of organizing panels for the national security section
- Member, Committee on Professional Rights and Responsibilities, International Studies Association, 1986-89
- Elected member of the Executive Committee of the International Studies Association, 1984-86
- President, New England International Studies Association, 1984-85
- Reviewed manuscripts for *American Political Science Review*, *Journal of Conflict Resolution*, *International Organization*, *International Studies Quarterly*, *Millennium*, *Polity*, *European Journal of International Relations*, *Journal of Peace Research*, *Signs*, *Global Governance*, Columbia University Press, Cambridge University Press, Oxford University Press, Routledge and others.

Editor: • Oxford Series in Gender and International Relations. (Oxford University Press book series)

Editorial Boards:

- Member, Editorial Board, Gender and Political Violence Book Series, New York University Press
- Member, Editorial Board, Worlding Beyond the West Routledge Series
- Member Editorial Board, ISA Compendium Project
- Member, Editorial Board, Global Society, 2008-2016
- Member, Editorial Board, *Foreign Policy Analysis*, 2007-2009 and 2016-
- Member, Editorial Board, *International Studies Review*, 2008-09
- Member, Advisory Board, *Journal of International Relations*, Ankara, Turkey, 2007-
- Member, Advisory Board, *Melbourne Journal of Politics*, vol. 32 (2007) on international security
- Member, Advisory Board, *International Political Sociology* 2006-
- Special Advisor, *Globalizations*, 2004
- Editorial Board, *Politics and Gender*
- International Advisory Editorial Board, *Peace and Policy*
- Member, Editorial Advisory Board, *International Studies Quarterly*, 1995-2003
- Member, International Advisory Board, *International Relations*, 2002-
- Member, Editorial Board, *International Feminist Journal of Politics*, 2002-05, 2005-2010
- Member, International Advisory Board, *International Relations of the Asia Pacific – A Journal of the Japanese Association of International Studies*, 2000-
- Member, Editorial Board, *Global Governance*, 2003-2005
- Member, International Advisory Board, *Handbook of International Relations*, 1998

- Associate Editor, *International Feminist Journal of Politics*, 1998-2002
- Member, International Advisory Board, *European Journal of International Relations*, 1994-99
- Member, Editorial Board, *Australian Journal of International Affairs*, 1994-2000
- Member, Editorial Board, *Polity: Journal of the Northeastern Political Science Association*, 1987-1993

Books:

- *A Feminist Voyage Through International Relations*, Oxford University Press, 2014
- *Feminism and International Relations: Conversations about the Past, Present and Future*, ed. with Laura Sjoberg. Routledge, 2011
- *Gendering World Politics: Issues and Approaches in the Post-Cold War World*, Columbia University Press, 2001. Translated into Russian 2006 (Kulturnaja Revolutcia Publishers)
- *Gender in International Relations: Feminist Perspectives on Achieving Global Security*, Columbia University Press, 1992 (pbk.1993): translated into Korean, 2001 and Japanese, 2005 (Iwanami Shoten Publishers).
- *Self-Reliance Versus Power Politics: American and Indian Experiences in Building Nation-States*, Columbia University Press, 1987

Edited Journal Volumes

- “Responsible Scholarship in International Relation: A Symposium” Edited, with an introduction by Tickner and Andrei Tsygankov, *International Studies Review*, 10:4 (2008) (Special Issue)
- “Risks and Opportunities of Crossing the Academy/Policy Divide,” *International Studies Review* 10, 155-177 (2008). With A. Tsygankov.

Journal Articles:

- “Revisiting IR in a Time of Crisis: Learning from Indigenous Knowledge” *International Feminist Journal of Politics*, 17:4 (2015)
- “Reading Hobson Through Feminist Lenses,” *Millennium: Journal of International Studies*, 42:2 (2014)
- “Dealing with Difference: Problems and Possibilities for Dialogue in International Relations,” *Millennium: Journal of International Studies*, 39(3): 607-618, 2011
- “Retelling IR’s Foundational Stories: Some Feminist and Postcolonialist Perspectives,” *Global Change, Peace and Security*, vol. 23, no.1 (February 2011) 5-13
- “You May Never Understand: Prospects for Feminist Futures in International Relations,” *The Australian Feminist Law Journal*, vol.32 (June 2010)
- “On the Frontlines or Sidelines of Knowledge and Power? Feminist Practices of Responsible Scholarship,” *International Studies Review* 3, (2006) (Presidential Address to the International Studies Association)
- “What Is Your Research Program? Some Feminist Answers to IR’s Methodological Questions,” *International Studies Quarterly*, 49, 1-21 (2005).
- “Gendering a Discipline: Some Feminist Methodological Contributions to International Relations,” *Signs: Journal of Women in Culture and Society*, 30:4 (2005)
- “The Gendered Frontiers of Globalization,” *Globalizations*, 1:1 (2004)
- “The Growth and Future of Feminist Theories in International Relations,” An Interview.

Brown Journal of World Affairs. 10: 2 (Winter/Spring 2004)

- “Feminist Responses to International Security Studies,” *Peace Review*, 16:1 (2004).
 - “Feminist Perspectives on 9/11,” *International Studies Perspectives*, 3:4 (2002) Reprinted in Henry Nau, *Perspectives on International Relations: A Reader*, CQ Press, 2009
 - “Why Women Can’t Run the World: International Politics According to Francis Fukuyama,” *International Studies Review*, 1:3 (1999)
 - “Searching for the Princess?” *Harvard International Review*, vol.21 (Fall 1999)
 - “You Just Don’t Understand: Troubled Engagements Between Feminists and IR Theorists.” *International Studies Quarterly*, vol.41 (1997) Reprinted in Andrew Linklater, ed. *Theories of International Relations*, Routledge (2001) and in Takashi Inoguchi, ed. *Contemporary International Relations Theories: Readings*, 2003
 - “Continuing the Conversation...” *International Studies Quarterly*, vol.42 (1998)
 - “Introducing Feminist Perspectives into Peace and World Security Courses,” *Women’s Studies Quarterly* vol.XXIII, nos 3&4,
 - “States and Markets: An Ecofeminist Perspective on International Political Economy,” *International Political Science Review*, vol.14:1 (1993). Reprinted in Bernard Brown, *Comparative Politics: Notes and Readings* 8ed., Wadsworth, 1995.
 - “Reaganomics and the Third World: Lessons from the Founding Fathers,” *Polity*, vol.23:1(1990)
 - “Hans Morgenthau’s Principles of Political Realism: A Feminist Reformulation,” *Millennium: Journal of International Studies*, vol.17:3(1988). Reprinted in: Rebecca Grant & Kathleen Newland, eds., *Gender and International Relations*, Indiana University Press, 1991: James Der Derian ed., *International Theory: Critical Investigations*, New York University Press, 1994: Robert Art & Robert Jervis, *International Politics*, 4ed., Harper Collins, 1996: Andrew Linklater, ed. *Theories of International Relations*, Routledge, 2001 and Marc Genest, ed. *Conflict and Cooperation: Evolving Theories of International Relations*, Harcourt Brace, 1996
 - “Local Self-Reliance Versus Power Politics: Conflicting Priorities of National Development,” *Alternatives*, vol.11:4(1986)
- Book Chapters:
- “Feminist Perspectives on International Relations,” in W. Carlsnaes, T. Risse, & B. Simmons, eds. *Handbook of International Relations*, Sage Publications, 2002 (second edition, 2013) with Laura Sjoberg
 - “On Taking Religious Worldviews Seriously,” ch. 12 in H. Milner and A. Moravcsik, eds., *Power, Interdependence and Nonstate Actors in World Politics*, Princeton University Press, 2009
 - “Man, the State and War: Gendered Perspectives on National Security,” reprinted in K.A. Mingst and J. Snyder, eds. *Essential Readings in World Politics*, 3rd ed. New York: W.W. Norton and Company, 2008
 - “Gender in World Politics,” chapter 6 in John Baylis, Steve Smith and Patricia Owens, eds. *The Globalization of World Politics*, Oxford University Press 4th ed (2008), 5th ed, (2010), 6th ed, (2014)
 - “Feminism” chapter 10 (with Laura Sjoberg) in Tim Dunne, Milja Kurki & Steve Smith, eds. *International Relations Theories: Discipline and Diversity*, Oxford University Press, 2006
 - “Feminism Meets International Relations: Some Methodological Issues,” in B. Ackerly, M. Stern and J. True, *Feminist Methodologies for International Relations*, Cambridge University Press, 2006

- “Feminist Theory and Gender Studies: Reflections for the Millennium,” chapter 22 in M. Brecher and F.P. Harvey, *Millennial Reflections on International Studies*, University of Michigan Press, 2002.
- Contributor, Routledge Encyclopedia of International Political Economy, 2001.
- “Feminist Perspectives on Security in a Global Economy,” ch.3 in Caroline Thomas & Peter Wilkin, eds. *Globalization, Human Security and the African Experience*, Lynne Rienner, 1999
- “Searching for the Princess? Rereading International Relations with Feminist Lenses.” Contemporary History Institute, Ohio University Occasional Paper #26, 1996
- “Re-visioning Security,” chap.8 in Ken Booth and Steve Smith, eds., *International Relations Theory Today*, Polity Press, 1996, also in the Global Library at www.theglobalsite.ac.uk
- “International Relations: Post-Positivist and Feminist Perspectives,” in R. Goodin and H.D.Klingeman, eds., *A New Handbook of Political Science*, Oxford University Press, 1996. Russian translation in *Political Science - New Trends* edited by H. Klingemann, 1999
- “Identity in International Relations Theory: Feminist Perspectives,” ch.8 in Yosef Lapid & Frederick Kratochwil, eds. *The Return of Culture and Identity in International Relations Theory*, Lynne Rienner, 1996
- “Inadequate Providers? A Gendered Analysis of States and Security,” ch.8 in J. Camilleri, A. Jarvis & A. Paolini eds. *The State in Transition*, Lynne Rienner, 1995
- “Feminist Perspectives on Peace and World Security in the Post-Cold War Era,” in Michael Klare, ed. *Peace and World Security Studies: A Curriculum Guide*, 6ed. Lynne Rienner, 1994
- “A Feminist Critique of Political Realism,” in Francine D’Amico and Peter Beckman, eds., *Women and World Politics*, Bergin and Garvey, 1994
- “Feminist Approaches to Issues of War and Peace,” ch.12 in Dorinda Dallmeyer, ed., *Reconceiving Reality: Women and International Law*, The American Society of International Law, Studies in Transnational Legal Policy, no.25, 1993
- “On The Fringes of the World Economy: A Feminist Perspective,” ch.9 in Craig Murphy & Roger Tooze, eds., *The New International Political Economy*, Lynne Rienner, 1991
- “Jean-Jacques Rousseau's Concept of Self-Reliance Compared with that of some Contemporary Theorists,” ch.3 in Johan Galtung et al., *Self-Reliance: A Strategy for Development*, Bogle l’Ouverture for Institute for Development Studies, Geneva, 1980
- Alker, Hayward R. Jr. & Ann Tickner, "Some Issues Raised by Previous World Models", ch.4 in Karl Deutsch et. al., *Problems of World Modelling: Political and Social Implications*, Ballinger, 1977
- Authored “A Note on U.S. Nonfuel Mineral Import Practices” and coauthored “Four Interdependence Controversies: Contending Scholarly Perspectives,” in H.R. Alker, Jr., L.P.Bloomfield & N.Choucri, *Analyzing Global Interdependence*, M.I.T. Center for International Studies, 1974

Book
Reviews:

- Review of Deborah Stienstra, *Women’s Movements and International Organizations*, New York: St. Martin's Press, 1994 for *International Journal* 51:3 (Summer 1996)
- Harbingers of Peace? Women and American Foreign Policy in the Twentieth Century" Feature Review, *Diplomatic History*, Winter, 1997
- Review of Sandra Whitworth, *Feminism and International Relations*, New York: St. Martin's Press 1994 for *American Political Science Review*, vol.89:3(1995)
- Review of David Campbell and Michael Dillon, eds. *The Political Subject of Violence*, Manchester University Press, 1993 for *American Political Science Review*, vol.88:3(1994)
- Review of Miriam Cooke and Angela Woollacott, eds., *Gendering War Talk*, Princeton

University Press 1993 for *The Bulletin of Atomic Scientists*, March/April, 1994

- Review of Kenneth Rodman, *Sanctity Versus Sovereignty: The US and Nationalization of Natural Resource Investments*, Columbia University Press for *American Political Science Review* vol.83:4(1989)
- Review of Pierre Rosanvallon, *L'age de l'autogestion*, Editions du Seuil for *New Political Science*, vol.1:2/3(1979-80)

Selected
Talks, Panels
and Paper
Presentations:

- Speaker at launch of Monash Gender, Peace and Security Initiative, November 2015
 - Gave keynote address entitled "Gendering International Relations" at the annual conference of the Colombian International Relations Network, Cali, Colombia October 2015
 - Participant, Roundtable entitled IR Theory: Questions Big and Small, ISA annual meeting 2015
 - Participant, Roundtable entitled Globalizing IR, ISA annual meeting, 2015
 - Gave talk entitled "Revisiting IR in a Time of Crisis; Learning from Indigenous Knowledge" University of Delaware, March 2015, Australian National University, December, 2014, Monash University, December 2014
 - Presenter at workshop entitled "Recent Development in Feminist Thinking in International Relations and International Law, Centre for International Governance and Justice, Australian National University, December 2014
 - Gave keynote address entitled "Rethinking the State in Feminist IR" at Workshop on Gender, Identity and the Postmodern State, Monash University, November, 2014
 - Conversation with Phillip Darby entitled "The Twain Shall Meet: Feminism and Postcolonialism in International Relations," Melbourne 2014
 - Led discussion on my book *A Feminist Voyage Through International Relations*, University of Sydney, November, 2014
 - Participated in a roundtable honoring the work of Sandra Harding, APSA annual meeting, Washington DC 2014
- Gave Keynote Address entitled "Revisiting IR in a Time of Crisis: Learning from Indigenous Knowledge" at the *International Feminist Journal of Politics* annual meeting, May, 2014
- Gave talk entitled "Feminist International Relations" to policy practitioners from various UN agencies, Geneva, Switzerland, April 2014.
 - Participant in workshop on gender expertise at the The Graduate Institute, Geneva, April 2014
 - Gave talk entitled "Feminist Perspectives on Peace and Security," Women and International Security (WIIS) October, 2013.
 - Participant on Roundtable on John Hobson's book *The Eurocentric Conception of World Politics: Western International Theory, 1760-2010*. Joint BISA/ISA meeting, Edinburgh, June, 2012
 - Gave talk entitled, "Retelling IR's Foundational Stories: Some Feminist and Postcolonial Perspectives," International Relations Colloquium, University of Minnesota, December 2011
 - Gave talk entitled, "Twenty Years of Feminist International Relations: Reflections on the Past Present and Future," Department of Political Science, Rutgers University, November 2011
 - Gave Keynote Address entitled, "Dealing with Difference: Problems and Possibilities for Dialogue in International Relations," *Millennium: Journal of International Studies* Annual Conference, October 2010. Gave same talk at Queen Mary College, University of London to inaugurate Tickner Prize
 - Gave Keynote Address entitled, "Retelling International Relations' Foundational Stories:

Some Feminist and Postcolonial Perspectives”, Oceanic Conference on International Studies, Auckland, New Zealand, July 2010

- Gave Keynote Address at Workshop entitled ”Feminist Internationalism: Celebrating Feminist Engagement With International Law and Politics, Australian National University, November 2009
- Gave talk entitled “Gendering War and National Security,” Freilich Foundation, Australian National University, November, 2009
- Chair, Plenary Roundtable on Global Justice, Global International Studies Conference, Ljubljana, Slovenia, July 2008
- Keynote Speaker, International Women’s Studies Conference, Izmir University of Economics, Izmir, Turkey, June 2008
- Participant on Roundtable entitled “Twenty Years of British Gender and International Relations,” International Studies Association annual meeting, March 2008
- Chaired Roundtable entitled “Autobiographical Reflections on Bridging the Policy/Academic Divide International Studies Association annual meeting, March 2008
- Participant in Roundtable entitled “Multiple Perspectives on Feminist Security Studies,” International Studies Association annual meeting, March 2008
- Participant on Roundtable honoring RBJ Walker, International Studies Association annual meeting, March 2008
- Gave talk entitled “Journeying Through International Relations: Some Feminist and Postcolonial Observations,” London School of Economics, United Kingdom, January 2008
- Workshop participant, “Between Past and Future: Feminist Debates in International Relations, London School of Economics, Jan 2008
- Chaired roundtable entitled “Honoring the Legacy of Deborah Gerner,” International Studies Association annual meeting, March 2007
- Participant on Roundtable honoring Anne Sisson Runyan, International Studies Association annual meeting, March 2007
- Gave plenary address entitled “Journeying Through International Relations: Some Feminist and Postcolonial Observations,” at ISA Midwest and ISA Northeast annual meetings, November 2006
- Gave talk entitled “Gendered Insecurities: Religion and Contemporary International Theorizing,” Mershon Center, Ohio State University, November 2006
- Featured speaker, ISA-South annual meeting, October 2006
- Gave keynote address entitled “The Challenges Facing the Discipline,” ISA-West annual meeting, September 2006
- Gave plenary address entitled “Retelling International Relations’ Stories: Gendered Perspectives on Time and Space,” Russian International Studies Association annual meeting, Moscow, September 2006
- Gave address entitled ”New Trends in International Theory” Japanese Association of International Relations annual meeting, Tokyo, 2006
- Gave paper entitled “Global Security: Some Feminist Reformulations” at the fifth METU Conference on International Relations, Middle East Technical University, Ankara, June 2006
- Gave presidential address entitled “On the Frontlines of Knowledge and Power? Feminist Practices of Responsible Scholarship,” International Studies Association annual meeting, 2006

- Gave talk entitled “Gendered Frontiers of Globalization,” Whittier College, April 2005
- Discussant on Eminent Scholar Panel honoring Kinhide Mushakoji, International Studies Association annual meeting 2005
- Gave talk entitled “Taking Religious Worldviews Seriously,” conference honoring Robert O. Keohane, Princeton University, February 2005
- Speaker at Philosophy Colloquium, “Understanding the Gendering of International Politics,” University of Utah, October 2004
- Discussant on theme panel entitled “Geocultural Epistemologies,” International Studies Association annual meeting, 2004
- Gave talk entitled “How Can Gender Help Us Understand World Politics?” J.F. Kennedy School of Government, Harvard University, November 2003
- Gave paper entitled “Feminist Methodological Perspectives on Human (In)Security, Watson Institute, Brown University, October 2003
- Gave paper entitled “What Is Your Research Program? Some Feminist Answers to IR’s Methodological Questions,” American Political Science Association annual meeting, 2003
- Speaker at the annual conference of the National Council for Research on Women, Oakland, CA. 2003
- Participant in theme panel entitled “IR Theory in the Last Decade of the 20th Century,” International Studies Association annual meeting, 2003
- Participant in theme panel entitled, “A Decade later: What is Dead and What Is Still Living in IR’s Third Debate?” International Studies Association annual meeting, 2003
- Invited participant at a conference entitled, “Globalisation Studies: Past and Present,” at the Centre for The Study of Globalisation and Regionalisation at the University of Warwick, UK, February, 2003
- Speaker at the National Council for Research on Women’s Annual Conference entitled “Facing Global and National Crises: Women Define Human Security,” New York, June 2002
- Participant in WILPF conference entitled, “A Dialogue between Academics, Activists and UN Officials,” United Nations, New York, April 2002
- Gave paper entitled, “Feminist Perspectives on 9/11” at the Council on Foreign Relations, New York, March 2002
- Participant on Roundtable entitled, “Gender, Sex and War,” International Studies Association annual meeting, New Orleans, March 2000
- Gave talk entitled “The Gendered Frontiers of Globalization,” UCLA, December 2001
- Discussion leader, Council on Foreign Relations seminar on *Gender and War* by Joshua Goldstein, New York, November 2001
- Gave introductory address at the 2001 WIIS Summer Symposium, Washington DC, June, 2001
- Gave talk on women’s human rights at an international conference entitled “The 21st Century State and Security Challenges” sponsored by the Center for International Development and Conflict Management and the Baha’i Chair for World Peace, University of Maryland, June 2001
- Gave talk on Roundtable entitled, “The State of Gender Studies in Political Science,” at the American Political Science Association annual meeting 2000
- Gave talk at Ford Foundation conference entitled, “Women’s Leadership and the Gender Lens in International Cooperation,” May 2000
- Gave opening talk at conference entitled, “Women Transforming Policy: Recognizing Gender

in International Relations,” Wellesley College, May 2000

- Gave talk entitled “Insurgency on the Margins: A Feminist Journey Through International Relations,” in the “Last Lecture series,” USC Mortar Board Honors Society, 2000
- Gave keynote address at a workshop on Gender and Sexuality in a Global Context at UC Santa Barbara, April 2000
- Participant on Millennium Reflection Panel at the International Studies Association annual meeting 2000
- Gave keynote address entitled, “Women and Peacekeeping: Challenging Gender Ideology,” at a conference on Gender in Peacekeeping Operations, Uppsala University, June 1999
- Participated in a Roundtable entitled, “Security Studies for the 21st Century,” at the International Studies Association annual meeting, 1999
- Discussant for a talk given by Francis Fukuyama entitled, “Women and the Evolution of World Politics,” at the Pacific Council on International Policy, Los Angeles, February 1999
- Gave talk entitled, "National Security: A Gendered Discourse?" UCLA Center for the Study of Women, November 1998
- Gave talk entitled, “Feminist IR: Current Trends, Future Possibilities,” at the American Political Science Association’s Women and Politics Research Section seminar for advanced graduate students entitled, “Frontiers of Women and Politics Research,” Harvard University, September 1998
- Participated in a special theme panel entitled, “The Westphalian System in Global and Historical Perspective,” ISA annual meeting, Minneapolis, 1998
- Participated in a Roundtable entitled, "Eminent Scholars: Reading/Writing Feminist IR," ISA annual meeting, 1998
- Participated on panels entitled, "Rethinking the Cold War" and "Feminist IR," British International Studies Association, Leeds, England, December, 1997
- Gave talk on gender and international relations, Watson Institute, Brown University, 1997
- Discussant on roundtable entitled, "Feminist Scholarship in Political Science" APSA annual meeting, Washington, DC, Sept. 1997
- Gave talk entitled, "Putting Gender into International Relations," SAIS, Johns Hopkins University, February, 1997. Opening Session in series on New Directions in International Relations Education
- Gave paper entitled, "Gender and International Relations theory: Are Conversations Possible?" at a Symposium on Fifty Years of Nuclear Weapons Hiroshima, Japan and ISA-JAIR Joint Convention Makuhari, Japan, September, 1996
- Participant on Roundtable on Constructivist Approaches to IR at the APSA annual meeting, 1996
- Gave paper entitled, "You Just Don't Understand: Troubled Engagements Between Feminists and IR Theorists," at the Dept of International Relations, Australian National University, April, 1996
- Gave paper entitled, "Gender and International Security: Is Dialogue Possible?" at a conference on Gender and International Security, Old Dominion University, February 1996
- Various talks on gender and international relations in Frankfurt, Berlin and Potsdam under grant from German Marshall Fund, June 1995
- Panelist on panel entitled, "Nuremberg in History and Law," at a symposium celebrating the opening of the Thomas Dodd Research Center, University of Connecticut, October 1995.
- Gave keynote address at conference on Feminist Theory and Gender Perspectives in World

Politics, Ohio University, May 1995

- Gave paper entitled, "International Theory: Retrospect and Prospect," at the 16th World Congress of the International Political Science Association, Berlin, 1994
- Guest on National Public Radio's "Talk of the Nation", December 28, 1993. Hour-long program on *Gender in International Relations*
- Participated as author on a "Meet the Author Roundtable" on *Gender in International Relations* at the 1993 annual meeting of the American Political Science Association
- Gave talks on gender and international relations at the Australian National University, the Universities of Melbourne, Adelaide and the Northern Territory in Australia, University of Michigan, and Brown University, 1993
- Led panel discussion as author of *Gender in International Relations* at the 1992 annual meeting of the Northeast International Studies Association
- Gave talk entitled, "Man, the State and War: A Gendered Perspective on National Security," at the University of Connecticut, 1993, Cornell University, 1992, University of Maryland, 1992
- Discussant on panel entitled, "Religious Values, Ethical Concerns and International Relations," at the 1991 annual meeting of the American Political Science Association
- Gave talk entitled, "Gender in International Relations," at Harvard University, 1991
- Gave talk entitled, "A Feminist Perspective on Ecological Security," at Pennsylvania State University, 1991 & at M.I.T. Center for International Studies, 1990
- Invited speaker at the Summer Symposium, Women in International Security (WIIS), St. Mary's College MD, 1991
- Gave paper entitled, "A Feminist Perspective on Ecological Security," at the 1991 annual meeting of the International Studies Association
- Gave talk entitled "A Gendered Perspective on Global Security" at Wellesley College Center for Research on Women, 1991 and at Mount Holyoke College, 1990
- Invited speaker at American University's Griffith Lecture on "The Gender Factor in International Security," 1990
- Led panel discussion as author of *Self-Reliance Versus Power Politics* at the 1988 annual meeting of the Northeast International Studies Association
- Chaired roundtable entitled, "Does the Global System Promote National Sovereignty?" at the annual meeting of the American Political Science Association
- Participated in a roundtable entitled, "North-South Relations: Structural Change and Conceptual Ambiguities," at the 1985 annual meeting of the American Political Science Association

Membership in
Professional
Associations:

- International Studies Association
- Women in International Security (WIIS)