

BIOGRAPHICAL STATEMENT

J. Ann Tickner

J. Ann Tickner is Emerita Professor in the School of International Relations at the University of Southern California and Distinguished Scholar in Residence at the School of International Service at American University. She was a past Director of USC's Center for International Studies. She holds a Ph.D from Brandeis University, an MA from Yale University and a BA from the University of London. She also holds an Honorary Ph.D from the University of Uppsala, Sweden. She has been a visiting scholar at Brown University, The Australian National University, the London School of Economics, the University of Wales Aberystwyth, Uppsala University and Harvard University. In July 2010 she was Visiting Distinguished Professor at the University of Auckland. Her principle areas of research include international theory, peace and security, and feminist approaches to international relations. Her publications include, *Self-Reliance Versus Power Politics: American and Indian Experiences in Building Nation-States* (1987); *Gender in International Relations: Feminist Perspectives on Achieving International Security* (1992); *Gendering World Politics: Issues and Approaches in the Post-Cold War World* (2001), all published by Columbia University Press. She served as President of the International Studies Association (ISA) from 2006-2007. In 1997 she received the Eminent Scholar award from the Feminist Theory and Gender Studies Section of the ISA and in a 2007 survey she was ranked #21 of scholars having the greatest impact on the International Relations discipline over the past 20 years. She was named as one of fifty key thinkers in Martin Griffiths, *Fifty Key Thinkers in International Relations*. She has been the recipient of grants from the Ford Foundation and the Marshall Fund.