FEN OSLER HAMPSON, FRSC

CIGI Distinguished Fellow and Director of Global Security and concurrently Chancellor’s Professor, The Norman Paterson School of International Affairs, Carleton University

CURRICULUM VITAE
A. EDUCATION
B.A. (Hon.), Department of Political Economy, University of Toronto, 1975
M.Sc. (Econ.), Department of International Relations, London School of Economics, 1976

A.M., Political Science, Harvard University, 1978
Ph.D., Political Science, Harvard University, 1982
B. EMPLOYMENT
1. Academic Appointments
1978-82 Tutor in Government, Lowell House, Harvard University

1981-85 Assistant Senior Tutor, Lowell House, Harvard University
1983-86 Research Fellow and Coordinator, Project on Avoiding Nuclear War and Arms Control funded by the Carnegie Corporation, John F. Kennedy School of Government, Harvard University
1986-88 Assistant Professor of International Affairs, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada
1986-1990 Project Director and Senior Associate, Canadian Institute for International Peace and Security, Ottawa, Canada
1989-1994 Associate Professor of International Affairs, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada
1991-1993 Director, Program in International Security, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada
1995 - Professor of International Affairs, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada
1995 Visiting Professor, School of Foreign Service, Georgetown University (spring semester)
1996-2001 Associate Director, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada
2002-2012 Director, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada
2008 – present - Chancellor’s Professor, Carleton University
2010 – Elected Fellow of the Royal Society of Canada
2. Other Positions and Affiliations
1993-94—Jennings Randolph Peace Fellow, United States Institute of Peace, Washington, D.C.
1994-present—Senior Consultant to the United States Institute of Peace, a nonpartisan “think and do” tank funded by the United States Congress
1998-2002—Senior Advisory Board Member, Project on Global Issues, Carnegie Endowment for International Peace
1997—Consultant to the War-torn Societies Project (WSP). UNRISD, United Nations, Geneva, Switzerland
2002-present—Executive Committee Member, Canadian Consortium on Human Security
2002-03—Consultant to the United Nations Commission on Human Security, New York
2003—Consultant to the International Development Research Centre, Ottawa, Ontario
2003-05—Senior Adviser to the Helsinki Process on Globalization and Democracy; and Convener & Chair, Human Security Track. A joint initiative co-chaired by the Foreign Ministers of the Government of Finland and the Government of Tanzania
2005-present—Designated “Friend of the Helsinki Process”. A joint initiative co-chaired by the Foreign Ministers of the Government of Finland and the Government of Tanzania
2003-present—Advisory Board Member, Kashmir Study Group, An initiative organized and led by Farooq Kathwari, President, CEO, and Chairman of the Board of Ethan Allen, Inc. (a Track II initiative which has been working with the governments of India and Pakistan on their dispute over Jammu-Kashmir)
2003- 2006—Executive Committee Member, APSIA (Association of Professional Schools of International Affairs-a U.S.-based organization headed by the Deans & Directors of the world's leading professional schools of international affairs)
2004-2005—Working Group Coordinator, International Institutions and Content Coordinator on International Cooperation, International Summit on Democracy, Terrorism, and Security, Madrid, Spain, March 8-11, 2005
2005-2008—Member, American Political Science Association Task Force on Civil Conflict, Political Violence, and Terrorism
2005-2011—Board Member, Lester B. Pearson Peacekeeping Centre
2005-2011—Finance Committee, Lester B. Pearson Peacekeeping Centre
2008-10—Vice-Chair, Lester B. Pearson Peacekeeping Centre
2006-2012—Board Member, Social Sciences Foundation (equivalent to a Board of Overseers), Joseph Korbel School of International Studies, University of Denver, Denver, Colorado
2006-present—Series Editor, Conflict Management and Security Studies, Routledge Publishers
2008-09 – Co-chair (with Derek Burney), Blueprint for Canada-US Engagement Under a New US Administration, a major study that has been conducted for and delivered to Canada’s Prime Minister on the future of Canada-US relations under President Obama
2009 –present - Board Member, Parliamentary Centre, Ottawa, Canada
2009 – Steering Committee, Processes of International Negotiation Group (PIN), International Institute of Applied Systems Analysis, Laxenburg (Vienna), Austria
2009 – Program Committee Member, American Political Science Association
2009-12 – International Studies Association Nominating Committee for the ISA Executive
2010 – Co-convener (with Dr. Taeho Bark, Seoul National University), Canada-Korea G20 High-level Working Group and Seminar. An initiative supported by the Government of Canada and the Office of the President, Government of the Republic of Korea
2010 – Member of the Founding Editorial Board, Oxford Bibliographies Online, Oxford University Press
2011 – Co-Chair with Ambassador Paul Heinbecker and Professor Meliha Altunisik, Constructive Powers Initiative, Istanbul, Turkey, June 1-2, 2011.
2011-12 – Co-chair and Moderator, Racing with the Rising Stars. Project on Enhancing Canada’s Engagement with Emerging Markets.
2011- present – International Affairs Columnist, iPolitics, Canada’s leading online source on Canadian politics, business, and international affairs (write a weekly column).
2009-present – International Affairs Columnist for Diplomat and International Canada Magazine. Published every three months.
1996-present – Co-editor and co-author with former US Assistant Secretary of State, Chester Crocker, and Senior Vice President of the United States Institute of Peace, Pamela Aall, of 6 field-defining books which have generated more than $1 million in book sales for the United States Institute of Peace, a Washington-based, Congressionally-funded think-tank.
C. PROFESSIONAL HONORS
F.A. Bethune Scholarship, Trinity College, University of Toronto, 1971-72
II Alexander MacKenzie Scholarship in Political Science, University of Toronto, 1973-74
McInnes Scholarship, Trinity College, University of Toronto, 1973-74
Philosophy Prize, Trinity College, University of Toronto, 1975
Graduated with first class honors from the University of Toronto
John H. Moss Scholarship awarded to "two outstanding all-round students in their graduating year" from the University of Toronto, 1975
Life member, London School of Economics Society
Graduated with top grade of distinction from the London School of Economics
Rotary Foundation Fellowship, 1976-77
Social Science Research Council of Canada Doctoral Fellowship, 1977-79
Harvard Tuition Scholarship, 1979-80
Committee on Latin American and Iberian Studies, Harvard University, Travel Grant, 1980
University Consortium for Research on North America Travel Grant for Dissertation Research in Canada, 1980
Doctoral Dissertation awarded grade of high distinction, Department of Government, Harvard University
Research and Writing Award, John D. and Catherine T. MacArthur Foundation, 1991-92
Jennings Randolph Peace Fellowship, United States Institute of Peace, 1993-94
Research Award, Social Sciences and Humanities Research Council of Canada, 1996
Research Achievement Award, Carleton University, 2000
D. PUBLICATIONS
E. 1. Scholarly Publications
a) Books (authored & co-authored)
1. The Global Power of Talk: Negotiating America’s Interests. With I. William Zartman. Boulder and London: Paradigm Books, 2012. 224 pp.
[image: square]Foreword Reviews, Spring 2012: “Political scientists, communications scholars, and diplomatic historians, for whom this book is aimed…will view this cogent work worthy of serious attention.”
[image: square]Publishers’ Weekly, January 9, 2012. “[T}he reinforcement of open dialogue between nations as an alternative to military aggression reads as a persuasive and timely argument, offering a new perspective on diplomatic relations and an optimistic eye toward the future.”
2. Canada’s International Policies: Agendas, Alternatives, Politics. Toronto: Oxford University Press, 2008. With Brian W. Tomlin and Norman Hillmer. 432 pp.
[image: square]American Review of Canadian Studies, December 22, 2008. “[A]n ambitious tome that attempts to link more closely the fields of public policy and Canadian foreign policy.”
3. Taming Intractable Conflicts: Mediation in the Hardest Cases. Washington, D.C.: United States Institute of Peace Press, 2004. 240 pp. (With Chester A. Crocker and Pamela Aall.)
[image: square]Reviewed in SAIS Review 25.1 (2005) 193-197, Journal of Contingencies and Crisis Management 14.3 (2006): 174-74, International Journal on World Peace (1 September 2005), Political Science Quarterly 120.2 (Summer 2005): 313-314; International Journal on World Peace (September, 2005).
[image: square]Nations and Nationalism 11 (4), (October 2005): 652–653: “This is a well-written book that reaches sensible judgments…and is sharp and incisive in its categorizations and distinctions.”
4. Madness in the Multitude: Human Security and World Disorder. Principal author. (With contributions by John Hay, Jean Daudelin, Holly Reid, and Todd Martin.) Toronto, New York, and Oxford: Oxford University Press. 2002. 210 pp.
[image: square]Cited in the report of the UN Commission on Human Security, Human Security Now: Protecting and Empowering People, New York, 2003.
[image: square]Reviewed in Human Security Journal/Revue de la securité humain: The Journal of the Center for Peace Security, 1: April 2006; Cooperation and Conflict, 40: 3, (2005): 305-342.
[image: square]Journal of Peace Research (JPR), 22:3 (May 2005):“This important and interesting book…seeks to identify the theoretical and practical utility of a concept that is widely acknowledged as important, but often criticized as excessively broad.”
5. Herding Cats: Multiparty Mediation in a Complex World. (With Chester A. Crocker and Pamela R. Aall.)Washington, D.C.: United States Institute of Peace Press, November 1999. 756 pp.
Reviewed in International Affairs, Parameters, Choice, Conflict Prevention Newsletter.
[image: square]USAID Humanitarian Times named it one of the top 10 books published in 2000.
[image: square]International Affairs (Fall 2000): "This book's commitment to theory building and testing, its explicit emphasis on the interplay between concepts and practice, and its inventory of findings, ensure that the epithet seminal is for once quite justified."
6. Nurturing Peace: Why Peace Settlements Succeed or Fail. Washington, D.C.: United States Institute of Peace Press, 1996. 278 pp.
Reviewed in Survival, Ethics and International Affairs, Choice, Mershon International Studies Review.
[image: square]The introduction to Stephen John Stedman, Donald Rothchild, and Elizabeth Cousens, eds., Ending Civil Wars: The Implementation of Peace Agreements (Boulder, Colo.: Lynne Rienner Publishers for the International Peace Academy and Center for International Security and Cooperation, Stanford University, 2003) called it "the first book-length treatment of why some peace agreements fail and others succeed…a pioneering effort to call attention to a major under-researched problem [and]…to develop theory by suggesting important relationships that needed further investigation."
[image: square]Survival (winter 1997-98) called the book "an antidote to the current fix-late-and-run-fast approach which dominates so-called great power' thinking in this era of conflict. Anyone in the peacemaking business should…read it."
7. Multilateral Negotiations: Lessons From Arms Control, Trade, and the Environment. Baltimore and London: The Johns Hopkins University Press, 1995 and 1999. (Principal author. With a contribution by Michael Hart.) 421 pp.
Reviewed in American Political Science Review, Political Science Quarterly, Choice, International Journal.
[image: square]The American Political Science Review, 90, 2 (1996) said that the "work is a major contribution to understanding an important diplomatic activity and to opening up a new field of analysis…[and] a major step in putting multilateral negotiation on the map and in the curriculum as a subject to be taught and analyzed."
8. Unguided Missiles: How America Buys its Weapons. New York: W.W. Norton & Company, 1989. 370 pp.
Reviewed in Nature, Foreign Affairs, Millennium: Journal of International Studies, International Affairs, Publishers Weekly, Kirkus Reviews, Choice, The San Francisco Chronicle, Military Review, Booklist, The Guardian, The Guardian Weekly, New York Newsday, Library Journal.
[image: square]Publishers Weekly (February 17, 1989) said: "This very useful book…brings into clear relief the complex relationship between military procurement and the forces of technology, service parochialism, the arms race, military strategy and arms control."
[image: square]Nature (April 20, 1989): "By combining the rogue thesis with game theory and economic analysis, Hampson thus provides useful insights into how the system works."
[image: square]Kirkus Reviews (March 1, 1989): "A savvy, damning critique of the predictable, inevitable, and wasteful ways in which the US stocks its defensive/offensive arsenal."
9. Forming Economic Policy: The Case of Energy in Canada and Mexico. New York: St. Martin's Press, 1986. 161 pp.
Reviewed in International Affairs, Journal of Economic Literature, American Political Science Review, Canadian Journal of Development Studies.
[image: square]International Affairs (Fall 1987): "[A] crisp and clearly written account of the energy policies of Canada and Mexico during the 1970s, and of the resolution of major crises which arose out of those policies towards the end of the decade."
b) Edited Volumes
1. Rewiring Regional Security in a Fragmented World. Co-authored and co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2011. 587 pp.
[image: square]Stewart Patrick, The Internationalist, Council on Foreign Relations, March 23, 2012: “The growing role of regional organizations poses a conundrum for the United States. Many of these implications are spelled out in a terrific new book, Rewiring Regional Security in a Fragmented World, edited by Chet Crocker, Fen Hampson, and Pamela Aall.”
2. As Others See Us: Canada Among Nations 2010. Co-edited with Paul Heinbecker. McGill-Queen’s University Press. 388 pp.
3. Leashing the Dogs of War: Conflict Management in a Divided World. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press. 2007. 726 pp. Awarded the Outstanding Academic Title Book Award by CHOICE, a publication of the Association of College & Research Libraries.
4. Grasping the Nettle: Analyzing Cases of Intractable Conflict. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press. 406 pp.
5. Setting Priorities Straight: Canada Among Nations 2004. Co-edited with David Carment and Norman Hillmer. Montreal and Kingston: McGill-Queen's University Press. 2004. 291pp.
6. Coping with the American Colossus: Canada Among Nations, 2003. Co-edited with David Carment and Norman Hillmer. Toronto, New York, and Oxford: Oxford University Press. 2003. 354 pp.
7. From Reaction to Conflict Prevention: Opportunities for the UN System in the New Millennium. Co-edited with David Malone. Boulder, Colo.: Lynne Rienner and the International Peace Academy, 2002. 411 pp.
8. Turbulent Peace: The Challenges of Managing International Conflict. Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 2001. 894 pp. (2 print runs)
9. The Axworthy Legacy: Canada Among Nations 2001. Co-edited with Maureen Appel Molot and Norman Hillmer. Toronto, New York, and Oxford: Oxford University Press, 2001. 317 pp.
10. Vanishing Borders: Canada Among Nations 2000. Co-edited with Maureen Appel Molot. Toronto, New York, and Oxford: Oxford University Press, 2000. 341 pp.
11. A Big League Player? Canada Among Nations 1999. Co-edited with Michael Hart and Martin Rudner. Toronto, New York, and Oxford: Oxford University Press, 1999. 273 pp.
12. Leadership and Dialogue: Canada Among Nations 1998. Co-edited with Maureen Appel Molot. Toronto, New York, and Oxford: Oxford University Press, 1998. 304 pp.
13. Asia Pacific Face Off: Canada Among Nations 1996. Co-edited with Maureen Appel Molot and Martin Rudner. Ottawa: Carleton University Press/McGill-Queen's University Press, 1996. 352 pp.
14. Managing Global Chaos: Sources of and Responses to International Conflict. Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1996. 642 pp. (3 print runs)
15. Earthly Goods: Environmental Change and Social Justice. Co-edited with Judith Reppy. Ithaca: Cornell University Press, 1996. 263 pp.
16. Big Enough to be Heard. Canada Among Nations 1995-96. Co-edited with Maureen Appel Molot. Ottawa: Carleton University Press/McGill-Queen's University Press, 1995. 323 pp.
17. Global Jeopardy. Canada Among Nations 1993-94. Co-edited with Christopher J. Maule. Ottawa: Carleton University Press/McGill-Queen's University Press, 1993. 319 pp.
18. A New World Order? Canada Among Nations 1992-93. Co-edited with Christopher J. Maule. Ottawa: Carleton University Press/McGill-Queen's University Press, 1992. 301 pp.
19. After the Cold War. Canada Among Nations 1990-91. Co-edited with Christopher J. Maule. Ottawa: Carleton University Press/McGill-Queen's University Press, 1991. 280 pp.
20. The Arctic Environment and Canada's International Relations. Co-authored with members of the Working Group of the National Capital Branch of the Canadian Institute of International Affairs. Ottawa: Canadian Arctic Resources Committee, 1991. 110 pp.
21. The Allies and Arms Control. Co-edited with Harald von Riekhoff and John Roper. Baltimore and London: The Johns Hopkins University Press, 1992. 375 pp.
22. The Challenge of Change: Canada Among Nations 1989-90. Co-edited with Maureen Appel Molot. Ottawa: Carleton University Press/McGill-Queen's University Press, 1990. 243 pp.
23. Managing Regional Conflict. Co-edited with Brian S. Mandell. Special issue of International Journal. Vol. 45, No. 2 (Spring 1990). 307 pp.
24. Securing Europe's Future: Changing Elements of European Security. Co-edited with Stephen Flanagan. Boston: Auburn House and London: Croom Helm, 1986. 334 pp.
25. Canada and Mexico: The Comparative and Joint Politics of Energy: Report of a Symposium at Harvard University's Center for International Affairs, with Elliot J. Feldman, W. Douglas Costain, and Lauren McKinsey. Cambridge, Mass.: University Consortium for Research on North America and Harvard University Center for International Affairs, 1981. 76 pp.
c) Journal Articles
1. “The New Multilateralism of the 21st Century.” With Paul Heinbecker. Global Governance: A Review of Multilateralism and International Organizations, Vol. 17 No. 3 July–Sept. 2011 299-310.
2. “International Conflict Management.” With Chester A. Crocker, Pamela Aall, and Simon Palamar. Oxford Bibliographies Online. Fall 2011. Available at: http://aboutobo.com/political-science/
3. “Collective Conflict Management: A New Formula for Global Peace and Security.” With Chester A. Crocker and Pamela Aall. International Affairs. Vol. 87, No.1 (January 2011): 39-59.
4. “Conflict Resolution: Practice Informing Theory.” With Eileen Babbitt. Special Issue of the International Studies Review, Vol. 13, No. 1 (2011): 46-57.
5. Le plus ça change, le plus c’est la même chose: John Holmes on Canada-US relations.” International Journal, Vol. LXV. No. 2 (Spring 2010): 303-329.
6. “The Risks of Peace: Implications for International Mediation.” Negotiation Journal, Vol. 22, No. 1 (January 2006): 13-30.
7. "Human Security: A Concept in Need of a Global Policy Response." Special issue of Security Dialogue, Vol. 35, No. 3 (September 2004): 349-350.
8. "Viva Vox Populi: A Review Essay." With John B. Hay. Global Governance: A Review of Multilateralism and International Organizations, Vol. 10, No. 2 (April-June 2004): 247-264.
9. "Ready for Prime Time: The When, Who, and Why of International Mediation." With Chester A. Crocker and Pamela Aall. Negotiation Journal. Vol. 18, No. 2 (April, 2003): 156-181.
10. "Coalition Diversity and Normative Legitimacy in Human Security Negotiations." Principal Author with Holly Reid. International Negotiation Vol. 8, No. 1 (2003): 7-42. This essay was the focus of a review by Princeton Lyman in Foreign Policy Magazine (August 2003).
11. "Improving the UN's Capacity for Conflict Prevention." With David Malone. Journal on International Peacekeeping. Vol. 9, No. 1 (Spring 2002): 73-92.
12. "Mediation by the Many." With Chester A. Crocker and Pamela Aall. International Studies Perspectives, Vol. 2, No. 1 (February 2001): 51-68.
13. "Pulpit Diplomacy: A Critique of the Axworthy Doctrine." With Dean Oliver. International Journal, Vol. L111, No. 3 (Summer 1998). 379-406.
14. "Third-Party Roles in the Termination of Intercommunal Conflict." Millennium: Journal of International Studies, Vol. 26, No. 3 (1997): 727-750.
15. "Can Peacebuilding Work?" Cornell Journal of International Law (special issue on Peace Settlements), Vol. 30, No. 3 (1997): 701-716.
16. "Environmental Change and Social Justice" with Judith V. Reppy. Environment, Vol. 39, No. 3 (April 1997): 12-16, 31-35.
17. "Making Peace Settlements Work" with Chester A. Crocker. Foreign Policy, No. 105 (Fall 1996): 54-71.
18. "The Role of the United Nations in Conflict Resolution." Estrategía: Revista de Estudos Internaciones. No. 7 (Spring 1990): 57-64.
19. "Building a Stable Peace: Opportunities and Limits to Security Cooperation in Third World Regional Conflicts." International Journal, Vol. 45, No. 2 (Spring 1990): 454-89.
20. "Managing Regional Conflict: Security Cooperation and Third Party Mediators." (With Brian S. Mandell). International Journal, Vol. 65, No. 2 (Spring 1990): 191-200.
21. "Climate Change: Building International Coalitions of the Like-Minded." International Journal, Vol. 45, No. 1 (Winter 1989): 36-74.
22. "Headed for the Table: United States Approaches to Arms Control Prenegotiation." International Journal, Vol. 44, No. 2 (Spring 1989): 365-409. Also published in Getting to the Table. Edited by Janice Gross Stein. Baltimore: The Johns Hopkins University Press, 1989: 129-73.
23. "NATO's Conventional Doctrine: The Limits of Technological Improvements." International Journal, Vol. 41, No. 1 (Winter 1985-6): 159-88.
24. "The Divided Decision-Maker: American Domestic Politics and the Cuban Crises." International Security, Vol. 9, No. 3 (Winter 1984-5): 130-65. Reprinted in The Domestic Sources of American Foreign Policy: Insights and Evidence. Edited by Charles W. Kegley and Eugene R. Wittkopf. New York: St. Martin's Press, 1988.
25. "Groping for Technical Panaceas: The European Conventional Balance and Nuclear Stability." International Security, Vol. 8, No. 3 (Winter 1983-84): 57-82.
d) Chapters in Edited Volumes
1. “Diasporas and the Politics of Identity in International Negotiation.” In I. William Zartman and Mark Anstey, eds. The Slippery Slope to Genocide. New York: Oxford University Press, 2012. Pp. 110-125.
2. “The Mosaic of Global Conflict Management.” With Chester A. Crocker and Pamela Aall. In Rewiring Regional Security in a Fragmented World. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C. United States Institute of Peace Press, 2011. Pp. 3-23.
3. “Regional Security through Collective Conflict Management.” With Chester A. Crocker and Pamela Aall. In Rewiring Regional Security in a Fragmented World. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C. United States Institute of Peace Press, 2011. Pp. 531-558.
4. “Using Our Wits, Opening Our Wallets: Canadian Diplomacy in the Obama Age.” With Paul Heinbecker. As Others See Us: Canada Among Nations 2010. Co-edited with Paul Heinbecker. McGill-Queen’s University Press. 2010. Pp. 3-20.
5. “Multilateralism and the Challenges of Global Governance.” In I. William Zartman and Saadia Touval, eds. International Cooperation. Cambridge: Cambridge University Press. 2010. Pp. 60-76.
6. "Intractable Conflicts.” With Chester A. Crocker and Pamela Aall. In I. William Zartman and Jacob Bercovitch, eds. The Sage Handbook of Conflict Resolution. Thousand Oaks, Cal.: Sage Publications, 2009. Pp. 492-505.
7. “Risky Business: Curable and Incurable Risks in the Mediation of Violent Conflict.” In Gunnar Sjostedt and Rudolf Avenhaus, eds., Negotiated Risks: International Talks on Hazardous Issues. Berline: Springer Verlag, 2009. Pp. 43-59.
8. “Global Order and the Future of Regional Security.” In Korea: Impossible to Possible: National Growth Seen From Abroad.” Seoul: Korean Ministry of Culture, Sports, and Tourism, 2008. Pp. 198-203.
9. “Peace Agreements in the Post Cold War World.” In Lester Kurtz, ed. International Encyclopedia of Peace. Vol 2. Oxford: Oxford University Press, 2008, pp.1420-1430.
10. “Human Security and International Relations.” In Paul Williams, ed. Security Studies: An Introduction. London: Routledge. 2008. Pp. 229-243.
11. “The United Nations and the Responsibility to Prevent.” In Anders Mellbourn and Peter Wallensteen, eds. Third Parties and Conflict Prevention. Essays in Honor of Anna Lindh, Uppsala, Sweden: Gidlunds. 2007. Pp. 21-40.
12. “Intervention and the Nation-building Debate.” With David Mendeloff. In Chester A. Crocker, Fen Osler Hampson, and Pamela Aall, eds. Leashing the Dogs of War: Conflict Management in a Divided World. Washington, D.C.: United States Institute of Peace Press, 2007. Pp. 670-700.
13. “Leashing the Dogs of War.” In Chester A. Crocker, Fen Osler Hampson, and Pamela Aall, eds. Leashing the Dogs of War: Conflict Management in a Divided World. Washington, D.C.: United States Institute of Peace Press, 2007. Pp. 3-16.
14. “The United Nations and Human Security.” With Christopher Penny In Thomas Weiss and Sam Daws, eds., The Oxford Handbook on the United Nations. New York: Oxford University Press. 2007. Pp. 539-560.
15. “Negotiation and Conflict Management.” In Charles Weber and Johann Galtung, eds. Handbook of Peace and Conflict Studies. London and New York: Routledge. 2006.
16. "Mapping the Nettle Field." With Chester A. Crocker and Pamela Aall. In Grasping the Nettle: Analyzing Cases of Intractable Conflict. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2005. Pp. 3-33.
17. "From Intractable to Tractable: The Outlook and Implications for Third Parties." With Chester A. Crocker and Pamela Aall. In Grasping the Nettle: Analyzing Cases of Intractable Conflict. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2005. Pp. 375-386.
18. “Smart Power in Canadian Foreign Policy.” With David Carment and Norman Hillmer. In Setting Priorities Straight: Canada Among Nations 2004. Co-edited with David Carment and Norman Hillmer. Montreal and Kingston: McGill-Queen's University Press. 2004. Pp. 3-17.
19. "Human Security, Globalization, and Global Governance." In John N. Clark and G.R. Edwards, eds. Global Governance in the Twenty-first Century: Dynamics and Contexts of Change. Basingstoke: Palgrave/Macmillan: 2004. Pp. 177-203
20. "Human Security and International Collaboration: Lessons From Public Goods Theory" (with Mark W. Zacher). In Lincoln Chen, Sakiko Fukuda-Parr, and Ellen Seidenstecker, eds., Human Insecurity in a Global World. Cambridge, Mass.: Harvard University Press, 2003. Pp. 41-64.
21. "Can the UN Still Mediate?" In Richard M. Price and Mark W. Zacher, eds. The United and Global Security. Basingstoke: Palgrave/Macmillan, 2003. Pp. 75-92.
22. "Is Canada Still Relevant?" (With Norman Hillmer and David Carment.) In Coping with the American Colossus: Canada Among Nations, 2003. Co-edited with David Carment and Norman Hillmer. Toronto, New York, and Oxford: Oxford University Press. 2003. Pp. 1-18.
23. "Canada: Committed Contributor of Ideas and Forces, but with Growing Doubts and Problems." Accountability, International Law and Institutions, and Uses of Military Forces. Edited by Harold K. Jacobsen and Charlotte Ku. A Project of the American Society of International Law. Cambridge: Cambridge University Press, 2003. Pp. 127-153.
24. "Negotiation." The Encyclopedia of Life Support Systems (EOLSS). Edited by Keith W. Hippel. Paris: UNESCO, 2003.
25. "Preventive Diplomacy: Scholarly and Policy Findings." In From Reaction to Conflict Prevention: Opportunities for the UN System in the New Millennium. Boulder, Colo.: Lynne Rienner, 2002. Pp. 139-158.
26. "Making Conflict Prevention a Priority within the UN System." With David Malone and Karin Wermester. In From Reaction to Conflict Prevention: Opportunities for the UN System in the New Millennium. Boulder, Colo.: Lynne Rienner, 2002. Pp. 1-15.
27. "The Return to Continentalism in Canadian Foreign Policy." With Norman Hillmer and Maureen Appel Molot." In The Axworthy Legacy: Canada Among Nations 2001. Co-edited with Maureen Appel Molot and Norman Hillmer. Toronto, New York, and Oxford: Oxford University Press, 2001. Pp. 1-18.
28. "Parent, Midwife, or Accidental Executioner? The Role of Third Parties in Ending Violent Conflict." In Turbulent Peace: The Challenges of Managing International Conflict. Edited by Chester A. Crocker, Fen Osler Hampson, and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2001. Pp. 387-406.
29. "Is More Better? The Pros and Cons of Multiparty Mediation." In Turbulent Peace: The Challenges of Managing International Conflict. Edited by Chester A. Crocker, Fen Osler Hampson, and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2001. Pp 497-514.
30. "Introduction." In Turbulent Peace: The Challenges of Managing International Conflict. Edited by Chester A. Crocker, Fen Osler Hampson, and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2001. Pp. xv-xxx.
31. "Two's Company But Is Three a Crowd?" With Chester A. Crocker and Pamela R. Aall. In Studies in International Mediation: Essays in Honor of Jeffrey Z. Rubin. Edited by Jacob Bercovitch. Palgrave/Macmillan for the Harvard Program on Negotiation, 2002. Pp. 228-257.
32. "Assessing the Results of the Peace Process." In El Salvador: Implementation of the Peace Accords." Edited by Margarita S. Studemeister. Peaceworks. No. 38. Washington, D.C.: United States Institute of Peace, 2001. Pp. 47-53.
33. "Cooperative Disputes: Knowing When to Negotiate." In Preventive Negotiation: Avoiding Conflict Escalation. Edited by I. William Zartman. Lanham, MD.: Rowman and Littlefield for the Carnegie Commission on Preventing Deadly Conflict, 2001: 165-186.
34. "Does the 49th Parallel Matter Any More?" With Maureen Appel Molot. In Vanishing Borders: Canada Among Nations, 2000. Toronto, New York, and Oxford: Oxford University Press, 2000: 1-27.
35. "The Changing Nature of International Conflict: Challenges and Responses." In Security, Strategy, and the Global Economics of Defence Production. Edited by David G. Haglund and F. Neil MacFarlane. Ottawa: Carleton University Press/McGill-Queen's University Press, 1999: 19-27.
36. "Rising to the Challenge of Multiparty Mediation: Institutional Readiness, Policy Context, and Mediator Relationships." With Chester A. Crocker and Pamela R. Aall. In Herding Cats: Multiparty Mediation in a Complex World. Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1999: 665-700.
37. "The Practitioner's Perspective." With Chester A. Crocker and Pamela R. Aall. In Herding Cats: Multiparty Mediation in a Complex World. Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1999: 47-63.
38. "Multiparty Mediation and the Conflict Cycle." With Chester A. Crocker and Pamela R. Aall. In Herding Cats: Multiparty Mediation in a Complex World. Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1999: 19-46.
39. "Introduction to Multiparty Mediation." With Chester A. Crocker and Pamela R. Aall. In Herding Cats: Multiparty Mediation in a Complex World. Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1999: 3-18.
40. "A Big League or Minor League Player?" With Michael Hart and Martin Rudner. In A Big League Player? Canada Among Nations, 1999. Toronto, New York, and Oxford: Oxford University Press, 1999: 1-24.
41. "Peace Agreements." In Encyclopedia of Violence, Peace, and Conflict: Volume II. Edited by Lester Kurtz. San Diego: Academic Press/Harcourt Brace & Co., 1999: 617-627.
42. "The New Can-do Foreign Policy." In Leadership and Dialogue: Canada Among Nations, 1998. Co-edited with Maureen Appel Molot. Toronto, New York, and Oxford: Oxford University Press, 1998: 1-22.
43. "Asia Pacific Face-Off." With Maureen Appel Molot. In Asia Pacific Face-Off: Canada Among Nations 1997 Ottawa: Carleton University Press/McGill-Queen's University Press, 1997: 1-20.
44. "Conclusion" with Chester A. Crocker and Pamela R. Aall. In Managing Global Chaos: Sources of and Responses to International Conflict. Co-edited with Chester A. Crocker. Washington, D.C.: United States Institute of Peace Press, 1996: 637-640.
45. "Introduction" with Chester A. Crocker and Pamela R. Aall. In Managing Global Chaos: Sources of and Responses to International Conflict. Co-edited with Chester A. Crocker. Washington, D.C.: United States Institute of Peace Press, 1996: xiii-xx.
46. "Why Orphaned Settlements Are More Prone to Failure." In Managing Global Chaos: Sources of and Responses to International Conflict. Co-edited with Chester A. Crocker. Washington, D.C.: United States Institute of Peace Press, 1996: 533-550.
47. "Liberalism Is Not Enough" with Judith Reppy. In Earthly Goods: Environmental Change and Social Justice. Co-edited with Judith Reppy. Ithaca: Cornell University Press, 1996: 245-256.
48. "Framing the Debate" with Judith Reppy. In Earthly Goods: Environmental Change and Social Justice. Co-edited with Judith Reppy. Ithaca: Cornell University Press, 1996: 1-8.
49. "The Pursuit of Human Rights: The United Nations in El Salvador." In William J. Durch, ed., UN Peacekeeping, American Policy, and the Uncivil Wars of the 1990s. New York: St. Martin's Press, 1997: 69-102.
50. "Clubs Are Trump: The Formation of International Regimes in the Absence of an Hegemon." Co-authored with Lorraine Eden. In Roger Hollingsworth and Robert Boyer, ed., Contemporary Capitalism: The Embeddedness of Institutions. Cambridge: Cambridge University Press, 1996: 361-394.
51. "Being Heard and the Role of Leadership" with Maureen Appel Molot. Big Enough to be Heard: Canada Among Nations, 1995/96. Ottawa: Carleton University Press/McGill-Queen's University Press, 1996: 3-22.
52. "Global Jeopardy" with Christopher J. Maule. Global Jeopardy. Canada Among Nations, 1993/94. Ottawa: Carleton University Press/McGill-Queen's University Press, 1993: 3-14.
53. "A New World Order?" with Christopher J. Maule. In A New World Order? Canada Among Nations 1992/93. Ottawa: Carleton University Press/McGill-Queen's University Press, 1992: 1-20.
54. "No First Use Nuclear Policy." In Encyclopedia of Arms Control and Disarmament, Vol. II. Edited by Richard Dean Burns. New York: Charles Scribner's Sons. 1992: 1069-78.
55. "Winding Down Strife in Southern Africa." In The Suffering Grass: Superpowers and Regional Conflict in Southern Africa and the Caribbean. Edited by Thomas J. Weiss and James G. Blight. Boulder, Colo.: Lynne Rienner, 1992: 125-148.
56. "A New Role for Middle Powers in Regional Conflict Resolution?" In The Insecurity Dilemma: National Security of Third World States. Edited by Brian Job and Kal Holsti. Boulder, Colo.: Lynne Rienner, 1992: 191-208.
57. "Is NATO So Successful It Deserves to Die?" In Emerging Dimensions of European Security. Wolfgang Danspeckgruber. Boulder Colo.: Westview Press, 1991.
58. "Looking Back, Looking Ahead." The Allies and Arms Control. Edited by Fen Osler Hampson, Harald von Riekhoff, and John Roper. Baltimore: The Johns Hopkins University Press, 1991: 304-17.
59. "After the Cold War." With Christopher J. Maule. In Canada Among Nations/1990-91. Edited by Fen Osler Hampson and Christopher J. Maule. Ottawa: Carleton University Press/McGill-Queen's University Press, 1991: 1-24.
60. "Pollution Across Borders: Canada's International Environmental Agenda." Canada Among Nations/1989. Edited by Maureen Appel Molot and Fen Osler Hampson. Ottawa: Carleton University Press/McGill-Queen's University Press, 1990: 175-92.
61. "A Post-Modernist World: The Changing International Politico-Security System." Canada Among Nations/1988. Edited by Maureen Appel Molot and Brian W. Tomlin. Toronto: James Lorimer, 1989: 42-59.
62. "Arms Control: Relevance, Meaning and Purpose." In International Conflict and Conflict Management: Readings in World Politics, 2nd Edn. Edited by Robert O. Matthews and Janice Gross Stein. Toronto: Prentice-Hall, 1988: 524-34.
63. "Call to Arms: Canadian National Security Policy." In Canada Among Nations, 1987. Edited by Brian W. Tomlin and Maureen A. Molot. Toronto: James Lorimer, 1988: 68-91.
64. "Arms Control and East-West Relations." In Canada Among Nations, 1986. Edited by Brian W. Tomlin and Maureen A. Molot. Toronto: James Lorimer, 1987: 33-50.
65. "Emerging Technology Conventional Weapons: Technological Advances and Projected Role." In Nuclear and Conventional Forces in Europe: Implications for Arms Control and Security, edited by W. Thomas Wander. Washington, D.C.: Program on Science, Arms Control and National Security, The American Association for the Advancement of Science, 1987: 59-74.
66. "SALT I." In Superpower Arms Control: Setting the Record Straight. Edited by Albert Carnesale and Richard N. Haass. Cambridge, Mass.: Ballinger and Harper and Row, 1987: 65-104.
67. "Is There an Alternative to NATO?" and "Managing the Transatlantic Alliance." In Securing Europe's Future: Changing Elements of European Security. Edited by Fen Osler Hampson and Stephen Flanagan. Boston: Auburn House, 1986; and London: Croom Helm, 1986: 191-217 and 302-18.
68. "The Role of New Technologies and Follow-On Forces Attack in NATO Strategy." In Defending Europe: Options for Security. Edited by Derek Paul. London: Taylor and Francis, 1985: 1-21.
69. "Escalation in Europe." In Hawks, Doves and Owls: An Agenda for Avoiding Nuclear War. Edited by Graham T. Allison, Albert Carnesale, and Joseph S. Nye, Jr. New York: W.W. Norton and Company, 1985: 80-114.
70. "Canada's Energy Security." In Energy and Security: Report of Harvard's Energy and Security Project. Edited by David Deese and Joseph S. Nye, Jr. Cambridge, Mass.: Ballinger and Harper and Row, 1981: 133-51.
2. Other (Non-refereed) Scholarly Publications
a) Working Papers and Reports
1. Re-Energizing Canada-Asia Relations: Defining an Asian Strategy. With Paul Evans. Report of a Workshop held at the Asia-Pacific Foundation, Vancouver, British Columbia, March 31-April 1, 2011.
2. Report of the Canada-Korea High-Level G20 Seminar. With Taeho Bark. The Norman Paterson School of International Affairs and the Graduate School of International Studies, Seoul National University, 2010. 114 pp.
3. Rethinking Canada’s International Priorities. Co-edited with Roland Paris. Centre for International Policy, University of Ottawa and the Norman Paterson School of International Affairs, Carleton University, 2010. 85 pp.
4. From Correct To Inspired: A Blueprint for Canada-US Engagement, Vols 1 and 2. With Derek Burney. Carleton University Canada-US Project. January 19, 2009. 21 pp. (Vol. 1) and 213 pp. (Vol. 2).
5. “Intervention and Conflict Management in a Changing World.” Behind the Headlines, Vol. 64, No. 4 (July, 2007). Toronto: Canadian Institute of International Affairs & The Centre for International Governance Innovation.
6. Empowering People At Risk: Human Security Priorities for the 21st Century. Report of the Track on Human Security. Working Paper of the Helsinki Process. 2005. 45 pp.
7. "Canada-Japan Cooperation in Africa." In Report of The 2nd Canada-Japan Symposium on Peace and Security Cooperation. Tokyo: The Japan Institute of International Relations, 2001. Pp. 58-64.
8. Human Security and Development Policy. (With Jean Daudelin). A Concept Paper prepared for the Canadian International Development Agency, Policy Branch, Strategic Planning Division, 1999.
9. "The War-torn Societies Project and Third Party Neutral Models of Conflict Management." With Necla Tschirgi. Working Paper No. 3. The Peacebuilding and Reconstruction Program Initiative, International Development Research Centre. Ottawa, Canada, May 1999.
10. "Rapporteur's Report." Strengthening Cooperative Approaches to Conflict Resolution: The Role of Regional Organizations and the United Nations. Department of Foreign Affairs and International Trade, Carnegie Commission on Preventing Deadly Conflict, International Peace Academy, and the United Nations Institute for Training and Research, 1998.
11. "Clubs Are Trump: Towards A Taxonomy of International Regimes." Working Paper 90-02. Ottawa: Center for International Trade and Investment Policy Studies, The Norman Paterson School of International Affairs, Carleton University, July 1990.
12. "Climate Change and Global Warming: The Elusive Search for an International Convention." New Views of International Security Occasional Paper Series. No. 6. Syracuse: The Program on the Analysis and Resolution of Conflicts, Maxwell School of Citizenship and Public Affairs, Syracuse, December 1990.
13. "Human Security: A Review of the Scholarly and Policy Literature." With John Hay. Paper prepared for the First Annual Meeting of the Human Security Consortium, May 22, 2002, Department of Foreign Affairs and International Trade, Ottawa, Canada.
14. "The Canadian Policy Context: A contribution to the preparation of the International Development Research Centre's Corporate Strategy and Program Framework 2005-2010," September, 2003. (With John B. Hay).
15. "Canadian Foreign Policy and the United States." With Michael M. Hart. Paper prepared for the International Policy Review, Foreign Affairs Canada, April 2004.
b) Book Reviews
1. “Unsung Hero: A Gifted Diplomat and Teacher Gets His Due.” A review of Canada’s Voice: The Public Life of John Wendell Holmes. Literary Review of Canada (September 2009): 26-27.
2. “Peace in Our Time? Despite the headlines, the world has actually become a less violent place.” A review of the Human Security Report 2005: War and Peace in the 21st Century. Literary Review of Canada (May 2006): 8-10.
3. “The Value of Talkfests: A review of The G8, the United Nations and Conflict Prevention, edited by John J. Kirton and Radoslava N. Stefanova.” Literary Review of Canada (November 2005): 26-28.
4. Review of Cynthia J. Arnson, ed., Comparative Peace Processes in Latin America (Stanford: Stanford University Press, 1999). In the American Political Science Review, Vol. 94, No. 4 (December 2000): 956-957.
5. Review of Frank P. Harvey's The Future's Back: Nuclear Rivalry, Deterrence Theory, and Crisis Stability After the Cold War. In International Journal. Vol. 53, No. 4 (Autumn 1998): 800.
6. Review of John Paul Lederach's Building Peace: Sustainable Reconciliation in Divided Societies. In International Journal. Vol. 53, No. 4 (Autumn 1998): 799.
7. Review of Barry Buzan, Ole Waever, and Jaap de Wilde's Security: A New Framework for Analysis. In International Journal. Vol. 53, No. 4 (Autumn 1998): 798-799.
8. Review of Yaacov Y.I. Vertzberger's Risk Taking and Decisionmaking. In International Journal. Vol. 53, No. 4 (Autumn 1998): 798.
9. Review of Michael Brecher and Jonathan Wilkenfeld's A Study of Crisis. In International Journal. Vol. 53, No. 4 (Autumn 1998): 797-298.
10. Review of Raymond Tanter's Rogue Regimes. In International Journal. Vol. 53, No. 4 (Autumn 1998): 797.
11. Review of George Liska's Expanding Realism. In International Journal. Vol. 53, No. 4 (Autumn 1998): 796-797.
12. Review of Joel Migdal's Strong Societies and Weak States: State-Society Relations and State Capabilities in the Third World. In Comparative Political Studies. Vol. 23, No. 3 (October 1990): 404-406.
13. Review of McGeorge Bundy, Danger and Survival: Choices About the Bomb in the First Years. In Peace and Security, Vol. 4, No. 3 (Fall 1989): 18-9.
14. Review of Gilbert R. Winham, ed., New Issues in International Crisis Management. In International Journal, Vol. 64, No. 2 (Spring 1989): 505-6.
15. Review of Morton J. Halperin, The Nuclear Fallacy and Ashton Carter, John Steinbruner, and Charles Zracket, eds., The Command of Nuclear Operations. In Peace and Security, Vol. 2, No. 3 (Fall 1987): 18-9.
16. Review of Melvyn Krauss, How NATO Weakens the West. In Peace and Security, Vol. 2, No. 1 (Spring 1987): 18.
17. Review of Andrew J. Pierre, ed., The Conventional Defense of Europe. In International Journal, Vol. 62, No. 1 (Winter 1986-87): 237-8.
18. "Leaders (A Review of Richard M. Nixon's Leaders)." In Harvard International Review, February 1983: 24-5.
19. "Insurrection or Loyalty (A Review of Jorge Dominguez's Insurrection or Loyalty: The Breakdown of the Spanish Empire)." In Harvard International Review, December-January 1981: 21-3.
20. "The Sources of Revolution (A Review of Theta Skocpol's States and Social Revolutions)." In Harvard International Review, April-May 1979: 19-20.
21. "Decanting the National Interest (A Review of Stephen Krasner's Defending the National Interest)." In Harvard International Review, April-May 1979: 35-6.
22. "World Order á la Carte (A Review of Stanley Hoffmann's Primacy or World Order)." In Harvard International Review, February 1979: 27-9.
(c) Selected Op-ed and Popular Writings
Filling the human rights gap in
Canada’s foreign policy [image: iPolitics Insight]
By Fen Hampson | April 9, 2012 1:48 pm
Estrangement can’t be an option at today’s summit of ‘the three amigos’ [image: iPolitics Insight]
By Fen Hampson | April 2, 2012 5:02 am
Harper’s free trade frenzy [image: iPolitics Insight]
By Fen Hampson | March 26, 2012 4:58 am
Talk of exit from Afghanistan is premature [image: iPolitics Insight]
By Fen Hampson | March 19, 2012 5:00 am
A thank you to Brian Mulroney
that is long overdue [image: iPolitics Insight]
By Fen Hampson | March 12, 2012 5:01 am
Iran won’t blink if Washington fumbles the ball [image: iPolitics Insight]
By Fen Hampson | March 5, 2012 5:03 am
A fractious meeting of the Friends of Syria [image: iPolitics Insight]
By Fen Hampson | February 26, 2012 8:49 am
Getting serious about Syria [image: iPolitics Insight]
By Fen Hampson | February 20, 2012 5:06 am
Only diplomacy can save Syria [image: iPolitics Insight]
By Fen Hampson | February 13, 2012 5:03 am
China is Harper’s trump card, but it must be used adroitly [image: iPolitics Insight]
By Fen Hampson | February 6, 2012 5:02 am
Will the medium stop killing the message? [image: iPolitics Insight]
By Fen Hampson | January 30, 2012 5:20 am
America’s Archie Bunker moment [image: iPolitics Insight]
By Fen Hampson | January 23, 2012 5:19 am
 “The gaping hole in our whole-of-government foreign policy,” iPolitics Insight, January 16, 2012.
“Canada needs new mission statement for its armed forces,” iPolitics Insight, January 9, 2012.
“Between hawks and doves on Iran, best to listen to the owls.” iPolitics Insight, January 2, 2012.
 ‘Knowable unknowns’ for 2012: Canadians will need to work harder.” iPolitics Insight, December 26, 2011.
“Harper’s Inconvenient Truth.” iPolitics Insight, December 19, 2011.
“Don’t Blame Blue Britannia.” iPolitics Insight, December 12, 2011.
“Canada-US border deal resurrects the sovereignty canard.” iPolitics Insight, December 5, 2011.
“Complacency is Canada’s biggest enemy.” iPolitics Insight, November 28, 2011.
“Coping with a dysfunctional presidency in Washington’s silly season.” iPolitics Insight, November 21, 2011.
“It’s time to take the gloves off on Keystone.” iPolitics Insight, November 14, 2011.
“Wanted: A sustainable defence strategy for Canada.” iPolitics Insight, November 7, 2011.
“In politics, November may be the cruelest month yet.” iPolitics Insight, October 31, 2011.
“We should not be too hasty to disengage from Libya and Iraq.” iPolitics Insight, October 24, 2011.
 “The deeper roots of Wall Street rage.” iPolitics Insight. Oct 16, 2011
“The UN's new Cold War.” iPolitics Insight. Oct 11, 2011,
“The coming war in the Middle East,” iPolitics Insight, October 3, 2011.
Harper's ransom payment to the devil iPolitics Insight. Sep 25, 2011,
“Time to talk Turkey,” iPolitics Insight, Sep 19, 2011
“Who’s right about Islamic extremism? Harper or Rae.” iPolitics Insight, September 11, 2011.
“9-11 and the remaking of Canada.” iPolitics Insight, September 4, 2011.
Libya’s bigger lesson? There are no lessons iPolitics Insight, August 29, 2011.
“After Gaddafi falls the hard part begins.” iPolitics Insight, August 21, 2011.
“Canada and Mexico..two amigos in time of need.,” iPolitics Insight, August 14,, 2011
“Behind Harper’s Northern Sister Policy,” iPolitics Insight, August 8, 2011.
“Baird’s Case of CIDA difficile,” iPolitics Insight, August 2, 2011.
“Mr. Baird goes to Washington.” iPolitics Insight, July 25, 2011.
“Not another foreign policy review!” iPolitics Insight, July 20, 2011.
“Engaging China poses unique challenges.” iPolitics Insight, July 17, 2011.
“Iran Won’t Blink: Lessons from the 1962 Cuban Missile Crisis.” With I. William Zartman. Policy Options. April 2012. Pp. 54-57.
“The last thing we need is another foreign policy review.” With Derek Burney. Globe and Mail, January 20, 2012.
“Tough Times for Democracies.” Diplomat and International Canada Magazine.” January-March (2012).
“How John Baird can Succeed.” Diplomat and International Canada Magazine.” October-December (2011).
“Is NATO Dead?” Diplomat and International Canada Magazine.” July-August-September (2011).
“The New Conservative Foreign Policy.” Embassy Magazine. May 4, 2011.
“Talk Power.” Diplomat and International Canada Magazine.” April-May-June (2011).
“Economic Ambition in the South Caucasus.” Diplomat and International Canada Magazine. January-February-March (2011).
“Keep Seoul on Track: Harper can help fight off protectionism and currency wars at the G20 summit next month in South Korea”. With Derek Burney. Financial Post, October 13, 2010.
“Turkey—Europe’s New Tiger.” Diplomat and International Canada Magazine. June-July-August (2010)
“The Perils of Summitry,” Policy Options, Vol. 31, No. 6 (June, 2010): 45-48
“Dangerous Seas: The Growing Threat of Maritime Piracy and What Can Be Done About It. Diplomat and International Canada Magazine. April-May-June (2010)
“The Dogs of War: Off the Leash Again—The Number of Violent Conflicts is on the Rise Around the World.” Diplomat and International Canada Magazine. January-February-March (2010)
How to break the climate impasse
Fen Osler Hampson, William Zartman. The Globe and Mail. Toronto, Ont.: Dec 11, 2009. p. A.21
“India’s Rising Star.” Diplomat and International Canada Magazine. October-November-December (2009)
He's no Saint-Laurent; The worldly Michael Ignatieff has disappointed us so far with his vision for Canadian foreign policy
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: Sep 30, 2009. p. A.15
The threat to Canada; Though its money is welcome, we should have no illusions that China is a normal investor that plays by our rules
Fen Osler Hampson. National Post. Don Mills, Ont.: Sep 15, 2009. p. FP.13
An old friendship; The Japanese imperial tour of Canada will take Emperor Akihito down memory lane, and remind Canadians of the importance of building relations with a key ally
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: Jul 7, 2009. p. A.7
Coming to Canada; It matters less whether a U.S. ambassador to Canada is a career diplomat, and more what skills he brings to the job
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: Jun 8, 2009. p. A.11
South Korea's leadership put to the test; Ex-president's suicide compounded by North Korea's latest nuclear assertion
Fen Osler Hampson. Edmonton Journal. Edmonton, Alta.: May 27, 2009. p. A.17
Trouble on the peninsula; South Korea's government has suffered a loss of public confidence at the worst possible time
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: May 26, 2009. p. A.17
Questions remain as Fowler, Guay released
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: Apr 24, 2009. p. A.15
Far from the carnage; Political activism in the western diaspora can fuel a conflict, but it can also have an important role in resolving crises at home
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: Apr 10, 2009. p. A.13
We need super ideas, not a super envoy
Fen Osler Hampson. National Post. Don Mills, Ont.: Mar 10, 2009. p. A.15
'Smart power' and Canada
Fen Osler Hampson. The Windsor Star. Windsor, Ont.: Feb 9, 2009. p. A.7
Saving Free Trade; A four-point plan for dealing with Washington's 'Buy American' proposal
Derek Burney, Fen Osler Hampson. National Post. Don Mills, Ont.: Feb 3, 2009. p. A.15
What 'smart power' means for Canada; As a key friend of the U.S., we should move quickly to accept Washington's invitation to work with its allies to solve global problems
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: Jan 29, 2009. p. A.11
How Harper should approach Obama
Derek Burney, Fen Osler Hampson. National Post. Don Mills, Ont.: Jan 20, 2009. p. A.16
Get the footwork right for the Obama summit
Derek Burney, Fen Osler Hampson. The Globe and Mail. Toronto, Ont.: Jan 14, 2009. p. A.17
How to ensure we're in Obama's tent
Fen Osler Hampson. The Globe and Mail. Toronto, Ont.: Nov 10, 2008. p. A.17
Don't rush to the negotiating table
Fen Osler Hampson. The Globe and Mail. Toronto, Ont.: Sep 18, 2007. p. A.21
If the world's getting more peaceful, why are we still in danger?
Fen Osler Hampson, Chester A. Crocker, Pamela Aall. The Globe and Mail. Toronto, Ont.: Oct 20, 2005. p. A.25
A military alliance in mid-life crisis: Nagging questions will hang over NATO's big party; [Final Edition]
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: Apr 22, 1999. p. A.17
A bomb and a hard place: NATO hits a dead end in Kosovo; [Final Edition]
Fen Osler Hampson. The Ottawa Citizen. Ottawa, Ont.: Apr 7, 1999. p. A.19
What role does Canada have in Bosnia? COMMITMENT / Bosnia's future depends on continued support from the multinational coalition, which includes us. But certain conditions have to be met. John W. Graham, Fen Osler Hampson. The Globe and Mail. Toronto, Ont.: Dec 5, 1996. p. A.23
How to Hold the Peace: Bosnia Can’t Afford Any Allied Squabbling, Buck-passing or Flinching. Chester A. Crocker and Fen Osler Hampson. The Washington Post. January 21, 1996. C2
E. OTHER SCHOLARLY OR PROFESSIONAL ACTIVITY
1. Editorial Responsibilities
Member of the Editorial Board, Carleton University Press/McGill-Queen's University Press, 1990-1993
Member of the Editorial Board. Journal on Global Governance, 1994 - 1998
Member of the Editorial Board. Journal on International Peacekeeping, 2001 -
Peer reviewer for Cornell University Press, Johns Hopkins University Press, Cambridge University Press, United States Institute of Peace Press
2. Contract and Other Research
Government Reports
“Canadian Defence Policy and the United Nations.” Standing Committee on National Defence, NUMBER 021, 3rd Session, 40th Parliament, June 15, 2010.
“The rise of China, India and Russia in the global economy and the implications for Canadian policy.” Standing Senate Committee on Foreign Affairs and International Trade, Issue 18 - Evidence, November 3, 2009.
“The Future of Canada-US Relations.” 40th PARLIAMENT, 2nd SESSION, Standing Committee on Foreign Affairs and International Development, Monday, February 23, 2009.
"Canadian Interests in Recent Changes in the Soviet Union and Eastern Europe." Presented before the House of Commons Standing Committee on External Affairs and International Trade, March 29, 1990.
"The Future of NATO." Presented before the Senate Standing Committee on Defence, Ottawa, Canada, February 2, 1988.
"The Future of Arms Control." Co-author of Report prepared for the Minister of National Defence by the Canadian Institute for International Peace and Security, Ottawa, Canada, April 1988.
"The ABM Treaty and SALT I Interim Accords." In Learning From Experience with Arms Control. A Report to the United States Arms Control and Disarmament Agency by the John F. Kennedy School of Government, Harvard University, 1986.
3. Individual Research Grants and Awards
$40,000 -- In-house commissioned research grant from the Canadian Institute for International Peace and Security to conduct research and organize three workshops on "Managing Regional Conflict: Regimes and Third-Party Mediators," co-sponsored with The Norman Paterson School of International Affairs, Carleton University, 1987-89.
$60,000 -- In-house commissioned research grant from the Canadian Institute for International Peace and Security to conduct research and organize conference on "The Allies and Arms Control," co-sponsored with the Royal Institute of International Affairs, Chatham House, London, England, 1986-87.
$51,000 (U.S. funds) -- Research and Writing Grant from the John D. and Catherine T. MacArthur Foundation, Chicago, Illinois, January 1991-June 1992.
$12,000 -- Canadian Institute for International Peace and Security, 1989-90.
$3,300 -- Social Science and Humanities Research Council (with Maureen Molot), 1990-91.
$5,063 -- Social Sciences and Humanities Research Council (with Christopher J. Maule), 1991-92.
$4,840 -- Social Sciences and Humanities Research Council (with Christopher J. Maule), 1992-93.
$7,000 -- Co-operative Security Program (with Christopher J. Maule), Department of External Affairs and International Trade, 1992
$20,000 -- Co-operative Security Program (with John Halstead and Christopher J. Maule), Department of External Affairs and International Trade, 1993
$21,000 -- Principal Investigator (with Wendy Donner, Iain Wallace, and Pierre Laberge as co-investigators) Social Sciences and Humanities Council of Canada, 1993
$15,000 -- Cooperative Security Program, Department of External Affairs and International Trade, 1993
 $62,240 (U.S. funds) -- Jennings Randolph Fellowship, United States Institute of Peace, 1993-94
$44,000 -- Social Science and Humanities Research Council of Canada, 1996
$30,000 -- Webster Foundation. Prepared successful grant proposal to the Webster Foundation for media briefing program organized by The Norman Paterson School of International Affairs, 1994-97
$12,000 -- Bosnia Workshop, Department of Foreign Affairs and International Trade Canada, 1996
$14,000 -- Bosnia Workshop, Department of Foreign Affairs and International Trade Canada, 1996
$75,000 -- Parliamentary International Forum, co-sponsored with the Parliamentary Center, Walter and Duncan Gordon Foundation, 1995-96
$33,000 -- Peacebuilding Training Proposal Development. Department of Foreign Affairs and International Trade Canada, 1997
$10,000 -- Canada Among Nations. Canadian Centre for Foreign Policy Development. Department of Foreign Affairs and International Trade, 1997
$7,000 -- Canada Among Nations. Donner Canadian Foundation, 1998
$15,000 -- Research Achievement Award. Carleton University, 2000
$16,000 -- Commissioned Research Paper for IDRC's 5-year Annual Strategic Review, International Development Research Centre, Ottawa, Canada (2005)
$55,000 -- Workshop on Understanding the Korean Conflict, Department of Foreign Affairs & International Trade Canada and Canadian International Development Agency, 2003. (Co-sponsored with Paul Evans, Liu Centre, University of British Columbia) (2005)
$15,000 –Department of Foreign Affairs and International Trade, 2007. To prepare a report with Gordon S. Smith on “Mediation and Canadian Foreign Policy”
$25,000 – Afghanistan Panel (support for NPSIA students to assist the Panel with its national and international outreach efforts) 2007
$210,000 – International Development Research Centre, Project on Regional Security and Global Security, 2008-09
$50,000 – United States Institute of Peace, Project on Regional Security and Global Security, 2008
$19,571 – Social Sciences and Humanities Council of Canada, Aid to Research Workshop and Conferences Grant, 2009
$40,000 – International Development Research Centre. Conference support for Canada Among Nations, 2009/10: As Others See Us.
$91,000 -- International Development Research Centre. Conference and report publication support for Canada-Korea High-level Bilateral Working Group on G20.
$240,000 – Department of Foreign Affairs and International Trade, 2010-11.
$300,000 – Private sector support for Blueprint for Canada-US Engagement Under a New US Administration.
$25,000 – Department of Foreign Affairs and International Trade, 2011.
$40,000 – International Development Research Centre. Conference support for Canada Among Nations, 2010/11: Building a New Partnership: Canada and Mexico.
$25,000 – DFAIT support for “Constructive Powers Workshop” in Istanbul, Turkey, June 2011.
$175,000 – Private sector philanthropic support for Canada and Emerging Economies, 2012.
4. Other Professional Activities
Member, Council on Foreign Relations Working Group on "Regional Organizations," Council on Foreign Relations, New York, New York, 1994
Member of Inter-American Dialogue Commission on the OAS, Inter-American Dialogue, Washington, D.C. 1993-98
Panel Member, Predoctoral and Postdoctoral Awards Committee, Social Science Research Council, New York City, 1993 & 1994
Panel Member, MacArthur Foundation Fellowship Selection Committee, 1992
External Reviewer for the Rockefeller Foundation, 1984-86
Editor, Occasional Paper Series, Canadian Institute for International Peace and Security, Ottawa, Canada
Referee for International Security (sponsored and edited by the Center for Science and International Affairs, Harvard University, and published by the MIT Press)
Referee for International Journal (edited and published by the Canadian Institute of International Affairs)
Referee for Revue Etudes Internationales (edited and published by the Centre Québécois de relations internationales, Université Laval)
Referee for International Organization (published by the MIT Press)
Manuscript Referee for Cornell University Press
Panel Member, Grants Committee, United States Institute of Peace, Washington, D.C.
Member of the Steering Committee. Program on Environmental Change and Acute Conflict, Peace and Conflict Studies Program, University College, University of Toronto and the International Security Studies Program, American Academy of Arts and Sciences
Member of the Research Committee of the Canadian Global Change Program of the Royal Society of Canada, 1990-93
Member, International Institute for Strategic Studies, London, England
Member, Canadian Political Science Association
Member, International Studies Association
Member, American Political Science Association
Executive Committee Member, Ottawa Branch, Canadian Institute of International Affairs
Member of the Academic Advisory Committee to Olara Otunnu, Special Representative to the Secretary-General of the United Nations on Children and Armed Conflict, 1999
5. Administrative Responsibilities (Carleton University)
Member, Salary Adjustment Commission, Carleton University, 2010-11
Member, Dean’s Review Committee, Carleton University, 2008-09
Member, Carleton University President’s Task Force on Priorities and Planning, 2005-06
Member, University Tenure and Promotions Committee, 1998-2006
Member, Faculty of Public Affairs’ Tenure and Promotions Committee, 1996-present
Member, Carleton University Chancellor Appointment Committee, 2002
Member, NPSIA Admissions Committee, Tenure and Promotions Committee, Curriculum Committee, Faculty Hiring Committee
Member, Graduate Faculty Board (1996-2001)
6. Courses Taught (Carleton University)
M.A. Core Seminar in International Conflict Analysis
International Organization
Strategy and Arms Control
International Bargaining and Negotiation
International Politics (Dept. of Political Science)
Ph.D. Seminar in conflict analysis

2

image3.jpeg

image2.png

