

AMERICAN ACADEMY OF ARTS & SCIENCES

Projects, Publications & Meetings, 2015–2016

Science, Engineering, and Technology
Global Security and International Affairs
The Humanities, Arts, and Education
Exploratory Initiatives
Fellowship Programs
University Affiliates
Meetings and Events around the Country

Donors to the Academy

With Appreciation . . .

Academy projects, publications, and fellowships are supported by gifts and grants from Fellows, friends, foundations, corporations, the University Affiliates, and other funding agencies. The Academy expresses its deep appreciation for this support and to the many Fellows who contribute to its work.

Contents

From the President	3
Projects, Publications & Meetings	
Global Security and International Affairs	
Overview	4
The Global Nuclear Future	5
New Dilemmas in Ethics, Technology, and War	11
Science, Engineering, and Technology	
Overview	13
New Models for U.S. Science and Technology Policy	13
The Alternative Energy Future	25
The Humanities, Arts, and Education	
Overview	28
Commission on the Humanities and Social Sciences	28
The Humanities Indicators	31
Commission on Postsecondary Education	33
Commission on Language Learning	33
The Lincoln Project: Excellence and Access in Public Higher Education	34
Exploratory Initiatives	41
Fellowship Programs	
The Visiting Scholars Program	43
The Hellman Fellowship in Science and Technology Policy	44
University Affiliates of the Academy	45
Meetings and Events Around the Country	47
Donors to the Academy	53

From the President

Advancing knowledge and learning in service to the nation has been the mission of the Academy since its founding in 1780. Through the study of social and scientific problems and opportunities, the Academy provides critical thinking on the most pressing challenges facing the country and the world.

As you will see in the pages that follow, the Academy is exploring issues from the future of postsecondary education, to the governance of the nuclear nonproliferation treaty regime, to the need to support research that will drive the next generation of scientific and technological advances and affect our quality of life and our understanding of the world around us. These studies draw on the intellectual resources of hundreds of our members and involve many collaborating organizations—both national and international. Our work engages members and other experts from diverse professions and disciplines and brings them together to address critical issues facing our global society.

We are grateful to the many members who support the Academy's projects, publications, and programs. This support gives the Academy the independence to pursue important issues that advance the common good.

As always, I welcome your questions about the Academy and suggestions for its future.

A handwritten signature in black ink, reading "Jonathan F. Fantau". The signature is written in a cursive style with a large initial 'J' and a distinct 'F'.

The Academy's projects in Global Security and International Affairs are conducted in collaboration with the Committee on International Security Studies (CISS). Founded by Harvey Brooks, CISS has been led by distinguished experts such as Paul Doty, Franklin A. Long, and Carl Kaysen. Previous work includes pathbreaking analyses of the implications of the Strategic Defense Initiative, the militarization of space, the relationship between environmental scarcity and violent conflict, the proliferation of small arms and light weapons, and the challenge of strengthening institutions of international justice.

Current work focuses on emerging challenges to international peace and security, with particular attention to military technological advancements, relations among great powers, nuclear weapons, and the threats arising from fragile and failing states.

Committee on International Security Studies

STEVEN E. MILLER, Cochair
Harvard University

JOHN D. STEINBRUNER, † Cochair
University of Maryland

Committee Members

RICHARD L. GARWIN
IBM Thomas J. Watson Research Center

JENNIFER LEANING
Harvard University

ROBERT LEGVOLD
Columbia University

JANNE NOLAN
George Washington University

BARRY POSEN
Massachusetts Institute of Technology

BRUCE RUSSETT
Yale University

SCOTT D. SAGAN
Stanford University

SHIBLEY TELHAMI
University of Maryland

The Global Nuclear Future

The Global Nuclear Future Initiative is an interdisciplinary and multinational project that advances policies and procedures to allow for the peaceful use of nuclear power, while addressing and minimizing the potential adverse consequences of the spread of inherently risky nuclear technology. By engaging with key constituencies, particularly in Southeast Asia and the Middle East, the initiative identifies and promotes best practices to minimize the security and nonproliferation concerns associated with the spread of nuclear energy. To help reduce the risks that could result from the global expansion of nuclear energy, the Global Nuclear Future Initiative addresses a number of key policy areas, including the international nonproliferation regime, the entirety of the fuel cycle, and the problem of insider threats.

Since its beginnings in 2008, the project has made significant contributions to the development of a more-effective nuclear policy for the twenty-first century. It has encouraged innovative scholarship on a wide range of issues, including solutions to manage most effectively the back-end of the nuclear fuel cycle and strategies to strengthen the global nuclear nonproliferation regime. It has also fostered dialogue and conversations at the regional level in Asia Pacific and the Middle East, bringing together stakeholders from the government and non-government sector. It has trained journalists and experts from these regions to write and examine nuclear-related issues in greater depth. It has produced a guide for nuclear laboratories on how to address the problem of insider threats, and it has continued to raise awareness of the many responsibilities that countries face when they decide to pursue a nuclear power program.

Project Directors

STEVEN E. MILLER
Harvard University

ROBERT ROSNER
University of Chicago

Senior Advisor

SCOTT D. SAGAN
Stanford University

Advisory Group

RICHARD A. MESERVE
*Covington & Burling LLP; formerly,
Carnegie Institution for Science*

SAM NUNN
Nuclear Threat Initiative

GEORGE PERKOVICH
*Carnegie Endowment for
International Peace*

WILLIAM J. PERRY
Stanford University

WILLIAM POTTER
*Monterey Institute of
International Studies*

JOHN W. ROWE
Exelon Corporation, ret.

GEORGE P. SHULTZ
Stanford University

Project Staff

FRANCESCA GIOVANNINI

KATHRYN MOFFAT

Funders

Carnegie Corporation of New York

Flora Family Foundation

William and Flora Hewlett Foundation

The Kavli Foundation

*John D. and Catherine T. MacArthur
Foundation*

Alfred P. Sloan Foundation

Publications

The Back-End of the Nuclear Fuel Cycle: Establishing a Viable Roadmap for a Multilateral Interim Storage Facility, Robert Rosner, Lenka Kollar, and James P. Malone (American Academy of Arts and Sciences, 2015)

Nuclear Power in Vietnam: International Responses and Future Prospects, Tanya Ogilvie-White (American Academy of Arts and Sciences, 2014)

Nuclear Liability: A Key Component of the Public Policy Decision to Deploy Nuclear Energy in Southeast Asia, Mohit Abraham (American Academy of Arts and Sciences, 2014)

A Worst Practices Guide to Insider Threats: Lessons from Past Mistakes, Matthew Bunn and Scott D. Sagan (American Academy of Arts and Sciences, 2014)

Lessons Learned from “Lessons Learned”: The Evolution of Nuclear Power Safety after Accidents and Near-Accidents, Edward D. Blandford and Michael M. May (American Academy of Arts and Sciences, 2012)

Nuclear Collisions: Discord, Reform & the Nuclear Nonproliferation Regime, essay by Steven E. Miller, with responses by Wael Al-Assad, Jayantha Dhanapala, C. Raja Mohan, and Ta Minh Tuan (American Academy of Arts and Sciences, 2012)

The Back-End of the Nuclear Fuel Cycle: An Innovative Storage Concept, Stephen M. Goldberg, Robert Rosner, and James P. Malone (American Academy of Arts and Sciences, 2012)

Game Changers for Nuclear Energy, Kate Marvel and Michael May (American Academy of Arts and Sciences, 2011)

Nuclear Reactors: Generation to Generation, Stephen M. Goldberg and Robert Rosner (American Academy of Arts and Sciences, 2011)

“A Deeply Fractured Regime: Assessing the 2010 NPT Review Conference,” Steven E. Miller, *The International Spectator* (September 2010)

Challenges to the NPT Review Conference: Lessons from the Past; Opportunities for the Future (confidential report, May 2010)

Nuclear Energy in the Middle East: Implications, Challenges, Opportunities (American Academy of Arts and Sciences, 2010)

Multinational Approaches to the Nuclear Fuel Cycle, Charles McCombie & Thomas Isaacs, Noramly Bin Muslim, Tariq Rauf, Atsuyuki Suzuki, Frank von Hippel, and Ellen Tauscher (American Academy of Arts and Sciences, 2010)

Shared Responsibilities for Nuclear Disarmament: A Global Debate, essay by Scott D. Sagan, with responses by James M. Acton, Jayantha Dhanapala, Mustafa Kibaroglu, Harald Müller, Yukio Satoh, Mohamed I. Shaker, and Achilles Zaluvar (American Academy of Arts and Sciences, 2010)

“On the Global Nuclear Future,” vols. 1 – 2, *Dædalus*, edited by Steven E. Miller and Scott D. Sagan (MIT Press, Fall 2009 and Winter 2010)

Project Meetings and Workshops

Nuclear Energy Briefings

January 18 – 22, 2015

Abu Dhabi, United Arab Emirates

This set of briefings was designed to engage policy-makers and nuclear experts in the United Arab Emirates in closed-door conversations on topics ranging from

nuclear safety and nuclear liability, to the back-end of the nuclear fuel cycle, to capacity building and human resources development.

Participants

MOHIT ABRAHAM

Khaitan & Co. ; Supreme Court of India

JAMAL AL AHBABI

Emirates Nuclear Energy Corporation

MAHA AZIZ

Federal Authority for Nuclear Regulation

SANA BILAL

Federal Authority for Nuclear Regulation

DAVID BOYLE

Texas A&M University

ROBERT CASTLE

Emirates Nuclear Energy Corporation

MOHAMED CHOOKAH

Emirates Nuclear Energy Corporation

HUMAIID AL DHAHERI

Federal Authority for Nuclear Regulation

SULTAN AL DHAHERI

Federal Authority for Nuclear Regulation

FAROUK ELTAWILA

Federal Authority for Nuclear Regulation

JONATHAN F. FANTON

American Academy of Arts and Sciences

FRANCESCA GIOVANNINI

American Academy of Arts and Sciences

IAN GRANT

Federal Authority for Nuclear Regulation

HAMAD AL KAABI

Permanent Mission of the United Arab Emirates to the International Atomic Energy Agency; United Arab Emirates Ministry of Foreign Affairs

SAIF AL KAABI

Federal Authority for Nuclear Regulation

JOHN LOY

Federal Authority for Nuclear Regulation

MARIAM IBRAHIM AL MAHMOUD

Federal Authority for Nuclear Regulation

JAMES MALONE

Lightbridge

MOHAMED AL MANSOORI

Emirates Nuclear Energy Corporation

SHAIMA AL MANSOORI

Federal Authority for Nuclear Regulation

CHARLES McCOMBIE

MCM Consulting; Arius Association

KATHRYN MOFFAT

American Academy of Arts and Sciences

TURKY OTHMAN AL MESMARI

Federal Authority for Nuclear Regulation

STEVEN E. MILLER

Harvard University

ROBERT ROSNER

University of Chicago

AAYDA AL SHEHHI

Federal Authority for Nuclear Regulation

OSAMA AL SHEHHI

Federal Authority for Nuclear Regulation

ALEXANDER SOLODOV

Khalifa University

PAGE STOUTLAND

Nuclear Threat Initiative

WILLIAM TRAVERS

Federal Authority for Nuclear Regulation

GREGORY WEBB

Federal Authority for Nuclear Regulation

HAMAD AL ZAABI

Federal Authority for Nuclear Regulation

MOHAMED AL ZAABI

Federal Authority for Nuclear Regulation

At a session on capacity building and human resources development in the nuclear field (clockwise from 12 o'clock): Jonathan F. Fanton (American Academy), Sultan Al Dhaheri (Federal Authority for Nuclear Regulation), Mohamed Al Zaabi (Federal Authority for Nuclear Regulation), Turki Othman Al Mesmari (Federal Authority for Nuclear Regulation), Mohit Abraham (Khaitan & Co. ; Supreme Court of India), James Malone (Lightbridge), Robert Rosner (University of Chicago), Robert Castle (Emirates Nuclear Energy Corporation), Humaid Al Dhaheri (Federal Authority for Nuclear Regulation), Charles McCombie (MCM Consulting; Arius Association), Page Stoutland (Nuclear Threat Initiative), Steven E. Miller (Harvard University), Shaima Al Mansoori (Federal Authority for Nuclear Regulation)

Project Meetings and Workshops

Dual-Use Technologies: Current and Future Governance Prospects

March 16 – 17, 2015
Chicago, IL

The purpose of this meeting was to identify best practices and lessons learned in the governance of three key technology areas: biotechnology, nuclear energy, and cyber technology.

The participants discussed the challenges that the governance of each area presents and examined the current state of national and international oversight and regulation of the broad dual-use technology domain.

Participants

JAMES ACTON
*Carnegie Endowment for
International Peace*

EMMA BELCHER
*John D. and Catherine T. MacArthur
Foundation*

SETH CARUS
National Defense University

RICHARD EBRIGHT
Rutgers University

DAVID FARBER
University of Pennsylvania

STEVE FETTER
University of Maryland

CHARLES FERGUSON
Federation of American Scientists

DAVID FIDLER
*Council on Foreign Relations; Indiana
University, Bloomington*

STEPHANIE FORREST
University of New Mexico

FRANCESCA GIOVANNINI
American Academy of Arts and Sciences

ELISA D. HARRIS
*Center for International and Security
Studies at Maryland*

THOMAS V. HOLOHAN
Clinical Evaluation LLC

ROGER HURWITZ
*MIT Computer Science and
Artificial Intelligence Laboratory;
University of Toronto*

JO HUSBANDS
*National Academy of Sciences;
Georgetown University*

LUCAS KELLO
University of Oxford

R. SCOTT KEMP
Massachusetts Institute of Technology

GREGORY KOBLENTZ
George Mason University

SUSAN KOCH
*National Defense University; Missouri
State University; National Institute for
Public Policy*

ELAINE KORZACK
Stanford University

JENS KUHN
*Tunnell Government Services, Inc. ;
NIH/NIAID Integrated Research Facility,
Fort Detrick*

MILTON LEITENBERG
University of Maryland

HERBERT LIN
Stanford University

ALLISON MACFARLANE
George Washington University

ANGELA MCKAY
Microsoft

EVAN MICHELSON
Alfred P. Sloan Foundation

STEVEN E. MILLER
Harvard University

KATHRYN MOFFAT
American Academy of Arts and Sciences

MEGAN PALMER
Stanford University

DAVID RELMAN
Stanford University

ROBERT ROSNER
University of Chicago

SCOTT D. SAGAN
Stanford University

LYNN ST. AMOUR
Internet Matters

JODY WESTBY
*Global Cyber Risk, LLC;
Georgia Institute of Technology*

Project Meetings and Workshops

Roundtable Discussion: The NPT Grand Bargain—Its Historical Evolution, Its Present Challenges, and Its Future Opportunities

May 5, 2015
New York, NY

The Global Nuclear Future Initiative convened senior-level government representatives who were gathered for the 2015 Nuclear Non-Proliferation Treaty Review Conference in New York. The participants met at Carnegie Corporation of New York and discussed the

constraints and opportunities to advance the global nuclear disarmament agenda, as well as policies and strategies to strengthen the NPT amid the spread of nuclear power worldwide.

Participants

ANTOINE ABI GHANEM
Holy See Mission to the United Nations in Geneva

SUSAN F. BURK
U.S. Department of State

LIBRAN N. CABACTULAN
Permanent Mission of the Republic of the Philippines to the United Nations

JONATHAN F. FANTON
American Academy of Arts and Sciences

VARTAN GREGORIAN
Carnegie Corporation of New York

FRANCESCA GIOVANNINI
American Academy of Arts and Sciences

DELL HIGGIE
Permanent Mission of New Zealand to the United Nations

THEO KALIONZES
Carnegie Corporation of New York

MITSURU KITANO
Permanent Mission of Japan to the United Nations

HENK COR VAN DER KWAST
Permanent Mission of the Kingdom of the Netherlands to the United Nations

KATHRYN MOFFAT
American Academy of Arts and Sciences

HARALD MÜLLER
Peace Research Institute Frankfurt

WILLIAM POTTER
Monterey Institute of International Studies

CARL ROBICHAUD
Carnegie Corporation of New York

ROBERT ROSNER
University of Chicago

SCOTT D. SAGAN
Stanford University

ADAM M. SCHEINMAN
U.S. Department of State

MOHAMED IBRAHIM SHAKER
Egyptian Council for Foreign Affairs

Antoine Abi Ghanem (Holy See Mission to the United Nations in Geneva), Dell Higgle (Permanent Mission of New Zealand to the United Nations), and Henk Cor van der Kwast (Permanent Mission of the Kingdom of the Netherlands to the United Nations)

Susan F. Burk (U.S. Department of State), Mohamed Ibrahim Shaker (Egyptian Council for Foreign Affairs), and Scott D. Sagan (Stanford University)

Project Meetings and Workshops

Advancing Discourse among Nuclear Energy Experts, the Government, and the Public

July 13 – 15, 2015
New Delhi, India

Nuclear experts, government officials, and representatives of the media and civil society met in New Delhi, India, to discuss the current frameworks within which communication about nuclear energy occurs around the

world and especially in India, assess the utility of these frameworks within the lens of current dilemmas, and adapt the frameworks to present-day and prospective challenges.

Participants

MOHIT ABRAHAM

Supreme Court of India; Nuclear Law Association, India

D. ACHARYA

Uranium Corporation of India, Ltd.

MOHAMMAD SHAWKAT AKBAR
*Bangladesh Atomic Energy Commission;
Rooppur Nuclear Power Plant (1st Phase)
Project*

PALLAVA BAGLA
NDTV

KELLE BARFIELD
*Entergy; International Atomic
Energy Agency*

R. BHATTACHARYA
Atomic Energy Regulatory Board

PRATYUSH BISWAL
TERI University

ZACKORY T. BURNS
American Academy of Arts and Sciences

AYHAN EVRENSEL
International Atomic Energy Agency

BARUCH FISCHHOFF
Carnegie Mellon University

SHIBANI GHOSH
Centre for Policy Research

AMANDEEP SINGH GILL
*Ministry of External Affairs,
Government of India*

FRANCESCA GIOVANNINI
American Academy of Arts and Sciences

R. B. GROVER
*Indian Atomic Energy Commission;
Homi Bhabha National Institute*

S. HARIKUMAR
Atomic Energy Regulatory Board

ZAKKA JACOB
CNN-IBN

D. M. JAGADEESH
BHAVINI, Kalpakkam

MADHURA JOSHI
TERI University

AJISH P. JOY
The Week

MAHESH KAMBLE
Tata Institute of Social Sciences

RAJNEESH KHATTAR
UBM India

GIDEON KHARMALKI
Manipal University

A. VINOD KUMAR
Institute for Defence Studies and Analyses

SASHI KUMAR
*Media Development Foundation; Asian
School of Journalism*

MIN LEE
National Tsing Hua University

S. K. MALHOTRA
*Department of Atomic Energy,
Government of India*

N. R. MADHAVA MENON
*National Law School of India University,
Bangalore; National University of
Juridical Sciences, Kolkata and National
Judicial Academy, Bhopal; Menon Institute
of Legal Advocacy Training*

STEVEN E. MILLER
Harvard University

KATHRYN MOFFAT
American Academy of Arts and Sciences

M. P. RAM MOHAN
*TERI University; Nuclear Law
Association, India*

A. K. NEMA
Nuclear Power Corporation of India

SHIKHA PRASAD
Indian Institute of Technology Kanpur

V. S. RAMAMURTHY
National Institute of Advanced Studies

P. B. RASTOGI
*Ministry of Environment, Forests and
Climate Change, Government of India*

PETER RICKWOOD
Atomic Reporters

ROBERT ROSNER
University of Chicago

PINAKI ROY
Uranium Corporation of India, Ltd.

RAJIV SETH
TERI University

AKSHAY SHANDILYA
National Law University, Raipur

DEVPREET SINGH
All India Radio, New Delhi

RAMANDEEP SINGH SIDHU
Central University of Punjab

LEENA SRIVASTAVA
*The Energy and Resources Institute;
Sustainable Energy for All*

R. S. SUNDAR
Kudankulam 1 and 2

FABBY TUMIWA
Institute for Essential Services Reform

SIDDHARTH VARADARAJAN
*The Wire; Shiv Nadar University;
formerly, The Hindu*

SHIV VISVANATHAN
O. P. Jindal Global University

New Dilemmas in Ethics, Technology, and War

The project on *New Dilemmas in Ethics, Technology, and War* explores the linkage between contemporary political developments and changes in military technology, and the resulting moral and ethical dilemmas that arise in war and postwar settings as a result of these advances. This study of the relationship between ethics, technology, and war follows from the observation that although technological innovations and political developments are changing the way in which modern wars are conducted, efforts to align just war doctrine with this evolving context have lagged behind. The project addresses the growing gap between the scholarship on new wars

and technologies and the needs of decision-makers in government. It fosters dialogue among different groups and creates policy outreach initiatives that explore the evolution of just war doctrine and its potential applications to real world security problems.

The study will produce a multidisciplinary, two-volume *Daedalus* issue that will inform the ongoing debate surrounding the acceptable use of modern instruments of war, and will provide a useful teaching tool for both universities and military service academies.

Project Chair

SCOTT D. SAGAN
Stanford University

Steering Committee

NORMAN R. AUGUSTINE
Lockheed Martin Corporation, ret.

LLOYD AXWORTHY
University of Waterloo

JAMES ELLIS
Stanford University; Institute of Nuclear Power Operations, ret.; U.S. Navy, ret.

TANISHA FAZAL
University of Notre Dame

J. BRYAN HEHIR
Harvard Kennedy School

JENNIFER LEANING
Harvard School of Public Health

GILMAN LOUIE
Aslop Louie Partners; formerly, In-Q-Tel

DAVID LUBAN
Georgetown University

MARK MARTINS
U.S. Army

ARYEH NEIER
Paris School of International Affairs of Sciences Po; formerly, Open Society Foundations and Human Rights Watch

JANNE NOLAN
George Washington University

BARRY POSEN
Massachusetts Institute of Technology

NANCY SHERMAN
Georgetown University

MICHAEL WALZER
Princeton University

JENNIFER WELSH
European University Institute; University of Oxford; United Nations

Project Staff

FRANCESCA GIOVANNINI

KATHRYN MOFFAT

Funders

Humanity United
John D. and Catherine T. MacArthur Foundation

Project Meetings & Workshops

Steering Committee Meeting

October 8 – 9, 2014
Cambridge, MA

Participants

LLOYD AXWORTHY
University of Waterloo

JAMES ELLIS
Stanford University; Institute of Nuclear Power Operations, ret.; U.S. Navy, ret.

JONATHAN F. FANTON
American Academy of Arts and Sciences

FRANCESCA GIOVANNINI
American Academy of Arts and Sciences

J. BRYAN HEHIR
Harvard Kennedy School

JENNIFER LEANING
Harvard School of Public Health

DAVID LUBAN
Georgetown University

MARK MARTINS
U.S. Army

STEVEN E. MILLER
Harvard Kennedy School

JANNE NOLAN
George Washington University

BARRY POSEN
Massachusetts Institute of Technology

SCOTT D. SAGAN
Stanford University

NANCY SHERMAN
Georgetown University

MICHAEL WALZER
Princeton University

JENNIFER WELSH
European University Institute; University of Oxford; United Nations

Project Meetings and Workshops

New Dilemmas in Ethics, Technology, and War Authors' Workshop

June 29 – July 1, 2015
Palo Alto, CA

Participants

LLOYD AXWORTHY

St. Paul's University College, University of Waterloo

PHYLLIS BENDELL

American Academy of Arts and Sciences

ANTONIA CHAYES

Tufts University

WALTER DORN

Canadian Forces College; Royal Military College of Canada

JAMES ELLIS

Stanford University; Institute of Nuclear Power Operations, ret.; U.S. Navy, ret.

JONATHAN F. FANTON

American Academy of Arts and Sciences

TANISHA FAZAL

University of Notre Dame

JOSEPH FELTER

Stanford University; U.S. Army, ret.

DAVID P. FIDLER

Council on Foreign Relations; Indiana University

FRANCESCA GIOVANNINI

American Academy of Arts and Sciences

J. BRYAN HEHIR

Harvard Kennedy School

C. ROBERT KEHLER

U.S. Air Force, ret.

PHIL KLAY

Author

KEITH KRAUSE

Graduate Institute of International and Development Studies in Geneva

SETH LAZAR

Australian National University

JENNIFER LEANING

Harvard School of Public Health

JOHN PAUL LEDERACH

Humanity United

MARK MARTINS

U.S. Army

KATHRYN MOFFAT

American Academy of Arts and Sciences

ARYEH NEIER

Paris School of International Affairs of Sciences Po

RANDY NEWCOMB

Humanity United

JANNE NOLAN

George Washington University

BARRY POSEN

Massachusetts Institute of Technology

SCOTT D. SAGAN

Stanford University

NANCY SHERMAN

Georgetown University

NATASHA TRETHERWEY

Emory University

BENJAMIN VALENTINO

Dartmouth College

LESLIE VINJAMURI

University of London; Chatham House

ALLEN WEINER

Stanford University

JENNIFER WELSH

European University Institute; University of Oxford; United Nations

PAUL WISE

Stanford University

JOHN FABIAN WITT

Yale Law School

AMY ZEGART

Stanford University

back to front: John Paul Lederach (Humanity United), Janne Nolan (George Washington University), Jennifer Welsh (European University Institute; University of Oxford; United Nations), Antonia Chayes (Tufts University), and Scott D. Sagan (Stanford University)

Allen Weiner (Stanford University), Joseph Felter (Stanford University), Mark Martins (U.S. Army), and Tanisha Fazal (University of Notre Dame)

Academy projects in Science, Engineering, and Technology advance critical thinking about the evolving landscape for scientific research. Drawing on the expertise of leading scientists, policy-makers, social scientists, humanists, and technical experts from both academia and industry, the studies explore how science and technology are changing, how to help the public understand those changes, and how society can better adapt to those changes. Areas of interest include the nation's productivity in science and technology; the social and regulatory factors that influence the adoption of new technologies; and public understanding of, and trust in, science and medicine.

Advisory Committee

NEAL LANE, Chair
Rice University

NORMAN R. AUGUSTINE
Lockheed Martin Corporation, ret.

JOHN E. BRYSON
Woodrow Wilson International Center for Scholars; formerly, U.S. Department of Commerce

CLAUDE CANIZARES
Massachusetts Institute of Technology

THOMAS R. CECH
University of Colorado Boulder; formerly, Howard Hughes Medical Institute

GERALD FISCHBACH
Simons Foundation

MARYE ANNE FOX
University of California, San Diego

JOHN L. HENNESSY
Stanford University

RICHARD A. MESERVE
Covington & Burling LLP; formerly, Carnegie Institution for Science

C.D. MOTE, JR.
National Academy of Engineering; University of Maryland

New Models for U.S. Science and Technology Policy

Scientific and technological advances are fundamental to the prosperity, health, and security of America. Innovation and rapid integration of new knowledge and technologies emerge from investments in research and development, and rely on the partnership among universities, federal and state governments, and industry. Staying globally competitive will require a stronger partnership and a greater focus on long-term planning in scientific and engineering research.

In September 2014, the New Models committee unveiled its report, *Restoring the Foundation: The Vital Role of Research in Preserving the American Dream*. The report offers actionable recommendations to all sectors—including federal and state governments, philanthropic and nongovernmental organizations, public and private research universities, and business and industry—to:

- Secure America's leadership in science and engineering research—especially basic research—by providing sustainable federal investments;
- Ensure that the American people receive maximum benefits from federal investments in research; and
- Regain America's standing as an innovation leader by establishing a more robust national government-university-industry research partnership.

Among its recommendations, the report calls for sustaining a national focus on long-term science policy by developing a common message about the importance of science and engineering research; and maintaining the visibility of forward-looking policy recommendations. The Academy has established a series of collaborations to pursue these goals.

Highlights of outreach activities include:

- More than 10,000 copies of the report have been distributed to governmental offices, nongovernmental organizations, business leaders, academic leaders, and American Academy Fellows. Digital copies of the report have been downloaded over 2,000 times.
- The American Academy has assembled a group of nine leading nongovernmental organizations, including AAAS, AAU, APLU, Research!America, the Council on Competitiveness, ASTRA, and the National Academies, to explore ways to equip organizations across America with the resources they need to elevate the importance of research in the minds of the public, business leaders, policy-makers, and others.
- More than forty articles have appeared in national and local news media since the report's release, including an op-ed in *The Wall Street Journal* by committee members and Nobel Laureates Thomas R. Cech and Steven Chu.

Science, Engineering, and Technology

- *Restoring the Foundation* inspired a bipartisan budget resolution sponsored by thirty-two Senators in support of a deficit-neutral fund for basic research, passed on a unanimous floor vote.
- Since the release of *Restoring the Foundation*, the American Academy has organized seventeen roundtables, workshops, and public symposia to explore ways to implement the report's recommendations. Held at universities across the country and in our nation's capital, these meetings have engaged Academy Fellows and leaders in academia, government, and business in a robust conversation about the future of America's research system.
- In June 2015, ten CEOs and more than 250 organizations signed on to "Innovation: An American Imperative," a statement inspired by *Restoring the Foundation* that calls for action on several key report recommendations. The signers include *Restoring the Foundation* cochair **Norman R. Augustine** and committee member **Charles O. Holliday** (Royal Dutch Shell plc), as well as **Samuel R. Allen** (John Deere), **Marillyn A. Hewson** (Lockheed Martin Corporation), **Satya Nadella** (Microsoft), **Wesley Bush** (Northrop Grumman), **Joseph Jimenez** (Novartis), **Jay Timmons** (National Association of Manufacturers), **Kenneth C. Frazier** (Merck & Co., Inc.), and **W. James McNerney, Jr.** (The Boeing Company).

Project Chairs

NORMAN R. AUGUSTINE
Lockheed Martin Corporation, ret.

NEAL LANE
Rice University

Committee Members

NANCY C. ANDREWS
Duke University School of Medicine

JOHN E. BRYSON
Woodrow Wilson International Center for Scholars; formerly, U.S. Department of Commerce

THOMAS R. CECH
University of Colorado Boulder; formerly, Howard Hughes Medical Institute

STEVEN CHU
Stanford University; formerly, U.S. Department of Energy

JARED COHON
Carnegie Mellon University

JAMES J. DUDERSTADT
University of Michigan

MARK C. FISHMAN
Novartis Institutes for BioMedical Research

SYLVESTER JAMES GATES, JR.
University of Maryland

BART GORDON
K&L Gates; formerly, U.S. House of Representatives

M.R.C. GREENWOOD
University of Hawaii System, ret.

JOHN L. HENNESSY
Stanford University

CHARLES O. HOLLIDAY
Royal Dutch Shell plc; formerly, Bank of America and DuPont

PETER S. KIM
Stanford University; formerly, Merck Research Laboratories

DANA MEAD
MIT Corporation

RICHARD A. MESERVE
Covington & Burling LLP; formerly, Carnegie Institution for Science

C.D. MOTE, JR.
National Academy of Engineering; University of Maryland

VENKATESH NARAYANAMURTI
Harvard University

MAXINE L. SAVITZ
Honeywell, Inc., ret.

ROBERT F. SPROULL
University of Massachusetts, Amherst; formerly, Oracle Corporation

SUBRA SURESH
Carnegie Mellon University; formerly, National Science Foundation

SHIRLEY M. TILGHMAN
Princeton University

JEANNETTE WING
Microsoft Corporation

ELIAS ZERHOUNI
Sanofi; formerly, National Institutes of Health

Project Staff

JOHN RANDELL

DOROTHY KOVEAL

ZACKORY BURNS

RACHEL JOHNSON

Funders

Louise Henry Bryson and John E. Bryson John D. and Catherine T. MacArthur Foundation

Gordon and Betty Moore Foundation Alfred P. Sloan Foundation

Publications

Restoring the Foundation: The Vital Role of Research in Preserving the American Dream (American Academy of Arts and Sciences, 2014)

Thomas R. Cech and Steven Chu, "How to Stop Winning Nobel Prizes in Science," *The Wall Street Journal*, October 15, 2014

Norman R. Augustine and Neal F. Lane, "What if America had a plan for scientific research?" *InsideSources*, April 28, 2014

Project Meetings and Workshops

Public Release of *Restoring the Foundation: The Vital Role of Research in Preserving the American Dream*

September 16, 2014
Washington, D.C.

Speakers

NORMAN R. AUGUSTINE
Lockheed Martin Corporation, ret.

JONATHAN F. FANTON
American Academy of Arts and Sciences

BART GORDON
*K&L Gates; formerly, U.S. House of
Representatives*

RUSH HOLT
*U.S. House of Representatives; currently,
American Association for the Advancement
of Science*

NEAL LANE
Rice University

PETER McPHERSON
*Association of Public and Land-grant
Universities (APLU)*

HUNTER R. RAWLINGS III
*Association of American Universities
(AAU)*

Project Meetings and Workshops

Congressional Briefing on *Restoring the Foundation: The Vital Role of Research in Preserving the American Dream*

September 16, 2014
Washington, D.C.

Speakers

NORMAN R. AUGUSTINE
Lockheed Martin Corporation, ret.

RUSH HOLT
*U.S. House of Representatives; currently,
American Association for the Advancement
of Science*

NEAL LANE
Rice University

Norman R. Augustine (Lockheed Martin Corporation, ret.), Rush Holt (American Association for the Advancement of Science; then U.S. House of Representatives), and Neal Lane (Rice University) brief members of Congress and their staff on *Restoring the Foundation*.

Project Meetings and Workshops

First NGO Coordination Meeting on *Restoring the Foundation* Outreach

September 16, 2014
Washington, D.C.

Participants

NORMAN R. AUGUSTINE
Lockheed Martin Corporation, ret.

ROBERT BOEGE
*The Alliance for Science & Technology
Research in America (ASTRA)*

FRANCE CÓRDOVA
National Science Foundation

ANTHONY DECRAPPEO
Council on Governmental Relations

VICTOR DZAU
National Academy of Medicine

JONATHAN F. FANTON
American Academy of Arts and Sciences

BART GORDON
*K&L Gates; formerly, U.S. House of
Representatives*

M.R.C. GREENWOOD
University of Hawaii System, ret.

NEAL LANE
Rice University

ALAN LESHNER
*American Association for the Advancement
of Science*

PETER McPHERSON
*Association of Public and Land-grant
Universities (APLU)*

C.D. MOTE, JR.
*National Academy of Engineering;
University of Maryland*

HUNTER R. RAWLINGS
*Association of American Universities
(AAU)*

ROBERT ROSNER
*University of Chicago; formerly,
Argonne National Laboratory*

MATTHEW SCOTT
Carnegie Institution for Science

MARY WOOLLEY
Research!America

Restoring the Foundation cochairs Neal Lane and Norman Augustine discuss the report's findings with leaders from federal agencies, universities, and nongovernmental organizations. Pictured (around the table, front right to left): Alan Leshner (American Association for the Advancement of Science), Peter McPherson (APLU), Bob Boege (ASTRA), Mary Woolley (Research!America), Robert Rosner (University of Chicago), Matthew Scott (Carnegie Institution for Science), M.R.C. Greenwood (University of Hawaii System, ret.), Neal Lane (Rice University), Norman R. Augustine (Lockheed Martin Corporation, ret.), Victor Dzau (National Academy of Medicine), Anthony DeCrappeo (Council on Governmental Relations), Bart Gordon (K&L Gates), C.D. Mote, Jr. (National Academy of Engineering), Jonathan F. Fanton (American Academy of Arts and Sciences), and Hunter Rawlings (AAU).

Project Meetings and Workshops

Roundtable Discussion on Public-Private Sector Partnerships with the National Laboratories

November 6, 2014
Chicago, IL

Participants

MICHAEL ANDREW
Johnson Controls Power Solutions

PUSHPALATHA (PUSHPA) BHAT
Fermi National Accelerator Laboratory

RACHEL BRONSON
Chicago Council on Global Affairs

GEORGE CRABTREE
*Argonne National Laboratory; Joint
Center for Energy Storage Research*

JONATHAN F. FANTON
American Academy of Arts and Sciences

ROBERT FEFFERMAN
University of Chicago

JOHN FLAVIN
University of Chicago

BILL FOSTER
U.S. House of Representatives

FRANCESCA GIOVANNINI
American Academy of Arts and Sciences

RANDY HULTGREN
U.S. House of Representatives

ERIC ISAACS
*University of Chicago; formerly, Argonne
National Laboratory*

ROBERT KEPHART
Fermi National Accelerator Laboratory

EDWARD (ROCKY) KOLB
University of Chicago

DOROTHY KOVEAL
American Academy of Arts and Sciences

NEAL LANE
Rice University

MICHELLE LARSON
Adler Planetarium

PETER LITTLEWOOD
Argonne National Laboratory

BARBARA McFADDEN ALLEN
*Committee on Institutional Cooperation
(CIC)*

TIMOTHY MEYER
Fermi National Accelerator Laboratory

GREGORY MORIN
Argonne National Laboratory

MICHAEL NORMAN
Argonne National Laboratory

JOHN RANDELL
American Academy of Arts and Sciences

ROBERT ROSNER
*University of Chicago; formerly, Argonne
National Laboratory*

MATTHEW TIRRELL
*University of Chicago; Argonne National
Laboratory*

ELLEN WILLIAMS
*Office of the Secretary of Energy at
U.S. Department of Energy*

Project Meetings and Workshops

Workshop on “The Unstable Biomedical Research Ecosystem: How Can It Be Made More Robust?”

February 24, 2015
Durham, NC

Participants

HASHIM AL-HASHIMI
*Duke University; Duke Center for
RNA Biology*

NANCY C. ANDREWS
Duke University School of Medicine

TANIA BAKER
Massachusetts Institute of Technology

DIEGO BOHÓRQUEZ
Duke University

SAMIRA BROOKS
UNC—Chapel Hill

LAWRENCE CARIN
Duke University

KATHLEEN CARON
UNC—Chapel Hill

JONATHAN F. FANTON
American Academy of Arts and Sciences

JEROME FEDERSPIEL
UNC—Chapel Hill

MARK C. FISHMAN
*Novartis Institutes for BioMedical
Research*

JOSEPH HEITMAN
Duke University

Project Meetings and Workshops

Workshop on “The Unstable Biomedical Research Ecosystem: How Can It Be Made More Robust?” continued

WILLIAM JECK
UNC – Chapel Hill

JEREMY KAY
Duke University

MELISSA KEENAN
Duke University

MARY KLOTMAN
*Duke University School of Medicine;
Duke University Medical Center*

SALLY KORNBLOTH
Duke University

DOROTHY KOVEAL
American Academy of Arts and Sciences

DANIEL LEW
Duke University

QI-JING LI
Duke University

JON LORSCH
*National Institute of General Medical
Sciences*

DAVID MACALPINE
Duke University

TERRY MAGNUSON
*UNC—Chapel Hill; UNC Lineberger
Comprehensive Cancer Center*

COLLEEN McCLEAN
Duke University

DONALD McDONNELL
Duke University

CHRISTOPHER NICCHITTA
Duke University Medical Center

JOHN RANDELL
American Academy of Arts and Sciences

KIM RATHMELL
*UNC Lineberger Comprehensive
Cancer Center*

PATRICK SEED
Duke University

HAROLD VARMUS
*National Cancer Institute; currently, Weill
Cornell Medical College, Cornell University*

BENJAMIN VINCENT
UNC School of Medicine

SUSAN R. WENTE
Vanderbilt University

ANNE WEST
Duke University

Jonathan F. Fanton (American Academy of Arts and Sciences) and co-moderators Nancy C. Andrews (Duke University School of Medicine) and Sally Kornbluth (Duke University) discuss “The Unstable Biomedical Research Ecosystem: How Can It Be Made More Robust?” at Duke University.

(left to right): Mark C. Fishman (Novartis Institutes for BioMedical Research), Nancy C. Andrews (Duke University School of Medicine), Sally Kornbluth (Duke University), Susan R. Wente (Vanderbilt University), Richard H. Brodhead (Duke University), Harold Varmus (National Cancer Institute; currently, Weill Cornell Medical College, Cornell University), Tania Baker (Massachusetts Institute of Technology), and Jonathan F. Fanton (American Academy of Arts and Sciences)

*Project Meetings and Workshops***Congressional Roundtable on a proposed “National Research Initiative”**

February 25, 2015
Washington, D.C.

Participants

RALPH CICERONE
National Academy of Sciences

CHRIS COONS
U.S. Senate

DICK DURBIN
U.S. Senate

VICTOR DZAU
National Academy of Medicine

JOHN ENGLER
Business Roundtable

AMY ERICSON
Alstom

JONATHAN F. FANTON
American Academy of Arts and Sciences

MARK C. FISHMAN
Novartis Institutes for BioMedical Research

BART GORDON
K&L Gates ; formerly, U.S. House of Representatives

RANDY HULTGREN
U.S. House of Representatives

GENE IRISARI
Texas Instruments Incorporated

ANDY KARSNER
Manifest Energy

PRAMOD P. KHARGONEKAR
National Science Foundation

DEREK KILMER
U.S. House of Representatives

KEI KOIZUMI
White House Office of Science and Technology Policy

NEAL LANE
Rice University

PETER McPHERSON
Association of Public and Land-grant Universities (APLU)

DAVID W. MILLER
NASA

MARK MYKITYSHYN
Tangible Software

DAVID PAREKH
United Technologies Corporation

JIM PHILLIPS
NanoMech, Inc.

MICHAEL PLONSKY
Alcoa

BILL PROVINE
DuPont

HUNTER RAWLINGS
Association of American Universities (AAU)

BRIAN J. RAYMOND
National Association of Manufacturers

DEBORAH WINCE-SMITH
Council on Competitiveness

MARY WOOLLEY
Research !America

*Project Meetings and Workshops***Second NGO Coordination Meeting on *Restoring the Foundation Outreach***

February 25, 2015
Washington, D.C.

Participants

ROBERT BOEGE
The Alliance for Science & Technology Research in America (ASTRA)

JOANNE CARNEY
American Association for the Advancement of Science

LEIGH CARROLL
National Academy of Medicine

JOHN C. CROWLEY
Charlottesville, Virginia

ELLIE DEHONEY
Research !America

VICTOR DZAU
National Academy of Medicine

JONATHAN F. FANTON
American Academy of Arts and Sciences

MARY GOOD
The Alliance for Science & Technology Research in America (ASTRA); University of Arkansas

BART GORDON
K&L Gates ; formerly, U.S. House of Representatives

RUSH HOLT
American Association for the Advancement of Science ; formerly, U.S. House of Representatives

DOROTHY KOVEAL
American Academy of Arts and Sciences

NEAL LANE
Rice University

Project Meetings and Workshops

Second NGO Coordination Meeting on *Restoring the Foundation* Outreach, continued

PETER McPHERSON
*Associate of Public and Land-grant
Universities (APLU)*

JENNIFER POULAKIDAS
*Association of Public and Land-grant
Universities (APLU)*

JOHN RANDELL
American Academy of Arts and Sciences

HUNTER RAWLINGS
*Association of American Universities
(AAU)*

ANDREW STEIGERWALD
Council on Competitiveness

DEBORAH WINCE-SMITH
Council on Competitiveness

MARY WOOLLEY
Research !America

STEVE GOLDBLATT
Suffolk Group

FELICIA KNIGHT
Knight-Canney Group

Project Meetings and Workshops

A Conversation on *Restoring the Foundation*: The Important Role of Central and Southern Plains Institutions in Driving National Change

May 28, 2015
Rosemont, IL

Participants

JASMINE ALMOAYED
City of Cedar Rapids, IA

SHERI ANDERSON
North Dakota State University

KEN BAYLES
University of Nebraska Medical Center

MARY T. BERRY
University of South Dakota

KAREN BURG
Kansas State University

BARRY BUTLER
University of Iowa

SAMANTHA CARNEY
American Academy of Arts and Sciences

VIMAL CHAITANYA
New Mexico State University

ARCHIE CLUTTER
University of Nebraska

DAVID CONRAD
University of Iowa

MARY JO DANIEL
NM EPSCoR; University of New Mexico

JIM DOOLITTLE
South Dakota State University

KELVIN K. DROEGEMEIER
*University of Oklahoma;
National Science Board*

ROB DUNCAN
Texas Tech University

STEPHEN FRAYSER
Texas State University

HOWARD GOBSTEIN
*Association of Public and Land-grant
Universities (APLU)*

STEVE GODDARD
University of Nebraska-Lincoln

BETH INGRAM
North Dakota State University

CHRISTA JOHNSON
Colorado State University

*Rachel Johnson American Academy of Arts
and Sciences*

MICHAEL KHONSARI
*Louisiana EPSCoR; Louisiana Board
of Regents*

DOROTHY KOVEAL
American Academy of Arts and Sciences

NEAL LANE
Rice University

BRANDON LIPPS
Texas Tech University System

SOPHIA MAGILL
Iowa State University

JERRY MALAYER
*Oklahoma EPSCoR; Oklahoma State
University*

KEVIN MALLOY
University of New Mexico

SALLY MASON
University of Iowa

GAIL McCLURE
*Arkansas EPSCoR; Arkansas Science &
Technology Authority*

STEPHEN McKEEVER
*State of Oklahoma; Oklahoma State
University*

MATHEW MUÑOZ
University of New Mexico

SARAH NUSSER
University of Iowa

Project Meetings and Workshops

A Conversation on *Restoring the Foundation*: The Important Role of Central and Southern Plains Institutions in Driving National Change, continued

PREM S. PAUL
University of Nebraska-Lincoln

JAN PUSZYNSKI
*South Dakota School of Mines and
Technology*

JOHN RANDELL
American Academy of Arts and Sciences

JIM RANKIN
University of Arkansas

DANIEL A. REED
University of Iowa

KELLY RUSCH
*North Dakota State University;
North Dakota EPSCoR*

KENNETH SEWELL
Oklahoma State University

TOBIN SMITH
Association of American Universities

KALLIAT T. VALSARAJ
Louisiana State University

Sally Mason (University of Iowa) addressing university vice presidents for research from the plains states on how a regional working group could implement *Restoring the Foundation's* recommendations.

Oklahoma Secretary of Science & Technology Stephen McKeever (Oklahoma State University) speaks during a breakout session on STEM education at the May 28 workshop in Chicago. Others pictured (clockwise from McKeever): Howard Gobstein (Association of Public and Land-grant Universities), Christa Johnson (Colorado State University), Karen Burg (Kansas State University), Rachel Johnson (American Academy), and Gail McClure (Arkansas Science & Technology Authority).

Project Meetings and Workshops

Third NGO Coordination Meeting on *Restoring the Foundation* Outreach

June 15, 2015
Washington, D.C.

Participants

ROBERT BOEGE
*The Alliance for Science & Technology
Research in America (ASTRA)*

JOANNE CARNEY
*American Association for the Advancement
of Science*

ANNE CLAIBORNE
National Academy of Medicine

VICTOR DZAU
National Academy of Medicine

JONATHAN F. FANTON
American Academy of Arts and Sciences

MARY GOOD
*The Alliance for Science & Technology
Research in America (ASTRA)*

BART GORDON
*K&L Gates ; formerly, U.S. House of
Representatives*

SHALIN JYOTISHI
American Academy of Arts and Sciences

MARC KASTNER
Science Philanthropy Alliance

FELICIA KNIGHT
Knight-Canney Group

DOROTHY KOVEAL
American Academy of Arts and Sciences

NEAL LANE
Rice University

JEFF LIEBERSON
*Association of Public and Land-grant
Universities (APLU)*

PETER McPHERSON
*Association of Public and Land-grant
Universities (APLU)*

C.D. MOTE, JR.
*National Academy of Engineering ;
University of Maryland*

MATT OWENS
*Association of American Universities
(AAU)*

JENNIFER POULAKIDAS
*Association of Public and Land-grant
Universities (APLU)*

JOHN RANDELL
American Academy of Arts and Sciences

HUNTER RAWLINGS
*Association of American Universities
(AAU)*

ANDREW STEIGERWALD
Council on Competitiveness

DEBORAH WINCE-SMITH
Council on Competitiveness

MARY WOOLLEY
Research !America

Meetings Around the Country

Discussion with Academy Fellows on *Restoring the Foundation*

November 6, 2014
Northwestern University
Evanston, IL

Speakers

JONATHAN F. FANTON
American Academy of Arts and Sciences

NEAL LANE
Rice University

Discussion with Academy Fellows on *Restoring the Foundation*

December 3, 2014
Princeton University
Princeton, NJ

Speakers

JONATHAN F. FANTON
American Academy of Arts and Sciences

SHIRLEY TILGHMAN
Princeton University

*Meetings Around the Country*Discussion with Academy Fellows on
Restoring the Foundation

December 4, 2014
University of Pennsylvania
Philadelphia, PA

Speakers

JONATHAN F. FANTON
American Academy of Arts and Sciences

UMA CHOWDHRY
E.I. du Pont de Nemours & Company, ret.

Stated Meeting on “Replenishing
the Innovation Pipeline: The Role of
University Research”

February 3, 2015
Stanford University
Stanford, CA

Speakers:

ANN M. ARVIN
Stanford University

JONATHAN F. FANTON
American Academy of Arts and Sciences

JOHN L. HENNESSY
Stanford University

PETER S. KIM
Stanford University

CARLA J. SHATZ
Stanford University

Discussion with Academy Fellows on
Restoring the Foundation

February 5, 2015
University of Southern California
Los Angeles, CA

Speakers

JONATHAN F. FANTON
American Academy of Arts and Sciences

ERIC FRIEDLANDER
University of Southern California

Discussion with Academy Fellows on
Restoring the Foundation

February 6, 2015
California Institute of Technology
Pasadena, CA

Speakers

JONATHAN F. FANTON
American Academy of Arts and Sciences

THOMAS F. ROSENBAUM
California Institute of Technology

MAXINE L. SAVITZ
Honeywell, Inc., ret.

Shirley Tilghman (Princeton University) discussing one of the figures published in *Restoring the Foundation*.

Ann M. Arvin (Stanford University), Carla J. Shatz (Stanford University), and Peter S. Kim (Stanford University)

Meetings Around the Country

Stated Meeting on “The Unstable Biomedical Research Ecosystem: How Can It Be Made More Robust?”

February 24, 2015
Duke University
Durham, NC

Speakers

NANCY C. ANDREWS
Duke University School of Medicine

TANIA BAKER
Massachusetts Institute of Technology

RICHARD H. BRODHEAD
Duke University

JONATHAN F. FANTON
American Academy of Arts and Sciences

MARK C. FISHMAN
Novartis Institutes for BioMedical Research

SALLY KORNBLUTH
Duke University

HAROLD VARMUS
National Cancer Institute; currently, Weill Cornell Medical College, Cornell University

SUSAN R. WENTE
Vanderbilt University

Civic Scientist Lecture on *Restoring the Foundation: Reviving the U.S. Science, Engineering and Technology Enterprise*

April 30, 2015
Rice University
Houston, TX

Speakers

JONATHAN F. FANTON
American Academy of Arts and Sciences

NEAL LANE
Rice University

NORMAN R. AUGUSTINE
Lockheed Martin Corporation, ret.

STEVEN CHU
Stanford University; formerly, U.S. Department of Energy

Maxine L. Savitz (Honeywell, Inc., ret.) and Gene D. Block (University of California, Los Angeles)

Neal Lane (Rice University), Norman R. Augustine (Lockheed Martin Corporation, ret.), and Steven Chu (Stanford University; formerly, U.S. Department of Energy)

The Alternative Energy Future

The Alternative Energy Future project examines the social and regulatory barriers to the adoption of new energy technologies and how these barriers might be overcome. Changing the existing energy infrastructure to address economic and environmental challenges will also require addressing these societal considerations, which to date have not been adequately considered by policy-makers.

The Alternative Energy Future project is currently focused on the following two goals:

- Demonstrating the value of social science in accelerating the process of designing and adopting innovations in the physical energy system; and
- Creating a research program aimed at understanding how governing institutions and policy design must adapt to the demands of a changing energy infrastructure. This objective requires building both scholarly and financial support for studying issues that have not received much attention.

Three publications of the Alternative Energy Future project document the importance of these goals, and the complexity of the problems they address. The 2011 report *Beyond Technology: Strengthening Energy Policy through Social Science* outlines the value of social science and recommends strategies for enhancing collaboration between social scientists and policy-makers. In the

Spring 2012 and Winter 2013 issues of *Dædalus*, the Journal of the American Academy, over thirty distinguished scholars examine the coming societal change from a variety of viewpoints. And a consensus statement from a 2013 workshop on energy policy design highlights the need to research the institutional changes that will be required to manage the climate problem.

Last year, a two-day workshop on *Applying Behavioral Strategies to Energy Decisions and Behaviors* highlighted the potential of behavior strategies to increase participation in clean energy programs and to improve overall program effectiveness. This year, two meetings furthered the breadth and depth of the Alternative Energy Future project's objectives. The first meeting of a working group to discuss the durability and adaptability of energy policy explored how more than four decades of experience with the Clean Air Act could offer generalizable lessons for future energy policy development. At the second meeting, the Academy convened representatives from over a dozen foundations and the federal government to discuss emerging issues in social science research; examine how the field's methods and tools can be applied to environmental questions; hear from current researchers, practitioners, and other funders; and develop practical approaches to integrating social sciences into their individual grant portfolios.

Project Directors

ROBERT W. FRI †
Resources for the Future

GRANGER MORGAN
Carnegie Mellon University

MAXINE L. SAVITZ
Honeywell, Inc., ret.

Steering Group

STEPHEN ANSOLABEHERE
Harvard University

DOUGLAS ARENT
National Renewable Energy Laboratory

ANN CARLSON
University of California, Los Angeles

THOMAS DIETZ
Michigan State University

STEVEN E. KOONIN
*New York University; formerly,
U.S. Department of Energy*

RICHARD NEWELL
Duke University

ROBERT SOCOLOW
Princeton University

MICHAEL VANDENBERGH
Vanderbilt Law School

Project Staff

JOHN RANDELL

ZACKORY T. BURNS

RACHEL JOHNSON

Funders

*Cynthia and George Mitchell Foundation
National Science Foundation*

*New York State Energy Research and
Development Authority (NYSERDA)*

Skoll Global Threats Fund

Alfred P. Sloan Foundation

United States Department of Energy

Publications

“The Alternative Energy Future,” vols. 1 – 2, *Dædalus*, edited by Robert W. Fri and Stephen Ansolabehere (MIT Press, Spring 2012 and Winter 2013)

Beyond Technology: Strengthening Energy Policy through Social Science (American Academy of Arts and Sciences, 2011)

Project Meetings and Workshops

Durability and Adaptability in Energy Policy

December 15, 2014
Cambridge, MA

Participants

JOSEPH ALDY
Harvard University; Resources for the Future; National Bureau of Economic Research

WILLIAM BOYD
University of Colorado, Boulder School of Law

ZACKORY T. BURNS
American Academy of Arts and Sciences

DALLAS BURTRAW
Resources for the Future

ANN CARLSON
University of California, Los Angeles

JUDSON JAFFE
U.S. Department of the Treasury; formerly, Analysis Group, Inc.

RACHEL JOHNSON
American Academy of Arts and Sciences

BARBARA KATES-GARNICK
Tufts University; formerly, Department of Energy and Environmental Affairs, Commonwealth of Massachusetts

RICHARD LAZARUS
Harvard Law School

GRANGER MORGAN
Carnegie Mellon University

ERIC PATASHNIK
University of Virginia; Brookings Institution

ROBERT PERCIASEPE
Center for Climate and Energy Solutions; formerly, U.S. Environmental Protection Agency

BARRY RABE
University of Michigan; Brookings Institution

JOHN RANDELL
American Academy of Arts and Sciences

MAXINE L. SAVITZ
Honeywell, Inc., ret.

KENNETH SHEPSLE
Harvard University

ELIZABETH WILSON
University of Minnesota

Dallas Burtraw (Resources for the Future) and Ann Carlson (University of California, Los Angeles) discuss durability and adaptability in energy policy.

Project Meetings and Workshops

Philanthropic Leadership Symposium: Integrating Social Sciences into Environmental Grantmaking

February 26 – 27, 2015
Cambridge, MA

Participants

MATT BAKER

*William and Flora Hewlett Foundation;
formerly, Colorado Public Utilities
Commission*

JANE BLOCH

Skoll Global Threats Fund

ZACKORY T. BURNS

American Academy of Arts and Sciences

DALLAS BURTRAW

Resources for the Future

FAY LOMAX COOK

National Science Foundation

ERIN CORYELL

Margaret A. Cargill Foundation

RENE DINESEN

KR Foundation

JONATHAN F. FANTON

American Academy of Arts and Sciences

SARAH FIORENZA

Cynthia and George Mitchell Foundation

BARUCH FISCHHOFF

Carnegie Mellon University

MARILU HASTINGS

Cynthia and George Mitchell Foundation

RACHEL JOHNSON

American Academy of Arts and Sciences

ARAM KANG

Robertson Foundation

BETH KARLIN

University of California, Irvine

IRENE KRARUP

V. Kann Rasmussen Foundation

GINNY KREITLER

National Audubon Society

TODD KUIKEN

*Woodrow Wilson International
Center for Scholars*

DIANA LIVERMAN

University of Arizona

AMY LUERS

Skoll Global Threats Fund

BREWSTER McCracken

Pecan Street Inc.

ALAN MEIER

Lawrence Berkeley National Laboratory

EVAN MICHELSON

Alfred P. Sloan Foundation

ED MILLER

The Joyce Foundation

GRANGER MORGAN

Carnegie Mellon University

JOHN PETERSEN

*Charles and Anne Morrow Lindbergh
Foundation; The Arlington Institute*

MARIELLA PUERTO

Barr Foundation

JOHN RANDELL

American Academy of Arts and Sciences

RAMSAY RAVENEL

Grantham Foundation

TODD ROGERS

Harvard University

MAXINE L. SAVITZ

Honeywell, Inc., ret.

DAVID THAYER

Pacific Gas and Electric

DAVID TUFT

Energy Foundation

DAN WAGNER

CIVIS Analytics

The Humanities, Arts, and Education

The Academy is collaborating with organizations across the country—colleges and universities, learned societies, libraries, state councils, museums, and government—to develop policy recommendations and resources that strengthen American education from kindergarten through graduate school. Current projects examine the future of postsecondary education and the importance of supporting public universities. The Academy’s ongoing initiative for the humanities includes the Commission on the Humanities and Social Sciences, the Humanities Indicators data project, and a new Commission on Language Learning. All of this work reaffirms the Academy’s underlying commitment to education as a prerequisite for a well-functioning democracy.

Commission on the Humanities and Social Sciences

In 2010, a bipartisan group of Congressional leaders called upon the Academy to organize an examination of the importance of the humanities and social sciences to American democracy and competitiveness. They asked the Academy to consider the following question:

What are the top actions that Congress, state governments, universities, foundations, educators, individual benefactors, and others should take now to maintain national excellence in humanities and social scientific scholarship and education, and to achieve long-term national goals for our intellectual and economic well-being; for a stronger, more vibrant civil society; and for the success of cultural diplomacy in the 21st century?

To meet this challenge, in 2011 the Academy established the Commission on the Humanities and Social Sciences. The Commission convened leaders from the sciences, business, public affairs, social sciences, humanities, and the arts to advance a new conversation about the importance of these disciplines to the nation’s intellectual and economic strength, its public institutions, and its civil society. The Commission’s report, *The Heart of the Matter*, was released on June 19, 2013.

Highlights of the Commission’s outreach include:

- Nearly 200,000 copies of *The Heart of the Matter* have been distributed online and in print to individuals and at large-scale humanities events across the country. The companion film has been viewed over 33,000 times online.
- Colleges and universities have used *The Heart of the Matter* to bolster their own humanities activities. Several national organizations have launched their own, complementary liberal arts initiatives.
- *The Heart of the Matter* report has been used to inform the governing boards at academic associations, including the National Humanities Alliance, Federation of State Humanities Councils, Phi Beta Kappa, and the National Endowment for the Humanities.
- The report has been the focus of a series of public events in communities around the country.
- With cooperation from state humanities councils and learned societies, Commission members have participated in ongoing outreach activities on campuses, in libraries, on radio and television programs, and in print and online news sources nationwide.
- In October 2014, Representative Rush Holt (D-New Jersey) proposed a bill based on a recommendation from *The Heart of the Matter* for a K–12 Master Teacher Program that would encompass all disciplines, expanding President Obama’s 2012 proposal for a STEM Master Teacher Corps.
- In November 2014, the Academy received two letters expressing a bipartisan request from members of the United States Senate and House of Representatives that the Academy undertake a new study of the nation’s language education needs as a follow-up to *The Heart of the Matter*.

Commission members have spoken about *The Heart of the Matter* at events around the country, including:

- Richard H. Brodhead, John W. Rowe, and Diane P. Wood at the first Chicago Humanities Summit, a collaboration with the Modern Language Association and the Chicago Humanities Festival, January 9, 2014
- James Cuno and Drew Gilpin Faust at the World Economic Forum in Davos, Switzerland, discussion of “The Humanities in the Digital Age,” January 23, 2014
- Annette Gordon-Reed at University of Maryland-College Park, *Worldwise: Arts & Humanities Lecture Series*, February 27, 2014
- Richard H. Brodhead, Karl Eikenberry, and Representative David Price at North Carolina State University, March 7, 2014
- Pauline Yu at Arizona State University, Humanities Program, March 17, 2014
- Francisco Cigarroa at the National Humanities Alliance, Annual Meeting, March 10, 2014
- Norman Augustine and Hunter Rawlings at Carnegie Mellon University, Presidential Lecture Series, April 21, 2014
- Earl Powell at University of Maine Humanities Center event in Washington, D.C., May 12, 2014
- Karl Eikenberry, Hunter Rawlings, Diane P. Wood, and Pauline Yu at an American Academy – British Academy conference in London on the humanities, June 23 and 24, 2014

- David Souter at Carnegie Mellon University, John and Mary Lou Lehoczky Lecture Series in the Humanities and Social Sciences, October 10, 2014
- David Skorton in an interview by Philip Kennicott (*The Washington Post*), October 29, 2014
- Karl Eikenberry at the Twenty-Fifth Anniversary of the Chicago Humanities Festival, November 8, 2014
- G. Wayne Clough at the Teaching Digital Humanities Conference in partnership with Emory University, April 2, 2015

Forthcoming Publication

The Heart of the Matter Around the Country

G. Wayne Clough (Smithsonian Institution; Georgia Institute of Technology) and Jessica Johnson (Michigan State University)

Karl Eikenberry (Stanford University) on “The Humanities and ‘Soft Power’” at the Chicago Humanities Festival

Subra Suresh (Carnegie Mellon University) and David Souter (formerly, Supreme Court of the United States)

The Humanities, generally consisting of languages and the arts,⁵ history,⁶ music, linguistics, and philosophy. While the exact definition of the humanities remains debated, the characterization of the field is highly diverse.

The Humanities, Arts, and Education

Commission on the Humanities and Social Sciences

Project Chairs

RICHARD H. BRODHEAD
Duke University

JOHN W. ROWE
Exelon Corporation, ret.

Advisory Committee

DANIELLE S. ALLEN
Harvard University

KWAME ANTHONY APPIAH
New York University

NORMAN R. AUGUSTINE
Lockheed Martin Corporation, ret.

ROBERT M. BERDAHL
formerly, Association of American Universities

LESLIE C. BERLOWITZ
Cambridge, MA

ROBERT J. BIRGENEAU
University of California, Berkeley

PHILIP BREDESEN, JR.
former Governor of Tennessee

DAVID BROOKS
The New York Times

LOUISE H. BRYSON
The J. Paul Getty Trust

KEN BURNS
Florentine Films

TOM CAMPBELL
Chapman University School of Law ; formerly, U.S. House of Representatives

FRANCISCO CIGARROA
University of Texas Health Science Center at San Antonio

G. WAYNE CLOUGH
formerly, Smithsonian Institution and Georgia Institute of Technology

JAMES CUNO
The J. Paul Getty Trust

GERALD EARLY
Washington University in St. Louis

KARL W. EIKENBERRY
Stanford University ; former U.S. Ambassador to Afghanistan ; U.S. Army Lieutenant General, ret.

DREW GILPIN FAUST
Harvard University

ROGER W. FERGUSON, JR.
TIAA-CREF

RICHARD B. FREEMAN
Harvard University

DANA GIOIA
University of Southern California ; formerly, National Endowment for the Arts

ANNETTE GORDON-REED
Harvard University

ANTHONY GRAFTON
Princeton University

AMY GUTMANN
University of Pennsylvania

EMMYLOU HARRIS
Musician ; Songwriter

ROBERT M. HAUSER
National Research Council, National Academy of Sciences

F. WARREN HELLMAN†
Hellman & Friedman LLC

JOHN L. HENNESSY
Stanford University

JILL A. HORNOR
Sound Postings, LLC

KATHLEEN HALL JAMIESON
University of Pennsylvania

REV. JOHN I. JENKINS
University of Notre Dame

STEVEN KNAPP
The George Washington University

JOHN LITHGOW
Actor

GEORGE LUCAS
Skywalker Properties, Ltd.

YO-YO MA
Musician

CAROLYN "BIDDY" MARTIN
Amherst College

ANTHONY W. MARX
The New York Public Library

JAMES McNERNEY
Boeing Company

EDUARDO J. PADRÓN
Miami Dade College

CARL H. PFORZHEIMER III
Carl H. Pforzheimer and Co. LLC

EARL A. POWELL III
National Gallery of Art

HUNTER R. RAWLINGS III
Association of American Universities

JOHN SEXTON
New York University

DONNA E. SHALALA
Clinton Foundation ; formerly, University of Miami

DAVID J. SKORTON
Smithsonian Institution ; formerly, Cornell University

DAVID SOUTER
formerly, Supreme Court of the United States

ERIC SUNDQUIST
Johns Hopkins University

BILLIE TSIEN
Tod Williams Billie Tsien Architects

CHARLES M. VEST †
National Academy of Engineering

JOHN E. WARNOCK
Adobe Systems, Inc.

DIANE P. WOOD
United States Court of Appeals for the Seventh Circuit

PAULINE YU
American Council of Learned Societies

Project Staff

JOHN TESSITORE

PETER KARDON

Funders

*Carnegie Corporation of New York
Andrew W. Mellon Foundation*

The Humanities Indicators

The Humanities Indicators (www.humanitiesindicators.org) are a resource for educators, policy-makers, journalists, and others seeking data to assess the welfare of the humanities. Drawing on existing data sets and original research, the Indicators offer trend data and analysis

ranging from primary and secondary education to wider engagement with the humanities in American society. The Indicators are regularly updated to assure their continuing vitality and utility to the ongoing national conversation about the state of the field.

Project Chair

NORMAN M. BRADBURN
National Opinion Research Center;
University of Chicago

Advisory Committee

JONATHAN R. COLE
Columbia University

RONALD G. EHRENBERG
Cornell University

FELICE LEVINE
American Educational Research
Association

JUDITH TANUR
State University of New York
at Stony Brook

Project Staff

CAROLYN FUQUA

JOHN HAMMER

JOHN TESSITORE

ROBERT B. TOWNSEND

Funders

Andrew W. Mellon Foundation

National Endowment for the Humanities

With advice and assistance from:

American Academy of Religion

American Council of Learned Societies

American Historical Association

American Philosophical Association

American Political Science Association

College Art Association

Federation of State Humanities Councils

History of Science Society

Linguistic Society of America

Modern Language Association of America

National Communication Association

National Humanities Alliance

Society for Biblical Literature

Average SAT Scores, 1968 – 2014

Associate's Degree Completions, by field, 1987 – 2013

The Humanities, generally consisting of languages and literature, history, music, linguistics, the arts,⁵ philosophy. While the exact characterization of the humanities remains debated, diversity

The Humanities, Arts, and Education

Project Meetings and Workshops

- “What Are the Humanities Good For?” (cosponsored with the National Humanities Alliance and Phi Beta Kappa), Washington, D.C., November 14, 2014
- Humanities Indicators Advisory Committee, Washington, D.C., January 5, 2015

Recent Publications

- *Findings from the 2013 Humanities Department Survey* (September 2014)
- *The State of the Humanities: Higher Education 2015* (April 2015)

Forthcoming Publications

- *The State of the Humanities in American Life 2016*

Recent Appearances in the Media

- “Community Colleges Buck the Trend of Shrinking Humanities,” *The Chronicle of Higher Education* (January 20, 2015)
- “If You’re Thinking about Grad School, This Chart Will Scare You,” *Vox* (March 21, 2015)
- “An Academic Job Slump is Making Graduate Students Depressed,” *Bloomberg Business* (April 24, 2015)
- “Claims of Demise of Humanities Greatly Exaggerated,” *Edwardsville Intelligencer* (May 4, 2015)
- “Technology Edging Out Humanities at Ohio Colleges,” *Columbus Dispatch* (May 9, 2015)
- “Cutting the Liberal Arts Undermines Our Cultural Traditions,” *Washington Post* (June 19, 2015)

New North American Academic Books on Humanities Subjects Published, by field, 2009 – 2012

Average Scores on PIAAC Literacy Proficiency Test by Occupation, 2011 – 2012

Commission on Postsecondary Education

Postsecondary education continues to be one of the most important avenues of opportunity in American society. But the education landscape is changing rapidly. There are more options for how and when Americans receive their postsecondary education. New populations, for whom the traditional four-year degree was once an impossibility, can now pursue undergraduate education in two-year, four-year, for-profit, and online institutions, according to schedules that fit their own lives. And technological advances offer new approaches to student instruction and collaboration. At the same time, rising costs are challenging the affordability of traditional postsecondary degrees.

The American Academy is beginning a three-year project to examine the state of postsecondary education in America, and to provide ideas for how to ensure that individual Americans receive the education they need to thrive in the twenty-first century. To make sure that the Commission has a clear direction at the outset, the Academy will begin the project by compiling a comprehensive and data-rich portrait of American postsecondary education—incorporating quantitative and qualitative studies that examine every type of postsecondary institution, from early college high schools to private universities.

Chair

MICHAEL S. McPHERSON
Spencer Foundation

Funder

Carnegie Corporation of New York

Commission on Language Learning

The American Academy has received two letters expressing a bipartisan request from members of the United States Senate and House of Representatives to undertake a new study of the nation's language education needs. Signed by Senators Tammy Baldwin (D-Wisconsin), Mark Kirk (R-Illinois), Orrin Hatch (R-Utah), and Brian Schatz (D-Hawaii), and Representatives Rush Holt (D-New Jersey), Leonard Lance (R-New Jersey), David Price (D-North Carolina), and Don Young (R-Alaska), the letters ask the Academy to provide answers to the following questions:

How does language learning influence economic growth, cultural diplomacy, the productivity of future generations, and the fulfillment of all Americans?

What actions should the nation take to ensure excellence in all languages as well as international education and research, including how we may more effectively use current resources to advance language attainment?

This charge follows—indeed, it was inspired by—the successful work of the Commission on the Humanities and Social Sciences. In response to their request, the Academy is convening a new committee of experts for a two-year study. The Commission will work with scholarly and professional organizations around the country to gather available research about the benefits of language instruction at every educational level, from pre-school through lifelong learning, and will help to initiate a nationwide conversation about the need for greater investment in languages and international education.

This national commission will examine the current state of language education, project what the nation's education needs will be in the near future, and offer recommendations for ways to meet those needs.

Chair

PAUL LeCLERC
Columbia University

Funder

Andrew W. Mellon Foundation

The Humanities, Arts, and Education

The Lincoln Project: Excellence and Access in Public Higher Education

The Lincoln Project is considering the implications of reduced state funding for public higher education, examining the role of the federal government in funding our great public research universities, and developing recommendations for ensuring that public universities continue to serve the nation as engines of economic development and opportunity for Americans from all backgrounds.

In meetings held around the country, the Lincoln Project has brought together local leaders representing public higher education, government, policy, business, and philanthropy to identify common concerns and advance innovative initiatives. Discussion topics include:

- How public universities can address financial challenges while fulfilling their commitment to providing an accessible and affordable undergraduate education;
- How public universities can maintain the education of graduate students, essential to the research mission and the production of faculty, while best serving the needs of undergraduate students;
- How public universities should respond to changing demographics and evolving student needs to ensure success for all students;
- What role the federal government, the business sector, and philanthropy should play in sustaining the excellence of America's public research universities.

Project Chairs

ROBERT J. BIRGENEAU
University of California, Berkeley

MARY SUE COLEMAN
University of Michigan

Advisory Committee

LAWRENCE S. BACOW
Tufts University

GENE D. BLOCK
University of California, Los Angeles

HENRY BRADY
University of California, Berkeley

PHILIP BREDESEN
former Governor of Tennessee

NANCY CANTOR
Rutgers University-Newark

JOHN T. CASTEEN III
University of Virginia

JONATHAN COLE
Columbia University

GRAY DAVIS
former Governor of California

PATRICK DOYLE
Domino's Pizza, Inc.

DAVID B. FROHNMAYER †
University of Oregon

E. GORDON GEE
West Virginia University

MATTHEW GOLDSTEIN
The City University of New York

DONALD GRAHAM
Graham Holdings Company

CARL GUARDINO
Silicon Valley Leadership Group

ROBERT D. HAAS
Levi Strauss & Co.

JIM HACKETT
Steelcase

ANN WEAVER HART
University of Arizona

MICHAEL HOUT
New York University

KAY BAILEY HUTCHISON
former U.S. Senator, Texas

JAMES LEACH
University of Iowa

EARL LEWIS
The Andrew W. Mellon Foundation

ANN MARIE LIPINSKI
Nieman Foundation for Journalism at Harvard

GEORGE MILLER
former U.S. Representative, California

WILLIAM POWERS, JR.
The University of Texas at Austin

JOHN W. ROGERS, JR.
Ariel Investments

THOMAS SIEBEL
C3; First Virtual Group

SHIRLEY M. TILGHMAN
Princeton University

PHYLLIS M. WISE
University of Illinois at Urbana-Champaign

FRANK YEARY
CamberView Partners LLC

PAULINE YU
American Council of Learned Societies

Project Staff

JOHN TESSITORE

SAMANTHA CARNEY

ELIZA BERG

Funders

Carnegie Corporation of New York

Robert and Colleen Haas

William and Flora Hewlett Foundation

Thomas and Stacey Siebel Foundation

The Spencer Foundation

*Project Activities***First Regional Forum**

October 26, 2014
Charlottesville, VA

Participants

GERALD L. BALILES
The Miller Center

ROBERT J. BIRGENEAU
University of California, Berkeley

PETER BLAKE
State Council of Higher Education for Virginia

GENE D. BLOCK
University of California, Los Angeles

HENRY BRADY
University of California, Berkeley

PHILIP BREDESEN
former Governor of Tennessee

SAMANTHA CARNEY
American Academy of Arts and Sciences

JOHN T. CASTEEN III
University of Virginia

JONATHAN COLE
Columbia University

MARY SUE COLEMAN
University of Michigan

JOHN C. CROWLEY
Charlottesville, Virginia

JONATHAN F. FANTON
American Academy of Arts and Sciences

CAROL FOLT
University of North Carolina at Chapel Hill

MATTHEW GOLDSTEIN
The City University of New York

CARL GUARDINO
Silicon Valley Leadership Group

ROBERT D. HAAS
Levi Strauss & Co.

JAMES HACKETT
Steelcase

MICHAEL HOUT
New York University

FELICIA KNIGHT
Knight Vision International

EARL LEWIS
The Andrew W. Mellon Foundation

MICHAEL RAO
Virginia Commonwealth University

HUNTER RAWLINGS
Association of American Universities

LINWOOD ROSE
Virginia Business Higher Education Council

TIMOTHY SANDS
Virginia Tech

RAY SCHEPPACH
The Miller Center

TERESA SULLIVAN
University of Virginia

JOHN TESSITORE
American Academy of Arts and Sciences

PAULINE YU
American Council of Learned Societies

Carol Folt (University of North Carolina at Chapel Hill) and Earl Lewis (The Andrew W. Mellon Foundation)

The Humanities, generally consisting of languages and the arts, history, music, linguistics, and philosophy. While the exact characterization of the humanities remains debated, the diversity of the field is widely recognized.

The Humanities, Arts, and Education

Project Activities

Third Full Committee Meeting

October 27, 2014
Charlottesville, VA

Participants

GERALD BALILES
The Miller Center

ROBERT J. BIRGENEAU
University of California, Berkeley

MARY SUE COLEMAN
University of Michigan

JONATHAN F. FANTON
American Academy of Arts and Sciences

LAWRENCE S. BACOW
Tufts University

GENE D. BLOCK
University of California, Los Angeles

HENRY BRADY
University of California, Berkeley

PHILIP BREDESEN
former Governor of Tennessee

SAMANTHA CARNEY
American Academy of Arts and Sciences

JONATHAN COLE
Columbia University

JOHN C. CROWLEY
Charlottesville, Virginia

CAROL FOLT
*University of North Carolina
at Chapel Hill*

DAVID FROHNMAYER
University of Oregon

MATTHEW GOLDSTEIN
The City University of New York

CARL GUARDINO
Silicon Valley Leadership Group

ROBERT D. HAAS
Levi Strauss & Co.

JAMES HACKETT
Steelcase

ANN WEAVER HART
University of Arizona

MICHAEL HOUT
New York University

FELICIA KNIGHT
Knight Vision International

EARL LEWIS
The Andrew W. Mellon Foundation

PETER McPHERSON
*Association of Public and Land-grant
Universities*

HUNTER RAWLINGS
Association of American Universities

RAY SCHEPPACH
The Miller Center

JOHN TESSITORE
American Academy of Arts and Sciences

PAULINE YU
American Council of Learned Societies

Project Activities

Second Regional Forum

March 26, 2015
Austin, TX

Participants

ROBERT J. BIRGENEAU
University of California, Berkeley

HENRY BRADY
University of California, Berkeley

PHILIP BREDESEN
former Governor of Tennessee

SAMANTHA CARNEY
American Academy of Arts and Sciences

MARY SUE COLEMAN
University of Michigan

DAVID DANIEL
The University of Texas at Dallas

LARRY FAULKNER
The University of Texas at Austin

(From left to right) James Henderson (University of Louisiana at Lafayette), Diana Natalicio (The University of Texas at El Paso), Robert J. Birgeneau (University of California, Berkeley), Kay Bailey Hutchison (former U.S. Senator, Texas), Henry Brady (University of California, Berkeley), and Vistasp Karbhari (The University of Texas at Arlington)

Project Activities

Second Regional Forum, continued

JOHN FITZPATRICK

Educate Texas

JAMES HENDERSON

University of Louisiana at Lafayette

KAY BAILEY HUTCHISON

former U.S. Senator, Texas

VISTASP KARBHARI

The University of Texas at Arlington

HARRISON KELLER

The University of Texas at Austin

DIANA NATALICIO

The University of Texas at El Paso

RAYMUND PAREDES

*Texas Higher Education
Coordinating Board*

WILLIAM POWERS, JR.

The University of Texas at Austin

AMY WOHLERT

*The University of New Mexico**Project Activities*

Third Regional Forum

April 2, 2015

Atlanta, GA

Participants

MARK BECKER

Georgia State University

ROBERT J. BIRGENEAU

University of California, Berkeley

CARLTON BROWN

Clark Atlanta University

SAMANTHA CARNEY

American Academy of Arts and Sciences

MARY SUE COLEMAN

University of Michigan

JONATHAN F. FANTON

American Academy of Arts and Sciences

ROBERT FRANKLIN

Morehouse College; Emory University

KENT McGUIRE

Southern Education Foundation

PETER McPHERSON

*Association of Public and Land-grant
Universities*

JERE W. MOREHEAD

University of Georgia

G.P. "BUD" PETERSON

Georgia Institute of Technology

MARK ROSENBERG

Florida International University

M. DAVID RUDD

University of Memphis

DOUG SHIPMAN

Center for Civil and Human Rights

JOHN TESSITORE

American Academy of Arts and Sciences

JAMES W. WAGNER

Emory University

Robert Franklin (Morehouse College; Emory University) and Doug Shipman (Center for Civil and Human Rights)

The Humanities, generally, consist of languages and the arts, history, music, linguistics, and philosophy. While the exact characterization of the humanities remains debated, diversity

The Humanities, Arts, and Education

Project Activities

Fourth Regional Forum

April 6, 2015
New York, NY

Participants

DENNIS ASSANIS
Stony Brook University

LAWRENCE S. BACOW
Tufts University

ROBERT J. BIRGENEAU
University of California, Berkeley

GENE D. BLOCK
University of California, Los Angeles

PHILIP BREDESEN
former Governor of Tennessee

SAMANTHA CARNEY
American Academy of Arts and Sciences

MARY SUE COLEMAN
University of Michigan

FADI DEEK
New Jersey Institute of Technology

PATRICK DOYLE
Domino's Pizza, Inc.

RICHARD EDWARDS
Rutgers University-New Brunswick

JONATHAN F. FANTON
American Academy of Arts and Sciences

MATTHEW GOLDSTEIN
The City University of New York

CARL GUARDINO
Silicon Valley Leadership Group

ROBERT D. HAAS
Levi Strauss & Co.

MICHAEL HOUT
New York University

ROBERT JONES
University at Albany, State University of New York

HELENE KAPLAN
formerly, Skadden, Arps, Slate, Meagher & Flom LLP & Affiliates

MARK KAPLAN
Skadden, Arps, Slate, Meagher & Flom LLP & Affiliates

FELICIA KNIGHT
Knight Vision International

JASON LANE
The State University of New York

JAMES LEACH
University of Iowa

NICHOLAS LEMANN
Columbia University

DANIEL ROSE
Rose Associates, Inc.

THOMAS RUDIN
National Academy of Sciences

JOHN TESSITORE
American Academy of Arts and Sciences

KENNETH WALLACH
Central National-Gottesman, Inc.

SUSAN WALLACH
Susan S. and Kenneth L. Wallach Foundation

PAULINE YU
American Council of Learned Societies

CHARLES ZUKOSKI
University at Buffalo

Project Activities

Fourth Full Committee Meeting

April 7, 2015
New York, NY

Participants

F. KING ALEXANDER
Louisiana State University

LAWRENCE S. BACOW
Tufts University

ROBERT J. BIRGENEAU
University of California, Berkeley

GENE D. BLOCK
University of California, Los Angeles

HENRY BRADY
University of California, Los Angeles

PHILIP BREDESEN
former Governor of Tennessee

NANCY CANTOR
Rutgers University-Newark

SAMANTHA CARNEY
American Academy of Arts and Sciences

MARY SUE COLEMAN
University of Michigan

JOHN C. CROWLEY
Charlottesville, Virginia

PATRICK DOYLE
Domino's Pizza, Inc.

JONATHAN F. FANTON
American Academy of Arts and Sciences

MATTHEW GOLDSTEIN
The City University of New York

CARL GUARDINO
Silicon Valley Leadership Group

Project Activities

Fourth Full Committee Meeting, continued

ROBERT D. HAAS
Levi Strauss & Co.

MICHAEL HOUT
New York University

MARTHA KANTER
New York University

FELICIA KNIGHT
Knight Vision International

JULIA LANE
American Institutes for Research

JAMES LEACH
University of Iowa

ELISSA LU
American Academy of Arts and Sciences

PETER McPHERSON
*Association of Public and Land-grant
Universities*

JASON OWEN-SMITH
University of Michigan

JOHN W. ROGERS, JR.
Ariel Investments

THOMAS RUDIN
National Academy of Sciences

JOHN TESSITORE
American Academy of Arts and Sciences

PHYLLIS WISE
*University of Illinois at Urbana-
Champaign*

FRANK YEARY
CamberView Partners LLC

PAULINE YU
American Council of Learned Societies

Project Activities

Fifth Regional Forum

May 7, 2015
Chapel Hill, NC

Participants

NANCY ALLBRITTON
*University of North Carolina
at Chapel Hill*

VALERIE ASHBY
*University of North Carolina
at Chapel Hill*

GENE D. BLOCK
University of California, Los Angeles

ROBERT BLOUIN
*University of North Carolina
at Chapel Hill*

SAMANTHA CARNEY
American Academy of Arts and Sciences

JONATHAN COLE
Columbia University

JUDITH CONE
*University of North Carolina
at Chapel Hill*

JOSEPH DESIMONE
*University of North Carolina at Chapel
Hill; North Carolina State University*

FRED ESHELMAN
Eshelman Ventures LLC

MATTHEW FAJACK
*University of North Carolina
at Chapel Hill*

CAROL FOLT
*University of North Carolina
at Chapel Hill*

ROBERT GEOLAS
The Research Triangle Park

ANN GOODNIGHT
SAS Institute

RICK GUNN
North Carolina General Assembly

KEVIN GUSKIEWICZ
*University of North Carolina
at Chapel Hill*

ZHI HONG
GlaxoSmithKline

MARK KATZ
*University of North Carolina
at Chapel Hill*

JAMES LEACH
University of Iowa

TOM MARSICO
Marsico Capital Management

BEAU MILLS
*University of North Carolina
at Chapel Hill*

DAVID PRICE
U.S. House of Representatives

DAVID ROUTH
*University of North Carolina
at Chapel Hill*

DEBRA SAUNDERS-WHITE
North Carolina Central University

ANNA SPANGLER NELSON
*University of North Carolina Board
of Governors*

JOHN TESSITORE
American Academy of Arts and Sciences

CLAY THORP
Hatteras Venture Partners

RANDY WOODSON
North Carolina State University

quarry and
world of everyday
The Humanities, gener
ing, consist of languages and
the arts,⁵ history,⁶ music, lingu
philosophy. While the exact
the humanities remains deb
and characterization off
ery diversity

The Humanities, Arts, and Education

Publications

Public Research Universities: Why They Matter (American Academy of Arts & Sciences, 2015)

Forthcoming Publications

- An overview of the state appropriations process and where higher education falls within it (September 2015)
- An examination of current financial models of public research universities (October 2015)
- An exploration of the ways in which public research universities serve as a public good (November 2015)
- A final report with recommendations and strategies to secure the future of public research universities (February 2016)

The Exploratory Fund supports Fellows who want to work together to look over the horizon for issues and opportunities not well understood, to think of problems in a fresh way, and to search for connections between research and policy that advance the common good. By encouraging smaller scale initiatives in a variety of venues, the Academy assists Fellows in pursuing the subjects that concern them most.

The Fund provides up to \$30,000 for a limited number of projects each year. Funds can be used in any way that furthers the proposed work, including covering costs associated with the organization of meetings, symposia, and conferences that can be held at the Academy's headquarters in Cambridge, at the home institutions of interested Fellows, or at other locations relevant to discussion topics. Recipients also receive the organizational and logistical support of the Academy staff.

Current Exploratory Initiatives include:

- A discussion of the future of jazz in American life, addressing both the failing economics of jazz—from the struggling recording industry to the decline in performance venues—as well as new opportunities for educational institutions and other organizations to broaden access to jazz education for young people.
- A conference of judges, lawyers, and legal scholars concerned about the state of legal services for the poor. Conference participants will examine obstacles to access in both the civil and the criminal justice systems, evaluate the most recent research, and discuss possible solutions.

Organizers

FELTON EARLS
Harvard University

WILLIAM DAMON
Stanford University

- A meeting on understanding the new nuclear age, convening experts in international security to examine recent changes in the dynamics of the nuclear order, explore the effect of new technologies on nuclear strategies, and assess how future arms control agreements may be designed in order to address these contextual changes.

Organizer

ROBERT LEGVOLD
Columbia University

Organizers

JOHN LEVI
Legal Services Corporation

MARTHA MINOW
Harvard Law School

LANCE LIEBMAN
Columbia Law School

- A meeting of the Collaborative on Autism and Sign Language that seeks to apply recent advances in communication among the deaf to problems of communication with and among people with autism.

Organizers

MARK ARONOFF
State University of New York at Stony Brook

SUSAN GOLDIN-MEADOW
University of Chicago

CHARLES NELSON
Harvard University

Special Meetings

Understanding the New Nuclear Age

Exploratory Meeting

June 19, 2015

Cambridge, MA

This exploratory meeting on Understanding the New Nuclear Age focused on how the dynamics of the nuclear order have shifted since the first nuclear age; explored how nuclear calculations are being impacted by technological developments in both the nuclear and con-

ventional spaces, and by geostrategic crises involving nuclear powers; and assessed how future arms control agreements may be designed in order to address these contextual changes.

Chair

ROBERT LEGVOLD
Columbia University

Participants

JAMES ACTON
*Carnegie Endowment for
International Peace*

JONATHAN F. FANTON
American Academy of Arts and Sciences

FRANCESCA GIOVANNINI
American Academy of Arts and Sciences

SUMMERS HAMMEL
American Academy of Arts and Sciences

CATHERINE KELLEHER
University of Maryland; Brown University

MICHAEL KREPON
The Stimson Center

KATHRYN MOFFAT
American Academy of Arts and Sciences

NINA TANNENWALD
Brown University

BARRY POSEN
Massachusetts Institute of Technology

MICHAEL D. SWAINE
*Carnegie Endowment for
International Peace*

Barry Posen (Massachusetts Institute of Technology), Robert Legvold (Columbia University), and Michael D. Swaine (Carnegie Endowment for International Peace)

Catherine Kelleher (University of Maryland; Brown University) and Nina Tannenwald (Brown University)

The Visiting Scholars Program

This interdisciplinary fellowship program, housed at the Academy headquarters in Cambridge, Massachusetts, is open to untenured junior faculty or postdoctoral researchers who are working on projects in the humanities and social sciences relating to American history, culture, and public policy.

The program offers scholars a year for research and writing free from teaching and administrative duties, a collaborative environment, and the opportunity to interact with Fellows of the Academy, senior scholars, and publishing experts. The Visiting Scholars use their fellowship year to transform a dissertation into a book, prepare journal articles, or begin a second project.

Visiting Scholars Program Selection Committee

LAWRENCE BUELL
Harvard University

AMANDA CLAYBAUGH
Harvard University

JANE KAMENSKY
Brown University

HARRIET RITVO
Massachusetts Institute of Technology

JAMES STIMSON
University of North Carolina at Chapel Hill

ALAN TRACHTENBERG
Yale University

2015–2016 Visiting Scholars

LESLIE EMIL BELDO, JR.
Lecturer, University of Chicago. Ph.D., Comparative Human Development, University of Chicago. Project title: "Makah Whaling: An Ethnography of Conflict."

MERVE GUL EMRE
Ph.D., English, Yale University. Project title: "Paraliterary Institutions."

RACHEL M. GUBERMAN
Ph.D., History, University of Pennsylvania. Project title: "The Real Silent Majority: Denver and the Realignment of American Politics after the Sixties."

KATHERINE MARIE MARINO
Assistant Professor, Departments of History and Women's, Gender, and Sexuality Studies, Ohio State University. Ph.D., American History, Stanford University. Project title: "La Vanguardia Feminista: Pan-American Feminism and the Rise of International Women's Rights, 1915–1946."

EMILY ALYSSA OWENS
Teaching Fellow, African and African American Studies, Harvard University. Ph.D., African American Studies, Harvard University. Project title: "Fantasies of Consent: Black Women's Sexual Labor in Nineteenth-Century New Orleans."

JOY MARIE LISI RANKIN
Ph.D., History, Yale University. Project title: "Becoming Digital: How 1960s Users Created the Computing Age."

LUKAS RIEPPEL
Assistant Professor of History, Brown University. Ph.D., History of Science, Harvard University. Project title: "Assembling the Dinosaur: Science, Museums, and American Capitalism, 1870–1930."

RACHEL ANN WISE
Presidential Excellence Postdoctoral Fellow, University of Texas, Austin. Ph.D., American Literature, University of Texas, Austin. Project title: "Losing Appalachia: Literature, Material Culture, and the Fate of Regional Writing."

The Hellman Fellowship in Science and Technology Policy

As part of the Academy's Initiative for Science, Engineering, and Technology, the Hellman Fellowship in Science and Technology Policy provides an opportunity for an early-career professional with training in science or engineering to learn about a career in public policy and administration. While in residence, Hellman Fellows work with senior scientists and policy experts on critical national and international policy issues related to science, engineering, and technology.

Hellman Fellows contribute to one or more of the ongoing projects under the Academy's Initiative for Science, Engineering, and Technology. The studies explore how science and technology are evolving, how to help the public understand those changes, and how society can better adapt to those changes. The Initiative convenes leading scientists and public policy experts from both academia and industry to advance critical thinking about the evolving landscape for scientific research.

The Hellman Fellowship program has three objectives:

- To support and guide an early-career professional who wants to develop expertise on issues of science, engineering, and technology policy;
- To increase the number of science-policy professionals who are engaged in substantive discussion of science and engineering research questions, with a broad understanding of their social implications; and
- To expand the scale of Academy projects and studies focused on challenges facing scientific research and science education.

2015–2016 Hellman Fellows

ALISON E. LEAF

Ph.D., Cell Biology, University of California, San Francisco; B.A., Biochemistry, Cornell University. As a graduate student at UCSF, she investigated how signaling receptors are delivered to the primary cilium, an antennae-like extension from the cell that is critical for appropriate cell signaling. Additionally, she worked to raise awareness on science policy issues in the UCSF community, and was a leader for the graduate student-led National Science Policy Group. She was also active in science education outreach efforts in San Francisco.

KEERTHI SHETTY

Ph.D., Immunobiology, Yale University; A.B., Molecular Biology, Princeton University. Her thesis research involved studying the recruitment of RAG1 and RAG2, two important proteins of the immune system that help create antibodies, to chromatin. At Yale, she was Co-President of the Yale Science Diplomats, a science policy group, where she helped develop a science lecture series for local high schools and the general public, organized policy writing workshops and seminars, and contacted local legislators about funding issues concerning biomedical research. She was also an eIntern through the State Department's Virtual Student Foreign Service program, where she wrote about global science and technology issues.

University Affiliates

The University Affiliates is a partnership between the Academy and the nation’s leading cultural institutions and institutions of higher education. Sixty-three organizations are collaborating with the Academy by participating in its studies on higher education and by helping to support its fellowships and outreach programs.

American University
Cornelius Kerwin,
President

Dartmouth College
Philip J. Hanlon,
President

New York University
John Sexton, President

Amherst College
Carolyn A. “Biddy”
Martin, President

Duke University
Richard H. Brodhead,
President

Northeastern University
Joseph Aoun, President

Boston College
William P. Leahy, S.J.,
President

Emory University
James W. Wagner,
President

Northwestern University
Morton O. Schapiro,
President

Boston University
Robert A. Brown,
President

George Washington University
Steven Knapp, President

Ohio State University
Michael V. Drake,
President

Bowdoin College
Clayton S. Rose, President

Georgetown University
John J. DeGioia, President

Pennsylvania State University
Eric J. Barron, President

Brandeis University
Lisa Lynch, President
(Interim)

Harvard University
Drew Gilpin Faust,
President

Pomona College
David W. Oxtoby,
President

Brown University
Christina Hull Paxson,
President

Indiana University
Michael A. McRobbie,
President

Princeton University
Christopher L. Eisgruber,
President

City University of New York
James B. Milliken,
Chancellor

Johns Hopkins University
Ronald J. Daniels,
President

Rice University
David W. Leebron,
President

Columbia University
Lee C. Bollinger,
President

Massachusetts Institute of Technology
L. Rafael Reif, President

Rutgers, The State University of New Jersey
Robert L. Barchi,
President

Cornell University
Elizabeth Garrett,
President

Michigan State University
Lou Anna K. Simon,
President

Smith College
Kathleen McCartney,
President

University Affiliates

Stanford University
John L. Hennessy,
President

University of Florida
W. Kent Fuchs, President

University of Southern California
C. L. Max Nikias,
President

Syracuse University
Kent D. Syverud,
Chancellor and President

University of Illinois at Urbana-Champaign
Phyllis Wise, Chancellor

University of Texas at Austin
William Powers Jr.,
President

Tufts University
Anthony P. Monaco,
President

University of Iowa
Sally Mason, President

University of Virginia
Teresa A. Sullivan,
President

University of Arizona
Ann Weaver Hart,
President

University of Maryland
Wallace D. Loh,
President

University of Wisconsin-Madison
Rebecca M. Blank,
Chancellor

University of California, Berkeley
Nicholas B. Dirks,
Chancellor

University of Miami
Julio Frenk, President

Virginia Commonwealth University
Michael Rao, President

University of California, Davis
Linda P.B. Katehi,
Chancellor

University of Michigan
Mark S. Schlissel,
President

Virginia Polytechnic Institute and State University
Timothy D. Sands,
President

University of California, Irvine
Howard Gillman,
Chancellor

University of Minnesota
Eric W. Kaler, President

Washington University in St. Louis
Mark S. Wrighton,
Chancellor

University of California, Los Angeles
Gene D. Block,
Chancellor

University of North Carolina at Chapel Hill
Carol L. Folt, Chancellor

Wellesley College
H. Kim Bottomly,
President

University of California, San Diego
Pradeep Khosla,
Chancellor

University of Notre Dame
Rev. John I. Jenkins, C.S.C.,
President

Wesleyan University
Michael S. Roth,
President

University of California, San Francisco
Sam Hawgood,
Chancellor

University of Pennsylvania
Amy Gutmann, President

Yale University
Peter Salovey, President

University of Chicago
Robert J. Zimmer,
President

University of Pittsburgh
Patrick D. Gallagher,
Chancellor

Cultural Institutions
The J. Paul Getty Trust
James Cuno, President
and CEO

Meetings and Events Around the Country

Academy projects, as well as the research and writings of Academy members, are the focus of meetings held across the country each year. The House of the Academy, university campuses, research institutes, museums, and corporate headquarters serve as venues for these meetings. The Academy sponsors formal lectures, panel discussions, and informal gatherings that highlight topics ranging from challenges facing higher education, to the state of the humanities and social sciences, to global security, to U.S. science and technology policy, to the future of energy.

Berkeley, California

February 4, 2015
University of California, Berkeley

Policy Perspectives on Police Use of Lethal Force

Featured Speakers: **Nicholas B. Dirks** (University of California, Berkeley), **Andrea Roth** (University of California, Berkeley School of Law), **Franklin E. Zimring** (University of California, Berkeley School of Law)

Palo Alto, California

February 3, 2015
Stanford University

Replenishing the Innovation Pipeline: The Role of University Research

Featured Speakers: **John L. Hennessy** (Stanford University), **Ann M. Arvin** (Stanford University), **Carla J. Shatz** (Stanford University), **Peter S. Kim** (Stanford University)

Los Angeles, California

February 5, 2015
University of California, Los Angeles

*Reception for Southern California Area Members and discussion of the Lincoln Project: Excellence and Access in Public Higher Education and of the Academy report *Restoring the Foundation: The Vital Role of Research in Preserving the American Dream**

Featured Speakers: **Gene D. Block** (University of California, Los Angeles) and **Maxine L. Savitz** (Honeywell, Inc., ret.)

Houston, Texas

April 30, 2015
Rice University

*Baker Institute Civic Scientist Symposium, featuring *Restoring the Foundation**

Featured Speakers: **Norman R. Augustine** (Lockheed Martin Corporation, ret.), **Steven Chu** (Stanford University), **Neal Lane** (Rice University)

Chicago, Illinois

November 6, 2014
University of Chicago

Reception for Chicago Area Members

November 8, 2014
University of Illinois at Chicago, UIC Forum in
collaboration with the Chicago Humanities Festival
The Humanities and "Soft Power"

Featured Speaker: **Karl W. Eikenberry** (Stanford University)

March 5, 2015
Skadden, Arps, Slate, Meagher & Flom LLP
& Affiliates

40 Years of Evolution

Featured Speakers: **Trevor Price** (University of Chicago); via video: **B. Rosemary Grant** (Princeton University), **Peter R. Grant** (Princeton University), **Jonathan B. Losos** (Harvard University)

Meetings and Events Around the Country

Franklin E. Zimring (University of California, Berkeley School of Law) and Andrea Roth (University of California, Berkeley School of Law)

John L. Hennessy (Stanford University), Ann M. Arvin (Stanford University), Carla J. Shatz (Stanford University), and Peter S. Kim (Stanford University)

Jonathan F. Fanton (American Academy) addresses Members and guests at a reception at the University of California, Los Angeles

Chicago Area Members gather at a reception at the University of Chicago

Trevor Price (University of Chicago) leads a discussion with Chicago area Members and guests following a video presentation by Peter Grant and B. Rosemary Grant on 40 Years of Evolution.

Nancy C. Andrews (Duke University School of Medicine), Harold Varmus (then National Cancer Institute; currently Weill Cornell Medical College), Susan R. Wentz (Vanderbilt University), and Tania Baker (Massachusetts Institute of Technology)

Stephen Holmes (New York University School of Law) leads a discussion with Members and guests in New York City following the live stream of the panel discussion on “Russia: At the Crossroads Again?”

Victor Navasky (*The Nation*; Columbia University), Louis Nelson (New York, NY), Judith Collins (New York, NY), Louise Hirschfeld Cullman (New York, NY), Jonathan Fanton (American Academy), Lewis Cullman (Cullman Ventures, LLC), Henry Arnhold (Arnhold and S. Bleichroeder Holdings, Inc.)

Edward J. Hall (Harvard University), Lisa Sowle Cahill (Boston College), and Alan Lightman (Massachusetts Institute of Technology)

Valerie Bunce (Cornell University), George W. Breslauer (University of California, Berkeley), and Timothy J. Colton (Harvard University)

Robert D. Ballard (Ocean Exploration Trust; Center for Ocean Exploration; University of Rhode Island Graduate School of Oceanography)

Ellen T. Harris (American Musicological Society; Massachusetts Institute of Technology)

John W. Rogers, Jr. (Ariel Investments)

Jill Lepore (Harvard University; *The New Yorker*)

Meetings and Events Around the Country

Atlanta, Georgia

April 2, 2015
Emory University

Teaching and the Digital Humanities

Featured Speakers: **James W. Wagner** (Emory University), **Erika Farr** (Emory University), **William G. Thomas** (University of Nebraska-Lincoln), **Anne Cong-Huyen** (Whittier College), **Angel Nieves** (Hamilton College), **Jessica Johnson** (Michigan State University), **Stephen Nichols** (Johns Hopkins University), **G. Wayne Clough** (formerly, Smithsonian Institution and Georgia Institute of Technology)

Durham, North Carolina

February 24, 2015
Duke University

The Unstable Biomedical Research Ecosystem: How Can It Be Made More Robust?

Featured Speakers: **Richard H. Brodhead** (Duke University), **Nancy C. Andrews** (Duke University School of Medicine), **Sally Kornbluth** (Duke University), **Harold Varmus** (then National Cancer Institute; currently, Weill Cornell Medical College), **Susan R. Wentz** (Vanderbilt University), **Tania Baker** (Massachusetts Institute of Technology), **Mark C. Fishman** (Novartis Institutes for BioMedical Research)

Charlottesville, Virginia

October 27, 2014
Robert H. Smith Center at Montalto
in partnership with the Thomas Jefferson Foundation

The Jeffersonian Tradition of Higher Education

Featured Speakers: **John T. Casteen III** (University of Virginia), **Jonathan R. Cole** (Columbia University), **Peter S. Onuf** (University of Virginia; Robert H. Smith International Center for Jefferson Studies at Monticello)

Washington, D.C.

September 17, 2014
Newseum

Constitution Day Panel Discussion on Stewarding America: Institutions and Civic Life

Featured Speakers: **Norman Ornstein** (American Enterprise Institute), **Mickey Edwards** (Aspen Institute; formerly, U.S. House of Representatives), **Stephen Heintz** (Rockefeller Brothers Fund), **Joel I. Klein** (Amplify; formerly, New York City Department of Education), **Patricia McGowan Wald** (former Chief Judge of the U.S. Court of Appeals, District of Columbia Circuit)

Keynote Address: **William “Bro” Adams** (National Endowment for the Humanities)

June 15, 2015
The Ritz-Carlton Georgetown

Reception for Washington, D.C., Area Members and Guests and Welcome Newly Elected Members

New York City

November 12, 2014
Skadden, Arps, Slate, Meagher & Flom LLP
& Affiliates

Russia: At the Crossroads Again?

Featured Speakers: **Stephen Holmes** (New York University School of Law); via video: **Timothy J. Colton** (Harvard University), **George W. Breslauer** (University of California, Berkeley), and **Valerie Bunce** (Cornell University)

December 4, 2014
Harvard Club

The Invention of Courts

Featured Speakers: **Judith Resnik** (Yale Law School), **Linda Greenhouse** (Yale Law School), **Jonathan Lippman** (Chief Judge of the State of New York and Chief Judge of the Court of Appeals), **Susan S. Silbey** (Massachusetts Institute of Technology), **Jamal Greene** (Columbia Law School), **Carol S. Steiker** (Harvard Law School)

March 5, 2015
Skadden, Arps, Slate, Meagher & Flom LLP
& Affiliates

40 Years of Evolution

Featured Speakers: **Jonathan Weiner** (Columbia University School of Journalism); via video: **B. Rosemary Grant** (Princeton University), **Peter R. Grant** (Princeton University), **Jonathan B. Losos** (Harvard University)

May 4, 2015
The Century Association

Reception for New York Area Members and Guests
and Welcome Newly Elected Members

Cambridge, Massachusetts

October 10, 2014
Harvard University

A Celebration of the Arts and Humanities

Featured Speakers and Performers: **Jill Lepore** (Harvard University; *The New Yorker*), **Linda Gregerson** (University of Michigan), **Ralph Stanley** (Musician, Composer), **Maxwell K. Hearn** (The Metropolitan Museum of Art), **Frank Lentricchia** (Duke University), **El Anatsui** (Artist; formerly, University of Nigeria), **Amy Hempel** (Harvard University), **Tere O'Connor** (Tere O'Connor Dance; University of Illinois at Urbana-Champaign), **Mary Jo Salter** (Johns Hopkins University)

October 11, 2014
Harvard University

2014 Induction Ceremony

Featured Speakers: **John Fabian Witt** (Yale Law School), **Linda Darling-Hammond** (Stanford University), **Ramamurti Shankar** (Yale University), **Diana H. Wall** (Colorado State University), **Sherry Turkle** (Massachusetts Institute of Technology), **Mary Kelley** (University of Michigan), **John W. Rogers, Jr.** (Ariel Investments)

October 12, 2014
House of the Academy

Ocean Exploration: Past, Present, and Future

Featured Speaker: **Robert D. Ballard** (Ocean Exploration Trust; Center for Ocean Exploration; University of Rhode Island Graduate School of Oceanography)

November 12, 2014
House of the Academy

Russia: At the Crossroads Again?

Featured Speakers: **Timothy J. Colton** (Harvard University), **George W. Breslauer** (University of California, Berkeley), **Valerie Bunce** (Cornell University)

December 10, 2014
House of the Academy

Winter Concert

Featuring: Boston Symphony Orchestra Brass Quintet

February 11, 2015
House of the Academy
in collaboration with the
Catalyst Collaborative@MIT

Mr g— The Story of Creation as Told by God

Staged reading and panel discussion featuring **Alan Lightman** (Massachusetts Institute of Technology), **Lisa Sowle Cahill** (Boston College), **Edward J. Hall** (Harvard University)

March 5, 2015
House of the Academy

40 Years of Evolution

Featured Speakers: **B. Rosemary Grant** (Princeton University), **Peter R. Grant** (Princeton University), **Jonathan B. Losos** (Harvard University)

B. Rosemary Grant (Princeton University) and Peter R. Grant (Princeton University)

Meetings and Events Around the Country

March 30, 2015
House of the Academy

An Evening with Robert Levin and Ya-Fei Chuang

Featuring **Robert Levin** (Harvard University; Sarasota Music Festival) and **Ya-Fei Chuang** (Boston Conservatory; New England Conservatory)

April 16, 2015
House of the Academy

Technology, Surveillance & the Contemporary Self

Featured Speakers: **Peter L. Galison** (Harvard University) and **Jonathan Zittrain** (Harvard University)

May 11, 2015
House of the Academy

Lecture-Recital: Discovering Handel's London Through His Music

Featuring **Ellen T. Harris** (Massachusetts Institute of Technology) and a performance by musicians of the Boston Early Music Festival

June 18, 2015
House of the Academy
in collaboration with IBM Watson

Symposium on Cognitive Computing

Featured Speakers: **Michael Rhodin** (IBM Watson), **Shahram Ebadollahi** (IBM Watson Health Group), **Isaac Kohane** (Harvard Medical School), **Stanley Shaw** (Massachusetts General Hospital), **Mitchell Chester** (Massachusetts Department of Elementary and Secondary Education), **Richard Culatta** (U.S. Department of Education), **Stanley S. Litow** (IBM; IBM International Foundation), **Stefan Pryor** (Rhode Island Department of Commerce; formerly, Connecticut State Department of Education)

London, United Kingdom

June 24, 2014
The British Academy

Global Power, Influence and Perception in the 21st Century

A joint event of the British Academy and the American Academy of Arts and Sciences

Featured Speakers: **Karl W. Eikenberry** (Stanford University; U.S. Army, ret.), **Adam Roberts** (British Academy; Oxford University), **Martin Davidson** (British Council)

Robert Levin (Harvard University; Sarasota Music Festival) and Ya-Fei Chuang (Boston Conservatory; New England Conservatory)

Jonathan Zittrain (Harvard University) and Peter L. Galison (Harvard University)

Members of the Boston Early Music Festival Vocal and Chamber Ensembles

American Academy of Arts & Sciences

136 Irving Street

Cambridge, MA 02138

telephone: 617-576-5000; facsimile: 617-576-5050

email: aaas@amacad.org; website: www.amacad.org

