

AMERICAN ACADEMY
OF ARTS & SCIENCES

2018

**PROJECTS, PUBLICATIONS, AND MEETINGS
OF THE ACADEMY**

SCIENCE, ENGINEERING,
AND TECHNOLOGY

GLOBAL SECURITY AND
INTERNATIONAL AFFAIRS

EDUCATION AND THE
DEVELOPMENT OF KNOWLEDGE

THE HUMANITIES,
ARTS, AND CULTURE

AMERICAN INSTITUTIONS,
SOCIETY, AND THE PUBLIC GOOD

CONTENTS

From the President	3
Projects, Publications & Meetings	
AMERICAN INSTITUTIONS, SOCIETY, AND THE PUBLIC GOOD	
Overview	4
Commission on the Practice of Democratic Citizenship	5
Making Justice Accessible	9
EDUCATION AND THE DEVELOPMENT OF KNOWLEDGE	
Overview	11
Commission on the Future of Undergraduate Education	12
GLOBAL SECURITY AND INTERNATIONAL AFFAIRS	
Overview	20
New Dilemmas in Ethics, Technology, and War	21
Civil Wars, Violence, and International Responses	25
The Global Nuclear Future	34
Meeting the Challenges of the New Nuclear Age	37
SCIENCE, ENGINEERING, AND TECHNOLOGY	
Overview	40
The Public Face of Science	41
The Alternative Energy Future	46
Challenges for International Scientific Partnerships	50
THE HUMANITIES, ARTS, AND CULTURE	
Overview	55
Commission on Language Learning	56
The Humanities Indicators	57
Commission on the Arts	60
EXPLORATORY INITIATIVES	64
LOCAL PROGRAM COMMITTEES	70
MEMBER EVENTS	73
AFFILIATES OF THE AMERICAN ACADEMY	88
Academy Leadership	91

FROM THE PRESIDENT

Academy projects and publications address issues critical to our country and the wider world.

Over a 239-year history, we have earned the public's trust as an independent, non-partisan institution dedicated to applying evidence to policy and engaging civil discourse. We honor this trust by ensuring that our work has impact and that it is effective in advancing the public good – by fostering scholarship, offering advice and recommendations about matters of public interest, and providing a neutral forum for the discussion of important and new ideas.

The Academy has increased its efforts to follow up on the recommendations of its commission and project reports. With support from Morton Mandel and the Jack, Joseph & Morton Mandel Foundation, we have added a staff position dedicated to tracking the impact and influence of the Academy's work. You will notice we have given more attention to follow-up activities in this publication. We hope that Members of the Academy will support the recommendations of the Commission on the Future of Undergraduate Education, the Commission on Language Learning, and forthcoming work on building public trust in science, improving the legal services system, and strengthening the preparation for citizenship in our democracy. The pages that follow document an increasing connection between the substantive work of Academy projects and publications and meetings of Members around the country.

Our Members provide their expertise, write for our publications, participate in project meetings, and connect us to partner organizations and broader audiences. And it is through their efforts that our projects make a difference.

In a 1944 address on “The Future of the Academy,” Academy President Howard Mumford Jones stated: “I believe it to be true that neither the President, nor the Council, nor the whole administrative body of the organization taken together, can work out a destiny worthy of our [ideals] unless the lively and continuing interest of a great majority of the fellows is awakened.”

This volume is a record of the many ways in which the “lively and continuing interest” of our Fellows has been awakened – and put to good use. As always, I welcome your thoughts about the Academy's projects and publications, and your suggestions for maintaining and improving their reach and impact.

American Institutions, Society, and the Public Good

Since its founding, the American Academy of Arts and Sciences has worked to promote a “strong and virtuous” nation. Today this effort involves projects designed to advance the state of scholarship about the nation’s institutions and to develop innovative solutions to challenges facing American society. Projects in this area interpret the term “institution” broadly, focusing on all of the constituent elements of government and civil society. These projects seek to examine the impact of institutions on broad sectors of American society. They address how individual citizens interact with social structures, how these experiences prepare people to make a positive contribution to a diverse America, and how these institutions are changing and might operate differently in the twenty-first century. The Academy shares this research through publications, conferences, and active outreach to Members, policy-makers, and the public at large.

AMERICAN INSTITUTIONS, SOCIETY, AND THE PUBLIC GOOD

Program Advisory Group

Danielle Allen
Harvard University

Thomas Bender
New York University

Alan Dachs
The Fremont Group

Lee Epstein
*Washington University
in St. Louis*

Susan Hanson
Clark University

Antonia Hernández
*California Community
Foundation*

William Poorvu
Harvard Business School

Kenneth Prewitt
Columbia University

Frances McCall Rosenbluth
Yale University

James Stone
*Plymouth Rock Assurance
Corporation*

PROJECT

COMMISSION ON THE PRACTICE OF DEMOCRATIC CITIZENSHIP

The Academy was founded to serve as a resource to the citizens and leaders of a new nation, promoting the spread of useful knowledge.

The founders of the Academy and the country recognized that the engagement of a well-informed citizenry was essential to the future of the democracy. However, both the nation's citizenry and the world it inhabits have changed and, as a result, it is necessary to re-examine our ideas of what defines a "good citizen."

The Commission on the Practice of Democratic Citizenship has a single aim: to enable more Americans to obtain the values, knowledge, and skills needed for participation in a democratic society. The Commission will create a working definition of effective citizenship, compile data on current practices, identify the factors that impede or advance civic engagement, highlight promising local initiatives around the country, and make recommendations for action that communities can implement. The Commission's work will be animated by four broad questions:

- 1) What are the primary points of citizens' interaction with the institutions of civil society, and what determines their level of civic participation?
- 2) Which forms of engagement best exemplify and help individuals develop the practices of effective citizenship?
- 3) How will these practices change as the demographic composition of the nation changes?
- 4) How have technological and media transformations altered opportunities for and the experience of civic engagement?

The Commission plans to hold four or five meetings over the course of two years. These meetings will explore the areas described above, as well as lead to at least two publications. The first will be a primer on current data on civic engagement. The second will be the Commission's final report with recommendations for how schools, nonprofit organizations, religious institutions, business, and government can help Americans develop the skills and values that will lead to a lifetime of engaged citizenship. The Commission will also produce a set of online indicators of civic engagement that will be maintained over time and can serve as a resource for those interested in questions related to civic engagement.

The Academy plans to make use of its Local Program Committees to help discuss the ongoing work of the Commission, gather insight and recommendations from leaders across the country, and disseminate the Commission's work to diverse audiences. The Commission will also hold a series of roundtable discussions and other conversations across the country, in both rural and urban areas, to gain a better understanding of what engaged citizenship looks like and to learn about successful efforts to cultivate civic engagement. Ultimately, the Commission will lay out a plan of action for encouraging civic engagement. These recommendations will be rooted in the belief that affording opportunities for the *practice* of democratic citizenship are just as important as classroom education in civics, and that such recommendations should approach good citizenship as a set of habits and skills acquired over a lifetime rather than as a body of knowledge.

COMMISSION ON THE PRACTICE OF DEMOCRATIC CITIZENSHIP, *continued*

Commission Chairs

Danielle Allen
Harvard University

Stephen Heintz
Rockefeller Brothers Fund

Eric Liu
*Citizen University; Aspen Institute
Citizenship and American Identity
Program*

Commission Members

Sayu Bhojwani
*The New American Leaders
Project*

Danah Boyd
Data & Society

Philip Bredesen
former Governor of Tennessee

Caroline Brettell
Southern Methodist University

David Brooks
The New York Times

Lisa Conn
Facebook

Alan Dachs
Fremont Group

Dee Davis
Center for Rural Strategies

Jonathan F. Fanton
*American Academy of Arts
and Sciences*

Sam Gill
*John S. and James L. Knight
Foundation*

Marie Griffith
*Washington University
in St. Louis*

Hahrie Han
*University of California,
Santa Barbara*

Antonia Hernández
*California Community
Foundation*

Wallace Jefferson
*Alexander Dubose Jefferson &
Townsend*

Joseph Kahne
University of California, Riverside

Kei Kawashima-Ginsberg
*Center for Information &
Research on Civic Learning and
Engagement, Tufts University*

Yuval Levin
National Affairs

Carolyn Lukensmeyer
*National Institute for Civil
Discourse*

Martha McCoy
Everyday Democracy

Lynn Nottage
Columbia University

Steven Olikara
Millennial Action Project

Norman Ornstein
American Enterprise Institute

Bob Peck
FPR Partners

Pete Peterson
Pepperdine University

Alejandro Portes
University of Miami

Miles Rapoport
Harvard University

Michael Schudson
Columbia University

Sterling Speirn
*National Conference on
Citizenship*

Marcelo Suárez-Orozco
*University of California,
Los Angeles*

Ben Vinson
George Washington University

Diane P. Wood
*U.S. Court of Appeals,
Seventh Circuit*

Judy Woodruff
PBS NewsHour

Ethan Zuckerman
*Center for Civic Media,
Massachusetts Institute
of Technology*

Project Staff

Paul Erickson

Gabriela Farrell

Julian Kronick

Natoschia Scruggs

Funder

S. D. Bechtel, Jr. Foundation

PROJECT MEETINGS \ COMMISSION ON THE PRACTICE OF DEMOCRATIC CITIZENSHIP

Citizenship in a Global Digital Era

October 25, 2017
Stanford University
Stanford, CA

Academy Members and staff gathered with leaders of social media campaigns to learn about new forms of online civic engagement and how they connect to different aspects of political engagement.

Panelists

- | | |
|--|---|
| Brittan Heller
<i>Anti-Defamation League</i> | Matt Mahan
<i>Brigade</i> |
| | Adrian Reyna
<i>United We Dream</i> |

Democratic Citizenship and Civic Engagement

October 26, 2017
James Irvine Foundation
San Francisco, CA

The Stephen D. Bechtel, Jr. Foundation hosted a roundtable discussion for Academy Members, foundation staff, and guests on the varied dimensions of civic engagement in an increasingly diverse nation.

Panelists

- | | |
|---|---|
| Deborah Cullinan
<i>Yerba Buena Center for the Arts</i> | Thomas Ehrlich
<i>Stanford University</i> |
| | Joseph Kahne
<i>University of California, Riverside</i> |

Meeting of the Commission

April 2-3, 2018
American Academy
Cambridge, MA

The first meeting of the Commission on the Practice of Democratic Citizenship provided an opportunity for the Chairs and Commissioners to discuss several key questions before the Commission moved forward in its work. These items included the group’s working definitions of citizenship and

civic engagement, filling gaps in representation on the Commission, and discussing the intended outcomes and outreach for the work. The meeting ended with a solid plan for furthering the Commission’s work.

Workshop Chairs

- | | | | |
|---|--|--|--|
| Danielle Allen
<i>Harvard University</i> | Philip Bredesen
<i>former Governor of Tennessee</i> | Jonathan F. Fanton
<i>American Academy of Arts and Sciences</i> | Joseph Kahne
<i>University of California, Riverside</i> |
| Stephen Heintz
<i>Rockefeller Brothers Fund</i> | Caroline Brettell
<i>Southern Methodist University</i> | Sam Gill
<i>John S. and James L. Knight Foundation</i> | Kei Kawashima-Ginsberg
<i>Center for Information & Research on Civic Learning and Engagement, Tufts University</i> |
| Eric Liu
<i>Citizen University; Aspen Institute Citizenship and American Identity Program</i> | David Brooks
<i>The New York Times</i> | Hahrie Han
<i>University of California, Santa Barbara</i> | Julian Kronick
<i>American Academy of Arts and Sciences</i> |
| Participants | Dee Davis
<i>Center for Rural Strategies</i> | Antonia Hernández
<i>California Community Foundation</i> | Yuval Levin
<i>National Affairs</i> |
| Sayu Bhojwani
<i>The New American Leaders Project</i> | Paul Erickson
<i>American Academy of Arts and Sciences</i> | Wallace Jefferson
<i>Alexander Dubose Jefferson & Townsend</i> | Carolyn Lukensmeyer
<i>National Institute for Civil Discourse</i> |

MEETING OF THE COMMISSION, *continued*

Martha McCoy
Everyday Democracy

Steven Olikara
Millennial Action Project

Norman Ornstein
American Enterprise Institute

Bob Peck
FPR Partners

Pete Peterson
Pepperdine University

Miles Rapoport
Harvard University

Michael Schudson
Columbia University

Natoschia Scruggs
*American Academy of Arts
and Sciences*

Sterling Speirn
*National Conference on
Citizenship*

Robert Townsend
*American Academy of Arts
and Sciences*

Ben Vinson
George Washington University

Diane P. Wood
*U.S. Court of Appeals,
Seventh Circuit*

Ethan Zuckerman
*Center for Civic Media,
Massachusetts Institute
of Technology*

Danielle Allen, Eric Liu, and Stephen Heintz

Norman Ornstein and Philip Bredesen

PROJECT MAKING JUSTICE ACCESSIBLE

On November 11–12, 2015, the American Academy hosted a symposium on the state of legal services for low-income Americans. Symposium participants – including federal and state judges, legal scholars, and social scientists – agreed that the legal community does not have enough reliable and accessible data to be able to address adequately the scope and variety of the crisis in legal services. The participants also agreed that the American Academy, with its diverse membership and its history of data collection projects in the humanities, could continue to be a valuable partner by organizing an issue of *Dædalus* on the topic, creating a research agenda for future data-collection efforts on unrepresented civil litigants, and curating solutions piloted around the country in order to advance a set of clear, national recommendations for closing the justice gap.

Data Collection and Legal Services for Low-Income Americans

Currently, data on unrepresented civil litigants is hard to find, incomplete, and inconsistent. Collection and reporting requirements vary from state to state, jurisdiction to jurisdiction, and even court to court. The first phase of the project will therefore identify, to the degree possible, all of the potential sources of existing data on legal services and unrepresented civil litigation nationwide. After an initial survey to gauge the availability and structure of existing data, the Academy will convene a group of subject-area experts to identify research questions that are currently answerable given the available data, and discuss how best to aggregate it for use by researchers.

Once the available data have been identified, the Academy will convene a group of legal scholars, social scientists, and other experts to assess the information and discuss what more can be done with the currently available resources. Study participants will propose questions for further analysis and specify which data will need to be collected in order to advance discussions about civil legal aid and *pro se* litigation, and to inform debates about

future policy shifts. The group might also propose methods for future data collection and identify one or two communities that may be suitable subjects of new data-collection pilot programs.

Dædalus

An issue of *Dædalus* on “Access to Justice,” to be published in Spring 2019, will be organized around three topics: Delivery, Interests, and the Meaning of Access to Justice. The volume will explore the importance of civil legal aid and representation to the American justice system and the rule of law. Drawing from multiple disciplines within legal scholarship, the collection will shed light on what access to justice really means, enumerate the multiple parties and interests with a stake in equal access to civil justice, and educate the broader public about current efforts to deliver quality civil legal representation.

Designing Legal Services for the 21st Century

This phase of the project will provide a national overview of the challenges in legal services by focusing on three of the most common categories of civil legal problems: family, housing, and health care. By addressing these issues in detail, as case studies within the larger context of legal services, the project will identify practical recommendations to address challenges specific to particular court systems as well solutions to problems that are common across the civil legal spectrum.

The project’s final report will provide actionable steps that could be pursued by the variety of communities reflected in the Academy’s membership, including business, the professions, the media, and academia. The report will help to devise benchmarks of progress that will indicate whether outcomes for individuals are improving – perhaps focusing on data like the number of low-income Americans who are receiving the advice and assistance they need, the number who seek assistance, and the number of would-be litigants who resolve their issues without initiating legal proceedings.

Project Chairs for Data Collection and Legal Services for Low-Income Americans

Mark Hansen
University of Chicago

Rebecca Sandefur
University of Illinois at Urbana-Champaign

Planning Committee for Designing Legal Services for the 21st Century

David F. Levi
American Law Institute

John G. Levi
*Legal Services Corporation;
Sidley Austin LLP*

Lance Liebman
Columbia Law School

Martha Minow
Harvard University

Rebecca Sandefur
University of Illinois at Urbana-Champaign

James Sandman
Legal Services Corporation

Diane P. Wood
*U.S. Court of Appeals,
Seventh Circuit*

Funder

David M. Rubenstein
Enhancement Fund

PROJECT MEETINGS \ MAKING JUSTICE ACCESSIBLE

Legal Services Planning Committee Meeting

February 8, 2018
American Academy
Cambridge, MA

The planning committee met to discuss the current state of the Academy's projects in legal services and to begin ideating on further work. The discussions from this meeting formed the

basis of the Academy's work on Designing Legal Services for the 21st Century.

Participants

Jonathan F. Fanton
American Academy of Arts and Sciences

David F. Levi
Duke Law School;
American Law Institute

John G. Levi
Legal Services Corporation;
Sidley Austin LLP

Lance Liebman
Columbia Law School

Martha Minow
Harvard Law School

Rebecca Sandefur
University of Illinois at Urbana-Champaign

James Sandman
Legal Services Corporation

John Tessitore
American Academy of Arts and Sciences

Diane P. Wood
U.S. Court of Appeals, Seventh Circuit

Making Justice Accessible: Data Collection and Legal Services for Low-Income Americans

June 26–27, 2018
American Academy
Cambridge, MA

The project committee met to discuss the first phase of the Legal Services data project, which includes the state of currently available data on unrepresented civil litigants, patterns

and problems in the collection of that data, and what the data tell researchers today.

Workshop Chairs

Rebecca Sandefur
University of Illinois at Urbana-Champaign

Mark Hansen
University of Chicago

Tonya Brito
University of Wisconsin Law School

Anna Carpenter
Lobeck-Taylor Community Advocacy Clinic, University of Tulsa College of Law

Bonnie Rose Hough
Center for Families, Children & the Courts, Judicial Council of California

Natalie Knowlton
Institute for the Advancement of the American Legal System, University of Denver

Shelley Spacek Miller
Research Division, National Center for State Courts

Erika Rickard
A2J Lab, Harvard Law School

Tanina Rostain
Center for the Study of the Legal Profession, Georgetown University Law Center

Participants

Catherine Albiston
University of California, Berkeley School of Law

Katherine Alteneider
Self-Represented Litigation Network

Elizabeth Chambliss
NMRS Center on Professionalism, University of South Carolina School of Law

April Faith-Slaker
A2J Lab, Harvard Law School

Margaret Hagan
Stanford Legal Design Lab

James Lynch
Maryland Data Analysis Center, University of Maryland

Carlos Manjarrez
Office of Data Governance and Analysis, Legal Services Corporation

Betty Balli Torres
Texas Access to Justice Foundation

David Udell
National Center for Access to Justice

Education and the Development of Knowledge

Projects in the Education and the Development of Knowledge program area inform policy and practice in support of high-quality, lifetime educational opportunities for all Americans. The program area continues the Academy’s enduring focus on the vital role education and knowledge development play in our nation and in our world. From advancing equitable educational outcomes to leveraging new developments in the learning sciences and digital technologies to questioning how domestic and international scholarly work may be affected by advances in machine learning, the Education and the Development of Knowledge program area – through commissions, projects, convenings, and publications – draws upon scholars and practitioners from various fields and disciplines to explore the conditions that foster the creation, transfer, and preservation of knowledge in a global context.

EDUCATION AND THE DEVELOPMENT OF KNOWLEDGE Program Advisory Committee

Lawrence Bacow
Harvard University

Deborah Ball
University of Michigan

Philip Bredesen
former Governor of Tennessee

Roland G. Fryer
Harvard University

Howard Gardner
*Harvard Graduate School
of Education*

David L. Lee
Clarity Partners, LP

Richard Light
*Harvard Graduate School
of Education*

Kathleen McCartney
Smith College

Paula D. McClain
Duke University

Michael McPherson
formerly, Spencer Foundation

Arthur Rock
Arthur Rock & Company

Paul Sagan
Akamai Technologies

Marcelo Suárez-Orozco
*University of California,
Los Angeles*

Beverly Tatum
Spelman College

PROJECT

COMMISSION ON THE FUTURE OF UNDERGRADUATE EDUCATION

Following two years of sustained deliberations grounded in reviews of innovative practices, policies, and studies and informed by meetings with state and federal policy-makers, students and faculty members, and scores of experts from around the country, the Commission on the Future of Undergraduate Education released its final report – *The Future of Undergraduate Education, The Future of America* – in late November 2017. In the report, the Commission offers a comprehensive national strategy that encompasses three broad recommendations:

- 1) Ensure that all students have high-quality educational experiences;
- 2) Increase overall completion rates and reduce inequities among different student populations at every level of undergraduate education; and
- 3) Manage college costs and improve the affordability of undergraduate education.

In the fourth and final section of the report, the Commission takes a more speculative approach, looking to the future through the lens of several factors, including the country's level of social cohesion; the characteristics of the workforce; the level of access to information and educational technologies; and unforeseen natural or human-generated global challenges. The report ends by suggesting topics for further research as we work toward a strengthened and more affordable undergraduate education for a greater share of Americans.

Following the release of the final report in Washington, D.C., the report was covered in *The Chronicle of Higher Education* and *Inside Higher Education*; in a letter to the editor published in *The New York Times*; and in interviews with Commission members on nationally syndicated radio shows on stations WAMU and WGBH. Cochair Roger Ferguson was also interviewed at length for *The Wall Street Journal's* "The Future of: Education" event.

Commission members have discussed the report with academic leaders and policy-makers across the country, including with 21 Congressional offices; with the Department of Education; at the annual meetings of the Association of American Colleges and Universities (AAC&U) and the American Council on Education (ACE); at the Yale Higher Education Leadership Summit; with the National Science Board; with the U.S. Senate Committee on Health, Education, Labor & Pensions; at TIAA's Annual Client Forum; at the Arizona State University + Global Silicon Valley (ASU+GSV) Summit; at the Kentucky Council on Postsecondary Education's Annual Student Success Summit; at the Fish Family Foundation; at the Andrew W. Mellon Foundation; at the Enrollment Planning Network's annual meeting; at the National Science Foundation Advisory Meeting; and at a Wisconsin-focused meeting hosted by University of Wisconsin-Madison Chancellor Rebecca Blank. Other presentations and state-focused meetings are planned for the year ahead. Additional content is also being developed to further discussions with various audiences, including report briefs for state policy-makers and higher education institutions and a forthcoming issue of *Dædalus* on undergraduate education.

COMMISSION ON THE FUTURE OF UNDERGRADUATE EDUCATION, *continued*

The full body of the Commission’s work seeks to elevate and influence the national dialogue about undergraduate education; bring attention to the priorities identified in the final report; act in concert with and support the efforts underway

at other organizations and institutions; and help lead toward a series of changes over time. The Academy is grateful for Vartan Gregorian’s encouragement and for support from Carnegie Corporation of New York.

Commission Chairs

Roger W. Ferguson, Jr.
TIAA

Michael S. McPherson
formerly, Spencer Foundation

Commission Members

Joseph E. Aoun
Northeastern University

Deborah Loewenberg Ball
University of Michigan

Sandy Baum
Urban Institute

Rebecca M. Blank
University of Wisconsin-Madison

John Seely Brown
formerly, Xerox PARC Research

Wesley G. Bush
Northrop Grumman

Carl A. Cohn
California Collaborative for Educational Excellence

Mitchell E. Daniels, Jr.
Purdue University

John J. DeGioia
Georgetown University

Jonathan F. Fanton
American Academy of Arts and Sciences

Robert Hormats
Kissinger Associates; formerly, U.S. Department of State

Freeman A. Hrabowski III
University of Maryland, Baltimore County

Jennifer L. Jennings
New York University

Jeremy Johnson
Andela

Sherry Lansing
Sherry Lansing Foundation

Nicholas Lemann
Columbia University Graduate School of Journalism

J. Michael Locke
formerly, Rasmussen, Inc.

Monica Lozano
College Futures Foundation

Gail O. Mellow
LaGuardia Community College

Diana Natalicio
University of Texas at El Paso

Hilary Pennington
Ford Foundation

Beverly Daniel Tatum
Spelman College

Shirley M. Tilghman
Princeton University

Michelle Weise
Strada Education Network

Data Advisory Group Members

Tom Bailey
Teachers College, Columbia University

Sandy Baum
Urban Institute

Ronald G. Ehrenberg
Cornell University

Bridget Terry Long
Harvard Graduate School of Education

Judith Scott-Clayton
Teachers College, Columbia University

Project Staff

Francesca Purcell

Natoschia Scruggs

Beth Niegelsky

Funder

Carnegie Corporation of New York

PROJECT PUBLICATIONS \ COMMISSION ON THE FUTURE OF UNDERGRADUATE EDUCATION

A Primer on the College Student Journey (American Academy of Arts and Sciences, 2016)

The Complex Universe of Alternative Postsecondary Credentials and Pathways, Jesse Brown and Martin Kurzweil, Ithaca S+R (American Academy of Arts and Sciences, 2017)

Undergraduate Financial Aid in the United States, Judith Scott-Clayton, Columbia University (American Academy of Arts and Sciences, 2017)

PROJECT PUBLICATIONS, *continued*

The Economic Impact of Increasing College Completion, Sophia Koropeckyj, Chris Lafakis, and Adam Ozimek, Moody's Analytics; Foreword by Michael S. McPherson (American Academy of Arts and Sciences, 2017)

Policies and Practices to Support Undergraduate Teaching Improvement, Aaron Pallas, Anna Neumann, and Corbin Campbell (American Academy of Arts and Sciences, 2017)

The Future of Undergraduate Education, The Future of America (American Academy of Arts and Sciences, 2017)

PROJECT MEETINGS \ COMMISSION ON THE FUTURE OF UNDERGRADUATE EDUCATION

Higher Expectations, Higher Education

September 26, 2017
University of North Carolina at Chapel Hill
Chapel Hill, NC

Commission Cochair **Michael McPherson** (formerly, Spencer Foundation) spoke on the topics of accountability, accessibility, and affordability in higher education at the “Higher Expectations, Higher Education” conference at the University of North Carolina at Chapel Hill. This conference brought together educators from around the country to discuss the status of higher education since the release of the Spellings Commission report in 2006.

Member Reception

September 26, 2017
Duke University
Durham, NC

Chair of the Academy’s Board of Directors **Nancy C. Andrews** (Duke University) welcomed Academy Members to a reception at Duke University, which featured remarks about the future of undergraduate education from Commission Cochair **Michael McPherson** (formerly, Spencer Foundation).

Priorities for Progress: Advancing Higher Education in America

October 26, 2017
University of California, Berkeley
Berkeley, CA

The Academy hosted a Stated Meeting at the University of California, Berkeley on “Priorities for Progress: Advancing Higher Education in America.” The meeting featured remarks about higher education and the Academy’s work on The Lincoln Project: Excellence and Access in Public Higher Education and *The Future of Undergraduate Education, The Future of America* from Commission Cochair **Michael McPherson** (formerly, Spencer Foundation), Commission member **Monica Lozano** (College Futures Foundation), Lincoln Project Cochair **Robert J. Birgeneau** (University of California, Berkeley), and **Bob Jacobsen** (University of California, Berkeley).

Jonathan Fanton, Michael McPherson, Monica Lozano, Bob Jacobsen, and Robert Birgeneau

From Enrollment to Excellence: New Opportunities for American Undergraduate Education

November 28, 2017
Century Association
New York, NY

The 2063rd Stated Meeting, held in New York, focused on new opportunities for U.S. undergraduate education. The meeting, which served as the Morton L. Mandel Public Lecture, provided an opportunity for Members to hear from several Commissioners, share opinions, and discuss how we can realize the promise of undergraduate education for students and

the nation. The featured speakers included Vartan Gregorian (Carnegie Corporation of New York), Michael McPherson (formerly, Spencer Foundation), Nicholas Lemann (Columbia University), and Gail Mellow (LaGuardia Community College). Diana Natalicio (University of Texas at El Paso) offered remarks at the dinner following the meeting.

Vartan Gregorian, Nicholas Lemann, Gail Mellow, and Michael McPherson

Release of the Commission's Final Report: *The Future of Undergraduate Education, The Future of America*

November 28–30, 2017
Washington, D.C.

Official Release and Public Symposium

At a meeting held at the National Press Club, the Commission on the Future of Undergraduate Education released its final report. Commission Cochairs Roger Ferguson, Jr. (TIAA) and Michael McPherson (formerly, Spencer Foundation) and Commission members Jonathan F. Fanton (American Academy of Arts and Sciences), John DeGioia (Georgetown University), Mitchell Daniels (Purdue University), and Deborah Loewenberg Ball (University of Michigan) discussed the main themes and recommendations contained in the report, which focus on the quality of the student educational experience, increasing completion rates, and improving affordability.

Meetings with National Higher Education Organizations

Commission Cochairs Roger Ferguson, Jr. (TIAA) and Michael McPherson (formerly, Spencer Foundation) and Commission members Jonathan F. Fanton (American Academy of Arts and Sciences), Deborah Ball (University of Michigan), Jennifer Jennings (Princeton University), Jeremy Johnson (Andela), Nicholas Lemann (Columbia University), J. Michael Locke (formerly, Rasmussen), Gail Mellow (LaGuardia Community College), Hilary Pennington (Ford Foundation), and Michelle Weise (Strada Education Network) met with leaders from several national higher education organizations and discussed initiatives taking place to strengthen undergraduate education. The Commissioners met with

Mary Sue Coleman (Association of American Universities), Peter McPherson (Association of Public and Land-grant Universities), Mary Heiss (American Association of Community Colleges), Tammy Reichelt (American Association of Community Colleges), George Mehaffy (American Association of State Colleges and Universities), Richard Ekman (Council of Independent Colleges), David L. Warren (National Association of Independent Colleges and Universities), Terrell Rhodes (Association of American Colleges and Universities), and Josh Wyner (The Aspen Institute). Celeste Ford (Carnegie Corporation of New York) also joined the group.

Congressional Meetings

Commission members Jonathan F. Fanton (American Academy of Arts and Sciences), Jennifer Jennings (Princeton University), J. Michael Locke (formerly, Rasmussen), Deborah Ball (University of Michigan), Sandy Baum (Urban Institute), Rebecca Blank (University of Wisconsin-Madison), Jeremy Johnson (Andela), Nicholas Lemann (Columbia University), Michelle Weise (Strada Education Network), and Hilary Pennington (Ford Foundation) met with twenty-one members of Congress and/or their key legislative advisors to discuss the report's recommendations, such as simplifying the FAFSA-based student aid application process, refocusing the Pell Grant Program to focus on completion, and designing a single income-driven repayment plan in which students are automatically enrolled.

Mitchell Daniels, Roger Ferguson, Jr., Michael McPherson, Deborah Ball, and John DeGioia

RELEASE OF THE COMMISSION'S FINAL REPORT, *continued*

White House Visit

Commission Cochairs Roger Ferguson, Jr. (TIAA) and Michael McPherson (formerly, Spencer Foundation) and Commission members Jonathan F. Fanton (American Academy of Arts and Sciences) and Sandy Baum (Urban Institute) met with Jim Manning, Acting Under Secretary of Education, to discuss the report and relevant policy recommendations around college affordability, access, and completion.

Washington, D.C. Program Committee Reception and Dinner

The Washington, D.C. Program Committee, led by Steven Knapp (George Washington University), hosted a dinner for Academy Members and guests following the public release of *The Future of Undergraduate Education, The Future of America*. The dinner featured remarks from Commission members Rebecca Blank (University of Wisconsin-Madison) and Nicholas Lemann (Columbia University Graduate School of Journalism), and the discussion focused on how to realize the promise of undergraduate education for students and the nation.

Hilary Pennington, Senator Tammy Baldwin, and Rebecca Blank

Annual Meeting of the Association of American Colleges and Universities

January 25, 2018
Washington, D.C.

At the Annual Meeting of the Association of American Colleges and Universities, Commission Cochair Michael McPherson (formerly, Spencer Foundation) spoke about how colleges and universities can commit to making systematic changes to improve college teaching.

Higher Education Summit

January 30, 2018
Yale University
New Haven, CT

At the Yale School of Management's Higher Education Summit, Commission member Joseph Aoun (Northeastern University) and Ron Pressman (TIAA Institutional Financial Services) discussed the final report, especially the blend of academic, practical, and civic knowledge and skills students need to be successful for careers and for life.

Reauthorizing the Higher Education Act: Improving College Affordability

February 6, 2018
Washington, D.C.

Commission member Sandy Baum (Urban Institute) testified before the U.S. Senate Committee on Health, Education, Labor, and Pensions on "Reauthorizing the Higher Education Act: Improving College Affordability." She recommended that Congress should help make college more affordable for students and families by simplifying the aid application process, making Pell Grants more predictable and reliable, eliminating institutions with very poor outcomes from federal aid programs and holding institutions accountable for student success, providing better information and guidance for students, and improving the income-driven system for student-loan repayment.

Meeting of the National Science Board

February 21–22, 2018
Alexandria, VA

Commission members **Sandy Baum** (Urban Institute) and **Deborah Loewenberg Ball** (University of Michigan) and program director **Francesca Purcell** (American Academy of Arts and Sciences) presented the Commission’s findings on improving educational quality, increasing completion rates, and making college more affordable at a meeting of the National Science Board.

The Future of Undergraduate Education, The Future of Kentucky

April 9–10, 2018
Louisville, KY

Commission Cochair **Michael McPherson** (formerly, Spencer Foundation) delivered the opening plenary at the Kentucky Council on Postsecondary Education’s Annual Student Success Summit and provided a comprehensive overview of the final report. Commission member **Sandy Baum** (Urban Institute) led sessions on the question of “What does college affordability really mean?” The summit, entitled *The Future of Undergraduate Education, The Future of Kentucky*, was named after the Commission’s final report.

The Future of Undergraduate Education

April 18, 2018
San Diego, CA

Commission member **J. Michael Locke** (formerly, Rasmussen Inc.) moderated a panel at the annual ASU + GSV Summit. The panel, entitled “The Future of Undergraduate Education,” featured a debate on the role of postsecondary education and drew on topics highlighted in the Commission’s final report.

Boston-Area Members Discussion

April 19, 2018
Boston, MA

Lawrence K. Fish (Citizen’s Bank) hosted at the Fish Family Foundation a discussion for Boston-area Members on the future of higher education, public perceptions of colleges and universities in a time of growing skepticism of American institutions, and the intersections between colleges and industry in developing the country’s talent. **David Oxtoby** (Pomona College) presented opening remarks.

TIAA Annual Forum

April 25, 2018
Scottsdale, AZ

The Commission’s final report set the stage for TIAA’s Annual Forum. Commission Cochairs **Michael McPherson** (formerly, Spencer Foundation) and **Roger Ferguson, Jr.** (TIAA) opened the three-day event, which celebrated TIAA’s 100-year anniversary, with a panel that provided an overview of the key themes from the report, as well as in-depth discussions focused on the Commission’s recommendations to improve college teaching and increase completion rates. The audience included approximately 450 chief business and human resource officers from colleges and universities around the country. The Forum concluded with an executive roundtable session with college and university presidents that focused on how to work more effectively with state legislators as well as how to regain the public’s trust in higher education.

The Future of Undergraduate Education

May 22, 2018
South Bend, IN

Commission Cochair **Michael McPherson** (formerly, Spencer Foundation) delivered a keynote address on the future of undergraduate education at the annual meeting of the Enrollment Planning Network.

A Dialogue on the Future of Higher Education in Wisconsin

May 31, 2018
University of Wisconsin-Madison
Madison, WI

Rebecca Blank (University of Wisconsin-Madison) and the Academy hosted a statewide meeting with higher education, government, and business leaders from across Wisconsin that focused on how the higher education community in Wisconsin can best improve college access and completion for students from low-income families and how higher education can best respond to recent criticisms. Michael McPherson (formerly, Spencer Foundation) delivered opening remarks and along with Commission member Sandy Baum (Urban Institute) moderated the event.

National Conference of the Network of STEM Education Centers

June 6–8, 2018
Columbus, OH

Commission member Deborah Loewenberg Ball (University of Michigan) delivered a keynote address at the national conference of the Network of STEM Education Centers that highlighted the work of the Commission related to improving undergraduate STEM teaching and teacher preparation on college campuses.

The AI Disruption of Work-Educational Responses

June 15, 2018
University of Wyoming
Jackson Hole, WY

Commission member Joseph Aoun (Northeastern University) spoke at *The AI Disruption of Work – Educational Responses* Summit about the influence of artificial intelligence both in education and in work and highlighted some of the findings from the Commission’s final report, especially the blend of academic, practical, and civic knowledge and skills students need to be successful in their careers and in their lives.

Global Security and International Affairs

The Global Security and International Affairs program area draws on the expertise of policy-makers, practitioners, and scholars to foster knowledge and inform innovative and more sustainable policies to address critical issues affecting the global community. To achieve this goal, our projects engage with pressing strategic, development, and moral questions that underpin relations among people, communities, and states worldwide. Each of our initiatives embraces a broad conception of security as the interaction among human, national, and global security imperatives. Our recommendations seek to move beyond the idea of security as the absence of war toward higher aspirations of collective peace, development, and justice.

GLOBAL SECURITY AND INTERNATIONAL AFFAIRS

Committee on International Security Studies

Committee Chair

Scott D. Sagan
Stanford University

Committee Members

Nicholas Burns
Harvard University

Antonia Chayes
Tufts University

Christopher Chyba
Princeton University

Karl Eikenberry
Stanford University

Tanisha Fazal
University of Minnesota

Martha Finnemore
George Washington University

Rita Hauser
The Hauser Foundation

Robert Legvold
Columbia University

Rose McDermott
Brown University

Steven E. Miller
Harvard University

Barry Posen
Massachusetts Institute
of Technology

Adam Roberts
University of Oxford

Kathryn Sikkink
Harvard University

Paul Wise
Stanford University

PROJECT**NEW DILEMMAS IN ETHICS, TECHNOLOGY, AND WAR**

The project on New Dilemmas in Ethics, Technology, and War explores the ethical and legal issues created by changes in military technology and the evolving character of warfare. This study follows from the observation that although technological innovations and political developments are altering the conventional way in which warfare is conducted, efforts to align the international legal framework with this evolving context have lagged behind. The rise of nonstate actors and the deployment of new military technology, such as drones and cyber weapons, have eroded and undermined the ethical and legal fabric traditionally provided by the International Law of Armed Conflict.

One of the most notable impacts of this project has been in the policy realm, where the gap between law and policy continues to widen, largely justified by national security concerns. The project has shed light on the nefarious consequences of delivering policies divorced from legal obligations and ethical considerations. Scholars, practitioners, and policy-makers have found many of the project's findings of particular interest. These include:

- the principle of necessity in nuclear targeting, which would require the United States to pledge not to use nuclear weapons when a target can be destroyed using conventional capabilities;
- the inclusion of the indirect human costs of war – which usually far exceed the direct costs – in considerations of whether a proposed attack complies with the principles of proportionality; and

- the need to think of emerging technologies not only as potential tools for warfare, but more importantly as tools both for the de-escalation of conflict and for peace.

The project has produced two issues of *Daedalus* that, together with an extensive, ongoing outreach strategy, are influencing and shaping policy debates by identifying and disseminating key lessons learned and policy recommendations that might be of value to policy-makers and military strategists. Through meetings and discussions, the project has engaged with more than eight hundred students, scholars, and policy-makers, including Congressional staff in the United States as well as the leadership from the UN Department of Peacekeeping Operations, Department of Political Affairs, and High Commissioner for Refugees. Organizations ranging from the U.S. National Security Council and Office of the Secretary of the Air Force to the UN Department of Field Support have requested copies of the *Daedalus* issues or have distributed select essays internally. At least six universities and military staff colleges, including Stanford University, Columbia University, the Middlebury Institute of International Studies at Monterey, and the U.S. Military Academy at West Point, have adopted the *Daedalus* volumes as part of their curriculum.

In addition, the project has initiated new discussions and fostered collaborations with military academies as well as formed a number of strong partnerships with international organizations.

NEW DILEMMAS IN ETHICS, TECHNOLOGY, AND WAR, *continued*

To complement the New Dilemmas in Ethics, Technology, and War project, the Academy established a new project on Civil Wars, Violence, and International Responses to explore how

the changing nature of conflict necessitates new approaches from the international community. More information about the Civil Wars project is available on page 25.

Project Chair

Scott D. Sagan
Stanford University

Steering Committee

Norman R. Augustine
Lockheed Martin Corporation, ret.

Lloyd Axworthy
*University of Waterloo; formerly,
Department of Foreign Affairs,
Trade, and Development,
Government of Canada*

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

Tanisha Fazal
University of Minnesota

Jennifer Leaning
Harvard University

Gilman Louie
*Alsop Louie Partners;
formerly, In-Q-Tel*

David Luban
Georgetown University

Mark Martins
*U.S. Army, Judge Advocate
General's Corps*

Aryeh Neier
*Paris School of International
Affairs of Sciences Po*

Janne Nolan
George Washington University

Barry Posen
*Massachusetts Institute
of Technology*

Nancy Sherman
Georgetown University

Michael Walzer
Institute for Advanced Study

Jennifer Welsh
European University Institute

Project Staff

Francesca Giovannini
Kathryn Moffat

Funders

Humanity United

*John D. and Catherine T.
MacArthur Foundation*

The Rockefeller Foundation

PROJECT PUBLICATIONS \ NEW DILEMMAS IN ETHICS, TECHNOLOGY, AND WAR

“Ethics, Technology & War,” Dædalus (Fall 2016)

“The Changing Rules of War,” Dædalus (Winter 2017)

PROJECT MEETINGS \ NEW DILEMMAS IN ETHICS, TECHNOLOGY, AND WAR**Briefings with International Organizations and NGOs**

July 5-7, 2017
Geneva, Switzerland

Project contributor Paul Wise shared the findings of his *Daedalus* essay, which discusses how technology can help us better understand the full human costs of war, with representatives of the United Nations High Commissioner for Refugees, the UN Office for the Coordination of Humanitarian Affairs, the World Health Organization, the International Committee of the Red Cross, and Médecins San Frontières.

Participants

Paul Wise
Stanford University

Kathryn Moffat
American Academy of Arts
and Sciences

Waging Just Wars in the 21st Century?

September 2, 2017
San Francisco, CA

The New Dilemmas in Ethics, Technology, and War project convened a panel discussion during the 2017 Annual Meeting of the American Political Science Association. Selected *Daedalus* contributors discussed some of the ethical questions raised by the use of new military technology, and explored whether a new normative and legal framework for warfare in the twenty-first century is possible.

Participants

Neta C. Crawford
Boston University

David Fidler
Indiana University

Francesca Giovannini
American Academy of Arts
and Sciences

Michael C. Horowitz
University of Pennsylvania

Scott D. Sagan
Stanford University

Michael Walzer
Institute for Advanced Study

At the podium, Francesca Giovannini; seated, left to right: Neta Crawford, Michael Walzer, Scott Sagan, Michael Horowitz, and David Fidler

Objects of Wonder: The Face of Battle without the Rules of War

December 5, 2017
Washington, D.C.

As part of a lecture series drawing on items in the National Museum of Natural History's Objects of Wonder exhibition, Scott Sagan delivered a lecture drawing on his *Daedalus* essay, "The Face of Battle without the Rules of War: Lessons from Red Horse & the Battle of Little Bighorn." In a series of drawings now housed in the National Anthropological Archives at the National Museum of Natural History, Red Horse, a Minneconjou Sioux warrior who fought at the 1876 Battle

of the Little Bighorn – also known as Custer's Last Stand – vividly and candidly portrayed the unrestrained brutality of the battle and its aftermath. Professor Sagan discussed how this artwork not only helps us gain insight into what warfare was like without the laws of armed conflict to constrain violence, but also understand better contemporary warfare in the age of fast-paced technology.

Speakers

Scott D. Sagan
Stanford University

Jake Homiak
National Anthropological Archives

The Nuclear Posture Review, North Korea, and Nuclear Use

March 23, 2018
Washington, D.C.

The New Dilemmas in Ethics, Technology, and War project convened a private, off-the-record discussion on Capitol Hill with Congressional staffers and other D.C.-based experts. Hosted in collaboration with the Nuclear Security Working Group, the discussion featured General C. Robert Kehler (USAF, ret.), former commander of United States Strategic Command and author of "Nuclear Weapons & Nuclear Use,"

which was published in one of the issues of *Daedalus* produced as part of the project. Janne Nolan (George Washington University), also a *Daedalus* contributor for the Ethics project, led the discussion that focused on the ethical and legal aspects of considerations around nuclear use, challenges to stability and nonproliferation, and the 2018 Nuclear Posture Review.

Speakers

C. Robert Kehler
U.S. Air Force, ret.

Janne Nolan
George Washington University

Janne Nolan and Robert Kehler listen to a question from the audience.

PROJECT

CIVIL WARS, VIOLENCE, AND INTERNATIONAL RESPONSES

The Civil Wars, Violence, and International Responses project builds and expands on the work of the New Dilemmas in Ethics, Technology, and War project. Civil wars are endemic in the international system and all historical ages have in some form borne the costs resulting from internal violence, weak statehood, and ethnic and religious hatred.

The risks and threats associated with civil wars and state disorder affect more than just the state in question; civil wars often carry adverse consequences for regional and global stability. The project has therefore identified six threats that emerge from civil wars and intrastate violence: pandemic diseases, transnational terrorism, migration, regional instability, great power conflict, and criminality. Some existing approaches, such as the “standard treatment” model – meaning UN peacekeeping plus some foreign assistance – have worked well, but only under very specific and often restrictive conditions. Other more robust approaches, involving deep economic investments and the presence of external actors and international organizations, have drained already scarce international resources and brought about limited results.

The project has produced two issues of *Dædalus* that explore how civil wars and state disorder are situated currently in the international system; highlight some of the most pressing challenges emerging from civil wars and state disorder; present several case studies, such as the Western Balkans, Sri Lanka, Colombia, and Ethiopia; and offer various policy responses to civil wars, more generally.

One of the primary observations that has emerged from the project is that approaches for preventing, mitigating, and resolving civil wars and intrastate violence are often far too ambitious. They frequently overpromise stability, security, peace, democracy, and development to countries experiencing high levels of violence and instability.

Project Chairs

Karl W. Eikenberry
Stanford University;
U.S. Army, ret.

Stephen D. Krasner
Stanford University

Project Members

Michele Barry
Stanford University

Abdeta D. Beyene
Centre for Dialogue, Research,
and Cooperation, Ethiopia

Project participants traveled to Nigeria in November 2017 and met with Nigerian and U.S. government officials, UN representatives, and nongovernmental organization leaders, among others, to discuss early findings and develop policy recommendations. Several contributors participated in closed-door briefings at the U.S. Department of Defense in January 2018 and met with the National Security Council in April 2018. Future outreach activities will include meetings with government leaders, decision-makers, academics, heads of nongovernmental organizations, and journalists in Ethiopia and Colombia, among other strategically chosen locations. These discussions will help shape an occasional paper, to be published in early 2019, that will be used to inform policy-makers in Washington, D.C., as well as the international community.

Several departments within the United Nations and the U.S. government as well as the United States Institute of Peace and domestic and international academic institutions have consulted with the project participants and used the findings of the project to inform their work. For example, project members participated in workshops with high and mid-level staff at the United Nations and were involved in conversations leading up to the publication of the 2017 *Pathways to Peace* report released jointly by the World Bank and the United Nations. Project contributors also engaged with experts from the World Health Organization on new methodologies for responding to civil wars and health issues. Military and civilian staff in the Office of the Chairman of the Joint Chiefs of Staff at the Department of Defense drew on the ideas and expertise of the project during an internal reexamination of their counterinsurgency strategy. And several project participants met with the U.S. Deputy National Security Advisor and with members of her team to discuss the project’s recommendations.

Stephen D. Biddle
Columbia University

Tanja A. Börzel
Freie Universität Berlin

Charles Call
American University

Susanna Campbell
American University

Martha Crenshaw
Stanford University

Lyse Doucet
BBC News

CIVIL WARS, VIOLENCE, AND INTERNATIONAL RESPONSES, *continued*

Tanisha Fazal
University of Minnesota

James Fearon
Stanford University

Vanda Felbab-Brown
Brookings Institution

Francis Fukuyama
Stanford University

Sumit Ganguly
Indiana University

Miguel García-Sánchez
*Universidad de los Andes,
Colombia*

Richard Gowan
New York University

Sonja Grimm
University of Konstanz, Germany

Jean-Marie Guéhenno
International Crisis Group

Joseph Hewitt
United States Institute of Peace

Stephen Heydemann
Smith College

Bruce Jones
Brookings Institution

Stathis Kalyvas
Yale University

Nancy Lindborg
United States Institute of Peace

Sarah Kenyon Lischer
Wake Forest University

Clare Lockhart
Institute for State Effectiveness

Aila M. Matanock
University of California, Berkeley

Seyoum Mesfin
*Institute for Advanced Research,
Ethiopia*

Stewart Patrick
Council on Foreign Relations

Barry Posen
*Massachusetts Institute
of Technology*

William Reno
Northwestern University

Thomas Risse
Freie Universität Berlin

Hendrik Spruyt
Northwestern University

Stephen Stedman
Stanford University

Eric Stollenwerk
Freie Universität Berlin

Paul H. Wise
Stanford University

Project Staff

Francesca Giovannini

Summers Hammel

Funders

Humanity United

Smith Richardson Foundation

Oak Foundation

PROJECT PUBLICATIONS \ \ CIVIL WARS, VIOLENCE, AND INTERNATIONAL RESPONSES

“*Civil Wars & Global Disorder:
Threats & Opportunities*,” *Dædalus*
(Fall 2017)

“*Ending Civil Wars:
Constraints & Possibilities*,” *Dædalus*
(Winter 2018)

PROJECT MEETINGS \ CIVIL WARS, VIOLENCE, AND INTERNATIONAL RESPONSES

Meeting on Civil Wars, Violence, and International Responses

September 13, 2017
New York, NY

The UN Assistant Secretaries-General for Peacekeeping and Political Affairs hosted a discussion with selected contributors to the Civil Wars, Violence, and International Responses

project. The meeting focused on strategic challenges to multi-lateral efforts to resolve conflict as well as the evolving role of the United Nations given shifts in the global balance of power.

Speakers

Jonathan F. Fanton
American Academy of Arts and Sciences

Jean-Marie Guéhenno
International Crisis Group

Stephen Krasner
Stanford University

Izumi Nakamitsu
United Nations Office of Disarmament Affairs

Stephen Stedman
Stanford University

El Ghassim Wane
United Nations Department of Peacekeeping Operations

Tayé-Brook Zerihoun
United Nations Department of Political Affairs

Stephen Krasner, Assistant Secretary-General for Peacekeeping Operations El Ghassim Wane, Assistant Secretary-General for Political Affairs Tayé-Brook Zerihoun, and Under-Secretary-General of Disarmament Affairs Izumi Nakamitsu listen to project contributor Jean-Marie Guéhenno.

Participants at the panel discussion.

Civil Wars and International Order

September 13, 2017
New York, NY

At the first in a series of three workshops hosted in collaboration with the UN Department of Political Affairs and Department of Peacekeeping Operations, project contributors

discussed possible trends in future civil wars, how UN peace operations can play a useful role, and the success criteria for peace operations.

Speakers

Renata Dwan
*United Nations Department
of Peacekeeping Operations*

James Fearon
Stanford University

Michèle Griffin
*Executive Office of the United
Nations Secretary-General*

Sarah Kenyon Lischer
Wake Forest University

Graham Maitland
*United Nations Department
of Political Affairs*

Stephen Stedman
Stanford University

Cris Stephen
*United Nations Department
of Peacekeeping Operations*

Graham Maitland, Michèle Griffin, Renata Dwan, Stephen Stedman, and James Fearon participate in the workshop.

Participants in the workshop.

Institution-Building and Governance in Areas of Limited Statehood

October 18, 2017
New York, NY

At the second workshop hosted in collaboration with the United Nations, project participants shared findings from their *Daedalus* essays and explored alternative approaches to developing improved governance and state/society relationships in the wake of conflict.

Speakers

Susanna Campbell
American University

Adedeji Ebo
United Nations Department of Peacekeeping Operations

Richard Gowan
New York University; European Council on Foreign Relations

David Haeri
United Nations Department of Peacekeeping Operations

Steven Heydemann
Smith College

David Marshall
Office of the United Nations High Commissioner for Human Rights

Eric Stollenwerk
Freie Universität Berlin

Katy Thompson
United Nations Development Programme

Susanna Campbell, Adedeji Ebo, David Haeri, and Katy Thompson participate in the workshop.

The Evolution of Armed Groups: Crafting Effective Responses

November 17, 2017
New York, NY

At the final workshop in the series organized in collaboration with the United Nations, the discussion focused on interdisciplinary approaches to thinking about how armed groups affect international order.

Speakers

Richard Atwood
International Crisis Group

Martha Crenshaw
Stanford University

Tanisha Fazal
University of Minnesota

Stathis Kalyvas
University of Oxford; formerly, Yale University

Thomas Kontgeorgos
United Nations Department of Peacekeeping Operations

Teresa Whitfield
United Nations Department of Political Affairs

Martha Crenshaw (center) answers a question from a participant during the workshop.

Civil Wars, Violence, and International Responses Capitol Hill Briefing

January 23, 2018
Washington, D.C.

At a briefing for junior- and senior-level Congressional staffers hosted by the Academy and Stanford University's Hoover Institution, several project participants presented recommen-

dations based on their work and research on civil wars and intrastate violence.

Participants

Stephen Biddle
Columbia University

Karl Eikenberry
Stanford University

Summers Hammel
*American Academy of Arts
and Sciences*

Stephen Krasner
Stanford University

Nancy Lindborg
United States Institute of Peace

Stephen Stedman
Stanford University

Paul Wise
Stanford University

Karl Eikenberry (center) speaking at the briefing. Left to right: Stephen Stedman, Paul Wise, Nancy Lindborg, Stephen Krasner, and Stephen Biddle

Briefings at the U.S. Department of Defense

January 23, 2018
Washington, D.C.

A small group of project contributors, led by project cochairs Karl Eikenberry and Stephen Krasner, met with staff members from the office of the Secretary of Defense and the office of the Chairman of the Joint Chiefs of Staff. The briefings

included a general session attended by more than thirty mid-level Department of Defense personnel and a smaller, closed-door session that focused on counter-terrorism and counter-insurgency strategies.

Participants

Stephen Biddle
Columbia University

Karl Eikenberry
Stanford University

Summers Hammel
*American Academy of Arts
and Sciences*

Stephen Krasner
Stanford University

Clare Lockhart
Institute for State Effectiveness

Stephen Stedman
Stanford University

Paul Wise
Stanford University

Briefing with the National Security Council (NSC)

April 13, 2018
Washington, D.C.

Several project contributors participated in a briefing with Nadia Schadlow, Deputy National Security Advisor to the President of the United States, and more than ten other NSC staff and regional specific directors. The project participants

offered short- and long-term strategic policy planning recommendations for preventing, mitigating, and helping countries recover from civil violence.

Participants

Stephen Biddle
Columbia University

Karl Eikenberry
Stanford University

Francesca Giovannini
American Academy of Arts and Sciences

Summers Hammel
American Academy of Arts and Sciences

Stephen Krasner
Stanford University

Nancy Lindborg
United States Institute of Peace

Barry Posen
Massachusetts Institute of Technology

Civil Wars and Development Models

April 13, 2018
Washington, D.C.

In collaboration with the United States Institute of Peace, the Academy co-hosted a small lunch discussion on development models for conflict-ridden states. The speakers included project cochair **Stephen Krasner** as well as representatives from USAID and the World Bank. The discussion centered on the observation that during the post-Cold War era, governments and international institutions designed approaches to treat

intrastate violence using mediation, peacekeeping operations, and development programs aimed at creating good governance and economic growth. The participants discussed the strengths and weaknesses of various development models in light of the current geopolitical landscape and lessons learned from past interventions.

Participants

Stephen Biddle
Columbia University

Franck Bousquet
World Bank

Karl Eikenberry
Stanford University

Joseph Hewitt
United States Institute of Peace

Stephen Krasner
Stanford University

Nancy Lindborg
United States Institute of Peace

Barry Posen
Massachusetts Institute of Technology

Kate Somvongsiri
USAID

Karl Eikenberry, Nancy Lindborg, Stephen Krasner, Kate Somvongsiri, and Franck Bousquet

Ending Civil Wars

April 13, 2018
Washington, D.C.

The Academy co-hosted a panel discussion with the United States Institute of Peace that featured the issue of *Dædalus* on “Ending Civil Wars: Constraints & Possibilities,” which was published in connection with the project. The authors and

project participants discussed how the United States could respond better to intrastate conflict and promote both development and stability to create lasting peace.

Participants

Stephen Biddle
Columbia University

Karl Eikenberry
Stanford University

Stephen Krasner
Stanford University

Nancy Lindborg
United States Institute of Peace

Clare Lockhart
Institute for State Effectiveness

Barry Posen
*Massachusetts Institute
of Technology*

Nancy Lindborg, Stephen Biddle, Stephen Krasner, Clare Lockhart, Barry Posen, and Karl Eikenberry

Meetings with International Organizations in Geneva

May 14 and 16, 2018
Geneva, Switzerland

In collaboration with the British Academy, the American Academy organized a series of briefings and discussions with representatives of several international organizations and NGOs in Geneva, including the Centre of Competence on Humanitarian Negotiation, the International Committee of the Red Cross, the Geneva International Centre for Humani-

tarian Demining, and the UN Development Programme. The participants discussed key findings of two Academy projects – New Dilemmas in Ethics, Technology, and War and Civil Wars, Violence, and International Responses – as well as the British Academy’s work on violence.

Participants

Christine Bell
University of Edinburgh

Tanisha Fazal
University of Minnesota

Philip Lewis
British Academy

Kathryn Moffat
*American Academy of Arts
and Sciences*

Christina Moorhouse
British Academy

Stephen Stedman
Stanford University

Eric Stollenwerk
Freie Universität Berlin

Charles Tripp
*British Academy;
University of London*

The Future of International Responses to Civil Wars and Conflict

May 15, 2018
Geneva, Switzerland

The American Academy, the British Academy, and the Centre on Conflict, Development, and Peacebuilding at The Graduate Institute of International and Development Studies hosted a workshop that brought Geneva-based scholars and practitioners together with experts who are contributing to the British Academy's work on violence and to the Ameri-

can Academy's projects on New Dilemmas in Ethics, Technology, and War and Civil Wars, Violence, and International Responses. The participants discussed how international responses to civil wars are continuing to evolve. They also deepened their understanding about how different disciplines and organizations are approaching these issues.

Participants

Salman Bal

Office of the Director-General,
United Nations Office at Geneva

Christine Bell

University of Edinburgh

Sebastian Brack

Kofi Annan Foundation

Christine Chinkin

London School of Economics

Eleanor Davey

University of Manchester

Alan Doss

Kofi Annan Foundation

Tanisha Fazal

University of Minnesota

Adrian Foster

Geneva Center for Security
Policy; formerly, UN Department
of Peacekeeping Operations;
formerly, British Army

Florence Foster

Quaker United Nations Office

Francesca Giovannini

American Academy of Arts
and Sciences

Maria Ottavia Guicciardini

The Graduate Institute
of International and
Development Studies

Catriona Gourlay

PeaceNexus Foundation

Sonja Grimm

University of Konstanz

Thomas Guerber

Geneva Centre for the Democratic
Control of Armed Forces

Daniel Hyslop

Interpeace

Nora Keller

ETH Zurich

Keith Krause

The Graduate Institute
of International and
Development Studies

David Lanz

Swisspeace

Philip Lewis

British Academy

Gianluca Maspoli

Geneva International Centre for
Humanitarian Demining

Brian McQuinn

International Committee
of the Red Cross;
The Graduate Institute
of International and
Development Studies

Kathryn Moffat

American Academy of Arts
and Sciences

Christina Moorhouse

British Academy

Vanessa Parada González

World Health Organization

Sandra Reimann

The Graduate Institute
of International and
Development Studies

Tuesday Reitano

Global Initiative Against
Transnational Organized Crime

Sara Sekkenes

United Nations Development
Programme

Rhithu Siddharth

UN High Commissioner
for Refugees

Anki Sjöberg

Geneva Call

Hugo Slim

International Committee
of the Red Cross

Stephen Stedman

Stanford University

Eric Stollenwerk

Freie Universität Berlin

Charles Tripp

British Academy;
University of London

Emmanuel Tronc

Conflict Dynamics International

Achim Wennmann

Geneva Peacebuilding Platform;
The Graduate Institute
of International and
Development Studies

Brian McQuinn, Tanisha Fazal, Charles Tripp, Eleanor Davey, and Salman Bal participate in a panel discussion at the workshop in Geneva.

PROJECT THE GLOBAL NUCLEAR FUTURE

The Global Nuclear Future (GNF) Initiative is an interdisciplinary and multinational project that is seeking to engage nuclear newcomers in conversations on nuclear safety, security, and nonproliferation.

As an increasing number of countries today explores the possibility of establishing nuclear power plants to meet the mounting energy needs of a growing population, it is important for the nuclear policy community worldwide to assist these countries in developing responsible nuclear programs in accordance with international standards of regulation and governance. The GNF project brings together diverse communities, including leading experts from academia, government, nongovernmental organizations, and the nuclear industry, to foster dialogue and debate with and among nuclear newcomers and encourage transparency and international cooperation.

The GNF Initiative has focused its work in three main areas:

- 1) developing regional networks of knowledge in Southeast Asia and the Middle East that could assist nuclear newcomers and nuclear aspirant countries in establishing a safe, secure, and proliferation-resistant program;
- 2) identifying the best strategies and policies to manage the nuclear fuel cycle, including the back-end of the nuclear fuel cycle and the transfer and governance of dual-use technology; and
- 3) identifying possible strategies to minimize the risks of insider threats within nuclear laboratories and power plants.

Some of the project's activities include convening nuclear experts and scholars to promote dialogue among regional players; hosting policy briefings and consultations with government officials and representatives of the nuclear industry; and commissioning papers and publications, often co-authored by regional experts, to enhance academic cooperation and nurture interstate intellectual exchanges.

Project Chairs

Steven E. Miller
Harvard Kennedy School

Robert Rosner
University of Chicago

Senior Advisor

Scott D. Sagan
Stanford University

Project Advisors

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
Middlebury Institute of International Studies at Monterey

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

The William and Flora Hewlett Foundation

The Kavli Foundation

John D. and Catherine T. MacArthur Foundation

Alfred P. Sloan Foundation

PROJECT PUBLICATIONS \ THE GLOBAL NUCLEAR FUTURE

Main project publications:

Governance of Dual-Use Technologies: Theory and Practice, edited by Elisa D. Harris (American Academy of Arts and Sciences, 2016)

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

Nuclear Collisions: Discord, Reform & the Nuclear Non-proliferation 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)

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 Zaluar (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 (Fall 2009 and Winter 2010)

A full list of all of the Global Nuclear Future project publications may be found on the Academy’s website at <https://www.amacad.org/gnf>.

PROJECT MEETINGS \ THE GLOBAL NUCLEAR FUTURE

Multilateral Approach in Spent Fuel Management

September 26, 2017
Seoul, South Korea

The Global Nuclear Future Initiative co-convened a panel discussion during the 2017 GLOBAL International Nuclear Fuel Cycle conference that examined the status of multilateral approaches to spent fuel management and the key challenges –

including regionally and nationally specific issues – that will need to be overcome in order to identify new ways forward for multilateral spent fuel management.

Speakers

Yongsoo Hwang
Korea Atomic Energy Research
Institute

William D. Magwood IV
OECD Nuclear Energy Agency

Andrew Newman
Nuclear Threat Initiative

Robert Rosner
University of Chicago

Man-Sung Yim
Korea Advanced Institute
of Science and Technology

Solving the Unsolvable: Nuclear Waste Solutions for the New Millennium

April 6, 2018
Washington, D.C.

Managing spent fuel is one of the most significant challenges surrounding the use of nuclear energy. Although the technical means to build repositories exist, disposal attempts have often faced strong political and societal pushback. The Stim-

son Center and the American Academy convened experts from academia, government, NGOs, and the nuclear industry to discuss the existing interim storage facility proposals as well as the opportunities and challenges that lie ahead.

Speakers

Francesca Giovannini
American Academy of Arts and Sciences

Geordan Graetz
Department of State Development, Government of South Australia

Carlyn Greene
UxC

Mark Hibbs
Carnegie Endowment for International Peace

Tom Isaacs
Lawrence Livermore National Laboratory

Jacqueline Kempfer
Stimson Center

Charles McCombie
ARIUS Association

Andrew Newman
Nuclear Threat Initiative

Daniel B. Poneman
Centrus Energy Corp.

Robert Rosner
University of Chicago

Robert Sloan
Tulane Law School

Yea-Jen Tseng
Southern Taiwan University of Science and Technology

Cindy Vestergaard
Stimson Center

Tom Isaacs, Yea-Jen Tseng, and Andrew Newman

Geordan Graetz

PROJECT

MEETING THE CHALLENGES OF THE NEW NUCLEAR AGE

Meeting the Challenges of the New Nuclear Age will examine the challenges and opportunities presented by the changing nuclear age. The global nuclear order is evolving today along three main dimensions: 1) the nuclear posture of several nuclear weapons states has changed because of the possible use of nuclear weapons in war fighting; 2) technological innovations (in the space and cyber realm in particular, although not exclusively) are impacting existing nuclear arrangements (including the extended deterrence architecture and strategic stability); and 3) the changes in the current global nuclear order affect the prospects for nuclear arms control in a multipolar world.

This initiative is working to articulate a new framework for governing relations among the existing nine nuclear weapons states (with particular attention to strengthening strategic stability within the two critical nuclear triangles: China, the United States, and Russia as well as India, Pakistan, and China).

In order to achieve this goal, the project will:

- 1) identify the four or five major dangers generated by the dynamics of a multipolar nuclear world – dangers that pose the greatest threat of inadvertent nuclear war;
- 2) offer alternative approaches to addressing each of these dangers and then facilitate discussions with relevant communities in the United States and abroad; and
- 3) encourage and assist policy-makers, Congress, the analytical community, and the media to think systematically about a world that is now multipolar.

Project Chairs

Christopher Chyba
Princeton University

Robert Legvold
Columbia University

Steering Committee

Thomas J. Christensen
Princeton University

Lynn Eden
Stanford University

Steven E. Miller
Harvard Kennedy School

Janne Nolan
George Washington University

Scott D. Sagan
Stanford University

Jon Wolfsthal
Nuclear Crisis Group

Working Group Members

James M. Acton
Carnegie Endowment for International Peace

Mark Bell
University of Minnesota

Two cochairs, a small steering committee, and a larger working group lead the project. Six nuclear experts, with in-depth knowledge of nuclear issues, serve on the steering committee. They are helping to identify ways in which the project can have policy impact as well as how the project can engage internationally with nuclear communities beyond the United States.

Members of the working group include established scholars, rising scholars, former policy-makers, and diplomats. The inclusion of rising scholars is particularly significant. The working group serves as the main body for intergenerational and multidisciplinary discussions on current nuclear issues. The involvement of rising scholars brings fresh perspectives and innovative methodologies to the fore and greatly expands the capacity of the project to propose cutting-edge solutions to enduring nuclear risks.

In the past year, the working group has discussed five commissioned papers on key questions related to the current role that nuclear weapons play in global security. Among the topics discussed in the papers are the prospects for future arms control agreements between Russia and the United States; the conditions that make the use of nuclear weapons increasingly plausible in today's world; and the increased complexity of nuclear deterrence among multiple nuclear weapons states. These essays appear in a series of occasional papers published in 2018.

Linton Brooks
Center for Strategic and International Studies; formerly, U.S. Department of Energy and U.S. National Nuclear Security Administration

M. Taylor Fravel
Massachusetts Institute of Technology

Sumit Ganguly
Indiana University, Bloomington

Francis J. Gavin
Johns Hopkins School of Advanced and International Studies

Michael Krepon
Stimson Center

Hans Kristensen
Federation of American Scientists

Jessica Tuchman Mathews
Carnegie Endowment for International Peace

Nicholas Miller
Dartmouth College

Steven E. Miller
Harvard Kennedy School

Vipin Narang
Massachusetts Institute of Technology

MEETING THE CHALLENGES OF THE NEW NUCLEAR AGE, *continued*

Janne Nolan
George Washington University

Olga Oliker
Center for Strategic and International Studies

George Perkovich
Carnegie Endowment for International Peace

Steven Pifer
Brookings Institution; formerly, U.S. Department of State

William Potter
James Martin Center for Nonproliferation Studies, Middlebury Institute of International Studies at Monterey

Mira Rapp-Hooper
Yale Law School

Scott D. Sagan
Stanford University

Michael Swaine
Carnegie Endowment for International Peace

Nina Tannenwald
Brown University

Jane Vaynman
Temple University

Keren Yarhi-Milo
Princeton University

Project Staff

Francesca Giovannini

Kathryn Moffat

Funders

Louise Henry Bryson and John E. Bryson

John F. Cogan, Jr.

Lester Crown

Alan M. Dachs

Bob and Kristine Higgins

Kenneth L. and Susan S. Wallach

PROJECT PUBLICATIONS \ MEETING THE CHALLENGES OF THE NEW NUCLEAR AGE

Meeting the Challenges of the New Nuclear Age: U.S. and Russian Nuclear Concepts, Past and Present, Linton Brooks, Alexei Arbatov, and Francis J. Gavin (American Academy of Arts and Sciences, 2018)

Meeting the Challenges of the New Nuclear Age: Emerging Risks and Declining Norms in the Age of Technological Innovation and Changing Nuclear Doctrines, Nina Tannenwald and James M. Acton, with an Introduction by Jane Vaynman (American Academy of Arts and Sciences, 2018)

PROJECT MEETINGS \ MEETING THE CHALLENGES OF THE NEW NUCLEAR AGE

Meeting the Challenges of the New Nuclear Age: Working Group Meeting

December 18–19, 2017
Cambridge, MA

Members of the working group met to discuss some of the current nuclear challenges facing the international community, including the implications of the decline or collapse of arms control agreements, the consequences of a multipolar nuclear world, and the potential risks for nuclear escalation created by

new technological developments. They also talked about possible policy responses and the best ways for the project to contribute to those discussions. The meeting helped to inform the selection of topics for forthcoming project publications and future convenings with international experts.

WORKING GROUP MEETING, *continued*

Participants

James M. Acton
Carnegie Endowment for International Peace

Mark Bell
University of Minnesota

Leyatt Betre
Princeton University

Linton F. Brooks
Center for Strategic and International Studies; formerly, U.S. Department of Energy; formerly, National Nuclear Security Administration

Thomas J. Christensen
Princeton University

Christopher Chyba
Princeton University

Jonathan F. Fanton
American Academy of Arts and Sciences

M. Taylor Fravel
Massachusetts Institute of Technology

Sumit Ganguly
Indiana University, Bloomington

Francesca Giovannini
American Academy of Arts and Sciences

Summers Hammel
American Academy of Arts and Sciences

Robert Legvold
Columbia University

David C. Logan
Princeton University

Jessica Tuchman Mathews
Carnegie Endowment for International Peace

Steven E. Miller
Harvard Kennedy School

Kathryn Moffat
American Academy of Arts and Sciences

Janne E. Nolan
George Washington University

Olga Oliker
Center for Strategic and International Studies

George Perkovich
Carnegie Endowment for International Peace

Steven Pifer
Brookings Institution

William Potter
James Martin Center for Nonproliferation Studies, Middlebury Institute of International Studies at Monterey

Peter Robinson
American Academy of Arts and Sciences

Scott D. Sagan
Stanford University

Michael D. Swaine
Carnegie Endowment for International Peace

Nina Tannenwald
Brown University

Jane Vaynman
Temple University

Kristin Ven Bruusgaard
Stanford University

Jon Wolfsthal
Harvard University

Linton Brooks, Mark Bell, Nina Tannenwald, Jane Vaynman, Sumit Ganguly, and Leyatt Betre

Science, Engineering, and Technology

Academy projects in Science, Engineering, and Technology seek to strengthen the capacity of science and engineering to improve the human condition. This goal has never been more important for the nation or for the world. Global challenges increasingly require collaboration across disciplinary, professional, and national boundaries, while rapid advances in information processing and transmission raise new issues for both the management of scientific and technical information and for the ability of individuals and institutions to assimilate and act on new discoveries.

Drawing on the broad expertise of its membership and outside experts, Academy studies in Science, Engineering, and Technology analyze the impact of advances in these areas and develop policy recommendations that are made available to government, academia, nongovernmental organizations, and the private sector. Activities focus on increasing public understanding of current research and technological change, and on helping society adapt effectively and make meaningful use of new scientific and technical knowledge. Areas of interest include U.S. productivity in science and engineering; public understanding of, and trust in, science, engineering, and medicine; and how the adoption of new technologies shapes, and is shaped by, societal values and individual and institutional decision-making.

SCIENCE, ENGINEERING, AND TECHNOLOGY

Program Advisory Group

Program Advisory Group Chairs

Alan Leshner
formerly, American Association
for the Advancement of Science

Geraldine L. Richmond
University of Oregon

Program Advisory Group Members

Nancy C. Andrews
Duke University School
of Medicine

Mary Beckerle
University of Utah

Arthur Bienenstock
Stanford University

Emery Brown
Massachusetts Institute
of Technology;
Harvard Medical School;
Massachusetts General Hospital

Claude Canizares
Massachusetts Institute
of Technology

Gerald Chan
The Morningside Group

David Clark
Massachusetts Institute
of Technology

Wayne Clough
Georgia Institute of Technology;
formerly, Smithsonian Institution

Robert Horvitz
Massachusetts Institute
of Technology

Leah Jamieson
Purdue University

Cora Marrett
formerly, National Science
Foundation

James Simons
Euclidean Capital

Jeannette Wing
Columbia University

PROJECT

THE PUBLIC FACE OF SCIENCE

The Academy’s initiative on the Public Face of Science addresses various aspects of the complex and evolving relationship between scientists and the public, and examines how trust in science is shaped by individual experiences, beliefs, and engagement with science. The project is also looking at the role of science in the legal system and the coordination and deployment of scientific teams as part of crisis response. The initiative has brought together a broad range of experts in communication, law, humanities, the arts, journalism, public affairs, and the physical, social, and life sciences. While this project does not directly address scientific literacy in K-12 and adult education, it will inform such efforts by fostering a greater understanding of the public’s attitude toward science.

The first project report, *Perceptions of Science in America*, was published in February 2018 and summarizes the existing data

on the current understanding of how Americans view science, scientists, and the impacts of scientific research. The report has been incorporated into teaching materials for university courses in science communication and outreach, and has been distributed and discussed at training workshops for science communicators. The report is being used by professional societies; governmental organizations; science advocacy groups; and the university community – including provosts, vice presidents and vice chancellors of research, science communication faculty, and public engagement specialists.

Subsequent reports will highlight the numerous ways that individuals encounter science in their everyday lives and present recommendations for improving the practice of science communication and engagement.

Project Chair

Richard Meserve
Covington & Burling LLP;
formerly, Carnegie Institution
for Science

Steering Group Members

Emilio Bizzi
Massachusetts Institute of
Technology

Geoffrey Cowan
University of Southern California

Ellen Futter
American Museum of
Natural History

Sylvester James Gates, Jr.
Brown University

Robert Hauser
American Philosophical Society

Rush D. Holt, Jr.
American Association for the
Advancement of Science

Kathleen Hall Jamieson
University of Pennsylvania

Venkatesh Narayanamurti
Harvard University

THE PUBLIC FACE OF SCIENCE, *continued*

Nora Newcombe
Temple University

Geneva Overholser
Formerly, *The Democracy Fund*;
formerly, USC Annenberg School
for Communication and Journalism

Kenneth Prewitt
Columbia University

Rebecca Rimel
Pew Charitable Trusts

Cristián Samper
Wildlife Conservation Society

Samuel Thier
Harvard Medical School;
Massachusetts General Hospital

Project Staff

John Randell

Erica Kimmerling

Gregory Savageau

Funders

Gordon and Betty Moore
Foundation

Rita Allen Foundation

Alfred P. Sloan Foundation

PROJECT PUBLICATION \ \ THE PUBLIC FACE OF SCIENCE

Perceptions of Science in America
(2018)

PROJECT MEETINGS \ \ THE PUBLIC FACE OF SCIENCE

Roundtable Discussion with Academy Members on the Public Face of Science

September 11, 2017
Cornell University
Ithaca, NY

Participants discussed a preliminary draft of *Perceptions of Science in America* and focused on the data presentations, inter-

pretations, and takeaways. The draft was revised in response to the feedback received at the roundtable.

Featured Speaker

Diane Ackerman
Ithaca, NY

Participants

Nancy C. Andrews
Duke University School of
Medicine

Barbara A. Baird
Cornell University

Jonathan Culler
Cornell University

Stephen T. Emlen
Cornell University

Thomas D. Gilovich
Cornell University

Leonard Gross
Cornell University

Martha Patricia Haynes
Cornell University

Peter Uwe Hohendahl
Cornell University

Paul Lyon Houston
Georgia Institute of Technology

Erica Kimmerling
American Academy of Arts
and Sciences

Carol L. Krumhansl
Cornell University

Sidney Leibovich
Cornell University

G. Peter Lepage
Cornell University

Paul L. McEuen
Cornell University

Fred Warren McLafferty
Cornell University

Jerrold Meinwald†
Cornell University

Malden C. Nesheim
Cornell University

Don M. Randel
Ithaca, NY

John Randell
American Academy of Arts
and Sciences

John D. Reppy
Cornell University

Gretchen Ritter
Cornell University

Fred B. Schneider
Cornell University

Steven H. Strogatz
Cornell University

Saul A. Teukolsky
Cornell University

Sandra L. Vehrencamp
Cornell University

Benjamin Widom
Cornell University

† Deceased

Roundtable Discussion with Academy Members on the Public Face of Science

November 1, 2017
University of Michigan
Ann Arbor, MI

Following an introduction from Arthur Lupia, Academy Members discussed the final draft of *Perceptions of Science in America* and identified key takeaways from the report.

Arthur Lupia (third from left) speaking at a roundtable discussion in Ann Arbor.

Featured Speaker

Arthur Lupia
University of Michigan

Participants

Hyman Bass
University of Michigan

John Carethers
University of Michigan

James Duderstadt
University of Michigan

David L. Featherman
University of Michigan

Philip Gingerich
University of Michigan

David Ginsburg
University of Michigan

Linda Gregerson
University of Michigan

James Stephen House
University of Michigan

Mary Kelley
University of Michigan

Shinobu Kitayama
University of Michigan

Juanita Merchant
University of Michigan

James Morrow
University of Michigan

John O'Shea
University of Michigan

John Randell
American Academy of Arts
and Sciences

Mark Schlissel
University of Michigan

George Tsebelis
University of Michigan

Joseph Vining
University of Michigan

Marina von Neumann
Whitman
University of Michigan

Roundtable Discussion with Academy Members on *Perceptions of Science in America*

February 14, 2018
University of Texas at Austin
Austin, TX

This roundtable discussion followed the release of *Perceptions of Science in America*. The discussion focused on the implications of the data for the current dialogue around support for evidence-based policy and the role of scientists in communi-

cating and engaging with the public. Insights from this discussion shaped the early outreach activities and provided context for the forthcoming project reports.

Participants

Rainer Assé
American Academy of Arts
and Sciences

Allen Joseph Bard
University of Texas at Austin

Larry R. Faulkner
University of Texas at Austin

George Georgiou
University of Texas at Austin

Erica Kimmerling
American Academy of Arts
and Sciences

Xiaoquin Li
University of Texas at Austin

Nicholas A. Peppas
University of Texas at Austin

John Randell
American Academy of Arts
and Sciences

Michael Joseph Ryan
University of Texas at Austin

Kenneth I. Shine
University of Texas System

Roundtable Discussion on *Perceptions of Science in America* with MIT Knight Science Journalism and Rita Allen Science Communication Fellows

March 6, 2018
American Academy
Cambridge, MA

Perceptions of Science in America was discussed in a roundtable setting with a group of professional journalists associated with the MIT Knight Science Journalism program. Following an introductory presentation by Erica Kimmerling, Hellman Fellow in Science and Technology Policy at the Academy, on

the key takeaways for science writers from the report, participants discussed how the data presented in the report might influence their work as journalists. The discussion helped to shape the early outreach efforts by identifying the primary areas of interest for science journalists.

Participants

Deborah Blum <i>MIT Knight Science Journalism Program</i>	Adam Falk <i>Alfred P. Sloan Foundation</i>	Ehsan Masood <i>Research Fortnight</i>	Kelsey Tsipis <i>Science Writing Graduate Student at MIT</i>
Teresa Carr <i>Knight Science Journalism Fellow</i>	Jonathan F. Fanton <i>American Academy of Arts and Sciences</i>	Jane Qiu <i>Knight Science Journalism Fellow</i>	Adnaan Wasey <i>Rita Allen Science Communication Fellow</i>
Laura Castañón <i>Science Writing Graduate Student at MIT</i>	Sujata Gupta <i>Knight Science Journalism Fellow</i>	John Randell <i>American Academy of Arts and Sciences</i>	Caroline Winter <i>Bloomberg Businessweek</i>
David Corcoran <i>MIT Knight Science Journalism Program; Undark</i>	Joshua Hatch <i>Knight Science Journalism Fellow</i>	Gregory Savageau <i>American Academy of Arts and Sciences</i>	
Caty Enders <i>Knight Science Journalism Fellow</i>	Rowan Jacobsen <i>Knight Science Journalism Fellow</i>	Kolawole Talabi <i>Knight Science Journalism Fellow</i>	
	Erica Kimmerling <i>American Academy of Arts and Sciences</i>	Mičo Tatalović <i>Knight Science Journalism Fellow</i>	

PROJECT

PUBLIC FACE OF SCIENCE: SCIENCE AND THE LEGAL SYSTEM

Scientific and technological advances have increased the overlap between scientific learning and legal issues. Yet leading scientists often express reluctance to engage with the legal system or difficulties in communicating their knowledge. Despite the importance of the issue, there are few systematic studies of how scientists view the legal system and of their experiences as consultants to lawyers or judges or as expert witnesses. The American Academy is studying these issues through a survey of its scientist members and through

in-depth conversations with selected scientific and legal experts. The goal is to learn what motivates scientists to participate or to refuse to participate in legal processes and to recommend ways to improve the science-law relationship. The Fall 2018 issue of *Dædalus* on “Science and the Legal System” contains a series of essays by leading scientists and lawyers and a summary of the survey of Academy Members designed to understand better how scientists and engineers perceive and interact with the legal system.

Project Chairs

Shari Seidman Diamond <i>Northwestern University Pritzker School of Law</i>	Richard Lempert <i>University of Michigan</i>
--	--

PROJECT MEETING \ PUBLIC FACE OF SCIENCE: SCIENCE AND THE LEGAL SYSTEM*Dædalus* Authors' Workshop on Science and the Legal System

July 20–21, 2017
American Academy
Cambridge, MA

The Academy convened the *Dædalus* authors to review initial drafts of their essays and identify ways to share the issue effectively with the legal and scientific communities.

Participants**Huda Akil***University of Michigan***Robert Cook-Deegan***Duke Global Health Institute***Shari Seidman Diamond***Northwestern University Pritzker
School of Law***Rebecca Eisenberg***University of Michigan School
of Law***Nancy Gertner***Harvard Law School; United
States District Court for the
District of Massachusetts, ret.***Linda Greenhouse***Yale Law School***Susan Haack***University of Miami
School of Law***Valerie Hans***Cornell Law School***Sheila Jasanoff***Harvard Kennedy School***Jay Kadane***Carnegie Mellon University***Erica Kimmerling***American Academy of Arts
and Sciences***Richard Lempert***University of Michigan***Elizabeth Loftus***University of California, Irvine***Anne-Marie Mazza***National Academies of Sciences,
Engineering, and Medicine***Jennifer Mnookin***University of California,
Los Angeles School of Law***John Randell***American Academy of Arts
and Sciences***Jed Rakoff***United States District Court for
the Southern District of New York***Daniel Rubinfeld***University of California, Berkeley;
New York University***Michael Saks***Arizona State University Sandra
Day O'Connor College of Law***Joseph Sanders***University of Houston Law***Patti Saris***United States District Court for
the District of Massachusetts***Keerthi Shetty***American Academy of Arts
and Sciences*

Richard Lempert and Shari Seidman Diamond at the Science and the Legal System *Dædalus* authors' workshop.

PROJECT THE ALTERNATIVE ENERGY FUTURE

Extensive studies of energy and climate have concluded that the energy system in the United States must undergo a substantial transformation to address economic, environmental, and geopolitical challenges. As this transformation takes place, both individuals and public- and private-sector institutions will need to adapt to the profound societal change that will accompany the adoption of new energy technologies. The Alternative Energy Future project is developing a cohesive understanding of the social and regulatory factors that can either inhibit or facilitate transformative change in the U.S. energy system. The project objectives are: 1) to demonstrate the value of social science in designing and adopting innovations in the physical energy system; and 2) to create a research program aimed at understanding how governing institutions and policy design must adapt to the demands of a changing energy infrastructure.

Building on the 2011 Academy report *Beyond Technology: Strengthening Energy Policy through Social Science* and two special issues of *Dædalus* on the Alternative Energy Future, the Academy is undertaking a two-year research project to understand better the factors that contribute to policy durability and flexibility. The study draws on lessons from the Clean Air Act (CAA), which is a prominent example of a policy that has persisted for decades while adapting continuously to new scientific, technological, and economic information. The Academy study uses five specific components of the CAA as case studies to facilitate identification of crucial design attributes that promote or detract from both policy durability and flexibility and positive program outcomes. The case studies and their conclusions will be published in a forthcoming book from Cambridge University Press. The book will serve as a resource for policy-makers who seek to create effective energy policies at all levels of government, as well as for university programs in sustainability and public policy.

Project Chairs

Granger Morgan
Carnegie Mellon University

Maxine L. Savitz
Honeywell, Inc., ret.

STUDY GROUP ON DURABILITY AND ADAPTABILITY IN ENERGY POLICY

Study Group Chairs

Dallas Burtraw
Resources for the Future

Ann Carlson
University of California,
Los Angeles School of Law

Study Group Members

Joseph Aldy
Harvard University

William Boyd
University of California,
Los Angeles School of Law

Eric Patashnik
Brown University

Barry Rabe
University of Michigan

Hannah Wiseman
Florida State University
College of Law

Project Staff

John Randell
Gregory Savageau

Funders

Alfred P. Sloan Foundation
The Kresge Foundation

PUBLICATIONS \ THE ALTERNATIVE ENERGY FUTURE

Lessons from the Clean Air Act: Building Durability and Adaptability into U.S. Climate and Energy Policy (Cambridge University Press, forthcoming)

“*The Alternative Energy Future*,” vols. 1–2, *Dædalus* (Spring 2012 and Winter 2013)

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

PROJECT MEETINGS \ THE ALTERNATIVE ENERGY FUTURE

With support from the Kresge Foundation, the Academy convened three workshops with state and municipal policy-makers and practitioners to discuss how the conclusions from the Academy study could be integrated into existing and new policies and programs. These workshops focused on three regions of the country: California, the Great Lakes, and

New England. The Academy plans to publish the proceedings from these workshops as a companion occasional paper to the forthcoming edited volume from Cambridge University Press to illustrate the potential implications of this research for subnational energy policy.

Strengthening Energy Policy in the Great Lakes Region

November 1, 2017

Gerald R. Ford School of Public Policy

Ann Arbor, MI

The first of the three regional workshops organized by the Academy examined the integration of municipal and state policies in the Great Lakes region.

Participants

Joseph Aldy

Harvard Kennedy School

Janice Beecher

Michigan State University

Valerie Brader

Michigan Agency for Energy

Stephen Brooks

University of Windsor

Kathryn Buckner

Council of Great Lakes Industries

Dallas Burtraw

Resources for the Future

Liesl Clark

5 Lakes Energy

James Clift

Michigan Environmental Council

Anne Evens

Elevate Energy

Luke Forrest

Michigan Municipal League

Douglas George

*Consul General of Canada
in Detroit*

Kristine Hartman

*National Conference of
State Legislatures*

Catie Hausman

University of Michigan

Melissa Greene Hopfer

*Lucas County Commissioner's
Office*

Hoon-Yung Hopgood

*Michigan Senate Environmental
Quality Subcommittee of the
Appropriations Committee*

Chris Kolb

Michigan Environmental Council

Mary Maupin

*Department of Environmental
Quality, State of Michigan*

Sarah Mills

University of Michigan

Matthew Naud

City of Ann Arbor, MI

Barry Rabe

University of Michigan

Daniel Raimi

*Resources for the Future;
University of Michigan*

John Randell

*American Academy of Arts
and Sciences*

Sean Reed

Clean Energy Coalition

Gregory Savageau

*American Academy of Arts
and Sciences*

Andy Stocking

*Principal Business Enterprises,
Inc.*

Frank Szollosi

National Wildlife Federation

Strengthening Energy Policy in the Northeast Region

December 4, 2017
American Academy
Cambridge, MA

The second regional workshop convened by the Academy study group focused on the development and implementation of energy policy in New England.

Participants

Joseph Aldy <i>Harvard Kennedy School</i>	Kelly Sims Gallagher <i>Tufts University</i>	Kristen McCormack <i>Harvard University</i>	Dan Sosland <i>Acadia Center</i>
Jacquie Ashmore <i>Boston University</i>	Joseph Goffman <i>Harvard Law School</i>	Tom McShane <i>Dewey Square Group</i>	Will Space <i>Massachusetts Department of Environmental Protection</i>
Janet Gail Besser <i>Northeast Clean Energy Council</i>	Paul Hibbard <i>Analysis Group</i>	John Randell <i>American Academy of Arts and Sciences</i>	Jordan Stutt <i>Acadia Center</i>
Laurie Burt <i>Laurie Burt LLC</i>	Bruce Ho <i>Natural Resources Defense Council</i>	Stephen Russell <i>Department of Energy Resources, Commonwealth of Massachusetts</i>	Sharon Weber <i>Massachusetts Department of Environmental Protection</i>
Dallas Burtraw <i>Resources for the Future</i>	Judson Jaffe <i>U.S. Department of the Treasury; formerly, Analysis Group, Inc.</i>	Gregory Savageau <i>American Academy of Arts and Sciences</i>	Matthew Willner <i>Ceres</i>
David Cash <i>University of Massachusetts Boston</i>	Barbara Kates-Garnick <i>Tufts University</i>	Nancy L. Seidman <i>Regulatory Assistance Project</i>	
Robert Ethier <i>ISO New England</i>	Amelia Keyes <i>Resources for the Future</i>		

Bryson Symposium on Climate and Energy Policy

Thursday, March 1, 2018
California Institute of Technology
Pasadena, CA

The Bryson Symposium on Climate and Energy Policy drew on the diverse experiences of several California leaders in climate and energy, as well as the Academy's research program on Durability and Adaptability in Energy Policy, to explore how

new research and innovations in both public policy and scientific research are contributing to the mitigation of climate change, and how local, state, and regional action can drive progress toward national climate and energy goals.

Speakers

Dallas Burtraw <i>Resources for the Future</i>	Nathan S. Lewis <i>California Institute of Technology</i>	Ronald O. Nichols <i>Southern California Edison</i>	Thomas F. Rosenbaum <i>California Institute of Technology</i>
Ralph Cavanagh <i>NRDC</i>	Mary Nichols <i>California Air Resources Board</i>	John Randell <i>American Academy of Arts and Sciences</i>	Maxine L. Savitz <i>formerly Honeywell, Inc.</i>
			Robert B. Weisenmiller <i>California Energy Commission</i>

Strengthening Energy Policy in California

March 2, 2018
University of California, Los Angeles School of Law
Los Angeles, CA

On March 2, 2018, the third regional workshop convened under the Academy's study on Durability and Adaptability in Energy Policy was held in Los Angeles, California.

Participants

Eric Biber
*University of California,
Berkeley School of Law*

William Boyd
*University of Colorado
Law School*

Sarah Brady
*California Council on Science
and Technology*

Dallas Burtraw
Resources for the Future

Ann Carlson
*University of California,
Los Angeles School of Law*

Linda Cohen
*University of California,
Irvine School of Law*

J. R. DeShazo
*University of California,
Los Angeles Luskin School
of Public Affairs*

Anthony Eggert
ClimateWorks Foundation

Ethan Elkind
*University of California,
Los Angeles School of Law;
University of California,
Berkeley School of Law*

Meredith Hankins
*University of California,
Los Angeles School of Law*

Sean Hecht
*University of California,
Los Angeles School of Law*

Cara Horowitz
*University of California,
Los Angeles School of Law*

Laurel Hunt
*Los Angeles Regional
Collaborative for Climate
Action and Sustainability*

Amelia Keyes
Resources for the Future

Alexandra Klass
*University of Minnesota
Law School*

Daniel Lashof
NextGen Policy

Nathaniel Logar
*University of California,
Los Angeles School of Law*

Amber Mace
*California Council on Science
and Technology*

Timothy Malloy
*University of California,
Los Angeles School of Law*

Daniel Melling
*University of California,
Los Angeles School of Law*

Peter Miller
*Natural Resources Defense
Council*

George Minter
Southern California Gas

Mary Nichols
California Air Resources Board

Tanya Peacock
Southern California Gas

Carla Peterman
*California Public Utilities
Commission*

Deepak Rajagopal
*University of California,
Los Angeles*

John Randell
*American Academy of Arts
and Sciences*

Cassandra Rauser
*University of California,
Los Angeles*

Daniel Sanchez
*American Association for the
Advancement of Science*

California Energy Commissioner **Carla Peterman** addresses project workshop participants.

STRENGTHENING ENERGY POLICY IN CALIFORNIA, *continued*

Gregory Savageau
*American Academy of Arts
and Sciences*

Maxine Savitz
Honeywell, Inc., ret.

Adam Smith
Southern California Edison

Nancy Sutley
*Los Angeles Department of
Water and Power*

Gerald Torres
Cornell University

David Vogel
*University of California,
Berkeley Haas School of Business*

Alex Wang
*University of California,
Los Angeles School of Law*

PROJECT

CHALLENGES FOR INTERNATIONAL SCIENTIFIC PARTNERSHIPS

This project is articulating the benefits of international research collaborations and exploring solutions to ongoing challenges associated with their design and execution. The project is examining a range of types of international scientific collaborations involving university-affiliated researchers, government and international research agencies, and/or nongovernment organizations. The first phase of the project is evaluating the organizational dynamics and institutional support structures that enable successful collaboration across borders, and elaborating the key metrics and strategies to

assess the success of such partnerships. The project is also highlighting evolving trends among a range of types of international research collaborations. The Academy is conducting consultations with key practitioners and policy-makers in international science to identify successful and unsuccessful case studies that could be particularly informative for the final project reports. In the second phase of the project, the Academy will establish working groups to develop recommendations and best practices for the implementation of various types of international scientific partnerships.

Project Chairs

Arthur Bienenstock
Stanford University

Peter Michelson
Stanford University

Project Steering Group

Claude Canizares
*Massachusetts Institute
of Technology*

David Fidler
*Indiana University Maurer
School of Law*

Matthias Hentze
*European Molecular
Biology Laboratory*

John Hildebrand
University of Arizona

David Korn
Harvard Medical School

William Lee
*Wilmer Cutler Pickering Hale
and Dorr*

Shirley Malcom
*American Association for the
Advancement of Science*

Cherry Murray
Harvard University

Venkatesh Narayanamurti
Harvard University

Olufunmilayo Olopade
University of Chicago

Geraldine Richmond
University of Oregon

Vaughan Turekian
*National Academies of Sciences,
Engineering, and Medicine*

Caroline Wagner
The Ohio State University

Project Advisor

Kerri-Ann Jones
Pew Charitable Trusts

Project Staff

John Randell

Rainer Assé

Gregory Savageau

Funders

*Gordon and Betty Moore
Foundation*

*William and Flora Hewlett
Foundation*

Alfred P. Sloan Foundation

PROJECT MEETINGS \ CHALLENGES FOR INTERNATIONAL SCIENTIFIC PARTNERSHIPS

Roundtable Discussion

March 28, 2018
 Georgia Institute of Technology
 Atlanta, GA

The first in a series of roundtable discussions that were held in Spring 2018, the Atlanta meeting convened a multidisciplinary group of Academy Members and experts in international science. The discussion characterized the current landscape of global science in terms of research collaborations that are executed across institutional borders as well as institutional and disciplinary boundaries. Participants identified key capacities and factors necessary for American researchers to succeed in the current global science landscape.

Discussion Leaders

Arthur Bienenstock
 Stanford University

Peter Michelson
 Stanford University

Participants

Maryam Alavi
 Georgia Institute of Technology

Rafael Bras
 Georgia Institute of Technology

Michael Cassidy
 Georgia Research Alliance

Wayne Clough
 Georgia Institute of Technology;
 formerly, Smithsonian Institution

James W. Curran
 Emory University

Zvi Galil
 Georgia Institute of Technology

Aris Georgakakos
 Georgia Institute of Technology

Academy Members, guests, and project staff discuss the challenges and opportunities presented by international research collaborations.

Paul Goldbart
 Georgia Institute of Technology

Seymour E. Goodman
 Georgia Institute of Technology

E. Brooks Holifield
 Candler School of Theology,
 Emory University

Kaye Husbands Fealing
 Georgia Institute of Technology

Nicholas Kovacs
 Georgia Institute of Technology

Robert Nerem
 Georgia Institute of Technology

W. Ronald Schuchard
 Emory University

Philip Wainwright
 Emory University

James Weyhenmeyer
 Georgia State University

Larry Young
 Emory University

Meeting on Medical and Public Health Research

March 28, 2018
 Emory University
 Atlanta, GA

Leaders and practitioners in global health met to discuss emerging international collaborations for research and management of communicable diseases and global pandemic threats. Participants highlighted the capacity-building and data governance models that are needed in order to create shared systems across countries for tackling these health challenges.

James W. Curran with project cochairs Arthur Bienenstock and Peter Michelson, Roslyn Bienenstock, and project staff Rainer Assé and Gregory Savageau.

MEETING ON MEDICAL AND PUBLIC HEALTH RESEARCH, *continued*

Participants

Rainer Assé
American Academy of Arts and Sciences

James W. Curran
Rollins School of Public Health, Emory University

Susanna Fletcher Greer
American Cancer Society

Angela Hilmers
Training Programs in Epidemiology and Public Health Interventions Network - TEPHINET

Vikas Kapil
U.S. Centers for Disease Control and Prevention

Gregory Savageau
American Academy of Arts and Sciences

Dean G. Sienko
Health Programs at the Carter Center

Serena Vinter
U.S. Centers for Disease Control and Prevention

Philip Wainwright
Emory University

Workshop

April 25, 2018
University of Illinois at Urbana-Champaign
Champaign, IL

A workshop with faculty and administrators from the University of Illinois at Urbana-Champaign highlighted international collaborations in engineering, agriculture, health, and technology at the University of Illinois. The successes and

challenges of these collaborations exemplified the topics that the Academy project is addressing through case studies involving a broad range of international scientific collaborations.

Moderators

John Katzenellenbogen*
University of Illinois at Urbana-Champaign

Jeffrey Moore*
University of Illinois at Urbana-Champaign

Gene Robinson*
University of Illinois at Urbana-Champaign

Participants

Rainer Assé
American Academy of Arts and Sciences

Peter Beak
University of Illinois at Urbana-Champaign

May Berenbaum*
University of Illinois at Urbana-Champaign

Arthur Bienenstock
Stanford University

Martin Burke
University of Illinois at Urbana-Champaign

Andreas Cangellaris
University of Illinois at Urbana-Champaign

Jianjun Cheng
University of Illinois at Urbana-Champaign

Project codirector Arthur Bienenstock

Monica Uddin describes an international collaboration on social stress and epigenetics in Rwanda.

WORKSHOP, continued

W. Jerry Dávila
University of Illinois
at Urbana-Champaign

Elif Ertekin
University of Illinois
at Urbana-Champaign

Jonathan F. Fanton
American Academy of Arts
and Sciences

Peter Goldsmith
University of Illinois
at Urbana-Champaign

Robert Jones
University of Illinois
at Urbana-Champaign

Anthony Leggett
University of Illinois
at Urbana-Champaign

Reitu Mabokela*
University of Illinois
at Urbana-Champaign

Susan Martinis
University of Illinois
at Urbana-Champaign

Paul McNamara
University of Illinois
at Urbana-Champaign

Peter Michelson
Stanford University

Ralph Nuzzo
University of Illinois
at Urbana-Champaign

Don Ort
University of Illinois
at Urbana-Champaign

John Randell
American Academy of Arts
and Sciences

Jay Roloff
University of Illinois
at Urbana-Champaign

Gregory Savageau
American Academy of Arts
and Sciences

Petros Sofronis
University of Illinois
at Urbana-Champaign

Monica Uddin
University of Illinois
at Urbana-Champaign

Alex Winter-Nelson
University of Illinois
at Urbana-Champaign

Martin Wong
University of Illinois
at Urbana-Champaign

*Planning Committee Members

Roundtable Discussion

April 26, 2018
Rice University
Houston, TX

A group of Academy Members and other experts discussed American leadership in global science as well as the value of international scientific collaborations as a vehicle for improving diplomatic relations among participating countries. Draw-

ing on historical perspectives, international collaborations in space science and biomedical science were presented as models of how high-quality science can contribute to diplomacy.

Discussion Leaders

Arthur Bienenstock
Stanford University

Peter Michelson
Stanford University

Participants

David Alexander
Rice University

Rainer Assé
American Academy of Arts
and Sciences

Robert Curl
Rice University

Edward Djerejian
Rice University

Ethan Dmitrovsky
National Institute of Health

Kenny Evans
Rice University

Martin Gruebele
University of Illinois at
Urbana-Champaign

Neal Lane
Rice University

David Leebron
Rice University

Kirstin Matthews
Rice University

Ricardo Quinonez
Baylor College of Medicine

John Randell
American Academy of Arts
and Sciences

Peter Rossky
Rice University

Gregory Savageau
American Academy of Arts
and Sciences

Geeta Singhal
Baylor College of Medicine

Pol Spanos
Rice University

Roundtable Discussion

June 18, 2018

Massachusetts Institute of Technology

Cambridge, MA

This meeting brought together leaders in the physical and life sciences to discuss the changing landscape of global science. Participants highlighted the factors that are driving this

change as well as policies that would serve to better support international collaborations and science diplomacy.

Discussion Leaders

Arthur Bienenstock
Stanford University

Peter Michelson
Stanford University

Participants

Rainer Assé
American Academy of Arts and Sciences

Duane Boning
Massachusetts Institute of Technology

Claude Canizares
Massachusetts Institute of Technology

Bruno Coppi
Massachusetts Institute of Technology

Nina Dudnik
Seeding Labs

Merton Flemings
Massachusetts Institute of Technology

Edward Hackett
Brandeis University

Linden Hu
Tufts University School of Medicine

Steven Hyman
The Broad Institute

Daniel Kleppner
Massachusetts Institute of Technology

David Korn
Harvard Medical School

David Latham
Harvard University

Venkatesh Narayanamurti
Harvard University

John Randell
American Academy of Arts and Sciences

Orit Rozenblatt-Rosen
The Broad Institute

Gregory Savageau
American Academy of Arts and Sciences

Diane Souvaine
Tufts University

Anne Stevenson
Harvard T.H. Chan School of Public Health; The Broad Institute

Kevin Struhl
Harvard Medical School

Bruce Tidor
Massachusetts Institute of Technology

Krystyn Van Vliet
Massachusetts Institute of Technology

Sarah White
The Multi-Regional Clinical Trials Center of Brigham and Women's Hospital and Harvard

The Humanities, Arts, and Culture

The American Academy was founded to promote the pursuit of knowledge and the education of citizens in all fields of knowledge. Since 1780, the Academy has advocated for the importance of the humanities, arts, and culture in American society, and has called on both private citizens and the nation's government to help foster advances in these areas.

Today, the Academy conducts research and develops policy recommendations to advance the humanities in academic scholarship and in the public sector, to display the importance of the arts in society, and to enrich the nation's cultural life. By bringing together scholars, artists, and leaders from both the public and private sectors, Academy programs in the Humanities, Arts, and Culture put practitioners and scholars in conversation with individuals from other disciplines, ensuring that the arts and humanities are valued in all areas of civic life.

Projects in this area demonstrate the value of the humanities, arts, and culture to the nation's security and prosperity, and call attention to the role played by work in these fields to enriching the health of communities and the daily lives of its citizens.

THE HUMANITIES, ARTS, AND CULTURE Program Advisory Group

Richard Brodhead
Duke University

Colin Dayan
Vanderbilt University

Johanna Drucker
*University of California,
Los Angeles*

Tom Gunning
University of Chicago

Gish Jen
Cambridge, MA

Jacqueline Jones
University of Texas at Austin

Mary Kelley
University of Michigan

Jane McAuliffe
Library of Congress

Jahan Ramazani
University of Virginia

Oscar Tang
New York, NY

Maria Hummer Tuttle
J. Paul Getty Trust

Pauline Yu
*American Council of
Learned Societies*

PROJECT COMMISSION ON LANGUAGE LEARNING

In 2014, a bipartisan group of members of Congress asked the American Academy of Arts and Sciences to undertake a new study of the nation's language education needs. Four members of the United States Senate – Tammy Baldwin (D-Wisconsin), Mark Kirk (R-Illinois), Orrin Hatch (R-Utah), and Brian Schatz (D-Hawaii) – and four members of the House of Representatives – Rush Holt (D-New Jersey), Leonard Lance (R-New Jersey), David Price (D-North Carolina), and Don Young (R-Alaska) – signed two letters requesting that the Academy 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?

In response to this request, the Academy created the Commission on Language Learning. The Commission's final report, *America's Languages: Investing in Language Education for the 21st Century*, offers concrete recommendations to improve access to as many languages as possible, for people of every age, ethnicity, and socioeconomic background.

Commission Chair

Paul LeClerc
*Columbia Global Center-Paris,
Columbia University*

Commission Members

Martha G. Abbot
*American Council on the Teaching
of Foreign Languages*

Mark Aronoff
Stony Brook University

Jessie "little doe" Baird
*Wôpanâak Language
Reclamation Project*

David Chu
Institute for Defense Analyses

Dan E. Davidson
*American Councils for
International Education;
Bryn Mawr College*

On February 28, 2017, the day of the public release of *America's Languages*, Representative David Price (D-North Carolina) introduced the World Language Advancement and Readiness Act, a bill cosigned by eighteen of his colleagues. The act proposes three-year competitive grants to support local and state school districts that want to establish, improve, or expand innovative programs in world language learning. Subsequently, the Commission's final report has influenced several additional federal bills and has been cited in Congressional "Dear Colleague" letters in defense of federal funding for Title VI education programs and Fulbright-Hays Fellowships. It has inspired curricular reviews on college and university campuses and is providing an intellectual foundation for the *Lead with Languages* public campaign organized by the American Council on the Teaching of Foreign Languages. Representatives of language and learned societies, education advocacy organizations, government agencies, and international business are now collaborating as the America's Language Working Group to advance the Commission's recommendations. The group's first product, a call-to-action called "Bridging America's Language Gap," has been endorsed by nearly two hundred leaders and institutions from a variety of sectors. The call-to-action is posted on the Commission's website.

COMMISSION ON LANGUAGE LEARNING, *continued*

Nicholas B. Dirks
University of California, Berkeley

Brian T. Edwards
Northwestern University

Karl Eikenberry
Stanford University;
U.S. Army, ret.

Rosemary G. Feal
Modern Language Association
of America

Carol Gluck
Columbia University

Nancy McEldowney
Foreign Service Institute,
U.S. Department of State

Philip Rubin
Haskins Laboratories; formerly,
White House Office of Science
and Technology Policy

Rubén G. Rumbaut
University of California, Irvine

Marta Tienda
Princeton University

Kenneth L. Wallach
Central National Gottesman Inc.

Diane P. Wood
U.S. Court of Appeals,
Seventh Circuit

Pauline Yu
American Council of
Learned Societies

Project Staff

John Tessitore

Julian Kronick

Esha Senchaudhuri

Funders

Henry Luce Foundation

The Andrew W. Mellon
Foundation

PROJECT PUBLICATIONS \ COMMISSION ON LANGUAGE LEARNING

America's Languages: Investing in Language Education for the 21st Century (American Academy of Arts and Sciences, 2017)

The State of Languages in the U.S.: A Statistical Portrait (American Academy of Arts and Sciences, 2016)

PROJECT THE HUMANITIES INDICATORS

The Humanities Indicators are descriptive statistics that chart trends over time in aspects of the humanities that are of interest to a wide audience and for which there are available data. The Indicators provide data on a diverse array of topics pertaining to the role of the humanities in the contemporary United States. These topics are organized into five major parts:

- *Part I. Primary and Secondary Education in the Humanities:* These Indicators cover national measures of achievement at the primary and secondary school levels; high school course-taking; and the characteristics of primary and secondary faculty.
- *Part II. Undergraduate and Graduate Education in the Humanities:* The Indicators in this section focus on the types of courses undergraduate and graduate students take and the degrees they receive, and consider both preparedness for graduate school and the conditions of graduate education.
- *Part III. The Humanities Workforce:* These Indicators describe employment in humanistic settings and occupations, with emphasis on postsecondary faculty, and also the career paths of those with undergraduate and graduate degrees in the humanities.
- *Part IV. Humanities Funding and Research:* These Indicators include data on federal, state, and private funding for the humanities, as well as on support for academic research.

THE HUMANITIES INDICATORS, *continued*

- *Part V. The Humanities in American Life*: The topics currently treated in this section include humanistic skills and practices, such as reading and multilingualism; support for and utilization of various humanistic institutions, such as libraries and museums; and public attitudes toward the humanities.

In addition to regular updates to the existing content, the project also develops original research, including a survey of the

humanities in community colleges (reported in fall 2018) and a survey of humanities activities in the general public. Over the course of 2017, material from the Indicators was cited more than 70 times in the media, in publications ranging from *Inside Higher Ed* and *The Chronicle of Higher Education* to *The Wall Street Journal* and *Time*.

The Humanities Indicators are accessible at www.humanitiesindicators.org.

Project Director

Norman M. Bradburn
NORC at the University
of Chicago

Felice J. Levine
American Educational Research
Association

Esther Mackintosh
Federation of State Humanities
Councils

Advisory Committee

Jack Buckley
American Institutes for Research

Judith Tanur
Stony Brook University

Jonathan R. Cole
Columbia University

Steven Wheatley
American Council of
Learned Societies

John Dichtl
American Association for State
and Local History

Project Staff

Paul Erickson

Ronald G. Ehrenberg
Cornell University

Carolyn Fuqua

Michael Hout
New York University

Robert B. Townsend

Funders

The William and Flora Hewlett
Foundation

The Andrew W. Mellon
Foundation

National Endowment
for the Humanities

Peck Stacpoole Foundation

The Rockefeller Foundation

Sara Lee Corporation

The Teagle Foundation

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

PROJECT PUBLICATIONS \ THE HUMANITIES INDICATORS

The State of the Humanities 2018: Graduates in the Workforce & Beyond (American Academy of Arts and Sciences, 2018)

The State of the Humanities: Higher Education 2015 (American Academy of Arts and Sciences, 2015)

The State of the Humanities: Funding 2014 (American Academy of Arts and Sciences, 2014)

PROJECT MEETINGS \ THE HUMANITIES INDICATORS**Planning a Survey of the Humanities and the Public**

December 5, 2017
New York, NY

The Andrew W. Mellon Foundation asked the Humanities Indicators project to design a survey of public opinion regarding the humanities. The project convened two meetings with leaders from the humanities communities in New York City

and Washington, D.C., to discuss potential topics and questions, which were developed subsequently into a test survey for cognitive interviews.

Participants

Norman Bradburn, *Chair*
NORC at the University of Chicago

John Paul Christy
American Council of Learned Societies

Paul Erickson
American Academy of Arts and Sciences

Carolyn Fuqua
American Academy of Arts and Sciences

John Garnett
American Academy of Arts and Sciences

Christine Henseler
4Humanities; Union College

Paula Krebs
Modern Languages Association

David Laurence
Modern Languages Association

Alan Liu
4Humanities; University of California, Santa Barbara

Hunter O'Hanian
College Art Association

Valerie Paley
New York Historical Society

Kathy Rosa
American Library Association

Judy Tanur
Stony Brook University

Robert Townsend
American Academy of Arts and Sciences

Steven Wheatley
American Council of Learned Societies

Planning a Survey of the Humanities and the Public

December 7, 2017
Washington, D.C.

Participants

Norman Bradburn, *Chair*
NORC at the University of Chicago

Amy Ferrer
American Philosophical Association

Jim Grossman
American Historical Association

Sunil Iyengar
National Endowment for the Arts

Stephen Kidd
National Humanities Alliance

Elise Lipkowitz
National Science Board

Esther Mackintosh
Federation of State Humanities Councils

Jane McAuliffe
Library of Congress

Lynn Pasquarella
American Association of Colleges and Universities

William Rivers
Joint National Committee for Languages—National Council for Languages and International Studies

Jeffrey Thomas
National Endowment for the Humanities

Ann Wise
Phi Beta Kappa

Advisory Committee Meeting

January 13, 2018
Washington, D.C.

At the annual meeting of the Advisory Committee for the Humanities Indicators project, the participants reviewed the previous year's updates to the website and the news coverage the project received. The committee also discussed planned revisions to the site for the coming year and made recommen-

dations related to upcoming projects, such as the National Inventory of Humanities Organizations, the survey of the humanities in community colleges, and the upcoming third iteration of the Humanities Department Survey.

Participants

Norman M. Bradburn
*NORC at the University
of Chicago*

Jack Buckley
American Institutes for Research

Jonathan R. Cole
Columbia University

John Dichtl
*American Association for
State and Local History*

Ronald G. Ehrenberg
Cornell University

Paul Erickson
*American Academy of Arts
and Sciences*

Carolyn Fuqua
*American Academy of Arts
and Sciences*

Michael Hout
New York University

Felice J. Levine
*American Educational
Research Association*

Esther Mackintosh
*Federation of State
Humanities Councils*

Judith Tanur
Stony Brook University

Jeffrey Thomas
*National Endowment for the
Humanities*

Robert Townsend
*American Academy of Arts
and Sciences*

Steven Wheatley
*American Council of
Learned Societies*

PROJECT COMMISSION ON THE ARTS

In February 2016, the Academy began holding a series of conversations on the possibility of forming a national Commission on the Arts. Since then, the Academy has held twelve conversations in eleven cities around the country with groups of arts leaders, funders, and practicing artists. These conversations engaged a range of Academy Members with an interest in the arts.

The consensus among participants in these meetings was that the Academy could play an important role in the national conversation on the arts, as long as the Commission was given a tightly focused mandate and that it made an affirmative case for the importance of the arts in the life of a twenty-first-century democracy.

The most salient recommendation from the sounding meetings was that an Academy commission ought to focus on the role of the arts in American life rather than on the state of the arts. Numerous studies exist that chart attendance at art museums, measure the economic impact of the arts on particular

cities (or on the nation), or track changes in school attendance and graduation rates relative to the number of art classes available. But participants in the sounding meetings stressed that there was no national conversation taking place about what the arts can do that other forms of communication cannot, and about why that matters, both for the health of individuals and our communities.

Overall, these sounding conversations made clear that artists and arts institutions play a crucial role in building resilient communities, fostering cultural empathy, overcoming social isolation, and cultivating creativity and innovation. They also play an enormously important role in individual lives. Everyday Americans find solace and meaning through making music, or writing poetry, or painting – indeed, the scope and the significance of individual participation in the arts in the course of daily life are crucial to maintaining cultural traditions and simply creating joy. These factors are more difficult to measure than economic impact or school attendance, but they are areas where the arts play a distinctive role.

COMMISSION ON THE ARTS, *continued*

The Academy convened a planning committee to evaluate feedback from the sounding meetings, craft a clear mandate for the Commission, and identify potential outcomes that would inform

a proposal for the full Commission. The Academy’s Council and Board approved the proposal in April 2018, and the Commission will be moving forward over the course of the coming year.

Planning Committee

Louise Bryson
J. Paul Getty Trust

Julie Burros
*Department of Arts and Culture,
City of Boston, MA*

Katherine Farley
*Lincoln Center for the
Performing Arts*

John Lithgow
Actor

Kevin Young
*Schomburg Center for Research
in Black Culture at the New York
Public Library*

Laura Zabel
Springboard for the Arts

Project Staff

Paul Erickson

Julian Kronick

Natoschia Scruggs

Esha Senchaudhuri

Funders

The Ford Foundation

The Getty Foundation

*The John S. and James L.
Knight Foundation*

The Kresge Foundation

Roger and Victoria Sant

PROJECT MEETINGS \ COMMISSION ON THE ARTS

Planning Committee Meetings

August 3, 2017
American Academy
Cambridge, MA

October 5, 2017
American Academy
Cambridge, MA

March 28, 2018
teleconference meeting

The Planning Committee reviewed feedback from the sounding meetings, discussed areas of focus for the Commission, responded to drafts of the proposal for the Commission, and

provided suggestions on the Commission’s leadership, membership, and timeline.

Sounding Meeting

January 19, 2018
Crystal Bridges Museum of American Art
Bentonville, AR

Academy staff traveled to Bentonville for a conversation hosted by the Crystal Bridges Museum of American Art. Participants discussed the role of the arts in Northwest Arkansas and the particular challenges facing the arts, artists, and arts

education in a rural area. This discussion added to the Academy’s understanding of the role of the arts and the place of artists in communities outside of major metropolitan areas, which informed the final proposal for the Commission.

Participants

Rod Bigelow
*Crystal Bridges Museum
of American Art*

Megan Bolinder
*NorthWest Arkansas
Community College*

John Brown III
Windgate Charitable Foundation

Charlotte Buchanan-Yale
*Museum of Native American
History*

Diane Carroll
*Crystal Bridges Museum
of American Art*

Simone Cottrell
Artist’s Laboratory Theatre

Paul Erickson
*American Academy of Arts
and Sciences*

SOUNDING MEETING, *continued*

Bernice Hembree
Musician, Smokey & The Mirror

Bryan Hembree
Musician, Smokey & The Mirror

Katy Henriksen
“Of Note,” KUAf;
“Ozarks at Large”

Matt Herren
Symphony of Northwest Arkansas

Erin Hogue
The Walmart Foundation

Jeannie Hulen
University of Arkansas

Steve Jenkins
*NorthWest Arkansas
Community College*

Debbie Jones
Bentonville Schools

Sharon Killian
Art Ventures NWA

Julian Kronick
*American Academy of Arts
and Sciences*

Peter B. Lane
*Walton Arts Center and
Walmart AMP*

Mary Ley
Arkansas Arts Academy

Octavio Logo
Artist

Peter MacKeith
University of Arkansas

Martin Miller
TheatreSquared

Joe Randel
Walton Family Foundation

Michael Riha
University of Arkansas

Paul Savas
Trike Theatre

Eve Smith
Artist; Arts Center of the Ozarks

Sounding Meeting

January 22, 2018

New Orleans Center for the Gulf South at Tulane University
New Orleans, LA

This sounding meeting served as another opportunity to hear from artists, scholars, and arts administrators in smaller communities and those outside of major coastal metropolitan areas. This meeting enriched the final proposal for the Com-

mission by providing perspectives on the complex interplay between commercial pressures and political engagement in artists’ careers, the role of individuals and institutions in the arts, and the importance of arts education.

Participants

Bruce Sunpie Barnes
Musician, Ethnographer

Willie Birch
Artist

Rachel Breunlin
University of New Orleans

Courtney Bryan
Tulane University

Joel Dinerstein
Tulane University

Paul Erickson
*American Academy of Arts
and Sciences*

Denise Frazier
*New Orleans Center for the Gulf
South at Tulane University*

Gia Hamilton
Joan Mitchell Center

Julian Kronick
*American Academy of Arts
and Sciences*

Zachary Lazar
Tulane University

Bryan Lee Jr.
*Colloqate Design;
Arts Council of New Orleans*

Deborah Luster
Photographer

Stephanie McKee
Junebug Productions

Elsie B Michie
Louisiana State University

Aurora Nealand
Musician

Mónica Ramirez-Montagut
Newcomb Art Museum of Tulane

Kathy Randels
ArtSpot Productions

Sonya Robinson
Arts Learning Consultant

Ama Rogan
*A Studio in the Woods, A Program
of Tulane University*

Maurice Carlos Ruffin
Author

Nick Slie
*Performer, Producer, and Cultural
Organizer from Mondo Bizarro*

Rebecca Snedeker
*New Orleans Center for the Gulf
South at Tulane University*

Monique Verdin
Documentarian

Sounding Meeting

January 29, 2018
Neubauer Family Foundation
Philadelphia, PA

This sounding meeting focused primarily on the role of K-12 arts education in an urban environment, using as a case study a framework for the presentation of arts content in the Philadelphia Public Schools that was developed in partnership with

the Neubauer Family Foundation. The meeting, with its focus on K-12 education, added a valuable dimension to the Commission's proposal and to the program staff's understanding of the issues surrounding arts education.

Participants

Dan Berkowitz <i>Neubauer Family Foundation</i>	Carolyn Fuqua <i>American Academy of Arts and Sciences</i>	Pheng Lim <i>Folk Arts Cultural Treasures</i>	Mike O'Bryan <i>The Village of Arts</i>
Sarah Cooper <i>Pennsylvania Ballet</i>	Naomi Gonzalez <i>The Philadelphia Orchestra</i>	John Lithgow <i>Actor</i>	John Orr <i>ArtReach</i>
Becky Cornejo <i>Neubauer Family Foundation</i>	Liz Grimaldi <i>Fleisher Art Memorial</i>	Frank Machos <i>Office of Arts and Academic Enrichment, School District of Philadelphia</i>	Jean-Michel Rabate <i>University of Pennsylvania</i>
Paul Erickson <i>American Academy of Arts and Sciences</i>	Robert Hauser <i>American Philosophical Society</i>	Lisa Murch <i>Mural Art</i>	Christine Witkowski <i>ArtistYear</i>

Previous Sounding Meetings

February 5, 2016 Los Angeles, CA	May 11, 2016 Chicago, IL (two meetings)	September 26, 2016 Cambridge, MA	January 13, 2017 Miami, FL
March 28, 2016 New York, NY	September 12, 2016 Washington, D.C.	November 17, 2016 San Francisco, CA	February 10, 2017 St. Louis, MO

THE EXPLORATORY FUND

The Exploratory Fund was established in 2015 to support Members who wish to work together, and with other scholars, experts, and practitioners, 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. Through the Exploratory Fund, the Academy is committed to encouraging forward-thinking collaborations that incorporate diverse perspectives and bring together creative thinkers and leaders representing a range of disciplines, career stages, backgrounds, and experiences.

Proposals are accepted on a rolling basis and awarded funds to cover the costs associated with an Exploratory Meeting. The Exploratory Fund has supported proposals on a wide array of topics, from *The Future of Jazz in America* to *Understanding the New Nuclear Age*. Members are encouraged to contact the Academy President and staff to discuss their ideas for Exploratory Meetings.

The Exploratory Fund is made possible through the generous support of the Arnhold Foundation, John F. Cogan, Jr., Michael E. Gellert, Bob and Kristine Higgins, Carl and Betty Pforzheimer, William Poorvu, and Kenneth L. and Susan S. Wallach.

RECENT EXPLORATORY MEETINGS

Technology and the Future of Work

February 20–21, 2018
Cambridge, MA

In partnership with the Royal Society and the U.K. Science and Innovation Network, the Academy held an exploratory meeting on “Technology and the Future of Work.” Led by cochairs Peter Donnelly, Margaret Levi, and Moshe Vardi, the participants discussed how AI-enabled automation will affect the workforce, what can be learned from history, and the use of AI for the social good. The participants represented a wide range

of fields: from sociology, business, and public policy to labor, computer science, and economics. Keynote speakers included Earl Lewis, President of The Andrew W. Mellon Foundation, Antony Phillipson, Her Majesty’s Trade Commissioner to the United States, and Megan Smith, CEO of shift7 and formerly Third U.S. Chief Technology Officer.

TECHNOLOGY AND THE FUTURE OF WORK, *continued***Chairs**

Peter Donnelly
University of Oxford

Margaret Levi
Stanford University

Moshe Vardi
Rice University

Participants

Daron Acemoglu
Massachusetts Institute of Technology

Andrew Blake, FRS
Alan Turing Institute

Brad Burnham
Union Square Ventures

James Caldwell
University of Wyoming

Luke Clarke
Royal Society

Gail Cohen
National Academies of Sciences, Engineering, and Medicine

Christina Colclough
UNI Global Union

Claire Craig
Royal Society

Marcus du Sautoy, FRS
University of Oxford

Juan Enriquez
Excel Venture Management

Jonathan F. Fanton
American Academy of Arts and Sciences

Richard B. Freeman
Harvard University

Howard Gardner
Harvard Graduate School of Education

Katherine Gorman
Talking Machines

Mary L. Gray
*Microsoft Research;
Harvard University*

Barbara Grosz
Harvard University

Wendy Hall, FRS
University of Southampton

Andrew Hopper, FRS
University of Cambridge

Louis Hyman
Cornell University

Jeff Inglis
The Conversation

Anita Jivani
Envision Business Consulting

Frank Kelly, FRS
University of Cambridge

Will Knight
MIT Technology Review

Bruce Laurie
*University of Massachusetts,
Amherst*

Earl Lewis
*The Andrew W. Mellon
Foundation*

Nelson Lichtenstein
*University of California,
Santa Barbara*

J. Michael Locke
formerly, Rasmussen Inc.

James Manyika
McKinsey Global Institute

Robert Margo
Boston University

Ehsan Masood
Massachusetts Institute of Technology

Angela McLean, FRS
University of Oxford

Jamie Merisotis
Lumina Foundation

Jess Montgomery
Royal Society

Alondra Nelson
*Social Science Research Council;
Columbia University*

David Parkes
Harvard University

Alex Pentland
Massachusetts Institute of Technology

Nancy Peretsman
Allen & Company, Inc.

Carl Pforzheimer
Carl H. Pforzheimer & Co.

Antony Phillipson
U.K. Government

Ronit Praver
*U.K. Science & Innovation
Network*

Jason Resnikoff
Columbia University

Dan Restuccia
Burning Glass Technologies

Alex Rosenblat
Data & Society Research Institute

Daniela Rus
Massachusetts Institute of Technology

Juliet Schor
Boston College

Kristin Sharp
New America

Megan Smith
shift7

Alfred Z. Spector
Two Sigma Investments

James M. Stone
Plymouth Rock Companies

John Van Reenen
Massachusetts Institute of Technology

Michelle Weise
Strada Education Network

Irving Wladawsky-Berger
*Massachusetts Institute of Technology; Wall Street Journal
CIO Journal*

Wendy Hall and Howard Gardner

Moving Toward Equality: Mapping Women’s Achievements and Challenges around the World

December 15–16, 2017
Cambridge, MA

On December 15 – 16, 2017, Academy Members Nannerl Keohane and Frances McCall Rosenbluth convened a meeting at the Academy that explored the social, political, and economic realities for women across multiple and diverse contexts – considering, for example, how women exercise influence as leaders, managers, mothers, and citizens to make changes in their communities, and how women relate to power. The participants represented numerous fields of study and practice,

including politics, economics, gender studies, public policy, human rights activism, history, law, and more. The discussions focused on five major areas: Work and the Economy; the Care Agenda; Vulnerability and Resilience; Innovation in Global Development; and Feminism and Inclusion. The meeting grew out of an exploratory meeting on Women and Equality, held at the Academy in 2016.

Chairs

Nannerl O. Keohane
Princeton University

Frances McCall Rosenbluth
Yale University

Rafaela Dancygier
Princeton University

Paula England
New York University

Yassine Fall
African Women Millennium Initiative on Poverty and Human Rights

Jonathan F. Fanton
American Academy of Arts and Sciences

Nancy Folbre
University of Massachusetts, Amherst

Anne Marie Goetz
New York University

Darlene Clark Hine
Michigan State University

Mala Htun
University of New Mexico

Anita Jivani
Deloitte

Anne E. Lacsamana
Hamilton College

Jieyu Liu
SOAS China Institute

Sara Lowes
Bocconi University

Catharine Alice MacKinnon
University of Michigan Law School

Rose McDermott
Brown University

Anne Patterson
formerly, U.S. Department of State

Marshanda Smith
Michigan State University

Marta Tienda
Princeton University

Participants

Tithi Bhattacharya
Purdue University

Kamala Chandrakirana
Musawah

Martha Chen
Harvard Kennedy School

Participants at the conference on Moving Toward Equality: Mapping Women’s Achievements and Challenges around the World

Constraints on Revising National Memories Planning Meeting

December 4, 2017
Cambridge, MA

In too many countries today one hears comments about how people in power feel entitled to rewrite history. At a time when nationalist and populist leaders are emerging across the globe, this issue takes on especially ominous overtones. Recent research in cognitive psychology has shown that people interpret current events and imagine events in the future based on how they recollect similar events from the past. Some of these

findings also extend to the latest research in neuroscience on how various areas of the brain work. Academy Members Henry Roediger and James Wertsch convened a small group of scholars from psychology, history, and sociology to begin planning a larger interdisciplinary exploratory meeting on the implications of psychological and neuroscientific research on collective memories held by people in nation-states and their leaders.

Chairs

Henry L. Roediger III
*Washington University in
St. Louis*

James V. Wertsch
*Washington University in
St. Louis*

Participants

David Blight
Yale University

Amy Corning
*University of Michigan Institute
for Social Research*

Carol Gluck
Columbia University

Jeffrey Olick
University of Virginia

Roger Petersen
*Massachusetts Institute
of Technology*

Daniel Schacter
Harvard University

Science and the Legal System

July 20–21, 2017
Cambridge, MA

As the overlap between scientific learning and legal issues increases, leading scientists have reportedly shied away from involvement with the legal system or have had difficulties communicating their knowledge. Despite the importance of this issue, there are few systematic studies on how scientists view the legal system or on their experiences as consultants to lawyers or judges or as expert witnesses. Academy Members

Shari Diamond and Richard Lempert, who are guest editing an issue of *Daedalus* on “Science and the Legal System,” convened leading scientists, lawyers, and legal scholars to learn what motivates scientists to participate in legal processes and to recommend ways to improve the relationship between science and the law.

Chairs

Shari Diamond
Northwestern University

Richard Lempert
University of Michigan

Participants

Huda Akil
University of Michigan

Robert Cook-Deegan
Arizona State University

Rebecca Eisenberg
*University of Michigan
Law School*

Nancy Gertner
*Harvard Law School;
U.S. District Court for the
District of Massachusetts, ret.*

Linda Greenhouse
Yale Law School

Susan Haack
University of Miami

Valerie Hans
Cornell Law School

Sheila Jasanoff
Harvard Kennedy School

Jay Kadane
Carnegie Mellon University

Elizabeth Loftus
University of California, Irvine

Anne-Marie Mazza
*National Academies of Sciences,
Engineering, and Medicine*

Jennifer L. Mnookin
*University of California,
Los Angeles School of Law*

Jed Rakoff
*U.S. District Court for the
Southern District of New York*

SCIENCE AND THE LEGAL SYSTEM, *continued*

Daniel Rubinfeld
*University of California,
Berkeley School of Law;
New York University*

Michael Saks
*Sandra Day O'Connor College of
Law, Arizona State University*

Joseph Sanders
University of Houston Law

Patti Saris
*U.S. District Court for the
District of Massachusetts*

Valerie Hans and Jennifer Mnookin

Patti Saris, Linda Greenhouse, and Anne-Marie Mazza

Huda Akil and Joseph Sanders

Nancy Gertner and Daniel Rubinfeld

PREVIOUS EXPLORATORY MEETINGS

Nationalism, Populism, and the
Future of Global Governance

June 12, 2017
Cambridge, MA

The Future of Public Media

June 5, 2017
New York, NY

The Children of Immigrants
in New Places of Settlement

April 20–21, 2017
Cambridge, MA

Building and Strengthening the Joint
Comprehensive Plan of Action (JCPOA)

February 5–6, 2017
Cambridge, MA

Women and Equality

December 10, 2016
Cambridge, MA

R2P: Cultural Heritage

November 29–December 1, 2016
London, England

Best Practices in Philanthropic Funding

October 17–18, 2016
Cambridge, MA

Preserving Intellectual Legacies in a Digital Age

September 22–23, 2016
Cambridge, MA

Native Americans and Academia

August 21–23, 2016
Cambridge, MA

The Future of Jazz in America

May 19, 2016
Cambridge, MA

Bridging the Gap between
Area and Global Studies

March 7, 2016
Cambridge, MA

Collaborative on Autism and Sign Language

December 12–13, 2015
Cambridge, MA

Making Justice Accessible

November 11–12, 2015
Cambridge, MA

Understanding the New Nuclear Age

June 19, 2015
Cambridge, MA

LOCAL PROGRAM COMMITTEES

The Academy's Local Program Committees bring local Members together to explore topics of interest at the local or national level; to provide opportunities for social and intellectual connection; to advise on current Academy projects; and to elevate the impact of Academy reports and publications. During the 2017 – 2018 fiscal year, 153 Members served on 14 committees and hosted 26 events around the country. The Academy is working to establish committees in additional locations, as well as identify local representatives in smaller communities.

BERKELEY PROGRAM COMMITTEE

Jesse H. Choper, *Chair*
University of California,
Berkeley School of Law

David A. Hollinger
University of California, Berkeley

Randy W. Schekman
University of California, Berkeley;
Howard Hughes Medical Institute

Susan Paine
*formerly, Museum of Fine Arts
Boston*

Katharine Park
Harvard University

Steven Pinker
Harvard University

William Poorvu
Harvard Business School

Gigliola Staffilani
Massachusetts Institute
of Technology

BOSTON-CAMBRIDGE PLANNING COMMITTEE

David E. Bloom
Harvard T. H. Chan School
of Public Health

Richard E. Cavanagh
Harvard Kennedy School

Felton Earls
Harvard T. H. Chan
School of Public Health;
Harvard Medical School

Lawrence K. Fish
formerly, Citizens Bank

Sally Haslanger
Massachusetts Institute
of Technology

Arthur Jaffe
Harvard University

Mriganka Sur
Massachusetts Institute
of Technology

Sherry Turkle
Massachusetts Institute
of Technology

CHICAGO PROGRAM COMMITTEE

Natasha Trethewey, *Cochair*
Northwestern University

Patrick G. Ryan, *Cochair*
Ryan Specialty Group; World
Sport Chicago

Amanda Woodward, *Cochair*
University of Chicago

Shari Diamond
Northwestern University

Mark Hansen
University of Chicago

Carol Lee
Northwestern University

John W. McCarter, Jr.
Field Museum of Natural History

Eric Neilson
Northwestern University

James W. Pellegrino
University of Illinois at Chicago

Lucia B. Rothman-Denes
University of Chicago

Diane Wood
United States Court of Appeals,
Seventh Circuit

HOUSTON PROGRAM COMMITTEE

Lee H. Rosenthal, *Cochair*
United States District Court,
Southern District of Texas

John Mendelsohn, *Cochair*
University of Texas MD Anderson
Cancer Center; Rice University

Ernest H. Cockrell
Cockrell Interests, Inc.;
Cockrell Foundation

Edward P. Djerejian
Rice University

Neal Lane
Rice University

David. W. Leebron
Rice University

Ruth Simmons
Brown University

Edwin Thomas
Rice University

LOS ANGELES PROGRAM COMMITTEE

Louis Geoffrey Cowan, *Chair*
University of Southern California

Frances Hamilton Arnold
California Institute of Technology

Austin Beutner
Vision to Learn

Gene D. Block
University of California,
Los Angeles

Louise Henry Bryson
J. Paul Getty Trust

Albert Carnesale
University of California,
Los Angeles

James Cuno
J. Paul Getty Trust

LOS ANGELES
 PROGRAM COMMITTEE,
 CONTINUED

Louis M. Gomez
*University of California,
 Los Angeles*

Maria D. Hummer-Tuttle
J. Paul Getty Trust

Steven S. Koblik
*The Huntington Library,
 Art Collections, and
 Botanical Gardens*

Sherry Lansing
Sherry Lansing Foundation

John Lithgow
Los Angeles, CA

Chrysotomos L. Max Nikias
University of Southern California

David W. Oxtoby
Pomona College

Thomas F. Rosenbaum
California Institute of Technology

NEW HAVEN
 PROGRAM COMMITTEE

Frances McCall Rosenbluth,
Chair
Yale University

Thomas Appelquist
Yale University

Seyla Benhabib
Yale University

John Carlson
Yale University

Kang-I Chang
Yale University

Margaret Clark
Yale University

Stephen Darwall
*Yale University;
 University of Michigan*

Michael Donoghue
Yale University

Robert Ellickson
Yale Law School

Alan Gerber
Yale University

Linda Greenhouse
Yale Law School

Henry Hansmann
Yale Law School

Roger Howe
Yale University

John Langbein
Yale Law School

Joseph Lapalombara
Yale University

Mary Ellen Miller
Yale University

Peter Perdue
Yale University

Thomas Pollard
Yale University

Douglas Rae
Yale University

Judith Resnik
Yale Law School

John Roemer
Yale University

Alan Schwartz
Yale Law School

Ian Shapiro
Yale University

John Tully
Yale University

Megan Urry
Yale University

NEW YORK
 PROGRAM COMMITTEE

Carol Gluck, *Cochair*
Columbia University

Mark Kaplan, *Cochair*
*Skadden, Arps, Slate, Meagher &
 Flom LLP & Affiliates*

Kenneth L. Wallach, *Cochair*
Central National Gottesman Inc.

Diane Ackerman
Ithaca, NY

Thomas Bender
New York University

Martin L. Leibowitz
Morgan Stanley

Nicholas Lemann
*Columbia University Graduate
 School of Journalism*

Daniel Rose
Rose Associates, Inc.

Matthew Santirocco
New York University

Deborah Spar
New York, NY

PHILADELPHIA
 PROGRAM COMMITTEE

Kathleen Hall Jamieson,
Cochair
University of Pennsylvania

Nora S. Newcombe, *Cochair*
Temple University

Philip P. Betancourt
Temple University

Nancy Bonini
University of Pennsylvania

Jonathan A. Epstein
*University of Pennsylvania,
 Perelman School of Medicine*

Martha Farah
University of Pennsylvania

Frank F. Furstenberg, Jr.
University of Pennsylvania

J. Larry Jameson
*University of Pennsylvania
 Perelman School of Medicine*

Jean-Michel Rabate
University of Pennsylvania

Nathan Sivin
University of Pennsylvania

PRINCETON
 PROGRAM COMMITTEE

Stanley Katz, *Chair*
Princeton University

Peter Brooks
Princeton University

Michael A. Cook
Princeton University

Janet Currie
Princeton University

Jill Dolan
Princeton University

Carol Greenhouse
Princeton University

Arthur Levine
Princeton University

Nolan McCarty
Princeton University

Harold Poor
Princeton University

Marta Tienda
Princeton University

Michael Wood
Princeton University

Froma Zeitlin
Princeton University

PROVIDENCE
 PROGRAM COMMITTEE

Jill Pipher, *Chair*
Brown University

Rose McDermott
Brown University

RESEARCH TRIANGLE
 PROGRAM COMMITTEE

Terry Magnuson, *Cochair*
*University of North Carolina
 at Chapel Hill*

Paula D. McClain, *Cochair*
Duke University

SAN DIEGO PROGRAM COMMITTEE

Gordon N. Gill, Chair
*University of California,
San Diego School of Medicine*

Shu Chien
*University of California,
San Diego*

Patricia Churchland
*University of California,
San Diego*

Michael Cole
*University of California,
San Diego*

Fred H. Gage
*Salk Institute for
Biological Studies*

Benedict H. Gross
Harvard University

Theodore Groves
*University of California,
San Diego*

Tony Hunter
*Salk Institute for
Biological Studies*

Harvey J. Karten
*University of California,
San Diego School of Medicine*

David A. Lake
*University of California,
San Diego*

Thomas Levy
*University of California,
San Diego*

J. Andrew McCammon
*University of California,
San Diego*

Donald A. Norman
*University of California,
San Diego*

Jerrold M. Olefsky
*University of California,
San Diego School of Medicine*

Susan S. Taylor
*University of California,
San Diego School of Medicine*

Geoffrey M. Wahl
*Salk Institute for
Biological Studies*

John B. West
*University of California,
San Diego School of Medicine*

ST. LOUIS PROGRAM COMMITTEE

Gerald Early, Chair
*Washington University in
St. Louis*

Lee Epstein
*Washington University in
St. Louis*

Kenneth Ludmerer
*Washington University in
St. Louis School of Medicine*

Emily Pulitzer
*The Pulitzer Foundation
for the Arts*

Peter Raven
Missouri Botanical Garden

Robert E. Ricklefs
University of Missouri at St. Louis

Larry Shapiro
*University Health Partners
of Hawaii*

James Wertsch
*Washington University in
St. Louis*

Mark Wrighton
*Washington University in
St. Louis*

WASHINGTON, D.C. PROGRAM COMMITTEE

Steven Knapp, Chair
George Washington University

Norman Augustine
Lockheed Martin Corporation

David B. Brooks
New York Times Company

A'Leia Bundles
Washington, D.C.

Mary Sue Coleman
*Association of American
Universities*

John J. Degioia
Georgetown University

Donald Graham
Graham Holdings Co.

Sanford D. Greenberg
TEI Industries, Inc.

Irene Hirano Inouye
U.S.-Japan Council

Alan I. Leshner
*American Association for the
Advancement of Science*

Richard Meserve
*Covington & Burling LLP;
formerly, Carnegie Institution
for Science*

Erin K. O'Shea
Howard Hughes Medical Institute

Earl A. Powell III
National Gallery of Art

Rebecca W. Rimel
Pew Charitable Trusts

Roger Sant
The Summit Foundation

Victoria P. Sant
The Summit Foundation

Margaret C. Simms
*Center on Labor, Human
Services, and Population at the
Urban Institute*

David J. Skorton
Smithsonian Institution

Patty Stonesifer
Martha's Table

MEMBER EVENTS, 2017–2018

The annual program of Academy events held around the country as well as internationally is designed to connect Members, experts, and audiences in diverse geographic locations; promote civic discourse on topics of national and global concern from multidisciplinary perspectives; and gather feedback on, raise awareness of, and amplify the impact of the Academy's work. During the 2017–2018 fiscal year, the Academy held events in 31 cities with nearly a thousand Members attending at least one event in person.

CALIFORNIA

BERKELEY

October 26, 2017*
University of California, Berkeley

Priorities for Progress: Advancing Higher Education in America

Featured Speakers: Robert J. Birgeneau (University of California, Berkeley), Bob Jacobsen (University of California, Berkeley), Monica Lozano (College Futures Foundation), Michael S. McPherson (formerly, Spencer Foundation)

LOS ANGELES

July 18, 2017*
Los Angeles, CA

Los Angeles Program Committee Meeting

October 22, 2017*
Los Angeles, CA

Creativity: What Is It and Can It Be Taught?

Featured Speakers: Dianne Newman (California Institute of Technology), John Seely Brown (University of Southern California; Deloitte Center for Edge Innovation), Leo Braudy (University of Southern California). *Moderator:* Louis Gomez (University of California, Los Angeles)

May 29, 2018*
Los Angeles, CA

Los Angeles Program Committee Meeting

PASADENA

March 1, 2018
California Institute of Technology

Bryson Symposium on Climate and Energy Policy

Featured Speakers: Dallas Burtraw (Resources for the Future), Ralph Cavanagh (NRDC), Nathan S. Lewis (California Institute of Technology), Mary Nichols (California Air Resources Board), Ronald Nichols (Southern California Edison), Thomas Rosenbaum (California Institute of Technology), Maxine L. Savitz (Honeywell, Inc., ret.), Robert Weisenmiller (California Energy Commission)

SAN DIEGO

September 25, 2017*
University of California, San Diego

San Diego Program Committee Meeting

October 23, 2017*
Sanford Consortium

Morton L. Mandel Public Lecture How Are Humans Different from Other Great Apes?

Featured Speakers: Fred H. Gage (The Salk Institute; CARTA), Margaret J. Schoeninger (University of California, San Diego; CARTA), Pascal Gagneux (University of California, San Diego; CARTA), Ajit Varki (University of California, San Diego; CARTA)

* Activity of a Local Program Committee or Representative

February 1, 2018*

University of California, San Diego

San Diego Local Program Committee Meeting

February 13, 2018*

University of California, San Diego

Why are American Politics Polarized?

Featured Speakers: Gary C. Jacobson (University of California, San Diego), Thad Kousser (University of California, San Diego). *Moderator:* Peter Alexis Gourevitch (University of California, San Diego)

SAN FRANCISCO

October 26, 2017

The James Irvine Foundation

Democratic Citizenship and Civic Engagement

Featured Speakers: Deborah Cullinan (Yerba Buena Center for the Arts), Thomas Ehrlich (Stanford University), Joseph Kahne (University of California, Riverside)

STANFORD

October 23, 2017

Stanford University

Civil Wars, Global Disorder, and the Future of the International System

Featured Speakers: Michael McFaul (Stanford University), Michele Barry (Stanford School of Medicine), Karl W. Eikenberry (Stanford University), James D. Fearon (Stanford University), Francis Fukuyama (Stanford University), Stephen D. Krasner (Stanford University), Stephen Stedman (Stanford University), Paul Wise (Stanford University)

October 25, 2017

Stanford University

Citizenship in a Global Digital Era

Featured Speakers: Brittan Heller (Anti-Defamation League), Matt Mahan (Brigade), Adrian Reyna (United We Dream)

CONNECTICUT

NEW HAVEN

September 8, 2017*

Yale University

Investment and Matching: The Economics of Specialized Markets

Featured Speaker: Larry Samuelson (Yale University)

November 3, 2017*

Yale University

Why Study Close Relationships?

Featured Speaker: Margaret Clark (Yale University)

December 1, 2017*

Yale University

Gains from Trade and Inequality

Featured Speaker: Samuel S. Kortum (Yale University)

February 2, 2018*

Yale University

Does Agency Structure Affect Decisionmaking?

Featured Speaker: Roberta Romano (Yale University)

April 6, 2018*

Yale University

The Practice of Democratic Citizenship

Featured Speaker: Stephen Heintz (Rockefeller Brothers Fund)

April 27, 2018*

Yale University

Who Is Elite Higher Education For? Some Data Points from the History of an Answer

Featured Speaker: Richard H. Brodhead (Duke University)

May 4, 2018*

Yale University

The Evolution of Beauty: How Darwin's Forgotten Theory of Mate Choice Shapes the Animal World

Featured Speaker: Richard O. Prum (Yale University)

Pascal Gagneux, Fred Gage, Margaret Schoeninger, Ajit Varki, and Gordon Gill

Steven Beckwith and Carol Mimura

Scott Sagan and Francisco Wong-Diaz

Michael McPherson, Kenneth Wachter, and Randy Schekman

Louis Gomez, Leo Brady, Dianne Newman, and John Seely Brown

DISTRICT OF COLUMBIA

WASHINGTON, D.C.

November 30, 2017
National Press Club

Report Launch and Discussion: The Future of Undergraduate Education, The Future of America

Featured Speakers: Deborah Loewenberg Ball (University of Michigan); Mitchell E. Daniels, Jr. (Purdue University); John J. DeGioia (Georgetown University); Roger W. Ferguson, Jr. (TIAA); Michael S. McPherson (formerly, Spencer Foundation)

November 30, 2017*
The Cosmos Club

Member Dinner and Discussion: The Future of Undergraduate Education, The Future of America

Featured Speakers: Rebecca Blank (University of Wisconsin-Madison), Steven Knapp (George Washington University), Nicholas Lemann (Columbia University Graduate School of Journalism)

December 5, 2017
National Museum of Natural History

Objects of Wonder: The Face of Battle without the Rules of War

Featured Speakers: Jake Homiak (National Museum of Natural History), Scott D. Sagan (Stanford University)

FLORIDA

HOBE SOUND

January 14, 2018*
Hobe Sound, FL

Member Luncheon

PALM BEACH

January 14, 2018*
Palm Beach, FL

Member Dinner

GEORGIA

ATLANTA

March 27, 2018
Georgia Institute of Technology

Roundtable Discussion: Challenges for International Scientific Partnerships

Featured Speakers: Wayne Clough (Georgia Institute of Technology), Arthur Bienenstock (Stanford University), Peter Michelson (Stanford University)

ILLINOIS

CHAMPAIGN

April 25, 2018
University of Illinois at Urbana-Champaign

Roundtable Discussion: Challenges for International Scientific Partnerships

Featured Speakers: Arthur Bienenstock (Stanford University), Robert Jones (University of Illinois at Urbana-Champaign), John Katzenellenbogen (University of Illinois at Urbana-Champaign), Reitu Mabokela (University of Illinois at Urbana-Champaign), Peter Michelson (Stanford University), Gene Robinson (University of Illinois at Urbana-Champaign)

CHICAGO

November 5, 2017
University of Chicago

Reception Honoring Alan Alda and Edward O. Wilson

Featured Speakers: Mark Hansen (University of Chicago), John McCarter (Field Museum of Natural History)

November 5, 2017
Rockefeller Memorial Chapel

Chicago Humanities Festival: The Humanities, Sciences, and the Origins of Creativity

Featured Speakers: Alan Alda (New York, NY), Edward O. Wilson (Harvard University), Natasha Trethewey (Northwestern University)

Francis Fukuyama, Stephen Stedman, James Fearon, Karl Eikenberry, Stephen Krasner, Michele Barry, and Paul Wise

Bryson Symposium on Climate and Energy Policy: Dallas Burtraw, Nathan S. Lewis, Maxine L. Savitz, Robert B. Weisenmiller, Ralph Cavanagh, Louise Bryson, Ronald O. Nichols, and Mary Nichols

Loren Rothschild, Jonathan Fanton, Thomas Rosenbaum, and Steven Koblak

Natasha Trethewey

April 23, 2018
University of Chicago

Roundtable Discussion: Stability and Instability in the Nuclear Age

Featured Speakers: Robert Rosner (University of Chicago), Francesca Giovannini (American Academy of Arts and Sciences)

April 23, 2018
Chicago, IL

Member Dinner

Featured Speaker: Diane Wood (United States Court of Appeals, Seventh Circuit)

EVANSTON

April 24, 2018
Northwestern University

Roundtable Discussion: An Africa Story

Featured Speaker: Natasha Trethewey (Northwestern University)

MARYLAND

BALTIMORE

January 24, 2018
Johns Hopkins University

Roundtable Discussion: Public Health and Local Communities

Featured Speakers: Paul Spiegel (Center for Humanitarian Health), Paul Wise (Stanford University)

MASSACHUSETTS

CAMBRIDGE

August 29, 2017
House of the Academy

A Discussion of Current Events

September 22, 2017
House of the Academy

An Evening with the Holberg Prize

Featured Speakers: Sigmund Grønmo (University of Bergen), Manuel Castells (University of Southern California), Stephen Greenblatt (Harvard University), Eliza Griswold (New America Foundation)

October 6, 2017
House of the Academy

A Celebration of the Arts and Humanities

Featured Speakers: Elizabeth Broun (Smithsonian American Art Museum), Brenda L. Hillman (St. Mary's College of California), Greil Marcus (Oakland, CA), Lynn Nottage (Columbia University), Faith Ringgold (University of California, San Diego), Mark S. Slobin (Wesleyan University), Arthur C. Sze (Institute of American Indian Arts)

October 7, 2017
Harvard University

Induction Ceremony

Featured Speakers: Ursula Burns (Xerox Corporation), James P. Allison (University of Texas MD Anderson Cancer Center), Heather K. Gerken (Yale Law School), Jane Mayer (*The New Yorker*), Gerald Chan (Morningside)

October 8, 2017
House of the Academy

Annual David M. Rubenstein Lecture Looking at Earth: An Astronaut's Journey

Featured Speakers: Kathryn D. Sullivan (Smithsonian Institution National Air and Space Museum), David M. Rubenstein (The Carlyle Group; Smithsonian Institution)

October 17, 2017*
House of the Academy

Social Reception

Featured Speakers: Laurence Senelick (Tufts University), David Gullete (The Poets' Theatre), Robert Scanlon (The Poets' Theatre)

Robert Gallucci, Richard Meserve, and Alan Leshner

Rebecca Blank, Steven Knapp, and David Ward

Jonathan Fanton, Roger Ferguson, Jr., Michael McPherson, Mitchell Daniels, Deborah Ball, and John DeGioia

Mary Sue Coleman and Jane McAuliffe

Alice Eagly and Jonathan Holloway

November 3, 2017

House of the Academy

Exit: The Endings That Set Us Free

Featured Speaker: Sarah Lawrence-Lightfoot (Harvard University)

November 8, 2017

House of the Academy

Redistricting and Representation

Featured Speakers: Gary King (Harvard University), Patti B. Saris (United States District Court for the District of Massachusetts), Jamal Greene (Columbia Law School), Moon Duchin (Tufts University)

November 9, 2017

House of the Academy

Conversation with Robert Kraft

Featured Speaker: Robert Kraft (The Kraft Group)

November 17, 2017

House of the Academy

Mozart, Beethoven, and Haydn

Chamber series in collaboration with the Cantata Singers

December 1, 2017

House of the Academy

American Philosophy: A Love Story

Featured Speaker: John Kaag (University of Massachusetts Lowell)

December 5, 2017

House of the Academy

The Origins of Creativity

Featured Speaker: Edward O. Wilson (Harvard University)

December 6, 2017

House of the Academy

Winter Concert featuring the Boston Symphony Orchestra Horn Quartet

December 8, 2017

House of the Academy

The Collapse of Ancient Civilizations

Featured Speaker: Malcolm Wiener (Institute for Aegean Prehistory; Harvard University)

February 2, 2018

House of the Academy

Who Was Elizabeth Bishop?

Featured Speaker: Lloyd Schwartz (University of Massachusetts Boston)

February 2, 2018

House of the Academy

Music of South America and Spain

Chamber series in collaboration with the Cantata Singers

February 6, 2018

House of the Academy

Jefferson, Race, and Democracy

Featured Speakers: Annette Gordon-Reed (Harvard University), Peter Onuf (American Antiquarian Society; University of Virginia)

February 22, 2018*

House of the Academy

Boston-Cambridge Planning Committee Meeting

February 23, 2018

House of the Academy

The Leadership Challenges of Artificial Intelligence

Featured Speaker: Jonathan Zittrain (Harvard University)

April 6, 2018

House of the Academy

Dying in America

Featured Speaker: Marcia Angell (Harvard Medical School)

April 6, 2018

House of the Academy

Music of the Baltic Nations

Chamber series in collaboration with the Cantata Singers

Jonathan Fanton and Daniel Diermeier

Gene Robinson and John Katzenellenbogen

A Celebration of the Arts and Humanities, featuring Arthur C. Sze, Lynn Nottage, Mark S. Slobin, Faith Ringgold, Elizabeth Broun, Greil Marcus, and Brenda L. Hillman

2017 Induction Ceremony Class speakers: Jane Mayer, Ursula M. Burns, James P. Allison, Heather K. Gerken, and Gerald Chan

April 12, 2018
House of the Academy

Annual Awards Ceremony: A Celebration of the Arts and Sciences

Featured Speakers: Martha C. Nussbaum (University of Chicago), Barbara J. Meyer (University of California, Berkeley)

April 19, 2018*
Fish Family Foundation

Luncheon and Discussion: The Future of Higher Education

Featured Speakers: David W. Oxtoby (Pomona College), Lawrence K. Fish (Fish Family Foundation)

May 3, 2018
House of the Academy

Member Luncheon

May 3, 2018
House of the Academy

Songs of Love and Death: Sonnets by Petrarch and others set by Cipriano de Rore in "I madrigali a cinque voci" (Venice, 1542)

Featured Speaker: Jessie Ann Owens (University of California, Davis). *Introduction:* Jane A. Bernstein (Tufts University).
Performance by Blue Heron

May 11, 2018
House of the Academy

The City in Film: How Watching Movies Taught Me To Read Cities

Featured Speaker: Ezra Haber Glenn (Massachusetts Institute of Technology)

June 13, 2018
House of the Academy

Why Are All the Black Kids Sitting Together in the Cafeteria? And Other Conversations About Race

Featured Speaker: Beverly Daniel Tatum (Spelman College)

June 18, 2018
Massachusetts Institute of Technology

Roundtable Discussion: Challenges for International Science Partnerships

MICHIGAN

ANN ARBOR

November 1, 2017
University of Michigan

Member Breakfast and Discussion: The Public Face of Science

Featured Speakers: Arthur Lupia (University of Michigan); Mark Schlissel (University of Michigan)

MISSOURI

ST. LOUIS

April 16, 2018*
Washington University in St. Louis

St. Louis Program Committee Meeting

NEW JERSEY

PRINCETON

February 21, 2018*
Princeton University

Research, Truth, and Academic Freedom

Featured Speakers: Anne A. Cheng (Princeton University), Jill Dolan (Princeton University), Hendrik Hartog (Princeton University), Joan Wallach Scott (Institute for Advanced Study). *Moderator:* Peter Brooks (Princeton University)

May 10, 2018*
Princeton University

Princeton Program Committee Meeting

Kathryn S. Fuller and John Lithgow, reading from the letters of John and Abigail Adams

2017 David M. Rubenstein Lecture – Looking at Earth: An Astronaut's Journey, featuring David M. Rubenstein and Kathryn D. Sullivan

Jamal Greene, Moon Duchin, Gary King, and Patti B. Saris

Gigliola Staffilani, Tomasz Mrowka, and Irene Greif

Lee Rosenthal, Edward Djerejian, and Huda Zoghbi

Winter concert, featuring the Boston Symphony Orchestra Horn Quartet

NEW MEXICO

SANTA FE

March 21, 2018
Santa Fe, NM

Member Dinner

NEW YORK

ITHACA

September 11, 2017*
Cornell University

Roundtable Discussion: The Public Face of Science

Featured Speakers: Diane Ackerman (Ithaca, NY);
Nancy C. Andrews (Duke University)

NEW YORK CITY

September 7, 2017*
New York, NY

New York Program Committee Meeting

November 28, 2017
New York, NY

Morton L. Mandel Public Lecture From Enrollment to Excellence: New Opportunities for American Undergraduate Education

Featured Speakers: Vartan Gregorian (Carnegie Corporation of New York), Nicholas Lemann (Columbia University Graduate School of Journalism), Michael S. McPherson (formerly, Spencer Foundation), Gail O. Mellow (LaGuardia Community College)

June 4, 2018
New York, NY

Reception for New Members

Featured Speakers: Jonathan F. Fanton (American Academy),
Stephen Heintz (Rockefeller Brothers Fund)

NORTH CAROLINA

DURHAM

September 26, 2017
Duke University

Member Reception: The Future of Undergraduate Education

Featured Speakers: Nancy C. Andrews (American Academy of Arts and Sciences), Michael McPherson (formerly, Spencer Foundation)

RALEIGH

September 29, 2017
Stough Elementary School

America's Languages in North Carolina

Featured Speakers: Nancy C. Andrews (American Academy of Arts and Sciences); Jeffrey Braden (North Carolina State University); Karl W. Eikenberry (Stanford University); David E. Price (U.S. House of Representatives, North Carolina's Fourth District); Frederick Rick Van Sant (Go Global NC); Randy Woodson (North Carolina State University)

OHIO

CLEVELAND

August 24, 2017
Cleveland, OH

Member Breakfast

TEXAS

AUSTIN

February 14, 2018
University of Texas at Austin

Roundtable Discussion: Perceptions of Science in America

Featured Speaker: Larry R. Faulkner (University of Texas at Austin)

Stephen Heintz, James Cuno, and Pauline Yu

Edward O. Wilson and Jonathan Fanton

Peter Onuf and Annette Gordon-Reed

Venkatesh Narayanamurti, Larry Shapiro, and Gordon Gill

Marcia Angell and Robert Rotberg

Lucia Rothman-Denes and Don Randel

HOUSTON

September 26, 2017*
Rice University

Genomics in Medicine

Featured Speakers: Huda Zoghbi (Baylor College of Medicine), Richard Gibbs (Baylor College of Medicine), Brendan Lee (Baylor College of Medicine), Andrew Futreal (The University of Texas MD Anderson Cancer Center). *Moderator:* John Mendelsohn (The University of Texas MD Anderson Cancer Center)

April 26, 2018
Houston, TX

Roundtable Discussion: Challenges for International Scientific Partnerships

WASHINGTON

SEATTLE

May 30, 2018
University of Washington

Morton L. Mandel Public Lecture How to Make Citizens

Featured Speaker: Eric Liu (Citizen University)

WISCONSIN

MADISON

May 31, 2018
University of Wisconsin-Madison

A Dialogue on the Future of Higher Education in America

Featured Speakers: Rebecca Blank (University of Wisconsin-Madison), Michael McPherson (formerly, Spencer Foundation)

INTERNATIONAL MEETINGS

CANADA

May 29, 2018
Vancouver, British Columbia

Member Breakfast

UNITED KINGDOM

June 18, 2018
The British Academy

Member Reception and Dinner

Jonathan Fanton, Francis Amory Prize recipient Barbara Meyer, Nancy Andrews, and David Page

Martha Nussbaum accepting the Don M. Randel Award for Humanistic Studies

Thomas Bender

Members of Blue Heron

Vartan Gregorian, Ruth McLaughlin, David McLaughlin, and Jean Taylor

Jessie Ann Owens and Jane Bernstein

AFFILIATES OF THE AMERICAN ACADEMY

The Affiliates program is a partnership between the Academy and leading colleges, universities, and cultural and scientific organizations. The Affiliates collaborate with the Academy by participating in its studies and by helping to support its efforts to advance the common good.

Amherst College
Carolyn A. “Biddy” Martin,
President

**Carnegie Institution
for Science**
Eric D. Isaacs,
President

Emory University
Claire E. Sterk,
President

Arizona State University
Michael M. Crow,
President

**City University
of New York**
James B. Milliken,
Chancellor

Georgetown University
John J. DeGioia,
President

Boston University
Robert A. Brown,
President

Columbia University
Lee C. Bollinger,
President

**George Washington
University**
Thomas J. LeBlanc,
President

Brandeis University
Ronald D. Liebowitz,
President

Cornell University
Martha E. Pollack,
President

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

Brown University
Christina Hull Paxson,
President

Dartmouth College
Philip J. Hanlon,
President

Harvard University
Lawrence S. Bacow,
President

**California Institute
of Technology**
Thomas F. Rosenbaum,
President

Duke University
Vincent E. Price,
President

**Hebrew University
of Jerusalem**
Asher Cohen, President

Indiana University
Michael A. McRobbie,
President

PennState

Pennsylvania State University
Eric J. Barron,
President

Stanford University
Marc Tessier-Lavigne,
President

Johns Hopkins University
Ronald J. Daniels,
President

Pomona College
G. Gabrielle Starr,
President

Syracuse University
Kent D. Syverud,
Chancellor and President

Lowell Observatory
W. Lowell Putnam IV,
Trustee

Princeton University
Christopher L. Eisgruber,
President

Texas A & M University
Michael K. Young,
President

Massachusetts Institute of Technology
L. Rafael Reif,
President

Rice University
David W. Leebron,
President

Tufts University
Anthony P. Monaco,
President

Michigan State University
John Engler,
Interim President

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

University of Arizona
Robert C. Robbins,
President

New York University
Andrew D. Hamilton,
President

Rutgers University-Newark
Nancy Cantor,
Chancellor

University of California, Berkeley
Carol T. Christ,
Chancellor

Northeastern University
Joseph Aoun,
President

Smithsonian Institution
David J. Skorton,
Secretary

University of California, Davis
Gary S. May,
Chancellor

Northwestern University
Morton O. Schapiro,
President

Spelman College
Mary Schmidt Campbell,
President

University of California, Irvine
Howard Gillman,
Chancellor

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

University of Miami
Julio Frenk,
President

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

**University of California,
Riverside**
Kim A. Wilcox,
Chancellor

University of Michigan
Mark S. Schlissel,
President

University of Virginia
Teresa A. Sullivan,
President

**University of California,
San Diego**
Pradeep Khosla,
Chancellor

University of Minnesota
Eric W. Kaler,
President

**University of
Wisconsin-Madison**
Rebecca M. Blank,
Chancellor

University of Chicago
Robert J. Zimmer,
President

**University of
Nebraska-Lincoln**
Ronnie D. Green,
Chancellor

**Virginia Commonwealth
University**
Michael Rao,
President

University of Florida
W. Kent Fuchs,
President

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

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

**University of Illinois
at Urbana-Champaign**
Robert J. Jones,
Chancellor

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

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

University of Maine
Susan J. Hunter,
President

University of Pennsylvania
Amy Gutmann,
President

Yale University
Peter Salovey,
President

University of Maryland
Wallace D. Loh,
President

University of Pittsburgh
Patrick D. Gallagher,
Chancellor

BOARD OF DIRECTORS

Nancy C. Andrews,
Chair of the Board
Duke University School of Medicine

Jonathan F. Fanton, *President*
American Academy of Arts
and Sciences

Diane P. Wood, *Chair of the
Council; Vice Chair of the Board*
U.S. Court of Appeals,
Seventh Circuit

Alan M. Dachs, *Chair of the
Trust; Vice Chair of the Board*
Fremont Group

Geraldine L. Richmond,
Secretary
University of Oregon

Carl H. Pforzheimer III,
Treasurer
Carl H. Pforzheimer and Co.

Kwame Anthony Appiah
New York University

Louise H. Bryson
The J. Paul Getty Trust

John Mark Hansen
University of Chicago

Ira Katznelson
Columbia University;
Social Science Research Council

Nannerl O. Keohane
Princeton University

John Lithgow
Los Angeles, California

Cherry A. Murray
Harvard University

Venkatesh Narayanamurti
Harvard University

Larry Jay Shapiro
University Health Partners of
Hawaii

Natasha Trethewey
Northwestern University

Pauline Yu
American Council of
Learned Societies

Louis W. Cabot, *Chair*
Emeritus
Sarasota, Florida

COUNCIL

Diane P. Wood, *Chair*
U.S. Court of Appeals,
Seventh Circuit

Helen M. Blau
Stanford University
School of Medicine

Emery N. Brown
Massachusetts Institute
of Technology;
Harvard Medical School;
Massachusetts General Hospital

David D. Clark
Massachusetts Institute
of Technology

James Cuno
The J. Paul Getty Trust

Paula Giddings
Smith College

Gordon N. Gill
University of California,
San Diego School of Medicine

Carol Gluck
Columbia University

Annette Gordon-Reed
Harvard University

Linda Greenhouse
Yale Law School

John Mark Hansen
University of Chicago

Mary-Claire King
University of Washington

Anthony A. Long
University of California, Berkeley

Richard A. Meserve
Covington & Burling LLP;
formerly, Carnegie Institution
for Science

Steven E. Miller
Harvard Kennedy School

Venkatesh Narayanamurti
Harvard University

Frances McCall Rosenbluth
Yale University

Robert Rosner
University of Chicago

Alfred Z. Spector
Two Sigma Investments

COUNCIL, continued

Nancy C. Andrews, *ex officio*
Duke University School of
Medicine

Alan M. Dachs, *ex officio*
Fremont Group

Carl H. Pforzheimer III,
ex officio
Carl H. Pforzheimer and Co.

Geraldine L. Richmond,
ex officio
University of Oregon

Jonathan F. Fanton, *ex officio*
American Academy of Arts
and Sciences

TRUST

Alan M. Dachs, *Chair*
Fremont Group

Philip Bredesen
Nashville, Tennessee

Louise H. Bryson
The J. Paul Getty Trust

Louis W. Cabot
Sarasota, Florida

Ernest Cockrell
Cockrell Foundation;
Cockrell Interests, Inc.

John F. Cogan, Jr.
Pioneer Investment Management
USA, Inc.

Mark Fishman
Harvard University

Arthur Gelb
Four Sigma Corporation

Michael E. Gellert
Windcrest Partners

Arthur L. Goldstein
Ionics, Inc.

Rita Hauser
The Hauser Foundation

Stephen Heintz
Rockefeller Brothers Fund

Antonia Hernández
California Community
Foundation

Alberto Ibarguen
John S. and James L. Knight
Foundation

TRUST, continued

Steven S. Koblik
The Huntington Library,
Art Collections, and
Botanical Gardens

Tom Leighton
Akamai Technologies;
Massachusetts Institute
of Technology

Richard A. Meserve
Covington & Burling LLP;
formerly, Carnegie Institution
for Science

David Oxtoby
Pomona College

Susan Woods Paine
Museum of Fine Arts, Boston

Carl H. Pforzheimer III
Carl H. Pforzheimer and Co.

Anne Litle Poulet
Frick Collection

Jerry Speyer
Tishman Speyer

Marcelo M. Suárez-Orozco
University of California,
Los Angeles

Samuel O. Thier
Harvard Medical School

Kenneth L. Wallach
Central National-Gottesman, Inc.

Nancy C. Andrews, *ex officio*
Duke University School of
Medicine

Jonathan F. Fanton, *ex officio*
American Academy of Arts
and Sciences

Geraldine L. Richmond,
ex officio
University of Oregon

Diane P. Wood, *ex officio*
U.S. Court of Appeals,
Seventh Circuit

Walter B. Hewlett, *emeritus*
William and Flora Hewlett
Foundation

E. John Rosenwald, Jr.,
emeritus
J.P. Morgan

AMERICAN ACADEMY OF ARTS & SCIENCES
Norton's Woods
136 Irving Street
Cambridge, MA 02138-1996 USA

telephone 617-576-5000

facsimile 617-576-5050

email aaas@amacad.org

website www.amacad.org

 [@americanacad](https://twitter.com/americanacad)

