

9/30/15

Curriculum Vitae
NANETTE SEGAL LEVINSON

American University
School of International Service
4400 Massachusetts Ave., NW
Washington, DC 20016-8071
(202) 885-1480 nlevins@american.edu

EDUCATION

Ed.D., Harvard University, June 1979.
Social Policy Analysis
Ed.M., Harvard University, June 1969.
Sociology of Education/Education in Developing Nations
A.B., cum laude, Harvard University, June 1968.
Social Relations

PROFESSIONAL APPOINTMENTS

American University School of International Service, Associate Dean for Faculty Affairs, July 2015 - .

American University, School of International Service, Associate Professor, 1988- .

American University, School of International Service, Director, International Communication Program, August 2008- August 2011.

American University, School of International Service, Senior Associate Dean, 2004-2005 & Associate Dean 1988-2004.

Visiting Professor, Laboratoire d'Informatique de Paris 6 Université Pierre et Marie Curie – CNRS; and Scholar-In-Residence, L'Institut d'études politiques (IEP) de Paris, Fall 2013.

Visiting Professor- L'Institut d'études politiques (IEP) de Paris, March 2007 & October 2001.

Interim Chair, Department of International Politics & Foreign Policy, 1994-1995.

Visiting Scholar, Johns Hopkins University, School of Advanced International Studies, September 1993 - June 1994.

Visiting Scholar, Ritsumeikan University, Kyoto, Japan, June 1993.

American University, Assistant Professor, 1980-1986, Associate Professor

1986- .

Director, Advanced Technology Management Program, 1983-1988.

Project Director, Case Studies of Interorganizational Arrangements (federally funded research projects), 1979-1981.

HONORS & AWARDS

F. Gunther Eyck Award for Dedication and Devotion to Teaching and Students, School of International Service, 2015.

International Travel Award, American University, 2013.

Darrell Randall Award for Outstanding Service to the University Community, School of International Service, 2013.

Ideas Incubator Grant, AU Center for Teaching, Research & Learning, 2011-2012.

Award for Outstanding Contributions to Social Entrepreneurship Education from the Ashoka Foundation, February 2011.

American University School of International Service Faculty Member of the Year Award, 2008.

Alpha Chi Omega-Beta Rho Excellence in Teaching Award, 2008.

International Studies Association Venture Research Workshop (one of seven selected), 2008.

Council on Foreign Relations, *Foreign Affairs Academic Update*, Selected for Faculty Spotlight, November/December 2007.

American University, Outstanding Honors Contribution Award, Honors Program, 2006.

School of International Service Outstanding Service to the University Community Award, 2005.

School of International Service Outstanding Faculty/Administrator Award, 2003.

Special Recognition/Outstanding Faculty Contribution Award, American University Multicultural Affairs & International Student Services, 2001.

Member, American Association for the Advancement of Science, Award for International Scientific Cooperation Committee, 2001-2003.

School of International Service Special Award for "Ten Years of Spectacular Accomplishments," 1998.

American University Student Confederation Award of Excellence, 1997.

American University Outstanding Faculty/Administrator Award, 1996.

School of International Service Award for Outstanding Service to the University Community, 1993.

School of International Service Globe Award, 1993.

Marshal, Harvard University, Commencement, 1993 and 350th Anniversary Convocation, 1986.

Award of Merit, International Conference on Engineering Management, 1986.

Outstanding Case Award, Case Research Association, 1985.

Outstanding Teaching Award, American University, Teaching Unit Award, 1984-1985, 1983-1984, and 1981-1982.

Outstanding Teaching Award, The American University, College Award, 1983-1984.

Outstanding Contribution to the University Service Award, The American University, Teaching Unit Award, 1980-1981.

Outstanding Contribution to Academic Program Development Award, Teaching Unit Award, The American University, 1980-1981.

Appointment by the Washington Academy of Sciences to the Joint Board on Science and Engineering Education, 1982-1985.

Member, Board of Directors, Harvard Club of Greater Washington, 1987-1990.

President, Radcliffe Club of Greater Washington, 1985-1986.

Co-Chairperson, Greater Washington Area (Montgomery County, Prince George's County, District of Columbia and Northern Virginia) Harvard University Schools and Scholarships Committee, 1982-1985.

Listed at various times in Who's Who in the World, Who's Who in America, Who's Who of American Women, and Who's Who in Finance and Industry.

PROFESSIONAL POSITIONS:

Co-Director, Internet Governance Lab, 2015 - .

Reviewer, *Policy and Internet*, July 2015.

Referee, Harry Frank Guggenheim Foundation Research Grant, July-August 2015.

Reviewer, National Science Foundation, Science of Organizations Program, April 2015.

Reviewer, Global Commission on Internet Governance, April 2015.

Member, Social Sciences and Humanities Research Council of Canada Expert Panel, 2014-2015.

Member, GigaNet Program Committee, 2015.

Reviewer, HICSS 2016 Annual Conference, July 2015.

Member, International Studies Association Nominating Committee, 2014 – 2017.

Chair, Global Internet Governance Academic Network, 2008 - 2009. Member, GigaNet Program Committee, 2009- 2011, 2013- 2015.

Section Editor, International Studies Association Compendium Project, International Communication, Blackwell, 2007- 2015.

Reviewer, Journal of Human Rights Practice, February 2015.

Virtual Mentor, Ashoka Foundation/Rollins Faculty Institute, February 2014.

Member, American Political Science Association Committee On Organized Sections, 2011-2015.

Chair, APSA Information Technology and Politics Best Paper Award Committee, 2014.

President, Information Technology and Politics Section, American Political Science Association, 2010 – 2011.

Program Chair, Information Technology and Politics Section, American Political Science Association, 2009-2010 and Executive Board Member, 2006 – 2011.

Member, Panel of Reviewers and Advisors, IAMCR Communication and Technology Policy Section, 2010- 2014.

Editorial Board Member, 2009- 2012, 2014 and
Reviewer, *Journal of Information Technology and Politics*, 2007 - 2012.

Chair, International Communication Section, International Studies Association,
2007- 2008.

Program Chair, International Communication Section, International Studies
Association, 2006-2007.

Reviewer, Johns Hopkins University Press, 2014.

Reviewer, *PS: Political Science and Politics*, 2008- .

Reviewer, *Long Range Planning*, 2014.

Reviewer, HICCS Social Networking and Communities, 2012; Global Virtual
Teams; Advances in Teaching & Learning Technologies Mini-Tracks, 2012 -
2014.

Reviewer, *Telecommunications Policy*, 2012- 2013.

Reviewer, *Governance*, 2011- 2013.

Reviewer, Sage; Routledge; Columbia University Press; MIT Press, 2009 – 2013.

Reviewer, *Journal of International Communication*, 2010- 2013 .

Reviewer, *Strategic Communication*, 2010- 2013.

Reviewer, *The Handbook of Technology Management*, 2008.

Reviewer, *Cross Cultural Management: An International Journal*, 2008- 2013.

Reviewer, *Review of Policy Research*, 2006- 2012 .

Reviewer, *International Studies Perspectives*, 2005 - 2013.

External Reviewer, The Sam Nunn School of International Affairs, Georgia
Institute of Technology, 2005.

External Reviewer, Miami of Ohio International Relations Program, 2003.

Proposal Reviewer, National Science Foundation, 2003.

International Advisory Board Member, Transatlantic Internet Seminars, 2000-
2003.

Director, School of International Service Portal (Professional Skills Development)
Program, 1999 – 2005.

Review Panel Member, United States/European Community Joint Consortia Proposals for Cooperation in Higher Education, April 1998 and 2000.

Secretary General and Member of the Board, TIES (Transatlantic Information Exchange Services), a project of the EU-US New Transatlantic Agenda, 1997 - 1999.

Symposium Director, "Toward a New Curricular Architecture: IPE, Telecommunications, and International Affairs Programs in a Networked Era", APSIA and Ford Foundation, 1997.

Invited Participant, U.S.- European Union "Trans-Atlantic Information Exchange" Preparatory Seminar, 1997.

Co-Chair, Research Project on Women Leaders In International Affairs, Women's Foreign Policy Group, 1994- 1999.

Invited Participant, Council of Graduate Schools Idea Exchange on Mentoring, 1994.

Invited Participant, National Science Foundation Workshop on "Challenges and Opportunities for Social, Behavioral and Economic Sciences," Washington, D.C., 1993.

Chair of the Board, National Conference on the Advancement of Research, 1992-1993; Member of the Board, 1996-1999.

SELECTED INVITED LECTURES

Invited Faculty Member, APSA Teaching & Learning Annual Conference, Short Course on MOOCs, February 2014.

Invited Lecture, Laboratory of Information, Networking and Communication Sciences, Paris, France, "Adaptive Internet Governance: Innovation in the Ecosystem", November 2013.

Invited Lecture, British International Studies Association (BISA) Colloquium, London, England, "Opportunities and Challenges For On- Line Learning: A Cross-National View," October 2013.

Invited Lecture, Center for Entrepreneurship, University of Rochester, "Co-sial Entrepreneurship: Making A Difference Locally & Globally," November 2009.

Invited Lecture, DeWitt Wallace Center for Media and Democracy, Duke University, "Institutionalizing Internet Governance?", 2005.

Invited Lecture, "Leadership in an Internet Era," Fondation Nationale des Sciences Politiques- L'Institut d'études politiques de Paris, 2001.

Invited Lecture with P. Baker, "Women Leaders in International Affairs", Georgetown University, Washington, DC, 1999.

Invited Lecture, "Strategic Alliances and The International System," Ritsumeikan University, Kyoto, Japan, 1993.

Invited Lecture, "U.S. Science and Technology Policy and The Changing World Order," Hannan University, Osaka, Japan, 1993.

"Information Trends for the Nineties: Change & Continuity" at the National Association of SAM Users Conference, Washington, D.C., July 1989.

DEPARTMENTAL AND UNIVERSITY ACTIVITIES

Faculty Participant, American University Office of Merit Awards: EIP Dinner Discussion Leader, PPIA Mentor, Truman Interviewer, Princeton in Africa Mentor and Fulbright Mentor, 2014-2015.

Member, American University Truman Scholarship Nomination Panel, Spring 2014.

Parliamentarian, SIS Faculty, Fall 2014- 2015.

Member, American University Graduate Curriculum Committee, Spring 2014-Summer 2015.

Academic Director, SIS Sciences-Po Exchange Program, 2007- .

Faculty Representative, American University Board of Trustees Committee on Alumni Affairs & Development, 2009-2013; 2014-2015.

Member, American University Faculty Senate, 2012 - 2013.

Chair, SIS Faculty Actions Committee, 2012 - 2013.

President, SIS Faculty, 2011- 2012.

Member, American University Faculty Research Support Grants Ad Hoc Committee, 2011& 2012.

Member, American University Faculty Senate, 2008-2010.

Chair, International Communication Faculty Search Committee, 2009-2011.

Member, American University Middle States Commission on Higher Education Periodic Review Report Team, 2009.

Member, Fulbright Interview Committee, 2009.

Faculty Advisor, International Communication Student Forum, 2008-2011.

Member, SIS Ph. D. Committee, 2007-2011.

Member, SIS Graduate Studies Committee, 2007- 2008.

Member, American University Honors Advisory Committee, 2005- 2007.

SIS Faculty Liaison to the University Library, 2006 - 2012.

Member, International Communication Faculty Search Committee, AY 06 and Spring 2007 – Fall 2007.

Member, AU Student Achievement Award Selection Committee, Spring 2006.

Faculty Coordinator, World Politics Sections, Spring 2006.

Member, SIS Methods Faculty Search Committee – Fall 2006.

Member, A New AU Faculty –Staff Capital Campaign Committee, 2004- 2007.

Member, American University Honors Advisory Board, 2003-2004.

Member, American University Committee on Yield, 2004.

Chair, American University Project Team on Years 1 and 2, 2002-2005.

Co-Chair, American University Middle States Task Force on Student and Faculty Engagement, 2002-2004.

Member, American University Middle States Steering Committee 2002-2004.

Member, SIS Building Committee, 2002- 2009.

Faculty Advisor, Model United Nations Club, 2004- 2005.

Faculty Advisor, AU Family Network, 2002-2004.

Member, International Campus Life Council, 1999-2001.

Coach, American University Performance Management Program, 2000-2005.

Chair, SIS Temporary Faculty Search Committee, 2000-2005.

Member, American University Director of Admissions Search Committee, 1999.

Chair, American University Director of Psychological Services Search Committee, 1997.

Co-Chair, SIS Undergraduate Student Research Symposium, 1996- 2005.

Member, Graduate Affairs Council, 1996-2000.

Chair, Social Science Research Methods Faculty Search Committee, School of International Service, 1996.

Coordinator, International Distinguished Lecturer Dinner Series on The Globalization of Science & Technology (in partnership with American Association on the Advancement of Science), 1996-2001.

Co-Director, Senior Seminar Series: Global 2008: Key Issues for a Transitional Decade, American University, 1995-2004 .

Member, American University Strategic Planning Committee, 1995-1996.

Member, Provost's Committee on Academic Programs, 1995-1996.

Member, American University Provost Search Committee, 1995.

Member, Executive Board, Council of Chairs, The American University, 1994-1995.

Chair, International Economic Policy Faculty Search Committee, School of International Service, 1994-1995.

Chair, The American University Self-Study Working Group on Graduate and Undergraduate Education, 1992-1994.

Member, The American University Task Force on Mathematics Requirements, 1994-1995.

Member, Deans Advisory Council, School of International Service, 1988-2005.

Chair, Social Science Research Methods Faculty Search Committee, 1992-1993.

Founder, Freshman Service Experience, 1989.

Member, The American University Fulbright Committee, 1989-1993.

Member, Methods Task Force, School of International Service, 1988-1998.

Member, Islamic Chair Search Committee, 1988.

Member, Ph.D. Committee, School of International Service, 1988-2005.

Member, The American University Task Force on Retention, 1989-1993.

Member, The American University Task Force on Transfer Students, 1989-1993.

Ex Officio Member, Senate Undergraduate Studies Committee, 1988-1995.

Ex Officio Member, Senate Graduate Studies Committee, 1988-2001.

Ex Officio Member, SIS Rank and Tenure Committee, 1991-2005 .

Ex Officio Member, SIS Undergraduate Studies Committee, 1988-1995.

Ex Officio Member, SIS Graduate Studies Committee, 1988-2005 .

Frederick Douglass Scholars Lecture, 1990, 1991, and 1993.

Chair, Teaching Unit Rank & Tenure Committee, 1987-1988.

Chair, Teaching Unit Educational Policy Committee, 1980-1986.

Chair, College Wide Educational Policy Committee, 1982-1984.

CERTIFICATIONS

Intercultural Development Inventory (IDI) Certified, Spring 2011.

PUBLICATIONS

BOOKS

D. Cogburn, L. Denardis, F. Musiani, and N.S. Levinson, co-editors, *The Turn To Infrastructure In Internet Governance*. Palgrave Macmillan, forthcoming 2015.

Editor, *New Federal Policies for R&D Impacts on Government, Industry and Academe: Proceedings of the 38th National Conference on the Advancement of Research*, University Press of America, 1985.

PEER-REVIEWED PUBLICATIONS

“A Tri-Decennia View of Knowledge Transfer Research: What Works In Diffusion & Development Contexts” *Journal of International Communication*, 21 (2): forthcoming September 2015.

"Linking Trajectories: On-line Learning and Intercultural Exchanges". With Caitlin Davidson. *International Journal for the Scholarship of Teaching and Learning*. July 2015.

“Developing and Evaluating an Accessible Cyberteaching Training (ACT) Program for Faculty via a Virtual Center for Teaching and Learning “, with Jennifer Ellis, Derrick Cogburn, Marilyn Arnone, in *Proceedings of 48th Hawaii International Conference on System Sciences*, IEEE Computer Society Press,

January 2015.

“A Virtual Educational Exchange: A North–South Virtually Shared Class on Sustainable Development”, with Augusta Abrahamse, Mathew Johnson, Larry Medsker, Joshua M. Pearce, Carla Quiroga, and Ruth Scipione. *Journal of Studies in International Education Journal of Studies in International Education*, May 2015: 19 (2): 140-159.

“Evaluating the Role of Face-to-Face Residencies in Cross-National, Accessible Cyberlearning”, with J. Ellis, M. Arnone, D. Cogburn, in *Proceedings of 47th Hawaii International Conference on System Sciences*, IEEE Computer Society Press, January 2014.

“Social Entrepreneurship: Culture, Communication and Change” Syllabus (one of ten exemplary peer-reviewed syllabi selected for publication), Ashoka U Curriculum and Teaching Resource Guide, 2010.

"International Communication As A Field: An Overview," in Robert Denemark, ed., *The International Studies Compendium Project*. Oxford: Wiley-Blackwell, Volume I, 2010.

“Technology and Development in International Communication,” in Robert Denemark, ed., *The International Studies Compendium Project*. Oxford: Wiley-Blackwell, Volume X, 2010.

“Innovation in Cross-National Alliance Ecosystems,” *International Journal of Entrepreneurship and Innovation Management*, Vol. 11, No. 3, 2010: 258-264.

“A Decade of Globally Distributed Collaborative Learning: Lessons Learned from Cross-National Virtual Teams,” with D. Cogburn, A. Ramnarine-Rieks, F. Espinoza Vasquez, in *Proceedings of the 43rd Hawaii International Conference on System Sciences*, 2010.

"Teaching Globalization, Globally: A Seven-Year Case Study of South Africa-US Virtual Teams," with D. Cogburn, *Information Technologies and International Development*, Spring 2008, Vol. 4, No. 3: 75–88.

“Help Me, Help You: A Triple-Track Approach to Maximizing Collaborative Learning in Complex, Cross-National Virtual Teams,” with D. Cogburn, Chapter XII in *Computer Supported-Collaborative Learning: Best Practices and Principles For Instructors*, ed. by A.L.R. Lassiter and K. Orvis, Information Science Publishing, 2007.

“Internet and Developing Nations,” *The Internet Encyclopedia*, ed. by H. Bidgoli, New Jersey: John Wiley & Sons, 2004.

“US-Africa Virtual Collaboration in Globalization Studies: Success Factors for Complex Cross-National Learning Teams,” with D. Cogburn, *International Studies Perspectives*. (4,1). February, 2003.

"Internet Governance and Institutional Change", *The Tocqueville Review*. (XXIII, 2). 2002.

"Management of Information, Communication and Media Resources," *Encyclopedia of Life Support Systems*. UNESCO: Oxford, UK, 2002

"Cross-national Strategic Alliances and Interorganizational Learning," with Minoru Asahi, *Organizational Dynamics*, Autumn 1995.

"Interorganizational Information Systems: New Approaches to Global Economic Development," Information and Management: *The International Journal of Information Systems Applications*, 26, 1994.

"Kaleidoscopic Impacts of Information Technologies," *Futures*, Butterworth Scientific Ltd., June 1988.

"An Empirical Model for Exchanging Educational Knowledge Between Universities and Schools," with Michael Huberman of the University of Geneva, *International Review of Education*, Vol. 31, No. 1, 1985. (Translated and disseminated by Government of Spain, 1988).

"R&D Management and Organizational Coupling," with D. D. Moran, *IEEE Transactions on Engineering Management*, Vol. EM-34, No. 1, February 1987.

"Information Requirements in Managing Innovation: Implications for Systems Design" in *The Art and Science of Innovation Management*, ed. by H. Hubner, Elsevier Science Publishers, Amsterdam, 1986, pp. 355-366.

"Using Microcomputers: A Survey of Seven Perspectives," *The Social Science Microcomputer Review*, Fall 1985.

"Industry-University Research Relations: An Action-Oriented Approach," *SRA Journal*, Winter 1985.

"Knowledge Transfer and the University: Facilitators and Barriers," (with Michael Huberman of the University of Geneva), *The Review of Higher Education*, Volume 8, Number 1, Fall 1984.

"Managing Multi-Organization Projects: A People Perspective," *Engineering Management International*, Elsevier Science Publishers, Vol. 2, 1984.

"The Evaluation Cycle: In RES Evaluation Approaches for the Eighties," *IEEE Transactions on Engineering Management*, Vol. EM-30, No. 3, July 1983.

"Politics and Economics of R&D," *Bulletin of Science, Technology, and Society*, Vol. 2, No. 3, 1982, pp. 281-288.

"Interorganizational Arrangements: An Approach to Educational Practice

Improvement," with A. M. Huberman, R. G. Havelock, P. Cox, *Knowledge*, Vol. 3, No. 1, September 1981, pp. 5-22.

BOOK CHAPTERS

"Internet Governance Institutionalization: Process and Trajectories", with M. Marzouki, Chapter 1 in Michèle Rioux and Kim Fontaine-Skronski., eds. *Global Governance Facing Structural Changes: New Institutional Trajectories for Digital and Transnational Capitalism*. Palgrave Macmillan, 2015.

"International Organizations and Global Internet Governance Interorganizational Architecture", with M. Marzouki, Chapter 3 in D. Cogburn, L. Denardis, F. Musiani, and N.S. Levinson, co-editors, *The Turn To Infrastructure In Internet Governance*. Palgrave Macmillan, forthcoming 2015.

"Global Liberal Arts Approach: The International Studies Major and the Next Millennium," *International Studies in the New Millennium: Meeting the Challenge of Globalization*, ed. by Julia A. Kushigian and Penny Parsekian, Connecticut: Praeger, 1998.

"Stratégies Interorganisationnelles dans les Technologies Nouvelles: Alliances Transnationales et Mondialisation" in *Les Alliances Stratégiques dans les Technologies de L'Information*, edited by Abdelaziz Mouline, Paris, Economica 1996.

"Managing Innovation in the Interorganizational Information Era," in *Innovation, Adaptation and Growth: An International Perspective*, ed. by Roy Rothwell and John Bessant, Amsterdam, Elsevier, 1987, pp. 135-147.

"Science, Technology and International Competition," in *The Role of Government in the United States: Practice and Theory*, ed. by Robert E. Cleary, University Press of America, 1985.

OTHER PUBLICATIONS

"2014 APSA Teaching and Learning Track Summaries: Distance Learning" with T. Harbin, *PS, Political Science & Politics* 47.3 (Jul 2014): 717-718.

The ICANN Case: International Affairs in an Information Era, Case Study for School of International Service Portal Program, August 2003 and revised August 2005.

Leading By Example: U.S. Women Leaders in International Affairs, with Pauline Baker, 1998 Study Report. Women's Foreign Policy Group, Washington, DC. "Model Program: International Studies," *The Advising Quarterly*. no.39, Winter 1997, pg. 12 - 14.

"Model Program: International Studies," *The Advising Quarterly*. no.39, Winter

1997, pg. 12 - 14.

"The Lifecycle of Regimes: O. Young's International Cooperation: Building Regimes for National Resources and the Environment," with L.Klarevas, in *Millennium*, 1990.

Telecommunications and International Relations: An East-West Perspective, ed. with H. Mowlana, International Communication Program, Washington, D.C., American University, 1990.

"Technology Transfer: Assumptions, Perspectives, and Policies," *Proceedings, George Mason University Forum on High Technology and Public Policy*, 1984.

A Case Study of Knowledge Transfer in Interorganizational Arrangements of School-University Collaboration Supporting School Improvement, Knowledge Transfer Institute, American University, June 1981.

PAPERS AND PRESENTATIONS

"International Organizations and the Technical Communities In the Internet Governance Institutional Complex", with M. Marzouki. Paper presented at the European Consortium for Political Research General Conference. August 2015.

"Advances In Virtual Learning: From Cross-Cultural Teams To Regional/Global MOOCs." Paper presented at the European Consortium for Political Research General Conference. August 2015.

Co-chair, Panel: The Global Internet Governance Trajectory: Actors and States of Play. European Consortium for Political Research General Conference. August 2015.

Co-chair, Section: Advances in Teaching and Learning in Higher Education. European Consortium for Political Research General Conference. August 2015.

"Straddling Hegemony and Resistance in Internet Governance: The Soft Power of International Organizations", with M. Marzouki. Paper prepared for the IAMCR Annual Conference, Section on Communication, Policy and Technology, July 2015.

"Global Internet Governance and Europe: A Regional International Organization Perspective", With M. Marzouki. Paper presented at Council for European Studies Annual Conference, July 2015.

Chair, Panel: Cultural Dimensions of Europeanization. Council for European Studies Annual Conference, July 2015.

"Intergovernmental Organizations In The Global Internet Governance Architecture: Inconspicuous Strategic Players?" with M. Marzouki, Paper

presented at the International Studies Association Annual Meeting, February 2015.

Roundtable Presenter, "Technology And Cross-Regional Collaborations: Projects, Potential, Problems, Prospects", International Studies Association Annual Meeting, February 2015.

Discussant, "Examining The Governance Of Globalizing Internet And Information Infrastructure", International Studies Association Annual Meeting, February 2015.

"From MOOCs to M-Study Abroad, Exchanges, Internships: New Trends & Opportunities", APSA Teaching & Learning Conference, January 2015.

HICSS Workshop Co- Leader and Presenter, "Cross Cultural Communication in Accessible Global Virtual Teams", January 2015.

"IOs in the Global Internet Governance Architecture: Inconspicuous Strategic Players," with M. Marzouki, Paper presented at the APSA Annual Meeting, August 2014.

"The Digital Revolution and Study Abroad: Identifying & Assessing On-line Options", with Kaitlin Davidson, Paper presented at the 2014 APSA Annual Meeting, August 2014.

SC-31, APSA Short Course on MOOCs (Massive, Open On-line Courses) "Critical Successes Factors for Designing & Implementing MOOCs", Organizer and Faculty Participant, APSA Annual Meeting, August 2014.

Organizer and Speaker, Roundtable on "MOOCs and Political Science: Scenarios for 2015 and Beyond", APSA Annual Meeting, August 2014.

"Internet Governance Institutionalization: Tensions and Trajectories," Paper presented at the IPSA 23rd World Congress of Political Science, with M. Marzouki, July 2014.

"International Organizations and The Transforming Global Internet Policy Architectures," Paper presented at the ECPR Regulatory Governance Conference, with M. Marzouki, June 2014.

"Partnerships In Practice: International Organization Collaboration and Social Innovation," Paper presented at the International Studies Association Annual Meeting, March 2014.

Discussant, "Information and Communication Technology and Policy-Making," Panel, International Studies Association Annual Meeting, March 2014.

Discussant, "International Relations in Higher Education: Comparative Insights", Panel, International Studies Association Annual Meeting, March 2014.

Discussant, "Student Learning In International Relations," Panel, International Studies Association Annual Meeting, March 2014.

"Diffusing Social Entrepreneurship Innovation Successfully: Accessible Online Approaches," presented at Ashoka Exchange Annual Meeting, February 2014.

"On-Line Learning: Professional International Affairs Education Trends and Tips," Paper presented at the APSA Teaching & Learning Annual Conference, February 2014.

Moderator, Distance Learning Track, APSA Teaching & Learning Annual Conference, February 2014.

"Co-evolutionary Processes in Governance & Technology: Multistakeholderism & The Internet Governance Forum, 2006-2013", Paper presented at the 'Tensions of Europe' Research Network Conference, September 2013.

Discussant, "The Digital Panopticon?" Panel, 'Tensions of Europe' Research Network Conference, September 2013.

"Emerging Issues & Opportunities in On-Line Learning", Paper presented at the European Consortium for Political Research (ECPR) General Conference, September 2013.

"The Multistakeholder Model in Global Technology Governance: A Cross-Cultural Perspective," Paper presented at the American Political Science Association Annual Meeting, August 2013.

Chair, "Using and Abusing the Internet" Panel, American Political Science Association Annual Meeting, August 2013.

"Creative Destruction, Co-processes, and Cross-national Multistakeholderism in Technology Governance", Paper presented at the International Association for Media & Communication Research (IAMCR) Annual Meeting, July 2013.

"The Rise of Social Innovation: Crafting Cross-cultural Messages & Bridging Digital Divides", Paper presented at IAMCR Annual Meeting, July 2013.

Discussant, "ICT, Media, and Business Strategies" Panel, IAMCR Annual Meeting, July 2013.

"A Tri-Decennia View of Knowledge Transfer Research: What Works in Diffusion & Development Contexts", Paper presented at the International Studies Association Annual Meeting, April 2013.

"Diffusing Cyberlearning In International Affairs Education", Paper presented at the International Studies Association Annual Meeting, April 2013.

Discussant, "International Education and Development: Policies and Strategies" Panel, ISA Annual Meeting, April 2013.

Chair, "International Communication Technologies (ICTs) and Development", Panel, ISA Annual Meeting, April 2013.

Chair, "New Technologies and Active Learning" Panel, ISA Annual Meeting, April 2013.

"A Missing Piece: Social Entrepreneurship, Diversity, Inclusion & An On-Line Answer", Paper Presented at Ashoka Exchange Annual Meeting, February 2013.

"Cross-Cultural Communication and Global Virtual Teams", Simulation implemented, HICCS Annual Meeting, January 2013 and written, December 2012.

"Ecologies of Representation: Knowledge, Networks, & Innovation in Internet Governance", Paper prepared for the American Political Science Association Annual Meeting, September 2012.

"Constructing Global Governance in an Internet Era: Culture, Co-Processes and Non-State Actors", Paper presented at the International Studies Association Annual Meeting, April 2012

"Digital Divides Revisited: Co-Processes, Culture & Digital Development", Paper presented at the International Studies Association Annual Meeting, April 2012.

Chair and Discussant, "Information and Communication Technologies and Development," International Studies Association Annual Meeting, April 2012.

"Civic Engagement and Social Entrepreneurship," Paper presented at the American Political Science Association Teaching & Learning Conference, February 2012.

"Extending Rights: Innovations In Global Internet Governance," Paper presented at the American Political Science Association Annual Meeting, September 2011.

Participant, Panel on "Revolution in the Middle East 2011" at the American Political Science Association Annual Meeting, September 2011.

Chair, "Just Do It!: Parties and Groups Ride the Web," Panel at the American Political Science Association Annual Meeting, September 2011.

"Improvising Internet Governance: Emerging Trends In The Internet Governance Forum," with D. Cogburn. Paper presented at the International Association for Media & Communication Research Annual Meeting, July 2011.

Panel Chair and Discussant, the International Association for Media & Communication Research Annual Meeting, July 2011.

“Innovation and Development: Emerging Trends in Social Entrepreneurship,” Paper presented at the International Studies Association Annual Meeting, March 2011.

“Globalizing Multistakeholder Governance: A Mixed Methods Case Study of the First Five Years of the UN Internet Governance Forum,” with D. Cogburn. Paper presented at the International Studies Association Annual Meeting, March 2011.

Chair, “International Communication and Human Security in a Changing World,” Panel at the International Studies Association Annual Meeting, March 2011.

“Evaluating and Analyzing Collaboration In Cross-cultural and Cross-sectoral Perspective: Indicators from The Internet Governance Forum,” Paper presented at the Fifth Annual GigaNet Symposium, September 2010.

“Technology Governance In Uncertain Times: Collaborative Capacities In Internet and Environment Cross-National Policy Arenas,” with Laura McGinnis, Paper presented at the American Political Science Association Annual Meeting, September 2010.

“Unexpected Allies in Global Governance Arenas? Cross-cultural Collaborative Knowledge Processes & the Internet Governance Forum”, Paper presented at the International Studies Association Annual Meeting, February, 2010.

“Toward Boundaryless Engagement: Emerging Possibilities in Multistakeholder Learning,” With D. Cogburn, Paper presented at the American Political Science Association Teaching and Learning Conference, February 2010.

“Assessing Internet Governance Innovation & Multistakeholderism,” With D. Cogburn, Paper presented at the Annual GigaNet Symposium, November 2009.

“Non-Governmental Organizations in Global Internet Governance: Co-creation Processes, Collective Learning & Network Effectiveness,” Paper presented at the American Political Science Association Annual Meeting, September 2009.

“Clusters, Coalitions and Change: Insights from Internet Governance,” Paper presented at the International Studies Association Annual Meeting, February 2009.

“Co-creating Processes in Global Governance: The Case of Internet Governance,” Paper presented to the Annual Global Internet Governance Academic Network Symposium, December 2008.

“Idea Entrepreneurship & Institutional Change: Emerging Internet Governance Fields,” Paper presented at the Annual Meeting of the Telecommunications Policy Research Conference, September 2008.

“The Internet Governance Ecosystem: Assessing Multistakeholderism,” with Hank Smith, Paper presented at the American Political Science Association Annual Meeting, August 2008.

“The New Multistakeholderism Equation and Internet Governance,” Paper presented at the Annual Meeting of the IAMCR Section on Communication Policy and Technology, July 2008.

“Social Entrepreneurship, Communication, and Digital Inequalities,” Paper presented at the Annual Meeting of the IAMCR Working Group on Digital Divide, July 2008.

Chair and Panelist, International Communication Program Annual Symposium, “Whither Internet Governance: Assessing Multistakeholderism in Global Perspective”, American University, April 2008.

“Cyberinfrastructure Policy: A Global Theory and Practice Foundation”, Paper presented at the Annual Meeting of the International Studies Association Workshop Session, March 2008.

Chair, “Global Governance Issues and Information Networks,” Panel at the Annual Meeting of the International Studies Association Annual Meeting, March 2008.

Chair, “International Communication: The Compendium Project.” Panel at the Annual Meeting of the International Studies Association, March 2008.

Discussant, “Who’s In Charge Here?: The Internet Governance Problem,” Panel at the Annual Meeting of the International Studies Association, March 2008.

Chair, “Mobilization and Participation: The Internet 10 Years Later,” Panel at the Annual Meeting of the American Political Science Association, September 2007.

“Choreographing Cyberinfrastructure: Communication, Collaboration and Development”, Paper presented at the Annual Meeting of the IAMCR Communication and Technology Section, July 2007.

“Ideas, Institutions, and E-volution: The Internet Governance Ecosystem”, Paper Presented at the Annual Meeting of the IAMCR Law Section, July 2007.

“Innovative Encounters: Entrepreneurship and Alliance Ecosystems,” Paper presented at the Annual Meeting of ERIMA, March 2007.

Chair, “New Media, New Politics: Mediating Change and Challenging the Status Quo,” Panel at the Annual Meeting of the International Studies Association, February 2007.

“Cross-national Collaboration on Internet Governance: Critical Success Factors for Cross-Disciplinary and Cross-cultural Studies,” Paper presented at the First

Annual Symposium of the Global Internet Governance Academic Network, October 2006.

“Powering Internet Governance: Ideas, Institutions, and Change”, Paper presented at the Annual Meeting of the American Political Science Association, September, 2006.

Chair, “Technology Across Borders: The Impact of NGOs, IOs, and Governments”, Panel at the Annual Meeting of the American Political Science Association, September 2006.

“Crafting Assessments: A Strategic Approach To Study Abroad”, Paper presented at the Annual Meeting of the American Political Science Association Conference on Teaching and Learning, February 2006.

“ICANN, International Institutions and Development”, Paper presented at the Annual Meeting of the American Political Science Association, September 2005.

“Improvisational Learning and Interorganizational Change: New Approaches To Communication and Development”, Paper presented at the Annual Meeting of the International Studies Association, March 2005.

“Communication Capital and Cross-National Alliances”. Paper presented at the Annual Meeting of the International Studies Association, March 2005.

“Reviewing Masters Programs: Best Practices, Possible Pitfalls and Policy Implications”. Paper presented at the Annual Meeting of the International Studies Association, March 2005.

“Global Perspectives/International Models”, Panel Discussant, APSA Teaching and Learning Conference, February 2005.

“Digital Inequalities: Technology, Development and Cross-National Alliances” (with A. Hervy). Paper presented at the American Political Science Association Annual Meeting, September 2004.

“Bandwagon Effects In Bridging Digital Divides: Communication Networks and International Organizations” (with A.Hervy). Paper presented at the 45th Annual International Studies Association Meeting, March 2004.

Chair, “Hegemony and The Internet”. Panel at the 45th Annual International Studies Association Meeting, March 2004.

“Bridging Knowledge Gaps: Communication, Digital Divides, and Development” (with A.Hervy), Paper presented at the 44th Annual International Studies Association Meeting, February 2003.

Roundtable Chair, 44th Annual International Studies Association Meeting, "Undergraduate International Studies Knowledge: Assessment and Innovation in the Post-September 11 Era", February 2003.

"Internet: E-merging Issues and Institutional Change," Paper presented at the American Political Science Association Annual Meeting, August 2002.

Chair, Session on "The Internet and E-Merging Issues" at the American Political Science Association Annual Meeting, August 2002.

"Assessing Collaboratively the Graduate Experience: What Works," Paper presented at American Association for Higher Education Conference, May 2002.

"Beyond the Domestic-International Dichotomy: Internet, Interests, and Institutional Change," Paper presented at the 43rd Annual International Studies Association Meeting, March 2002.

Roundtable Discussant, 43rd Annual International Studies Association Meeting, "Teaching Undergraduate International Studies: Core Programs and Essential Courses", March 2002.\

Convener, Fourth Pan-European International Relations/Consortium for Political Research, Four Panels on "The Internet and International Affairs: Technology, Change, and Governance." September 2001.

"Digital Equations: Internet and Development," Paper presented at the Fourth Pan-European International Relations Conference. September 2001.

"Partners and Players: Converging Technologies and the Global Digital Divide," Paper presented at the International Association for Media and Communication Research. September 2001.

"Internet-Related Technology Policy and Development in an E-Transaction Era," Paper presented at the American Political Science Association Annual Meeting. September 2001.

"US-Africa Virtual Collaborations: Success Factors for Cross-National Learning Teams" (with D. Cogburn), Paper presented at the American Political Science Association Annual Meeting. September 2001.

Chair, Session on "Policy Implementation," American Political Science Association. September 2001.

Chair, "The Global Digital Divide: New Approaches and Challenges". 42nd Annual International Studies Association Meeting, February 2001.

"Interorganizational Approaches to the Global Digital Divide," Paper presented at the 42nd Annual International Studies Association Meeting, February 2001.

Roundtable Discussant, 42nd Annual International Studies Association Meeting,

“Teaching International Studies - Strategies for Undergraduate Curricula”, February 2001.

"Human Capacity Building for the Knowledge and Information Economy: Creating Globally Distributed Web-Based Learning Environments for Advanced Graduate Studies," with Derrick Cogburn and W. Weilbut), Paper presented at the 42nd Annual International Studies Association Meeting, February 2001.

“Governing Cyberspace: Beyond Technology Policy”, Paper presented at the Annual Meeting of the American Political Science Association, September 2000.

“Crafting Virtual Collaborations: Cross-National (U.S. and Africa) Learning Teams” (with Daniel Atkins, Derrick Cogburn, Mary Mulvihill and Wlodek Weilbut), Paper presented at the 41st Annual Meeting of the International Studies Association, March 2000.

“IO - Government-Business Relations in the Internet Era: ICANN Case,” Paper presented at the Annual Meeting of the International Studies Association, March 2000.

“Women Leaders in International Affairs: Views from 585 U.S. Women”, Paper presented (with Pauline Baker), at the Annual Meeting of the International Studies Association, February 1999.

“Crafting Cyberspace Worlds: Connections, Communities, and Challenges”, Invited Paper on the International Politics of Cyberspace, presented at Spelman College Presidential Inaugural, October 1998.

“Telecommunications and Institutional Change: A Deinstitutionalization Perspective”, Paper presented at the Biennial Meeting of the European Consortium on Political Research and the International Studies Association, September 1998.

“Toward a Transatlantic Community: Telecommunication Technology and the Institutionalization of TIES”, presented at the Annual Meeting of the American Political Science Association, September 1998.

“Reframing Core and Periphery: A Network Approach to Technology and Development”, presented at the Annual Meeting of the International Studies Association, March 1998.

“De-institutionalizing Processes and the Global Information Infrastructure: Networks, Technologies, and Change”, presented at the American Political Science Association Annual Meeting, September 1997.

“Ideas, Interest, and Institutions: The Case of the Global Information Infrastructure”, presented at the Annual Meeting of the International Studies Association, March 1997.

"Roles of Women as Leaders in International Affairs", Session Chair and Organizer, Annual Meeting of the International Studies Association, March 1997.

"Information Technology and International Relations: Crafting Conceptual Frameworks for Change", (with Robert Johnston) paper presented at the Annual Meeting of the American Political Science Association, August 1996.

"Negotiation and Bargaining in International Affairs", APSIA Policy Seminar, Washington, D.C., November 1995.

"Interorganizational Strategies and Emerging Technologies: Cross-National Alliances and Globalization," paper prepared for International Symposium, Study and Research Centre on Enterprise, Technology, Institutions and Globalization, Université de Rennes 1, France, April 1995.

"Ideas, Institutions and Interorganizational Learning: Toward a Cross-National Knowledge Transfer and Utilization Perspective," Paper presented at the Annual Meeting of the International Studies Association, February 1995.

"Virtual Collaboration: Cross-national Networks and Knowledge Transfer," Paper presented at the Annual Meeting of the American Political Science Association, September 1994.

"Technological Convergence, Cross-National Networks, and International Communication," prepared for the International Association of Mass Communication Research Annual Meeting, 1994.

"Epistemic Communities, Technology, and Multilateral Politics," Paper prepared for the International Studies Association Annual Meeting, 1993.

"Information Transfer, International Inter-organization Configurations, and Security Interests," with Adam Menendez; prepared for the International Studies Association Annual Meeting, 1993.

"Assessing International Affairs Education in a Changing World Order," prepared for the International Studies Association Annual Meeting, 1992.

Panel Chair, "Interorganizational Configurations and the International System: An Emerging International Organization Research Agenda," International Studies Association Annual Meeting, 1991.

Session Chair, 44th Annual Meeting of the National Conference on the Advancement of Research, "The U.S. Dilemma," October 1990.

"Assessing Outcomes of International Studies Majors," with L. Goodman, International Studies Association Annual Meeting, Washington, D.C., April 1990.

"Loose Links: R&D in an International Perspective," Washington Operations

Research Society, Fall 1989.

Moderator, "Telecommunications, Trade, and Economic Policy," Conference on Telecommunications in Evolution: Implications for International Relations, International Relations Program, School of International Service, Washington, D.C. 1989.

Convener and Paper Presentation, "Telecommunication Technologies in a Global Community: Impacts and Issues," American Society for Public Administration Annual Meeting, 1989.

Session Chair, National Conference on the Advancement of Research 42nd Annual Meeting, "Globalization and Technological Innovation", October 1988.

"Repositioning the Information Systems Management Function: Implications for Information Systems Personnel." Proceedings of the Association for Computing Machinery, SIGCPR, 1988. (Refereed Paper)

"Computer Technology and Strategic Planning: An Interorganizational Perspective," Refereed paper selected in competition for Proceedings, International Conference on Computer Technology: Today and Tomorrow, IBSCUG, July 1987.

"Perspectives on Federal Research Regulations and Higher Education," Organizer and Chairperson of April 1983 Symposium, American Educational Research Association.

"Managing Multi-organization Projects: A People Perspective," Proceedings, American Society for Engineering Management, October 1982.

"Case Studies of Interorganizational Arrangements: Linking Knowledge Resources and Local School Improvement," with R. Havelock and A. M. Huberman, Symposium Paper, April 1981, American Educational Research Association.

"Knowledge Transfer in Inter-organizational Arrangements," with R. Havelock and A. M. Huberman, invited paper, Conference on Knowledge Use, University of Pittsburgh, March 1981.

Proposal Reviewer, 1981 American Educational Research Association Annual Meeting, Post-secondary area including Research Management.

"Overview of Case Studies of Interorganizational Arrangements," Meet the project, invited American Educational Research Association (AERA) Pre-session Presentation, April 1980.

"Knowledge Transfer in Formal Interorganizational Arrangements to Improve Educational Practice," AERA Presentation, April 1980.

"Approaches to Knowledge and Technology Transfer," Invited Seminar presented at the National Institutes of Health, 1980.

CYBER-CURRICULUM DESIGN

Simulation: GLOBAL VIRTUAL TEAM SCENARIO: Designing a Website for a New Executive Education Alliance. Written for the HICSS 2015 Annual Meeting Workshop on Cross-cultural Communication and Global Virtual Teams, January 2015.

On-Line Hybrid Course (3 credit) Graduate Class on Social Entrepreneurship, Spring 2013.

On- Line, Asynchronous (3 credit) Graduate and Undergraduate Class on Social Entrepreneurship, 2011, 2012.

Accessible Cyberlearning in Political Science: The Basics and Beyond, Short Course co-designed with and directed by D. Cogburn & Associates, Presented at the American Political Science Association Teaching & Learning Conference, February 2012.

RESEARCH CONTRACT ACTIVITIES

Research Project on Strategic Alliances, Subcontract from Laboratoire MATISSE, Université Paris I Pantheon-Sorbonne, Paris, France, 2004-2006.

Program Design & Implementation, Academic Credit Options for Precollege Students, National Student Leadership Conference, 2000 - 2005.

Program Design & Implementation, Workshop for Vietnamese Scholars on Teaching International Relations, 1999.

Program Design & Implementation, The Astronaut Program, Xerox Corporation, 1986-1991. Designed and implemented executive training and research program.

Project Manager, Interagency Personnel Agreement, David Taylor, Naval Ship Research and Development Center, 1984-1986. Designed and conducted two research studies, one on the management of research and the other on information systems requirements and design.

Consultant, State of New Jersey, University-Industry-Government Relationships, 1983.

PROFESSIONAL MEMBERSHIPS

HICSS (Hawaii International Conference On Systems Sciences), Convener, Women's Networking Group, January 2015

International Studies Association (International Communication Section Book

Award Committee, 2015).

American Political Science Association (Don Price Book Award Committee, 2002 & Chair, Outstanding Paper Awards Committee, Section on Science, Technology and Environmental Politics, 2001).

International Association for Media and Communication Research.

Association of Professional Schools of International Affairs, American University Liaison, 1989-1993; 1994- 2005.

Women's Foreign Policy Group, Board Member, 1994-1999; Advisory Board, 2000- 2004.

American Society for Public Administration, Executive Council Member, Section on Science and Technology in Government, 1985-1988. Regional Representative and Charter Member, Section on Government and Business, 1984-1986; Secretary, 1989-1990.

Secretary, The American University Sigma Xi Chapter, 1986-1991.