

AUDREY KURTH CRONIN

Professor, International Security
School of International Service
American University
Washington, DC 20016-8017
cronin@american.edu;
audrey.cronin@gmail.com
Twitter: @akcronin
Website: AudreyKurthCronin.com

CURRENT POSITION

Professor, School of International Service, Washington, D.C. August 2016-present.

Tenured full professor responsible for undergraduate and graduate-level teaching, research, publication, PhD supervision, grants, public speaking, media appearances, and consultation with policy-makers on all aspects of national and international security.

Founding Director, Center for Security, Innovation, and New Technology, Washington, DC. February 2019-present.

An inter-disciplinary research hub at American University addressing the wide-ranging impacts of new technologies and non-traditional threats. The Center focuses on how the full range of digital technologies such as robotics, social media, cyber weapons, autonomous systems, and vast databases (“big data”) are affect international security. It also examines more traditional security questions such as the future of nuclear weapons, shifting global alliances, great power competitions, ongoing challenges in countering terrorism, and the changing character of war now and in the future. At <https://www.american.edu/sis/centers/security-technology/>

ACADEMIC CREDENTIALS

Ford Post-Doctoral Fellow in European Society and Western Security. Harvard University. Jointly appointed in Center for International Affairs (under Professor Samuel Huntington) and Center for European Studies (under Professor Stanley Hoffman).

D.Phil., M.Phil., International Relations, Oxford University (St. Antony’s College). Marshall Scholar. Under professors Adam Roberts, Hedley Bull, and Michael Howard.

A.B., Public and International Affairs (*summa cum laude*), Princeton University. Ranked in top ten. Elected to *Phi Beta Kappa*. Awarded Woodrow Wilson School Senior Thesis Prize and Marshall Scholarship.

PROFESSIONAL EXPERIENCE

Founding Director, International Security Program and Distinguished Service Professor, Schar School, George Mason University, August 2011-August 2016.

Promoted to distinguished professor rank in August 2013. Founding Director of both the Center for Security Policy Studies and the International Security Program at George Mason University. Designed and built the academic program from nothing, including achieving Virginia accreditation through SHEV. With a strong reputation and robust enrollments, the program has now propelled the Schar School to 2nd in *US News & World Reports* 2019 ranking for public institutions in “security studies.” <https://schar.gmu.edu/news-and-events/latest-news/schar-schools-security-studies-no-2-in-the-nation> .

AUDREY KURTH CRONIN

- 2 -

Director, War and Statecraft, and Professor, U.S. National War College, Washington, D.C. July 2007-August 2011; and 2004-2005.

Responsible for building and leading teaching program on military strategy and statecraft for 225 senior military and civilian government officials. Along with two Deputies, directed and trained senior faculty teams (a mix of senior military, state department ambassadors, senior agency personnel and civilian academics). Received a DoD commendation award for increasing the academic rigor of the program. Led or co-led field studies trips to Morocco, Tunisia, Algeria, Pakistan, India, Turkey, Saudi Arabia, Colombia, and Mexico. Advised senior military and civilian policy makers in the State Department, intelligence community, Pentagon. Member of inter-agency strategic review team for Afghanistan policy, led by Gen. H.R. McMaster for Gen. Petraeus.

Director of Studies, Changing Character of War Programme, Oxford University, Oxford, England. September 2005-July 2007.

Ran Oxford University's premier interdisciplinary research program on war and peace. Wrote a strategic plan, administered the multi-department program, and managed postdoctoral fellows, international fellows, Oxford faculty, graduate students and administrative staff. Oversaw the budget, formulated grant proposals, supervised publications, engaged in fund-raising, created seminars and orchestrated international conferences. Answerable to Professor Sir Hew Strachan, Chichele Professor at All Souls College, and a Board of Advisors. Taught Oxford postgraduates and undergraduates. (Also non-residential Senior Research Associate, 2007-2016.)

Specialist in Terrorism, Congressional Research Service, Library of Congress, Washington, D.C., January 2003-August 2004.

The senior researcher and advisor for Members of Congress on international terrorism. Involved in all aspects of the legislative process, including formulation and passage of legislation, authorization, appropriation, oversight and Executive-Legislative branch interaction, as well as advising special commissions (e.g., 9/11 Commission). Briefed senior members of Congress on terrorism, prepared them for hearings, arranged meetings and networked between Congress and the Executive branch, including the intelligence community. Also taught graduate course on terrorism at Columbia University commuting back and forth to New York, Spring 2004.

Research Fellow, Center for Peace and Security Studies and Visiting Associate Professor, Security Studies Program, Georgetown University, Washington, D.C. 1999-2003.

Conducted research and taught, including well-known Georgetown graduate course on Political Violence and Terrorism that was featured in *The New York Times*, Sunday 11 November 2001. Along with the Director, built the Security Studies program from a small part-time evening program meeting at the Pentagon to the much larger, high-grossing, high academic quality program that currently thrives.

Assistant Director, Center for International Security Studies at Maryland, and Assistant Professor, University of Maryland, School of Public Affairs, College Park, Maryland; 1988-1996. (Also Visiting Professor. Forced to resign when 5-year-old child was diagnosed with leukemia. Did not come up for tenure.)

Assistant Professor. University of Virginia, Department of Government and Foreign Affairs, Charlottesville, Virginia. 1985-1988.

Member, **Defense Guidance Staff. Office of the Secretary of Defense,** Pentagon. 1985-1986 (Summers). Drafted portions of the Secretary's strategic plan. Worked for USD(P) Fred Ikle and ASD Dov Zakheim.

Speechwriter. **Office of the Secretary of the Navy,** Pentagon, Summer 1981. Wrote and contributed to major speeches on the Maritime Strategy for Secretary of the Navy John Lehman, before taking up Marshall Scholarship at Oxford University.

MAJOR PUBLICATIONS

Single-Authored Books

Power to the People: How Open Technological Innovation is Arming Tomorrow's Terrorists. New York agent: George Lucas, Inkwell Associates. Oxford University Press, 2020. (Audio book with Tantor Media, forthcoming 2020.)

Explains a fundamental shift in patterns of innovation for lethal technologies, examines paradigm-shifting lethal technologies from the 19th and 20th centuries, and demonstrates why a wide range of new and emerging technologies (including social media, robotics, 3-D printing, the Internet of Things, autonomous systems, artificial intelligence) are altering global patterns of conflict. Supported by a Smith-Richardson foundation grant (see Grants). At <https://global.oup.com/academic/product/power-to-the-people-9780190882143?cc=us&lang=en&>.

How Terrorism Ends: Understanding the Decline and Demise of Terrorist Campaigns. Princeton University Press, November 2009; paperback 2011.

Called "a landmark study," by *The New Yorker*, 10 September 2017. Won Choice Magazine's Outstanding Academic Title award, 2010. Favorably reviewed by Nicholas Lemann, "Terrorism Studies," *The New Yorker*, 26 April 2010; Michael Burleigh, "Terror Tactics," *Standpoint*, March 2010; Nicholas Michelsen (King's College) and Richard English (Queen's University, Belfast) for *International Affairs*; Justin Vogt, "Appetite for Destruction," *The National*, November 2009; Robert Bateman for *Parameters*, Spring 2011, and numerous other prominent publications. Subject of a special *H-Diplo/ISSF Roundtable* Vol. II, No. 8 (2011), produced with *Security Studies*, *International Security*, *Journal of Strategic Studies* and the ISA/Security Studies Section; accessible at <http://www.h-net.org/~diplo/ISSF>. The book continues to be quoted and cited by academics, journalists and policymakers throughout the world.

Currently in its third edition. Translated into Chinese (2017) and Arabic (forthcoming). Published as an e-book (2009) and Audio Book (2011). **Sold 11,912 copies as of August 2019.**

Ending Terrorism: Lessons for Defeating al-Qaeda, IISS Adelphi Paper Series #394, Routledge, 2008.

International Institute for Strategic Studies (London) premier short monograph series (30,000 words). Excerpts published in Robert J. Art and Robert Jervis, ed., *International Politics: Enduring Concepts and Contemporary Issues*, 10th ed (Longman, 2010).

Great Power Politics and the Struggle over Austria, 1945-1955. Cornell Studies in Security Affairs Series. Cornell University Press, 1986.

Oxford dissertation, written as a Marshall Scholar, revised during a postdoctoral fellowship at Harvard, published in the top Security Studies series in Political Science, editors Robert Art and Robert Jervis. Favorably reviewed in *The Journal of Modern History* 60 (1988), *Review of International Studies* 13 (1987), *Journal of Cold War Studies* 9:3(2007), *Journal of Strategic Studies* 10:3 (1987), *International Affairs (Royal Institute of International Affairs)* (1988) and other prominent journals.

Edited Books

Attacking Terrorism: Elements of a Grand Strategy, (Washington, D.C.: Georgetown University Press, 2004; numerous additional printings since.). (Author and co-editor).

Best-seller for the press; assigned in dozens of graduate and undergraduate courses on terrorism, counterterrorism, intelligence and homeland security. Two chapters authored by me. Favorably reviewed in *Strategic Studies Quarterly* (2010); *Terrorism and Political Violence* 18 (2006), *U.S. Naval War College Review* (2005), and numerous other journals. 906 citations on Google Scholar.

Journal Articles

“Open Technological Innovation and the Past, Present, and Future of War,” accepted for publication in *Parameters*, forthcoming 2020.

“Dynamite as a Catalyst for Terrorist Bombing Incidents, 1867-1934,” unpublished manuscript, co-authored with Laurie Schintler and John Gudgel, to be submitted to *American Political Science Review*, Winter 2020. (Currently workshopping and refining the data regression studies.)

"Examining De-Radicalization Programs," *Pathways to Peace*, Journal of the Institute of World Economy and International Relations, IMEMO (Moscow), Vol. 52, No. 1 (June 2017), pp. 106-115.

"ISIS Is Not a Terrorist Group: Why Counterterrorism Won't Stop the Latest Jihadist Threat," *Foreign Affairs*, March/April 2015.

Article identified as “Foreign Affairs: Best of 2015.” Also published in Gideon Rose, ed., *The ISIS Crisis* (New York: Foreign Affairs, 2015); at http://www.amazon.com/dp/B00VGRC0T0/ref=rdr_kindle_ext_tmb. Quoted and responded to by Daniel Byman, “Beyond Counterterrorism: Why Washington Needs a Real Middle East Policy,” *Foreign Affairs*, November/December 2015; at <https://www.foreignaffairs.com/articles/2015-10-20/beyond-counterterrorism>; and Daniel Byman, “The Six Faces of the Islamic State,” *Brookings*, 21 December 2015; at <https://www.brookings.edu/blog/markaz/2015/12/21/the-six-faces-of-the-islamic-state/>

“Hostage Negotiations and Other Talks with Terrorists: Price vs. Principle,” *Georgetown Journal of International Affairs*, Vol. XVI, No. 1 (Winter/Spring 2015), pp. 104-112.

“The ‘War on Terrorism’: What Does it Mean to Win?” *Journal of Strategic Studies*, Vol. 37, No. 2 (April 2014), pp. 174-197 (lead article).

“Why Drones Fail: When Tactics Drive Strategy,” *Foreign Affairs*, Vol. 92, No. 4 (July/August 2013), pp. 44-54.

Response by Anish Goel (former Senior Director for South Asia, U.S. National Security Council, 2009-2011), “The Real Drone Debate,” *Foreign Affairs*, November/December 2013; at <https://www.foreignaffairs.com/articles/united-states/2013-10-11/real-drone-debate>. Article also published as a chapter in Richard Betts, ed., *Conflict after the Cold War* (London: Routledge, 5th ed., 2017).

“Thinking Long on Afghanistan: Could It Be Neutralized?” *The Washington Quarterly*, Vol. 36, No. 1 (Winter 2012/13), pp. 55-72.

“How Global Communications are Changing the Character of War,” *Whitehead Journal of Diplomacy and International Relations*, vol. 14, no. 1 (Winter-Spring 2013), pp. 25-40.

“U.S. Grand Strategy and Counterterrorism,” *Orbis*, Volume 56, No. 2 (Spring 2012), pp. 1-23.

“The Evolution of Counterterrorism: Will Tactics Trump Strategy?” *International Affairs*, Volume 86, No. 4 (July 2010), pp. 837-856.

“Law, War, and the Search for New Strategic Paradigms,” *Journal of International Law and Commerce*, Syracuse University College of Law, Vol. 37, No. 23 (2009), pp. 23-36.

“How al-Qaeda Ends,” *International Security*, Vol. 31, No. 1 (Summer 2006), pp. 7-48 (lead article).

Also published in Robert J. Art and Robert Jervis, *International Politics: Enduring Concepts and Contemporary Issues* (9th ed., Longman, 2009); and Robert J. Art and Kenneth N. Waltz, *The Use of Force: Military Power and International Politics*, (Rowman and Littlefield, 7th ed, 2009); and Michael E. Brown, Owen R. Coté, Sean Lynn-Jones and Steven Miller, ed., *Contending with Terrorism: Roots Strategies and Responses* (Cambridge, Mass.: MIT Press, 2010); and Sean Lynn Jones, et. al, *Responding to Terrorism* (MIT Press, 2014) at <http://www.mitpressjournals.org/page/TerrorismBatch>. 442 citations on Google Scholar.

“Conception, Criticism, Contribution: Advancing the Research Agenda,” *Critical Studies on Terrorism*, Vol. 2, Issue 2 (2009), pp. 359-360.

“Cybermobilization: The New *Levee en Masse*,” *Parameters*, Vol. 36, No. 2 (Summer 2006), pp. 77-87.

112 Citations on Google Scholar. Also published on 10 September 2016 by the U.S. Army here: https://www.army.mil/article/40/cyber_mobilization_the_new_levee_en_masse.

“Behind the Curve: Globalization and International Terrorism,” *International Security*, Vol. 27, No. 3 (Winter 2002/2003), pp. 30-58.

Also published in Steven L. Spiegel, et al., *Readings in World Politics: A New Era* (Thomas Wadsworth, 2005); Michael Brown, et al. *New Global Dangers* (MIT 2002); and Paul W. James, ed., *Globalization and Violence* (Sage 2006); and Sean Lynn Jones, et. al, *Responding to Terrorism* (MIT Press, 2014) at <http://www.mitpressjournals.org/page/TerrorismBatch>. 668 citations on Google Scholar.

“Rethinking Sovereignty: American Strategy in the Age of Terrorism,” *Survival*, Vol. 44, No. 2 (Summer 2002), pp. 119-139.

“Clashing Perspectives on the Balkans in the Post-Milosevic Era: New Wine in Old Bottles?” Special Issue on the Changing Geopolitics of Eastern Europe, *Geopolitics*, Volume 6, Number 1 (Summer 2001), pp. 165-172.

“The Realistic Engagement of China,” *The Washington Quarterly*, Vol. 19, No. 1 (Winter 1996), pp. 141-169 (coauthor).

“From Strategists to Strategy,” *Joint Force Quarterly*, No. 9 (Autumn 1995), pp. 129-131.

“East-West Negotiations over Austria in 1949: Turning Point in the Cold War,” *Journal of Contemporary History*, Vol. 24 (January 1989), pp. 125-144.

SENIOR WORKING GROUPS AND CONSULTING

Advisor, *National Security Council*, White House. Asked to contribute to inter-agency discussion of the future of US counterterrorism strategy, led by National Security Advisor H.R. McMaster, including Homeland Security Advisor Thomas Bossert and counterterrorism leaders from State, Defense, FBI, NCTC, NSC Staff, and other agencies, 2017-2018.

Advised *Secretary of Defense* Ashton Carter on Counterterrorism, Secretary of Defense’s dining room, the Pentagon, 3 September 2015.

Advisor, *National Security Council* Staff, Counterterrorism Directorate, The White House, 2014.

AUDREY KURTH CRONIN

- 6 -

Briefed General Martin Dempsey, *Chairman of the Joint Chiefs of Staff*, on counterterrorism and how campaigns end. Also briefed the Chairman's staff and advisors afterwards. Chairman's Office, the Pentagon, 17 July 2014.

"How Terrorism Ends," Presentation before the *National Intelligence Council*, Obama Administration, 21 September 2011.

Member of the *CENTCOM Assessment Team* (evaluating US strategy in Afghanistan), run by Brigadier General H.R. McMaster for General David Petraeus, November 2008-January 2009.

Member of the Working Group on Civil Resistance and Alternatives to Violent Struggle, *International Conference on Radicalisation and Political Violence*, London, 17-18 January 2008.

Participant and contributor, *OSD Solarium Project* (sponsored by Andrew Marshall), Spring/Summer 2008.

Member, International Research Group on Political Violence, *U.S. Institute of Peace*, 2001-2004.

Henry Kissinger Roundtable on Terrorism, *Council on Foreign Relations*, 2002.

The *Airey Neave Trust* Meeting on Multilateral Cooperation against Terrorism, House of Commons and House of Lords, London, 21-22 May 2002.

HONORS AND APPOINTMENTS

Named to the *2015 Keogh Chair*, a competitive honorary appointment by the Australian Army. (See monographs.)

As the Keogh Chair, traveled throughout Australia in August 2015, including Darwin, Brisbane, Canberra, and Sydney, to address members of the Australian Army, senior military officers, senior political figures, think tank researchers, and Members of the Australian Parliament. This was the second year the chair was awarded; the inaugural 2014 Keogh Chair was Professor Eliot Cohen.

Visiting Scholar, Changing Character of War Programme, Pembroke College, *University of Oxford*, January 2015.

Worked on the early stages of *Power to the People*, mainly doing research in the Codrington Library at All Souls College.

Chairman, Global Agenda Council on Terrorism, *World Economic Forum*, 2010-11.

Led a group of a dozen top level senior officials and scholars in devising global counterterrorism initiatives. Briefed members of the World Economic Forum on the current state of the terrorism threat.

Speaker, Moderator, Panel Member, *World Economic Forum* Annual Meetings, Davos, Switzerland, 2009, 2011.

Board Member, *Botstiber Institute* for Austrian-American Studies, 2013-2018.

AUDREY KURTH CRONIN

- 7 -

Board of Editors *Texas National Security Review* (2017-present), *Terrorism and Political Violence* (2017-present) *Parameters* (June 2014-present), *Orbis* (October 2012-present), *Journal of Strategic Studies* (2010-present), *Studies in Conflict and Terrorism* (2009-present), *U.S. Naval War College Review* (2005-present).

Published work has been repeatedly cited in briefs for cases before the *U.S. Supreme Court*.

Special Advisor, *Independent Monitoring Commission on Peace in Northern Ireland*, Belfast, 2010.

Consulted and worked with the four Commissioners, primarily discussing research on how terrorism ends: Lord Alderdice, former speaker of the Northern Ireland Assembly; Joe Grosnan, former Secretary General of the Department of Justice, Republic of Ireland; John Grieve, former Deputy Assistant Commissioner of the Metropolitan Police and former head of the Metropolitan Police Anti-Terror Branch; and Dick Kerr, former Deputy Director, Central Intelligence Agency.

Governing Council Member (elected position), International Security Studies, International Studies Association (ISA, Academic Organization) (2008-2012).

‘Terrorism Knowledge Driver,’ *World Economic Forum's Global Agenda Council* on Terrorism, Proliferation and Weapons of Mass Destruction, Davos and Dubai (July 2008-July 2010).

Research Associate, *International Institute for Strategic Studies (London)*, 2007-2009.

GRANTS AND FUNDRAISING

Smith Richardson Foundation, “New Technologies and the Future of Conflict.” 2017-9. \$49,998

The Tobin Project (Cambridge, Massachusetts). 2012-3. \$12,000

United States Institute of Peace Research Grant (Washington, D.C.). 2007-09. \$50,000

Oxford University/Leverhulme Trust Grant (part of \$1.75m grant) (Oxford, England), 2005-2007.

Oxford University Fell Fund Grant 2006, \$15,000.

Oxford University Center for International Studies Grant 2005, \$5,000.

The Montessori School of Northern Virginia. 1997-1999. President of the Board of Trustees. Initiated, oversaw and completed a major capital building campaign that successfully resulted in a fifty percent expansion of the school’s physical plant, and established an endowment.

ADDITIONAL PUBLICATIONS

Major Congressional Reports (*all very carefully peer-reviewed*)

Foreign Terrorist Organizations, CRS Report for Congress, RL32223, Congressional Research Service, Library of Congress, February 2004. (Established this project and directed a small staff.)

The ‘FTO’ List and Congress: Sanctioning Designated Foreign Terrorist Organizations, CRS Report for Congress, RL32120, Congressional Research Service, October 2003.
Also published in E. Linden, ed., *Focus on Terrorism* (Nova, 2003).

Terrorists and Suicide Attacks, CRS Report for Congress, RL32058, Congressional Research Service, Library of Congress, August 2003.

Al Qaeda after the Iraq Conflict, CRS Report for Congress, RS21529, Congressional Research Service, Library of Congress, May 2003.

According to the Office of the Director of National Intelligence website, this report was found on Osama bin Laden's bookshelf during the Abbottabad raid.

Terrorist Motivations for Chemical and Biological Weapons Use: Placing the Threat in Context, CRS Report for Congress, RL31831, Congressional Research Service, Library of Congress, March 2003.

Subsequently published as an article in a peer-reviewed journal: "Terrorist Motivations for Chemical and Biological Weapons Use," *Defense and Security Analysis*, Vol. 20, No. 4 (December 2004), pp. 313-320.

Monographs and Reports

Daesh and Al-Qaeda: The State of the Jihadi-Salafist Threat, report commissioned by the Canadian Security Intelligence Services, 19 June 2017.

Seeking Victory against Hybrid Adversaries: The Changing Character of 21st Century Threats and How to Fight Them, The E.G. Keogh Oration, delivered 10 August 2015, Brisbane, Australia; published as an individual monograph by the Australian government in 2016. (See honors.)

Also published as "E.G. Keogh Oration 2015," *The Australian Army Journal*, Vol. 12, No. 1 (Winter 2015/6), pp. 5-19.

When Should We Talk to Terrorists? United States Institute of Peace Special Report (Washington, D.C.: U.S. Institute of Peace, June 2010). [Accessible at https://www.usip.org/sites/default/files/SR240Cronin_3a.pdf.]

Negotiating with Groups that Use Terrorism: Lessons for Policy-makers, Center for Humanitarian Dialogue, Mediation Support Project, Oslo Forum, 2008. [Accessible at <https://www.hdcentre.org/publications/>.]

Challenging Deterrence: Strategic Stability in the 21st Century, IISS/CCW Special Joint Report, February 2007 (co-author).

The Diplomacy of Counterterrorism: Lessons Learned, Ignored and Disputed, United States Institute of Peace Special Report (Washington, D.C.: U.S. Institute of Peace, 2002). [Accessible at <https://www.usip.org/publications/2002/01/diplomacy-counterterrorism-lessons-learned-ignored-and-disputed/>.]

On-line Publications, Blogs posts, Media and Short Articles

"Power to the People: How Open Technological Innovation is Arming Tomorrow's Terrorists," *The Ambassador's Brief*, 3 December 2019; at <https://www.ambassadorsbrief.com/>

- “Does the U.S. Have the Wrong Middle East Policy? Foreign Affairs Asks the Experts,” *ForeignAffairs.com*, 11 December 2018 (co-author, one of experts); at <https://www.foreignaffairs.com/ask-the-experts/united-states-middle-east-strategy>
- “‘Rocket Attack’ Threat Highlights Terror Risk Faced by Prosperous Asia,” *The Singapore Straits Times*, 9 August 2016, co-author; at <http://www.straitstimes.com/opinion/rocket-attack-threat-highlights-terror-risk-faced-by-prosperous-asia>.
- “The ISIS Threat to U.S. National Security: Policy Choices,” *Middle East Policy Journal*, Vol. 23, No. 1 (Spring 2016), co-author.
- Lydia DePillis, “What Was Behind ISIS’s Attack on Paris, According to Experts,” *WashingtonPost.com*, 15 November 2015; at <https://www.washingtonpost.com/news/wonk/wp/2015/11/15/what-was-behind-isis-attack-on-paris-according-to-experts/>
- “The Changing Face of Warfare in the 21st Century,” *Australian Strategic Policy Institute*, 18 August 2015; at <http://www.aspistrategist.org.au/the-changing-face-of-warfare-in-the-21st-century/>. (Also picked up by Real Clear Defense, National Interest, and Small Wars Journal on-line.)
- “Blood Year: Correspondence,” Review and Response to David Kilcullen, *Quarterly Essay*, Issue 59 (2015), pp. 128-132.
- “A New Model of Defense Cooperation,” (co-author) *War on the Rocks*, 5 March 2015; at <https://warontherocks.com/2015/03/a-new-model-of-u-s-defense-cooperation/>.
- “Ready for War With ISIS? Foreign Affairs’ Brain Trust Weighs In,” *ForeignAffairs.com*, 14 December 2014 (co-author, as one of the experts); at <https://www.foreignaffairs.com/articles/syria/2014-12-14/ready-war-isis>.
- “The Foreign Policy Essay: Is this How to Win the ‘War on Terrorism?’” *Lawfare.com*, 14 September 2014; at <http://www.lawfareblog.com/2014/09/the-foreign-policy-essay-is-this-how-to-win-the-war-on-terrorism/>.
- “Negotiating with Terrorists: Tactics and Strategy,” *Fair Observer*, 3 September 2014; <http://www.fairobserver.com/politics/negotiating-with-terrorists-tactically-and-strategically-75092/>
- “Drones over Damascus: What Their Absence From the Syria Debate Means About Their Usefulness,” *ForeignAffairs.com*, 2 September 2013; at <http://www.foreignaffairs.com/articles/139889/audrey-kurth-cronin/drones-over-damascus>.
- “Snap Judgments over Libyan Attacks Play into Hands of Terrorists,” *Global Times* (China), 16 September 2012 (co-author).
- “Politics, Strategy and the Haqqani Network,” *Small Wars Journal*, 6 September 2012; at <http://smallwarsjournal.com/blog/politics-strategy-and-the-haqqani-network>.
- “Why Branding the Haqqanis Terrorists Was a Mistake: The Downsides of Making Policy During a Campaign,” *ForeignAffairs.com*, 11 September 2012; at <http://www.foreignaffairs.com/articles/138105/audrey-kurth-cronin/why-branding-the-haqqanis-terrorists-was-a-mistake>.

- “Why the Haqqani Network is Not on the Foreign Terrorist Organizations List: The Politics of Naming and Shaming,” *ForeignAffairs.com*, 21 December 2011; at <https://www.foreignaffairs.com/articles/2011-12-21/why-haqqani-network-not-foreign-terrorist-organizations-list>.
- “No ‘Silver Bullets’: Explaining Research on How Terrorism Ends,” *The CTC Sentinel* (West Point Combating Terrorism Center), Vol. 3, No. 4 (April 2010), pp. 16-18; at <http://www.ctc.usma.edu/posts/no-silver-bullets-explaining-research-on-how-terrorism-ends>.
- “Terrorism,” *The Best Five Books on Anything*, 27 April 2010; at <http://fivebooks.com/interviews/audrey-kurth-cronin-on-terrorism>.
- “Al-Qaeda: An Idea, Not a Cult,” *The Guardian* (London), 30 November 2009; at <http://edition.cnn.com/2009/POLITICS/10/06/cronin.al.qaeda/index.html>.
- “Commentary: Al Qaeda’s Support is Fading,” *CNN.com*, 6 October 2009; at <http://edition.cnn.com/2009/POLITICS/10/06/cronin.al.qaeda/index.html>.
- “Improving Technology in Countering Terrorism,” *Sentaku Magazine* (Japan), Vol. 33, Feb. 07 (coauthor).
- “Al-Qaeda: End of the Beginning,” *openDemocracy.net*, 9 November 2007.
- “Innovations in Twenty-first Century Terrorism,” *Oxford Forum*, November 2005.
- “Chechen Women: Menace and Desperation,” *SIPA News*, Columbia University School of International and Public Affairs, May 2005, pp. 8-10.
- “Terrorism’s Lesson Plan,” *CSIS Strategy Report*, No. 7, September 2004, p. 4. (coauthor)
- “What War on Terrorism? China’s PLA is Still Fixated on Taiwan,” *The Washington Times*, 30 July 2002.
- “Terrorism–War’s Other Name,” *Joint Force Quarterly*, Autumn/Winter 2001/2002.
- “What the Next President Faces Abroad,” *The Christian Science Monitor*, 12 December 2000, (coauthor).

Book Chapters

- “The End of Terrorist Campaigns,” in *Contemporary Terrorism Studies*, edited by Timothy Wilson and Diego Muro (Oxford, UK: Oxford University Press, forthcoming 2020).
- “Terrorism Research,” in *Oxford Handbook of International Security*, edited by Alexandra Gheciu and William Wohlfoth (Oxford, UK: Oxford University Press, 2018).
- “Terrorism,” Chapter 29 of *An Introduction to International Relations*, 3rd edition, edited by Richard Devetak, Jim George, and Sarah Percy (Cambridge, UK: Cambridge University Press, 2017).
- “Drones: Tactics Undermine Strategy,” in *Conflicts After the Cold War: Arguments on Causes of War and Peace*, edited by Richard K Betts (New York: Routledge, 2017), pp. 436-442.

- “The ‘War on Terrorism’: What does it mean to win?” Chapter 14 of *Assessing the War on Terror: Western and Middle Eastern Perspectives*, edited by Charles Webel and Mark Tomass (London and New York: Routledge, 2017).
- “The Neutralization of Afghanistan,” *Sustainable National Security Strategy*, edited by Jeremi Suri and Benjamin Valentino, funded by the Tobin Project, Cambridge, Massachusetts (Oxford and New York: Oxford University Press, 2016).
- “How and Why Do Terrorist Campaigns End?” *Illusions of Terrorism and Counter-Terrorism*, Proceedings of the British Academy (Oxford: Oxford University Press, forthcoming late 2015).
- “The Strategic Implications of Targeted Drone Strikes for U.S. Global Counterterrorism,” *The Ethical, Strategic and Legal Implications of Drone Warfare*, edited by David Cortright (University of Chicago Press, 2015).
- Chapter was singled out for favorable mention by Lawrence D. Freedman, “The Drone Revolution: Less Than Meets the Eye,” *Foreign Affairs*, Vol. 95, No. 6 (November/December 2016), pp. 153-58.
- “Nonstate Actors,” Chapter 8 of *Iran and Its Neighbors: Regional Implications for U.S. Policy of a Nuclear Agreement*, published by the Iran Project, New York, New York, September 2014, pp. 69-76.
- “Surrender and Suicide Terrorism,” *Why Fighting Ends: A History of Surrender*, edited by Hew Strachan and Holger Afflerbach (Oxford: Oxford University Press, August 2012).
- “What is Really Changing? Change and Continuity in Global Terrorism,” *The Changing Character of War*, edited by Hew Strachan and Sibylle Scheipers (Oxford: Oxford University Press, 2011).
- “Thinking Strategically about al-Qaeda,” *Global Strategic Assessment 2009: America’s Security Role in a Changing World* (Washington, D.C.: NDU Press, 2009).
- “How Terrorist Campaigns End,” Chapter One in *Leaving Terrorism Behind: Individual and Collective Disengagement*, edited by Tore Bjørgo and John Horgan (London: Routledge, 2008).
- “The Role of the Modern State in the Demise of Terrorism,” *Counterterrorism: Democracy’s Challenge*, edited by Andrea Bianchi and Alexis Keller (Oxford: Hart Publishing, 2008).
- “Studies in Counterterrorism: Russia and Chechnya,” *Democracy and Counterterrorism: Lessons from the Past*, edited by Robert J. Art and Louise Richardson (Washington, D.C.: United States Institute of Peace, 2007), pp. 383-424.
- “Transnational Terrorist Organizations and Security,” *Grave New World: Global Dangers in the 21st Century*, edited by Michael Brown (Washington, D.C.: Georgetown University Press, 2003), pp. 279-301.
- “Globalization, Sovereignty and Terrorism,” Chapter One of *World Politics after 9-11 and East Asia* (Seoul: The Korean Political Science Association, 2003), pp. 3-19.
- “China,” in Richard Nelson, editor, *The Prospects for Security Cooperation Among Major Powers*, Colloquium Report of the Atlantic Council of the United States (August 1995) (co-author).

“Changing American Views of European Security,” in *Rethinking European Security*, edited by Furio Cerutti and Rodolfo Ragonieri, Forum for the Problems of Peace and War, European University, Florence (New York: Crane Russak, 1990).

“Political Accommodation and Conflict Avoidance: Superpower Accord on the Neutral Status of States,” in *Arms Control and European Security*, edited by Graeme P. Auton (New York: Praeger, 1989).

“A Near Miss: The Great Powers and the Negotiations for an Austrian State Treaty in 1949,” in *Die Bevormundete Nation: Osterreich 1945-1949*, edited by Josef Leidenfrost and Gunter Bischof (Innsbruck: Haymon-Verlag, 1988).

Book Reviews

Review of Antoine Bousquet, *The Eye of War: Military Perception from the Telescope to the Drone*, for *Political Science Quarterly*, Vol., 134, No. 4 (Winter 2020), forthcoming.

Review of Julie Chernov Hwang, *Why Terrorists Quit: The Disengagement of Indonesian Jihadists*, for *Parameters*, Vol. 48, No. 4 (Winter 2018-19), pp. 71-73.

Review of Thomas Hippler, *Governing from the Skies: A Global History of Aerial Bombing* for *Cambridge Review of International Affairs*, Vol. 30, No. 2 (March 2018).

Review of Fernando Reinares, *Al Qaeda's Revenge: The 2004 Madrid Train Bombings* for *Parameters: US Army War College Quarterly*, Vol. 47, No. 3 (Autumn 2017), pp. 116-117.

Review of Fawaz Gerges, *The Rise and Fall of Al-Qaeda* for *War in History* (Sage publications, London), Vol. 22 No. 1 (January 2015), pp. 125-126.

Review of Francis Grimal, *Threats of Force: International Law and Strategy* (Oxford, UK: Routledge, 2013), for *Journal of Cold War Studies*, Vol. 17, No. 3 (Summer 2015), (Cambridge, MA: MIT Press, 2015).

Review of Max Boot, *Invisible Armies: An Epic History of Guerrilla Warfare from Ancient Times to the Present* for *International Affairs* (Chatham House, London), Vol. 89, No. 4 (2013), pp. 1028-9.

Review of Daniel Byman, *A High Price: The Triumphs and Failures of Israeli Counterterrorism* (Oxford, England: Oxford University Press, 2011), for *H-Diplo/ISSF Roundtable Review* (also including professors Eliot Cohen, Max Abrahms and Ami Pedahzur), October 2012.

“How We Fight,” Response to Colin Dueck’s essay, “How Wars End,” *Claremont Review of Books*, Spring 2012, p. 13.

Review of Ken Booth and Tim Dunne, *Terror in Our Time*, for *International Affairs* (Chatham House, London), Vol. 87, No. 5 (2011), pp. 1238-9.

Review of *The Making of Peace: Rulers, States, and the Aftermath of War*, edited by Williamson Murray and Jim Lacey, for *Naval War College Review*, Winter 2011.

Review of Philip Jenkins, *Images of Terror: What We Can and Can't Know About Terrorism*, in *Political Science Quarterly*, Winter 2003/2004.

Review of Glenn E. Schweitzer, *A Faceless Enemy: The Origins of Modern Terrorism*, in *Political Science Quarterly*, Fall 2003.

Review of Walter Laqueur, *No End to War: Terrorism in the Twenty-First Century*, in *Perspectives on Political Science*, Summer 2003.

Review of Paul Pillar, *Terrorism and U.S. Foreign Policy*, in *Perspectives on Political Science*, Spring 2002.

Review of Christopher C. Harmon, *Terrorism Today*, in *National Security Studies Quarterly*, Winter 2001/2.

Review of Michael Desch, *Civilian Control of the Military*, in *Perspectives on Political Science*, Fall 2000.

Review of Colin Gray, *Modern Strategy*, in *National Security Studies Quarterly*, Vol. VI, No. 4 (Autumn 2000).

Review of David S. Yost, *NATO Transformed: The Alliance's New Roles in International Security*, in *The Annals of the American Academy of Political and Social Science*, Vol. 571, September 2000.

SELECT RECENT BRIEFINGS, SPEECHES OR PRESENTATIONS (2009-present only)

“New Technologies and Open Innovation: Risks and Opportunities,” Keynote Speech at the Board of Trustees and Senior Leadership dinner, *American University*, Washington, D.C., 28 February 2019.

“How Terrorism Ends,” presentation for senior Defense Executives, Elliott School, *George Washington University*, 28 February 2019.

“Historical Patterns in Ending Terrorism,” senior State Department and agency personnel, *Foreign Service Institute*, Arlington, VA, 7 March 2019.

“Emerging Technologies and Terrorism, *US National Academies of Sciences* Exchange with the Russian Academy of Sciences on Countering Nuclear Radiological Terrorism, Helsinki, Finland, 8-13 December 2018.

“Emerging Technologies and Counterterrorism in Asia,” Brookings Asia Transnational Forum, *The Brookings Institution*, 4 December 2018.

“Emerging Technologies and Security,” Keynote Speaker, All American Weekend, *American University*, 20 October 2018.

“With Us and Against Us: Counterterrorism Strategy Post 9/11,” Moderator and Speaker, Book launch for Stephen Taniel, School of International Service, *American University*, 13 September 2018.

“Emerging Technology and Strategic Stability,” Carnegie-sponsored workshop and panel discussion, Elliott School, *George Washington University*, 1 June 2018.

“The Future of Nonstate Power,” *Future Strategy Forum*, sponsored by Smart Women, Smart Power, CSIS and Johns Hopkins SAIS, 18 May 2018.

AUDREY KURTH CRONIN

- 14 -

“The Marshall Plan since 1947: Saving Europe, Rebuilding Austria,” Commentator and Speaker, *Austrian Embassy*, Washington, D.C., 9 May 2018.

“US and Allied Policy Toward Daesh,” Keynote Address to the *Canadian Security Intelligence Service* (Academic Outreach Program), Ottawa, Canada, 12 May 2017.

“New Terrorism Threats and Counterterrorism Strategies,” *Center for a New American Security and NYU Law School*, Washington, DC, 3 May 2017.

“How Terrorism Ends: Implications for ISIS,” *Baltimore Council on Foreign Affairs* (audience of about 250) World Trade Center, Baltimore, Maryland, MD, 23 March 2017.

“Overview on Terrorism and Counterterrorism,” Remarks at a conference “What the New Administration Needs to Know About Terrorism & Counterterrorism,” *Georgetown University* Center for Security Studies, Washington, DC, 27 January 2017.

“How Does it All End,” Remarks at the *National Counterterrorism Center*, McLean, VA, 12 January 2017.

The kick-off remarks for a day long NCTC inter-agency workshop devoted to the question of how terrorism ends. Invited to stay as an expert contributor and observer of all the working groups throughout the day.

“The Wars in Algeria: Understanding the Grand Strategic Context,” Annual invited lecture to the entire *National War College*, Classes of 2011-2016 (and faculty and senior leadership), Arnold Auditorium, Roosevelt Hall, Fort McNair, Washington, DC, Fall 2011-2016.

Distinguished Guest and speaker, Basin Harbor Teachers’ Workshop (Renowned program for teaching strategic studies), sponsored by the *Merrill Center, Johns Hopkins SAIS*; Basin Harbor, Vermont (1-5 June 2015).

Spoke on “Sectarian Conflict in the Middle East,” panel with Dr. Steven Cook (Fellow, Council on Foreign Relations) and Professor Amaney Jamal (Princeton University), with Council President Richard Haas moderating. *Council on Foreign Relations*, Harold Pratt House, New York, 17 April 2015.

Discussed “U.S. Counterterrorism Policy” on a *Council on Foreign Relations* sponsored Academic Conference Call, New York, 8 April 2015. <http://www.cfr.org/counterterrorism/us-counterterrorism-policy/p36415>

Spoke at the *Council on Foreign Relations*, “What to Do About ISIS,” Washington, D.C., 31 March 2015. <http://www.cfr.org/middle-east-and-north-africa/do-isis/p36333>

Spoke on the topic, “ISIS is Not a Terrorist Group: Why Counterterrorism Won’t Stop the Latest Jihadist Threat,” to the *Oxford University* Changing Character of War program, Pembroke College, Oxford, UK, 25 February 2015.

Chaired the panel, “Russia, China and India,” for the *Royal Institute for International Affairs* (known as *Chatham House*) Conference on Security and Defense 2015, entitled ‘Rising Powers and the Future of Defence Cooperation’, 23 February 2015. <http://www.chathamhouse.org/conferences/Defence2015>

Spoke on the topic ‘ISIS and Al Qaeda: Why the Differences Matter’, at the *Royal United Service Institute (RUSI) for Defense and Security Studies*, Whitehall, London, 23 February 2015.

AUDREY KURTH CRONIN

- 15 -

Spoke on “The Rise of ISIS: Implications for U.S. Strategy, Interests, and Values,” American Leadership Series, Panel with General Michael; T. Flynn, and AMB Robert Ford, moderated by former Deputy Undersecretary for Policy, Michele Flournoy. *The Carnegie Council for Ethics in International Affairs*, New York, New York, 9 December 2014. At <http://www.carnegiecouncil.org/studio/multimedia/20141209/index.html>

Spoke about “Countering al-Qa’ida and ISIL,” for the conference *Global Jihadist Movement: Ideologies, Threats, and Challenges*, *Centra Technology*, Arlington, VA, 30 October 2014.

Panel with Nicholas Rasmussen, Head of NCTC, and John McLaughlin, former Director, CIA. The remarks I gave at this conference (for about 150 US government analysts) led to the *Foreign Affairs* article (see above) published shortly thereafter.

Spoke at the *Lotus Club*, “Nonstate Actors and Iran,” High-level meeting sponsored by the *Iran Project*, New York, New York, 18 September 2014.

Participated in Roundtable Discussion, “Building Local Counterterrorism Capacity in the Middle East,” *Center for a New American Security*, 22 July 2014.

With AMB Anne Patterson, Assistant Secretary of State for Near Eastern Affairs, MajGen Michael K. Nagata, Commander of US Special Operations Command (SOCCENT), and Michele Flournoy, Former Undersecretary of Defense for Policy.

Panelist for public event, “Espionage and Intelligence in the 21st Century: How Did We Get Here and Where Do We Go from Here?” the *Austrian Embassy*, Washington, D.C., 30 May 2014. <http://acfdc.org/upcoming-events/2014/5/30/may-30-2014-panel-discussion>

Speaker in a joint *House Subcommittee on National Security and Government Accountability Office* debate on the use of armed UAVs in support of U.S. counterterrorism goals outside war zones. Introduced and moderated by Rep John Tierney (D-MA), U.S. Capitol, 9 January 2014.

Presented working paper, “Building a Global ‘Lock Box: Neutralization as a Solution to Regional Instability,” to faculty and graduate students of the Institute for Security and Conflict Studies (ISCS), Elliott School of International Affairs, *George Washington University*, 9 December 2013.

Spoke on U.S. Counterterrorism to the Senior Manager Course in National Security, National Security Studies Program, Elliott School of International Affairs, *George Washington University*, 5 December 2013.

Speaker for *Council on Foreign Relations’* Congressional Senior Staff Roundtable, Room H-137, U.S. Capitol, Friday 22 November 2013.

“How Terrorism Ends,” address to the U.S.-Russia Security Program, National Security Program, John F. Kennedy School of Government, *Harvard University*, 11 November 2013.

Keynote Speaker for a private meeting of Afghan and U.S. Policy-makers, “Afghanistan 2020: Can Neutrality Assure Durable Peace?” *New America Foundation*, Washington, D.C., 6 September 2013.

“The Strategic Implications of Targeted Drone Strikes,” address for a conference on “The Ethical, Strategic, and Legal Implications of Drone Warfare,” Kroc Institute for International Peace Studies, *University of Notre Dame* (Notre Chicago Commons), Chicago, Illinois 19-21 March 2013. (See publications.)

AUDREY KURTH CRONIN

- 16 -

Chair and Organizer, Presidential Roundtable on “The Diffusion of Terrorism,” *International Studies Association* (ISA) Annual Conference, San Francisco, California, 4 April 2013.

“Challenges Facing the US Reconstruction Effort in Afghanistan,” Panel member (public event), *Stimson Center*, Washington, D.C. 10 January 2013.

“How Terrorism Ends,” Vision Series public lecture for *George Mason University*, Founders’ Hall, Arlington, VA, 15 October 2012.

George Washington University Senior Executive Seminar lectures, Washington, D.C., 21 June 2012; 6 December 2012; June 2013; numerous more recent dates.

“Al-Qai’da After Bin Ladin: The Current and Future State of the Global Threat,” Closed meeting with members of OSD/Policy, SAIS, and the U.S. Intelligence Community, Philip Merrill Center for Strategic Studies, *School of Advanced International Studies (SAIS)*, Johns Hopkins University, 21 February 2012.

Speaker for the Senior Combating Terrorism Interagency Seminar, *Joint Special Operations* University, Arlington, VA, 23 March 2012. (Attendees from agencies such as DoD, FBI, Justice, State, AID, DHS, at the one-star level.)

Lectured to the *Federal Bureau of Investigation (FBI)*, large audience both in the auditorium and via video connection, Terrorist Screening Center (location confidential), 12 April 2012.

World Economic Forum, Geopolitical Risk Global Agenda Council, “What’s Next: Geopolitics We’re Not Focusing on Quite Yet (But Should Be),” workshop participant, *The Eurasia Group*, Washington, D.C., 18 April 2012.

“Terrorism and War Termination,” Lecture to the *National War College* Class of 2012, 13 October 2011.

“American Grand Strategy and Counterterrorism,” speech to the *Army War College* Class of 2012, Carlisle Pennsylvania, 19 September 2011.

“9/11 Now,” public televised panel appearance (appeared with AMB Cofer Black, ADM Dennis Blair, AMB Mitchell Reiss and Harvard Professor Sarah Sewall), *Washington College*, 8 September 2011.

Lecture to the *British Academy* (Britain’s National Academy for the Humanities and Social Sciences), “9/11 Ten Years Later,” Carlton House Terrace, London, 2 September 2011.

Presentation to the *MIT-Tobin Project*, “High Politics Solutions for the War in Afghanistan,” Cambridge, Massachusetts, 19 August 2011.

“Terrorism and Grand Strategy,” speech for *The FPRI-Temple University Consortium*, part of the Hertog Program on Grand Strategy, Philadelphia, Pennsylvania, 7 February 2011.

Defense Intelligence Agency Distinguished Speaker, “How Terrorism Ends: Understanding the Decline and Demise of Terrorist Campaigns,” DIA Headquarters, 23 August 2010.

“Should We Talk to Terrorists?” panel presentation (in connection with Special Report on negotiations; see publications), *U.S. Institute of Peace*, 15 July 2010, Washington, D.C. [Accessible at <http://www.usip.org/events/should-we-talk-terrorists-0>.]

AUDREY KURTH CRONIN

- 17 -

Advisor and Participant, *World Economic Forum* Roundtable on Risk Assessment, Washington, D.C., 8 July 2010.

Speaker for conference panel, "How Terrorism Ends," *International Peace and Security Summit*, International Centre for the Study of Radicalisation and Political Violence, Waldorf Astoria Hotel, New York City, 30 June-1 July 2010.

"How Terrorism Ends," lecture to the Annual Conference of Security Workers, *Government of Ottawa*, Toronto, Canada, 24 March 2010.

"How Terrorism Ends," lecture to the *World Affairs Council* and National War College Alumni Association, Naples, Florida, 26 February 2010.

Discussant, Panel on the Latest Research on Terrorism, *International Studies Association* Annual Conference, New Orleans, 19 February 2010.

Presentation and Open Discussion Members' Meeting on *How Terrorism Ends*, Arundel House, *International Institute for Strategic Studies*, London, 4 December 2009.

"How Terrorism Ends," lecture at *All Souls' College, Oxford University*, 2 December 2009.

"Understanding How Terrorism Ends," Tech Tuesday speaker series, *Noblis*, Falls Church, Virginia, 17 November 2009.

Presenter and Co-Leader, Global Agenda Council on Terrorism and Weapons of Mass Destruction, Global Redesign Initiative, *World Economic Forum*, Dubai, United Arab Emirates, 18-23 November 2009.

"How Terrorism Ends," Presentation to the *MIT Security Studies Program* seminar, Cambridge, Massachusetts, 4 November 2009.

"Al Qaeda and Its Allies: The Endgame" (panel moderator), *New America Foundation* conference, Mayflower Hotel, Washington, D.C., 21 October 2009.

"Countering an Evolving Al-Qa'ida: How Are We Doing?" *National War College* Class of 2010, Arnold Auditorium, Roosevelt Hall, Washington, D.C., 19 October 2009.

"U.S. Progress against Al-Qa'ida," presentation to the *US National Counterterrorism Center* Conference on the Future of Al-Qa'ida and the Global Jihad, Airlie Center, Warrenton, Virginia, 19-20 August 2009.

"Terminating Suicide Attacks," speech at the Conference on Why Fighting Ends, jointly sponsored by the *University of Oxford and University of Leeds*, Leeds, England, 29 June 2009. (See publications.)

"What is Really Changing? Change and Continuity in Global Terrorism," speech for the Conference on the Changing Character of War, *University of Oxford*, England, 20 March 2009. (See publications.)

"The Dark Side of Globalization," lecture to the *US National War College* Class of 2010, Baruch Auditorium, Eisenhower Hall, Washington, D.C. 6 March 2009.

"A Grand Strategy for Defeating al-Qaeda," *US National Counterterrorism Center* Distinguished Speaker, hosted by Director Michael Leiter, McLean, VA, 10 February 2009.

AUDREY KURTH CRONIN

- 18 -

“Conception, Criticism, Contribution: Advancing the Agenda,” remarks at *The Belfast International Terrorism Workshop*, Queen’s University, Northern Ireland, 17 January 2009.

“Terrorist Groups: A Status Report,” remarks at the conference, “Shaping the Obama Administration’s Counterterrorism Strategy,” *The Cato Institute*, Washington, D.C., 12-13 January 2009.

SELECT MEDIA APPEARANCES (Only highlights individually listed)

Regularly interviewed and quoted by BBC, CBC, NPR, CNN, Bloomberg News, Voice of America, Sirius XM, local radio stations and numerous others, as well as newspapers including *The New York Times*, *The Economist*, *The Washington Post*, *The Los Angeles Times*, *The Philadelphia Inquirer*, *Associated Press*, *Business Week*, *USA Today*, *Lingua Franca*, *Asahi Shinbun*, *The Wall Street Journal*, *The Washington Times*, *Reuters*, and numerous other national and international news organizations.

Interviewed and quoted in *The New York Times*: Jim Yardley, Rukmini Callimachi and Scott Shane, “As Siblings Again Unite to Unleash Terror, Experts Ask What Drives Them,” *The New York Times*, 23 March 2016; at <https://www.nytimes.com/2016/03/24/world/europe/as-siblings-again-unite-to-unleash-terror-experts-ask-what-drives-them.html>

Host Interview on NPR’s *All Things Considered* with Audie Cornish, “Security Expert: Current Counterterrorism Policy Won’t Work Against ISIS,” 16 November 2015; at <https://www.npr.org/2015/11/16/456254029/security-expert-current-counterterrorism-policy-wont-work-against-isis>.

Live Interview on ISIS, *CNN’s @This Hour*, with Berman and Michaela, 15 September 2014.

Interview on NPR’s *Morning Edition*, with Dina Temple-Raston, “For Islamic State, Hitting the U.S. May Not Be a Top Priority,” 29 August 2014; at <http://www.npr.org/blogs/parallels/2014/08/29/344103237/despise-isis-resources-attacking-u-s-might-be-a-stretch>

Voice of America television interviews for program “Drones in Modern Warfare,” 18 September 2013; 4 February 2014.

Sirius XM’s *Morning Briefing* Interview by the Host, Tim Farley, 7 August 2013.

“Obama’s ‘Kill List’ and the Rules of War,” *To the Point*, interview by host Warren Olney, KCRW and Public Radio International, aired 31 May 2012.

“Will Cuts Endanger Training of Future Leaders?” Interviewed and quoted by Andy Matarrese, Medill News Service, published in *Navy Times*, *Marine Corps Times* and *Army Times*, 31 May 2012.

“Bin Laden Was Worried About Arab Spring, Says US Intelligence Chief,” Interviewed and quoted (along with Director of National Intelligence James Clapper), *Voice of America*, aired 26 April 2012.

“With Al-Qaeda’s Core Weakened, U.S. Shifts Focus,” *All Things Considered*, interview with Dina Temple-Raston, National Public Radio, aired 2 February 2012.

Host interview on NPR’s *All Things Considered* with Robert Siegel, “How Far Does the Reach of Terrorist Groups Extend?” 6 May 2010; at <http://www.npr.org/templates/story/story.php?storyId=126564765>.

AUDREY KURTH CRONIN

- 19 -

Interview on NPR's *Morning Edition*, with Dina Temple-Raston, "As Support Fades, Al Qaeda Shows Signs of Decline," 26 April 2010; at <http://www.npr.org/templates/story/story.php?storyId=126228610>.

Interviewed by Jason Margolis on PRI's *The World*, "U.S. Decision Looming on Afghanistan," 29 September 2009.

Featured author on BBC Radio 4's *Start the Week* with Andrew Marr, London, 30 November 2009.

Featured expert in *Discovery Channel* documentary on Suicide Bombers, March 2004.

Georgetown course on Political Violence and Terrorism featured in Eyal Press, "It's a Volatile, Complex World," *The New York Times*, Sunday 11 November 2001.

Interviewed by NPR *Morning Edition* with Bob Edwards, the morning of **11 September 2001**.

COMMUNITY ACTIVITIES

Co-Founder and Officer. Lombardi Cancer Center's Pediatric Oncology Parent's Group. Georgetown University Medical Center. 1997-2000.

Volunteer. The Lab School of Washington (2001-2005), Sidwell Friends School (2001-2005), and the British School of Washington (2008-2010).

Founding Captain of St. Antony's College Women's Rowing Team, Oxford University.

PROFESSIONAL AFFILIATIONS

Life Member. The Council on Foreign Relations.

Member. American Historical Association.

Member. The American Political Science Association.

Member. The International Institute for Strategic Studies.

Member. The International Studies Association.

Member. Political Studies Association (UK).

Member. Phi Beta Kappa.

Member. Society for the History of Technology.

Member. Women in International Security.

References available upon request.

December 2019