Wednesday, July 21 – Morning Session I – Exposing Technologists to Policy
Moderator: Jim Sumner, ORNL
Presentations ~20 minutes each
Baker Center Presentation

Mike Fitzgerald – University of Tennessee, Howard H. Baker Jr. Center for Public Policy
Dr. Michael R. Fitzgerald is the chair of the American Studies Program, the Senior Teaching Fellow at the Howard H. Baker, Jr. Center for Public Policy at the University of Tennessee, and a professor of Political Science. Before joining the Tennessee faculty in 1978, Mike served for three years as an Assistant Professor of Political Science at the University of Missouri. He received his Master's and Ph.D. degrees in Political Science at the University of Oklahoma. A native of Kalamazoo, Michigan, Mike received his BA degree from the Honors College of Western Michigan University in 1969 and subsequently served for two years in the U.S. Army--completing one tour of duty as a Non-commissioned Officer with the 25th Infantry Division in Vietnam.

 Mike is an active scholar who has published several books and research monographs, numerous research articles and book chapters, and more than forty conference papers. Among this body of work are studies devoted to Tennessee politics and government, as well as federal agencies such as the TVA, EPA, the Department of Interior, and the Department of Energy. Mike did policy research, training, and consulting as a Senior Fellow at the Energy, Environment, and Resources Center of the University of Tennessee from 1986 to 1995. In 1992, he was a Visiting Senior Fellow in the Center for Resource & Environmental Policy of the Institute for Public Policy Studies at Vanderbilt University. Between 1984 and 2004, Mike served as a consultant and adjunct faculty member at the U.S. Office of Personnel Management’s Executive and Management programs in the United States and Europe. He continues to consult and teach for the University of Tennessee’s Institute for Public Service in their programs for executive and management development in state and local government.

 In addition to American studies courses, Mike teaches graduate and undergraduate classes in American politics, public administration and policy, the mass media, and political philosophy . In recognition of his classroom performance, contributions to student life, and meritorious university service, Mike has been twice designated as Outstanding Faculty by Mortar Board and threes times as Distinguished Professor by Pi Sigma Alpha. The Political Science Graduate Student Association recognized him as Professor of the Year in 2006. He has also received the L. R. Hessler Award for Excellence in Teaching and University Service, the Chancellor's Citation for Extraordinary Service to the University, and the Chancellor’s Award for Excellence in Teaching. In 2001 the Intrerfraternity Council at UT recognized Mike as the Outstanding Faculty Member of the Year. In 2003, Mike received his second UT National Alumni Association's Outstanding Teacher Award. For his outstanding commitment to public service and teaching, the UT Institute of Public Service in 2004 presented Mike with its inaugural Faculty Excellence Award.

TISS presentation
Bill Boettcher – North Carolina State University - Triangle Institute for Security Studies
Dr. Boettcher received his Ph.D. from Ohio State University and is an Associate Professor of Political Science at North Carolina State University. His research focuses on the management of risk in foreign policy decision making and the framing of casualty data. He has published articles in the Journal of Conflict Resolution and Political Psychology and the Journal of Applied Social Psychology and is the author of a recent book, Presidential Risk Behavior in Foreign Policy: Prudence or Peril. This work looks at why Cold War Presidents were willing to risk entrapment and even war-escalation to contain Communist expansion and to preserve U.S. credibility.
Bill teaches courses on U.S. foreign and security policy, and engages in research on U.S. wartime public opinion and US foreign and security policy decision making.

Sam Nunn School presentation
Adam Stulberg – Sam Nunn School of International Affairs – Georgia Tech

Prof. Adam N. Stulberg specializes in international relations; Russian/Eurasian politics and security affairs; and science, technology, and international security policy. His current research focuses on the implications of different types of “principal-agent” problems for explaining energy statecraft in Eurasia, strategic confidence-building in South Asia, credible bargaining for cooperative security, military transformation, nuclear fuel supply guarantees, and decentralization and control in the nuclear sector.

Prof. Stulberg served as a Political Consultant in Residence at RAND from 1987-1997, and as a Senior Research Associate at the Center for Nonproliferation Studies (CNS), Monterey Institute of International Studies (1997-1998). Since 1997, he has worked closely with Senator Sam Nunn drafting policy recommendations and background studies on future directions for the U.S. Cooperative Threat Reduction Program, building regional and energy security regimes in Central Asia and the South Caucasus, and engaging Russia’s regional power centers. In addition, Prof. Stulberg was a post-doctoral fellow at CNS (2000-2001), and has been a consultant to the Carnegie Corporation of New York (2000-present) and the Director, Office of Net Assessment, Office of the U.S. Secretary of Defense (2000-present). Prof. Stulberg’s books include: Well-Oiled Diplomacy: Strategic Manipulation and Russia’s Energy Statecraft in Eurasia (SUNY Press); (with Michael D. Salomone) Managing Military Transformation: Agency, Culture, and Service Change (Ashgate Academic Press); and (with James Clay Moltz and Vladimir A. Orlov, eds), Preventing Nuclear Meltdown: Managing Decentralization of Russia’s Nuclear Complex (Ashgate Academic Press). He also has published articles in Security Studies, Foreign Affairs, Europe-Asia Studies, Orbis, The Nonproliferation Review, Geopolitics, Survival, and Contemporary Security Policy.

Monterey Institute presentation
Fred Wehling – Monterey Institute of International Studies
Director of Educational Programs at the James Martin Center for Nonproliferation Studies and Associate Professor and Program Chair for Nonproliferation and Terrorism Studies in the Graduate School of International Policy and Management at the Monterey Institute of International Studies.

In addition to teaching courses on policy analysis, nuclear nonproliferation, terrorism, and other topics, Wehling develops online courses and instructional materials and conducts research on terrorism with chemical, biological, radiological, and nuclear materials (CBRN).

He is contributor to The Four Faces of Nuclear Terrorism (2005), co-author of World Politics in a New Era, 3rd ed. (2003) and author of various other books, articles, and reports.

Wehling received his B.A. in International Relations, Political Science, and Russian from the University of Southern California in 1985, an M.A. in Political Science from the University of California, Los Angeles (UCLA) in 1987, a Ph.D. in Political Science, from UCLA in 1992, and a Masters of Instructional Science and Technology from California State University Monterey Bay in 2006
LLNL Presentation

Justin Reed – Lawrence Livermore National Laboratory

Justin Reed is a relatively new employee at LLNL and is formerly a Nonproliferation Graduate Fellow working in NNSA's NA-24. As part of the "next generation of safeguards specialists" he supports a variety of international safeguards and nonproliferation projects, including safeguards university outreach and a LLNL-MIIS safeguards policy course. Justin earned an MA in International Security Studies from Georgetown University.
Wednesday, July 21 – Morning Session II – Exposing Political Scientists to Technology

Moderator: Jim Sumner
Presentations ~30 minutes each
Graduate Certificate in Global Security Studies

Brandon Prins – University of Tennessee

Associate Professor of Political Science at the University of Tennessee. Director of Graduate Studies and Faculty Associate with the Howard J. Baker Jr. Center for Public Policy. He has published twenty-one articles in leading Political Science journals including the British Journal of Political Science, International Studies Quarterly, Journal of Conflict Resolution, and Legislative Studies Quarterly. Areas of expertise include international conflict, U.S. foreign policy, and political methodology.
Texas A&M Presentation

Bill Charlton – Texas A&M University (introduced on Tuesday)

Dr. Charlton serves as the Director of the Nuclear Security Science and Policy Institute (NSSPI) at Texas A&M University (TAMU) and as an Associate Professor in the Nuclear Engineering Department at TAMU. NSSPI is a multi-disciplinary organization that coordinates research and education programs in the area of nuclear nonproliferation, nuclear security, and nuclear material safeguards. NSSPI customers include NNSA, DOE, DNDO, NRC and NSF. Prior to his appointment at TAMU, he was an Assistant Professor at the University of Texas at Austin and prior to that served on the technical staff in the Nonproliferation and International Security Division at Los Alamos National Laboratory (LANL). He teaches courses which study the technical aspects of nuclear nonproliferation, safeguards, and nuclear security as well as fundamentals of nuclear engineering. Dr. Charlton is recognized as one of the leaders in the technical area of nuclear nonproliferation and has over 150 technical publications in refereed journals and conference proceedings.

Georgia Tech – Nuclear & Radiological Engineering Program

Shaheen Dewji – Georgia Tech

Shaheen Azim Dewji is a Ph.D. student in Nuclear & Radiological Engineering at the Georgia Institute of Technology, with a research focus on radiation detection for homeland security and safeguards applications. She received her B.Sc. in physics from the University of British Columbia in Vancouver, Canada, and has participated in the Education Abroad Program at UC-Berkeley. As part of her Masters work, she has completed research for the Centers for Disease Control and Prevention regarding assaying internal contamination using handheld radiation detectors in the event of a radiological dispersal device. She is currently interning at Oak Ridge National Laboratory through NESLS/NGSI, where she is collaborating on enhancing measurement techniques and numerical simulation to estimate burn-up using XRF and isotopic ratios in spent fuel, in conjunction with inverse code. In addition to her technical research, Dewji has a strong interest in nuclear security policy and was a fellow of the Sam Nunn Security Program at Georgia Tech.

