
St
ud

io
ju

m
pe

e
/ S

hu
tte

rs
to

ck
 .c

om

CARNEGIE COUNCIL
ANNUAL REPORT 2015

Page 1
Mission and Purpose

Page 2
Letter from Stephen D.
Hibbard, Vice Chairman of the
Board of Trustees

Page 4
Letter to 2114 from Joel H.
Rosenthal, Carnegie Council
President

Page 6
Highlights

Page 12
Education Section

Page 14
Calendar of Events, Podcasts,
and Interviews

Page 20
Financial Summary

Page 21
A Special Thank You to our
Supporters

Page 22
Contributors

Page 24
Carnegie New Leaders

Page 25
Global Ethics Fellows

Page 26
Ethics Fellows for the Future

Page 28
Officers, Trustees, and
Committees

Page 29
Staff List 2014 –2015

TEXT EDITOR: MADELEINE LYNN DESIGN: DENNIS DOYLE PHOTOGRAPHY: GUSTA JOHNSON PRODUCTION: DEBORAH CARROLL

TABLE OF CONTENTS

Carnegie Council for Ethics in International Affairs works to

foster a global conversation on ethics, faith, and politics that bridges

cultures, ethnicities, and religions. Broadcasting across a spectrum

of media channels, Carnegie Council brings this conversation

directly to the people through their smartphones, tablets, laptops,

televisions, and earbuds.

WE CONVENE:

WE COMMUNICATE:

WE CONNECT:

The world’s leading thinkers
in conversations about
global issues

The best ideas in ethics to a
global audience.

Different communities
through exploring shared
values.

Carnegie Council: Making Ethics Matter

1

MISSION AND PURPOSE

2

Dear Friends,

This past year, with the glow of the wonderful two-year celebration of the 100th Anniversary
of its founding still lingering, the Carnegie Council energetically began its second century
of work. The Council’s longevity is remarkable in itself since institutions, like nations, rise
and fall. But great institutions possess a clear purpose and respond creatively to great needs.
They transcend time and remain vital. The Carnegie Council, with its mission of Making
Ethics Matter, is just such a great institution.

It would surprise Andrew Carnegie to see what the Council has become. When he established what was originally known
as the Church Peace Union in 1914, it certainly never occurred to him that the Council would last even one tenth as long
as it has. Rather, he believed humankind would, in a few short years, find a path to abolish war, making the Council
redundant. The mad violence of war and terrorism of the past 100 years proves not so much that he was wrong in his
dream, but simply that the path to peaceful coexistence among peoples of different nations is more elusive and the work
of the Council more daunting than imagined. The past century has born witness to too many nations and peoples being
torn asunder as a result of unchecked ambition, or by fear of those who are different, or because of greed, inequality, or
injustice. It is understandable to feel that only the names and causes may change over history, while the atrocities do not.
Yet, as those who support the Council’s work know, there is no reason why the world’s history must also be its destiny.

Now with its second century well underway, the Council has embraced with renewed purpose the challenge of fostering
peace through dialogue and teaching about the ethical considerations that ought to inform foreign policy and international
relations. As the slogan goes, “Ethics Matter.”

Under the leadership of our president, Dr. Joel Rosenthal, the Council has steadily broadened its reach. What began as a
meeting place in a townhouse on the Upper East Side of Manhattan for engaged New Yorkers to convene to discuss ethical
aspects of foreign policy has become a publishing and digital broadcasting force that last year produced more than 500
video, audio, or print products that reached 45 million homes or were used in classrooms on six continents through our
consortium of 44 universities.

As detailed in this Report, the Council’s programs have focused on the great issues of our times—climate change,
human rights, terrorism, refugees, global health, conflict throughout the Middle East, and challenges for democracy. The
Council’s many programs, including its acclaimed Public Affairs program, U.S. Global Engagement forums, Ethics Matter
interviews, Carnegie New Leaders, and Global Ethics Network activities, are all accessible through the Council’s main
website, www.carnegiecouncil.org. Resources relating to special events, such as the Council’s inaugural Global Ethics
Day, and its various international contests, can also be found on the website.

For anyone not yet familiar with the range and depth of the Council’s programs, materials relating to all these programs
can be viewed globally, free of charge, through the website. If you have not recently visited the website, signed up for
podcasts available on iTunes, or viewed YouTube videos of the best Council programs, I encourage you to do so and to
become engaged in helping make Ethics Matter. Not only will you be impressed by the robust volume of resources, we are
confident you will agree the quality is exceptional whether you are a student, an educator, or simply an engaged reader/
viewer. Academics too should take interest in the Council’s journal, Ethics & International Affairs (www.eiajournal.org).
Now in its thirtieth volume and published through Cambridge University Press, it is the leading academic journal in this
field of study.

LETTER FROM STEPHEN D. HIBBARD, VICE CHAIRMAN OF THE BOARD OF TRUSTEES

3

On behalf of the Executive Committee of the Board of Trustees, I want to extend our heartfelt thanks to all the Council’s
staff, including Dr. Rosenthal, its fellows and program directors, as well as our fellow trustees for their contributions to this
special organization and for their efforts to guide the Council into its second century with a clear mission. Ours is a lean,
committed, and hard-working team.

The Council’s Board of Trustees also wishes to extend its thanks and deep appreciation to the many friends and supporters
of the Council. Your generosity of time and funds makes it possible for the Council to create and share quality programs
with a global audience numbering in the millions.

Andrew Carnegie’s vision of philanthropy changed the world for the better through the work of the many institutions he
founded, including the Council. His example reminds us that we should never forget the power of one individual to single-
handedly change the world, even if it takes more than a century for them to come to full bloom.

With your continued interest and support, we believe the Council’s work can help bring about Andrew Carnegie’s vision
of a more peaceful and just world for all.

Sincerely,

Stephen D. Hibbard
Vice Chairman of the Board

Stephen D. Hibbard is a partner at Shearman & Sterling, LLP’s Litigation Group.

4

Adapted from a letter Carnegie Council President Joel H. Rosenthal read to assembled
guests at Carnegie Council’s Centennial dinner, October 16, 2014. (Carnegie Council
celebrated its Centennial in 2014 and the 2014–15 program year ran from July 1,
2014–June 30, 2015.)

Dear Friends,

As you read this in 2114, we write to you from the vantage point of the autumn
of 2014. The issues before us are challenging—climate change, extreme poverty,
financial, racial, and gender inequality, intractable religious and ethnic conflict,

terrorism, the persistence of bigotry and hatred—all are urgent concerns.

Can we really say that these challenges are more difficult than those that faced our predecessors? I don’t think
so. Slavery, imperialism, racism, wars of conquest, all commonplace in Andrew Carnegie’s lifetime, are now
universally recognized as illegitimate and unjust.

Extreme poverty on the decline, literacy up, and amazing advances in science and technology are opening new
frontiers in health, information, and energy. Yet, despite genuine moral and material progress, we feel unease in
these closing months of 2014.

Rejectionists make their presence felt dramatically with acts of gratuitous violence. International institutions
inspired by great idealism are subverted by the realities of power politics. Global cooperation, even around an
immediate threat like epidemic disease, remains elusive. Democratic revival, so promising in its aspiration, springs
up then stalls and is sometimes reversed.

We see now with great clarity that our era is the era of globalization. We recognize that our most basic human
needs—health, security, jobs—are now fully embedded in global systems. There’s no escape.

We see now that it is time to be purposeful about articulating an ethics for a connected world—a global ethic, if
you will. This is what we’ve set out to do in our centennial year, to begin a series of global ethical dialogues, to
stimulate debate about the moral aspects of living in a globalized world. For a global ethic to have any impact,
finding common interests supported by common human values will be the key.

We’re realists. We know that interests collide, struggles for power will persist, different views of what is desirable
and good will remain irreconcilable in our time and in yours. For us, ethics cannot be solely about convergence, it
must also be about divergence—living peacefully, even exuberantly with differences.

Thanks to digital technology, it is now possible for Carnegie Council to produce and direct the multidirectional
global conversation that is needed to explore the possibilities and limits of this so-called global ethic.

Our New York studio and our Global Ethics Network of fellows are an invaluable public trust. With these tools,
studio and network, we are convening, publishing, and broadcasting programs to reach hundreds of thousands, if
not millions, of people around the world.

In doing so, we are extending the 100-year experiment in mutual learning. We are creating a Carnegie channel
for global public affairs programming and, in a sense, a new Carnegie library of easily retrievable multimedia
resources to benefit our generation and yours.

LETTER TO 2114 FROM JOEL H. ROSENTHAL, CARNEGIE COUNCIL PRESIDENT

5

On this occasion, we brought together many of our Global Ethics Fellows and their students who are contributing
to this effort. They, along with our partners and over fifty colleges and universities and international organizations
around the world, engaged today in our first Global Ethics Day, October 16.

Global Ethics Day was conceived as a series of open dialogues and conversations linked by the Carnegie Council’s
theme of Ethics for a Connected World and structured by the idea that ethical inquiry is best rooted in local
experiences and communities. These conversations will continue as a cornerstone of Carnegie Council activities in
the future, as we pursue our traditional educational mission in new and innovative ways. The high reputation and
power of attraction represented in these programs is a trust that we are proud to pass along to our successors.

In that spirit, we are pleased to launch the Robert J. Myers Fellows Fund in memory of my predecessor, Robert
Myers. The fund will support a range of fellow’s activities in their local communities. By empowering our fellows
in their home regions and institutions, the Council’s work will be multiplied and enriched immeasurably.

With the generosity of the Myers family and our 2014 Centennial Founders, we’re reminded of the power of
personal connection and commitment. There is simply no substitute for it.

With our twelve Founders, our generation is doing its part to support this work, connecting past to present to
future. Each of our Centennial Founders has made an invaluable contribution, supporting programs including
lectures, seminars, broadcasts, webcasts, publications, supporting people including our Senior Fellows, Global
Ethics Fellows, Ethics Fellows for the Future, and our professional staff, supporting projects such as our Global
Ethical Dialogues in the United States, Europe, South America, and Asia, and supporting our studio and offices on
East 64th Street.

We have been unusually lucky in the people who have been so generous and energetic and creative in their support.
May this luck continue and be redoubled over the next 100 years.

In closing, we write this letter, marking our 100th anniversary, mindful of the Carnegie legacy—a legacy that
connects us to great movements for peace, social justice, scientific progress, education, and artistic expression.
That scope is so ambitious and inspiring.

It is not always easy to make the pitch for progress when we see one international catastrophe after another and the
persistence of pain and suffering for so many, even now in the second decade of the twenty-first century. It often
seems like one step forward, two steps back, but without such efforts, we might easily slide from skepticism to
cynicism and, ultimately, to despair.

In the face of so many challenges, the Council remains, in 2014, a place where we can keep imagining a better
future. May it continue to be that place for you in 2114 and for our successors in the future.

As you can tell from these remarks, we will continue our work with optimism and realism, with a sense that
educational efforts like ours are a great responsibility, a great opportunity, and a great privilege.

Sincerely,

Joel H. Rosenthal
President, Carnegie Council

HIGHLIGHTS

6

CARNEGIE COUNCIL PROGRAMS

Public Affairs Program

As always, the Council’s acclaimed
Public Affairs program, directed
by Joanne Myers, covered a
wide spectrum of current global
challenges, going beyond breaking
news to examining the deeper ethical
issues behind the headlines. Timed
to coincide with the September
2014 Climate Summit, it kicked
off with a distinguished panel on
climate change, including climate
justice campaigner Mary Robinson,
former president of Ireland. Three
distinguished guests represented the
United Nations this year: UN High
Commissioner for Human Rights
Zeid Ra’ad Al Hussein gave a
speech on the universal principles of
human rights, including the current
refugee crisis; UN University Rector
David Malone examined the pros

and cons of the UN’s development
efforts; and UN Counter-Terrorism
Committee Executive Director Jean-
Paul Laborde discussed strategies
for countering violent extremists.
Currently a senior vice president at
the Soufan Group, Richard Barrett
headed the UN Monitoring Team
concerning al-Qaeda and the Taliban.
While at the UN he also helped found
the United Nations Counter Terrorism
Implementation Task Force. He
addressed the Public Affairs audience
on foreign fighters in Syria. There was
an array of speakers on the problems
in the Middle East, including Bernard
Haykel of Princeton University on
Yemen; Columbia University’s David
Phillips on the Kurds; and Egyptian
feminist Mona Eltahawy on why the
Middle East needs a sexual revolution
as well as a political one.

Public Affairs also featured two of
America’s foremost political thinkers

discussing their latest books: Francis
Fukuyama on Political Order and
Political Decay and Michael Walzer
on The Paradox of Liberation.
Other memorable events included
Stratfor founder and CEO George
Friedman in January 2015, who gave
a prescient talk on the emerging crisis
in Europe; Afghan UN Ambassador
Zahir Tanin and Afghan expert
Barnett Rubin sat down together
to discuss Afghanistan’s future;
former ambassador to Nigeria John
Campbell, who is currently at the
Council on Foreign Relations, helped
us understand Boko Haram’s roots,
ideology, and goals; and General
Martin Dempsey, chairman of the
Joint Chiefs of Staff, spoke with
Senior Fellow Jeffrey McCausland
about American global leadership.

This year, the program featured a
special series on global health. Dr.
Robert Klitzman of Columbia

UN HIGH COMMISSIONER FOR HUMAN RIGHTS ZEID RA’AD AL HUSSEIN.

7

University interviewed former
international president of Doctors
without Borders Unni Karunakara
about Ebola and other dangerous
viral outbreaks. Dr. Klitzman also
spoke with I. Glenn Cohen about
the troubling ethical questions
surrounding the rise of medical
tourism worldwide; and lastly, Public
Affairs Director Joanne Myers
turned the tables and talked with Dr.
Klitzman about his recent book The
Ethics Police? The Struggle to Make
Human Research Safe.

U.S. Global Engagement

Since the program’s inception in 2008,
the U.S. Global Engagement program
(USGE) has provided an independent,
nonpartisan platform for scholars,
activists, diplomats, and military
leaders to (1) speak candidly about
the U.S. response to global concerns
and (2) engage in substantive dialogue
with USGE’s attentive public. Under
the direction of David Speedie, USGE
featured such notable guests as former
Defense Secretary Chuck Hagel on
American military preparedness;
Iranian former policymaker Seyed
Hossein Mousavian, on the Iran
nuclear talks; and Global Ethics
Fellow Jocelyne Cesari (Georgetown
University) and Juan Cole of
Michigan University speaking
separately on Muslims in Europe.
The program produced four Ethics
in Security Bulletin podcasts: two
installments with Charles D. Freilich
on Israel and the Middle East; one
with Dmitri Trenin on Ukraine, and
one with U.S. policy analyst Gareth
Porter on the Iran nuclear issue.

USGE Program Director and Senior
Fellow David Speedie also wrote
two articles for Carnegie Council on
U.S.-Russia relations and Ukraine and
co-authored a piece with Carnegie
Council’s Zach Dorfman on ISIL.
In addition to several more articles in
other publications, plus TV and radio
appearances, David Speedie wrote the

foreword for a new volume, edited by
Marlene Laruelle, Eurasianism and
the European Far Right: Reshaping
the Europe-Russia Relationship,
published by Lexington Books in the
summer of 2015.

Ethics Matter

This interview series features guests
from very different backgrounds,
countries, and professions. What they
have in common are strongly held
moral convictions and a passionate
commitment to their work. The caliber
of both the speakers and the expert
hosts make for remarkable, in-depth
conversations.

Here are some of the year’s highlights.
Journalist and author James
Traub talked with Lt. Gen. Roméo
Dallaire on the tragedy of Rwanda,
the Responsibility to Protect, and
child soldiers. He also spoke with
American Civil Liberties Union
Executive Director Anthony Romero
on the work of the ACLU, and with
Harvard’s Lawrence Lessig on his
efforts to end corruption in U.S.
political campaigns. Journalist and
author Andrew Nagorski (formerly of
Newsweek) interviewed George Mason
University’s Janine Wedel on how
elite power brokers have corrupted
the U.S. system. Al Jazeera America’s
Stephanie Sy interviewed spymaster
Jack Devine on his career in the CIA,
and Randall Pinkston (also at Al
Jazeera America) talked with MIT’s
Ethan Zuckerman on the ethics of
the Internet.

Carnegie New Leaders

The Carnegie New Leaders (CNL)
program offers young professionals
across a variety of fields the
opportunity to explore the ethical
dimensions of their work and lives.
Public events included a discussion
with Séverine Autesserre of Barnard
College on why international peace
interventions often fail to reach their

full potential, and a conversation on
citizenship, identity, and conflict in
South Asia with lawyer, writer, and
CNL member Suchitra Vijayan. CNL
members also had the opportunity
to attend private workshops and a
variety of social events, including
two private dinners with Carnegie
Council speakers: Harvard’s Lawrence
Lessig and activist and proponent of
nonviolence, Srdja Popovic. This
year, CNL coordinator Alex Woodson
launched a podcast interview series
featuring CNL members discussing
their work. Guests included Eddie
Mandhry, formerly of NYU Africa
House, and Mariel Davis of Education
for Employment, a network of locally
run non-profit organizations across
the Middle East and North Africa
whose mission is to create economic
opportunity for unemployed youth.

Global Ethics Network

Global Ethics Network activities
are run by Senior Program Director
and Senior Fellow Devin Stewart.
A worldwide network linking
academics, practitioners, students,
scholars, and teachers, the heart of
the Network is the group of Global
Ethics Fellows—leading scholars
around the world who spearhead
their universities’ involvement in the
Network. The current class consists
of thirty-two scholars representing
twenty-nine colleges and universities
on six continents. Ranging from law
to journalism, political science to
religion, and economics to ethics, the
Fellows represent a broad resource
of expertise, in both their particular
subject areas as well as general
pedagogy.

Here are some of the activities from
the past year:

Global Ethical Dialogues

This program, which explores local
expression of global problems,
undertook a site visit to Asia in June

8

2015. Led by Uehiro Chair for
the Carnegie Council Centennial
Michael Ignatieff, Council
investigators explored the theme of
“Technology and Risk” in Fukushima
and Tokyo and then traveled to Burma
and studied “Democracy and its
Challengers” and “Citizenship and
Difference” in Yangon and Mandalay.
The program concluded its cycle with
a site visit exploring “Democracy and
its Challengers” in the South African
cities of Pretoria, Johannesburg, and
Port Elizabeth in December 2015.

Global Ethics Fellows Conference

In October 2014, Carnegie Council
held its fourth annual Global Ethics
Fellows conference, entitled “Ethics
for a Connected World.” A three-day
event co-produced with City College
of New York, the conference explored
a variety of pressing ethical concerns
through a series of public programs for
a large audience of students, teachers,
international relations professionals,
and members of the Council’s
extended network of business people,
academics, and life-long learners.
This year’s keynote speaker was
philosopher Peter Singer.

International Conference on
Democracy, Athens, Greece

In April 2015, Carnegie Council
partnered with the London-based
Global Thinkers Forum to
organize a Global Ethics Network
conference in Athens. The topics
were ethical leadership, the
future of democracy, and political
accountability. Speakers included
Mayor of Thessaloniki Yiannis
Boutaris and Greek physicist Dimitri
Nanopoulos. Speakers representing
the Council were Council President
Joel Rosenthal, Global Ethics Fellows
Bartlomiej E. Nowak (Vistula

University, Warsaw) and Helle
Porsdam (University of Copenhagen),
and panel moderators Global Ethics
Fellow David Rodin (University of
Oxford) and Carnegie Council Senior
Fellow Devin Stewart.

The Global Ethics Network
www.globalethicsnetwork.org

Open to all, the Global Ethics
Network digital platform is an online
community that gives students,
educators, and all those interested
in ethics and international affairs
the opportunity to interact, share
ideas, and develop cross-country
relationships. Over the last two years,
the platform has increased from 450
members to 2,780 and represents over
100 countries.

Ethics Fellows for the Future

Carnegie Council’s Ethics Fellows for
the Future (EFFs) are undergraduate,
graduate, or postgraduate student
mentees of the Global Ethics Fellows.
The 2014 –2015 class participated in
an online course, “Of All Possible
Future Worlds,” designed by Carnegie
Council Fellow Thong Nguyen of the
International Peace Institute, which
challenged students to think deeply
about the global values that should
guide policy for the next twenty
years. At the October 2014 Global
Ethics conference, selected students
presented their projects, which ranged
from the use of emerging technology
to combat genocide to the nascent
reform movement in Sharia law. In the
summer of 2015, Carnegie Council
published the students’ work as an
e-book.

Establishment of the Robert J. Myers
Fund

This year, the Myers Family made
a generous contribution to establish
the Robert J. Myers Fellows Fund in
memory of Robert Myers, president
of Carnegie Council from 1980–1995.
The Fund will be used to sponsor
and promote selected activities of the
Council’s Global Ethics Fellows.

SPECIAL EVENTS

American Leadership Series

Partnering with the Center for New
American Security, a Washington-based
think tank focusing on security issues
and energy policy, Carnegie Council co-
produced two panel events, one on the
rise of ISIS and the other on American
energy security. This series is intended
to build a bridge between the New York
and Washington policy communities and
expand the dialogue to include a more
diverse conversation about global issues
facing the United States.

Inaugural Global Ethics Day,
October 16, 2014

As part of its Centennial activities,
Carnegie Council launched Global
Ethics Day, encouraging academic
institutions around the world to use this
day to hold events, such as lectures, film
screenings, debates, panel discussions,
or other educational activities to explore
the quest for a global ethic. In the
tradition of a “teach-in” model, these
events were run by each institution as it
saw fit while being part of a worldwide
Global Ethics Day. The Council’s own
event was the October 16 workshops
at City College of New York, which
was part of the Global Ethics Fellows
Conference. The first Global Ethics
Day was a great success, with over fifty
institutions worldwide taking part.

HIGHLIGHTS

9

MORE EDUCATION INITIATIVES

New Education Section at
www.carnegiecouncil.org/
education/index.html

In the summer of 2015, just in
time for the new school year, the
Communications Department
launched a new education section
on the Council’s website. Designed
and curated by Education Fellow
Elena Shanbaum, it consists of texts
and multimedia materials specially
selected for high school and college
classrooms. Through these resources,
we hope that students will gain a
deeper understanding of history, social
studies, and philosophical issues,
while strengthening their analytical
skills. See pages 12–13.

International Contests

The Council ran three contests over
the course of the program year: The
sixth annual student/teacher essay
contest, open to high school students

and college students and teachers at
all levels, received one hundred and
seventy-three entries from thirty-
eight countries. The winning entries
were two from South Korea, and
one each from Australia, Nigeria,
Singapore, and the United States. For
the third Trans-Pacific Contest (the
last of this series, which was part of
the Centennial project), the Council
challenged American and East Asian
college students to partner together
and submit a joint essay or video.
Two essays tied for first place, one
submitted by a team from the United
States and China and the other from
the United States and The Philippines.
The second annual photo contest
was open to all students age thirteen
and above. First prize went to a high
school girl in Pakistan and the college
student who won the second prize
came from Bangladesh.

Access the winning entries from all
the Council’s contests going back to
2009 at www.carnegiecouncil.org/
education/003/previouscontests

CARNEGIE ETHICS STUDIO
MULTIMEDIA PRODUCTS

Launched in 2008, the Council’s in-
house Ethics Studio records Carnegie
Council events and interviews
and translates them into multiple
resources: audio and video podcasts,
transcripts, full-length videos,
television shows, YouTube clips,
live video streams, and social media
content. All these are broadcast free of
charge to reach an audience of nearly
fifty million worldwide.

In addition to posting all audios on
iTunes, Carnegie Council curates
collections on iTunesU especially with
teachers and students in mind. Topics
include Islam and the West, climate
change, and the history of nuclear
proliferation. These collections are
updated as new material is produced.

PHOTO: ALLISON KWESELL. CARNEGIE COUNCIL CENTENNIAL CHAIR MICHAEL IGNATIEFF EXAMINES DAMAGE IN FUKUSHIMA, JAPAN.

10

TELEVISION SERIES
Global Ethics Forum

The 2014–2015 season marked the
sixth year of Global Ethics Forum, the
Council’s popular weekly half-hour
television program. Global Ethics
Forum is broadcast via MHz Networks
on thirty-seven PBS stations across the
United States, and also on CUNY TV
in New York and Ocean TV in New
Jersey. Over the past year, the Council
produced twenty-seven episodes,
featuring distinguished guests such as
General Martin Dempsey, chairman
of the Joint Chiefs of Staff; Eurasia
Group’s Ian Bremmer on the top
risks of 2015; activist David Keyes on
advancing human rights; and Marlene
Laruelle of George Washington
University on the rise of new far-right
movements in Europe. All episodes of
Global Ethics Forum can be viewed
on the Council’s website and on its
YouTube page, https://www.youtube.
com/user/carnegiecouncil.

PODCASTS
Impact: Where Business and Ethics Meet

As companies get more involved in
global affairs, they struggle to behave
in ways that are both profitable and
values-based. Hosted by Julia Taylor
Kennedy (Carnegie Council and
Center for Talent Innovation), this
monthly podcast examines the evolution
of global business and its related ethical
questions, allowing listeners from all
sectors to make purposeful decisions.
Each segment consists of a series of
interviewees presenting a range of
information and often contrasting
opinions on each topic. This program
year, Impact produced a three-part series
on big data; a case study of SaveLIFE
Foundation in India, which explored
how NGOs in emerging markets adopt
business language, metrics, and strategy;
an episode on three ways universities
are involved in global markets and
the unintended consequences; and
a three-part series in collaboration
with EthicalSystems.org to explore
behavioral science in the workplace.

CNL Podcast

Hosted by Alex Woodson, the Carnegie
New Leaders Program (CNL)
provides global opportunities for the
next generation of leaders who are
interested in exploring the ethical
dimensions of issues. In this podcast,
current and former CNLs discuss
their work, their passions, and their
contributions to meeting global challenges.

EIA Interviews

In this occasional interview series, Ethics
& International Affairs Executive Editor
John Tessitore and Senior Editor Zach
Dorfman speak with journal authors
about today’s most pressing moral issues
and their intersection with international
life. The series also includes a short
podcast introducing each new issue of
the journal. This year, Tessitore spoke
with New York University’s Philip
Alston about his opposition to the
proposal to create a World Court for
Human Rights. Dorfman interviewed
writer and consultant Shefa Siegel on

HIGHLIGHTS

GENERAL MARTIN DEMPSEY SPEAKING AT THE CARNEGIE COUNCIL.

11

Liberia, Ebola, and how development
aid continues to push narrowly
focused agendas. He also spoke with
Yale University’s Jim Sleeper on
liberal education in illiberal societies,
looking at American campuses abroad
in nations such as Singapore.

ETHICS & INTERNATIONAL
AFFAIRS, CARNEGIE COUNCIL’S
QUARTERLY ACADEMIC JOURNAL

Published by Cambridge University Press
and used in university syllabi worldwide,
Ethics & International Affairs publishes
original essays that integrate rigorous
thinking about principles of justice and
morality into discussions of practical
dilemmas. Frequent topics include the
environment, global governance, poverty
and inequality, the ethics of war and peace,
and international law and human rights.

Fall 2014: This issue featured an essay by
Mark Osiel (University of Iowa) on
identifying the perpetrators of atrocity
crimes; a centennial roundtable on climate
change featuring Stephen M. Gardiner
(University of Washington, Seattle), novelist
and essayist Scott Russell Sanders, Paul
Wapner (American University), writer and
public intellectual Clive Hamilton, Clare
Palmer (Texas A&M University), Daniel
Mittler (Greenpeace International), and
Thomas E. Lovejoy (George Mason
University). It also included a feature article
by Christian Enemark (Aberystwyth
University) on “Drones, Risk, and
Perpetual Force”; a review essay by
former UN official Richard Jolly on
global governance; and book reviews.

Winter 2014: This issue included
an essay by Jacinta O’Hagan
(Australian National University)
and Miwa Hirono (University
of Nottingham) on “cultures of
humanitarianism” in East Asia; articles
by Christopher Kutz (Berkeley Law
School) on torture, American security
policy, and norm death and by Ruben
Reike (European University Institute)
on an international crimes approach
to preventing mass atrocities; a book

symposium on On Global Justice by
Mathias Risse (Harvard Kennedy
School), featuring contributions from
Richard Arneson (University of
California, San Diego), Helena de
Bres (Wellesley College), Anna Stilz
(Princeton University), and Mathias
Risse; and a review essay by Nancy
Birdsall (Center for Global Development)
on Thomas Piketty’s Capital.

Spring 2015: This issue included an
essay by Shefa Siegel on Liberia,
Ebola, and the “Cult of Bankable
Projects”; a symposium on imagining
a “Drone Accountability Regime,”
featuring a lead article by Allen
Buchanan (Duke University) and
Robert O. Keohane (Princeton
University), and with responses from
Neta C. Crawford (Boston University),
Janina Dill (Oxford University), and
David Whetham (Kings College
London); features by Richard
Beardsworth (Aberystwyth University)
on moral and political responsibility in
world politics and by John Williams
(Durham University) on space, drones,
and just war; and book reviews.

Summer 2015: This issue included
essays by Jim Sleeper (Yale University)
on liberal education in illiberal societies
and by Rahul Sagar (National
University of Singapore) on the ethics
of surveillance and disclosure; features
by Alex Bellamy (University of
Queensland) on the Responsibility to
Protect at ten, Eamon Aloyo (The Hague
Institute for Global Justice) on just war
theory and the unnecessary category
of last resort, and Graham Long
(Newcastle University) on universality
and the Sustainable Development
Goals; a review essay by Rowan Cruft
(University of Stirling) on human rights
law and moral rights; and book reviews.

In addition, the journal offers a lively
blog, where academics can explore
the ethical questions in the breaking
news of the day. For example, Nikolas
Gvosdev (U.S. Naval War College)
was a frequent contributor this year,

writing on topics such as the Iran
nuclear talks, Ukraine, and relations
between the United States and Cuba.

ONLINE PUBLICATIONS
Policy Innovations

Policy Innovations is a digital magazine
devoted to examining local solutions
to global challenges facing today’s
interconnected world. Searching
the Internet for the best resources,
it offers a wide range of the best
commentary, analysis, and news on
groundbreaking ideas regarding cities,
education, environment, food, health,
gender, and technology. To increase the
amount of original content, Policy
Innovations Editor Irene Pedruelo
launched a series of interviews this year
with innovators from around the world.
Interviewees included the following:
Tristram Stuart, founder of FeedBack,
an organization that tackles global food
waste, discussed his “Pig Idea” campaign
where surplus food is recycled by feeding it
to pigs; urban design revolutionary Ethan
Kent talked about cities, suburbs, and the
consequences of exporting the “Western”
city model to the world; and Dutch
artist Daan Roosegaarde, who creates
interactive designs exploring the dynamic
relation between people, technology and
space, explained some of his projects, such
as “smart highways” that glow in the dark.

Carnegie Ethics Online

Edited by Madeleine Lynn, Carnegie
Ethics Online is a monthly column
that grapples with urgent global issues
from an ethical perspective. This past
year, three of the top ten most viewed
2015 resources were Ethics Online
articles: “Examining the Potential for
an American Truth and Reconciliation
Commission” by Bennett Collins
and Alison S. Watson, St Andrews
University; “Security Threats in Africa: A
Critical Perspective” by Claire Metelits,
Davidson College; and “Hashtags and
Human Rights: Activism in the Age
of Twitter,” by Johanna Herman,
University of East London.

12

EDUCATION SECTION ON WWW.CARNEGIECOUNCIL.ORG

This page hosts our popular Ethics
on Film series, course syllabi, and
original lesson plans. Perfect for
high school and university level
students!

Our favorite articles, speeches,
diaries, and interviews from the past
100 years. Also included are relevant
collections from twenty-first century
history.

Two to six-minute video clips of
prominent politicians, leaders, and
academics discussing issues relating
to current events and American and
global history.

Looking to get involved in the
international affairs community? We
offer a variety of opportunities for
students of all levels both in NYC
and abroad!

Educational materials concerning
ethics and war, peacemaking and
social justice, and genocide and
intervention. Also included is a
glossary of terms.

Carnegie Council hosts multimedia
book companions for several
publications concerning ethics and
international affairs.

MAIN LANDING PAGE: www.carnegiecouncil.org/education/index.html

13

A curated list of films that deal with
ethical issues in global affairs. Some
of our favorites also include plot
overviews, discussion questions, and
related resources.

A list of lesson plans concerning ethics
and business. Includes activities,
discussion questions, and background
readings.

Some of our favorite recent books and
suggestions for how they can be used
in the classroom. Topics include world
history, ethics and war, and genocide.

What are the similarities and differences
between morals and ethics? Are the terms
interchangeable? How do norms relate to
these two concepts?

From these lesson plans, high school
students examine an issue, identify
arguments and counter-arguments, and
then determine their morality based
upon evidence.

A variety of course syllabi dealing with
ethics and international affairs, written by
teachers and professors from around the
world.

“LESSON PLAN IDEAS” SECTION: www.carnegiecouncil.org/education/002/index.html

SEPTEMBER 2014

9/16/14
Climate Change and the
Future of Humanity
Dale Jamieson, Professor of
Environmental Studies and
Philosophy, New York University
Darrel Moellendorf, Professor
of International Political Theory,
Goethe University
Mary Robinson, UN Special
Envoy for Climate Change,
and President, Mary Robinson
Foundation — Climate Change
Henry Shue, Senior Research
Fellow, Emeritus Fellow, and
Professor of Politics and
International Relations, Merton
College, University of Oxford
PUBLIC AFFAIRS PROGRAM

9/18/14
How to Prevent Another
Great Recession
Asli Ay, Managing Partner,
US Policy Metrics
Niovi Christopoulou, Assistant
General Counsel, Libra Capital
U.S., Inc.
CARNEGIE NEW LEADERS PROGRAM

9/23/14
Foreign Fighters in Syria
Richard Barrett, Senior Vice
President, The Soufan Group, and
Former Coordinator, UN al-Qaeda/
Taliban Sanctions Monitoring
Team and Counter Terrorism
Implementation Task Force
PUBLIC AFFAIRS PROGRAM

9/23/2014
A Conversation with Lieutenant-
General Roméo A. Dallaire
Roméo A. Dallaire, Founder, The
Roméo Dallaire Child Soldiers
Initiative
James Traub, Columnist,
ForeignPolicy.com
ETHICS MATTER PROGRAM

OCTOBER

10/1/14
Peaceland: Conflict Resolution
and the Everyday Politics of
International Intervention
Séverine Autesserre, Assistant
Professor of Political Science,
Barnard College, Columbia
University
CARNEGIE NEW LEADERS PROGRAM

10/7/14
Elite Perceptions of the
United States in Europe and
Asia
Xenia Wickett, Project Director,
U.S, and Acting Dean, The
Academy for Leadership in
International Affairs, Chatham
House
U.S. GLOBAL ENGAGEMENT PROGRAM

10/10/14
Political Order and
Political Decay: From the
Industrial Revolution to the
Globalization of Democracy
Francis Fukuyama, Olivier
Nomellini Senior Fellow, The
Freeman Spogli Institute for
International Studies, and
Professor of Political Science,
Stanford University
PUBLIC AFFAIRS PROGRAM

10/15/14 —10/16/14
Fourth Annual Global Ethics
Fellows Conference in
partnership with The City
College of New York
GLOBAL ETHICS NETWORK PROGRAM

10/15/14
Michael Ignatieff in
Conversation with Paul
Holdengräber
Michael Ignatieff, Carnegie
Council Centennial Chair, and
Edward R. Murrow Professor of
the Practice of the Press, Politics
and Public Policy, Kennedy School
of Government, Harvard University
Paul Holdengräber, Founder and
Director, LIVE from the New York
Public Library
CARNEGIE COUNCIL CENTENNIAL
PROGRAM

10/16/14
First Annual Global Ethics Day
GLOBAL ETHICS NETWORK PROGRAM

10/16/14
Global Ethics and the Point of
View of the Universe
Peter Singer, Ira W. DeCamp
Professor of Bioethics in the
University Center for Human
Values, Princeton University, and
Laureate Professor, Centre for
Applied Philosophy and Public
Ethics, University of Melbourne
GLOBAL ETHICS NETWORK PROGRAM

14

CALENDAR OF EVENTS, PODCASTS, AND INTERVIEWS

14

MARY ROBINSON DELIVERS OPENING REMARKS FOR THE EVENT, CLIMATE CHANGE AND THE FUTURE OF HUMANITY.

15

10/16/14
Carnegie Council Centennial
Dinner, Yale Club of New York
CENTENNIAL PROGRAM

10/20/14
The Shifts and the Shocks:
What We’ve Learned—and
Have Still to Learn—From the
Financial Crisis
Martin Wolf, Chief Economics
Commentator, Financial Times
PUBLIC AFFAIRS PROGRAM

10/22/14
If Mayors Ruled the World:
Dysfunctional Nations, Rising
Cities
Benjamin R. Barber, Senior
Research Scholar, The Center on
Philanthropy and Civil Society,
The Graduate Center, The City
University of New York
PUBLIC AFFAIRS PROGRAM

10/24/14
From Paris to Moscow: Rise
of New Far Right Movements
Across Europe
Marlene Laruelle, Research
Professor, the Institute for
European, Russian and Eurasian
Studies, The George Washington
University
U.S. GLOBAL ENGAGEMENT PROGRAM

10/29/14
A Conversation with Will
Kymlicka on the Challenges
of Multiculturanism
Will Kymlicka, Canada Research
Chair in Political Philosophy,
Queen’s University
James Traub, Columnist,
ForeignPolicy.com
ETHICS MATTER PROGRAM

NOVEMBER

11/3/14
A Conversation with David Keyes
on Advancing Human Rights
David Keyes, Executive Director,
Advancing Human Rights, and Co-
founder, CyberDissidents.org
Andrew Nagorski, Journalist and
Author
ETHICS MATTER PROGRAM

11/06/14
A Conversation with General
Martin Dempsey
Martin Dempsey, Chairman, Joint
Chiefs of Staff
PUBLIC AFFAIRS PROGRAM

11/12/14
Heirs to Forgotten
Kingdoms: Journeys Into the
Disappearing Religions of
the Middle East
Gerard Russell, Senior Fellow,
International Security Program,
New America Foundation, Senior
Associate, Foreign Policy Centre,
London
PUBLIC AFFAIRS PROGRAM

11/13/14
Citizenship, Identity, and
Conflict in South Asia’s
Borderlands
Suchitra Vijayan, Creator, The
Borderlands Project
Liana Sterling,
Intergovernmental Relations,
NYC Mayor’s Office of
Management and Budget
CARNEGIE NEW LEADERS PROGRAM

11/20/14
Outpost: Life on the
Frontlines of American
Diplomacy
Christopher Hill, Former U.S.
Ambassador to Iraq, and Dean
of the Josef Korbel School of
International Studies, University
of Denver
PUBLIC AFFAIRS PROGRAM

11/20/14
From “Indispensable
Nation” to “Realism-Based
Restraint”: Reconsidering
U.S. Engagement with the
World
Chas W. Freeman, Jr., Former
U.S. Assistant Secretary of Defense
for International Security Affairs,
Ambassador to the Kingdom of
Saudi Arabia, and Chairman,
Projects International, Inc.
U.S. GLOBAL ENGAGEMENT PROGRAM

11/24/14
Strategies for Countering
Violent Extremists
Jean-Paul Laborde, Executive
Director, UN Counter-Terrorism
Executive Directorate
PUBLIC AFFAIRS PROGRAM

DECEMBER

12/1/14
Russia in the Global Context
Co-sponsored with the New York
University’s Jordan Center for the
Advanced Study of Russia
Thomas E. Graham, Managing
Director, Kissinger Associates, Inc.
Nicolai N. Petro, Professor of
Comparative and International
Politics, University of Rhode Island
Arturas Rozenas, Assistant
Professor of Politics, New York
University
David C. Speedie, Senior
Fellow and Director, U.S. Global
Engagement Program, Carnegie
Council
Yanni Kotsonis, Founding Director,
Jordan Center for the Advanced
Study of Russia, New York
University
U.S. GLOBAL ENGAGEMENT PROGRAM

12/2/14
America in Retreat: The New
Isolationism and the Coming
Global Disorder
Bret Stephens, Foreign Affairs
Columnist, and Deputy Editorial
Page Editor, The Wall Street Journal
PUBLIC AFFAIRS PROGRAM

12/4/14
A Conversation with Lieutenant
General H.R. McMaster
H.R. McMaster, Director, Army
Capabilities and Integration
Center, and Deputy Commanding
General, Futures U.S. Army
Training and Doctrine Command
Martin L. Cook, Admiral James
B. Stockdale Professor of
Professional Military Ethics,
College of Operational and Strategic
Leadership, U.S. Naval War College
PUBLIC AFFAIRS PROGRAM

12/9/14
The Rise of ISIS: Implications
for U.S. Strategy, Interests,
and Values
Audrey Kurth Cronin,
Distinguished Service Professor,
George Mason University
Michèle Flournoy, Co-founder and
CEO, Center for a New American
Security
Michael Flynn, Retired U.S. Army
Lieutenant General
Robert Ford, Senior Fellow, Middle
East Institute
AMERICAN LEADERSHIP SERIES IN
PARTNERSHIP WITH THE CENTER FOR A
NEW AMERICAN SECURITY

12/10/14
Money and American
Politics: A Conversation with
Lawrence Lessig
Lawrence Lessig, Roy L. Furman
Professor of Law and Leadership,
Harvard Law School, and Director
of the Edmond J. Safra Center for
Ethics, Harvard University
James Traub, Columnist,
ForeignPolicy.com
ETHICS MATTER PROGRAM

12/10/14
Private Dinner with Lawrence
Lessig
CARNEGIE NEW LEADERS PROGRAM

12/16/14
Unaccountable: A
Conversation with Janine
Wedel on how Elite Power
Brokers have Corrupted the
U.S. System
Janine Wedel, Professor, School
of Policy, Government, and
International Affairs, George
Mason University, and Senior
Research Fellow, New America
Foundation
Andrew Nagorski, Journalist and
Author
ETHICS MATTER PROGRAM

JANUARY 2015

1/12/15
Top Risks and Ethical
Decisions 2015
Ian Bremmer, President, Eurasia
Group
ETHICS MATTER PROGRAM

1/15/15
Extreme Political Parties
in Greece: Economic and
Cultural Factors
Yannis Palaiologos, Reporter,
Kathimerini Newspaper, Greece
U.S. GLOBAL ENGAGEMENT PROGRAM

1/21/15
The Afghan Challenge
Zahir Tanin, Permanent
Representative of Afghanistan to
the UN
Barnett R. Rubin, Director of
Studies, Senior Fellow, Center for
International Cooperation, New
York University
PUBLIC AFFAIRS PROGRAM

1/30/15
Flashpoints: The Emerging
Crisis in Europe
George Friedman, Founder and
CEO, Stratfor
PUBLIC AFFAIRS PROGRAM

FEBRUARY

2/4/15
A Conversation with Leon
Botstein, President of Bard
College and Champion of
Liberal Arts Education
Leon Botstein, President, Bard
College
James Traub, Columnist,
ForeignPolicy.com
ETHICS MATTER PROGRAM

2/10/15
Secularism and Liberalism
in the Middle East:
Conversation with Ahed Al
Hendi (Syria) and Faisal Al-
Mutar (Iraq)
David Keyes, Executive Director,
Advancing Human Rights, and Co-
founder, CyberDissidents.org
Ahed Al Hendi, Founder, Syrian
Youth for Justice
Faisal Al-Mutar, Founder, Global
Secular Humanist Movement and
Secular Post
ETHICS MATTER PROGRAM

2/13/15
Ebola and Other Viral
Outbreaks: Providing Health
Care to the Global Poor In
Times of Crisis
Unni Karunakara,
Former International President,
Médecins Sans Frontières/
Doctors without Borders, and
Senior Fellow, Jackson Institute
for Global Affairs, Yale University
Robert L. Klitzman, Professor of
Clinical Psychiatry in the College
of Physicians and Surgeons
and the Joseph Mailman School
of Public Health and Director,
Masters of Bioethics Program,
Columbia University
PUBLIC AFFAIRS PROGRAM

2/24/15
Patients With Passports:
Medical Tourism, Law, and
Ethics
I. Glenn Cohen, Professor of
Law, Harvard Law School, and
Director, Petrie-Flom Center for
Health Law Policy, Biotechnology
and Bioethics
Robert L. Klitzman, Professor of
Clinical Psychiatry in the College
of Physicians and Surgeons
and the Joseph Mailman School
of Public Health and Director,
Masters of Bioethics Program,
Columbia University
PUBLIC AFFAIRS PROGRAM

2/26/15
Networking, Leadership, and
the Global Perspective
(Off the Record)
Sylvana Rochet, Carnegie New
Leader, and Executive Coach
Devin Stewart, Carnegie Council
Senior Fellow
CARNEGIE NEW LEADERS PROGRAM

MARCH

3/3/15
Nigeria and the Horror of
Boko Haram
John Campbell, Ralph Bunche
Senior Fellow for Africa Policy
Studies, Council on Foreign
Relations
PUBLIC AFFAIRS PROGRAM

3/16/15
Womenomics: An Economic
and Social Roadmap for Japan
Joanna Barsh, Director emeritus,
McKinsey & Co
Carol Gluck, George Sansom
Professor of History and
Professor of East Asian language
and cultures, Columbia University
Naoko Ogawa, Senior Manager
for Women’s Empowerment
at Keidanren, the Chamber of
Commerce in Japan
Henny Sender, Chief
Correspondent of International
Finance, Financial Times
IN PARTNERSHIP WITH ASIA SOCIETY

3/18/15
The Kurdish Spring: A New
Map of the Middle East
David L. Phillips, Director,
Peace-Building and Rights
Program, Institute for the Study
of Human Rights, Columbia
University
PUBLIC AFFAIRS PROGRAM

3/19/15
The Eleventh Hour: The
Legacy and the Lessons of
World War I
Charles M. Sennott, Founder
and Executive Director, The
GroundTruth Project, and Co-
founder, GlobalPost
PUBLIC AFFAIRS PROGRAM

3/31/15
American Energy Challenges
and Global Leadership in the
Years Ahead
Helima Croft, Managing
Director and Chief Commodities
Strategist, RBC Capital Markets
John M. Deutch, Emeritus
Institute Professor,
Massachusetts Institute of
Technology
David Gordon, President,
International Capital Strategies
Marc Lipschultz, Global Head,
Energy and Infrastructure
Business, KRR
Elizabeth Rosenberg, Senior
Fellow and Director of the
Energy, Economics and Security
Program, Center for a New
American Security
AMERICAN LEADERSHIP SERIES IN
PARTNERSHIP WITH THE CENTER FOR A
NEW AMERICAN SECURITY

APRIL

4/2/15
P5 + 1 + Iran: Report on
Results from Geneva
Seyed Hossein Mousavian,
Research Scholar, Program on
Science and Global Security,
Princeton University
U.S. GLOBAL ENGAGEMENT PROGRAM

4/7/15
The Paradox of Liberation
Michael Walzer, Professor
Emeritus, Institute for Advanced
Study
PUBLIC AFFAIRS PROGRAM

4/8/15
Catalan Self-Determination:
Historical, Political and
Ethical Factors (Off the Record)
Artur Mas, President of the
Government of Catalonia
U.S. GLOBAL ENGAGEMENT PROGRAM

4/13/15
Juan Cole on Europe’s
Muslims and More
Juan Cole, Richard P. Mitchell
Collegiate Professor of History,
University of Michigan
U.S. GLOBAL ENGAGEMENT PROGRAM

4/22/15
Blueprint for Revolution: How
to Use Rice Pudding, Lego
Men, and Other Non-Violent
Techniques to Galvanize
Communities, Overthrow
Dictators, or Simply Change
the World
Srdja Popovic, Co-founder and
Executive Director, Centre for
Applied Nonviolent Action and
Strategies
Tina Rosenberg, Author,
Journalist, and Editorial Columnist,
Fixes, The New York Times
PUBLIC AFFAIRS PROGRAM

4/22/15
Private Dinner with Srdja
Popovic
CARNEGIE NEW LEADERS PROGRAM

4/23/15
Defending our Borders vs.
Defending Our Liberties:
ACLU’S Anthony D. Romero
Anthony D. Romero, Executive
Director, American Civil Liberties
Union
James Traub, Columnist,
ForeignPolicy.com
ETHICS MATTER PROGRAM

4/25/15
Conference on Democracy
and Values: How Democratic
Societies Foster Shared
Values and Hold Leaders to
Account
In partnership with Global
Thinkers Forum, held in Athens,
Greece
GLOBAL ETHICS NETWORK PROGRAM

4/28/15
The Ethics Police?: The
Struggle to Make Human
Research Safe
Robert L. Klitzman, Professor of
Clinical Psychiatry in the College
of Physicians and Surgeons
and the Joseph Mailman School
of Public Health and Director,
Masters of Bioethics Program,
Columbia University
PUBLIC AFFAIRS PROGRAM

16

CALENDAR OF EVENTS, PODCASTS, AND INTERVIEWS

17

MAY

5/4/15
Full Planet, Empty Plates
Lester R. Brown, President and
Founder, Earth Policy Institute,
and Founder, Worldwatch
Institute
PUBLIC AFFAIRS PROGRAM

5/6/15
Headscarves and Hymens:
Why the Middle East Needs
a Sexual Revolution
Mona Eltahawy, Activist,
Journalist, Author, and
Commentator
Naureen Chowdhury Fink, Head
of Research and Analysis, Global
Center on Cooperative Security
PUBLIC AFFAIRS PROGRAM

5/7/15
From Nuclear Deterrence
to Disarmament: Evolving
Catholic Perspectives
In collaboration with the Kroc
Institute for International Peace
Studies, University of Notre
Dame.
Bernardito C. Auza, Permanent
Observer of the Holy See to
the United Nations and to the
Organization of American States
Des Browne, Vice Chairman,
Nuclear Threat Initiative
J. Bryan Hehir, Parker Gilbert
Montgomery Professor of the
Practice of Religion and Public
Life, Harvard University
Maryann Cusimano Love,
Associate Professor of
International Relations, Politics
Department, The Catholic
University of America
Gerard F. Powers, Director,
Catholic Peacebuilding
Studies Coordinator, Catholic
Peacebuilding Network, Kroc
Institute for International Peace
Studies, University of Notre
Dame
U.S. GLOBAL ENGAGEMENT PROGRAM

5/12/15
The UN’s Efforts in
International Development:
Relevant or Not?
David M. Malone, Rector, UN
University, and Under-Secretary-
General of the UN
PUBLIC AFFAIRS PROGRAM

5/20/15
Crisis in Yemen: Instability on
the Arabian Peninsula
Bernard Haykel, Professor of Near
Eastern Studies, and Director,
The Institute for the Transregional
Study of the Contemporary Middle
East, North Africa and Central
Asia, Princeton University
PUBLIC AFFAIRS PROGRAM

5/21/15
Entrepreneurship,
Employment, and High-
Growth Companies: A
Seminar with Andrew Yang,
Venture for America CEO and
Founder (Off the Record)
Andrew Yang, CEO and Founder,
Venture for America
CARNEGIE NEW LEADERS PROGRAM

5/26/2015
Ethics in U.S. Foreign Policy:
Spymaster Jack Devine on
the CIA
Jack Devine, Thirty-two year
Veteran of the CIA, Founding
Partner and President, The Arkin
Group LLC
Stephanie Sy, Anchor, Al Jazeera
America
ETHICS MATTER PROGRAM

JUNE

6/2/15
A Dangerous Master: How
to Keep Technology from
Slipping Beyond Our Control
Wendell Wallach, Ethicist
and Scholar, Yale University’s
Interdisciplinary Center for Bioethics
PUBLIC AFFAIRS PROGRAM

6/3/15
A Conversation with Ethan
Zuckerman on the Ethics of
the Internet
Ethan Zuckerman, Blogger,
Internet Activist, and Director,
Center for Civic Media,
Massachusetts Institute of
Technology
Randall Pinkston, Freelance
Correspondent, Al Jazeera America
ETHICS MATTER PROGRAM

6/4/15
Uehiro Lecture: Michael
Ignatieff Explores
“Technology and Risks:
Learning from the Japanese
Experience”
Michael Ignatieff, Carnegie
Council Centennial Chair, and
Edward R. Murrow Professor of
the Practice of the Press, Politics
and Public Policy, Kennedy School
of Government, Harvard University
GLOBAL ETHICS NETWORK PROGRAM,
TOKYO, JAPAN

6/5/15—6/6/15
Global Ethics: Nuclear Energy,
Technology, and Risk
Held at International Christian
University
GLOBAL ETHICS NETWORK PROGRAM,
TOKYO, JAPAN

6/8/15
Agenda for the Future: Office
of the UN High Commissioner
for Human Rights
Zeid Ra’ad Al Hussein, UN High
Commissioner for Human Rights
PUBLIC AFFAIRS PROGRAM

6/11/15
A Conversation with Ashoka
Founder Bill Drayton on
Social Entrepreneurship
Bill Drayton, Founder and CEO,
Ashoka
Julia Taylor Kennedy, Senior
Vice President and Senior Fellow,
Center for Talent Innovation
ETHICS MATTER PROGRAM

6/18/15
Ethical Leadership: A
Conversation with Chuck
Hagel
Chuck Hagel, Former U.S.
Secretary of Defense
U.S. GLOBAL ENGAGEMENT

6/30/15
The Republic of Conscience
Gary Hart, Former U.S. Senator
PUBLIC AFFAIRS PROGRAM

PUBLIC AFFAIRS EVENT, HEADSCARVES AND HYMENS, WITH SPEAKER MONA ELTAHAWY, MAY 2015.

Impact: Where Business and
Ethics Meet
Podcast Hosted by
Julia Taylor Kennedy

7/1/14
Trust and Economic Growth
in China
Edward Chin, Partner, MDE
Walters Capital
William C. Kirby, T. M. Chang
Professor of China Studies,
Harvard University, and Spangler
Family Professor of Business
Administration, Harvard
Business School
Madeleine Lynn,
Communications Director,
Carnegie Council
Evan Osnos, Staff Writer, The
New Yorker
Hao Wu, Fellow, New American
Foundation

7/30/14
Crisis Breeds Opportunity
for Worker Safety and Global
Labor Rights
Claudia Coenjaerts, President and
CEO, Fair Labor Association
Charles Duhigg, Reporter, The
New York Times
Judy Gearhart, Executive
Director, International Labor
Rights Forum, and Adjunct
Professor, Columbia University’s

School for International and
Public Affairs
William O’Rourke, Jr., Executive
Director, Beard Institute in the
Palumbo-Donahue School of
Business, Duquesne University

9/5/14
Big Data, Virginia Woolf, and
the Right to be Forgotten
Michael Fertik, CEO,
Reputation.com
Viktor Mayer-Schönberger,
Professor of Internet Governance
and Regulation, University of
Oxford
Joshua D. Rothman, Archive
Editor, The New Yorker
Mark Stephens, Senior Member,
HowardKennedyFsi

10/8/14
Data Threats: Hackers,
Government Agencies, and
Defending Data Online
Lorrie Faith Cranor, Professor
of Computer Science and of
Engineering and Public Policy,
Carnegie Mellon University
Jeremy Gillula, Staff Technologist,
Electronic Frontier Foundation
George Kurtz, President, CEO, and
Co-founder, CrowdStrike
Bruce Schneier, Fellow, Berkman
Center for Internet & Society,

Harvard Law School, and Program
Fellow, New America Foundation’s
Open Technology Institute

10/31/14
The Bright Side to Big Data:
Good Intentions and Ethical
Questions
James “Chip” R. Coldren, Jr.,
Managing Director, Justice
Programs in CNA Corporation’s
Safety and Security Division
Seeta Peña Gangadharan, Senior
Research Fellow, New America
Foundation’s Open Technology
Institute
Alex “Sandy” Pentland, Toshiba
Professor of Media Arts and
Sciences, Massachusetts Institute
of Technology, Director, MIT’s
Media Lab Entrepreneurship
Program
Joshua D. Rothman, Archive
Editor, The New Yorker
Bruce Schneier, Fellow, Berkman
Center for Internet & Society,
Harvard Law School, and
Program Fellow, New America
Foundation’s Open Technology
Institute
Viktor Mayer-Schönberger,
Professor of Internet Governance
and Regulation, University of
Oxford

12/16/14
The Business of
Humanitarian Aid and
Philanthropy: A Case Study
Gayle DiPietro, Global Program
Manager, Global Road Safety
Partnership
Rich Leimsider, Vice President of
Fellowship Programs, Echoing Green
Patrica L. Rosenfield, Senior
Fellow, Rockefeller Archives Center
Piyush Tewari, Founder and
President, SaveLIFE Foundation

1/16/15
Politics and Profits of
Academia
Anant Agarwal, CEO, edX, and
Professor of Electrical Engineering
and Computer Science, MIT
Sidni Mackenzie Frederick, Co-
coordinator, Divest Harvard
Jason Lane, Assistant Professor
of Educational Administration and
Policy Studies, Senior Researcher,
University at Albany

18

CALENDAR OF EVENTS, PODCASTS, AND INTERVIEWS

SENIOR FELLOW DEVIN STEWART INTERVIEWING CARNEGIE COUNCIL PRESIDENT JOEL ROSENTHAL FOR GLOBAL ETHICS DAY, SEPTEMBER 2014.

19

3/5/15
Dual Legacy: The Effect of
Business Thinking on the
Social Sector
Steve Davis, President and CEO,
PATH
Stanley N. Katz, Professor,
Woodrow Wilson School of
Public and International Affairs,
Princeton University, Director,
Princeton University Center for
Arts and Cultural Policy Studies
Amber Kiwan, Research
Assistant, U.S. Global
Engagement Program,
Production Assistant, Carnegie
Ethics Studio, Carnegie Council
Darin McKeever, Deputy
Director, Bill & Melinda Gates
Foundation
Tom Paulson, Founder,
Humanosphere

4/13/15
Ethical Systems Design:
Bringing Behavioral Science
Into Corporate Life
Sarah J. Dahlgren, Executive Vice
President, Federal Reserve Bank
of New York
Jack Ewing, European Economics
Correspondent, International
New York Times
Jonathan Haidt, Professor of
Business Ethics, New York
University’s Stern School of
Business
Mark W. Olson, Chairman, Treliant
Risk Advisors
Ann Tenbrunsel, Rex and Alice
A. Martin Professor of Business
Ethics, University of Notre Dame’s
Mendoza College of Business,
and Director, Institute for Ethical
Business Worldwide

5/18/15
Ethical Negotiation: Not an
Oxymoron
Max H. Bazerman, Jesse Isidor
Straus Professor of Business
Administration, Harvard Business
School, Co-director, Center for
Public Leadership at the Harvard
Kennedy School
Hal Movius, Founder and
President, Movius Consulting
Steve Satterwhite, Founder and
CEO, Entelligence IT
Ashlee Vance, Technology Writer,
Bloomberg Businessweek
Amber Kiwan

6/11/15
Why We Cheat: Stories of
Dishonesty and Human
Nature from Dan Ariely and
Others
Dan Ariely, James B. Duke
Professor of Psychology and
Behavioral Economics, Duke
University, and Founder, The
Center for Advanced Hindsight
Vincent A. Cino, Chairman,
Jackson Lewis P.C
Francesca Gino, Professor of
Business Administration in the
Negotiation, Organizations &
Markets Unit, Harvard Business
School
Bruce MacEwen, President and
Founder, Adam Smith, Esq

Ethics in Security Bulletin
Podcast Hosted by
David C. Speedie

7/21/14
Iran Nuclear Threat: Fact or
Fiction?
Gareth Porter, Historian,
Investigative Journalist, Author,
and Policy Analyst specializing in
U.S. National Security Policy

8/28/14
Ukraine and the New Divide
between the United States
and Russia
Dmitri Trenin, Director, Carnegie
Moscow Center

10/16/14
The Middle East in Crisis: A
View from Israel
Charles D. Freilich, Fellow,
Belfer Center at the John F.
Kennedy School of Government,
Harvard University

5/14/15
Israel, Iran, and ISIL:
A Report on Security
Challenges for the Greater
Middle East
Charles D. Freilich, Fellow,
Belfer Center at the John F.
Kennedy School of Government,
Harvard University

Carnegie New Leaders
Podcast Hosted by
Alex Woodson

3/4/15
Tourism, Farmers, &
Technology in Africa: Eddie
Mandhry from NYU Africa
House
Eddie Mandhry, Director for
Africa, Yale University

4/7/15
Militarization in India &
Beyond: Suchitra Vijayan &
the Borderlands Project
Suchitra Vijayan, Creator, The
Borderlands Project

5/26/15
Job Creation in the Arab
World: Education for
Employment’s Mariel Davis
Mariel Davis, Communications
and Partnerships Manager,
Education For Employment

Ethics & International
Affairs Interviews
Podcast Hosted by John
Tessitore and Zach Dorfman

11/6/14
Philip Alston on a World
Court for Human Rights
Philip Alston, John Norton
Pomeroy Professor of Law, New
York University Law School
John Tessitore, Executive Editor,
Carnegie Council

12/03/14
An Introduction to
Centennial Ebook of
Roundtables from Ethics &
International Affairs
Zach Dorfman, Senior Editor,
Ethics & International Affairs
Madeleine Lynn,
Communications Director,
Carnegie Council

12/16/14
Introduction to Ethics &
International Affairs, Winter
2014
Zach Dorfman, Madeleine Lynn

3/24/15
Introduction to Ethics &
International Affairs, Winter
2014
Zach Dorfman, Madeleine Lynn

5/28/15
An Interview with Shefa
Siegel on Liberia, Ebola,
and the Cult of Bankable
Projects
Shefa Siegel, Writer on
Resources and Religion
Zach Dorfman

6/12/15
Introduction to Ethics
& International Affairs,
Summer 2015
Zach Dorfman, Madeleine Lynn

6/17/15
An Interview with Jim
Sleeper on the Future of
Liberal Education
Jim Sleeper, Lecturer in Political
Science, Yale University
Zach Dorfman

The Living War: World War I
in the 21st Century
Text Interviews with Zach
Dorfman and Mladen Joksic

7/10/14
July 1914: Sean McMeekin
on the Outbreak of World
War I
Sean McMeekin, History
Professor, Koç University
Mladen Joksic, Grants Manager,
Carnegie Council

9/4/14
Mary Dudziak on Civil
Liberties During WWI and
Beyond
Mary Dudziak, Asa Griggs
Candler Professor of Law,
Director of the Project on War
and Security in Law, Culture, and
Society, Emory University
Zach Dorfman

10/15/14
The Ottoman Road to War:
Mustafa Aksakal on the
Ottomans’ Fateful Decision
Mustafa Aksakal, Associate
Professor of History, Georgetown
University
Zach Dorfman

20

Statement of Activities for the Fiscal Year beginning July 1, 2014 and ending June 30, 2015.

INCOME

Grants for Programs ...

Trustee and Individual Contributions ...

Program and Membership Fees ..

Investment Income (Loss) ..

Total Revenue and Support ..

EXPENSES

Education ..

Public Affairs Programs ...

Internet and Studio ...

Print Publications ...

Sub-Total Program Expenses ...

Management and General Support ...

Fundraising and Development ..

Total Expenses. ...

Carnegie Council’s audited financial statement and operational report has been filed with the state of New York (#48749),
and copies are available upon request. Write to New York State Department of State Charities, Registration Section, 162
Washington Avenue, Albany, NY 12231.

FINANCIAL SUMMARY

$ 4,450,000

$ 300,611

$ 125,420

$ (396,238)

$ 4,479,793

$ 1,081,362

$ 356,662

$ 1,101,893

$ 237,548

$ 2,777,465

$ 1,133,819

$ 568,509

$ 4,479,793

21

WE CAN’T DO IT WITHOUT YOU!

Thanks to your ongoing generosity,
Carnegie Council can provide an
independent and inclusive platform
for the world’s leading thinkers and
decision-makers to explore the moral
imperatives confronting the world
today. By supporting us you are
helping millions of people around the
globe to better understand the issues
confronting policymakers, and the
ethical challenges and choices that
inform their decisions.

Your contribution—no matter how
small—helps ensure that Carnegie
Council can continue its public service
of providing free videos, audios,
transcripts, and articles to millions
of students, teachers, and concerned
citizens worldwide. Please help us
continue this important work.

HOW TO SUPPORT THE COUNCIL

Donate to our Fund Drives
Contributions to our spring and fall
fund drives provide the Council with
unrestricted support for our work and
general operating costs.

Become a Subscriber to our Public
Events
If you live in the New York City area,
join us for our public programs, which
run from September through June.
Subscriptions are available at various
levels.

Become a Carnegie New Leader
(CNL)
In a series of small group meetings
and online dialogues, CNL members
(age 40 and under) explore how an
ethical perspective can be applied
to policy questions, as well as their
personal and professional lives. CNL
offers invaluable opportunities to
network with peers and experts.

Join our Friends Committee
The Carnegie Council’s Friends
Committee is an exclusive group
of advisors and investors. It plays a
critical role in raising the visibility of
the Council’s work and deepening our
impact.

Become a member of the 2114
Society
Named after the year of Carnegie
Council’s bicentennial, the 2114
Society allows you to optimize your
charitable giving through a variety
of mechanisms, including trusts, life
insurance gifts, and bequests. Benefits
of membership in this program
include invitations to special events
and acknowledgment in the Council’s
Annual Report.

Join the Andrew Carnegie Society
The Society, established for supporters
who donate $1,000 or more,
recognizes philanthropic leadership.
Benefits of membership include
invitations to exclusive events and
recognition in our Annual Report and
on our website.

SUPPORT A LECTURE SERIES

We welcome funding for lecture
series on topics pertaining to the
Council’s mission. Supporters
receive full recognition on all
multimedia outputs, our website,
and the Council’s Annual Report.

Support our Studio
Each year, Carnegie Ethics Studio
creates and distributes hundreds of
free multimedia products that reach
millions of viewers and listeners
across the world. Studio supporters
receive prominent acknowledgement
on all of the Studio’s multimedia
educational products.

For more information on these and
opportunities and more, please contact
the Development Department at 212-
838-4120 or email info@cceia.org.

A SPECIAL THANK YOU TO OUR SUPPORTERS

SUPPORT A LECTURE SERIES

We welcome funding for lecture
series on topics pertaining to the
Council’s mission. Supporters
receive full recognition on all
multimedia outputs, our website,
and the Council’s Annual Report.

C
R

E
D

IT
: c

ut
ie

pi
e

co
m

pa
ny

 w
w

w
.fl

ic
kr

.c
om

 (C
C

)

22

CENTENNIAL FOUNDERS

Carnegie Corporation of New York
Kathleen Cheek-Milby
Jonathan E. Colby**
The Dillon Fund (Phyllis D. Collins)
Richard A. Edlin, Esq.**
Anthony L. Faillace**
Robert & Ardis James Foundation
(Robert G. James)
Donald M. Kendall
Henry Luce Foundation
Charles J. Moed
Robert & Katerina Shaw**
Uehiro Foundation on Ethics and
Education

INSTITUTIONAL SUPPORTERS

Carnegie Corporation of New York
The Dillon Fund (Phyllis D. Collins)
Henry Luce Foundation
Pax Natura Foundation
Rockefeller Family & Associates

FRIENDS SOCIETY

Ian Bremmer
The Myers Family
Enzo Viscusi

ANDREW CARNEGIE SOCIETY
MEMBERS 2015

Joseph W. Amann
Jack & Eva Becker
Tyler H. Beebe
Aerin Benavides
John Brademas
Ian Bremmer
Philippe C. Burke
Kathleen Cheek-Milby
Jonathan E. Colby**
Kenan Crnkić
Barbara Crossette**
The Dillon Fund (Phyllis D. Collins)
Samuel A. Di Piazza, Jr.
Robert L. Dilenschneider
Richard A. Edlin, Esq.**
Edith Everett
Anthony L. Faillace**

Jonathan Gage**
Patricia Gantz
Thomas E. Graham
Rick Grove
Malcolm J. & Karen Gudis
James Hart
Rita E. Hauser
Stephen D. Hibbard**
Warren Hoge
Haris Hromic**
David P. Hunt
Robert & Sally Huxley
Samuel & Anna Jacobs Foundation,
Inc. (Ernest Rubenstein)
Robert & Ardis James Foundation
(Robert G. James)
Zachary Karabell**
Kristen Edgreen Kaufman
Donald M. Kendall
The Kirk Family
Rosemary LaPointe
Violy McCausland-Seve**
Krishen Mehta
Charles J. Moed
The Myers Family
Hilary Oran
Amir Pasic**
Robert & Carol Perlman
Alexander H. Platt
Bruno A. Quinson
Bill Raiford
Joel H. Rosenthal**
Steven Rosenthal
James H. Rowe
George Rupp
Sheila Seif
Robert G. Shaw**
James J. Shields
F. Randall Smith
Robert P. Smith**
Maurice S. Spanbock, Esq.**
Harrison I. Steans
Devin T. Stewart
Landon K. Thorne
Caroline Urvater
Enzo Viscusi
James D. Watson
James P. Wind**

SUPPORTERS

Giles Alston
Joseph W. Amann
Stefanie Ambrosio
Martin Amdur
S. Wyndham Anderson
Frank B. Arisman
Susan H. Ball*
Carl B. Becker
Eugene M. Becker
Jack & Eva Becker
Tyler H. Beebe*
Aerin Benavides
Ronald & Jane Berenbeim*
William L. Bernhard*
John E. Boylston
John Brademas
Philippe C. Burke
Lynn R. Butcher
Deborah Carroll
Niovi Christopoulou
Richard Clemmer-Smith
Jonathan Cristol
Kenan Crnkić
Karen Deasy
Samuel A. Di Piazza, Jr.
Robert L. Dilenschneider
Aine Donovan
Domitilia dos Santos
Michael W. Doyle**
Charles J. Dunlap, Jr.
Georges Enderle
Donald Eugene
Edith Everett*
Irene Finel-Honigman
Blaine & Diane Fogg*
Patricia Gantz*
Rosalie Y. Goldberg
Thomas E. Graham
Susan M. Greene
Clare R. Gregorian
Rick Grove
Malcolm J. & Karen Gudis
John J. Guinan
James Hart
Rita E. Hauser
J. Bryan Hehir
Rita V. Hirsch
Warren Hoge
Richard R. Howe

CONTRIBUTORS

23

Jerry & Jill Hultin
David P. Hunt
Robert & Sally Huxley*
Ryuichi Ida
Bruce W. Jentleson**
James Turner Johnson
Dorothy V. Jones
Kristen Edgreen Kaufman
Lisa Kearns
Margaret Kennedy
Susan R. King**
The Kirk Family*
Raymond Knowles
P. Nicholas Kourides
Rosemary LaPointe*
Marguerite S. Lederberg
Robert Levinson
Roy Licklider
Michael T. Lubov
Kevin P. McMullen, Esq.
Krishen Mehta
Kenneth B. Miller
Joel & Susan Mindel
David R. Musher, M.D.*
Joanne Myers
Hilary Oran
George F. Paik*
Robert & Carol Perlman*
Tracy Plowman*
Helle Porsdam
Andrew C. Quale, Jr.
Bruno A. Quinson*
Jehan Raheem
Bill Raiford*
Robert Rhodes
H.E. Mr. Guillermo E. Rishchynski
James H. Robbins*
Daniel Rose
Joel H. Rosenthal**
Steven Rosenthal
Emanuel L. Rouvelas
Susan M. Rudin*
Edward W. Russell III*
Marilyn Saltus
H. Richard Schumacher, Esq.
Julius S. Scott, Jr.
Sheila Seif
George Sherman
Nancy Sherman
James J. Shields
Jackie Shue
Donald & Juanita Simmons*
Lena Sinha
F. Randall Smith

Michael J. Smith**
Jiyoung Song
David C. Speedie
James B. Starkman*
Harrison I. Steans
Walter P. Stern
Devin T. Stewart
Bente Strong
Koh Sungman
John Thomson
Landon K. Thorne
John Tirman
Lee L. Traub
Caroline Urvater
James D. Watson
Gene Weinstein
Daniel Wilhelm
Robert E. Williams

2114 SOCIETY

Charles W. Kegley, Jr.
Debra Kegley
James J. Shields

PATRON SUBSCRIBERS

Tyler H. Beebe*
Patricia Gantz (Distinguished)*
Robert & Sally Huxley*
The Kirk Family*
Robert & Carol Perlman*
Bruno A. Quinson*

SUBSCRIBERS

Mel Atlas
Susan Bader
Susan Ball*
Ronald & Jane Berenbeim*
Ellen Berenson
George Berlstein
William L. Bernhard*
Kenneth & Meryl Blackman
Ernestine Bradley
Thomas A. Cassilly
Craig R. Charney
Karen Cohen
Arnold S. & Bryn Cohen
Betsy Cohn
Margaret T. D’Albert
Jeffrey Epstein
Dinah Evan
Edith Everett*
Marcia Flanzig

Blaine & Diane Fogg*
Susan A. Gitelson
Wendy Gold
Gerald L. Goodwin
Gordon & Maggie Gray
Peter H. Handal
Alan Harper
Donald Jonas
Michael & Luciana Koenig
Rosemary LaPointe*
Arlette L. Laurent
Cathy Lesse
Humra Mahmood
Edward C. Marschner, Esq.
Marlin R. Mattson, M.D.
Lawrence & Karen Meltzer
David R. Musher, M.D.*
Renee J. Nelson
George Paik*
Tracy Plowman*
Bill Raiford*
Lynda Richards
H.E. Mr. John Michael Richardson
Maralyn Rittenour
James H. Robbins*
Barbara Rosenthal
Donna Rosenthal
Ernest Rubenstein
William Rubinstein
Susan M. Rudin*
Edward W. Russell III*
Michael J. Schmerin, M.D.
Priam Sen
Marlene Shufro
Jack Ryan & Jacqueline De Sibour
Burton & Naomi Siegel
Donald & Juanita Simmons*
Jacqueline Slifka
Ellen Sosnow
Philip M. Schlussel & Barbara Spector
Carol Spomer
James B. Starkman*
Sondra Stein
Burton & Sheila Stone
Richard R. Valcourt
H.E. Mr. William vanden Heuvel
William A. Verdone
Allen & Lindley Young

* Subscriber and Supporter
** Trustee

24

Joseph W. Amann

Joseph T. Amodeo

Olga Barkova

Camilla B. Bosanquet

John E. Boylston

Fernando Braga

Jayson Browder

J. Brett Buchness

Jackie Carter

Marco A. Casas

Nathaniel Becker Chase

Peter A. Christodoulou

Niovi Christopoulou

Alistair Clark

Alexandre Côté

Mariel Davis

Daniil Davydoff

Peter DeBartolo

Lucie-Kay Desthuis-Francis

Annik M. Foreman

Sujata Gadkar-Wilcox

Rashid Galadanci

Travis Gidado

Stacee Glass

Julian M. Harper

Kei Hiruta

Ben Homer

Vijay Ramnath Jayaraman

Hélène Kadjar

Julia Taylor Kennedy

Pam Kingpetcharat

Justin Kosslyn

Madeleine Lesser

Eddie Mandhry

Caroline M. Miller

Conor P. Moran

Kevin Murungi

Jeffrey Nathan

Elizabeth R. Nugent

McKenzie Price

Vladimir Prokopchuk

Luv Puri

Sylvana Rochet

Monish Shah

Fredrik S. Stanton

Liana Sterling

Luke Davis Tarbi

Jennifer L. Tavis

Hervé Thomas

Miro R. Vassilev

Stephanie-Eva Venturas

Suchitra Vijayan

Nghia Vu

CARNEGIE NEW LEADERS

CARNEGIE NEW LEADERS ATTENDING EVENT AT CARNEGIE COUNCIL.

25

Sandy Africa
University of Pretoria

Hakan Altinay
Brookings Institution

Kwadwo Appiagyei-Atua
University of Ghana

Hussein Banai
Occidental College

Christian Barry
Australian National
University

Yitzhak Benbaji
Tel-Aviv University

Evan Berry
American University

Lyn Boyd-Judson
University of Southern
California

Emiliano Buis
University of Buenos Aires

Jocelyne Cesari
Georgetown University

Deen Chatterjee
University of Utah

Rudong Chen
Peking University

Shaul Cohen
University of Oregon

Jean-Marc Coicaud
Rutgers University

Aine Donovan
Dartmouth College

Fernanda Duarte
Fluminense Federal
University

Madoka Futamura
Hosei University

Kei Hiruta
University of Oxford

Mohsen Kadivar
Duke University

Seth Lazar
Australian National
University

Rajan Menon
City College of New York

Katsuhiko Mori
International Christian
University

Bartlomiej Nowak
Vistula University

Roland Paris
University of Ottowa

Helle Porsdam
University of Copenhagen

David Ritchie
Mercer University

David Rodin
University of Oxford

Rahul Sagar
Yale-NUS College

Hatsue Shinohara
Waseda University

Jiyoung Song
Singapore Management
University

Ananya Vajpeyi
Centre for the Study of
Developing Societies

James Waller
Keene State College

GLOBAL ETHICS FELLOWS, OCTOBER 2014.

GLOBAL ETHICS FELLOWS

Benedicta Armah
Ghana School of Law
Accra, Ghana
Appointed by Global Ethics Fellow
Kwadwo Appiagyei-Atua, University
of Ghana.

Dennis Armah
Ghana School of Law
Accra, Ghana
Appointed by Global Ethics Fellow
Kwadwo Appiagyei-Atua, University
of Ghana.

Milan Chen
National Chengchi University
Taipei, Taiwan
Appointed by former Global Ethics
Fellow William Vocke, National
Chengchi University.

Bjørn Friborg
University of Copenhagen
Copenhagen, Denmark
Appointed by Global Ethics Fellow
Helle Porsdam, University of
Copenhagen.

Tony Gregg
American University
Washington, D.C.
Appointed by Global Ethics Fellow
Evan Berry, American University.

Lisa Farrah Ho
Singapore Management University
Singapore
Appointed by Global Ethics Fellow
Jiyoung Song, Singapore Management
University.

Justin Hosman
University of Utah
Salt Lake City, Utah
Appointed by Global Ethics Fellow
Deen Chatterjee, University of Utah.

Honami Iizuka
International Christian University
Tokyo, Japan
Appointed by Global Ethics Fellow
Katsuhiko Mori, International
Christian University.

Robert Kirby
Australian National University
Canberra, Australia
Appointed by Global Ethics Fellow
Christian Barry, Australian National
University.

2626

ETHICS FELLOWS FOR THE FUTURE, OCTOBER 2014.

ETHICS FELLOWS FOR THE FUTURE

2727

Adam Kochanski
University of Ottawa
Ottawa, Canada
Appointed by Global Ethics Fellow
Roland Paris, University of Ottawa.

Marcos Kotlik
University of Buenos Aires
Buenos Aires, Argentina
Appointed by Global Ethics Fellow
Emiliano Buis, University of Buenos
Aires.

Chad Lee-Stronach
Australian National University
Canberra, Australia
Appointed by Global Ethics Fellow
Seth Lazar, Australia National
University.

Zhu’ai Siân Lee
National University of Singapore
Singapore
Appointed by Global Ethics Fellow
Jiyoung Song, Singapore Management
University.

Gabriel G. S. Lima de Almeida
Fluminense Federal University
Rio de Janeiro, Brazil
Appointed by Global Ethics Fellow
Fernanda Duarte, Fluminense Federal
University.

Shuangjian Liu
Peking University
Peking, China
Appointed by Global Ethics Fellow
Rudong Chen, Peking University.

Seiko Mimaki
Johns Hopkins University
Washington, D.C.
Appointed by Global Ethics Fellow
Hatsue Shinohara, Waseda University.

Nana Abena Ofori-Atta
University of Ghana
Legon, Ghana
Appointed by Global Ethics Fellow
Kwadwo Appiagyei-Atua, University
of Ghana.

Sebastian Porsdam Mann
University of Cambridge
Cambridge, England
Appointed by Global Ethics Fellow
Julian Savulescu, Oxford University.

Matt Prusak
University of Southern California
Los Angeles, California
Appointed by Global Ethics Fellow
Lyn Boyd-Judson, University of
Southern California.

Amanda Schmitt
University of Southern California
Los Angeles, California
Appointed by Global Ethics Fellow
Lyn Boyd-Judson, University of
Southern California.

Lynette Sieger
Rutgers University
Newark, New Jersey
Appointed by Global Ethics Fellow
Jean Marc Coicaud, Rutgers
University.

Oumie Sissokho
National Chengchi University
Taipei, Taiwan
Appointed by former Global Ethics
Fellow William Vocke, National
Chengchi University.

Sizonqoba Sonny
University of Pretoria
Pretoria, South Africa
Appointed by Global Ethics Fellow
Sandy Africa, University of Pretoria.

Daniel Spisak
Duke University
Durham, North Carolina
Appointed by Global Ethics Fellow
Mohsen Kadivar, Duke University.

Paul Troop
University of Oxford
Oxford, England
Appointed by Global Ethics Fellow
Kei Hiruta, Oxford University.

Josh Tupler
Dartmouth College
Hanover, New Hampshire
Appointed by Global Ethics Fellow
Aine Donovan, Dartmouth College.

John-Harmen Valk
University of St Andrews
St Andrews, Scotland
Appointed by Global Ethics Fellow
Nicholas Rengger, University of St
Andrews.

Erin Willahan
University of Oregon
Eugene, Oregon
Appointed by Global Ethics Fellow
Shaul Cohen, University of Oregon.

Wu Ning
Peking University
Beijing, China
Appointed by Global Ethics Fellow
Rudong Chen, Peking University.

28

OFFICERS

Robert G. Shaw, Chairman
Anthony L. Faillace, Vice Chairman
Stephen D. Hibbard, Vice Chairman
Richard A. Edlin, Treasurer
Joel H. Rosenthal, President

TRUSTEES

Jonathan E. Colby
Barbara Crossette
Michael W. Doyle
Jonathan Gage
Julian Harper
Haris Hromic
Bruce W. Jentleson
Zachary Karabell
Susan King
Eddie Mandhry
Violy McCausland-Seve
Amir Pasic
Alexander H. Platt
Michael J. Smith
Robert P. Smith
James P. Wind

HONORARY TRUSTEES

Maurice S. Spanbock, Esq.,
Honorary Trustee
Eiji Uehiro, International
Honorary Trustee

Executive Committee
Robert G. Shaw, Chair
Anthony L. Faillace
Stephen D. Hibbard
Richard A. Edlin
Joel H. Rosenthal

Long-Range Planning Committee
Stephen D. Hibbard
Bruce W. Jentleson
Robert G. Shaw

Development Committee
Richard A. Edlin, Chair
Kathleen Cheek-Milby
Haris Hromic
Violy McCausland-Seve
Amir Pasic
Robert G. Shaw

Nominating Committee
Barbara Crossette
Haris Hromic
Joel H. Rosenthal
Robert G. Shaw

Program Committee
Michael J. Smith, Chair
Barbara Crossette
Michael W. Doyle
Jonathan Gage
Bruce W. Jentleson
James P. Wind

Investment/Finance Committee
Richard A. Edlin, Chair
Joseph Amann
Jonathan E. Colby
Anthony L. Faillace
Julian Harper
Stephen D. Hibbard
Robert G. Shaw
Harrison I. Steans

CARNEGIE COUNCIL STAFF, JULY 2015.

OFFICERS, TRUSTEES, AND COMMITTEES

P
H

O
TO

: J
as

on
 G

ar
dn

er

29

Stefanie Ambrosio
Program Assistant, U.S. Global
Engagement, Ethics Matter, and
Carnegie New Leaders

Eva Becker
Vice President for Finance and
Administration

Deborah Carroll
Director, Information Technology and
Executive Producer, Carnegie Ethics
Studio

Karen Deasy
Chief Development Officer

Colin Delaney
Grants Manager

Zach Dorfman
Senior Editor, Ethics & International Affairs

Dennis Doyle
Graphic Designer

Martha Ellwanger
House Manager, Merrill House

Margaret Evans
Receptionist

Michael Hayes
Development Assistant

Terence Hurley
Audio Editor, Carnegie Ethics Studio

Gusta Johnson
Graphics and Animation Designer,
Carnegie Ethics Studio

Julia Taylor Kennedy
Host, Impact: Where Business and
Ethics Meet

Amber Kiwan,
Research Assistant, U.S. Global
Engagement Program and Production
Assistant, Carnegie Ethics Studio

Frank Leitaõ
Associate, Internal Affairs

Maria Lodvikov
Administrative Assistant

Madeleine Lynn
Director, Communications

Joanne J. Myers
Director, Public Affairs Programs

Irene Pedruelo
Communications Assistant and
Editor, Policy Innovations

Joel H. Rosenthal
President

Jocelyne M. Sargologo
Receptionist

Mel Sebastiani
Senior Producer, Carnegie Ethics
Studio

Melissa Semeniuk
Assistant to the President, Database
Administrator

Robert Smithline
Video Editor, Carnegie Ethics Studio

David C. Speedie
Director, U.S. Global Engagement
Program and Senior Fellow

Devin T. Stewart
Senior Program Director, Global
Ethics Network and Senior Fellow

Zornitsa Stoyanova-Yerburgh,
Deputy Editor/Managing Editor,
Ethics & International Affairs

John Tessitore,
Executive Editor, Ethics &
International Affairs

James Traub
Host, Ethics Matter

Alex Woodson
Content Editor, Carnegie Ethics Studio
and Program Coordinator, Carnegie
New Leaders

Jenna Zhang
Program Assistant, Global Ethics
Network

Non-Resident Fellows 2014–2015
Kei Hiruta
Carnegie-Uehiro Fellow

Michael Ignatieff
Centennial Chair

Jeffrey D. McCausland
Senior Fellow

Thong Nguyen
Fellow, Future Worlds Project

Kavitha Rajagopalan
Senior Fellow, New York

George Rupp
Senior Fellow

David Rodin
Carnegie-Uehiro Senior Fellow

Elena Shanbaum
Education Fellow

STAFF LIST 2014—2015

MAKING
ETHICS
MATTER

Founded by Andrew Carnegie in 1914,
Carnegie Council for Ethics in International Affairs
is an educational, nonprofit, nonpartisan organization

that produces lectures, publications, and multimedia materials on the
ethical challenges of living in a globalized world.

CARNEGIE COUNCIL • 170 EAST 64 STREET • NEW YORK, NEW YORK 10065

TEL: 212-838-4120 • FAX: 212-752-2432

Visit our websites:
Main site: www.carnegiecouncil.org
Quarterly journal: www.eiajournal.org

Online magazine: www.policyinnovations.org
Social network: www.globalethicsnetwork.org

iTunes site: www.carnegieitunes.org
iTunes University site: www.carnegieitunesu.org

Event videos: www.ustream.tv/channel/Carnegie-Council-Events
YouTube page: www.youtube.com/carnegiecouncil

