

An aerial photograph of a crowded boat on the ocean. The boat is filled with people, many wearing bright red and yellow life jackets. The water is a deep blue, and the boat's hull is white with red and yellow stripes. The overall scene is one of a busy, possibly migrant, vessel.

MIGRATION in a TURBULENT WORLD

March 7-9, 2019

THE 34TH ANNUAL NORRIS AND MARGERY BENDETSON
EPIIC INTERNATIONAL SYMPOSIUM

Tufts
UNIVERSITY

THE INSTITUTE FOR
GLOBAL
LEADERSHIP

EPIIC

tuftsgloballeadership.org/programs/epiic

EPIIC is an integrated, multidisciplinary program that was founded at Tufts University in 1985. Through its innovative and intensive curricula and projects, EPIIC prepares young people to play active roles in their communities, whether at the local, national or global level. It is student-centered education that promotes the linkage of theory to practice and encourages moral responsibility, lifelong learning, and engaged citizenship. Each year, EPIIC explores a complex global issue that tests and transcends national sovereignty.

THURSDAY, MARCH 7

ASEAN Auditorium, Cabot Intercultural Center

4:00PM WELCOME

- **Abiodun Williams**, Director, Institute for Global Leadership; Professor of the Practice of International Politics, The Fletcher School of Law and Diplomacy

KEYNOTE ADDRESS: SUSTAINABLE MIGRATION SIR PAUL COLLIER, UNIVERSITY OF OXFORD

Author, *Exodus: How Migration Is Changing Our World*; Director, International Growth Centre and Professor of Economics and Public Policy, Blavatnik School Of Government, University of Oxford

Introduction and Presentation of the Dr. Jean Mayer Global Citizenship Award by Joshua Clarkson (A'21), EPIIC Colloquium 2018-19

5:15PM BREAK

7:00PM INTRODUCTION TO THE SYMPOSIUM

- **Madison Reid** (A'21) and **Shaobo Zhou** (A'21), EPIIC Colloquium 2018-19

BARRIERS TO BELONGING: INTEGRATION, ADAPTATION AND EXCLUSION

- **Fouad Ben Ahmed**, Liaison between residents and the Local Government in Département 93, Bondy, Paris
- **Karen Jacobsen**, Henry J. Leir Professor in Global Migration, The Fletcher School of Law and Diplomacy, Tufts University
- The Rt Hon **David Lammy**, MP, Labour Member of Parliament, Tottenham, United Kingdom
- The Hon **Ratna Omidvar**, C.M., O.Ont., Senator for Ontario, The Senate of Canada; Co-Author, *Flight and Freedom: Stories of Escape to Canada*

Moderator: Isabel Rosenbaum (A'21), EPIIC Colloquium 2018-19

Presentation of the Dr. Jean Mayer Global Citizenship Award to Senator Omidvar by Patrick Beliard (A'21), EPIIC Colloquium 2018-19

FRIDAY, MARCH 8

Breed Hall, 51 Winthrop Street

9:30AM HIDDEN IN PLAIN SIGHT: 21ST CENTURY SLAVERY AND HUMAN TRAFFICKING

- **George Naufal**, Research Fellow, Institute for the Study of Labor (Iza), Bonn, Germany
- **E. Benjamin Skinner**, Founder And President, Transparentem; Author, *A Crime So Monstrous: Face-To-Face With Modern-Day Slavery*
- **Peter Tinti**, Journalist; Co-Author, *Migrant, Refugee, Smuggler, Savior*

Moderator: Uzair Sattar (A'21), EPIIC Colloquium 2018-19

11:30AM BREAK

12:30PM GENDER AND MIGRATION

- **Alia Mata**, International Organization for Migration, Northern Triangle
- **Kathleen Newland**, Senior Fellow and Co-Founder, Migration Policy Institute
- **Hannah M Postel**, PhD Candidate, Demography and Social Policy, Princeton University
- **Astrid Ziebarth**, Senior Migration Fellow, German Marshall Fund

Moderator: Nicole Matthey (A'22), EPIIC Colloquium 2018-19

2:30PM DEFINING REFUGEES IN A CHANGING CLIMATE

- **Michel Bamani**, Vice President and Counsel, State Street
- **Nina Hall**, Assistant Professor of International Relations, School for Advanced International Studies, The Johns Hopkins University; Author, *Displacement, Development, and Climate Change: International Organizations Moving beyond their Mandates*
- **Hardin Lang**, Vice President, Programs and Policy, Refugees International; Veteran of six United Nations Peacekeeping and Humanitarian Field Missions
- **Mariam Traore Chazalnoel**, Associate Expert, Migration, Environment and Climate Change, International Organization for Migration

Moderator: Gabe Haddad (A'19), EPIIC Colloquium 2018-19

4:30PM BREAK

6:30PM WELCOME

- **Deborah T. Kochevar**, Provost and Senior Vice President *ad interim*, Tufts University

KEYNOTE ADDRESS:

THE NEED FOR BETTER MANAGING INTERNATIONAL MIGRATION

H.E. MR. MIROSLAV LAJCÁK

Minister of Foreign And European Affairs, Slovak Republic; President, United Nations General Assembly Seventy-Second Session

Introduction and Presentation of the Dr. Jean Mayer Global Citizenship Award by Mrugank Bhusari (A'21) and Connor Doyle (A'21), EPIIC Colloquium 2018-19

7:30PM THE PARADOX OF SOVEREIGNTY AND GLOBAL MIGRATION

- **Mark Krikorian**, Executive Director, Center for Immigration Studies
- **Liav Orgad**, Director, "Global Citizenship Governance" Research Group, European University Institute; Associate Professor, Lauder School of Government Diplomacy and Strategy, Interdisciplinary Center (IDC) Herzliya
- **Laura Rótolo**, Staff Counsel and Community Advocate, ACLU of Massachusetts

Moderator: Benjamin MacLean (A'21), EPIIC Colloquium 2018-19

ANNOUNCEMENT OF EXPERT-LED, SMALL-GROUP DISCUSSION SESSIONS
Lomax Turner (A'21), EPIIC Colloquium 2018-19

SATURDAY, MARCH 9

ASEAN Auditorium, Cabot Intercultural Center

9:30AM CITIES: MIGRATION'S FRONTLINE

- **Atyia Martin**, Chief Resilience Officer, City of Boston
- **Samer Saliba**, Urban Technical Advisor, International Rescue Committee
- **Justin Steil**, Assistant Professor of Law and Urban Planning, MIT

Moderator: Zachary Goldberg (A'21), EPIIC Colloquium 2018-19

11:30AM HOW SOUTH TO SOUTH MIGRATION IS SHAPING OUR WORLD

- **Leila Abu-Gheida**, Regional Director, West Africa and Middle East Regional Office, FHI 360
- **Nizar El Fakih**, President and Founder, ProIuris NGO, Venezuela; Former Consultant Lawyer on Venezuela, Human Rights Watch
- **Ayesha Jalal**, Mary Richardson Professor of History, Tufts University
- **Çağlar Özden**, Lead Economist, Development Research Group, World Bank

Moderator: Arjun Padalkar (A'21), EPIIC Colloquium 2018-19

ANNOUNCEMENT OF EXPERT-LED, SMALL-GROUP DISCUSSION SESSIONS
Lomax Turner (A'21), EPIIC Colloquium 2018-19

1:00PM BREAK

2:30PM EXPERT-LED, SMALL-GROUP DISCUSSION SESSIONS

Discussions will include

- **The Future of Climate Refugees -- Mugar 231**
with **Mariam Traore Chazalnoel**, Associate Expert, Migration, Environment and Climate Change, International Organization for Migration
- **The Rohingya Refugee Crisis -- Mugar 235**
with **Charlie Carstens**, Ph.D. Candidate, Buddhist Studies, Committee on the Study of Religion, Harvard University
- **Migrant Labor in the Gulf and the 2022 Qatar World Cup -- Olin 116**
with **George Naufal**, Research Fellow, Institute for the Study of Labor (IZA), Bonn,

Germany and **Sarah Lee Whitson**, Executive Director, Middle East and North Africa Division, Human Rights Watch

- **Migration Challenges on the US/Mexico Border -- Olin 113**
with **Adam Goodman** (A'03), Assistant Professor, Latin American and Latino Studies and History, University of Illinois at Chicago, and **Kerri Talbot** (A'96), Director of Federal Advocacy, Immigration Hub
- **Debunking Economic Myths on Migration -- Olin 112**
with **Anna Hardman**, Department of Economics, Tufts University
- **Migration in the Mediterranean -- Olin 111**
with **Monika Wohlfeld**, German Chair for Peace Studies and Conflict Prevention, The Mediterranean Academy of Diplomatic Studies (MEDAC), University of Malta
- **Meeting the Need? Development, Investment, Infrastructure and Migration -- Cabot 206**
with Leila Abu-Gheida, Regional Director of the West Africa and Middle East Regional Office for FHI 360, and Patrick Gilmartin, Senior Associate, Black Rhino Group

4:30PM MOVEMENT AND ORDER: THE SECURITIZATION OF MIGRATION

- **Ryan Burke**, Associate Professor and Curriculum Director, Department of Military and Strategic Studies, U.S. Air Force Academy
- **Adam Goodman**, Assistant Professor, Latin American and Latino Studies and History, University of Illinois at Chicago
- **Kerri Talbot**, Director of Federal Advocacy, Immigration Hub; Former Chief Counsel, U.S. Senator Robert Menendez
- **Monika Wohlfeld**, German Chair for Peace Studies and Conflict Prevention, The Mediterranean Academy of Diplomatic Studies (MEDAC), University of Malta

Moderator: Guillaume Pailhoux (A'21), EPIIC Colloquium 2018-19

PARTICIPANT BIOGRAPHIES

LEILA M. ABU-GHEIDA (A'87, EPIIC'87)

Leila Abu-Gheida is the Regional Director of the West Africa and Middle East Regional Office for FHI 360. She is an international development and conflict programming expert with decades of experience working for the U.S. Agency for International Development and other entities specializing in international development and humanitarian assistance. An experienced manager, Abu-Gheida has assembled and supervised teams of development and conflict professionals to address difficult problems. She has overseen projects in the areas of strategic analysis, project design, performance monitoring and evaluation, business development and implementation. Ms. Abu-Gheida possesses technical expertise in conflict mitigation, youth, elections and political processes, rule of law, human rights, education, health, civil society strengthening, resilience and media programming. She was formerly a Senior Peacebuilding Advisor for USAID Indonesia, Director of the Office of Democracy and Conflict Mitigation with USAID Nepal, Emergency Coordinator in Guinea Bissau for the International Rescue Committee, and a Field Officer for UNHCR in Mozambique and Tanzania where she managed the Benaco Refugee Camp of 250,000 Rwandan refugees.

MICHEL BAMANI

Michel Bamani is Vice President and Counsel at State Street in Boston. Previously, he was an associate in Sherin and Lodgen LLP's Corporate Department with broad-based experience in corporate, intellectual property, transactional and bankruptcy law. He represented entrepreneurs, emerging growth companies, lenders and investors in a wide range of equity and debt financings, mergers and acquisitions, joint ventures and bankruptcy cases. He has advised clients in a variety of industries, including financial services, transportation and nonprofit. Prior to joining the firm, Mr. Bamani was assistant counsel at the Federal Reserve Bank of Boston, where he gained considerable experience negotiating contracts and drafting agreements. While at the Federal Reserve Bank, he acted as the Data Privacy Contact and the Assistant Ethics Officer. At the Fed, Mr. Bamani also co-founded the Black Employee Resource Group and was on the organization committee of United Way. He was born in the Democratic Republic of Congo.

FOUAD BEN AHMED

Fouad Ben Ahmed, a resident of the Paris banlieues, is a liaison between residents, especially youth, and the local government in Département 93, Bondy, Paris. When the massacre happened at the offices of the satirical magazine *Charlie Hebdo*, Ben Ahmed wrote on his Facebook page, "My French heart bleeds, my Muslim soul weeps." It started a dialogue and was an outlet for many to discuss the challenges about being a French Muslim in France. He was then featured in *The New Yorker* article, "Life in the Paris Banlieues," by George Packer. Mr. Ben Ahmed is a recipient of the IGL's Robert and JoAnn Bendetson Award for Public Diplomacy.

CHARLIE CARSTENS

Charlie Carstens is a Ph.D. candidate in Buddhist Studies at Harvard University's Committee on the Study of Religion. He holds an MTS in Buddhist Studies from Harvard Divinity School and a BA in Economics from Carleton College. Mr. Carstens is currently researching notions of loyalty, power, ritual, aesthetics, identity, and governance in pre-colonial Burmese Buddhist literature.

RYAN BURKE

Dr. Ryan Burke is an Associate Professor and Curriculum Director in the Department of Military & Strategic Studies at the U.S. Air Force Academy. As Curriculum Director, Dr. Burke designs and implements the academic curriculum of instruction for 22 Military & Strategic Studies courses taught to over 1,500 students per year. He received his USAFA appointment after completing a Department of Defense-funded post-doctoral research fellowship in the University of Delaware's Joseph R. Biden School of Public Policy and Administration. He also earned his Ph.D. from the Biden School where – in addition to teaching undergraduate public policy courses – he was awarded the prestigious University Dissertation Fellowship during his final year of study. Dr. Burke's research emphasizes military and defense policy across the spectrum of conflict. He has authored multiple monographs focused on defense policy; peer-reviewed journal articles; book chapters; conference papers, and winning essays in national competitions. He is also the chief editor of *Military Strategy, Joint Operations, and Airpower: An Introduction* (Georgetown University Press, 2018) and is an opinion contributor to *The Hill* on defense and military policy matters. Dr. Burke's research has been featured on TV and in print with Fox News, NBC, ABC, Business Insider, *USA Today*, *The Hill*, the Modern War Institute, and more. He has been an invited consultant in educational steering groups nationwide, serves as a peer-reviewer for multiple journals, and regularly presents at national conferences. Prior to his academic pursuits, Dr. Burke was a U.S. Marine Corps officer where he served as a platoon commander, operations officer, and company commander during his fleet tour. He then served as the Deputy Marine Officer Instructor at the University of Pennsylvania's Naval ROTC unit. After leaving the Marines, he worked as a Senior Consultant and Logistics Analyst for Booz Allen Hamilton supporting Department of Defense projects in the Pentagon and with the Marine Corps Combat Development Command. He earned his bachelor's from Penn State University – where he attended on a Marine-Option Naval ROTC scholarship – and his master's from Saint Joseph's University in Philadelphia prior to earning his doctorate at the University of Delaware.

PAUL COLLIER

Sir Paul Collier, CBE, is a professor of economics and public policy at the Blavatnik School of Government at Oxford University, where he is also a professorial fellow at St. Antony's College. Previously, he was professor of economics and director of the Center for the Study of African Economies, Oxford, until September 2012. From 1998 to 2003, he took a leave during which he directed the World Bank's research development department. Collier is currently a visiting professor at Sciences Po. He was awarded a knighthood in 2014 and a CBE in 2008 for services to scholarship and development. In 2013, he won the A.Sk Prize for Public Policy in Social Science. His current research is on harnessing natural resources for development, urbanization, the economics of AIDS, and the economics and social psychology of culture. He has written a number of books, including most recently *Exodus: Immigration and Multiculturalism in the 21st Century*.

NIZAR EL FAKIH

Nizar El Fakih is a human rights lawyer and the Founder and Director of Proiuris. Proiuris is a Venezuelan civil society organisation focused on the study and defence of the rule of law, and on the denunciation of its violations. Proiuris was formally established in 2015, after a wave of arbitrary mass arrests of demonstrators took place in Venezuela. Its original purpose was to join efforts to offer legal help to people who were arbitrarily detained for exercising their legitimate rights, including the right to protest. Proiuris subsequently expanded its scope of work to include research, documentation and dissemination of civil and political rights violations as well as violations of economic and social rights, forced by the circumstances of a country in which the human rights problem is severe, systematic and cross-cutting. Mr. El Fakih is also the President and Founder of Grupo Asesores Legales law firm and has been a consultant for Human Rights Watch. He has been a consultant to the Venezuelan National Congress, as well as to the OHCHR. He co-wrote Venezuela's of the Amnesty and National Reconciliation Act of 2016. Mr. El Fakih also was a Professor of Law at the Universidad Católica Andrés Bello.

PATRICK GILMARTIN (F'13)

Patrick Gilmartin is a Senior Associate with the Black Rhino Group in Dakar, Senegal. Black Rhino believes that transformational infrastructure is the ultimate catalyst for economic development. His focus is infrastructure development and investment in emerging markets in Africa. He was formerly an Associate with Merit Capital Advisors, where he worked on the execution of M&A transactions in the Independent Power Producer (IPP) sector in North America, and a Research Assistant with the Bremer Energie Institut in Bremen, Germany, conducting political analyses of energy in Europe and North Africa.

ADAM GOODMAN (A'03, EPIIC'00)

Adam Goodman is an assistant professor of Latin American and Latino Studies and History at the University of Illinois at Chicago. His research and teaching interests include migration history and policy; Mexican American and Latina/o history; and recent U.S., Mexican, and Central American history. During 2018-2019 he will be a Faculty Fellow at UIC's Institute for the Humanities, where he will be working on a book (under contract with Princeton University Press) about the history of the deportation machine in the United States. Dr. Goodman has published articles, essays, and reviews in academic venues including the *Journal of American Ethnic History* and popular outlets such as *The Nation* and *The Washington Post*. His work has been supported by the National Endowment for the Humanities, Fulbright Program, Miller Center, and Immigration and Ethnic History Society, among others. In 2017, Dr. Goodman helped organize the #ImmigrationSyllabus project. He currently serves as the faculty advisor for UIC's Fearless Undocumented Alliance and is also a co-coordinator of the Borderlands and Latino/a Studies Seminar at the Newberry Library and the Global Migration Working Group at UIC's Institute for the Humanities.

NINA HALL

Nina Hall is an Assistant Professor of International Relations at Johns Hopkins School of Advanced International Studies. Her core areas of expertise are: international organizations, transnational advocacy, climate adaptation, and global refugee and migration governance. She holds a PhD in International Relations from the University of Oxford, UK and a master's degree from the University of Auckland, New Zealand. She has worked with the World Economic Forum and the New Zealand Ministry of Foreign Affairs and Trade, and currently collaborates with a global network of digital activists. She is the author of *Displacement, Development, and Climate Change: International Organizations Moving Beyond their Mandates*.

ANNA HARDMAN

Dr. Hardman has taught at Tufts University since 1995. Her research focuses on urban economics (regulation and the informal sector in housing markets in developing countries, the development and provision of services in peri-urban areas, and neighborhood income distribution) and on migration (remittances and the impact of immigration on housing markets in migrants' home and host communities). She has published articles in the *Journal of Housing Economics*, *The Scandinavian Journal of Economics*, and *Regional Science and Urban Economics*, and is co-author of a book on labor migration in Europe and the U.S. As a member of the Inter-University Committee on International Migration of the MIT Center for International Studies, she is currently organizing a workshop at MIT on the economics of forced migration. From 1999 to 2004 she was Visiting Lecturer in Economic Development Planning in the Department of Urban Studies and Planning at the Massachusetts Institute of Technology. She has worked as a consultant to international organizations including USAID, the OECD, and the World Bank. Before coming to Tufts, she served as assistant professor of urban studies and economics at Virginia Polytechnic Institute and State University.

KAREN JACOBSEN

Karen Jacobsen is the Henry J. Leir Professor in Global Migration at The Fletcher School of Law and Diplomacy and the Friedman School of Nutrition and directs the Refugees and Forced Migration Program at the Feinstein International Center. Professor Jacobsen's current research explores urban displacement and global migration systems, with a focus on the livelihoods and financial resilience of migrants and refugees. In 2013-2014, she was on leave from Tufts, leading the Joint IDP Profiling Service (JIPS) in Geneva. From 2000-2005, she directed the Alchemy Project, which explored the use of microfinance as a way to support people in refugee camps and other displacement settings. Professor Jacobsen's publications include "A View from Below: Conducting Research in Conflict Zones," (with Mazurana and Gale), and "The Economic Life of Refugees" (2005), which is widely used in courses on forced migration.

AYESHA JALAL

Ayesha Jalal is the Mary Richardson Professor of History at Tufts University. Professor Jalal has been Fellow of Trinity College, Cambridge (1980-1984); Leverhulme Fellow at the Centre of South Asian Studies, Cambridge (1984-1987); Fellow of the Woodrow Wilson Center for International Scholars in Washington D.C. (1985-1986); and Academy Scholar at the Harvard Academy for International and Area Studies (1988-1990). From 1998-2003, she was a MacArthur Fellow. Her publications include *The Sole Spokesman: Jinnah, the Muslim League and the Demand for Pakistan*; *The State of Martial Rule: The Origins of Pakistan's Political Economy of Defence*; and *Democracy and Authoritarianism in South Asia: A Comparative and Historical Perspective*. She has co-authored *Modern South Asia: History, Culture and Political Economy* with Sugata Bose. Her study of Muslim identity in the subcontinent is *Self and Sovereignty: the Muslim Individual and the Community of Islam in South Asia since c. 1850*. Her most recent book is *Partisans of Allah: Jihad in South Asia*.

MARK KRİKORIAN (F'84)

Mark Krikorian, a nationally recognized expert on immigration issues, has served as Executive Director of the Center for Immigration Studies (CIS) since 1995. The Center, an independent, non-partisan research organization in Washington, D.C., examines and critiques the impact of immigration on the United States. Animated by a pro-immigrant, low-immigration vision which seeks fewer immigrants but a warmer welcome for those admitted, the Center was established in 1985 to respond to the need for reliable, fact-based research in the immigration area. Mr. Krikorian's knowledge and expertise in the immigration field are sought by Congress, as well as the mainstream and new media. He frequently testifies before Congress and has published articles in numerous outlets including *The Wall Street Journal*, *The Washington Post*, *The New York Times*, and elsewhere. He is a contributor at National Review Online and has appeared on all major cable and broadcast news networks. In addition, Mr. Krikorian is the author of the books *The New Case against Immigration, Both Legal and Illegal* and *How Obama is Transforming America through Immigration*. His most recent publication is *Open Immigration: Yea & Nay*, co-authored with Alex Nowrasteh of the Cato Institute.

MIROSLAV LAJČÁK

The Minister of Foreign and European Affairs of the Slovak Republic, between September 2017 and September 2018, H. E. Miroslav Lajčák served as the President of the 72nd session of the UN General Assembly. He is also serving his fourth term as the Minister of Foreign and European Affairs of the Slovak Republic. Mr. Lajčák has dedicated his professional life to diplomatic service, representing both the Slovak Republic and the international community. He joined the foreign service in 1988 and has held various diplomatic positions since, including Slovak Ambassador to Japan, the Federal Republic of Yugoslavia and Albania and Executive Assistant to the UN Secretary-General's Special Envoy for the Balkans. A key figure in the mediation of the post-conflict crises in the Western Balkans, Mr. Lajčák negotiated, organized and supervised on behalf of the European Union the 2006 referendum on the independence of Montenegro. From 2007 to 2009, Mr. Lajčák served as High

Representative of the International Community and European Union Special Representative in Bosnia and Herzegovina. Between 2010 and 2012, he helped to shape the newly formed diplomatic service of the European Union, the European External Action Service, as its Managing Director for Europe and Central Asia. From April 2012 to March 2016, Mr. Lajčák served as Slovakia's Foreign Minister and Deputy Prime Minister and was reappointed for his third and fourth term as the Minister of Foreign and European Affairs of the Slovak Republic in 2016 and 2018 respectively. Mr. Lajčák is a graduate of the Moscow State Institute for International Relations and has a law degree from the Comenius University in Bratislava. He has received several state honors, including the Order of the Yugoslav Star, 1st Class (2005), the Order of Honor of the Republic of Moldova (2014), and the Order of the Montenegrin Great Star (2016).

THE RIGHT HONORABLE DAVID LAMMY, MP

Mr. Lammy has been the Labour Member of Parliament for his home constituency of Tottenham since 2000, and in the 2017 General Election was re-elected for the sixth time with 82 percent of the vote. He served for eight years (2002-10) as a Minister in the last Labour government, including as Culture Minister and Higher Education Minister, and was appointed to the Privy Council in 2008. He is one of Parliament's most prominent and successful campaigners for social justice. Mr. Lammy led the campaign for Windrush British citizens to be granted British citizenship and paid compensation by the government, forcing the Home Secretary to guarantee the citizenship of Commonwealth nationals, set up a specialist Commonwealth Taskforce and establish a compensation scheme. In the last Parliament, he led a successful campaign for diversity to be included in the BBC's Charter as a Public Purpose, with the BBC setting ambitious diversity targets. In 2016 David launched the Save Our Apprenticeships campaign, following a government announcement of up to 50 percent cuts in funding for young people in deprived areas, forcing the government into a U-turn, the introduction of a 20 percent payment for 16-18 year olds and a separate fund for disadvantaged areas. He has led a high-profile campaign calling on Oxbridge to improve access for students from under-represented and disadvantaged backgrounds. In May 2018 the University of Oxford announced a £150 million investment in its outreach programs and committed to publishing annual admissions reports, and the University of Cambridge announced plans to introduce a foundation year. In January 2016, the then Prime Minister David Cameron asked Mr. Lammy to lead an independent review into the treatment of, and outcomes for, Black, Asian and Minority Ethnic individuals in the UK criminal justice system. The Lammy Review was published in September 2017 and included 35 wide-ranging policy recommendations for Government and the criminal justice sector. He is also the author of *Out of the Ashes: Britain after the riots*, an analysis of the long-standing causes of the 2011 riots.

HARDIN LANG

Hardin Lang is vice president for programs and policy at Refugees International. A veteran of six United Nations peacekeeping and humanitarian field missions, Hardin has worked in Afghanistan, the Balkans, Myanmar, Central America, Gaza and West Bank, Iraq, Haiti, Jordan, Lebanon, Tunisia, Turkey, and West Africa. During his UN tenure, Hardin helped launch the UN stabilization in Mali, served as head of office for the UN special envoy for the Haiti, and worked on the UN mission in Afghanistan. In Iraq, he served as chief of staff for the International Organization for Migration's humanitarian and stabilization mission and later as an adviser to the UN special representative in Baghdad. Earlier in his career, Hardin spent two years working for the UN mission in Kosovo and three years working for the UN and human rights organizations in Guatemala. Immediately prior to joining Refugees International, Hardin was a senior fellow at the Center for American Progress (CAP) where he specialized in Middle East conflicts and national security policy. He has also been a senior fellow at the Center for Strategic and International Studies (CSIS). Hardin has published widely, including in the *Wall Street Journal*, *Foreign Policy*, *Newsweek*, and *U.S. News and World Report*.

ATYIA MARTIN

Dr. S. Atyia Martin was appointed by Mayor Martin J. Walsh as the Chief Resilience Officer for the City of Boston as part of the 100 Resilient Cities pioneered by the Rockefeller foundation. She has also been adjunct faculty at Northeastern University in the Master of Homeland Security program. Previously, Dr. Martin was the Director of the Office of Public Health Preparedness at the Boston Public Health Commission (BPHC). In this role, she was responsible for coordinating public health, healthcare, and community health preparedness; emergency management coordination among the public health and healthcare system via the Stephen M. Lawlor Medical Intelligence Center; psychological trauma response coordination, and education and training through the DelValle Institute for Emergency Preparedness. She has a diverse set of experiences in emergency management, intelligence, and homeland security. Her previous professional experience includes the Boston Police Department's Boston Regional Intelligence Center; City of Boston's Mayor's Office of Emergency Management; the Federal Bureau of Investigations (FBI); and active duty Air Force assigned to the National Security Agency.

ALIA MATA

Alia Mata is a coordinator with the International Organization for Migration in El Salvador. El Salvador joined IOM as a member state in November of 1968. IOM San Salvador's main partners in government have been the Ministry of Foreign Affairs and the Ministry of the Interior. Since its establishment in the country, IOM has focused its efforts on programs that deal with the transfer of qualified human resources, return and reintegration of qualified nationals, selective migration, the integration of experts and scholars, the repatriation of Salvadorans, family reunification, Salvadoran workers willing to work in Canada and Australia, humanitarian assistance, the fight against trafficking in persons and smuggling of migrants, travel documents control and issuance. IOM El Salvador is also IOM's focal point towards the Sistema de Integración Centromericana (SICA) and holds the Technical Secretariat of the Central American Commission of Directors of Migration (OCAM).

GEORGE NAUFAL

George Naufal is an assistant research scientist at the Public Policy Research Institute (PPRI) at Texas A&M University and a research fellow at the Institute for the Study of Labor (IZA) based in Bonn, Germany. Previously he was the technical director at Timberlake Consultants and before that an Assistant/Associate Professor of Economics at The American University of Sharjah (2007 to 2014). His primary research interest is labor economics with an emphasis on migration and remittances. He also work on the effects of social networks on different aspects of the economy. Most of his research has focused on the Middle East and North Africa region with a focus on the Gulf countries.

KATHLEEN NEWLAND

Kathleen Newland is a Senior Fellow and Co-Founder of the Migration Policy Institute. Her focus is on the relationship between migration and development, the governance of international migration, and refugee protection. She is also the Founding Director of the International diaspora Engagement Alliance (IdEA) during its incubation phase at MPI from 2011-13; IdEA was established as a partnership among MPI, the State Department, and U.S. Agency for International Development. She is a Member of the MPI Board of Trustees. Previously, at the Carnegie Endowment for International Peace, she was a Senior Associate and then Co-Director of the International Migration Policy Program (1994-01). She sits on the Board of Overseers of the International Rescue Committee and the boards of directors of USA for UNHCR, the Stimson Center, Kids in Need of Defense (KIND), and the Foundation for The Hague Process on Migrants and Refugees. She also is a Chair Emerita of the Women's Commission for Refugee Women and Children. Prior to joining the Migration Program at the Carnegie Endowment in 1994, Ms. Newland worked as an independent consultant for such clients as the UN High Commissioner for Refugees (UNHCR), the World Bank, and the office of the Secretary-General of the United Nations. From 1988-92, Ms. Newland was on the faculty of the London School of Economics. During

that time, she also co-founded (with Lord David Owen) and directed Humanitas, an educational trust dedicated to increasing awareness of international humanitarian issues. From 1982 to 1988, she worked at the United Nations University in Tokyo as Special Assistant to the Rector. She began her career as a researcher at Worldwatch Institute in 1974. Ms. Newland is author or editor of nine books, including *All at Sea: The Policy Challenges of Rescue, Interception, and Long-Term Response to Maritime Migration* (MPI, 2016); *Developing a Road Map for Engaging Diasporas in Development: A Handbook for Policymakers and Practitioners in Home and Host Countries* (MPI and International Organization for Migration, 2012); *Diasporas: New Partners in Global Development Policy* (MPI, 2010); *No Refuge: The Challenge of Internal Displacement* (United Nations, 2003); and *The State of the World's Refugees* (UN High Commissioner for Refugees, 1993). She has also written 17 shorter monographs as well as numerous policy papers, articles, and book chapters.

THE HONOURABLE RATNA OMIDVAR, C.M., O.ONT.

Ratna Omidvar is an internationally recognized voice on migration, diversity and inclusion. She came to Canada from Iran in 1981 and her own experiences of displacement, integration and citizen engagement have been the foundation of her work. In April 2016, Prime Minister Trudeau appointed Ms. Omidvar to the Senate of Canada as an independent Senator representing Ontario. As a member of the Senate's Independent Senators Group she holds a leadership position as the Scroll Manager. Senator Omidvar is the founding Executive Director and currently a Distinguished Visiting Professor at the Global Diversity Exchange (GDX), Ryerson University. GDX is a think-and-do tank on diversity, migration and inclusion that connects local experience and ideas with global networks. It is dedicated to building a community of international leaders who see prosperity in migration. Previously, Senator Omidvar was the President of Maytree, where she played a lead role in local, national and international efforts to promote the integration of immigrants. Senator Omidvar serves as a Councilor on the World Refugee Council and is also a director at the Environics Institute, and Samara Canada and is the Toronto Region Immigrant Employment Council's Chair Emerita. She was formerly the Co-Chair of the Global Future Council on Migration hosted by the World Economic Forum and the Chair of Lifeline Syria. Senator Omidvar is co-author of *Flight and Freedom: Stories of Escape to Canada* (2015), an Open Book Toronto best book of 2015 and one of the Toronto Star's top five good reads from Word on the Street. She is also a contributor to *The Harper Factor* (2016) and co-editor of *Five Good Ideas: Practical Strategies for Non-Profit Success* (2011). Senator Omidvar received an Honorary Degree, Doctor of Laws, from Ryerson University in 2018 and from York University in 2012. Senator Omidvar was appointed to the Order of Ontario in 2005 and became a Member of the Order of Canada in 2011, with both honors recognizing her advocacy work on behalf of immigrants and devotion to reducing inequality in Canada. In 2014, she received the Cross of the Order of Merit of the Federal Republic of Germany in recognition of her contribution to the advancement of German-Canadian relations. Senator Omidvar has also been recognized by Canada's national newspaper, *The Globe and Mail*, by being named as its Nation Builder of the Decade for Citizenship in 2010. She was named to the inaugural Global Diversity List sponsored by *The Economist* magazine in 2015, as one of the Top 10 Diversity Champions worldwide. In 2016, she also received Lifetime Achievement Awards from CivicAction and the Canadian Urban Institute, honoring her strong commitment to civic leadership and city building.

LIAY ORGAD

Liav Orgad is the Head of the Project Group "International Citizenship Law" at the WZB Berlin Social Science Center, Director of the Research Group "Global Citizenship Governance" at the Robert Schuman Centre for Advanced Studies, the European University Institute (EUI), Faculty Member at the Berlin Graduate School for Transnational Studies, and an Associate Professor at the Lauder School of Government Diplomacy and Strategy, Interdisciplinary Center (IDC) Herzliya. His research interests include constitutional identity, international jurisprudence, citizenship theory, global migration, and technology. In recent years, Dr. Orgad was a Fellow-in-Residence at the Edmond J. Safra Center for Ethics at Harvard University, a Visiting Professor at Columbia Law School and FGV Direito Rio, a Marie Curie Fellow at Freie Universität Berlin, a Fulbright and Rothschild Scholar at NYU Law School, and a Jean-Monnet Fellow at the EUI. He is the recipient of the European Research Council (ERC) Starting Grant (1.5 million Euro, 2017). He has published in the *American Journal of Comparative Law* (Oxford), *American Journal of Law & Economics* (Oxford), *International Journal of Constitutional Law* (Oxford), and *Canadian Journal of Law & Jurisprudence* (Cambridge). He is the author of *The Cultural Defense of Nations: A Liberal Theory of Majority Rights*

ÇAĞLAR ÖZDEN

Çağlar Özden is a Lead Economist in the Development Research Group of the World Bank. A Turkish national and a professional migrant, Dr. Özden received his undergraduate degrees in economics and industrial engineering from Cornell University and Ph.D. in economics from Stanford University. He is a fellow of IZA, CreAM and ERF. His research explores the nexus of globalization of product and labor markets, government policies and economic development. He has edited three books and published numerous papers in leading academic journals such as *American Economic Review* and the *Economic Journal*. His current research projects explore the determinants and patterns of global labor mobility, impacts of migrants on the destination labor market outcomes, linkages between migration, trade, and foreign direct investment flows, medical brain drain and linkages between ageing and global economic integration.

HANNAH M POSTEL

Hannah M Postel is a PhD student in Demography and Social Policy at Princeton University, focused on international migration in developing countries. Specific interests include how foreign aid and economic development affect migration, migration policy as a tool for development, historical migration trends, and migration statistics (more details under Research). She is a graduate fellow in the Princeton Migration Research Lab. Before coming to Princeton, she spent three years with the Center for Global Development in Washington DC, working on a range of migration research and policy initiatives. She is still engaged with migration policy work through the International Organization for Migration and Overseas Development Institute.

LAURA RÓTOLO (A'97, F'00)

Laura Rótolo is staff counsel and community advocate at the ACLU of Massachusetts where she focuses on issues relating to immigrants. She joined the ACLU of Massachusetts in 2007, first as a human rights fellow studying immigration detention conditions. Currently, she works to create policies that safeguard fundamental rights, as well as challenge policies that do not. As a Latina and an immigrant from Argentina, she advocates within Latino immigrant communities in Massachusetts.

SAMER SALIBA

Samer Saliba is an Urban Technical Advisor for the International Rescue Committee. He leads the IRC's urban work and is currently gathering evidence and advising on how to improve urban humanitarian response and address urban displacement in policy and in practice. Prior to his three years at the IRC, he served for seven years as an urban planner, bolstering the resilience of New York City and the Northeast U.S. Through his involvement in innovative programs such as Rebuild by Design, the New York Rising Community Reconstruction Program, and the National Disaster Resilience Competition, he has worked directly with at-risk communities, regional and municipal government agencies, and numerous other stakeholders in developing integrated resilience and strategies that go beyond the basics of community planning. With the IRC, Mr. Saliba works with country offices throughout the globe in supporting their urban response portfolios and the cities they benefit, helping them design programs, pursue partnerships, and build resilience. He is currently focused on urban refugee response in the Middle East, Europe, and

East Africa and has directly advised municipal strategies around displaced and marginalized residents, including those of Amman, Kampala, Milan, and Paris.

E BENJAMIN SKINNER

E. Benjamin Skinner is Founder and President of Transparentem. Previously, he was Senior Fellow at the Schuster Institute for Investigative Journalism of Brandeis University. He was named one of National Geographic's "Adventurers of the Year 2008." His first book, *A Crime So Monstrous: Face-to-Face with Modern-Day Slavery*, was awarded the 2009 Dayton Literary Peace Prize for nonfiction, a citation from the Overseas Press Club in its book category for 2008, and a finalist for The Ryszard Kapuscinski International Award for literary reportage in 2011. Also in 2011, the World Economic Forum recognized Skinner as a Young Global Leader. Previously he held a fellowship at the Carr Center for Human Rights Policy of the Harvard Kennedy School of Government, served as Special Assistant to Ambassador Richard Holbrooke, and worked as Research Associate for U.S. Foreign Policy at the Council on Foreign Relations. His 50+ chapters, monographs, and articles have appeared in numerous publications including *Bloomberg Businessweek*, *Time*, *Newsweek*, *Los Angeles Times*, *Foreign Policy*, and others.

JUSTIN STEIL

Justin Steil is an Assistant Professor of Law and Urban Planning at MIT. Broadly interested in social stratification and spatial dimensions of inequality, his research examines the intersection of urban policy with property, land use, and civil rights law. His recent scholarship has explored the relationship between space, power, and inequality in the context of immigration federalism, residential segregation, lending discrimination, environmental justice, and mass incarceration. Recent publications include "Does Segregation Matter for Latinos?" in the *Journal of Housing Economics* (2018); "The Social Structure of Mortgage Discrimination," in *Housing Studies* (2018); and "The New Immigration Contestation: Social Movements and Local Immigration Policymaking in the United States, 2000-2011," in the *American Journal of Sociology* (2014). He is a co-editor of *The Dream Revisited: Contemporary Debates About Housing, Segregation, and Opportunity* and *Searching for the Just City: Debates in Urban Theory and Practice*. Dr. Steil also co-authored an Amicus Brief on behalf of housing scholars to the United States Supreme Court in the *Bank of America et al. v. City of Miami* and *Wells Fargo et al. v. City of Miami*, and his research has been cited in federal court opinions and other briefs to the Supreme Court. With his students, he has also created an online library of primary sources and research regarding the 2015 Affirmatively Furthering Fair Housing Rule. Before coming to MIT, he was a Fellow at the Furman Center for Real Estate and Urban Policy at New York University Law School. Prior to NYU, he clerked for the Hon. M. Margaret McKeown, United States Court of Appeals for the Ninth Circuit, and the Hon. Kimba M. Wood, United States District Court for the Southern District of New York. Before graduate school, he worked as advocacy director for a non-profit fighting predatory lending practices, urban planner for an environmental justice organization focusing on brownfield redevelopment, program manager for a project bringing youth and prisoners into critical dialogues about justice, and trainer with a domestic violence crisis center instructing police in Ciudad Juárez in the support of survivors of sexual assault.

KERRI TALBOT (A'96, EPIIC'96)

Kerri Talbot, Esq. is Director of Federal Advocacy at the Immigration Hub where she works with non-profit organizations and Congress to promote the fair treatment of immigrants and refugees. The Immigration Hub was formed in response to the election of President Trump to help coordinate rapid response legislative and communications work on immigration and refugee issues. The organization provides strategic support to national immigration organizations and Congress in support of immigrant rights. She was previously a Partner at the Veng Group, a government relations firm, where she assisted non-profit organizations and businesses including the National Immigration Law Center, Deloitte, Human Rights First, and Women's Refugee Commission with immigration policy analysis, advocacy, communications and coalition-building. From 2009-2014, Kerri served as Chief Counsel for U.S. Senator Robert Menendez of New Jersey. She staffed the Senator on the Gang of 8 and assisted in writing the comprehensive immigration reform bill which passed the Senate in 2013. While in the Senate, she also advised the Senator on immigration, judiciary issues, nominations, and floor procedure. Prior to her time on the hill, Kerri served as Associate Director of Advocacy at the American Immigration Lawyers Association, the national association of over 14,000 immigration attorneys, where she advocated with Congress and the Administration on immigration policy issues. She also served as Director of Policy and Planning for the Rights Working Group, a coalition of civil rights and human rights organizations dedicated to the fair treatment of immigrants and refugees. Kerri was also Managing Attorney of Break the Chain Campaign at the Institute for Policy Studies where she represented trafficking victims and asylum seekers in their legal proceedings. In addition, Kerri was Staff Attorney for Lutheran Immigration and Refugee Service in Baltimore, Maryland. Kerri also worked for Physicians for Human Rights in Boston on international human rights investigations and the organization's network of volunteer medical professionals who assist asylum seekers.

PETER TINTI

Peter Tinti is an award-winning, independent journalist focusing on conflict, security, human rights, and organized crime. He is the author, with Tuesday Reitano, of *Migrant, Refugee, Smuggler, Savior*, a book that investigates the migrant smuggling networks that comprise the multibillion-dollar industry moving migrants from Africa, the Middle East, and Asia into Europe. Among other outlets, Tinti's writing and photography has appeared in *The New York Times*, *The Wall Street Journal*, *The Atlantic*, *Foreign Policy*, *Vice*, and *Politico*. He has also worked as a consulting producer for VICE on HBO. In 2013, Action On Armed Violence included Tinti in its list "Top 100: The most influential journalists covering armed violence."

MARIAM TRAORE CHAZALNOEL

Mariam Traore Chazalnoel is the Associate Expert in the Migration, Environment and Climate Change program of the International Organization for Migration (IOM). In this capacity, she has coordinated IOM's global inputs to the UNFCCC process for COP20 and COP21 and led trainings, side events, press conferences and exhibitions related to migration in a changing climate. Mariam is the editor of the *IOM Outlook on Migration, Environment and Climate Change* (2014) and author of "Law Review: Environmental Migration – Human Rights and Legal Issues", *Insights on Law and Society*, American Bar Association, Chicago, (2014) and "Organizational Perspectives on Environmental Migration", Routledge, London, (Forthcoming 2015). Since 2011, she has worked at IOM in policy, research, operational support, program development, planning, liaison and management level from New York, Geneva and Mali. She holds a graduate degree in development and international relations from Aalborg Universitet, Aalborg, Denmark.

SARAH LEAH WHITSON

Sarah Leah Whitson, executive director of Human Rights Watch's Middle East and North Africa Division, oversees the work of the division in 19 countries, with staff located in 10 countries. She has led dozens of advocacy and investigative missions throughout the region, focusing on issues of armed conflict, accountability, legal reform, migrant workers, and political rights. She has published widely on human rights issues in the Middle East in international and regional media, including *The New York Times*, *Foreign Policy*, *The Los Angeles Times*, and *CNN*. She appears regularly on Al-Jazeera, BBC, NPR, and CNN. Before joining Human Rights Watch, Whitson worked in New York for Goldman, Sachs & Co. and Cleary, Gottlieb, Steen & Hamilton. She graduated from the University of California, Berkeley and Harvard Law School. Whitson is a member of the Council on Foreign Relations. She speaks Armenian and Arabic.

MONIKA WOHLFELD

Dr. Monika Wohlfeld joined The Mediterranean Academy of Diplomatic Studies (MEDAC) of the University of Malta in 2009 as the first Holder of the German Chair in Peace and Conflict Prevention, established at MEDAC by the German Academic Exchange Service and the German Ministry of Foreign Affairs. Previously, she was the Deputy Director of the Conflict Prevention Centre of the Organization for Security and Co-operation in Europe (OSCE), responsible for the Organization's field operations in 19 countries in South-Eastern Europe, Eastern Europe, Caucasus, and Central Asia. She served as Head of External Co-operation of the OSCE and, prior to that, as Senior Diplomatic Adviser to the Secretary General. In those positions, Dr. Wohlfeld was inter alia responsible for the OSCE's Mediterranean dialogue. She has been a Senior Research Fellow at the Western European Union (now European Union) Institute for Security Studies in Paris, and Researcher at the War Studies Department at King's College London. From 1994 to 1996 she was a NATO Fellow and in 2002 German Marshall Campus Fellow. She taught International Relations at Webster University in Vienna. She has been on the editorial board of the Helsinki Monitor (now Security and Human Rights). Dr. Monika Wohlfeld has published widely on matters related to European security, European institutions, regional co-operation, conflict prevention, crisis management, and the Mediterranean. Her most recent publications include a volume written with Dr. Omar Grech on *Human Rights and the Conflict Cycle*; an edited MedAgenda on *Civil Society and Democratisation in Societies in Transition*; and an edited book with Omar Grech on *Migration in the Mediterranean*.

ASTRID ZIEBARTH

Astrid Ziebarth is a senior migration fellow with the German Marshall Fund's Europe Program, based in the organization's Berlin office. She coordinates program development in the areas of research, networking, and leadership development in migration and mobility, refugees and asylum, integration, and diversity. Her current work projects include the Migration Strategy Group on International Cooperation and Development, a joint project by GMF, the Bertelsmann Foundation, and the Robert Bosch Foundation. She also coordinates the Young Policy Network on Migration in cooperation with the Swiss Forum on Migration Studies, funded by Mercator Switzerland and nccr on the move. Ms. Ziebarth holds a master's degree in American studies, sociology, and anthropology from the Free University Berlin with study visits at the Universiteit van Amsterdam and Emory University in Atlanta. She is a member of the advisory committee for the International Center on Policy Advocacy about migration narratives and frames and sits in the advisory committee of the German Foreign Office for the Global Forum on Migration and Development (GFMD).

VISITING STUDENT DELEGATIONS

The Institute for Global Leadership invited delegations from different countries to participate in the international symposium. As part of the Institute's ALLIES (Alliance Linking Leaders in Education and the Services) program, EPIIC has also invited students from the United States Coast Guard Academy and the United States Military Academy as well as the chapter in Virginia Military Institute. We are delighted to welcome 66 international students, cadets, midshipman, and students below to this year's EPIIC symposium.

We would like to thank the many individuals on the many campuses who facilitated this opportunity for the visiting delegations including, Alexander Abashkin, Andrey Bakov, Robert and JoAnn Bendetson, Mario Becker, Aris Bilinis, Pr. Olivier Brossard, Fernanda Alves de Carvalho, Mo Chen, Elio Di Paolantonio, Aleksei S. Dundich, Yang Gu, Lois Harder, Nurit Kantarovich, Catherine Kellogg, Dimitris Keridis, Ekaterina Kuzina, Emily Maxon, Jun "Judy" Shi (E18P), Vera Surkova, Xu Tang (E18P), Brian Vaeni, Ruth Vigon, Danni Yang, Noel Yeong and Ming Zhong.

TILIP DELEGATIONS

ARGENTINA

Universidad de San Andrés

Antonella Fauro Aguirre, Carla Ambrosano, Maria Rosa Biagosch, Juan Francisco Fernandez,
Federico Gaston Gonzalez, Juan Agustín Segovia

BRAZIL

Rafael Brotherhood (*Universidade Federal Rural de Pernambuco*), Lucca Lopes Monteiro da Fonseca (*Universidade de São Paulo*), Italo Martins (*Universidade de São Paulo*), Sofia Martins (*Pontifícia Universidade Católica de Minas Geras and Universidade FUMEC*), Danilo Caíque Prates Pereira (*Centro Universitário Jorge Amado*), Gabriel Santiago (*Centro Universitário Jorge Amado*), Lucas Martins da Silva (*Federal University of Minas Gerais*), Raissa Silvieira (*Universidade Federal Rural de Pernambuco*)

CANADA

University of Alberta

Neslihan Akpınar, Brittany Boyko, Nariya Khasanova, Shuaa Rizvi

University of Ottawa

Rebecca Dickey, Mari Galloway, Sarah Mack

CHINA

Peking University

Mo Chen, Kangkyu Lee, Zi Xin Lee, Mengze Li, Xuelai Li, Jianzhang Lu, Yiqing Wang, Danni Yang

FRANCE

Sciences Po Toulouse

Inès Ayyadi, Antoine Boucharenc, Leila Antier Cardenas, Lorraine Gruber, Thomas Hortala, Chloé Latronico,
Candice Leroy, Léa Merville, Auriane Segol, Florine Taupin, Marie Vadronick

GREECE

Panteion University

Aris Bilinis, Georgios Chamilakis, Antonia Georgakopoulou, Maria Kokkali, Angeliki Mitsiopoulou,
Eleni Palafouta, Arthur Pervyy, Petros Krontiras

ISRAEL

University of Haifa

Noy Eliyahu, Mayah Rachel Golan, Hila Huber, Lorin Khizran

RUSSIA

MGIMO

Marina Boblak, Denis Korolev, Julia Melnikova, Vladimir Scherbunov

RANEPA

Vasily Kuzmin, Alina Petrova, Elena Selivanova, Amina Yusupova

SINGAPORE

National University of Singapore

Wenjie Cheah, Roxanne Kwek Le An, Kai Qia Koh, Suzuki Tomoe, Manita Goh Liang Yi, Edwin Luke Wee Jian Yu

ALLIES DELEGATIONS

UNITED STATES COAST GUARD ACADEMY

Michael Castiglione

UNITED STATES MILITARY ACADEMY

Major Brian Vaeni, Francis Gage Dwornicki

VIRGINIA MILITARY INSTITUTE

Madeline Sophia Barrett, Taylor Batte, Ana Jule Bozentka, Nicholas Johnn Wainwright

DR. JEAN MAYER GLOBAL CITIZENSHIP AWARD

EPIIC established the Dr. Jean Mayer Global Citizenship Award in 1993 to honor the work and life of Dr. Jean Mayer, President and Chancellor of Tufts University, 1976-93.

Dr. Jean Mayer

“Dr. Mayer’s life and productive career have been dedicated to the service of mankind.”

– President Jimmy Carter

A world-renowned nutritionist, publishing more than 750 scientific papers and 10 books, Jean Mayer advised three U.S. Presidents (Nixon, Ford, Carter), the US Congress, the United Nations’ Food and Agricultural Organization, the World Health Organization, the United Nations’ Children’s Fund, and the U.S. Secretary of State. He helped establish and expand the food stamp, school lunch and other national and international nutrition programs and organized the 1969 White House Conference on Food, Nutrition and Health.

In 1966, Dr. Mayer was the first scientist to speak out against the use of herbicides in the Vietnam War. In 1969, he led a mission to war-torn Biafra to assess health and nutrition conditions. In 1970, he organized an international symposium on famine, which produced the first comprehensive document on how nutrition and relief operations should be handled in time of disaster and was the first to suggest that using starvation as a political tool was a violation of human rights and should be outlawed.

For his service in World War II, he was awarded 14 decorations, including three Croix de Guerre, the Resistance Medal and the Cross of the Knight of

the Legion of Honor. Among his 23 honorary degrees and numerous awards, he was the recipient of the Presidential End Hunger Award and the President’s Environment and Conservation Challenge Award.

As the 10th president of Tufts University, Dr. Mayer created the nation’s first graduate school of nutrition, established New England’s only veterinary school and the USDA Human Nutrition Research Center on Aging at Tufts, and co-founded the Sackler School of Graduate Biomedical Sciences and the Center for Environmental Management. As chair of the New England Board of Higher Education, he created scholarships that enabled non-white South Africans to go to mixed-race universities in their own country.

“...Mayer moved universities as social institutions in new directions and toward the assumption of larger responsibilities. He saw them as instruments for improving society and the world environment... Those who knew him will miss his quick grasp of complicated and often-conflicting material, the clarity of his insight, his courage in tackling formidable tasks and his unflinching charm.”

– The Boston Globe

“EPIIC is a milestone in bringing to the attention of the world urgent problems which have been all too often ignored. The program has a remarkable talent of involving the enthusiasm and the hard work of our college students, giving them a true sense of what is important and bringing their efforts to very specific fruition.”

– Dr. Jean Mayer

2018-19 Recipients:

Sir PAUL COLLIER
Minister MIROSLAV LAJČÁK
Senator RATNA OMIDVAR

NOTES

**THE INSTITUTE FOR GLOBAL LEADERSHIP WOULD LIKE TO
EXTEND OUR SINCERE GRATITUDE TO OUR VARIOUS PARTNERS
AND TO ALL WHO HAVE JOINED US FOR HELPING
TO MAKE THE
2018 NORRIS AND MARGERY BENDETSON
EPIIC INTERNATIONAL SYMPOSIUM POSSIBLE.**

IGL EXTERNAL ADVISORY BOARD

Robert Bendetson, Co-Chair

William Meserve, Co-Chair

Jeffrey Blum, Finance Chair

Ramin Arani

Fred Chicos

David Cuttino

David Dapice

Edward DeMore

Maria Figueroa Kupcu

Anne Goldfeld

Nancy Grossman

Geoff Hamlin

Jaafar Hillawi

Bruce Male

Mark Munger

Irwin Rosenberg

Jennifer Selendy

Chris Sobecki

Emmanuel Stefanakis

Kevin Zhang

THE ANNUAL EPIIC SYMPOSIUM IS ORGANIZED BY THE STUDENTS IN EPIIC 2018-19:

Patrick Beliard, Mrugank Bhusari, Joshua Clarkson, Connor Doyle, Zachary Goldberg, Gabe Haddad, Carlos Irisarri, Benjamin MacLean, Nicole Matthey, Arjun Padalkar, Guillaume Pailhoux, Madison Reid, Isabel Rosenbaum, Maycon Cesar de Paula Santos, Uzair Sattar, Liam Thomas, Lomax Turner, Shaobo Zhou

INSTITUTE FOR GLOBAL LEADERSHIP: Abi Williams, Director; Heather Barry, Associate Director; Saida Abdalla, Program Coordinator; Anastasiya Kazakova, Multimedia and Web Coordinator; Susan Ojukwu, Program Assistant

96 Packard Avenue
Tufts University
Medford, MA 02155
617.627.3314
617.627.3940 (fax)
www.tuftsgloballeadership.org