

DETERRENCE AND ASSURANCE

Academic Alliance Newsletter

April 2019

Academic Alliance Points of Contact

Ms. Katie Cooper
Academic Alliance Coordinator
Phone: (402) 232-0766
kathleen.a.cooper8.civ@mail.mil

Ms. Jenna Vigal
Academic Alliance Staff—Intern
Phone: (402) 294-1099
jenna.m.vigal.civ@mail.mil

Mr. Cade Anderson
Deputy Division Chief, Plans
Evaluation and Research
Phone: (402) 294-8291
cade.v.anderson.ctr@mail.mil

Mr. Pat McKenna
Division Chief, Plans Evaluation
and Research
Phone: (402) 294-1958
patrick.j.mckenna5.civ@mail.mil

<http://www.stratcom.mil/Academic-Alliance/>

Notes from the Director

Greetings Alliance Members,

On behalf of General John Hyten, Commander, U.S. Strategic Command, thank you to the University of Nebraska – Omaha (UNO) for sponsoring the 4th Annual Deterrence and Assurance Academic Alliance Conference and Workshop on 7-8 March 2019. Over 200 participants representing 46 different universities and organizations from around the country and Europe participated this year. It was my pleasure meeting many of you during the occasion.

The event was a fantastic success thanks to Dr. Jody Neathery-Castro, Dr. Lana Obradovic, and Dr. Michelle Black of UNO's Department of Political Science, all of whom were instrumental in organizing this memorable conference. In addition to convening ten panels and four workshops at the UNO campus, the event included a USSTRATCOM hosted Tabletop Exercise (TTX) held at

Offutt Air Force Base. Over 100 participants engaged in a challenging experiential learning opportunity designed to apply their knowledge of U.S. instruments of national power as they drafted solutions to a challenging regional crisis strategic decision-making scenario.

A special note of thanks to Ms. Rebecca Hersman, Director of the Project on Nuclear Issues (PONI), and Dr. Chris Ford, Assistant Secretary for International Security and Nonproliferation, U.S. State Department for traveling to Omaha to support the conference. Ms. Hersman's portrayal as the exercise president during the TTX, her keynote address that evening, and Dr. Ford's luncheon keynote the next day, were profound and thought provoking.

Not least, my great appreciation to those who devoted time and effort for preparing research to present during the conference. Photos can be viewed at:

RADM Richard A. Correll

<https://www.flickr.com/photos/usstratcom/sets/72157707501456484/>

Finally, please mark 11-12 March 2020 on your calendars to attend next year's conference at Iowa State University. See you next year in Ames!

Sincerely,

Rich Correll

RADM, USN
Director, Plans and Policy

Inside this Issue:

Notes from the Director	1
DA3 Conference	1
Recent Events	9
Speaker Series Presentations	11
New DA3 Members	12
DA3 Member Map	13
DA3 Member Points of Contact	14
Save the Dates	16
Gen Larry D. Welch	17

2019 DAAA Conference & Workshops

US Strategic Command
@US_Stratcom

Follow

Last week, defense & academic experts came together to promote cooperation, collaboration & #innovation during the 2019 #Deterrence & #Assurance Academic Alliance workshop & conference @UNOmaha #KnowTheO #DAAA

(7-8 Mar) 4th Annual Deterrence and Assurance Academic Alliance Conference, Workshop, and Tabletop Exercise, Omaha NE

"Collaborative Approaches to Deterrence"

At the tabletop exercise on 7 March, General Hyten spent over one hour speaking with students and faculty on 21st century strategic deterrence. He conveyed the importance of broadening critical thinking to not only the technical side, but also policy and strategy.

General Hyten highlighted the need to revive the conversation on strategic deterrence and assurance while challenging participants to expand their understanding. He encouraged participants to make a difference and concluded with a question and answer session.

2019 DAAA Tabletop Exercise

Gen John Hyten, USAF, Commander, U.S. Strategic Command, VADM David Kriete, USN, Deputy Commander, U.S. Strategic Command, Brig Gen Chris Coffelt, USAF, Deputy Director, Global Operations and RDML Ryan Scholl, USN, Deputy Director, Plans and Policy with TTX participants.

Acknowledgement

Thank you to Joe Williams, Chief of the War Games and Research Branch for his team's development and execution of the tabletop exercise. We also greatly appreciate Brent Backman for facilitating this event. For further information on Academic Alliance tabletop exercises, contact: joseph.h.williams40.civ@mail.mil.

Tabletop Exercise Scenario

Participants were presented with a notional pre-crisis scenario set in the 2020 timeframe. This academic session provided participants an opportunity to assume the different government roles and apply the instruments of power when developing an integrated course of action. A student from each of the five groups presented a recommendation along with supporting rationale and risk assessment to the exercise President and National Security Advisor. The event concluded with a Red Cell session addressing the selected course of action.

2019 DAAA Evening Reception

At the evening reception, Senior Vice Chancellor BJ Reed, Office of Academic Affairs, University of Nebraska at Omaha provided the welcome remarks. VADM Kriete provided the military keynote followed by Ms. Rebecca Hersman's academic keynote comments.

VADM Kriete with Dr. Ellen Pirro, CAPT Scott Curtis and their students from Iowa State University.

RADM Correll with Dr. Jody Neathery-Castro, Dr. Michelle Black, Dr. Lana Obradovic and students from University of Nebraska at Omaha.

2019 DAAA Conference Keynote Speaker and Panels

On 8 March, Dr. Chris Ford, Assistant Secretary for International Security and Nonproliferation, U.S. State Department provided "Perspectives on Deterrence" to the conference participants. Throughout the day, participants presented their deterrence and assurance related research.

"We noticed that young people were not talking about deterrence... From our perspective, this is one of the most important topics in our nation and our world, because we don't want nuclear war to happen."

General John Hyten, USAF
7 March 2019

Panel #1 **"Deterring Non State Actors"**

Chair: Dr. Gina Ligon, Associate Professor in the College of Business Administration and Director of Radicalization and Violent Extremism (RAVE), University of Nebraska at Omaha

Panelists:

Ms. Keely Algysa, Ms. Amanda Urick, and Ms. Lauren Zimmerman

Title: Iran's "Gray Zone" Tactics
University of Nebraska at Omaha

Ms. Aya Yousuf, Ms. Jordan Kuiper, and Mr. Noah Kingston
Title: Deterring VEOs: Strategic Non-kinetic Approach
University of Nebraska at Omaha

Ms. Diane Sherwin, Ms. Allison Black, Ms. Katie Anderson, and Ms. Jenna Vigal
Title: The Threat of Terrorism to Nuclear Escalation in South Asia: U.S. Policy Options to Promote Deterrence between Strategic Partners
University of Nebraska-Lincoln

Mr. Jacob Harberts
Title: Deterring Fourth Generation Warfare in the Twenty-First Century through Military, Private and Public Collaboration
University of Northern Iowa

Panel #2

“Deterrence Challenges in Southeast Asia”

Chair: Mr. Paul Bernstein, Distinguished Research Fellow, National Defense University

Panelists:

Ms. Audrey Simpson

Title: The Potential for Nuclear Conflict in South Asia: The Imbalance of Conventional Military Power and the Problem of Geography

University of Northern Iowa

Ms. Madeline Meijering, Ms. Shannon Beacom, Mr. John Ellis, Mr. Alex Christensen

Title: India and Pakistan: A Comparative Study of Nuclear Deterrence

University of Nebraska-Lincoln

Mr. Geoffrey Brown

Title: Collaborative Approaches to Deterrence: The US and India

Panel #3

“New Technologies in Deterrence”

Chair: Mr. Robert Taylor, SES, Deputy Director, Plans and Policy, U.S. Strategic Command

Panelists:

CDT Alexander Dolan

Title: A Strategic Mirage: The false promise of American revolutions in military affairs in Operation Desert Storm and their misapplication in the wars in Afghanistan and Iraq

West Point

Ms. Jennifer Hohenberger, Ms. Sami Klower, Ms. Kaitlyn Melnick, Mr. Brett Hoxie, and Lt. Tasia Reed-Rawson

Title: A Modernizing Russian Force: Integrating Electronic Warfare into the Space Domain

University of Nebraska at Omaha

Ms. Blaire Mills, Mr. Alex Schroeck, Ms. Katharyn Kost, Mr. Andrew Neill, and Ms. Shannon Moore

Title: Authoritarian AI and the Chinese Dream: How AI Will Shape US-Sino Relations

University of Nebraska-Lincoln

Ms. Julia Ciocca

Title: Conflict on the Final Frontier: The Weaponization of Space and American Doctrinal, Strategic, and Organizational Policy

University of Pennsylvania

Panel #4

“Competition with China”

Chair: Ms. Jennifer Bradley, Deterrence Analyst, National Institute for Public Policy

Panelists:

Mr. Jacob Moore and Mr. Michael Gross
Title: China in the Arctic: Security and Economic Implications
University of Nebraska at Omaha

Mr. Eric Winter
Title: Technology and deterrence: How China’s ascendant technology sector impacts the perception of US strategic power
Coastal Carolina University

Mr. Jacob Anderson
Title: Chinese Techno-Strategic and Political Advances: Beijing’s Militaristic Challenges and the U.S. Response
Western Carolina University

Ms. Elsa Kania
Title: The Implications of Emerging Technologies for U.S.-China Strategic Stability
Harvard University

Mr. Obrien Chin, Mr. Nicholas Petro, Capt James To and Ms. Michelle Wietbrock
Title: China 2049: Implications of US Interests
University of Nebraska at Omaha

Panel #5

“Modeling and Game Theory Approaches to Deterrence”

Chair: Mr. Pat Mckenna, Division Chief, Plans Evaluation and Research, U.S. Strategic Command

Panelists:

Dr. Damon Coletta
Title: Modeling Collaborative Approaches to Deterrence
U.S. Air Force Academy

LTC Nick Duncan and Dr. Mark Deinert
Title: The Transmission of Ideas on Social Media
Colorado School of Mines

Dr. Brooke Mitchell
Title: Scenario Planning: A How-To Guide in Fostering Deterrence Collaboration
Louisiana Tech Research Institute

Dr. Amy Schweikert
Title: Vulnerabilities of Critical Infrastructure
Colorado School of Mines

Dr. Morgan Bazilian
Title: Developing an Energy and Conflict Tracker
Colorado School of Mines

Panel #6

“Examining Deterrence Alliances and Agreements”

(faculty panel)

Chair: Dr. Jody Neathery-Castro, Department Chair and Associate Professor, University of Nebraska at Omaha

Panelists:

Dr. Rafał Kopeć and Dr. Przemysław Mazur
Title: The Three Seas Initiative – American bastion in Central Europe?
Pedagogical University in Krakow, Poland

Dr. Patricia Shamai and Dr. Carlotta Minnella
Title: Ripple effects on Deterrence? Lessons from the unravelling of the CW taboo
University of Portsmouth, United Kingdom and Duke University

Mr. Oleksandr Shykov
Title: North Korea’s Wedge Strategies
Lawrence Livermore National Laboratory

Panel #7

“Examining Deterrence Alliance and Agreements”

Chair: Mr. Nicholas Taylor, Senior Principal, Defense and Security Analysis Division, DSTL, Ministry of Defense, United Kingdom

Panelists:

Mr. Robert Wimberly
Title: Free Trade Agreements and the Credibility of Extended Deterrence
Johns Hopkins University School of Advanced International Studies

Ms. Emma Bates
Title: Deterrence and Reassurance in the Indo-Pacific Trilaterals
Johns Hopkins School of Advanced International Studies

Ms. Sooyeon Kang
Title: Securing Economic Ties: Assessing the Extent of Extended Nuclear Deterrence
Josef Korbel School, University of Denver

Ms. Noelle Troutman
Title: Cold War Breakups: An Alliance Not Made in Heaven? An Assessment of US-South Korean Alliance Cohesion

Mr. Aaron Richards

Title: Supporting the U.S. Strategic Deterrent through Nuclear Forensics and Attribution
SAIC

Ms. Ariel Petrovics and Ms. Alexa Wehsener

Title: Perverse Consequences of Emerging ISR Technology: When Less is More in Crisis Stability
UC Davis and UC Berkeley

King's College London, United Kingdom

Lt Col Raymond Ruscoe

Title: Strategic Stability; A Partial Decoupling from Nuclear Capabilities
AFIT/CIP at University of Pittsburgh Graduate School of Public and International Affairs

Col Todd Schmidt

Title: Silent Coup of the Guardians: Military influence on National Security Policy
(University of Kansas, Department of Political Science and U.S. Army, School of Advanced Military Studies)

MAJ Andrew Webb

Title: Rethinking Strategy: A History of the Ends, Ways, Means Model
Johns Hopkins SAIS/ U.S. Army Command and Staff College, Art of War Program

Panel #8

“Intelligence and New Technology”

Chair: Dr. Tyler White, Assistant Professor, University of Nebraska at Lincoln

Panelists:

Dr. Unmil Karadkar

Title: Enhancing Situational Awareness for Deterrence in Space
The University of Texas at Austin

Dr. Benjamin Zala

Title: Stable Deterrence and the Global Spread of Advanced Conventional Weapons
Belfer Center, Harvard University

Panel #9

“Strategy and Policy for Deterrence”

Chair: COL Barry Stentiford, USA, Ph.D., Professor of History, Director of Advanced Strategic Leadership Studies, US Army School of Advanced Military Studies, Fort Leavenworth, Kansas

Panelists:

Mr. Paul Bernstein

Title: Deterrence and Competition: Framing the Issues
Distinguished Research Fellow, National Defense University

Dr. Andrew Corbett

Title: Considering the Ethics of Nuclear Deterrence in the 21st Century

Panel #10

“Strategy with New Technology”

Chair: RDML Ryan Scholl, Deputy Director, Plans and Policy, U.S. Strategic Command

Panelists:

Mr. Collin Boone

Title: Deterrence in the Baltic States: Russia Hybrid Warfare
Iowa State University

Mr. Christopher Wesseln

Title: Is Deterrence the Correct Strategic Framework in the Cyber Domain?
Iowa State University

Mr. Isaak Espersen

Title: Addressing the Challenges of Rising Revisionist States: Changing Relations between the United States, Russia, and China
University of Northern Iowa

Mr. Joseph Cain

Title: A Proactive Approach to the US Gray Zone Threat: The Dirty Bomb
Coastal Carolina University

Recent Events

 United States Strategic Command
3,110 followers
1mo

US Navy VADM David Kriete, deputy commander of **United States Strategic Command**, discussed the organization's mission of strategic deterrence, and their latest endeavors to advance that mission through education, during the latest NPS Secretary of the Navy Guest Lecture at **Naval Postgraduate School** Monterey, Calif. ... <https://lnkd.in/gubjiQT>

Deputy USSTRATCOM shares latest in strategic deterrence
my.nps.edu

 US Strategic Command @US_Stratcom

#ICYMI: During @USNavy VADM Kriete's visit of @NPS_Monterey, he engaged with students and professors of the CubeSat laboratory who are working on solutions to unique problem sets. #STEM #innovation

6:54 PM - 20 Mar 2019

(5 Mar) **Naval Postgraduate School (NPS)** – VADM Kriete spent the day at NPS meeting with students, met with new president VADM Ann Rondeau, USN, Retired, and presented at the Secretary of the Navy Guest Lecture series.

Recent Events (continued)

Ms. Heather Kearney at King's College London.

Dr. David DeCenzo, President CCU with RDML Scholl.

RDML Scholl with the student leaders of the CCU International Security Club.

(17-18 Jan) King's College London - Ms. Heather Kearney, USSTRATCOM Asia Pacific Strategic Planner/Analyst Lead and Fellow, and Dr. Michelle Black, Assistant Professor, University of Nebraska – Omaha, Political Science Department, presented their research into adversary intent during the "Deterrence & Assurance within an Alliance Framework," a NATO System Analysis and Studies research symposium. The analysis titled, "Adversary Intent: A Case Study of North Korea," breaks from traditional capabilities based threat assessment to employ a social science framework to understand specific adversary beliefs, goals, and needs as a deeper measure of adversary threat behavior. Conducted in the North Korea context, Kearney and Black's preliminary findings indicate nuanced adversary speech coding patterns offer insight into intentions, even of reclusive adversaries. Examination of these patterns presents objective markers to assess adversary "will" to use a threatening capability. Such analysis, they argued, can aid both planners and policymakers better understand adversary "intent" when planning tailored deterrence courses of action.

(22 Jan) Stanford University - Commander, U.S. Strategic Command, General John Hyten, USAF, participated at the Nuclear Command, Control and Communications Workshop hosted by the Hoover Institute.

(9 Feb) Coastal Carolina University (CCU) - Deputy Director, Plans and Policy, Rear Admiral Ryan Scholl, USN, conducted an Academic Alliance engagement at the Conway, SC campus. Dr. Christopher Ferrero hosted the visit, which included meetings with university leadership and faculty during which RDML Scholl learned of CCU's curricular emphasis on "experiential learning," an initiative conceived to better prepare students for the rigors of post-graduation career placement by "linking theory with practice." Academic Alliance efforts to foster national security student career development through strategic decision-making analytic exercises, deterrence research, and conference presentation opportunities, among other activities, complement well CCU's "experiential learning" goals. Two weeks following this visit, Dr. Ferrero and CCU students Joseph Cain, Hannah Griggs, and Eric Winter traveled to Omaha to participate in the 2019 Academic Alliance Conference.

(4 Mar) Lawrence Livermore National Laboratory (LLNL) - U.S. Strategic Command Deputy Commander VADM David Kriete met with the staff at LLNL as part of his Academic Alliance engagements.

VADM Kriete with Dr. William Goldstein, Director, LLNL.

Dr. Carol Burton, WCU Acting Provost

Dr. David Dorondo, WCU, Associate Professor

RDML Scholl at the WCU "On War" class.

(27 Mar) **Western Carolina University (WCU)** - RDML Scholl visited the WCU campus located in Cullowhee, NC to meet with students and faculty. Dr. David Dorondo hosted the visit, which included an office call with WCU Acting Provost, Dr. Carol Burton and Dr. Richard Starnes, Dean of the College of Arts and Sciences. RDML Scholl also met with students of Dr. Niall Michelsen's "The Nuclear Age" freshman seminar and Dr. Charles Fagan's "On War" during which he provided informational sessions on USSTRATCOM's mission, and met with WCU's History Club. Three weeks prior to this visit WCU's Jacob Anderson attended the 2019 Academic Alliance Conference during which he presented his research as an invited speaker.

Shout Out!

Academic Alliance members Dr. David Dorondo from Western Carolina University and Dr. Maorong Jiang from Creighton University gave presentations to the Strategic Multilayer Assessment's (SMA) community of interest as a part of their joint speaker series. Due to positive engagement with the SMA team and two successful briefs, they were also invited to participate in SMA's ongoing *Future of Global Competition & Conflict* effort.

Please contact the Academic Alliance if you would like to be a presenter for the Speaker Series.

Recent Academic Alliance Speaker Series Presentations

(9 JAN) Dr. Maorong Jiang, associate professor of Political Science and International Relations at Creighton University, Omaha, NE, "A Win-Win Strategy to Transform North Korea."

SMA hosted a speaker session presented by Dr. Maorong Jiang (Creighton University) as a part of its SMA STRATCOM Academic Alliance Speaker Series. Dr. Jiang elaborated on his contributions to the NSI Virtual Think Tank (ViTTa®) report entitled "Is There a Win-Win Scenario for the Key Actors Concerned with the DPRK?", in which he sought to "provide both a realistic and an optimistic projection to achieve the goal of approaching a win-win scenario for all of the key actors (North Korea, South Korea, Japan, US, China, and Russia)." He argued that the US should acknowledge North Korea's ability to maintain a carefully-monitored nuclear program and accept that the complete denuclearization of the Korean Peninsula is highly unlikely. He stated that the US should focus its efforts on stabilizing the Korean Peninsula, which would consequently draw North Korea back into the international community and contain Russia's and China's regional influence. Dr. Jiang explained that in order for North Korea's relations with other key actors to be normalized and for stability to be achieved, North Korea would need to "commit to abiding by international norms and conventions adhered to by other nuclear states under the Non-Proliferation Treaty and the Comprehensive Nuclear Test Ban Treaty, and to the verifiable abandonment of its long-range missile program." If North Korea cannot adhere to these conditions, Dr. Jiang stated that the US should reject North Korea's nuclear program and "re-implement the strongest of international sanctions." He also explained how allowing a carefully limited North Korean nuclear program could benefit each of the key regional actors and offered a potential strategic plan for US policymakers' consideration. To conclude his presentation, Dr. Jiang explained what short-term, medium-term, and long-term projections for US strategies could look like. For slides and audio of this presentation visit: <https://nsiteam.com/a-win-win-strategy-to-transform-north-korea/>.

Recent Academic Alliance Speaker Series Presentations (continued)

(5 Mar) Dr. Krista Langeland, Dr. Bonnie Triezenberg, Mr. Ben Goirigolzarri, RAND Corporation, “Exploring Space Deterrence: A Game Theoretical Model to Inform Future Strategies.”

SMA hosted a speaker session presented by Dr. Krista Langeland (RAND) as a part of its *SMA STRATCOM Academic Alliance Speaker Series*. To begin, Dr. Langeland discussed her team’s game theoretic model of space security and conflict for decision-making support. This model, she explained, seeks to provide insight into the following strategic questions: “Will large investments in space situational awareness really provide defensive advantage in a space conflict?” and “Can messaging and deception be an effective strategic tool?”

She elaborated that RAND’s model incorporated models of human behavior into a game theoretic representation of space conflict, used multi-objective optimization to represent diversity within and among players, took place over an extended time horizon, and allowed each actor to make multiple moves. After providing an overview of the game’s design and key features, Dr. Langeland outlined how the game was played and presented the game’s results.

She also explained the deterrence and competition implications behind the game’s results. To conclude, Dr. Langeland summarized her team’s key observations and discussed her team’s recent and ongoing analyses.

For slides and audio to this presentation visit: <https://nsiteam.com/exploring-space-deterrence-a-game-theoretic-model-to-inform-future-strategies/>

Upcoming Academic Alliance Speaker Series Presentations

(29 May, 9:30–10:30am CT) Dr. Joshua Kertzer, Harvard University; “Resolve in International Politics”

(31 May, 9:30–10:30am CT) MAJ Andrew Webb, USA, Johns Hopkins SAIS, “Rethinking Strategy: A History of the Ends, Ways, Means Model”

(19 Jun, 9:00–10:00am CT) Dr. Todd Sechser, University of Virginia, “Nuclear Use and Public Opinion”

Welcoming New DAAA Members

*Project on Nuclear Issues; American University;
University of Sydney*

Deterrence and Assurance Academic Alliance Members and Partners

Shout Out!

Special thanks to the 55th Wing for their outstanding support of the Deterrence and Assurance Academic Alliance Conference and Workshop on 7 March. The Dougherty Conference Center staff and the Transportation Section went above and beyond ensuring a successful event.

Thank you to Ms. Eva Kennell at USSTRATCOM Protocol for providing her expertise during the planning and execution of the tabletop exercise. We also extend much appreciation to USSTRATCOM Public Affairs for their ongoing media and web support.

Academic Alliance Points of Contact

Point of Contact	Email Address	Institution/Affiliation
Dr. Todd Robinson	todd.robinson.4@us.af.mil	Air University
Dr. Barry M. Stentiford	barry.m.stentiford.civ@mail.mil	Army Command and General Staff College
Dr. Sharon Weiner	skweiner@american.edu	American University
Dr. Zdzislaw Sliwa	zdzislaw.sliwa@baltdefcol.org	Baltic Defence College
Dr. Adriana Seagle	aseagle@bellevue.edu	Bellevue University
Dr. Christopher J. Ferrero	cferrero@coastal.edu	Coastal Carolina University
Dr. Mark Deinert	mdeinert@mines.edu	Colorado School of Mines
Mr. Howard W. Buffett	hwb2107@columbia.edu	Columbia University
Dr. Erika Moreno	erikamoreno@creighton.edu	Creighton University
Dr. Maorong Jiang	maorongjiang@creighton.edu	Creighton University
Col Mark E. Bowen, USAF	mark.e.bowen.mil@mail.mil	Defense Nuclear Weapons School
Dr. Matthew Kroenig	mhk32@georgetown.edu	Georgetown University
Dr. Jenna Jordan	jenna.jordan@inta.gatech.edu	Georgia Tech Sam Nunn School of International Affairs
Dr. Margaret Kosal	margaret.kosal@inta.gatech.edu	Georgia Tech Sam Nunn School of International Affairs
Dr. Lawrence Rubin	lawrence.rubin@inta.gatech.edu	Georgia Tech Sam Nunn School of International Affairs
Dr. Adam Stulberg	adam.stulberg@inta.gatech.edu	Georgia Tech Sam Nunn School of International Affairs
Dr. Rachel Whitlark	rachel.whitlark@inta.gatech.edu	Georgia Tech Sam Nunn School of International Affairs
Dr. Matthew Bunn	matthew_bunn@hks.harvard.edu	Harvard University
Dr. Doug Jacobson	dougj@iastate.edu	Iowa State University
Dr. Ellen Pirro	ebpirro@iastate.edu	Iowa State University
Dr. Steffen Schmidt	sws@iastate.edu	Iowa State University
Dr. Mack Shelley	mshelley@iastate.edu	Iowa State University
Mr. Jonathan Bierce	jonathan.bierce@jhuapl.edu	Johns Hopkins University / Applied Physics Laboratory
Mr. Robert Vercher	robert.vercher@jhuapl.edu	Johns Hopkins University / Applied Physics Laboratory
Ms. Christine Kunkel	ckunkel@jhu.edu	Johns Hopkins University / Philip Merrill Center
Dr. Andrew G. Long	aglong@ksu.edu	Kansas State University
Mr. Curtis McGiffin	mcgiffin@latech.edu	Louisiana Tech University / LTRI
Dr. Brooke Mitchell	brooke@ltr.org	Louisiana Tech University / LTRI
Dr. Adam Lowther	lowther@LTRI.org	Louisiana Tech University / LTRI
Dr. Keith B. Payne	keith.payne@nipp.org	Missouri State University
Mr. Paul Bernstein	paul.bernstein@ndu.edu	National Defense University
Mr. Wade Huntley	wlhuntle@nps.edu	Naval Postgraduate School
Dr. Steve Cimbala	sjc2@psu.edu	Penn State-Brandywine
Ms. Rebecca Hersman	rhersman@csis.org	Project on Nuclear Issues (PONI)
Dr. Scott Sagan	ssagan@stanford.edu	Stanford University
Dr. Harold Trinkunas	antanas@stanford.edu	Stanford University

Academic Alliance Points of Contact (continued)

Dr. Amy B. Zegart	zegart@stanford.edu	Stanford University
Dr. Marv Adams	mladams@tamu.edu	Texas A&M University
Dr. Matthew Fuhrmann	mcfuhrmann@gmail.com	Texas A&M University
Dr. Damon Coletta	damon.coletta@usafa.edu	U.S. Air Force Academy
Lt Col Brett A. King, USAF	brett.king@usafa.edu	U.S. Air Force Academy
Mr. Nicholas Taylor	ntaylor@mail.dstl.gov.uk	UK Defence and Security Analysis Division
Prof William Ostendorff	ostendor@usna.edu	United States Naval Academy
Mr. Ashley Townshend	ashley.townshend@sydney.edu.au	United States Studies Centre at the University of Sydney
Dr. Roberto Furfaro	robertof@email.arizona.edu	University of Arizona
Dr. Bethany Goldblum	bethany@berkeley.edu	University of California, Berkeley - NPWG
Dr. Erik Gartzke	egartzke@ucsd.edu	University of California, San Diego
Dr. Lewis Griffith	lewis.griffith@du.edu	University of Denver
Dr. Jill Hereau	jill.schmiederhereau@du.edu	University of Denver
Mr. Michael Denning	gmjdenning@ku.edu	University of Kansas
Dr. Don Haider-Markel	prex@ku.edu	University of Kansas
Dr. Chuck M. Rowling	rowlingcm@unk.edu	University of Nebraska - Kearney
Ms. Elsbeth Magilton	elsbeth@unl.edu	University of Nebraska - Lincoln
Mr. Marc Warburton	mwarburton2@unl.edu	University of Nebraska - Lincoln
Dr. Tyler White	twhite4@unl.edu	University of Nebraska - Lincoln
Dr. Michelle Black	michellblack@unomaha.edu	University of Nebraska - Omaha
Dr. Lana Obradovic	lobradovic@unomaha.edu	University of Nebraska - Omaha
Dr. Emile A. Nakhleh	enakhleh@unm.edu	University of New Mexico
Dr. Evan Renfro	evan.renfro@uni.edu	University of Northern Iowa
Dr. Michael Desch	michael.Desch.4@nd.edu	University of Notre Dame
Dr. Phil Williams	ridgway1@pitt.edu	University of Pittsburgh Ridgway Center Director
Dr. Russel Hirst	rkh@utk.edu	University of Tennessee
Ms. Jaclyn Shaw	jaclyn.shaw@utsa.edu	University of Texas at San Antonio
Dr. Bradley Thayer	bradley.thayer@utsa.edu	University of Texas at San Antonio
Dr. Moriba K. Jah	moriba@utexas.edu	University of Texas at Austin
Dr. Alan Kuperman	akuperman@mail.utexas.edu	University of Texas at Austin
Dr. T. Negeen Pegahi	negeen.pegahi@usnwc.edu	US Naval War College
COL Tania Chacho, USA	tania.chacho@westpoint.edu	USMA West Point
Dr. Max Margulies	max.margulies@westpoint.edu	USMA West Point
Dr. Thomas Sherlock	thomas.sherlock@usma.edu	USMA West Point
Dr. David Dorondo	dorondo@email.wcu.edu	Western Carolina University
Dr. Ian Johnson	ian.johnson@yale.edu	Yale University
Dr. Nuno Monterio	nuno.monteiro@yale.edu	Yale University

Save the Dates

31 July-1 August 2019

**2019 USSTRATCOM
Deterrence Symposium**

(La Vista Conference Center,
La Vista, NE)

Registration:
www.stratcomds.com

Contact Mr. Michael Powell for
details:

michael.powell6.cil@mail.mil
or (402) 232-7758

2 August 2019

**2019 USSTRATCOM
Experience Day**

(Offutt AFB, Omaha, NE)

"An Introduction to the Com-
mand's Missions, Capabilities &
Operations"

Contact Mr. Doug Vance for
details:

douglas.w.vance.civ@mail.mil
or (402) 232-5702

11-12 March 2020

**5th Annual Deterrence and
Assurance Academic Alliance
Conference and Workshop**

(Iowa State University)

Contact Dr. Ellen Pirro for details:

ebpirro@iastate.edu
or (402) 554-4858

Don't Miss Out!

Seeking Submissions for the 2019 General Larry D. Welch Deterrence Writing Award

The Commander, United States Strategic Command is sponsoring a competition for the best research papers on the subject of strategic deterrence. Participating schools and researchers are asked to submit papers to USSTRATCOM by 10 May 2019. Submissions will be judged in one of two categories ("Senior Researcher" and "Junior Researcher").

The winning author in each category will be recognized with an award, as well as an invitation and funding to attend the 2019 Deterrence Symposium in Omaha, Nebraska scheduled for 31 July and 1 August 2019.

Website: <http://www.stratcom.mil/Portals/8/>

Seeking Poster Submissions for the 2019 Deterrence Symposium

We are pleased to offer students the opportunity to present their deterrence and assurance related research during a poster session at the 2019 United States Strategic Command Deterrence Symposium.

Submit poster proposal, abstract of the research, university affiliation and Alliance Member sponsor to include contact information no later than 21 June 2019 to be considered to Ms. Katie Cooper, USSTRATCOM Academic Alliance, Kathleen.a.cooper8.civ@mail.mil, (402) 232-0766.

For more information: <https://www.stratcom.mil/Academic-Alliance/Research-Topics/>