

Building Sustainable Peace

IDEAS / EVIDENCE / STRATEGIES

NOVEMBER 7-10, 2019

KROC INSTITUTE
FOR INTERNATIONAL PEACE STUDIES

UNIVERSITY OF
NOTRE DAME

KEOUGH SCHOOL OF GLOBAL AFFAIRS

ABOUT THE KROC INSTITUTE

The University of Notre Dame's Kroc Institute for International Peace Studies is one of the world's leading centers for the study of the causes of violent conflict and strategies for sustainable peace.

Founded in 1986, the Kroc Institute had the seeds of its formation sown when its founder, Rev. Theodore M. Hesburgh, C.S.C., President Emeritus of the University of Notre Dame, delivered a lecture in San Diego, California, urging scientists and religious leaders to work together to halt the nuclear arms race. Joan B. Kroc, widow of McDonald's Corp. founder Ray Kroc, was in the audience and approached Fr. Hesburgh and asked how she could help.

In 1985, Mrs. Kroc made a \$6 million founding gift to establish the Kroc Institute, which Fr. Hesburgh described as "a center for multidisciplinary research and teaching on the critically important questions of peace, justice, and violence in contemporary society." This gift would be followed by additional contributions from Mrs. Kroc totaling more than \$70 million.

Mrs. Kroc's generous gifts have enabled the Kroc Institute to advance the field of peace studies and the search for sustainable peace through cutting-edge educational programs, research, policy, and practice.

TABLE OF CONTENTS

Letter from the Kroc Institute Director	pg. 1
Campus Map	pg. 2
General Information	pg. 3
Artist Statements	pg. 4
Keynote Speakers	pg. 5
Weekend Schedule at a Glance	pg. 7
Thursday Schedule	pg. 9
Friday Schedule	pg. 9
Saturday Schedule	pg. 19
Sunday Schedule	pg. 30
Speaker Index	pg. 35

LETTER FROM THE KROC INSTITUTE DIRECTOR

Dear Conference Attendees,

Welcome to Building Sustainable Peace: Ideas, Evidence, Strategies. We thank you for attending this conference and for your contribution to a conversation that is guaranteed to be thought-provoking and productive.

The response to the conference call for papers was overwhelming. We received literally hundreds of proposals from scholars and practitioners wanting to participate in this conference and we decided to accept as many quality proposals as our capacity allowed. The result is BSP (what we now fondly call this conference at the Kroc Institute), a gathering bringing together nearly 350 speakers from all over the world.

This conference emerges out of the Kroc Institute's five-year strategic plan. We recognized the need to provide a forum that would facilitate conversations among scholars and practitioners about the synergies and the contestations between theory and practice, the field and the classroom, and different local, national, regional, and global orientations towards peace. We hope that the conference will offer a good portrait of the state of the fields of peace research and practice and the nexus between them.

We live at a time where challenges to peace and justice are mounting around the world. In the past decade, violence, in all of its shapes and forms, has significantly increased globally. The rise of populism that defies and mocks truth, equality, integrity, and fairness is perhaps one of our biggest challenges, but it makes our work as peace scholars and practitioners more needed and urgent than ever.

We hope that this conference will support your vocation to alleviate suffering and advance your work as a practitioner, scholar, or both.

Warmly yours,

A handwritten signature in black ink that reads "A. Kaufman" followed by a long horizontal line.

Asher Kaufman
John M. Regan, Jr., Director of the Kroc Institute
Professor of History and Peace Studies

CAMPUS MAP

Hesburgh Center for International Studies

Jenkins and Nanovic Halls

O'Neill Hall

Corbett Hall

GENERAL INFORMATION

Accessibility Needs: If you have accessibility needs, please visit the Kroc Institute information tables, located across campus. Tables are located at Foley's in O'Neill Hall (Thursday), the Jenkins Nanovic Halls Forum (Friday), the Hesburgh Center Great Hall (Saturday and Sunday), and in the Downes Ballroom (Friday through Sunday).

Golf carts are available to provide transportation between the Hesburgh Center for International Studies and the Downes Ballroom for those with limited mobility. Please see the Institute staff at one of the information tables in order to arrange transportation.

Book Fair: The Kroc Institute is proud to offer a book fair featuring books authored by and related to research and practice from speakers at the Building Sustainable Peace Conference. Come to the Jenkins Nanovic Halls Forum (Friday) and the Hesburgh Center Room C102 (Saturday through Sunday) to review the selection and make a purchase.

Breakfast: A continental breakfast will be available for all conference attendees. Breakfast will be served in the Jenkins Nanovic Halls Forum on Friday morning and in the Hesburgh Center Great Hall on Saturday and Sunday mornings.

Breakfast will be available from 8:00 to 8:30 a.m.

Hospitality Lounges: The Kroc Institute Lounge on the first floor of the Hesburgh Center is available for networking and conversation throughout the weekend. The lounge is located at the north end of the Kroc Institute suite.

Coffee and light refreshments will be available in the lounge throughout the day.

A white board will also be available in both spaces for you to leave messages or post ideas to share with other conference participants. Participants are also encouraged to use the message boards to suggest times for informal conversations around a particular peace studies topic.

Internet Access on Campus: You can access the "ND-Guest" wireless network by browsing through available wireless networks on any device. You do not need a password in order to connect.

The University of Notre Dame guest wireless network is provided as a convenience for University visitors and guests, and its use is not warranted in any way, express or implied, by the University of Notre Dame. Your use of the network is solely at your own risk and is subject to all applicable University policies. There is no guarantee of network performance. Individual access to the network, or the entire network's availability, may be suspended or terminated at any time at the University's sole discretion.

Lactation Rooms: Spaces are available for parents nursing children or needing space to pump or rest. Lactation rooms are located in Hesburgh Center Room 112 or Jenkins Nanovic Halls Room B113.

Social Media: During the conference, we the Kroc Institute will be sharing photos, video, and highlights from the Building Sustainable Peace conference on Facebook, Twitter, and Instagram (@krocinstitute). We hope you will join the conversation using **#KrocCon19**.

Questions? Visit one of the Kroc Institute information tables. Tables are located at Foley's in O'Neill Hall (Thursday), the Jenkins Nanovic Halls Forum (Friday), the Hesburgh Center Great Hall (Saturday and Sunday), and in the Downes Ballroom (Friday through Sunday).

CONFERENCE STEERING COMMITTEE

Erin Corcoran
David Anderson Hooker
Caroline Hughes
Janna Hunter-Bowman
Asher Kaufman
Ann Mische
Laurie Nathan
Ernesto Verdeja

CONFERENCE PLANNING COMMITTEE

Erin Corcoran
Lisa Gallagher
Hannah Heinzekehr
Asher Kaufman
Ariane Woodworth

ARTIST STATEMENTS

Artists Brooke and Justin Rothshank and Sharon Hoogstraten will have their artwork on display in the Hesburgh Center Great Hall for the duration of the conference. All are welcome to come interact with the work on display.

Brooke and Justin Rothshank

The Gratitude Project

Brooke Rothshank has been working as a studio artist since 2002. She is a painter focused primarily on miniature portraiture and illustration. She has illustrated four books, including her most recent, *Tiny Gratitudes* (2018), a collection representing a year-long project on gratitude.

Justin Rothshank is a studio potter working in Goshen, Indiana, since 2009. Justin's ceramic work has been exhibited and published internationally. His functional and decorative ceramic ware is available for purchase in more than three dozen galleries and gift shops around the United States. In 2001, Justin co-founded the Union Project, a nonprofit community arts organization located in Pittsburgh, Pennsylvania.

Together, Brooke and Justin have completed several collaborative projects including joint exhibitions on peacemaking and social justice. Their current project is about intention setting as parents, artists, and collaborators.

Brooke and Justin believe artwork and creativity are a catalyst for social change and economic improvement, as well as enhancing everyday lives with beauty. Art gives a voice to the voiceless, enables self-understanding, and provides a window into other cultures. These are among the reasons they have chosen to pursue lives as working artists.

More information about Brooke and Justin is available at:

www.rothshank.com

www.rothshank.myshopify.com

Instagram: @blrothshank @jrothshank

Sharon Hoogstraten, Photographer and Member of the Citizen Potawatomi Nation

Dancing for My Tribe

Potawatomi Regalia in the New Millennium

This collection of portraits of Potawatomi Indians in regalia reflects the world of wholly modern people who are also descendants of the original inhabitants of the Great Lakes region and focused on preserving their culture with intent. In the face of forced removal, broken treaties, and assimilation, they have adapted traditional tribal rituals to contemporary life and their regalia to their own personal stories.

My intention is to create images so compelling that they become the record for our place on the timeline of Potawatomi and American history.

A career as a professional photographer and graphic designer afforded me the equipment and experience to tackle this project and my pride in my Potawatomi roots provided the motivation. This was also a personal journey into a deeper appreciation for the artistry that survived the hardships endured by the ancestors. Portraying the evolution of traditional dress as interpreted by descendants who live in a world of sewing machines, new fabrics, duct tape, tattoos, favorite sports teams, and service to our country is proof that Indian regalia is not a re-enactment or artifact of the past, but uniquely created expressions of life today.

The exhibit, made up of individual portraits of modern Potawatomi people photographed against a seamless backdrop to eliminate distractions, is reminiscent of Indian country studio portraits from a century ago.

Many people don't understand the true definition of regalia. Costumes are something that you put on when you're pretending to be something you're not. Regalia is the exact opposite: It tells who a person is. This is each person's story, and it's an evolving story. A person can change their regalia throughout their lifetime.

I hope that presenting the faces, stories, and regalia of modern Potawatomis will contribute to a better understanding of their evolving place in the diverse life of America and provide a time capsule to their children's children so they will see the symbolism and techniques of our time, just as we look back at the dress and demeanor of the people who lived before us.

KEYNOTE SPEAKERS

Séverine Autesserre

Séverine Autesserre is an expert in war, peace, peacebuilding, peacekeeping, humanitarian aid, and African politics. She currently works as a professor of political science at Barnard College, Columbia University.

She has written two award-winning books and a series of articles. Her latest book, *Peaceland: Conflict Resolution and the Everyday Politics of International Intervention* (Cambridge University Press, 2014), examines how everyday practices, habits, and narratives influence the effectiveness of peacebuilding interventions on the ground. Her previous book, *The Trouble with the Congo: Local Violence and the Failure of International Peacebuilding* (Cambridge University Press, 2010), focuses on local violence and international intervention in the eastern part of the Democratic Republic of Congo. She is currently writing a new book—tentatively entitled *On the Frontlines of Peace*—that examines what works in building peace after mass violence.

Before becoming an academic, Autesserre worked for humanitarian and development agencies in Afghanistan, Kosovo, the Democratic Republic of Congo, Nicaragua, and India. She holds a post-doctorate from Yale University, a Ph.D. in political science from New York University, and master's degrees in international relations and political science from Columbia University and Sciences Po.

Sujatha Baliga

sujatha baliga's work is characterized by an equal dedication to survivors of crime and people who have caused harm. A former victim advocate and public defender, baliga was awarded a Soros Justice Fellowship in 2008 which she used to launch a pre-charge restorative juvenile diversion program.

Today, through the Restorative Justice Project at Impact Justice, sujatha helps communities across the nation implement restorative justice alternatives to juvenile detention and zero-tolerance school discipline policies. She is also dedicated to using this approach to end child sexual abuse and intimate partner violence. baliga is a frequent guest lecturer at universities and conferences; she speaks publicly and inside prisons about her own experiences as a survivor of child sexual abuse and her path to forgiveness.

baliga earned her A.B. from Harvard and Radcliffe Colleges, her J.D. from the University of Pennsylvania, and has held two federal district court clerkships. A long-time Buddhist practitioner, baliga is a lay member of the Gyuto Foundation, a Tibetan Buddhist Monastery in Richmond, California, where she leads meditation on Monday nights.

baliga is a 2019 recipient of a MacArthur Fellowship, or "Genius Grant."

Sergio Jaramillo Caro

Sergio Jaramillo Caro is currently a senior advisor with the European Institute of Peace in Brussels.

From 2012 to 2016, he served as high commissioner for peace for former Colombian President Juan Manuel Santos, the 2016 Nobel Peace Prize laureate. As national security advisor (2010-2012), he also led the secret negotiations with Colombia's largest guerrilla group, the Revolutionary Armed Forces of Colombia (FARC).

In 2016, the Colombian Congress approved a peace accord with the FARC, ending one of the world's longest running conflicts. For four years, together with Humberto de la Calle, he led public negotiations for peace in Havana. As peace commissioner, Jaramillo also had to oversee the disarmament and demobilization process of the FARC.

Jaramillo has served in a wide array of government positions throughout his career, including as advisor to the Ministry of Foreign Affairs in charge of the diplomacy for peace program and political advisor at the Embassy of Colombia in France. In addition to his service in government, he was executive director of the Ideas for Peace Foundation.

Jaramillo studied philosophy and Greek at the University of Toronto and at Oxford University. He holds a Master's in philosophy from the University of Cambridge and did postgraduate work in Greek at the University of Heidelberg.

John Paul Lederach

John Paul Lederach is professor emeritus of international peacebuilding at the University of Notre Dame's Kroc Institute for International Peace Studies and a senior fellow at Humanity United.

Widely known for his pioneering work in conflict transformation, Lederach is involved in conciliation work in Colombia, the Philippines, and Nepal, plus countries in East and West Africa. He has helped design and conduct training programs in 25 countries across five continents.

Lederach is the author of 22 books, including *When Blood and Bones Cry Out: Journeys Through the Soundscape of Healing and Reconciliation* (University of Queensland Press, 2010), *The Moral Imagination: The Art and Soul of Building Peace* (Oxford University Press, 2005), *The Journey Toward Reconciliation* (Herald Press, 1999), and *Building Peace: Sustainable Reconciliation in Divided Societies* (USIP, 1997).

Lederach holds a Ph.D. in sociology from the University of Colorado.

WEEKEND SCHEDULE AT A GLANCE

Thursday, November 7, 2019

6:00-7:30 p.m.	Welcome Reception	<i>Foley's, O'Neill Hall</i>
8:00-9:00 p.m.	Film Viewing	<i>HC Auditorium</i>

Friday, November 8, 2019

8:00-8:30 a.m.	Continental Breakfast	<i>JN Forum</i>
8:30-10:00 a.m.	Session 1	
10:15-11:45 a.m.	Session 2	
Noon-12:30 p.m.	Lunch	<i>Downes Ballroom, Corbett Hall</i>
	Gratitude and Art: Reflections from Brooke and Justin Rothshank	
12:30-1:30 p.m.	Conversation about the State of the Field . . .	<i>Downes Ballroom, Corbett Hall</i>
2:00-3:15 p.m.	Session 3	
3:30-4:45 p.m.	Session 4	
6:00-7:00 p.m.	Networking Cocktail Hour	<i>Downes Foyer, Corbett Hall</i>
7:00-8:30 p.m.	Dinner and Keynote Address	<i>Downes Ballroom, Corbett Hall</i>
	On the Frontlines of Peace	
	S��verine Autesserre, Barnard College, Columbia University	

ROOM KEY: **JN:** Jenkins Nanovic Halls
HC: Hesburgh Center for International Studies

Saturday, November 9, 2019

8:00-8:30 a.m.	Continental Breakfast	<i>HC Great Hall</i>
8:30-10:00 a.m.	Session 5	
10:15-11:45 a.m.	Session 6	
Noon-1:30 p.m.	Lunch and Keynote Address.	<i>Downes Ballroom, Corbett Hall</i>
	The Challenges of Building Peace in Colombia	
	Sergio Jaramillo Caro, European Institute of Peace in Brussels	
2:00-3:15 p.m.	Session 7	
3:30-4:45 p.m.	Session 8	
6:00-7:00 p.m.	Networking Cocktail Hour	<i>Downes Foyer, Corbett Hall</i>
7:00-8:30 p.m.	Dinner and Keynote Address	<i>Downes Ballroom, Corbett Hall</i>
	Prerequisites for Peace: The Call for Restorative Justice in the United States	
	sujatha baliga, Restorative Justice Project, Impact Justice	

Sunday, November 10, 2019

8:00-8:30 a.m.	Continental Breakfast	<i>HC Great Hall</i>
8:30-9:45 a.m.	Session 9	
10:00-11:15 a.m.	Session 10	
11:30 a.m.-1:00 p.m.	Lunch and Keynote Address	<i>Smith Ballroom, Morris Inn</i>
	Sustaining Peace: Closing Thoughts	
	John Paul Lederach, Kroc Institute, University of Notre Dame and Humanity United	
1:00 p.m.	Conference Adjourns	

Thursday, November 7, 2019

6:00-7:30 p.m. Welcome Reception *Foley's, O'Neill Hall*

8:00-9:00 p.m. Film Screening *HC Auditorium*

The Path Home

FILMMAKERS: Jordan Bighorn, Esther Maloney

DISCUSSION FACILITATOR: Justin de Leon

The National Spiritual Assembly of the Baha'is of Canada commissioned the following film to honor all those who helped the Truth and Reconciliation Commission over the past six years. The Truth and Reconciliation Commission was formed for the purpose of documenting the history and ongoing impact of Indian residential schools on Indigenous people in Canada. The reflections in the film touch on spiritual insights for furthering the processes of truth and reconciliation currently underway in Canada.

Friday, November 8, 2019

8:00-8:30 a.m. Continental Breakfast *JN Forum*

8:30-10:00 a.m. **SESSION 1**

Artificial Intelligence for a Violence Early Warning System *JN 1030B*

Building Sustainable Peace with and for Young People:
Examining Evidence, Trends, and Challenges *HC 234*

Confronting Gender-Based Violence *JN B044*

Explaining Conflict and Violence *JN 1050B*

Mining and Peacebuilding:
Learning from Catholic Engagement on Mining, Conflict, and Peace. *JN 1030A*

Storytelling and Community-Building:
Media Practitioners Working for Peaceful Societies. *HC 334*

The Theory and Practice of Intersectional
Peacebuilding in Northeastern India *1050A*

10:15-11:45 a.m. **SESSION 2**

Evaluating Empirical Data in the Study of Violence *HC 334*

Everyday Peace and Reconciliation *JN 1030A*

Interreligious Action and Peacebuilding: Theory and Praxis *JN 1050A*

Intersectional Peacebuilding and Its Religion Problem. *JN B044*

"Just Peace": Can We Move from Formula to Substance? *HC 234*

Peacemaking and the Arts. *JN 1050B*

Trauma Healing Post-Conflict *JN 1030B*

Winds of Change: Peacebuilding in a Shifting World
and Changing Political Contexts *JN B101*

Noon-12:30 p.m.	Lunch Gratitude and Art: Reflections from Brooke and Justin Rothshank <i>Downes Ballroom, Corbett Hall</i>
12:30-1:30 p.m.	Conversation about the State of the Field <i>JN 1030</i>
2:00-3:15 p.m.	SESSION 3 Art for Social Change <i>HC 334</i> Beyond the Colonial Gaze <i>JN B071</i> Building Peace in Post-Accord Settings: Challenges and Possibilities of Local Peacebuilding in the Case of Montes de María, Colombia <i>JN B062</i> Economic Power and Local Resistance <i>JN 1030</i> Nuclear Proliferation and Disarmament <i>JN 1050</i> Moving from Policy to Research <i>JN B044</i> The Power of Community: Peacebuilding in African Communities. <i>JN B101</i> Tracking Everyday Peace. <i>HC 234</i>
3:30-4:45 p.m.	SESSION 4 Challenges to Conventional Understandings of Peacebuilding <i>JN 1050</i> Discursive Strategies in Struggles for Justice <i>JN 1030</i> Local Perspectives on Peacebuilding <i>HC 234</i> People-to-People Cultural Diplomacy <i>HC 334</i> Perspectives on Political Economy and Conflict <i>JN B071</i> The Role of Youth in Peacebuilding. <i>JN B062</i>
6:00-7:00 p.m.	Networking Cocktail Hour <i>Downes Foyer, Corbett Hall</i>
7:00-8:30 p.m.	Dinner and Keynote Address <i>Downes Ballroom, Corbett Hall</i> On the Frontlines of Peace Séverine Autesserre, Barnard College, Columbia University

DAILY SCHEDULES

Friday, November 8, 2019

8:00-8:30 a.m. Continental Breakfast JN Forum

8:30-10:00 a.m. SESSION 1

Artificial Intelligence for a Violence Early Warning System JN 1030B

Roundtable Discussion

PANEL CHAIR: Michael Yankoski, Kroc Institute, University of Notre Dame

Ernesto Verdeja, Kroc Institute, University of Notre Dame

Aparna Bharati, University of Notre Dame

Sam Gregory, WITNESS

Walter Scheirer, University of Notre Dame

Tim Weninger, University of Notre Dame

Building Sustainable Peace with and for Young People:
Examining Evidence, Trends, and Challenges HC 234

Roundtable Discussion

PANEL CHAIR: Siobhan McEvoy-Levy, Butler University

Catherine Bolten, Kroc Institute, University of Notre Dame

Anna Fett, Kroc Institute, University of Notre Dame

Angela Lederach, Kroc Institute, University of Notre Dame

Ali Altiok, Independent Researcher

Obasesam Okoi, University of Manitoba

Alp Ozerdem, George Mason University

Confronting Gender-Based Violence JN B044

PANEL CHAIR: Kathryn Scrafford, Kroc Institute, University of Notre Dame

Kathryn Scrafford, Kroc Institute, University of Notre Dame

Motherhood in the Community: The Role of Neighborhoods in Parenting for Women with Violent Partners

Nancy Abwola, World Bank, Kampala*

Preventing Violence against Women

Nina Balmaceda, Wheaton College*

Religious Capital in Promoting Equality and Confronting Sexual and Domestic Violence in Latin America

Isaac Dery, University of South Africa

Building Peaceful Masculinities: Challenges to Men's Violence in Ghana

Explaining Conflict and Violence JN 1050B

PANEL CHAIR: Rachel Sweet, Kroc Institute, University of Notre Dame

Jay Benson, One Earth Future Research

Peace Enforcement and Violence against Civilians in a Vacuum

Damon Lynch, University of Minnesota, Minneapolis*

Why Time Differs for War Survivors: Temporal and Visual Perspectives of the Self after Violence in Tajikistan

Ümit Seven, Middle East Technical University

Understanding the Causes of Forced Migration in Syria: Armed Conflict, Violence, and the Decision to Move

DETAILED SCHEDULE — FRIDAY

Mining and Peacebuilding:

Learning from Catholic Engagement on Mining, Conflict, and Peace JN 1030A

PANEL CHAIR: Caesar Montevecchio, Kroc Institute, University of Notre Dame

Tobias Winright, Kroc Institute, University of Notre Dame and Saint Louis University

Towards an Integral Ethics of Just Extraction and Mining

Elias Omondi Opongo, Hekima Institute of Peace Studies and International Relations*

Good Governance for Extractives and the Promotion of Peace

Sandra Polanía-Reyes, University of Notre Dame

Walking among the Ecotheology of Peace and Reconciliation: Catholic Approaches to Extractives and Peacebuilding in Colombia

Storytelling and Community-Building:

Media Practitioners Working for Peaceful Societies. HC 334

PANEL CHAIR: Justin de Leon, Kroc Institute, University of Notre Dame

Justin de Leon, Kroc Institute, University of Notre Dame

Process as Worldview Recreation

Jordan Bighorn, Community Education Development Association

Intergenerational Continuity and Envisioning New Practices

Laura Friedmann, Breakthrough Film Festival

Brave Spaces: Lessons Learned from the Field

Esther Maloney, Illumine Media Project

Telling Stories in Order to Live: Creating Media with Youth

Kyle Schmalenberg, Yorkville University

Psychology and Constructing Narratives

The Theory and Practice of Intersectional Peacebuilding

in Northeastern India JN 1050A

PANEL CHAIR: Karie Cross Riddle, Calvin University*

Sumshot Khular, University of North Texas

Naga Women Peacebuilding Initiatives in Northeast India: Roadblocks and a Way Forward in a Patriarchal Setting

Bidisha Mahanta, Zubaan Books

Perspectives from organising and mobilising Peace Interventions in Northeast India: Concerns and Learnings on Caste, Class, Gender, Ethnicity, and the Idea of “Periphery”

Karie Cross Riddle, Calvin University*

Critiquing the Liberal Peace with Critical, Intersectional Peacebuilding

*Indicates a Kroc Institute alum

10:15-11:45 a.m. SESSION 2

Evaluating Empirical Data in the Study of Violence HC 334

PANEL CHAIR: Daniel Fahey, Kroc Institute, University of Notre Dame

Rachel Sweet, Kroc Institute, University of Notre Dame

Knowing What We Don't: Evaluating Data Quality in Civil War Violence

Monty Marshall, Center for Systemic Peace

Explaining the Structural Origin of the Global Culture of Violence

Everyday Peace and Reconciliation JN 1030A

PANEL CHAIR: Roger MacGinty, Durham University

Roddy Brett, University of Bristol

Everyday Reconciliation or Begrudging Coexistence? Local Level Strategies in the Aftermath of Violent Conflict

Eric Lepp, Conrad Grebel University College, University of Waterloo

Side-by-Sidedness: A Conceptual Rethinking of Post-Peace Agreement Encounter in Everyday Belfast

Roger MacGinty, Durham University

Everyday Peace Power: The Components, Meanings, and Promise of Everyday Peace

Sarah Njeri, King's College

Beyond Conflict Resolution: Conceptualizing Everyday Peacebuilding in Somaliland

Interreligious Action and Peacebuilding: Theory and Praxis JN 1050A

Roundtable Discussion

PANEL CHAIR: William Headley, Kroc Institute, University of Notre Dame

David Hooker, Kroc Institute, University of Notre Dame

Rashied Omar, Kroc Institute, University of Notre Dame

Nell Bolton, Catholic Relief Services*

Myla Leguro, Catholic Relief Services*

Jean-Baptiste Talla, Catholic Relief Services

Intersectional Peacebuilding and Its Religion Problem. JN B044

PANEL CHAIR: Atalia Omer, Kroc Institute, University of Notre Dame

Atalia Omer, Kroc Institute, University of Notre Dame

Yali Hashash, Haifa Institute

The Theological Turn and the Left

Mujahid Osman, Emory University*

Confronting the Silence: Islam, Queerness, and Intersectional Politics

Jakeet Singh, York University

Intersectionality and the Challenge of Religious Difference

"Just Peace": Can We Move from Formula to Substance? HC 234

Roundtable Discussion

PANEL CHAIR: Gerald Schlabach, University of St. Thomas

Marie Dennis, Pax Christi International

Matthew Pagan, Catholic University South Sudan

Gerald Schlabach, University of St. Thomas

Peacemaking and the Arts JN 1050B

PANEL CHAIR: Hal Culbertson, Keough School of Global Affairs, University of Notre Dame*
 Ketty Anyeko, University of British Columbia*
Storytelling and Peacebuilding: Lessons from Northern Uganda
 Scott Appleby and Hal Culbertson, Keough School of Global Affairs, University of Notre Dame*
Evoking the Yarragh
 Sandra M. Gustafson, University of Notre Dame
The Place of Literature in Peace Studies
 Jolyon Mitchell, University of Edinburgh
Peacebuilding through the Visual Arts

Trauma Healing Post-Conflict JN 1030B

PANEL CHAIR: Laura Miller-Graff, Kroc Institute, University of Notre Dame
 Laura Miller-Graff, Kroc Institute, University of Notre Dame and Kate Ellis, American University in Cairo
Adapting an Evidence-Based Online Intervention for Posttraumatic Stress: Process, Implementation and Evaluation with Egyptian Young Adults
 Amy Campbell, The University of Memphis*
Addressing Institutionalized Trauma at a Systemic Level to Build a More Just City
 Karen Campion, Family Services, Inc.*
Responding to School Shootings: The Potential of Transformative Learning for Post-Traumatic Growth
 Nena Mocnik, Turku Institute for Advanced Studies
War-Related Sexual Violence and Trauma Transmission: Reconciliation and Peacebuilding in Post-Conflict Settings

Winds of Change:

Peacebuilding in a Shifting World and Changing Political Contexts JN B101

PANEL CHAIR: Sara Hellmüller, University of Basel
 Susan Allen, George Mason University
Georgian-South Ossetian Reconciliation in a Context of Regional and Global Shifts
 Sara Hellmüller, University of Basel
Moving Targets: Impartiality and Leverage in the UN Mediation on Syria
 Dana Landau, swisspeace
From Integration to Separation? Shifting Approaches to “Ethnic Diversity Management” in Peacemaking
 David Lanz, swisspeace
To Speak Softly and Carry a Big Stick? A Framework for Understanding Sanctions Relief as a Peacemaking Instrument

Noon-12:30 p.m. Lunch
Artist Statements from Brooke and Justin Rothshank Downes Ballroom, Corbett Hall

Noon-12:30 p.m. Conversation about the State of the Field Downes Ballroom, Corbett Hall
 PANEL CHAIR: Mahan Mirza, Ansari Institute for Global Engagement with Religion, University of Notre Dame
 Gearoid Millar, University of Aberdeen
 Elias Omondi Opongo, Hekima Institute of Peace Studies and International Relations*
 Lisa Schirch, Toda Peace Institute

2:00-3:15 p.m.

SESSION 3

Art for Social Change. HC 334

PANEL CHAIR: Vincent Ogoti, University of Wisconsin-Madison*

Susana Martinez, DePaul University

Confronting Injustice in Latinx Young Adult Literature

Vincent Ogoti, University of Wisconsin-Madison*

The Arts for Social Change and the Politics of Speaking of Violence in Africa

Elaine Pratley, University of Melbourne

Embodied Dialogues: How Food and the Senses Extend Our Understandings of Peace

Shadrach Ukuma, Benue State University

Singing the Problem: Young Musicians and Farmers/Herders Conflicts in Benue, Nigeria

Beyond the Colonial Gaze. JN B071

PANEL CHAIR: Garrett FitzGerald, Kroc Institute, University of Notre Dame

Francis Bonenfant-Juwong, Pace University*

Pedagogy, Colonialism, and the Hidden Genealogy of Conflict Transformation

Michelle Parlevliet, Self-Employed*

Do Try This at Home: Peacebuilding in Our Backyard

Solveig Richter and Siddharth Tripathi, Willy Brandt School of Public Policy, University of Erfurt

"The West versus the Rest" Divide: Exploring Synergies Between the Global North and the Global South in the Study of Violent Conflicts

Building Peace in Post-Accord Settings: Challenges and Possibilities of

Local Peacebuilding in the Case of Montes de María, Colombia. JN B062

Roundtable Discussion

PANEL CHAIR: Maria Zapata Cancelado, Universidad Javeriana*

Angela Lederach, Kroc Institute, University of Notre Dame

Naun Alvarez Gonzalez, Corporación Universitaria del Caribe (CECAR)

Larisa Zehr, Northeastern University

Economic Power and Local Resistance. JN 1030

PANEL CHAIR: Leslie Dwyer, George Mason University

Leslie Dwyer and Agnieszka Paczynska, George Mason University

Palm Oil and Peacebuilding: State Power and Community Resistance

Teresa Kennedy, Global Environmental Institute*

"Mesas de Diálogo" in Theory and in Practice as Facilitators for Conflict Resolution in the Peruvian Mining Sector

Nuclear Proliferation and Disarmament JN 1050

PANEL CHAIR: Gerard Powers, Kroc Institute, University of Notre Dame
 George A. Lopez, Kroc Institute, University of Notre Dame
Preventing Nuclear Proliferation: Lessons Learned
 Gerard Powers, Kroc Institute, University of Notre Dame
The Catholic Church's Evolving Position on Nuclear Disarmament and the Catholic Ethics Gap Related to Issues of Global Zero
 Tobias Winright, Kroc Institute, University of Notre Dame and Saint Louis University
A Just War Case for Nuclear Disarmament
 Maryann Cusimano Love, *The Catholic University of America*
Just Peace and Nuclear Weapons

Moving From Policy to Research JN B044

PANEL CHAIR: Laurie Nathan, Kroc Institute, University of Notre Dame
 Laurie Nathan, Kroc Institute, University of Notre Dame
Research to Policy: International Mediation Policy as a Market Oligopsony
 Borja Paladini Adell, Peace Accords Matrix, Kroc Institute, University of Notre Dame
Sustaining Peace in Colombia through Strategic Dialogues, Reflective Practice, and an Engaged and Inclusive Evidence-Based Peace Agreement Monitoring Strategy
 Kyra Fox and Lawrence Woocher, Skjodt Center for the Prevention of Genocide, United States Holocaust Memorial Museum
Lessons Learned in Preventing and Responding to Atrocities

The Power of Community: Peacebuilding in African Communities JN B101

Roundtable Discussion
 PANEL CHAIR: Sylvia Kaye, Durban University of Technology
 Sylvia Kaye, Durban University of Technology
 Hillary Musarurwa, PENYA Finance
 Rukuni Tinashe, Zimbabwe Open University

Tracking Everyday Peace HC 234

PANEL CHAIR: Neil Cooper, Kent State University
 Sarah Yunjung Jung, Department of Political and Peacebuilding Affairs, United Nations, and Caleb Pine, U.S. Department of State, Bureau of Conflict and Stabilization*
Monitoring and Reporting on Peace: Practitioners' Perspectives
 Subhiya Mastonshoeva, UNFPA Tjikistan and International Alert*
Adapting Roger MacGinty's Everyday Peace Indicators to Tajikistan
Contexts for Measuring Everyday Changes of Gender Norms and Gender-Based Violence Patterns in Four Remote Villages
 Michael Weintraub, Universidad de los Andes
Micro-Foundations of Peacebuilding: Civilians, Peace Accord Implementation, and Everyday Peacemaking

3:30-4:45 p.m.

SESSION 4

Challenges to Conventional Understandings of Peacebuilding JN 1050

PANEL CHAIR: Ann Mische, Kroc Institute, University of Notre Dame

Ann Mische, Kroc Institute, University of Notre Dame

Futures Thinking as Peacebuilding Intervention: History, Theory and Practice

Heather M. DuBois, Florida State University*

Lived Subjectivity in Strategic Peacebuilding

Jean-Marie Kasonga Mbombo, University of Ilorin

Human Peace Model: A Search for Alternatives from Below

Gearoid Millar, University of Aberdeen

21st Century Challenges to Peace Research and Practice: The Theoretical, the Structural, and the Mundane

Discursive Strategies in Struggles for Justice JN 1030

PANEL CHAIR: Tristan Borer, Connecticut College*

Alyssa Paylor, Kroc Institute, University of Notre Dame*

Reclaiming the State of Exception: Fugitive Peacebuilding with the Bereaved

Tristan Borer, Connecticut College*

"Our Country is Full." Media Framing and Refugee Resettlement: Implications for Local Peacebuilding Work

Debra DeLaet, Drake University*

Not Just Words: Extremist Rhetoric, Structural Violence, and Discursive Strategies for Inclusive and Equitable Peacebuilding Initiatives

Adam Martin, Graceland University, and Johanna Solomon, Kent State University

Competitive Victimhood as a Lens to Reconciliation: An Analysis of the Black Lives Matter and Blue Lives Matter Movements

Local Perspectives on Peacebuilding HC 234

PANEL CHAIR: Anna Johnson, Kroc Institute, University of Notre Dame

Claudio Alberti, Irish School of Ecumenics, Trinity College Dublin

Assessing Effectiveness of Adaptive Peacebuilding Interventions: New Challenges and Opportunities

Jessica Baumgardner-Zuzik, Alliance for Peacebuilding

Finding What Works in Violence Reduction Programming

Lindsay McClain Opiyo, Generations for Peace*

Capturing Local Understandings of Peace

People-to-People Cultural Diplomacy HC 334

PANEL CHAIR: Anna Fett, Kroc Institute, University of Notre Dame

Anna Fett, Kroc Institute, University of Notre Dame

From Cultural Diplomacy to Conflict Resolution: The Evolution of People-to-People Practice(s) in Twentieth Century America

Danice Guzmán and Tom Purekal, University of Notre Dame

Pieces of Peace: Long-Term Follow-Up of USAID's People-to-People Activities in Israel and the West Bank

Perspectives on Political Economy and Conflict JN B071

PANEL CHAIR: Joséphine Lechartre, Kroc Institute, University of Notre Dame

Obasesam Okoi, University of Manitoba

Punctuated Peace? The Challenges of Post-Conflict Peacebuilding in Nigeria's Oil Region

Abellia Anggi Wardani, Tilburg University

Goods Distribution and Movement of People in Conflict-Affected Society: The Case of Religiously Segregated Communities in Ambon, Indonesia

The Role of Youth in Peacebuilding JN B062

PANEL CHAIR: Maria Zapata Cancelado, Universidad Javeriana*

Mary Mumbi Wachira, Kroc Institute, University of Notre Dame

Peace Education, Peace Clubs, and the Missing Links in Kenya

Tania Alahendra, Nucleus Foundation*

Maria Zapata Cancelado, Universidad Javeriana*

Peace and Reconciliation in Post-War Settings and the Involvement of Youth in Colombia and Sri Lanka

Hanna Kasahara, American University

Giving Less to Youth Makes Youth Youthful for Peace: How Can Youth-Led Peace Activities Be Innovative?

Christine Sumog-oy, Mennonite Central Committee*

Role of the Youth Peace Clubs (YPCs) in Building Peaceful Societies in Burundi

6:00-7:00 p.m. Networking Cocktail Hour Downes Foyer, Corbett Hall

7:00- 8:30 p.m. Dinner and Keynote Address Downes Ballroom, Corbett Hall

On the Frontlines of Peace

Séverine Autesserre, Barnard College, Columbia University

Saturday, November 9, 2019

8:00-8:30 a.m. **Continental Breakfast** *HC Great Hall*

8:30-10:00 a.m. **SESSION 5**

- Building Shared Societies across Divides *HC 103*
- Changes and Challenges in the Global Reach of University Peace Studies *JN B001*
- The Ethics of Action: Atrocity Prevention, Conflict Resolution,
and Conflict Transformation. *JN B071*
- Forging Resilient Social Contracts and Sustaining Peace *HC Auditorium*
- Peace Studies, Coloniality, and Power: Investigating and Contesting the
Dynamics of Inclusion and Exclusion in the Field *HC 334*
- Restorative Justice and the New Jim Crow: Theory, Practice, Impact *JN B062*
- Social Impact Measurement for Social Justice and Peace Efforts *JN B101*
- Sustainable Peace in the Anthropocene? *HC C104/105*
- Transitional Justice *JN B044*

10:15-11:45 a.m. **SESSION 6**

- Cutting-Edge Peacemaking *HC 334*
- Elicitive Approaches to Peace and Reconciliation *JN B044*
- The Environment and Violence *JN B071*
- Gendering Peace Processes: The WPS Agenda and Mediation by
International Organizations *HC C103*
- Institutional Change *HC Auditorium*
- Korea Peace Now! Women Mobilizing to End the War: Innovative Strategies
of Transnational Feminist Peacebuilding. *HC C104/105*
- Peace Education *JN B001*
- Social Media Technology in Conflict, Protest, and Peacebuilding *JN B062*
- Thinking Peacebuilding Otherwise: Religion, Spirituality, and Social Change
in Post-Accord Colombia. *JN B101*

Noon-1:30 p.m. **Lunch and Keynote Address** *Downes Ballroom, Corbett Hall*

The Challenges of Building Peace in Colombia
Sergio Jaramillo Caro, European Institute of Peace in Brussels

2:00-3:15 p.m.

SESSION 7

- Beyond the “Why”: Inclusion as Process *JN B071*
- Building Institutions and Systems *HC Auditorium*
- Crossing Borders and Boundaries: Strategies and Practices in Local
and Global Peacebuilding. *JN B062*
- Not Just War *HC C104/105*
- On Violence and Peace: An Emerging Research and Policy Agenda
on/for Brazil *HC 334*
- Religious Social Imagery and Story *JN B101*
- Resilience in the Face of Trauma *JN B044*
- Wellbeing and Resilience: Trauma-Informed Peacebuilding *HC C103*
- Youth and Peace Mediation *JN B001*

3:30-4:45 p.m.

SESSION 8

- Foreign Intervention *HC C104/105*
- Global Trends in Migration and Diasporas *JN B071*
- Local Peacebuilding Initiatives After the Signing of Peace *HC 334*
- Memory, Trauma, and Resistance *HC C103*
- Peace Research and Practice: Colombia and Beyond. *JN B101*
- Rethinking Agonism: A Group Informed by Laclau and Mouffe *JN B044*
- Symbolic Violence and Education *JN B001*
- Synergizing Peacebuilding and Nonviolent Action: Toward a
More Fruitful Normative Framework. *HC Auditorium*
- #WordsMatterBSU: A Peacebuilding Strategy *JN B062*

6:00-7:00 p.m.

Networking Cocktail Hour *Downes Foyer, Corbett Hall*

7:00-8:30 p.m.

Dinner and Keynote Address *Downes Ballroom, Corbett Hall*
Prerequisites for Peace: The Call for Restorative Justice in the United States
 sujatha baliga, Restorative Justice Project, Impact Justice

Saturday, November 9, 2019

8:00-8:30 a.m. **Continental Breakfast** **HC Great Hall**

8:30-10:00 a.m. **SESSION 5**

Building Shared Societies across Divides **HC C103**

PANEL CHAIR: Melanie Hussak, Universität Koblenz-Landau

Ehud Eiran, University of Haifa

Cross-Group Political Cooperation

Melanie Hussak, Universität Koblenz-Landau and Ulrike Zeigermann, University of Magdeburg

Right-Wing Populism in the Context of Migration: New Challenges and Opportunities for Building a Shared City

Ran Kuttner, University of Haifa

Cultivating a Shared Space: The Concept of Shared Society and the Challenges of its Application

Clem McCartney

The Concept of a Shared Society as a Framework for Building Peaceful Societies in the Context of Hostile and Divisive Attitudes and Rhetoric: The International Project to Develop the Next Generation of Shared Society Theory and Practice

Changes and Challenges in the Global Reach of University Peace Studies . . . **JN B001**

Roundtable Discussion

PANEL CHAIR: George A. Lopez, Kroc Institute, University of Notre Dame

Josefina Echavarría Alvarez, Kroc Institute, University of Notre Dame and University of Innsbruck

George A. Lopez, Kroc Institute, University of Notre Dame

Anna Van Overberghe, Kroc Institute, University of Notre Dame

**The Ethics of Action: Atrocity Prevention, Conflict Resolution,
and Conflict Transformation** **JN B071**

PANEL CHAIR: Susan Allen, George Mason University

Laurie Nathan, Kroc Institute, University of Notre Dame

Whither the Villains? The Ethical Dilemma in Armed Conflicts

Ernesto Verdeja, Kroc Institute, University of Notre Dame

Threading the Needle: Ethical Action in Preventing Mass Atrocities

Margarita Tadevosyan, George Mason University

*Ethics of Reconciliation Dialogue Facilitation: Conceptualization of Ethical Dilemmas
by Peacebuilding Practitioners*

Forging Resilient Social Contracts and Sustaining Peace **HC Auditorium**

PANEL CHAIR: Marie-Joelle Zahar, Université de Montréal

Luka Kuol, Africa Center for Strategic Studies

South Sudan: The Elusive Quest for a Resilient Social Contract

Youssef Mahmoud, International Peace Institute

Improvising Peace: Toward New Social Contracts in Tunisia

Erin McCandless, University of Witwatersrand

Forging Resilient Social Contracts: Project Findings and Implications for Sustaining Peace

Masana Ndinga-Kanga, CIVICUS Global Alliance for Citizen Participation

Forging a Resilient Social Contract in South Africa: States and Societies Sustaining Peace In The Post-Apartheid Era

DETAILED SCHEDULE — SATURDAY

Peace Studies, Coloniality, and Power: Investigating and Contesting the Dynamics of Inclusion and Exclusion in the Field HC 334

PANEL CHAIR: Caroline Hughes, Kroc Institute, University of Notre Dame
 Elise Ditta, Kroc Institute, University of Notre Dame* and Becca Méndez, Keough School, University of Notre Dame*
Peace Accords Matrix Barometer Project in Colombia: Interrogating the Contestations of a North-South Research Initiative
 Anna Johnson, Josephine Lechartre, and Sehzat Mart, Kroc Institute, University of Notre Dame
Is There a North-South Divide in Peace Studies? A Bibliometric Analysis of Journal Articles on Peace and Conflict 2015-2019
 Eng Netra, Cambodia Development Resource Institute
The Relationship between International Donors, Local Researchers, and State Actors in Generating Local Knowledge and Influencing Policy: Experience from Cambodia

Restorative Justice and the New Jim Crow: Theory, Practice, Impact JN B062

PANEL CHAIR: Jason Springs, Kroc Institute, University of Notre Dame
 Jason Springs, Kroc Institute, University of Notre Dame
Restorative Justice and the New Jim Crow on Chicago's South and West Sides
 Jayeti Newbold, Adler University
Community-Led Restorative Justice in Chicago: Impact and Assessment
 Elena Quintana, Adler University
Building a City-Wide, Community-Led Restorative Justice Hub Network: Concept and Development

Social Impact Measurement for Social Justice and Peace Efforts JN B101

PANEL CHAIR: Maria Hernandez-Finch, Ball State University
 Aashna Banerjee and Lawrence Gerstein, Ball State University
Social Impact Measurement: Implications for Funders and Other Stakeholders
 Holmes Finch, Ball State University
A Comparison of Traditional Statistical Modeling and Social Impact Measurement
 Maria Hernandez-Finch, Ball State University
An Introduction to Social Impact Measurement
 Christine Satory, Ball State University
Strategies for Designing Effective Information Graphics for Social Impact Measurement

Sustainable Peace in the Anthropocene? HC C104/105

Roundtable Discussion

PANEL CHAIR: Michael Yankoski, Kroc Institute, University of Notre Dame
 Catherine Bolten, Kroc Institute, University of Notre Dame
 Angela Chesler, Kroc Institute, University of Notre Dame
 Angela Lederach, Kroc Institute, University of Notre Dame
 Richard Marcantonio, Kroc Institute, University of Notre Dame
 Carl Friesen, University of Notre Dame
 Philip Sakimoto, University of Notre Dame

Transitional Justice **JN B044**

PANEL CHAIR: Cristián Correa, International Center for Transitional Justice*

Nisan Alici, Transitional Justice Institute

A Victim-Centered Approach to Prospects for Transitional Justice in the Kurdish Conflict

Roddy Brett, University of Bristol

Peacemaking as a Tool through Which to Address "Justice": The Case of Colombia's Victims' Delegations

Cristián Correa, International Center for Transitional Justice*

Flexible Approaches in Transitional Justice for Preventing Armed Conflict

Guillermo Ruiz-Pava, Massachusetts Institute of Technology

Innovation in Transitional Justice? The Colombian Case in Comparative Perspective

10:15-11:45 a.m. SESSION 6

Cutting-Edge Peacemaking **HC 334**

PANEL CHAIR: Laurie Nathan, Kroc Institute, University of Notre Dame

Laurie Nathan, Kroc Institute, University of Notre Dame

Reconceptualizing International Mediation: The Mandate Imperative

Peter Wallensteen, Kroc Institute, University of Notre Dame and Uppsala University and Isak Svensson, Uppsala University

Limiting or Bolstering Mediation in Armed Conflicts? Nordic Experiences in Mediation, 1946-2018

Karl DeRouen, University of Alabama and Marie Olson Lounsbury, East Carolina University

The Context under Which Civil War Mediation Processes Unfold

Sara Hellmüller, University of Basel

A Moving Target: Impartiality in Mediation – the Case of Syria

Elicitive Approaches to Peace and Reconciliation **JN B044**

PANEL CHAIR: Paula Ditzel Facci, Instituto Paz e Mente

Josefina Echavarría Alvarez, Kroc Institute, University of Notre Dame and University of Innsbruck

Elicitive Mapping of Territorial Peacebuilding in Colombia

Paula Ditzel Facci, Instituto Paz e Mente

Mapping Peace through Samba: Reconciliation and Elicitive Conflict Transformation in Brazil

Norbert Koppensteiner, University of Innsbruck

Embodied Facilitation for Peace Studies and Conflict Work

Hanne Tjersland, Peace in Movement

Rebuilding Relationships to Self and Others through Dance

The Environment and Violence **JN B071**

PANEL CHAIR: Richard Marcantonio, Kroc Institute, University of Notre Dame

Angela Chesler, Kroc Institute, University of Notre Dame

Environmental Migration and Conflict: Evidence from Disaster-Induced Displacement

Richard Marcantonio, Kroc Institute, University of Notre Dame

Environmental Violence: Implications for Peace Studies and Everyday Life

Andrea Wheeler, Iowa State University

Building a Peaceful Society: Seeing and Building Attentiveness in Architectural Design

Gendering Peace Processes:

The WPS Agenda and Mediation by International Organizations HC C103

PANEL CHAIR: Justin de Leon, Kroc Institute, University of Notre Dame

Catriona Standfield, Kroc Institute, University of Notre Dame

Mainstreaming Gender in UN Mediation: Narratives and Practices

Nicole Gerring, Wayne State University

Organizing for Peace? Examining the Effects of Women's Civil Society Participation on Civil War Involvement and Peace Agreement Implementation

Toni Hastrup, University of Stirling

Integrating "Gender" Into Regional Mediation Architectures

F. John Packer, University of Ottawa

Reflections from Yemen and Challenges in South Sudan: Toward the Effective Participation of Women in Peace Processes

Institutional Change HC Auditorium

PANEL CHAIR: Sehzat Mart, Kroc Institute, University of Notre Dame

Aashna Banerjee and Taylor Thomas, Ball State University

Race, Caste, and Violence: Affirmative Action and Reservation in U.S. and Indian Universities

Ashley Hayward, University of Winnipeg

Walls to Bridges: Transforming Lives through Prison Education

Anastasiya Leukhina, Horizontal Connections-Ukraine*

Confronting Injustices and Structural Violence: The Voice of Three Mothers that Changed Hospitals Nationwide

Korea Peace Now! Women Mobilizing to End the War: Innovative Strategies of Transnational Feminist Peacebuilding HC C104/105

Roundtable Discussion

PANEL CHAIR: Nan Kim, University of Wisconsin- Milwaukee

Christine Ahn, Women Cross DMZ

Kozue Akibayashi, Doshisha University

Elizabeth Bernstein, Nobel Women's Initiative

Young-mi Cho, Korean Women's Movement for Peace

Peace Education JN B001

PANEL CHAIR: Helene Tessier, Saint Paul University

Mary Tarsha, Kroc Institute, University of Notre Dame

Mothering Peaceableness

Sarita Cargas, University of New Mexico

Teaching Human Rights in Peace Studies Programs

Dale Snauwaert, University of Toledo

Exploring Betty A. Reardon's Perspective on Peace Education

Helene Tessier, Saint Paul University

Epistemological Orientations in Peace and Conflict Studies: A Critical and Comparative Approach to Defining the Field

Social Media Technology in Conflict, Protest, and Peacebuilding JN B062

PANEL CHAIR: Nadya Hajj, Wellesley College

Nadya Hajj, Wellesley College

Community Building amid Catastrophe: ICTs and Economic Remittances in Palestinian Refugee Camps

Andreas Hirblinger, Graduate Institute Geneva

Technology's Seat at the Table: The Rise of Apomediated Peace

Lisa Schirch, Toda Peace Institute

Peacebuilding Takes on Tech and Terror

Thinking Peacebuilding Otherwise: Religion, Spirituality, and Social Change in Post-Accord Colombia JN B101

PANEL CHAIR: Diego Cagueñas, Universidad Icesi

Janna Hunter-Bowman, Kroc Institute, University of Notre Dame, and Anabaptist Mennonite Biblical Seminary*

and Jenny Neme, Participant in Difficult Dialogue Process

Difficult Dialogues in Colombia: Gender Trumps Peace?

Diego Cagueñas, Universidad Icesi

Building Peace in the Crossroads of Forgiveness and Justice

Carlos Andres Manrique, Universidad de los Andes

Peacebuilding in the Midst of Horror: The Case of a Militant Church in Afro-Colombia's Pacific Littoral

Noon-1:30 p.m.

Lunch and Keynote Address Downes Ballroom, Corbett Hall

The Challenges of Building Peace in Colombia

Sergio Jaramillo Caro, European Institute of Peace in Brussels

2:00-3:15 p.m.

SESSION 7

Beyond the "Why": Inclusion as Process JN B044

PANEL CHAIR: Marie-Joëlle Zahar, Université de Montréal

Veronique Dudouet, Berghof Foundation

People Power and Peace Processes: The Role and Impact of Grassroots Nonviolent Movements during Peace Negotiations

Sara Hellmüller, University of Basel

Inclusion and Performance as Sources of Legitimacy: The Case of United Nations Mediation on Syria

Mery Rodriguez, Berghof Foundation

Incremental Inclusivity in Peace Process Design: An Effective Approach to Strengthen the Durability of Peace in Post-War Arenas?

Marie-Joëlle Zahar, Université de Montréal

"Thou Shall Include": How "Inclusivity" Impacts Peace Mediation Processes

Building Institutions and Systems HC Auditorium

PANEL CHAIR: Christina Campbell, Iowa State University

Jalale Getachew Birru, University of Erfurt

Alternative for Sustainable Peace: Establishing Electoral Dispute Resolution Institutions

Christina Campbell, Iowa State University

Building Peaceful Communities through Sustainable, Resilient, Healthy Food and Water Systems

John Kiess, Loyola University Maryland

Rebuilding Health Systems in the Aftermath of War: An Agenda for Peacebuilding

Crossing Borders and Boundaries:

Strategies and Practices in Local and Global Peacebuilding JN B062

PANEL CHAIR: Ken Parsons, Avila University

Amity Bryson, Avila University

Reunifying across Borders: Music and Politics in Berlin

Carol Coburn, Avila University

Boots on the Ground: Catholic Sisters and Peacebuilding on Five Continents

Arica Maurer, Avila University

Strategic Peacebuilding in a City Divided: Avila University's Peace and Nonviolence Initiative in Kansas City

Not Just War HC C104/105

PANEL CHAIR: David Cortright, Kroc Institute, University of Notre Dame

Tobias Winwright, Kroc Institute, University of Notre Dame and Saint Louis University

Just and Unjust Civil Disobedience

Jason Greig, King's University College

A Time for War, a Time for Peace: Explorations in a Christian Temporality of (Non)Violence

Julie Hart, Ohio Dominican University*

Pathways to Pacifism and Anti-War Activism among U.S. Veterans:

The Role of Moral Identity in Personal Transformation and Sustainable Peacebuilding

On Violence and Peace:

An Emerging Research and Policy Agenda on/for Brazil HC 334

PANEL CHAIR: Ann Mische, Kroc Institute, University of Notre Dame

Vanessa Braga Matijascic, University of São Paulo

How to Reduce Violence after Reaching Negative Peace? Challenges in Brazil

Camila de Macedo Braga, University of São Paulo

Securing Peace: The Governance of Complexity and Resistance in the South Cone Border of Brazil

Ana Maura Tomesani, University of São Paulo

The Safety We Want vs. the Safety They Want for Us

Religious Social Imagery and Story JN B101

PANEL CHAIR: Todd Whitmore, University of Notre Dame

Emmanuel Katongole, Kroc Institute, University of Notre Dame

A "Different Fulcrum" of Peace: Fr. Bernard Kinvi and the Poesis of Love in the Central African Republic

Marie-Claire Klassen, University of Notre Dame

Listening for a Story: Women, Faith, and Portraiture in the Context of Palestine

Hippolyt Pul, Institute of Peace and Development

Threads and Stitches of Peace: Religion as a Restraining Strand in Ghana's Wars That Never Happened

Resilience in the Face of Trauma JN B044

PANEL CHAIR: María Martín de Almagro, Université de Montréal

Katherine Grein, Kroc Institute, University of Notre Dame

The Many Faces of Resilient Mothers:

Assessing Multiple Social-Ecological Facets of Resilience in the Face of Violence in the Perinatal Period

María Martín de Almagro, Université de Montréal

Prevention from Afar: Gender and the UN and EU Approach to Resilience in Post-UNMIL Liberia

Arin Savran, Trinity College Dublin

Carving Peace in a War Zone: Resilience in Northern Syria (Rojava)

Wellbeing and Resilience: Trauma-Informed Peacebuilding HC C103

PANEL CHAIR: Belkys López, Green String Network

Babu Ayindo, Green String Network

We Live, Heal, and Transform Through Stories: The Kumekucha Experience

Bonface Beti, Green String Network

Re-Claiming African Peaceful Spaces One Story at a Time: Transforming Conflict Through Trauma-Informed Practices

Belkys López, Green String Network

Trauma-Informed Preventing Violent Extremism: What Counts as PVE?

Angela Yoder-Maina, Green String Network

Wellbeing and Resilience: A Grounded Approach to Trauma-Informed and Trauma-Responsive Peacebuilding

Youth and Peace Mediation JN B001

PANEL CHAIR: Catriona Standfield, Kroc Institute, University of Notre Dame

Rachel Goldberg, DePauw University

Multidimensional Conflict Resolution in East Harlem

Erik Juergensmeyer, Fort Lewis College

Ecologies for Peace: Community Spaces for Restorative Justice

Dragica Mikavica, Save the Children

Child Protection in Peacemaking and Peacebuilding: Bringing UN Security Council Commitments into Action

3:30-4:45 p.m.

SESSION 8

Foreign Intervention HC C104/105

PANEL CHAIR: Laura Heideman, Northern Illinois University

Bora Beşgül, Corvinus University of Budapest

Rethinking the Neoliberal Prescriptions of State-Building in Bosnia and Herzegovina

Laura Heideman, Northern Illinois University

Supporting Local Peace: The Challenges of International Interventions

Michele St-Amant, University of Toronto

Failed States or Failed Solutions?

An Empirical Assessment of U.S. Treatment of State Failure in the Developing World

Global Trends in Migration and Diasporas. JN B071

PANEL CHAIR: Helal Khan, Kroc Institute, University of Notre Dame

Colleen Cross and Maryam Rokhideh, Kroc Institute, University of Notre Dame

Global Migration and Mass Displacement: Rethinking Theoretical and Legal Categories in Light of Emergent Forms of Violence

Viviana García Pinzón, German Institute of Global and Area Studies

The Role of Diasporas in Governance and Security Provision in Northern El Salvador:

Introducing a Multi-Scale Approach to Explain the Control of Violence at the Local Level

Maria Koinova, University of Warwick

Diasporas and Peace: Interventions beyond in the Conflict Spiral

Local Peacebuilding Initiatives after the Signing of Peace HC 334

PANEL CHAIR: Cécile Mouly, FLASCO Ecuador
 Karen Bustos and Cécile Mouly, FLASCO Ecuador
Samaniego after the 2016 Peace Agreement: Between Hope and Fear
 Wendy Kroeker, Canadian Mennonite University
Constant Motion: Multi-Dimensional Peacebuilding for Peace Processes
 Erika Parrado Pardo, CINEP
The Colombian Pacific: Resistance Territory/Space
 Mery Rodriguez, Berghof Foundation
Bridges, Paths, or Crossroads: The Magdalena Medio PDP before and after the Havana Accord

Memory, Trauma, and Resistance HC C103

PANEL CHAIR: Carli Steelman, Kroc Institute, University of Notre Dame
 Sara García Jaramillo, Casa de la Memoria Museum
Dialectics of Memory as a Peacebuilding Component: The Case of Casa de la Memoria Museum in Medellín, Colombia
 Rosalind Hackett, University of Tennessee
Sound, Memory, and War in Northern Uganda
 Siddharth Tripathi, Willy Brandt School of Public Policy/ University of Erfurt
Breaking the Glass Ceiling of Injustice: Meira Paibis and Naga Mothers as Agents of Peace in India

Peace Research and Practice: Colombia and Beyond JN B101

Roundtable Discussion

PANEL CHAIR: Madhav Joshi, Kroc Institute, University of Notre Dame
 Francisco Diez, Kroc Institute, University of Notre Dame
 Rebecca Gindele, Kroc Institute, University of Notre Dame
 Madhav Joshi, Kroc Institute, University of Notre Dame
 Jason Quinn, Kroc Institute, University of Notre Dame
 Bishnu Sapkota, Kroc Institute, University of Notre Dame

Rethinking Agonism: A Group Informed by Laclau and Mouffe JN B044

PANEL CHAIR: Mahmoud Youness, Kroc Institute, University of Notre Dame
 Emilce Cuda, Pontifical Catholic University of Argentina
Just Peacebuilding and the Future of Work
 Aureo de Toledo Gomes, Federal University of Uberlândia
Toward a Hegemony Approach to Peacebuilding
 Christopher Haw, University of Scranton*
Mouffe's Agonistic Pluralism and Monotheistic Intolerance: Apophasis and Can't We Just Argue?

Symbolic Violence and Education JN B001

PANEL CHAIR: Ana Sanchez-Ramirez, Kroc Institute, University of Notre Dame
 Scott Moeschberger, Kroc Institute, University of Notre Dame and Taylor University
The Impact of Divided Symbols on Child Development
 Jocelyn Dautel, Queen’s University
Helping Kids! Investigating Children’s Awareness of and Preferences for Ethno-Political Symbols in Divided Societies
 Maja Halilovic-Pastuovic, Trinity College Dublin
Ethnopolitics and Violence Displacement: A Case Study of Bosnia and Herzegovina

**Synergizing Peacebuilding and Nonviolent Action:
 Toward a More Fruitful Normative Framework HC Auditorium**

PANEL CHAIR: Eli McCarthy, Georgetown University
 Mel Duncan, Nonviolent Peaceforce
Sustaining Peace through Unarmed Civilian Protection
 Eli McCarthy, Conference of Major Superiors of Men, Georgetown University
Enhancing the UN Sustaining Peace Meta-Policy with a Just Peace Ethic
 Maria Stephan, United States Institute for Peace
Why Movements Matter: People Power and Sustainable Peace

#WordsMatterBSU: A Peacebuilding Strategy JN B062

PANEL CHAIR: Lawrence Gerstein, Ball State University
 Aashna Banerjee, Ball State University
#WordsMatterBSU: Rationale, Structure, and Outcome
 Beth Messner, Ball State University
Creating a Rhetorical Vision of Peacebuilding
 Christine Satory, Ball State University
Creating and Implementing Effective Collaborative Graphic Design Experiences to Promote Peacebuilding
 Gerald Waite, Ball State University
#WordsMatterBSU: A Critique

6:00-7:00 p.m. Networking Cocktail Hour Downes Foyer, Corbett Hall

7:00-8:30 p.m. Dinner and Keynote Address Downes Ballroom, Corbett Hall

Prerequisites for Peace: The Call for Restorative Justice in the United States
 sujatha baliga, Restorative Justice Project, Impact Justice

Sunday, November 10, 2019

8:00-8:30 a.m. Continental Breakfast *HC Great Hall*

8:30-9:45 a.m. **SESSION 9**

Building Peaceful Societies by Reframing Security as a Shared Goal *HC C104/105*

Native American Approaches to Peacebuilding *JN B044*

Overcoming Challenges in Colombia: Measurement, Resilience,
and Implementation *HC C103*

The Role of Law, Norms and Rights *HC Auditorium*

Structural Injustice. *HC 334*

10:00-11:15 a.m. **SESSION 10**

Corruption, Violence, and Security Sector Reform *HC Auditorium*

External Intervention, Violence Prevention, and Post-Conflict Reintegration. *JN B001*

Inclusion and Gender *JN B062*

Learning and Unlearning: Re-Envisioning Peacebuilding Practices
through Accompanying Young Leaders *HC 334*

Practitioner Roundtable *HC C104/105*

Religious Practice as a Contribution to Peacebuilding *JN B044*

Restorative Justice *HC C103*

What Does It Take to Live in Peace? *JN B101*

11:30 a.m.-1:00 p.m.

Lunch and Keynote Address *Smith Ballroom, Morris Inn*

Sustaining Peace: Concluding Thoughts

John Paul Lederach, Kroc Institute, University of Notre Dame and Humanity United

1:00 p.m. **Conference Adjourns**

Sunday, November 10, 2019

8:00-8:30 a.m. Continental Breakfast HC Great Hall

8:30-9:45 a.m. SESSION 9

Building Peaceful Societies by Reframing Security as a Shared Goal HC C104/105

Roundtable Discussion

PANEL CHAIR: Ru Freeman, American Friends Service Committee

Ru Freeman, American Friends Service Committee

Kerri Kennedy, American Friends Service Committee

Nigel James Nyamutumbu, Media Alliance in Zimbabwe

Native American Approaches to Peacebuilding JN B044

PANEL CHAIR: Justin de Leon, Kroc Institute, University of Notre Dame

Justin de Leon, Kroc Institute, University of Notre Dame

Story as Ontological Security: Lakota Survival

Melanie Hussak, Universität Koblenz-Landau

Lived-World Peace: Conflict Transformation and Interpretations of Peace in the Example of the Oglala Lakota

Kerri Malloy, Humboldt State University

In Plain Sight but Unseen: Healing in Northwestern California

Overcoming Challenges in Colombia:

Measurement, Resilience, and Implementation HC C103

PANEL CHAIR: Susan Brewer-Osorio, University of Arizona

Susan Brewer-Osorio, University of Arizona

Should I Stay or Should I Go? A Comparative Analysis of Colombia's Reincorporation Spaces for Ex-Combatants

Oliver Kaplan, University of Denver

The International Committee of the Red Cross and Community-Based Protection in Colombia

Javier Osorio, University of Arizona

Are Many Sets of Eyes Better Than One? Evaluating Multiple Geo-Located Databases of Armed Actor Territories in Colombia

The Role of Law, Norms, and Rights HC Auditorium

PANEL CHAIR: Ruth Carmi, Kroc Institute, University of Notre Dame

Anastasia Kushleyko, International Committee of the Red Cross*

"IHL Compliance Contributes to Sustainable Peace": A Long-Proved Theorem or a Statement Still Looking for Evidence?

C. Sophia Müller, Tilburg University

The Role of Law in Enforcing Peace Agreements

Niloufar Omid, NUI Galway

The Implementation of the Emerging Right to Peace in the Context of Jus Contra Bellum

Justin Ngambi Wanki, University of Johannesburg

The Politics behind the Triggering Mechanisms for Prosecutions: Questioning the Democratic Legitimacy of the ICC Referral System

Structural Injustice **HC 334**

PANEL CHAIR: Sarah Crane, Kroc Institute, University of Notre Dame

Hillary Musarurwa, PENYA Finance

Structural Violence (Social Injustice) Transformation through Social Entrepreneurship: Action Research in Zimbabwe

Oluchi Ogbu and Ireoluwatomi Oloke, University of Manitoba

Social Entrepreneurship as an Empowering Process of Addressing Structural Injustice in Indigenous Communities of Canada

10:00-11:15 a.m. SESSION 10

Corruption, Violence, and Security Sector Reform **HC Auditorium**

PANEL CHAIR: Leslie MacColman, Kroc Institute, University of Notre Dame*

Leslie MacColman, Kroc Institute, University of Notre Dame*

Carnivores and Vegetarians: Changing Modalities of Police Corruption in Buenos Aires, Argentina

Anastasiya Leukhina, Afe Babalola University Ado-Ekiti

Ukraine's Police Reform in the Middle of War: Challenges and Opportunities for Peace

Emily Migliore, Harvard Law School*

Life, Liberty, and the Pursuit of a Statutory Amendment: A Call for Enhanced Due Process Protection in Pre-Bond Hearing Immigration Detention

Adegboyega Adedolapo Ola, Afe Babalola University Ado-Ekiti

Illegal Assaults and Treatment of Journalists: A Big Challenge to the Journalism Profession in Nigeria

External Intervention, Violence Prevention, and Post-Conflict Reintegration **JN B001**

PANEL CHAIR: Patrick Vinck, Harvard Humanitarian Initiative

Lina María Jaramillo, Kroc Institute, University of Notre Dame

Community-Based Reincorporation as a Catalyst for Territorial Development

Andrea Jaramillo Contreras, Marburg University

Collective Reincorporation of Ex-Combatants: Experiences Post-Peace Agreement with the FARC-EP in Colombia

Patrick Vinck, Harvard Humanitarian Initiative

Peace Without Us? Perspectives of Peacekeepers and the Communities around Them in the Democratic Republic of the Congo

Inclusion and Gender **JN B062**

PANEL CHAIR: Emma van Santen, University of Cambridge

Malalai Habibi, University of Notre Dame*

Imperatives of Women's Inclusion in the Afghanistan Peace Process: An Analysis of National and International Efforts with Recommendations for the Future

Isa Lima Mendes, Pontifical Catholic University of Rio de Janeiro

Unveiling Inclusion in Peace Negotiations Through the Concept of Political Representation: Women and the Havana Dialogues between the Colombian government and the FARC

Kevin McNicholl, University of Edinburgh

Principled Pragmatism and the "Inclusion Project": Implementing a Gender Perspective in Peace Agreements

Emma van Santen, University of Cambridge

From Normative to Social Approaches to Inclusion: Supporting Multi-Scalar Peace Process Design of Violent Non-State Actors

Learning and Unlearning: Re-Envisioning Peacebuilding Practices through Accompanying Young Leaders HC 334

Roundtable Discussion

PANEL CHAIR: Maria Selde, Search for Common Good
 Jesse Eaves, Humanity United
 Maria Selde, Search for Common Good
 Young South Sudanese Peacebuilders

Practitioner Roundtable HC C104/105

PANEL CHAIR: Jean Nyembo, Arrupe Centre for Research and Training*
 Luis Felipe Botero, *Kroc Institute, University of Notre Dame**
Rooting the Peace Tree in Colombia
 Lindora Diawara, Business for Peace Community Development Foundation*
Gender Adaptations to Conflicts: The Perils and Prospects of Women’s Peacebuilding in Mali
 Lawrence Gerstein, Ball State University
Sport for Social Change: An Action Oriented Peacemaking Curriculum
 Jean Nyembo, Arrupe Centre for Research and Training*
Justice for Them as Well: The Fate of Artisanal Mining Communities in Katanga, DRC

Religious Practice as a Contribution to Peacebuilding JN B044

PANEL CHAIR: Steven Savides, Kroc Institute, University of Notre Dame
 Stipe Odak, Columbia University
The Sound of the Sun: Religious Leaders and Peacebuilding, a Case of Bosnia and Herzegovina
 Fidelis Olokunboro, University of Notre Dame
Violence in Latin America: The Need for the Public Eucharistic Performance for Peacebuilding.
 Elias Omondi Opongo, Hekima Institute of Peace Studies and International Relations*
Spiritual-Diplomatic Approach to Ending Protracted Conflict in South Sudan: A Review of Militarized Strategies to Conflict Intervention

Restorative Justice. HC C103

PANEL CHAIR: Jason Springs, Kroc Institute, University of Notre Dame
 Roberta Falleiro and Monica Maria Mumme, Laboratório de Convivência
“Gente que Gosta de Gente” (People Person): Building a Peaceful Community by Establishing a Social Dialogue among Different Fields in a Vulnerable Area in Brazil
 Deirdre Harrington, Cook County State’s Attorney Office*
Restorative Justice: A Path for Victim Survivors of Sexual Assault?
 Wayne Marriott, Fleetwood Group Limited
The Rise of Participant-Centric Justice Through Restorative Practice Values

What Does It Take to Live in Peace? **JN B101**

PANEL CHAIR: Peter T. Coleman, Columbia University
Peter T. Coleman, Columbia University
Synthesizing and Modeling the Science in Sustaining Peace
Joshua Fisher, Columbia University
Measuring Sustainable Peace: Challenges and Opportunities
Douglas P. Fry, University of North Carolina at Greensboro
Peace Systems and Sustainable Peace
Larry Liebovitch, Queens College
Mathematical Models and Data Science of Sustainable Peace

11:30 a.m.-1 p.m. **Lunch and Keynote Address** **Smith Ballroom, Morris Inn**

Sustaining Peace: Concluding Thoughts
John Paul Lederach, Kroc Institute, University of Notre Dame, and Humanity United

1:00 p.m. **Conference Adjourns**

Speaker Index

Alphabetical by last name

A

Abwola, Nancy 11
Ahn, Christine 24
Akibayashi, Kozue 24
Alahendra, Tania 18
Alberti, Claudio 17
Alici, Nisan 23
Altiok, Ali 11
Alvarez Gonzalez, Naun 15
Anyeko, Ketty 14
Appleby, Scott 14
Autesserre, Séverine 5, 7, 10, 18
Ayindo, Babu 27

B

baliga, sujatha 6, 8, 20, 29
Balmaceda, Nina 11
Banerjee, Aashna 22, 24, 29
Baumgardner-Zuzik, Jessica 17
Benson, Jay 11
Bernstein, Elizabeth 24
Besgül, Bora 27
Betí, Bonface 27
Bharati, Aparna 11
Bighorn, Jordan 9, 12
Birru, Jalale Getachew 25
Bolten, Catherine 11, 22
Bolton, Nell 13
Bonenfant-Juwong, Francis 15
Borer, Tristan 17
Botero, Luis Felipe 33
Braga Matijascic, Vanessa 26
Brett, Roddy 13, 23
Brewer-Osorio, Susan 31
Bryson, Amity 26
Bustos, Karen 28

C

Cagueñas, Diego 25
Campbell, Amy 14
Campbell, Christina 25
Campion, Karen 14
Cargas, Sarita 24
Carmi, Ruth 31
Caro, Sergio Jaramillo 6, 8, 19, 25
Chesler, Angela 22, 23
Cho, Young-mi 24
Coburn, Carol 26
Coleman, Peter T. 34
Cooper, Neil 16
Correa, Cristián 23
Cortright, David 26
Cross, Colleen 27
Cuda, Emilce 28
Culbertson, Hal 14

D

Dautel, Jocelyn 29
de Leon, Justin 9, 12, 24, 31
de Macedo Braga, Camila 26
de Toledo Gomes, Aureo 28
DeLaet, Debra 17
Dennis, Marie 13
DeRouen, Karl 23
Dery, Isaac 11
Diawara, Lindora 33
Diez, Francisco 28
Ditta, Elise 22
Ditzel Facci, Paula 23
DuBois, Heather M. 17
Dudouet, Veronique 25
Duncan, Mel 29
Dwyer, Leslie 15

E

Eaves, Jesse 33
Echavarría Alvarez, Josefina 21, 23
Eiran, Ehud 21
Ellis, Kate 14

F

Fahey, Daniel 13
Falleiro, Roberta 33
Fett, Anna 11, 18
Finch, Holmes 22
Fisher, Joshua 34
FitzGerald, Garrett 15
Fox, Kyra 16
Freeman, Ru 31
Friedmann, Laura 12
Friesen, Carl 22
Fry, Douglas P. 34

G

García Jaramillo, Sara 28
García Pinzón, Viviana 27
Gerring, Nicole 24
Gerstein, Lawrence 22, 29, 33
Gindele, Rebecca 28
Goldberg, Rachel 27
Gregory, Sam 11
Greig, Jason 26
Grein, Katherine 26
Gustafson, Sandra M. 14
Guzmán, Danice 18

H

Haastrup, Toni 24
Habibi, Malalai 32
Hackett, Rosalind 28
Hajj, Nadya 25
Halilovic-Pastuovic, Maja 29
Harrington, Deirdre 33
Hart, Julie 26
Hashash, Yali 13
Haw, Christopher 28
Hayward, Ashley 24
Headley, William 13
Heideman, Laura 27
Hellmüller, Sara 14, 23, 25
Hernandez-Finch, Maria 22
Hirblinger, Andreas 25
Hoogstraten, Sharon 4

Hooker, David 3, 13
Hughes, Caroline 3, 22
Hunter-Bowman, Janna 3, 25
Hussak, Melanie 21, 31

J

Jaramillo, Lina María 32
Jaramillo Contreras, Andrea 32
Johnson, Anna 17, 22
Joshi, Madhav 28
Juergensmeyer, Erik 27
Jung, Sarah Yunjung 16

K

Kaplan, Oliver 31
Kasahara, Hanna 18
Katongole, Emmanuel 26
Kaye, Sylvia 16
Kennedy, Kerri 31
Kennedy, Teresa 15
Khan, Helal 27
Khular, Sumshot 12
Kiess, John 25
Kim, Nan 24
Klassen, Marie-Claire 26
Koinova, Maria 27
Koppensteiner, Norbert 23
Kroeker, Wendy 28
Kuol, Luka 21
Kushleyko, Anastasia 31
Kuttner, Ran 21

L

Landau, Dana 14
Lanz, David 14
Lechartre, Josephine 18, 22
Lederach, Angela 11, 15, 22
Lederach, John Paul 6, 8, 30, 34
Leguro, Myla 13
Lepp, Eric 13
Leukhina, Anastasiya 24, 32
Liebovitch, Larry 34
Lima Mendes, Isa 32
Lopez, Belkys 27

Lopez, George A. 16, 21
Love, Maryann Cusimano 16
Lynch, Damon 11

M

MacColman, Leslie 32
MacGinty, Roger 13
Mahanta, Bidisha 12
Mahmoud, Youssef 21
Malloy, Kerri 31
Maloney, Esther 9, 12
Manrique, Carlos Andres 25
Marcantonio, Richard 22, 23
Marriott, Wayne 33
Marshall, Monty G. 13
Mart, Sehrazat 22, 24
Martin, Adam 17
Martin de Almagro, Maria 26
Martinez, Susana 15
Mastonshoeva, Subhiya 16
Maurer, Arica 26
Mbombo, Jean-Marie Kasonga 17
McCandless, Erin 21
McCarthy, Eli 29
McCartney, Clem 21
McClain Opiyo, Lindsay 17
McEvoy-Levy, Siobhan 11
McNicholl, Kevin 32
Méndez, Becca 22
Messner, Beth 29
Migliore, Emily 32
Mikavica, Dragica 27
Millar, Gearoid 14, 17
Miller-Graff, Laura 14
Mirza, Mahan 14
Mische, Ann 3, 17, 26
Mitchell, Jolyon 14
Mocnik, Nena 14
Moeschberger, Scott 29
Montevecchio, Caesar 12
Mouly, Cecile 28
Müller, C. Sophia 31
Mumme, Monica Maria 33
Musarurwa, Hillary 16, 32

N

Nathan, Laurie 3, 16, 21, 23
Ndinga-Kanga, Masana 21
Neme, Jenny 25
Netra, Eng 22
Newbold, Jayeti 22
Njeri, Sarah 13
Nyamutumbu, Nigel James 31
Nyembo, Jean 33

O

Odak, Stipe 33
Ogbu, Oluchi 32
Ogoti, Vincent 15
Okoi, Obasesam 11, 18
Ola, Adegboyega Adedolapo 32
Oloke, Ireoluwatomi 32
Olokunboro, Fidelis 33
Olson Lounsbery, Marie 23
Omar, Rashied 13
Omer, Atalia 13
Omid, Niloufar 31
Opongo Omondi, Elias 12, 14, 33
Osman, Mujahid 13
Osorio, Javier 31
Ozerdem, Alp 11

P

Packer, F. John 24
Paczynska, Agnieszka 15
Pagan, Matthew 13
Paladini Adell, Borja 16
Parlevliet, Michelle 15
Parrado Pardo, Erika 28
Parsons, Ken 26
Paylor, Alyssa 17
Pine, Caleb 16
Polania- Reyes, Sandra 12
Powers, Gerard 16
Pratley, Elaine 15
Pul, Hippolyt 26
Purekal, Tom 18

Q

Quinn, Jason 28
Quintana, Elena 22

R

Richter, Solveig 15
Riddle, Karie Cross 12
Rodriguez, Mery 25, 28
Rokhideh, Maryam 27
Rothshank, Brooke 4, 7, 10, 14
Rothshank, Justin 4, 7, 10, 14
Ruiz-Pava, Guillermo 23
Rukuni, Tinashe 16

S

Sakimoto, Philip 22
Sanchez Ramirez, Ana 29
Sapkota, Bishnu 28
Satory, Christine 22, 29
Savides, Steven 33
Savran, Arin 26
Scheirer, Walter 11
Schirch, Lisa 14, 25
Schlabach, Gerald 13
Schmalenberg, Kyle 12
Scrafford, Kathryn 11
Selde, Maria 33
Seven, Ümit 11
Singh, Jakeet 13
Snauwaert, Dale 24
Solomon, Johanna 17
Springs, Jason 22, 33
St-Amant, Michele 27
Standfield, Catriona 24, 27
Steelman, Carli 28
Stephan, Maria 29
Sumog-oy, Christine 18
Svensson, Isak 23
Sweet, Rachel 11, 13

T

Tadevosyan, Margarita 21
Talla, Jean-Baptiste 13
Tarsha, Mary 24
Tessier, Hélène 24
Thomas, Taylor 24
Tjersland, Hanne 23
Tomesani, Ana Maura 26
Tripathi, Siddharth 15, 28

U

Ukuma, Shadrach 15

V

Van Overberghe, Anna 21
van Santen, Emma 32
Verdeja, Ernesto 3, 11, 21
Vinck, Patrick 32

W

Wachira, Mary 18
Waite, Gerald 29
Wallenstein, Peter 23
Wanki, Justin Ngambu 31
Wardani, Abellia Anggi 18
Weintraub, Michael 16
Weninger, Tim 11
Wheeler, Andrea 23
Whitmore, Todd 26
Winright, Tobias 12, 16
Woocher, Lawrence 16

Y

Yankoski, Michael 11, 22
Yoder-Maina, Angela 27
Youness, Mahmoud 28

Z

Zahar, Marie-Joelle 21, 25
Zapata Cancelado, Maria Lucia 15, 18
Zehr, Larisa 15
Zeigermann, Ulrike 21

kroc.nd.edu

#KrocCon19

