

One of the key missions of the Sigur Center for Asian Studies is supporting research by the

many Asia specialists at GW. During the 2015-2016 academic year, we have also had the

opportunity to celebrate the publication of an unusually large number of books by our faculty

(see page 5 for a selection). Each of these books has been presented at a formal “book

launch” co-hosted by the Sigur Center and the Elliott School of International Affairs. This is

particularly rewarding when it is the first book by a scholar:

Celeste Arrington, assistant professor of political science and

international affairs, Accidental Activists: Victim Movements

and Government Accountability in Japan and South Korea

(Cornell University Press, 2016).

Jisoo Kim, assistant professor of history and international

affairs, The Emotions of Justice: Gender, Status, and Legal

Performance in Choson Korea (University of Washington

Press, 2016).

Elanah Uretsky, assistant professor of public health and

international affairs, Occupational Hazards: Sex, Business,

and HIV in Post-Mao China (Stanford University Press, 2016).

Adam Ziegfeld, International Council assistant professor of

political science and international affairs, Why Regional Parties? Clientelism, Elites, and the

Indian Party System (Cambridge University Press, 2016).

Two of our senior scholars published not one but two books during this academic year:

David Shambaugh, China’s Future (Polity Press, 2016) and The China Reader: Rising Power,

6th edition, editor (Oxford University Press, 2016).

Robert Sutter, The United States and Asia: Regional Dynamics and Twenty-First-Century

Relations (Rowman & Littlefield, 2015) and Chinese Foreign Relations: Power and Policy

since the Cold War, 4th edition (Rowman & Littlefield, 2016).

Finally, my book The Dictator’s Dilemma: The Chinese Communist Party’s Strategy for

Survival, will be published by Oxford University Press in May 2016. This will be too late for a

book launch this academic year, but it will kick off the 2016-2017 academic year.

The new academic year will bring a new director to the Sigur Center. After two fast-paced

years, my term as director is about to end. It has been a pleasure to have the opportunity to

work with such talented and dedicated colleagues, staff, students, and visiting scholars. As the

Sigur Center draws closer to its 25th anniversary, its role in increasing understanding of Asian

affairs is more important than ever.

THE ASIAN CONNECTION

In This Issue

1 Message from

 the Director

2-4 Spring 2016

 Profiles

5 Selected

 Publications

6 Taiwan Events

7-8 Recent Events

9 PISA

10 Fall 2015

 Visiting

 Scholars

11 Gifts and Giving

 Opportunities

Sigur Center Director Bruce Dickson

Sigur Center for Asian Studies Spring 2016

http://www.cornellpress.cornell.edu/book/?GCOI=80140100727620
http://www.cornellpress.cornell.edu/book/?GCOI=80140100727620
http://www.washington.edu/uwpress/search/books/KIMEMO.html
http://www.washington.edu/uwpress/search/books/KIMEMO.html
http://www.sup.org/books/title/?id=23706
http://www.sup.org/books/title/?id=23706
http://www.cambridge.org/us/academic/subjects/politics-international-relations/south-asian-government-politics-and-policy/why-regional-parties-clientelism-elites-and-indian-party-system?format=HB
http://www.cambridge.org/us/academic/subjects/politics-international-relations/south-asian-government-politics-and-policy/why-regional-parties-clientelism-elites-and-indian-party-system?format=HB
http://www.polity.co.uk/book.asp?ref=9781509507139
https://global.oup.com/academic/product/the-china-reader-9780199397082?cc=us&lang=en&
https://rowman.com/ISBN/9781442226333/The-United-States-and-Asia-Regional-Dynamics-and-Twenty-First-Century-Relations
https://rowman.com/ISBN/9781442226333/The-United-States-and-Asia-Regional-Dynamics-and-Twenty-First-Century-Relations
https://rowman.com/ISBN/9781442253278/Chinese-Foreign-Relations-Power-and-Policy-since-the-Cold-War-Fourth-Edition
https://rowman.com/ISBN/9781442253278/Chinese-Foreign-Relations-Power-and-Policy-since-the-Cold-War-Fourth-Edition
https://global.oup.com/academic/product/the-dictators-dilemma-9780190228552?cc=us&lang=en&
https://global.oup.com/academic/product/the-dictators-dilemma-9780190228552?cc=us&lang=en&

 2

Marguerite “Maggie” Wedeman is a senior double-
majoring in International Affairs (with a concentration on
Security Policy and Asian Studies) and Chinese Language
and Literature. She has been awarded several prestigious
fellowships and scholarships during her time at GW,
including the U.S. Department of State Critical Language
Scholarship in Chinese and the Sigur Center Grant for
Chinese Language Study in Taiwan. Most recently,
Maggie was selected as one of 111 students out of more
than 3,000 to join the inaugural class of the Schwarzman
Scholars program.

The Schwarzman program, modeled after the Rhodes
Scholarships program, offers a one-year master’s degree
at Tsinghua University in Beijing and grants
unprecedented access to global leaders with the goal of
training a new generation to navigate the international
world of modern business, politics and economics. Maggie
recalls first finding out about the program from her
parents, who are both academics, as well as from
Professor David Shambaugh who encouraged her to
apply. “I knew I wanted to pursue post-graduate studies
and perhaps even a Ph.D. someday, but I also wanted to
use the year after graduation to do something different,”
said Maggie. “I wanted to take a break from traditional day
-to-day school, and grow as an individual, while still
engaging in China-studies.” After considering applying for
Fulbright, Boren, and other programs, she decided that
“the Schwarzman Scholarshop was ultimately the best fit
for me and my immediate and long-term goals. I was
encouraged by the student diversity the Schwarzman
program hoped to build and a highly interconnected cohort
of young scholars. I have always valued learning from my
peers, and the potential to live with a cohort of young,
motivated, and inquisitive people all interested in China

was a unique opportunity that I did not want to pass up.”

Maggie said that her experience as a Sigur Center
Language Fellow was invaluable in preparing her for the
Schwarzman application process. “It was a very unique
opportunity as it allowed me to dedicate a whole summer
to studying Mandarin in Taiwan. Moreover, I think as a
serious student of China, it is important to have
knowledge of Taiwan. Since I haven’t had a chance to
take a Taiwan-specific course, much of what I know about
Taiwan I learned on the ground as a Sigur Language
Fellow.” Regarding her overall experience studying
Chinese at GW, Maggie said “my decision to study China
and Chinese language at GW has paid off incredibly;
while at GW, I have had the opportunity to be in classes
and build academic relationships with preeminent China
scholars, who continually help me grow as a student and
shape my decisions regarding future academic and
professional aspirations.”

Maggie’s single biggest piece of advice for students
considering applying for the Schwarzman program is to
“be incredibly thoughtful in the decisions you make during
your undergraduate experience regarding classes, study
abroad experiences, and extra-curricular activities and
find a program that fits your interests and goals. It is
important to show dedication to the field you study and be
able to draw connections between your field and China.”
In addition, she encouraged students to start thinking
about leadership early on in their undergraduate
experience. “The program seeks to develop global
leaders and it is important to display leadership potential
early on. From my perspective, such leadership can be
displayed through traditional elected leadership positions,
but can be shown in less overt ways, such as being a
leader in the classroom and a leader in scholarship.”

STUDENT SPOTLIGHT - MAGGIE WEDEMAN

GW senior and Schwarzman Scholar Marguerite "Maggie" Wedeman
(William Atkins/GW Today)

Maggie Wedeman as a Sigur Center Summer language fellow giving
her final oral presentation with classmates at the International Chinese

Language Program (ICLP) at National Taiwan University

http://schwarzmanscholars.org/
http://schwarzmanscholars.org/

 3

FEATURED ALUMNUS - JONATHAN STIVERS

Jonathan Stivers serves as the USAID Assistant
Administrator of the Bureau for Asia. Jon earned a
Master’s of International Policy and Practice (MIPP) from
the Elliott School of International Affairs at GW in Asian
Affairs and a Bachelor of Arts from James Madison
College at Michigan State University in International
Relations. He recently delivered a talk at the Elliott School
entitled “The Vital Role of Development in the Asia-
Pacific Rebalance: Perspectives from USAID” on
February 10. The full video of the talk can be viewed here.

In his capacity as assistant administrator, Jon oversees a
budget of $1.1 billion in assistance in 32 countries in
South Asia, Central Asia, East Asia and the Pacific
Islands, and manages a bureau and overseas staff of
approximately 1,200 development professionals. Prior to
joining USAID, Stivers spent 18 years working on Capitol
Hill, including as Senior Advisor to the Speaker of the U.S.
House of Representatives and Democratic Leader Nancy
Pelosi. During his time working in the Legislative Branch,
Jon played a leadership role on numerous foreign policy
initiatives related to global health, development, trade and
human rights.

Jon’s initial focus within the field of international relations

included issues related to the breakup of the Soviet Union

and the conflicts in the Balkans. Jon recalls that the

international intervention in the Balkans, along with the

rapid changes occurring in China were defining events

that led him to a career in international relations. Jon’s

eventual focus on Asia as a region didn’t occur until mid-

way through his career. “In Congress, I was able to work

on many global issues and in many regions of the world,”

he said. It was during his time spent pursuing his MIPP at

the Elliott School, a Master’s program designed for mid-

career professionals, that he was able to enhance his

knowledge of Asia. “While I had already established myself

professionally on Capitol Hill, GW offered an excellent

opportunity to earn a Master’s degree while maintaining my

full-time employment,” recalled Jon. “It allowed me the

chance to deepen my understanding of the Asia region,

sharpen my analytical and writing skills, and earn a key

credential for future professional opportunities.”

Jon highlights the faculty of the Elliott School as a major

strength of the MIPP program. He especially values the

instruction he received from Professor Robert Sutter in

deepening his understanding of China in particular. He

admits that he still refers to the notes he took in Professor

Sutter’s class on China in his professional life.

As an influential advocate of U.S. international

development assistance, Jon is familiar with some of the

mis-perceptions regarding the role and cost of

development. Contrary to what many Americans believe,

Jon emphasized the fact that development accounts for

less than one percent of the federal budget. “The benefits

far outweigh the costs,” he said. While he argued that the

moral case alone is reason enough to address the

challenges of extreme poverty, he maintained that “in an

interdependent world, U.S. development initiatives are

preventing instability, fighting extremism and stopping the

spread of infectious diseases while also promoting

economic and job growth in the U.S.” Accordingly, “the

costs of development are far outweighed by the benefits of

a more stable, secure and prosperous world.”

Jonathan Stivers speaking at The Vital Role of Development in the
Asia-Pacific Rebalance: Perspectives from USAID (2/11/16)

http://media.elliott.gwu.edu/media/vital-role-development-asia-pacific-rebalance-perspectives-usaid

 4

FACULTY FOCUS - MIKE MOCHIZUKI

Mike M. Mochizuki is Associate Professor of Political
Science and International Affairs. He holds the Japan-
U.S. Relations Chair in Memory of Gaston Sigur at the
Elliott School and is co-director of the Memory and
Reconciliation in the Asia Pacific program which is based
in the Sigur Center. Mike earned his Ph.D from Harvard
University and is an expert of Japanese politics and
foreign policy, U.S.-Japan relations, and East Asian
Security.

While Mike initially went to college to pursue a career in
medicine, he shifted his academic focus to Asian politics
and international affairs. One catalyst for this shift was the
U.S. war in Vietnam. Mike recalled trying to understand
the reasons for the U.S. going into Vietnam. “I began to
focus on this paradox, which was: why did U.S.
policymakers who seemed to be so smart and well-
meaning pursue a set of policies that resulted in such a
disaster?” He concluded that policymakers “lacked an
appreciation for the situation in Asia and Asian history and
instead made decisions based on a set of assumptions
about how the world works.” This motivated him to learn
more about the politics of Asia and international relations.

A second reason for this academic shift was the

opportunity to spend time in Japan after being awarded

the Arnold Fellowship from Brown University (also called

the Watson Scholarship). While the funds could be used

to travel anywhere in the world, he chose to travel to

Japan. Since leaving Japan at the age of seven, he had

lost most of his Japanese language ability and so he took

the opportunity offered by the fellowship to reconnect with

his roots as well as to begin formally learning Japanese.

From this point forward he was fascinated by Japan and

Japanese history and politics.

As co-director of the Memory and Reconciliation in the Asia

Pacific program at GW, Mike initially became interested in

the program because he viewed reconciliation as a key part

of confidence and security-building measures. Equally

important was the experience of his father and uncle during

WWII. Both of them were Japanese-Americans who were

interned in a concentration camp in Idaho. “One of the most

moving things I have witnessed was the decision by the U.S.

Congress and the Reagan Administration to redress

Japanese-Americans for their treatment during WWII and

the celebrations that occurred after,” recalled Mike. “This

was my first introduction to the idea of reconciliation.”

In addition to the experiences of his family in the United

States, Mike’s mother’s house was destroyed during the

Osaka fire-bombing in Japan and he had two uncles who

fought for the Japanese Imperial Army. “I became familiar

with stories about how horrible the war was from various

family members in Japan,” he said. “Combined with what I

learned about the traumas of the Vietnam War, I became

convinced of the importance of maintaining an accurate

collective memory of such events and learning the lessons

of the past.”

Mike said he has felt both frustrated and encouraged during

his work on memory and reconciliation. On the one hand, he

said, “I have had difficulty convincing my more conservative

Japanese friends that addressing the past and fully admitting

the wrongs that Japan has committed is something that is in

the country’s enlightened self-interest, rather than some

form of masochism or national self-hatred.” On the contrary,

Mike states that the Japanese should be proud of owning up

to past mistakes and then being able to move forward in

creating such a prosperous and strong nation. “A lot of

countries are unable to face the dark chapters of their past,

but Japan should aspire to rise above the legacies of WWII

by facing its past and taking responsibility for its mistakes.”

On the encouraging side, Mike said that despite the widely

held notion that all Chinese and Koreans despise the

Japanese, he has encountered many Chinese and Koreans

who in fact like Japan and express hope for reconciliation

and improved relations. Perhaps most auspicious for the

future of reconciliation in the Asia-Pacific, Mike has routinely

witnessed his own students from the region begin research

with their own pre-conceived notions about Japan, but

ultimately end up acknowledging the complexity of the issue.

“This type of research, where students are forced to

examine their own prejudices, is extremely valuable, not only

for their own professional and academic development, but

for the advancement of reconciliation in the Asia-Pacific.”

 5

 SELECTED PUBLICATIONS

Adam Ziegfeld,

Why Regional Parties?
Clientelism, Elites, and
the Indian Party System

Cambridge University
Press, 2016.

Elanah Uretsky,

Occupational Hazards:
Sex, Business, and HIV
in Post-Mao China

Stanford University
Press, 2016.

Robert Sutter,

Chinese Foreign
Relations: Power and
Policy since the Cold
War, Fourth Edition

Rowman & Littlefield,
2016.

Celeste Arrington,

Accidental Activists:
Victim Movements
and Government
Accountability in Japan
and South Korea

Cornell University
Press, 2016.

Jisoo Kim,

The Emotions of
Justice: Gender,
Status, and Legal
Performance in Choson
Korea

University of
Washington Press,
2016.

David Shambaugh,

China’s Future

Polity, 2016.

 6

2015 was the 70th anniversary of the end of WWII which was

celebrated by many Asian countries, including the P.R.C.

and Korea. Lost among much of this commemoration has

been the role of the R.O.C. at the end of WWII, including its

contribution to the Chinese victory over Japan and how this

influenced subsequent events on the Mainland. These topics

were discussed at a Taiwan Roundtable on “The R.O.C. at

the End of WWII,” held at the Sigur Center for Asian Studies.

The roundtable included opening remarks by Dr. Lyushun

Shen, Representative, Taipei Economic and Cultural

Representative Office in the United States (TECRO).

Following his remarks, a panel of experts provided their

insights, including James Hsiung, Professor of Political

Science, New York University, William Kirby, T.M. Chang

Professor of China Studies, Harvard University, and

Maochun Yu, Professor, US Naval Academy.

Dr. Lyushun Shen delivers opening remarks at The

R.O.C. at the End of WWII (10/01/15)

A full audience listens to the panel of experts at

GW (12/08/15)

The people of Taiwan cast votes for a new government in
January 2016, handing the DPP the majority in the
Legislative Yuan and electing Tsai Ing-wen as the
country’s first female president. The Sigur Center held a
Taiwan Conference on Voting for Change: The Impact of
Taiwan’s Upcoming Elections on December 8, which
explored the impact that the elections might have on
Taiwan’s domestic politics as well as the external
implications. The two panels of experts included Tun-jen
Cheng, Class of 1935 Professor, William and Mary,
Emerson Niou, Professor of Political Science, Duke
University, Kharis Templeman, Program Manager,
Taiwan Democracy Program, Stanford University, Chen-
yuan Tung, Distinguished Professor, Graduate Institute of
Development Studies, National Chengchi University, Yun
Sun, Senior Associate, the Stimson Center and Robert
Sutter, Professor of Practice of International Affairs, GW.

TAIWAN ROUNDTABLE: "THE R.O.C. AT THE END OF WWII"

TAIWAN CONFERENCE: "VOTING FOR CHANGE? THE IMPACT OF

TAIWAN'S UPCOMING ELECTIONS

A full Asia Report on the conference can be read HERE.

A full audio recording of the conference can be found HERE.

A full Asia Report on the roundtable can be read HERE.

A full audio recording of the roundtable can be found HERE.

http://www2.gwu.edu/~sigur/news/events/events2015/2015_oct1_ROCWWII.cfm
http://www2.gwu.edu/~sigur/news/events/events2015/2015_oct1_ROCWWII.cfm
http://www2.gwu.edu/~sigur/news/events/events2015/2015_dec8_taiwanelections.cfm
http://www2.gwu.edu/~sigur/news/events/events2015/2015_dec8_taiwanelections.cfm
http://www2.gwu.edu/~sigur/assets/docs/publications/asiareports/asiareport-36.pdf
http://www2.gwu.edu/~sigur/news/events/events2015/2015_dec8_taiwanelections.cfm
http://www2.gwu.edu/~sigur/assets/docs/publications/asiareports/AsiaReport_35.pdf
http://www2.gwu.edu/~sigur/assets/audio/2015%20Audio/2015_oct1_ROCWWII.mp3

 7

RECENT EVENTS

September 10, 2015: Anniversary Politics:
Commemorations of WWII in the Asia Pacific in 2015, co-
sponsored by The Memory & Reconciliation in Asia
Pacific Program. Find details on all five panels and listen
to the audio here.

September 24, 2015: The U.S., Asia and the Problem of Xi
Jinping’s China, with Professor Robert Sutter, Professor
of Practice of International Affairs, GW . Listen to the audio

here.

October 2-3, 2015: 70 Years After the End of WWII in Asia:
Lessons from History and Peace in the Balance, co-
sponsored by The China Energy Fund Committee. A
comprehensive, two-day schedule and list of panelists can
be found here.

October 5, 2015: Sino-U.S.-Colloquium (VIII): Beyond the
Current Distrust, co-sponsored by The China Energy Fund
Committee. Featuring presentations and panel discussions
led by Kurt Campbell, The Asia Group, Michael Swaine,
Carnegie Endowment for International Economics, Fred
Bergsten, Peterson Institute of International Economics

and Hugh White, Australian National University.

October 5, 2015: Perspectives on U.S.-India Relations, co-
sponsored by The Federation of Indian Chambers of
Commerce and Industry, with Tanvi Madan, Director, The
India Project and Foreign Policy Fellow, Brookings
Institution, Rick Rossow, Senior Fellow and Wadhwani
Chair in U.S.-India Policy Studies, CSIS, Dan Twining,
Senior Fellow, Asia, German Marshall Fund, Baijayant
Panda, Member of Parliament, BJD Party, India and Jonah
Blank, Senior Political Scientist, RAND Corporation. Listen

to the audio here.

October 24, 2015: The 23rd Hahn Moo-Sook Colloquium in
the Korean Humanities: "Visualizing Royal Ceremonies:
Korean Culture Through the Ŭigwe Royal Documents of the
Chosŏn Dynasty," co-sponsored by The Korea Foundation,
The Literature Translation Institute of Korea, GW’s
Columbian College of Arts and Sciences, Department of
East Asian Languages and Literatures and Department

of History.

October 30, 2015: The 70th Anniversary of the Korean
Liberation: Achievements, Challenges and the Future," co-
sponsored by The Northeast Asian History Foundation.
A comprehensive schedule and list of panelists can be found
here.

November 3, 2015: Remembering and Forgetting
Massacres in China: Japanese, Manchus, and the China
Dream, with Antonia Finnane, Professor of History,
University of Melbourne.

November 6, 2015: Expanding Cities and Transforming
Religions in Contemporary China, co-sponsored by the GW
Department of Religion, with Robert Weller, Professor of

Anthropology, Boston University. Listen to the audio here.

November 10, 2015: Sacred Mountains of China – Film

Screening, with Ryan Pyle, Photographer and Producer.

November 13, 2015: The 8th Annual Conference on U.S.-
China Economic Relations and China’s China's Economic
Development, Co-sponsored by GW’s Institute for
International Economic Policy, the GW Center for
Business Education and Research, and the GW

Confucius Institute. Watch the video of each session here.

Professor Mike Mochizuki and Professor Christine Kim at
Anniversary Politics: Commemorations of WWII in the Asia Pacific
in 2015 (9/10/15)

Dean Reuben E. Brigety gives introductory remarks at
Perspectives on U.S.-India Relations (10/05/15)

http://www2.gwu.edu/~sigur/news/events/events2015/2015_sep10_WWII_AsiaPacific.cfm
http://www2.gwu.edu/~sigur/assets/audio/2015%20Audio/2015_sep24_sutterbooktalk.mp3
http://wwii70.cefc.org.hk/a-list/7275-eng
http://www2.gwu.edu/~sigur/assets/audio/2015%20Audio/2015_oct5_india-US.mp3
http://wwii70.cefc.org.hk/a-list/7275-eng
http://www2.gwu.edu/~sigur/assets/audio/2015%20Audio/2015_nov6_weller.mp3
http://media.elliott.gwu.edu/media/welcome-and-session-1-china-africa-relationship

 8

November 13, 2015: Cold War Fantasy: How Ordinary
People Shaped the Postwar World, with Masuda Hajimu,
Assistant Professor, National University of Singapore.

November 19, 2015: Election Results & Economic
Prospects in Myanmar: Reflections from a Carter Center
Election Observer, Co-sponsored by GW’s Institute for
International Economic Policy and the International
Development Studies Program, with Vikram Nehru,
Senior Associate, Asia Program, Carnegie Endowment for
International Peace.

December 3, 2015: The Sovereignty of the Dead and the
Disorder of War in Twentieth Century China and Taiwan,
Co-sponsored by GW’s Department of Religion with
Rebecca Nedostup, Associate Professor of History,
Brown University.

December 4, 2015: Vertical Control and Horizontal
Networks in China, with Professor Jae Ho CHUNG,
Professor of Political Science, Seoul National University,
Korea.

December 9, 2015: Meeting China Halfway: How to Defuse
the Emerging U.S.-China Rivalry, Sponsored by the Sigur
Center’s Rising Powers Initiative, with Lyle Goldstein,
Associate Professor, Strategic Research Department, US
Naval War College. Listen to the audio here.

December 10, 2015: Film Screening: “Assignment China:
Follow the Money,” with Mike Chinoy, Senior Fellow, U.S.-
China Institute, University of Southern California.

December 11, 2015: Women and Water in Central Asia and
South Asia: Building a Sustainable Future,” Co-sponsored
by GW’s Central Asia Program and the Global Gender
Program. Featuring presentations by Daniel Rosenblum,
Deputy Assistant Secretary for Central Asia, U.S.
Department of State, Marcus King, John O. Rankin
Professor of International Affairs, GW, Marlene Laruelle,
Research Professor of International Affairs and Director,
Central Asia Program, GW, Deepa Ollapally, Research
Professor of International Affairs and Associate Director,
Sigur Center for Asian Studies, and Barbara Miller,
Professor of Anthropology and International Affairs;
Director, Institute for Global and International Studies. A
comprehensive schedule and list of panelists can be found
here.

Dr. Lyle Goldstein and Professor Mike Mochizuki at Meeting China
Halfway: How to Defuse the Emerging U.S.-China Rivalry

(12/09/15)

Daniel Rosenblum, Deputy Assistant Secretary for Central Asia,
U.S. Department of State, at Women and Water in Central Asia

and South Asia: Building a Sustainable Future (12/11/15)

RECENT EVENTS

http://www2.gwu.edu/~sigur/assets/audio/2015%20Audio/2015_dec10_lylegoldstein.mp3
http://www2.gwu.edu/~sigur/news/events/events2015/2015_dec11_womenandwater.cfm

 9

Partnerships for International Strategies in Asia (PISA) of
the Sigur Center for Asian Studies, is directed by Linda Yarr.
PISA prepares leaders for the challenges and opportunities of
the 21st Century and mobilizes networks of scholars, policy
makers, and advocates on both sides of the Pacific to address
urgent national and transnational concerns. Since its
establishment in 1984, the program has grown to meet the
changing needs of the Asia-Pacific region. Explore PISA’s 31-
year history through our interactive timeline.

PISA CLIMATE INITIATIVE

Since 2007, PISA has organized leadership training institutes
on climate change in Hanoi, Washington, DC, Bangkok and
Naypyitaw. In November 2014, PISA hosted 14 government
officials and civil society leaders for the Myanmar Advanced
Leadership Institute on Climate Change, a fast-paced program
which included experiential learning site visits, expert
presentations, active learning exercises and final group
presentations. Read more about the Climate Initiative here.

In mid-November 2015, PISA joined our long-standing partner
in Myanmar, ALARM, and the University of Yangon, to discuss
future collaboration. PISA’s Director Linda Yarr and Dr. John
Carruthers, director of the Sustainable Urban Planning
Program at GWU, lectured in an inaugural 2-week workshop
on “Environmental Science and Pollution” at the University of
Yangon. PISA’s delegation also presented at the first-ever
“Green Construction” workshop held at Yangon City Hall for
municipal authorities and urban planners.

PISA-ASEAN CLIMATE-WISE DEVELOPMENT
ROUNDTABLE SERIES

In response to Southeast Asia’s alarming climate change
vulnerability and thanks to generous support from the Chino
Cienega Foundation, the PISA-ASEAN Climate-wise
Development Roundtable was established. The roundtable
convenes personnel from the ASEAN member embassies in
Washington, DC together with specialists from the NGO, think

tank and academic communities, and interested members of
the public in sessions to discuss the ways in which Southeast
Asian nations are innovating in climate-wise or "green growth"
development strategies. Recent speakers and topics include:

Leadership Development for Myanmar’s Future, featuring Dr.

David Steinberg, Georgetown University

Vietnam’s Model of Development, a public address by His

Excellency Prof. Ta Ngoc Tan, President, Ho Chi Minh

National Academy of Politics

A Delicate Relationship: The United States and Myanmar

Since 1945, a discussion with Dr. Kenton Clymer,

Distinguished Research Professor, Northern Illinois University

ASIAN VOICES AND PERSPECTIVES

PISA also hosts experts in public forums to discuss their work
throughout Asia. Recent topics include:

Inside North Korea Today: Working for Peace on the Korean

Peninsula, a presentation by Dr. Linda Lewis, Country

Representative for China/DPRK, American Friends Service

Committee

Science Diplomacy with North Korea and Iran: Real

Collaborations with Isolated Scientists, with Richard Stone,

International Editor, AAAS/Science Magazine

ACADEMIC DIALOGUE ON THE ASIA PACIFIC
FUTURE

Thanks to generous funding from the Henry Luce Foundation,

PISA will collaborate with Liaoning University to organize an

Academic Dialogue on the Asia Pacific Future (ADAP). The

dialogue will convene social science scholars from China,

Europe, the United States, and the Korean Peninsula to

explore emerging challenges in the Asia Pacific region through

multidisciplinary approaches.

POLICY IMPACT

PISA convenes off-the-record discussions between

Washington’s policymakers and delegations from Asia to

discuss common issues. For example, PISA assembled a

meeting between climate change experts and members of the

Committee on Science, Technology and Environment of

Vietnam’s National Assembly.

Keep up to date on PISA’s activities, through our Blog: PISAspeak, Twitter: @PISAtweet, and Facebook: PISAshares

Left to Right: Mr. Win Myo Thu (Director of ALARM), Dr. John Carruthers,
Ms. Linda Yarr, Ms. Mary Howard, Acting Rector of Yangon University, Dr.

Pho Kaung

His Excellency, Prof. Ta Ngoc Tan, President of Vietnam’s elite Ho Chi Minh
National Academy of Politics, discusses “Vietnam’s Model of Development”

in a talk sponsored by the Chino Cienega Foundation.

https://prezi.com/ai5vsib8r6qy/celebrating-30-years-of-pisa-work/
https://prezi.com/ai5vsib8r6qy/celebrating-30-years-of-pisa-work/
http://pisa.elliott.gwu.edu/climate-initiative
https://pisaspeak.wordpress.com/C:/Users/pisafpc/Documents/Bloggie%20Library
https://twitter.com/pisatweetC:/Users/pisafpc/Documents/Bloggie%20Library
https://www.facebook.com/PisaPartnershipsForInternationalStrategiesInAsiaC:/Users/pisafpc/Documents/Bloggie%20Library

 10

FALL 2015 VISITING SCHOLARS

In Fall of 2015, the Sigur Center hosted visiting scholars from six countries. Visiting scholars continue to be a valuable
part of the Sigur Center as they conduct research on a wide variety of issues, present their findings at Visiting Scholar

Roundtables and participate in activities such as Sigur Center language tea times. The Sigur Center is proud of the
quality and variety of its visiting scholars as they help to distinguish the Center in numerous ways. Here is a list of

visiting scholars from September 2015 to January 2016:

Pramanita BARUAH, India
Affiliation: Researcher, Institute
for Defense Studies and
Analyses, India
Research topic: "Japan vs.
China: A Tug of War Over
Regional Leadership in East
Asia"

Danielly RAMOS BECARD,
Brazil
Affiliation: Assistant Professor,
University of Brasilia, Brazil
Research topic: "China’s
Policy and Strategies in
Latin America"

Kee Shin CHOI, South Korea
Affiliation: Major, R.O.K. Army
Research topic: “An Analysis
of US-China Multilateral
Diplomacy in East Asia"

Atsuhito ISOZAKI, Japan
Affiliation: Associate Professor,
Keio University, Japan
Research topic: "Empirical
Analysis of the Endurance of
Kim Jong-il's Regime"

Kai WANG, China (P.R.C.)
Affiliation: PhD Candidate,
Fudan University
Research topic: "The
International Dimension of
Ethnic Civil War"

Dapeng WANG, China (P.R.C.)
Affiliation: PhD Candidate,
Peking University
Affiliation: PhD Candidate,
Peking University
Research topic: "Influential
Factors in the Consciousness
of Citizen's Voting Rights"

Michael YAHUDA, United
Kingdom
Email: yahuda@gwu.edu
Affiliation: Professor Emeritus,
London School of Economics
Research topic: "Sino-
Japanese Relations: Bridging
the Gap"

Chunying YUE, China
(P.R.C.)
Affiliation: PhD Candidate,
Fudan University
Affiliation: PhD Candidate,
Peking University
Research topic: "The Use of
Social Media in Taiwan
Elections"

 11

GIFTS AND GIVING
OPPORTUNITIES

The Sigur Center for Asian Studies is grateful
for support from the individuals, foundations,
and corporations for its activities. Gifts to the
Sigur Center for Asian Studies support our
students, our special events, and our
research. Even more importantly, gifts to the
Sigur Center help us carry out our mission —
to increase the quality and broaden the scope
of scholarly research and publications on
Asian affairs, promote U.S.-Asian scholarly
interaction and serve as the nexus for
educating a new generation of students,
scholars, analysts, and policymakers.

If you wish to make a donation to the Sigur
Center for Asian Studies, please contact
Deepa Ollapally at deepao@gwu.edu OR
follow our donation link below:

http://go.gwu.edu/sigursupport

CONTACT US!

Give us a call or send us an email
for more information about our
various programs and
opportunities. Also, we are always
delighted to hear from our alumni
and we would love to learn about
the interesting things you have
been up to since leaving the Sigur
Center.

Please don’t be a stranger!

Sigur Center for Asian Studies
1957 E Street, N.W., Suite 503
Washington, D.C. 20052

(202) 994-5886

gsigur@gwu.edu

Visit us on the web at:
http://www.gwu.edu/~sigur

EDITED BY:

Michael Bouffard,

Sigur Center Program Coordinator

mailto:deepao@gwu.edu
https://secure2.convio.net/gwu/site/Donation2;jsessionid=94328AD5A60E4C42E750E3B7CCE3F9E0.app203a?df_id=1382&1382.donation=form1&set.SingleDesignee=1403&utm_source=elliott-sigur-center&utm_medium=website&utm_campaign=giving-elliott

