

Jane Harman, Felipe Calderón, Susan Segal

Cynthia Arnson, Ricardo Lagos

TABLE OF CONTENTS

Leadership and Vision	03
Staff	09
Fellows and Scholars	11
Events, 2009-2011	14
Publications, 2009-2011	60
Wilson Center Board of Trustees	67
Wilson Center Mission Statement	68

LEADERSHIP AND VISION

A Message from the President, Director
and CEO of the Woodrow Wilson
International Center for Scholars
Hon. Jane Harman

Established in 1977, the Latin American Program is part of the great legacy I inherited from my predecessor, the Honorable Lee H. Hamilton, when I became president of this institution. The Wilson Center honors the memory of Woodrow Wilson by bridging his two passions — scholarship and policy. At the Center, we bring together the thinkers and doers — policymakers, scholars, and business leaders — in the hope that frank and open dialogue will lead to better understanding, cooperation, and public policy.

Like other programs at the Wilson Center, the Latin American Program

does not have a legislative or policy agenda. The Center is committed to bringing together policymakers, scholars, journalists, businesspeople, and civic leaders from throughout the Hemisphere in order to encourage open dialogue, improve the understanding of complex public policy issues of relevance to Latin America and its relationships with the United States, and build effective policies that improve the well-being of its people.

*A Message from the Chair of the Latin
American Program Advisory Board
Dr. Tabaré Vázquez*

I am pleased to serve as the Chair of the newly-inaugurated Advisory Board of the Latin American Program of the Woodrow Wilson International Center for Scholars. With committed and prominent leaders drawn from public life and the worlds of scholarship, business, and journalism, the Board has been formed to provide overall guidance regarding the content and direction of programming and research. It aims to foster partnerships with other institutions in the region and the United States, to deepen the understanding of critical issues facing the Hemisphere, and to further the cause of constructive engagement regarding the challenges faced by the countries of the Americas. The Latin American Program, one of the oldest at the prestigious Woodrow Wilson Center, is strategically positioned to further these goals.

For more than three decades, the Wilson Center's Latin American Program has earned a reputation for excellence in the scholarly and policy consideration of issues of democratic governance, poverty and inequality, citizen security, international relations, foreign policy, and conflict resolution and human rights. It is a widely-respected nonpartisan forum for experts from throughout the region and the world to discuss the most critical issues of our time.

This report demonstrates the achievements of the Latin American Program from 2009 through mid-2011 as well as the aspirations the Board and the Program share for the future. I am honored to be associated with the work of the Latin American Program and with the members of its distinguished Advisory Board.

**A Message from the Director of the
Latin American Program
*Dr. Cynthia J. Arnson***

The Latin American Program and its institutes on Mexico and Brazil serve as a bridge between the United States and Latin America, providing a nonpartisan forum for experts from throughout the region and the world to discuss the most critical issues facing the Hemisphere. The Program sponsors research, conferences, and publications aimed at deepening the understanding of Latin American and Caribbean politics, history, economics, culture, and U.S.-Latin American relations. By bringing pressing regional concerns to the attention of opinion leaders and policymakers, the Program contributes to more informed policy choices in Washington, D.C., and throughout the Hemisphere.

The Latin American Program coordinates an active program of public meetings

featuring scholars, analysts, and public officials from the United States, Latin America, and around the world. The Program and its related Institutes host scores of events each year in Washington, D.C., and throughout Latin America. These events allow researchers, members of the policymaking community, the media, and the general public to keep apprised of current thinking in and about Latin America on a broad range of critical issues.

The Program conducts outreach to members of the U.S. Congress and their staffs, aimed at broadening congressional understanding of key issues in bilateral U.S.-Latin American relations. In cooperation with the Wilson Center on the Hill project, the Program sponsors trips to the region for members of Congress as well as briefings for staff.

STAFF

1. Cynthia J. Arnson
2. Andrew Selee
3. Paulo Sotero
4. Adam T. Stubits

CURRENT

Cynthia J. Arnson
Director,
Latin American Program

Andrew Selee
Director,
Mexico Institute
Latin American Program

Paulo Sotero
Director,
Brazil Institute
Latin American Program

Eric Olson
Senior Associate,
Mexico Institute
Latin American Program

Adam T. Stubits
Program Associate,
Latin American Program

Robert Donnelly
Program Associate,
Mexico Institute

Miguel Salazar
Program Assistant,
Mexico Institute

Michael Darden
Program Assistant,
Brazil Institute

RECENT FORMER

José Raúl Perales (2007 – 2011)
Senior Program Associate,
Latin American Program

Nikki S. Nichols (2009 – 2011)
Program Assistant,
Latin American Program

Renata Johnson (2009 – 2011)
Program Assistant,
Brazil Institute

CONSULTANTS

Carlos Basombrío
Director, Peru
Project on Citizen Security

Lucía Dammert
Chile
Project on Citizen Security

Marcelo Bergman
Argentina and Mexico
Project on Taxation and Equality

1

2

3

4

5

6

7

8

FELLOWS AND SCHOLARS

LATIN AMERICAN PROGRAM

2010–2011

FELLOWS:

Gretchen Helmke, University of Rochester, "Institutions on the Edge: Inter-Branch Crises in Latin America."

PUBLIC POLICY SCHOLARS:

Richard Feinberg, University of California, San Diego, "Cuban Economic Reforms: The Challenge to the International Development Community."

Jorge Heine, former Ambassador of Chile to India, "The Elephant and the Jaguar: The Next Phase in Indo-Latin American Relations."

Daniel Levine,* University of Michigan, "Religion and Politics in Latin America."

Luis Maira, former Ambassador of Chile to Argentina, "A Latin American Vision of the United States: The Political System and Foreign Policy."

Timothy Steigenga,* Florida Atlantic University, "Religion, Transnationalism, and Migration: Guatemalan Migration in New Destinations."

SENIOR SCHOLARS:

Joan Nelson
Joseph S. Tulchin
Alex Wilde

2009–2010

FELLOWS:

Karsten Paerregaard, University of Copenhagen, Denmark, "A Brave New Migrant World: The Development Potential of Peruvian Transnational Migration."

PUBLIC POLICY SCHOLARS:

Tani Adams, International Institute of Learning for Social Reconciliation, "San Martín Jilotepeque: Reconstruction of Community 25 Years after Atrocity."

Jorge Lanzaro, Universidad de la Republica, Montevideo, Uruguay, "Social Democratic Governments in Latin America: The Experiences of Brazil, Chile, and Uruguay."

Catalina Romero,* Pontifical Catholic University of Peru, "Religion and Values in the Formation of a Democratic Public Space in Latin America."

2008–2009

FELLOWS:

Carlos De La Torre, FLACSO-Ecuador, "Andean Radical Populism: The Foe or the Essence of Democracy."

Margarita López Maya, Central University of Venezuela, "Participatory Innovations in Bolivarian Caracas."

PUBLIC POLICY SCHOLARS:

Augusto Varas, EQUITAS Foundation, "Toward Irrelevance? U.S. Policy in the Western Hemisphere."

MEXICO INSTITUTE

2010-2011

PUBLIC POLICY SCHOLARS:

Alejandro Moreno, Instituto Tecnológico Autónomo de México, "Public Opinion and Democracy in Mexico."

Roberto Newell, Instituto Mexicano para la Competitividad, A.C., Mexico, "Restoring North American Economic Growth."

2009-2010

PUBLIC POLICY SCHOLARS:

Marcelo Bergman, Centro de Investigación y Docencia Económicas, A.C., "Criminality and Citizens' Security in Mexico."

Alfredo Corchado, Dallas Morning News, "A Blood Curse: A Personal Account of Mexico's Descent into Darkness."

Luis Rubio, Centro de Investigación para el Desarrollo, A.C., "Mexico Matters."

2008-2009

PUBLIC POLICY SCHOLARS:

Lázaro Cárdenas Batel, former Governor of Michoacán, México, "Strengthening Hometown Associations: Mexican Immigrants as Agents for Political Change in Mexico and the United States."

Luz María de la Mora Sánchez, former Unit Chief for Economic Relations and International Cooperation, Ministry of Foreign Affairs, Mexico, "Institutional

Challenges in Strengthening Mexico's South-South Cooperation."

Olga Pellicier, Instituto Tecnológico Autónomo de México, "Mexico in International Politics: The Force of Circumstances."

BRAZIL INSTITUTE

2009

PUBLIC POLICY SCHOLARS:

Scott Wallace, Independent Writer and Photographer, "Uncontacted Tribes in the Amazon."

2008-2011

SENIOR SCHOLARS:

Leslie Bethell, "Brazil in the Regional and Global Order in Historical Perspective" (in residence 2008-9, 2010-11)

Luis Bitencourt

INCOMING FELLOWS AND SCHOLARS

2011-2012

FELLOWS:

James Brennan, University of California, Riverside, "Days of Destruction: Political Violence and its Legacies in Argentina's 'Dirty War.'"

Roberto Briceño-León, Laboratory for Social Sciences, Research School of Social Sciences, Venezuela, "Citizen Insecurity: Poverty or Institutionalism? The Deterioration of Venezuela in the Light of the Improvement in Colombia and Brazil."

Laura Gómez-Mera, University of Miami, "The Politics of International Cooperation in the Fight Against Human Trafficking." (arrival pending resolution of visa issues)

Jacqueline Hagan, University of North Carolina at Chapel Hill, "Skills on the Move: Re-Examining the Relationship between Human Capital and Social Mobility in Reference to Migration between Mexico and the United States."

Luis Pásara, Universidad de Salamanca, Spain, "Justice and Justice Reform in Latin America."

PUBLIC POLICY SCHOLARS:

Edward (Edy) Kaufman,* Center for International Development and Conflict Management, University of Maryland, "The Role of Diasporas in Protracted Conflicts: Arabs and Jews in Latin America and the Israel/Palestinian Issue."

* Denotes Visiting Scholar under the Henry R. Luce Initiative on Religion and International Affairs.

2011

LATIN AMERICAN EVENTS 2009–11

June 23, 2011

“As Full Rehabilitation as is Possible”: Do Torture Survivors have a Right to Care?

Co-sponsored with the Center for Victims of Torture

Dr. Elizabeth Lira, Center for Ethics, Universidad Alberto Hurtado, Santiago, Chile; **Juan E. Méndez**, American University – Washington College of Law; U.N. Special Rapporteur on Torture and Other Cruel, Inhuman and Degrading Treatment or Punishment; **Lorne W. Craner**, International Republican Institute; Moderator: **Douglas A. Johnson**, Center for Victims of Torture

Dan Restrepo, Arturo Valenzuela, Paulo Sotero

June 15, 2011

Latin America’s Development and Social Agenda

Dr. Tabaré Vázquez, former President, Oriental Republic of Uruguay; Latin American Program Advisory Board; **Dr. Augusto de la Torre**, Latin America and the Caribbean, The World Bank, Latin American Program Advisory Board; **Dr. Enrique García**, Corporación Andina de Fomento; Latin American Program

Advisory Board; **Dr. Merilee Grindle**, David Rockefeller Center for Latin American Studies, Harvard University; Latin American Program Advisory Board; Moderator: **Wendy Luers**, Foundation for a Civil Society; Latin American Program Advisory Board

June 1, 2011

A Discussion with Colombian Foreign Minister María Ángela Holguín

Off-site Event

Co-sponsored with the Inter-American Dialogue and the Council of the Americas
María Ángela Holguín, Foreign Minister of Colombia

May 24, 2011

Taxation and Equality in Latin America

Co-sponsored with the Universidad de San Andrés

Marcelo Bergman, Universidad de San Andrés, Argentina and Centro de Investigación y Docencia Económicas, Mexico; **Laura Frigenti**, The World Bank; **Juan Pablo Jiménez**, Comisión Económica para América Latina y el Caribe, Chile; **Juan Carlos Gómez Sabaini**, Argentina; **Alberto Barreix**, Inter-American Development Bank; **Nora Lustig**, Tulane University; **Marcus Melo**, Federal University of Pernambuco, Brazil; **John Scott**, Centro de Investigación y Docencia Económicas, Mexico; **Maynor Cabrera**, Instituto Centroamericano de Estudios Fiscales, Guatemala; **Natalia Salazar**, La Fundación para la Educación Superior y el Desarrollo, Colombia

May 16, 2011

**Previewing the OAS General Assembly:
Citizen Security in the Americas**

Co-sponsored with the Organization of American States

The Hon. **José Miguel Insulza**, Organization of American States; the Hon. **Joaquín Maza**, Organization of American States; **Adam Blackwell**, Organization of American States; **Francisco Lloreda**, Office of the President of the Republic of Colombia; **Francis Forbes**, Caribbean Community Implementation Agency for Crime and Security

May 11, 2011

The Quality of Democracy in Latin America

Daniel Levine, Woodrow Wilson Center and the University of Michigan; **Diego Abente**, National Endowment for Democracy

May 2, 2011

**Policing Democracy: Overcoming
Obstacles to Citizen Security Reform
in Latin America**

Mark Ungar, Brooklyn College and the Graduate Center of the City University of New York; **Adriana Mejía-Hernández**, Organization of American States

April 29, 2011

**A Conversation with His Excellency Ricardo
Martinelli, President of the Republic of
Panamá: Economic Growth and Democratic
Stability in Latin America**

His Excellency **Ricardo Martinelli**, President of the Republic of Panama

April 22, 2011

Peru's Elections: A Report from the Field

Carlos Basombrío, *Peru 21*; **Julio Carrión**, University of Delaware; **Cynthia McClintock**, George Washington University

April 7, 2011

Crime and Violence in Central America

Co-sponsored with the World Bank

Jeannette Aguilar, Universidad Centroamericana, El Salvador; **Felipe Jaramillo**, World Bank; **Francisco Dall'Anese Ruiz**, Comisión Internacional Contra la Impunidad en Guatemala; **Rodrigo Serrano**, The World Bank

April 5, 2011

**A Discussion with Her Excellency Kamla
Persad-Bissessar, Prime Minister of the
Republic of Trinidad and Tobago**

Her Excellency **Kamla Persad-Bissessar**, Prime Minister of the Republic of Trinidad and Tobago

March 16, 2011

**A Forum on President Obama's Trip to
Latin America**

Co-sponsored with the Woodrow Wilson International Center for Scholars' Brazil Institute

Arturo Valenzuela, U.S. Department of State; **Dan Restrepo**, National Security Council

February 14, 2011

**Religious Revival in the 21st Century: What
Impact on Politics?**

Co-sponsored with the Woodrow Wilson

International Center for Scholars' Asia Program, Kennan Institute, and Middle East Program

Robin Wright, Woodrow Wilson Center; **Roger Hardy**, Woodrow Wilson Center; **André Laliberté**, University of Ottawa; **Daniel Levine**, University of Michigan; **José Casanova**, Georgetown University

February 1, 2011

**Obama Administration Relations with
Central America: A Conversation with
Seven U.S. Ambassadors**

Vinai Thummalapally, U.S. Ambassador to Belize; **Anne Slaughter Andrew**, U.S. Ambassador to Costa Rica; **Mari Carmen Aponte**, U.S. Ambassador to El Salvador; **Stephen G.**

McFarland, U.S. Ambassador to Guatemala; **Hugo Llorens**, U.S. Ambassador to Honduras; **Robert Callahan**, U.S. Ambassador to Nicaragua; **Phyllis Powers**, U.S. Ambassador to Panama

January 26, 2011

**A Discussion with His Excellency Angelino
Garzón, Vice President of the Republic
of Colombia**

Co-sponsored with the Brookings Institution, the Inter-American Dialogue, the United States Institute of Peace, and the Council of the Americas

Angelino Garzón, Vice President of the Republic of Colombia

DEMOCRATIC GOVERNANCE

The Program's work on democratic governance focuses on questions of democratic quality, the relationship between democratization and internal armed conflict, and the resurgence of populism in specific countries and sub-regions. It also explores the impact of public policies to reduce poverty and inequality and enhance citizen participation and human rights. New research focuses on the ways that low levels of taxation and regressive forms of taxation and spending impact equality and inequality in the region. The Program's current approach builds on three decades of prior work on democratic governance at the Wilson Center, including path-breaking studies of the breakdown of democratic regimes, transitions from authoritarianism, challenges to the consolidation of democratic rule, decentralization, and fostering citizenship.

2010

December 14, 2010

Organized Crime in Central America

Co-sponsored with the Woodrow Wilson International Center for Scholars' Mexico Institute
James Bosworth, Independent Consultant; **Douglas Farah**, International Assessment and Strategy Center; **Julie López**, freelance journalist; **Juan Carlos Garzón**, author of *Mafia & Co.: The Criminal Networks in Mexico, Brazil, and Colombia*; **Christopher C. Ashe**, U.S. Department of State

December 13, 2010

Honduras and the Inter-American System: One Year After

Jorge Ramón Hernández Alcerro, Ambassador of Honduras to the United States; **Leticia Salomón**, Centro de Documentación de Honduras; **José Miguel Insulza**, Secretary General of the Organization of American States; **Eduardo Stein**, Honduran Truth and Reconciliation Commission; **Facundo Nejamkis**, University of Buenos Aires; **Julissa Reynoso**, U.S. Department of State

October 29, 2010

U.S. Neo-Conservative Thought: Its Influence in Latin America

Luis Maira, former Ambassador of Chile to Argentina and Mexico; **Ernesto Calvo**, University of Maryland

October 25, 2010

Democratic Setbacks in Nicaragua: A Conversation with Carlos Fernando Chamorro

Off-site Event
Co-sponsored with the Open

Society Foundations

Carlos Fernando Chamorro, *Confidencial*

October 21, 2010

U.S. Intelligence Estimates on Latin American Revolutionary Movements, 1947-1987

Co-sponsored with the Woodrow Wilson International Center for Scholars' Cold War International History Project
Hon. **Lee H. Hamilton**, Woodrow Wilson Center; **Christopher Kojm**, National Intelligence Council; **John Allen**, Office of the Director of National Intelligence; **Patrick Maher**, Office of the Director of National Intelligence; **Riordan Roett**, Paul H. Nitze School of Advanced International Studies, Johns Hopkins University; **Piero Gleijeses**, Paul H. Nitze School of Advanced International Studies, Johns Hopkins University

September 30, 2010

A New Approach to Social Policy: Measuring Access to Opportunity

Co-sponsored with The World Bank
Marcelo Giugale, The World Bank; **Robert** University; **Jeni Klugman**, Development Program

In American Police Forces: Changing Environment

tillo, Instituto para la Democracia; **Jacqueline** e Católica de Brasília; **ente**, Fundación Ideas; **González**, Venezuela's Office; **Gino Costa**,

Ciudad Nuestra; **Helen Mack**, Comisionada Presidencial para la Reforma de la Policía de Guatemala; **Roberto Orozco**, Instituto de Estudios Estratégicos y Políticas Públicas; **Hugo Frühling**, Centro de Estudios en Seguridad Ciudadana

July 27, 2010

India: Latin America's Next Big Thing?

Co-sponsored with the Woodrow Wilson International Center for Scholars' Program on America and the Global Economy, the Inter-American Development Bank, and the Asia Society

Luis Alberto Moreno, Inter-American Development Bank; **Meera Shankar**, Ambassador of India to the United States; **Jack Garrity**, Asia Society; **Mauricio Mesquita Moreira**, Inter-American Development Bank; **Arvind Virmani**, International Monetary Fund; **Arvind Panagariya**, Columbia University; **Jorge Heine**, Wilfrid Laurier University; **Edward Luce**, *Financial Times*

June 28, 2010

Contemporary U.S.-Latin American Relations: Cooperation or Conflict in the 21st Century?

Jorge Domínguez, Harvard University; **Cynthia McClintock**, George Washington University; **Javier Corrales**, Amherst College

June 25, 2010

A First Year Appraisal of the Funes Administration in El Salvador

H.E. **Hugo Martínez**, Minister of Foreign Relations, El Salvador; **Cristina Eguizábal**, Florida International University; **Ricardo**

Córdova Macías, Fundaungo; **Carlos Dada**, *El Faro*; **Federico Hernández**, Chamber of Commerce and Industry, El Salvador; **William Pleitez**, United Nations Development Program, El Salvador; **Luis Membreño**, Asociación Nacional de la Empresa Privada

June 24, 2010

Crime and Violence in Central America: A Human Development Approach

Co-sponsored with the United Nations Development Program

Hernando Gómez Buendía, United Nations Development Program, Colombia; **Marcela Smutt**, United Nations Development Program, El Salvador; **Héctor Rosada Granados**, United Nations Development Program, Guatemala; **Clare Seelke Ribando**, Congressional Research Service

May 26, 2010

China, Latin America, and the United States: The New Triangle

Co-sponsored with the Institute of the Americas and the Institute of Latin American Studies of the Chinese Academy of Social Sciences

Enrique García, Corporación Andina de Fomento; **Sergio Ley**, former Mexican Ambassador to China; **Cynthia Sanborn**, Universidad del Pacífico; **Chai Yu**, Chinese Academy of Social Sciences; **Hongbo Sun**, Chinese Academy of Social Sciences; **Mauricio Mesquita Moreira**, Inter-American Development Bank; **Philip Yang**, Petra Energia; **Nelson Cunningham**, McLarty Associates; **Jeremy Martin**, Institute of the Americas

CITIZEN SECURITY

Crime, violence, and citizen insecurity challenge—and in extreme cases threaten—democracies throughout the Western hemisphere. Organized crime has penetrated and corrupted public institutions in many countries, and citizens throughout the region cite crime, along with unemployment, as the dominant concern of daily life. In collaboration with the Mexico Institute's security initiative, the Latin American Program is focusing special attention on the rise of organized crime in Central America. Even as conditions deteriorate in some countries, the region as a whole has accumulated significant experience in reforming and modernizing police forces and implementing policies to combat crime and address its root causes. The Latin American Program sponsors comparative research on local, national, and international public policies to address citizen insecurity and related policies to strengthen institutions and the rule of law.

May 24, 2010

The United States and Cuba: Implications of an Economic Relationship

William Reinsch, National Foreign Trade Council; **Christopher Sabatini**, Council of the Americas; **José Azel**, University of Miami; **Joel Brito**, Grupo Internacional para la Responsabilidad Social Corporativa en Cuba; **Steve Richer**, National Tour Association; **Ignacio Sánchez**, DLA Piper; **Jorge Piñón**, Florida International University; **Chris Garza**, American Farm Bureau

May 19, 2010

Common Crime and Organized Crime in Latin American Cities: Commonalities and Differences

Carlos Basombrío, Woodrow Wilson Center; **Ana María Sanjuán**, Universidad Central de Venezuela; **Marcelo Saín**, former Chief of Airport Police, Argentina; **Michel Misse**, Federal University of Rio de Janeiro; **Guaracy Mingardi**, United Nations Latin American Institute for the Prevention of Crime and Treatment of Offenders; **Eric Olson**, Woodrow Wilson International Center for Scholars; **Fernando Carrera**, Open Society Institute, Guatemala; **Marcelo Bergman**, Centro de Investigación y Docencia Económicas; **John Bailey**, Georgetown University; **Juan Carlos Garzón**, Universidad Javeriana

May 11, 2010

A Discussion of the Future of the OAS with Secretary General José Miguel Insulza

Co-sponsored with the Inter-American Dialogue, Center for Strategic and

International Studies, and Brookings Institution.

José Miguel Insulza, Secretary General of the Organization of American States

April 22-23, 2010

Central America and the Dominican Republic: Evaluating the Beginning Years of the Implementation of DR-CAFTA

Off-site Event

Co-sponsored with Banco Centroamericano de Integración Económica

Jaime Granados, Inter-American Development Bank; **Jorge Mario Martínez**, Economic Commission for Latin America and the Caribbean; **Humberto López**, World Bank; **Javier Chamorro**, ProNicaragua; **Gabriela Llobet**, Costa Rican Investment Promotion Agency; **Mario España**, Invest In Guatemala; **María Castro**, El Instituto Centroamericano de Estudios Fiscales; **Fernando Delgado**, International Monetary Fund; **Enrique Dubón**, Consejo Monetario Centroamericano; **Virgilio Levaggi**, Organización Internacional del Trabajo Centroamérica; **Roberto Rodríguez Rojas**, Comisión Centroamericana de Ambiente y Desarrollo; **Yolanda de Gavidia**, Secretariat of Economic Integration of Central America; **Pablo Rodas**, Central American Bank for Economic Integration; **Mariano Genovesi**, Universidad de Buenos Aires; **Jorge Cabrera**, Independent Consultant

April 19, 2010

Latin America after the Crisis: The Social and Political Agenda for Recovery

Co-sponsored with The World Bank

WOODROW WILSON CENTER AND THE WASHINGTON POST FELLOWSHIP FOR LATIN AMERICAN JOURNALISTS

The Woodrow Wilson Center - *Washington Post* Fellowship for Latin American Journalists, launched in 2008, has provided 15 print and on line investigative journalists, 5 each year, from Latin America and the Caribbean with the opportunity to conduct three weeks of reporting on an issue of importance to the journalists' home countries. The fellowship immerses the recipients in the political culture of the U.S. capital, allowing them to develop sources of information, enter into direct contact with public and private institutions, and experience in situ how Washington operates. Fellows are housed at *The Washington Post* and receive mentorship from some of its top investigative and political reporters, as well as access to information, expertise, and resources that can take their reporting, and their careers, to the next level. Fellowships have been awarded to journalists from Brazil, Colombia, Costa Rica, Jamaica, Mexico, Trinidad and Tobago, and Venezuela.

Two of the 2009 fellows, Diana Durán Núñez of *El Espectador* and Jamaican Observer reporter Ingrid Brown, won prestigious awards for the work they completed under the fellowship. Durán won the 2010 Inter-American Press Association's Pedro Joaquín Chamorro Award for best article on inter-American relations with a series focused on the extradition of Colombian paramilitary leaders to the United States. For her articles focused on the plight of undocumented Jamaican immigrants with HIV/AIDS who forego healthcare in the United States for fear of deportation, Brown won a United Nations Population Fund 2009 Caribbean Population Platinum Award.

SEGURIDAD CIUDADANA EN LAS AMÉRICAS: TENDENCIAS Y POLÍTICAS PÚBLICAS

The Latin American Program's Blog on Citizen Security in the Americas

In April 2009, the Latin American Program launched its specialized blog on citizen security: *Seguridad ciudadana en las Américas: Tendencias y políticas públicas* (Citizen Security in the Americas: Tendencies and Public Policy). The blog serves to bring attention to the work of researchers, security specialists, journalists, civil society organizations and politicians throughout the region. It aggregates news reports, studies, and other documents from countries throughout the region, serves as a core resource for those working in the citizen security arena, and disseminates and publicizes the activities and new publications of the Woodrow Wilson Center to a broad audience throughout the hemisphere.

Seguridad ciudadana en las Américas: Tendencias y políticas públicas is updated regularly with relevant and important news, articles and other materials. Since its launch, the blog has received more than 350,000 visits, averaging close to 500 visits per day with 2,500 posts organized by nearly 100 specialized technical topics.

Seguridad ciudadana en las Américas: Tendencias y políticas públicas can be accessed at <http://scela.wordpress.com/>

Tabaré Vázquez, former President of Uruguay;
Augusto de la Torre, The World Bank

March 22, 2010

Religion and Values in the Formation of a Democratic Public Space in Latin America
Catalina Romero, Woodrow Wilson Center

March 12, 2010

Brazil as a Regional Power: Views from the Hemisphere

Co-sponsored with the Woodrow Wilson International Center for Scholars' Brazil Institute

Leslie Bethell, Woodrow Wilson Center; **Achilles Zaluar**, Embassy of Brazil; **Andrew Hurrell**, New York University; **Matias Spektor**, Council on Foreign Relations; **Thomaz Guedes da Costa**, National Defense University; **Dante Caputo**, former Foreign Minister of Argentina; **George Gray Molina**, Princeton University; **Arlene Tickner**, Universidad de los Andes; **Michael Penfold**, Corporación Andina de Fomento; **Olga Pellicer**, Instituto Tecnológico Autónomo de México; **Arturo Cruz**, INCAE Business School; **Johanna Mendelson Forman**, Center for Strategic and International Studies; **Christopher McMullen**, U.S. Department of State; **Peter Hakim**, Inter-American Dialogue; **Riordan Roett**, Paul H. Nitze School of Advanced International Studies, Johns Hopkins University

March 9, 2010

Ricardo Lagos, Former President of Chile
Co-sponsored with the Inter-American Dialogue
Ricardo Lagos, former President of Chile

March 5, 2010

Haiti's Long Road Ahead

Off-site Event

Co-sponsored with the Woodrow Wilson International Center for Scholars' Wilson Center on the Hill program
Sheri Fink, Harvard University; **Johanna Mendelson Forman**, Center for Strategic and International Studies; **Andrew Philip Powell**, Inter-American Development Bank

March 4, 2010

A New Economic Relationship between the United States and the Caribbean

Co-sponsored with the Institute of Caribbean Studies
Irving Williamson, U.S. International Trade Commission; **Dav-Ernan Kowlessar**, Caribbean Policy Development Centre; **Cecilia Babb**, Caribbean Policy Development Centre; **Stephen Lande**, Manchester Trade, LTD

January 22, 2010

Obama Administration Relations with South America: A Conversation with Five U.S. Ambassadors

Liliana Ayalde, U.S. Ambassador to Paraguay; **Vilma Martinez**, U.S. Ambassador to Argentina; **David D. Nelson**, U.S. Ambassador to Uruguay; **Thomas A. Shannon**, U.S. Ambassador to Brazil; **Paul Simons**, U.S. Ambassador to Chile

January 21, 2010

Chile's Presidential Elections: A Report from the Field

Patricio Navia, New York University

2009

December 10, 2009

Municipal Strategies of Crime Prevention

Claudio Beato, Minas Gerais Federal University; **Rodrigo Guerrero**, former Mayor of Cali; **Liza Zúñiga**, Facultad Latinoamericana de Ciencias Sociales-Chile; **Carlos Basombrío**, Woodrow Wilson Center; **Juan Salgado**, Centro de Investigación y Docencia Económicas; **Robinson Caicedo**, Bogotá's Chamber of Commerce; **Abby Córdova**, Latin American Public Opinion Project; **Silvia Vásquez**, former Vice Minister of Security, Guatemala; **Renato Sergio de Lima**, Forum Brasileiro de Seguridad; **Carlos Romero**, Ciudad Nuestra; **Ana María Sanjuán**, Universidad Central de Venezuela

December 8, 2009

Governance and Democratic Politics in Honduras

Norman García, former Ambassador of Honduras to the United States; **Leticia Salomón**, Centro de Documentación de Honduras; **Craig Kelly**, U.S. Department of State

December 4, 2009

Uruguay's Presidential Race: A Post-Election Assessment

Co-sponsored with the National Endowment for Democracy

Jorge Lanzaro, Universidad de la República; **Arturo Porzecanski**, American University

November 23, 2009

Regional Integration in the Americas: The Impact of the Global Economic Crisis

Co-sponsored with Mercosur Economic

Research Network

Andrés López, Red Mercosur; **Roberto Bouzas**, Universidad de San Andrés; **Carol Wise**, University of Southern California; **Rubens Barbosa**, Barbosa & Associates; **Sidney Weintraub**, Center for Strategic and International Studies; **Luz María de la Mora**, Instituto de Comercio de Mexico; **José María Fanelli**, Red Mercosur; **Pablo Sanguinetti**, Corporación Andina de Fomento; **Pablo Heidrich**, North-South Institute; **Inés Bustillo**, Economic Commission for Latin America and the Caribbean; **Eric Santor**, Bank of Canada; **Barbara Kotschwar**, Peterson Institute for International Economics; **Ramón Torrent**, Universidad de Barcelona

Leticia Salomón

November 16, 2009

Engaging Cuba: Policy Options for the United States, Europe, and the Western Hemisphere

Co-sponsored with the Heinrich Böll Stiftung Foundation North America and the Caribbean Studies Association

Anna Ayuso, Fundación CIDOB; **Karl Buck**,

Council of the European Union; **Carlo Dade**, Canadian Foundation for the Americas; **Dan Fisk**, International Republican Institute; **Susanne Gratius**, FRIDE Spain; **Jorge Heine**, Wilfrid Laurier University; **John Maisto**, former U.S. Ambassador to the OAS, Venezuela, and Nicaragua; **Stephen Wilkinson**, London Metropolitan University; **Bisa Williams**, U.S. Department of State

October 27, 2009

The Prevention of Youth Violence in Latin America: Lessons Learned and Future Challenges

Co-sponsored with Inter-American Commission for the Prevention of Violence

Jeanette Aguilar, Universidad Centroamericana-El Salvador; **Marco Castillo**, Ceiba Group; **Fernando Martínez**, University of Chile; **Claudia Ocampo**, Municipio de Bogotá; **Rebeca Perez**, Viva Río; **Alfredo Santillán**, Facultad Latinoamericana de Ciencias Sociales-Ecuador; **Veronica Zubillaga**, Universidad Simón Bolívar

October 8, 2009

Populism of the Twenty-first Century

Carlos de la Torre, Facultad Latinoamericana de Ciencias Sociales-Ecuador; **Francisco Panizza**, London School of Economics; **Kenneth Roberts**, Cornell University; **Enrique Peruzzotti**, Universidad Torcuato di Tella; **Kurt Weyland**, University of Texas at Austin; **Diego Abente**, National Endowment for Democracy; **John Crabtree**, Oxford University; **Cynthia McClintock**, George Washington University; **Alexandra Panzarelli**, Universidad Central de Venezuela; **Julio**

Carrión, University of Delaware; **Leslie Bethell**, Oxford University; **Ana María Bejarano**, University of Toronto; **Hector Schamis**, Georgetown University; **Jorge Lanzaro**, Woodrow Wilson Center

Adriana Beltrán, Verónica Zubillaga, Jeanette Aguilar

September 14, 2009

La inserción económica internacional de Uruguay

Off-site Event

Co-sponsored with the Uruguayan Council on Foreign Relations

Sergio Abreu, Consejo Uruguayo de Relaciones Internacionales; **Roberto Porzecanski**, Tufts University; **Pedro da Motta Veiga**, Centro de Estudos de Integração e Desenvolvimento; **Marcel Vaillant**, Universidad de la República; **Alvaro Ons**, Ministerio de Economía, Uruguay; **Gerardo Caetano**, Universidad de la República; **Javier Silva**, Instituto Cuesta; **José Botafogo Gonçalves**, Conselho Brasileiro das Relações Internacionais; **Gustavo Bittencourt**, Oficina de Planificación y Presupuesto, Uruguay; **Inés Terra**, Universidad de la República; **Fernando Borraz**, Universidad

de la República; **Carlos Pérez del Castillo**, United Nations Development Program; **Julio Lacarte Muró**, Organization of American States; **Ope Pasquet**, Partido Colorado; **Javier de Haedo**, Partido Nacional; **Gonzalo Pérez del Castillo**, Partido Independiente; **Elbio Fuscaldo**, Cámara de Industrias de Uruguay; **Pedro da Motta Veiga**, Centro de Estudos de Integração e Desenvolvimento; **Carlos Luján**, Universidad de la República; **Roberto Conde**, Partido Socialista del Uruguay- Frente Amplio

September 11, 2009

Latin America and the Caribbean: Challenges and Opportunities in a Time of Crisis
Alicia Bárcena, Economic Commission for Latin America and the Caribbean

July 21, 2009

Poverty, Inequality, and the “New Left” in Latin America

Co-sponsored with Center for Global Development

Nora Lustig, Tulane University; **Santiago Levy**, Inter-American Development Bank; **Carolina Sánchez-Páramo**, World Bank

July 15, 2009

That Little Infernal Cuban Republic: U.S. Policies toward Cuba in Historical Perspective

Lars Schoultz, University of North Carolina at Chapel Hill; **Tomás Bilbao**, Cuba Study Group; **Ignacio Sanchez**, DLA Piper

July 7, 2009

Energy and Oil Reform in the Americas
Co-sponsored with the Woodrow Wilson

International Center for Scholars’ Mexico Institute, Brazil Institute, and Global Energy Initiative

Chris Garman, Eurasia Group; **Ana Maria Sanjuán**, Universidad Central de Venezuela; **Roger Tissot**, PFC Energy; **Duncan Wood**, Instituto Tecnológico Autónomo de Mexico

June 30, 2009

U.S.-Colombian Relations: Moving Forward
Co-sponsored with Council of the Americas and Inter-American Dialogue
H.E. **Álvaro Uribe Vélez**, President of Colombia

June 4, 2009

Governance in Guatemala

Co-sponsored with Florida International University

Francisco Jiménez, Consejo Nacional de Seguridad; **Ana Garita**, Comisión Internacional Contra la Impunidad en Guatemala; **Ricardo Stein**, United Nations; **Sylvia Gereda**, *El Periódico*; **Nery Rodenas**, Archdiocese of Guatemala

June 2, 2009

Human Rights: Challenges of the Past and Challenges for the Future

Co-sponsored with the Kozmetsky Center of Excellence in Global Finance at St. Edward’s University

Margaret Crahan, St. Edward’s University; **George Martin**, St. Edward’s University; **Katherine Hite**, Vassar College; **James Sweet**, University of Wisconsin; **Francisco Quiroz**, Universidad Nacional de San Marco;

Alexander Wilde, Universidad Alberto Hurtado; **Jo-Marie Burt**, George Mason University; **Elizabeth Lira**, Universidad Alberto Hurtado; **Debora Benchoam**, Inter-American Commission of Human Rights; **Tom Weiss**, City University of New York; **Tom J. Farer**, Denver University; **Carlos Portales**, Ministry of Foreign Relations, Chile; **George Vickers**, Open Society Institute; **Leana Bresnahan**, U.S. Southern Command; **Ariel Armony**, Colby College; **Mark Ungar**, City University of New York; **Denise Stanley**, University of California, Fullerton; **Joy Olson**, Washington Office on Latin America; **Ramona Hernández**, City University of New York; **Henry (Chip) Carey**, Georgia State University; **Sonia Picado Sotela**, Inter-American Institute of Human Rights; **Marcelo Varela**, The Carter Center; **José Thompson**, Inter-American Institute of Human Rights; **Priscilla Hayner**, International Center for Transitional Justice; **Luigi Einaudi**, National Defense University; **Luis Maira**, former Ambassador of Chile to Argentina

May 28, 2009

Andean Cocaine: The Making of a Global Drug

Paul Gootenberg, Stony Brook University; **Rensselaer W. Lee III**, Global Advisory Services, Inc.; **Coletta Youngers**, Washington Office on Latin America

May 12, 2009

History and Politics in Ecuador

Carlos de la Torre, Facultad Latinoamericana de Ciencias Sociales-Ecuador; **Catherine Conaghan**, Queen’s University; **Steve Striffler**, University of New Orleans

Nora Lustig, Santiago Levy

April 3, 2009

The V Summit of the Americas: Perspectives from the Region

Rodrigo Borja, former President of Ecuador; **Olga Pellicer**, Instituto Tecnológico Autónomo de México; **Ricardo Sennes**, Prospectiva Consultants and Pontifica Universidade Catolica - São Paulo; **Francine Jacome**, Instituto Venezolano de Estudios Sociales y Políticos

March 27, 2009

A New Trade Policy for the United States: Lessons from Latin America

Anabel González, former Costa Rican Chief Negotiator for CAFTA; **Javier Gamboa**, Colombian Private Council on Competitiveness; **Pablo de la Flor**, Antamina Mining Company; **Mario Arana**, FUNIDES; **Stephen Lande**, Manchester Trade, LTD; **Isabel Studer**, Tecnológico de Monterrey; **Paolo Giordano**, Inter-American Development Bank; **Kevin Gallagher**, Boston University; **William Krist**, Woodrow Wilson Center

March 24, 2009

Perspectives on European Union Relations with Cuba

Co-sponsored with the Woodrow Wilson International Center for Scholars' West European Studies Program

Joaquín Roy, University of Miami

March 19, 2009

Corrupt Circles: A History of Unbound Graft in Peru

Alfonso Quiroz, City University of New York; **Michael Johnston**, Colgate University; **Álvaro Vargas Llosa**, Independent Institute; **Cynthia McClintock**, George Washington University

March 13, 2009

International Efforts to Combat Organized Crime

Cynthia Arnson, Woodrow Wilson Center; **Luis Astorga**, National Autonomous University of Mexico; **Aldo Civico**, Columbia University; **Douglas Farah**, International Assessment and Strategy Center; **Valda Felbab-Brown**, Brookings Institution; **Eric Olson**, Woodrow Wilson Center

February 25, 2009

A Discussion with Frank Pearl, Colombia's High Commissioner for Social and Economic Reintegration

Off-site Event

Co-sponsored with the Inter-American Dialogue
Frank Pearl, High Commissioner for Social and Economic Reintegration, Colombia

February 12, 2009

Regional and Public Security Challenges in Central America

Off-site Event

Co-sponsored with Florida International University

Elaine White, Universidad Nacional de Costa Rica; **Ricardo Córdova**, Fundaungo; **Erick Vilchez**, Integración Centroamericana; **Jeanette Aguilar**, Instituto Universitario de Opinión Pública; **Carmen Rosa de León**, IEPADES; **Leticia Salomón**, Centro de Documentación de Honduras; **Juan Pablo Sarmiento**, Florida International University

February 9, 2009

Elections and Democracy in El Salvador and Nicaragua

Co-sponsored with Florida International University

Rubén Zamora, United Nations; **Margarita Escobar**, National Assembly of El Salvador; **Edmundo Jarquín**, Movimiento Renovador Sandinista; **Raúl Obregón**, M&R Consultores

February 5, 2009

The Global Financial Crisis: Implications for Latin America

Co-sponsored with Harvard University and the Council of the Americas

Pamela Cox, The World Bank; **Rebeca Grynspan**, United Nations Development Program; **Arturo Porzecanski**, American University; **Jorge I. Domínguez**, Harvard University; **Robert A. King**, National Security Council

MEXICO INSTITUTE

The Mexico Institute seeks to improve understanding, communication, and cooperation between Mexico and the United States by promoting original research, encouraging public discussion, and proposing policy options for enhancing the bilateral relationship. The Institute maintains an ongoing focus on five key issues in US-Mexico relations: Security Cooperation; Economic Integration; Migration and Migrants; Border Issues; and Energy and Natural Resources, and provides analysis of key issues in Mexico's politics and society for a US audience. In addition, the Mexico Institute has an ongoing focus on Democracy and Elections in Mexico, including its speaker series "Dialogues with Mexico/ Dialogos con Mexico", and maintains an active Congressional Initiative, a Public Policy Scholars Program, and a special initiative on transparency and Mexican Rural Development.

2011

MEXICO INSTITUTE EVENTS 2009–11

June 14, 2011

Immigrants in the United States: How Well Are They Integrating into Society?

Randy Capps, Migration Policy Institute;
Tamar Jacoby, ImmigrationWorks USA;
Tomás Jiménez, Stanford University

June 9, 2011

Mexico's Future

José Antonio Fernández Carbajal, Fomento Económico Mexicano SA; **Roger W. Wallace**, Pioneer Natural Resources; **Enrique Krauze**, Letras Libres; **Luis Rubio**, Center for Research and Development; **Sergio Aguayo**, El Colegio de México; **Silvia Núñez**, Center for North American Studies; **Rafael Fernández de Castro**, Instituto Tecnológico Autónomo de México; **Carlos Heredia**, Centro de Investigación y Docencia Económica; **José Antonio Fernández**, Fomento Económico Mexicano SA; **Fernando Solís-Cámara**, Gruma and Banorte

May 13, 2011

Temporary Migrant Careworker Programs in Canada and the European Union: Models for the United States?

Co-sponsored with the Woodrow Wilson Center for International Scholars' Canada Institute and United States Studies Program
Monica Boyd, University of Toronto;
Muzaffar Chishti, Migration Policy Institute and New York University Law School;
Helma Lutz, University of Frankfurt;
Xochitl Castaneda, University of California,

Berkeley; **Leticia Robles-Silva**, University of Guadalajara; **Margie McHugh**, Migration Policy Institute

April 27, 2011

U.S.-Mexico Security Cooperation Pillar IV: Building Strong and Resilient Border Communities

Eric Olson, Woodrow Wilson Center; **Kermit Moh**, U.S. Agency for International Development; **Susan Snyder**, U.S. Bureau of International Narcotics Law Enforcement; **Diana Negroponte**, Brookings Institution and Woodrow Wilson Center Mexico Institute Advisory Board; **Denise Moreno**, former Senator, California; **Carlo Arze**, International Youth Foundation; **Lucinda Vargas**, Plan Estrategico de Juárez; **Edgar Ruiz**, Council of State Governments-West; **Adriana Obregón Andria Vázquez**, Office of the Presidency, Mexico; **Enrique Betancourt Gaona**, Office of the Presidency, Mexico

April 12, 2011

"What's the Matter with Mexico: Drugs, Dinosaurs, and Dithering"

Co-sponsored with the Inter-American Dialogue
Denise Dresser, Instituto Tecnológico Autónomo de México and *Reforma*

March 31, 2011

Mexican Economy: Growth Without Reforms

Luis de la Calle, de la Calle, Madrazo, and Mancera; **Roberto Newell**, Woodrow Wilson

2010

Center and Mexican Council on Competitive-
ness; **Sidney Weintraub**, Center for Strategic
and International Studies

David Ayon, Larry Harrington, Monica Vereá

March 23, 2011

Environmental Film Festival Screening: The Fence

*Co-sponsored with the Woodrow Wilson
International Center for Scholars' Environ-
mental Change and Security Program*

March 10, 2011

Dialogues With Mexico: Sergio Aguayo Quezada Book Launch: Vuelta en U and La Transición Mexicana: Una Historia Docu- mental, 1910-2010

Sergio Aguayo Quezada, Center for Interna-
tional Studies, El Colegio de Mexico

March 3, 2011

A Public Forum With His Excellency Felipe Calderón Hinojosa

Co-sponsored with the Council of Americas
H.E. **Felipe Calderón Hinojosa**, President
of Mexico

February 15, 2011

Deforestation, Population, and Develop- ment in a Warming World: A Roundtable on Latin America

Jason Bremner, Population Reference Bureau;
Liza Grandia, Clark University; **David Lopez-
Carr**, University of California, Santa Barbara

January 28, 2011

Mexico Today and Tomorrow

*Co-sponsored with Centro de Investigación
para el Desarrollo, Asociación Civil*
Luis Rubio, Centro de Investigación para
el Desarrollo, Asociación Civil; **Andrew
Selee**, Woodrow Wilson Center; **Jesús Silva-
Herzog Márquez**, Instituto Tecnológico
Autonomo de Mexico; **Alejandro Moreno**,
Instituto Tecnológico Autonomo de Mexico
and Public Policy Scholar, Wilson Center/
Comexi; **Pedro Noyola**, Aklara/Regional
Market Makers Inc.; **Jaime Zabudovsky**,
IQOM Inteligencia Comerical; **Ana Laura
Magaloni**, Centro de Investigación y
Docencia Económica; **Arturo Alvarado**,
Colegio de México and Fellow, NED; **Carlos
Heredia**, Centro de Investigación y Docencia
Económica; **León Krauze**, W Radio/Televisa

Maurice Sonnenberg, Jane Harman, Andrew Selee, Amb. John Negro-
ponte, Cynthia Amson, Roger Wallace, Arturo Sarukhan, Felipe Calderón

November 18, 2010

Assessing the "Secure Communities" Program and the Impact of 287(g) Agreements

*Co-sponsored with the University of Florida
Center for Latin American Studies*
Philip J. Williams, University of Florida;
Manuel Vásquez, University of Florida;
Timothy J. Steigenga, Public Policy Scholar,
Woodrow Wilson Center; **David Venturella**,
Department of Homeland Security; **María
Hinojosa**, The Futuro Media Group; **Daniel
Hernández Joseph**, Protection of Mexicans
Abroad, Secretaría de Relaciones Exterior

November 18, 2010

Meeting of the U.S.-Mexico Foundation
Arturo Sarukhan, Ambassador of Mexico to the
United States; **Arturo Valenzuela**, U.S. State
Department; **Roberta Jacobson**, U.S. State
Department; **Raúl Rodríguez**, North American
Development Bank; **Maria Echaveste**, U.S.-
Mexico Foundation; **Carlos Alcazar**, Hispanics
Communication Network; **Victor Arias**, Korn
Ferry International; **David R. Ayon**, U.S.-
Mexico Foundation; **Mercedes Caso Valdes**,
U.S.-Mexico Foundation; **Tom Castro**, Border
Media Partners; **Maria Echaveste**, U.S.-Mexico
Foundation; **Joseph Galvan**, Galvan and As-
sociates; **Leni Gonzalez**, Shirlington Education
and Employment Center; **John C. Guerra, Jr.**,
Aztec Worldwide Inc.; **Raul Hinojosa**, U.S.-
Mexico Foundation; **Moralisa Leo**, DCI Public
Affairs; **Leonardo Martinez Diaz**, U.S. Agency
for International Development; **Julene Perez-
Gonzalez**, U.S.-Mexico Foundation; **Jim Polsfut**,
U.S.-Mexico Foundation; **Erik Ramirez-Ruiz**,

National Council for Community and Education
Partnerships Mexico, A.C.; **Araceli Ruano**,
Center for American Progress; **Raul F. Salinas**,
Adorno, Yoss, Alvarado & Smith; **Martha
Smith**, U.S.-Mexico Foundation; **Sergio Suarez**,
Federacion Jalisciense del Medio Oeste de los
Estados Unidos, NFP; **Luis Viada**, U.S.-
Mexico Foundation

November 17, 2010

U.S.-Mexico Migration Dialogue: Migration, Repatriation, and Protection: Policies and Options

David A. Martin, Department of Homeland
Security; **David R. Ayón**, Loyola Marymount
University; **Daniel Hernández Joseph**,
Protection of Mexicans Abroad, Secretará de
Relaciones Exterior; **Maria Hinojosa**, Public
Broadcasting Service

November 15, 2010

**Book Launch: Mexico's Democratic Chal-
lenges: Politics, Government, and Society**
José Woldenberg, former President, Instituto
Federal Electoral; **Jacqueline Peschard**,
Federal Institute for Access to Information;
Alejandro Moreno, *Reforma*; **María Amparo
Casar**, Centro de Investigación y Docencia
Económica; **Andrew Selee**, Woodrow Wilson
Center; **Arturo Alvarado**, El Colegio de
Mexico; **Lázaro Cárdenas Batel**, former
Governor of Michoacán, Mexico

November 12, 2010

Private meeting featuring Ambassadors
Carlos Pascual and **Arturo Sarukhan** on
U.S.-Mexico Security Challenges

November 9, 2010

Private Discussion with Governor-Elect Mario López Váldez, State of Sinaloa

November 9, 2010

Private Discussion with Governor José Calzada Rovirosa of Querétaro

David Shirk

November 8, 2010

Silence or Death in Mexico's Press: Crime, Violence, and Corruption are Destroying the Country's Journalism

Co-sponsored with the Committee to Protect Journalists

Alfredo Corchado, *Dallas Morning News*; **Carlos Lauría**, Committee to Protect Journalists; **Arturo Sarukhan**, Ambassador of Mexico to the United States; **Dolia Estevez**, Independent Mexican Journalist; **Joel Simon**, Committee to Protect Journalists

October 27, 2010

The Future of NAFTA: The Case of the Textile Sector in Mexico
Enrique Dussel Peters, Universidad

Nacional Autónoma de México (UNAM); **Sidney Weintraub**, Center for Strategic and International Studies; **Ralph J. Watkins**, U.S. International Trade Commission; **Gonzalo Paz**, The George Washington University's Elliott School of International Affairs

October 22, 2010

Book Launch: Shared Responsibility: U.S.-Mexico Policy Options for Confronting Organized Crime

Co-sponsored with the University of San Diego Trans-Border Institute

David Shirk, Trans-Border Institute, University of San Diego; **Eric L. Olson**, Woodrow Wilson Center; **John Baily**, Georgetown University; **José Díaz-Briseño**, *Reforma*; **Steven Dudley**, InSight Crime; **Dolia Estévez**, Mexican journalist; **Douglas Farah**, International Assessment and Strategy Center; **Daniel Sabet**, Georgetown University

October 14, 2010

"The Right to Information: Challenges and Opportunities in Mexico"

Co-sponsored with the Open Society Foundation

Gabriela Morales, Article-19 México; **Guillermo Noriega**, Sonora Ciudadana AC; **Miguel Pulido**, Fundar; **Kate Doyle**, National Security Archive; **Daniel Sabet**, Georgetown University

October 13, 2010

Private Discussion with Roberta Lajous on "200 Years of Mexican Foreign Policy: Lessons for Today"

September 29, 2010

Book launch: *The Wind Doesn't Need A Passport: Stories from the U.S.-Mexico Borderlands*

Co-sponsored with Migration Policy Institute
Tyche Hendricks, University of California, Berkeley Graduate School of Journalism; **Doris Meissner**, Migration Policy Institute

September 21, 2010

Staff briefing on Illegal Firearms Trafficking from the United States to Mexico

Off-site Event

Eric Olson, Woodrow Wilson Center

September 17, 2010

Promoting Citizenship and Immigrant Integration: USCIS Announces Grant Recipients, New Resources, and Research

Co-sponsored with the Woodrow Wilson International Center for Scholars' United States Studies Program and U.S. Citizenship and Immigration Services (USCIS)

Alejandro Mayorkas, U.S. Citizen and Immigration Service

September 7, 2010

Launch of Subsidios para la Desigualdad/ Subsidizing Inequality (Mexico City)

Off-site Event

Centro de Investigación y Docencia Económica, Mexico City

August 11, 2010

México en la Globalidad/Mexico in the Global World: A Discussion with Enrique Peña Nieto, Governor of the State of Mexico

July 21, 2010

Private Meeting with Miguel Ángel Mancera Espinosa, Attorney General of Mexico City

July 13, 2010

Breakfast Discussion on Migration, Education, and Development in Michoacán

Zaira Mandujano, Secretary of Migrant Affairs; **Graciela Andrade**, Secretary of Education, State of Michoacán

July 8, 2010

Screening of *Presunto Culpable*

Co-sponsored with the American Bar Association Rule of Law Initiative

Roberto Hernández, Director; **Layda Negrete**, Director

Jane Harman, Felipe Calderón, Susan Segal

June 22, 2010

Washington, DC Premiere Screening of *Presunto Culpable*

Co-sponsored with the American Film Institute
Geoffrey Rush, Director; and **Roberto Hernández**, Director

REGIONAL MIGRATION STUDY GROUP

The U.S. relationship with Mexico and much of Central America is defined to a significant degree by issues related to migration. Yet the United States and its neighbors have failed thus far to consider the most effective approach to build upon and smartly manage the region's human resources to common advantage. To develop and promote that vision, the Migration Policy Institute (MPI) and the Wilson Center's Latin American Program and Mexico Institute have convened a Regional Migration Study Group, co-chaired by former Mexican President Ernesto Zedillo, former U.S. Secretary of Commerce Carlos Gutierrez, and former Guatemalan Vice President Eduardo Stein. In addition to the co-chairs, the Study Group's membership consists of 17 high-ranking former officials, civil-society leaders, policy intellectuals and immigration specialists in the United States, Mexico, El Salvador, Guatemala and Honduras. Among the issues to be explored are safer and better functioning borders; more orderly migration flows that better serve the interests of all who engage, or are affected by, the migration system; the development and coordinated promotion of more efficient education and workforce-development systems; and new strategies to advance successful immigrant integration.

The Study Group had its first meeting in February 2011; it will commission and issue research over the next two years in preparation for final recommendations that will be released in early 2013.

June 17, 2010

A Blueprint for Action on the U.S.-Mexico Border

Michelle DePass, Environmental Protection Agency; **Nancy Sutley**, White House Council on Environmental Quality; **Paul Ganster**, Good Neighbor Environmental Board; **Enrique Escorza**, Embassy of Mexico in the United States

June 11, 2010

Private Roundtable Discussion on U.S.-Mexico Relations

June 10, 2010

Annual DC Advisory Board Dinner: Celebrating 200 Years of U.S.-Mexico Relations

Rand Beers, Department of Homeland Security; **Arturo Sarukhan**, Ambassador of Mexico to the United States; **José Antonio Fernandez Carbajal**, Woodrow Wilson Center Mexico Institute Advisory Board; **Roger Wallace**, Woodrow Wilson Center Mexico Institute Advisory Board

May 25, 2010

Drug Policy in Mexico: Examining Mexico's Efforts to Reduce Drug Use and the Impacts of Mexico's New Drug Laws

Co-sponsored with the Washington Office on Latin America

Ana Paula Hernández, Independent Consultant; **Jorge Hernández**, Universidad Nacional Autónoma de México and CUPIDH; **Carlos Zamudio**, Author, *Las Redes del Narcomenudeo*

May 24, 2010

U.S.-Mexico Cooperation on Renewable Energy: Building a Green Agenda

Duncan Wood, Instituto Tecnológico Autónomo de México; **Joe Dukert**, Center for Strategic and International Studies; **Johanna Mendelson Forman**, Center for Strategic and International Studies

May 14, 2010

Mexican President Calderón's State Visit to Washington: Prospects for Mexico and U.S.-Mexico Relations

Denise Dresser, *Reforma*; **Juan Pardines**, Mexican Council on Competitiveness; **Shannon O'Neil**, Council on Foreign Relations; **David A. Shirk**, University of San Diego and Woodrow Wilson Center

May 5, 2010

Private Meeting with the President of the Federal Electoral Institute, Dr. Leonardo Valdés

May 4, 2010

Private Meeting on the 21st Century Border Initiative with Alan Bersin, Commissioner, U.S. Customs and Border Protection

April 19, 2010

Book Launch: Mendez V. Westminster: School Desegregation and Mexican-American Rights

Co-sponsored with the Woodrow Wilson International Center for Scholars' United

States Studies Program

Philippa Strum, Woodrow Wilson Center;
Cornelia Pillard, Georgetown University;
Delia Pompa, National Council of La Raza;
Thomas Saenz, Mexican-American Legal
Defense and Education Fund

April 14, 2010

**Private Meeting with Maria del Carmen
Alanis**, Magistrate President Electoral
Tribunal of the Federal Judiciary

April 7, 2010

"Has Mexico Turned a Corner?"

Off-site Event

Arturo Sarukhan, Ambassador of
Mexico to the United States; **Barbara
Kotschwar**, Peterson Institute for Inter-
national Economics; **Luis Rubio**, Center
for Research and Development; **Andrew
Selee**, Woodrow Wilson Center; **Tyler
Cowen**, George Mason University; **Andrés
Martinez**, New America Foundation;
John Bailey, Georgetown University; **Alan
Bersin**, U.S. Customs and Border Protection,
Department of Homeland Security; **Tim
Golden**, New America Foundation; **Alfredo
Corchado**, *Dallas Morning News*; **Alberto
Islas**, Risk Evaluation LTD, Mexico City;
Maureen Meyer, Washington Office on
Latin America

March 31, 2010

**Security Cooperation Working
Group Breakfast**

March 30, 2010

**Working lunch with Border Governors
Conference representatives and members
of the U.S. federal sub-interagency policy
committee on border infrastructure**

March 25, 2010

**Private Meeting with Juan Sabines,
Governor of Chiapas**

March 18, 2010

**Memorial for Ambassador Carlos Rico,
former Undersecretary of Foreign Affairs
for North America, Secretaría de Relacio-
nes Exteriores (SRE)**
Arturo Sarukhán, Ambassador of Mexico to
the United States; **Roberta Jacobson**, U.S.
Department of State; **Demetrios Papademe-
triou**, Migration Policy Institute; Secretary-
General **José Miguel Insulza**, Organization
of American States; **Isabel Studer**, Center
for Dialogue and Analysis of North America,
Tecnológico de Monterrey

March 12, 2010

**Trilateral Security Cooperation in
North America**

*Co-sponsored with the Woodrow Wilson
International Center for Scholars' Canada
Institute and the Virginia Military Institute*
Gen. **Binford Peay**, Virginia Military Institute;
Gen. **Gene Renuart**, U.S. Northern Command;
Adm. **Victor Uribe Arevalo**, Mexican Naval
Attaché to the United States; Brig. Gen. **Benito
Medina Herrera**, University of the Mexican

Army and Air Force University; **David Heyman**,
U.S. Department of Homeland Security

March 5, 2010

Dialogues with Mexico: Alejandro Encinas
Alejandro Encinas, Mexican Chamber
of Deputies

March 3, 2010

**State Perspectives on Combating
Violence and Trafficking Along the U.S.-
Mexico Border**

John Suthers, Attorney General, Colorado;
Gary King, Attorney General, New Mexico;
Rommel Moreno Manjarrez, Attorney General
Baja, California; **Larry Harrington**, Office of
the Attorney General, State of Tennessee; **Eric
Olson**, Woodrow Wilson Center

February 23, 2010

**Book Launch: Police and Public Security
in Mexico**

*Co-sponsored with the University of San
Diego Trans-Border Institute*

Robert Donnelly, Mexico Institute; **Eric Olson**,
Mexico Institute; **David Shirk**, Trans-Border
Institute; **Daniel Sabet**, Georgetown University

February 2, 2010

**Book Launch: Police and Public Security
in Mexico**

Off-site Event

*Co-sponsored with the University of San
Diego Trans-Border Institute*

Robert Donnelly, Woodrow Wilson Center;
Eric Olson, Woodrow Wilson Center; **David
Shirk**, Trans-Border Institute; **Daniel Sabet**,
Georgetown University

January 25, 2010

**Public Policy Challenges and Opportunities:
Creating a Regional Renewable Energy
Market: Baja California and California**

Carlos Pascual, U.S. Ambassador to Mexico;
Duncan Wood, Instituto Tecnológico
Autónomo de México; **Rachel Poynter**,
Office of Mexican Affairs, U.S. State Depart-
ment; **Matt McManus**, Energy Producer
Country Affairs; **Brian Duggan**, Energy
Producer Country Affairs; **Rodger Garner**,
U.S. Agency for International Development,
Mexico; **Sigrid Emrich**, Economic Counselor;
Liz Wolfson, Environment, Science and Tech-
nology Counselor; **Michael Stahl**, Environ-
mental Protection Agency; **Lisa Almodovar**,

Eric Olson, Fernando Henrique Cardoso, Lázaro Cárdenas Batel

2009

Environmental Protection Agency; **Sarah Sowell**, Environmental Protection Agency; **David Sanalow**, Assistant Secretary, Department of Energy; **Rhiannon Davis**, Office of American Affairs, Department of Energy; **Sara Hagigh**, Office of North and Central America and the Caribbean, Department of Commerce; **Christian Kischil**, Department of Commerce; **Keith M. Eischeid**, United Trade and Development Agency; **Deborah Moronese**, Overseas Private Investment Corporation; **Kevin O'Reilly**, National Security Council; **Corey Pickelsheimer**, Department of Agriculture; **Pamela Baldinger**, U.S. Agency for International Development.

January 20, 2010

Dialogues with Mexico: Carmen Aristegui
Carmen Aristegui, Radio Noticias MVS, and "Aristegui"

January 20, 2010

Director's Forum Invitation: Ernesto Cordero
Co-sponsored with the Council of the

Carmen Aristegui

Americas and the Inter-American Dialogue
Ernesto Cordero, Secretary of Finance and Public Credit, Mexico

November 13, 2009

Rethinking the U.S.-Mexico Border
Tonatiuh Guillén, El Colegio de la Frontera Norte; **Carlos de la Parra**, El Colegio de la Frontera Norte; **Jerrold D. Green**, Pacific Council on International Policy; **Robert Bonner**, former Commissioner, U.S. Customs and Border Protection; **Andrés Rozental**, former Deputy Foreign Secretary, Government of Mexico; **Roberta Jacobson**, Secretary of State for Canada and Mexico; **Arturo Sarukhan**, Ambassador of Mexico to the United States; **Carlos Gutierrez**, former Secretary of Commerce

October 26, 2009

Dialogues with Mexico: Senator Santiago Creel
Santiago Creel Miranda, National Action Party

October 19, 2009

A Discussion With Governor Fidel Herrera Beltrán
Fidel Herrera Beltrán, Governor of Veracruz, Mexico

Carlos Heredia, James Jones, Jim Kolbe, Enrique Krauze, Phil Bennett

October 9, 2009

Book Launch: Participatory Innovation and Representative Democracy in Latin America
Enrique Peruzzotti, Universidad Torcuato Di Tella, Buenos Aires, Argentina; **Andrew Selee**, Woodrow Wilson Center

September 30, 2009

The Legacy of the Bracero Program
Co-sponsored with the National Museum of American History
Rep. **Raúl Grijalva**, U.S. Congress; **Jorge Castañeda**, New York University; **Matthew Garcia**, Bracero Archive and Brown University

September 24, 2009

Border Transportation and Infrastructure Coordination
Co-sponsored with the Border Legislative Conference and Council of State Governments-West
Jill Hochman, Interstate and Border Planning, Department of Transportation; **Ralph Scalise**, Land Ports of Entry Division, General Services Administration; **David Pagan**, Customs and Border Protection; **Enrique Escorza**, Embassy of Mexico; **David Olsen**, Department of Commerce; **Rachel Poynter**, Office of Mexican Affairs, Department of State; **Eliot Shapleigh**, State Senator, State of Texas

September 17, 2009

Police Reform in Mexico
Edgar Mohar, former Secretary of Citizen Security, Querétaro State Government, Mexico; **Juan Salgado**, Centro de Investigación y Docencia Económica; **Daniel Sabet**,

Georgetown University; **Maureen Meyer**, Washington Office on Latin America

August 7, 2009

National Security and Transparency in Mexico
Sigrid Arzt, Public Policy Scholar, Woodrow Wilson Center; **María Marván Laborde**, Federal Institute of Access to Public Information; **Andrew Selee**, Woodrow Wilson Center

July 10, 2009

Mexico's Midterm Elections and the Future of Democracy

José Antonio Crespo, Centro de Investigación y Docencia Económica; **Jeffrey Weldon**, Instituto Tecnológico Autónomo de México

June 26, 2009

Latino Immigrant Civic Engagement Trends

Xóchitl Bada, University of Illinois, Chicago; **Jonathan Fox**, University of California, Santa Cruz; **Óscar Chacón**, National Alliance of Latin American and Caribbean Communities; **Marcelo Gaete**, Entravision; **Esther Olavarria**, Department of Homeland Security; **Marc R. Rosenblum**, Migration Policy Institute; **Claudio Sánchez**, National Public Radio; **Alice Bennett**, Helping Empower Local People, Charlotte; **Teresa Castellanos**, Office of Human Relations, County of Santa Clara, San Jose, California; **Ricardo Gambetta**, Inclusive Communities Program, National League of Cities; **Luvia Quiñones**, New Americans Initiative, Illinois Coalition for Immigrant and Refugee Rights; **Michael Klein**, University of Nevada, Las Vegas; **Myrna Martínez**, Pan Valley Institute, American Friends Service Committee; **Gaspar Rivera-Salgado**, Center for Labor Research and Education,

University of California, Los Angeles; **Florencio I. Zaragoza**, Fundación México; **Lourdes Gouveia**, Office of Latino/Latin American Studies, University of Nebraska-Omaha; **David Ayón**, Loyola Marymount University; **Israel Fuentes**, El Comité de Unidad Guatemalteco/ Guatemalan Unity Committee, Las Vegas; **Juan José González**, New Americans Democracy Project, Illinois Coalition for Immigrant and Refugee Rights; **Angelica Salas**, Coalition for Humane Immigrant Rights of Los Angeles; **Robert Donnelly**, Woodrow Wilson Center

June 8, 2009

Trends and Best Practices in Environmental Dispute Resolution in Latin America

Co-sponsored by the Woodrow Wilson International Center for Scholars' Environmental Change and Security Program, the Latin American Program, and held in conjunction with Partners for Democratic Change
Pablo Lumerman, Fundacion Cambio Democrático; **Mara Hernández**, Centro de Colaboración Cívica, A.C.–México; **Carlos Salazar**, Socios Peru: Centro de Colaboración Cívica

May 26, 2009

Challenges for Mexican Democracy with Beatriz Paredes

Co-sponsored with the Inter-American Dialogue
Beatriz Paredes, Partido Revolucionario Institucional

May 5, 2009

Influenza Outbreak in the Americas: International Cooperation in Response to the Spread of H1N1 Flu

Jarbas Barbosa, Pan American Health Organization; **Katherine Bliss**, Americas Program, Center for Strategic and International Studies; **Gib Clarke**, Woodrow Wilson Center

José Antonio Fernández, Rossana Fuentes Berain, Jaime El Koury, Luis Téllez, and Anne Alonzo

March 30, 2009

Does North America Exist?: Governing the Continent after NAFTA and 9/11

Co-Sponsored with the Hudson Institute and the Woodrow Wilson International Center for Scholars' Canada Institute

Stephen Clarkson, University of Toronto; **Sidney Weintraub**, Center for Strategic and International Studies; **Charles Doran**, Center of Canadian Studies, Paul H. Nitze School of Advanced International Studies, Johns Hopkins University; **Robert Pastor**, American University

March 27, 2009

Mexican National Leadership: Dr. Roderic Camp on "Has Democracy Made a Difference?"

Roderic Camp, Claremont McKenna College

March 23, 2009

The Americas and the World: A New Study on Public Opinion in Latin America on Foreign Affairs Coordinated by CIDE

Cynthia J. Arnson, Woodrow Wilson Center; **Guadalupe González**, Centro de Investigación y Docencia Económicas; **Jorge Schiavon**, Centro de Investigación y Docencia Económicas; **Robert Pastor**, American University; **Francisco Gonzalez**, Johns Hopkins University-SAIS; **Armand Peschard-Sverdrup**, Peschard-Sverdrup and Associates, Center for Strategic and International Studies; Hon. **José Miguel Insulza**, Organization of American States; **Ferrán Martínez I Coma**, Centro de Investigación y Docencia Económicas; **Miguel Angel López**, Universidad de Chile; **Mauricio Cárdenas**, Brookings Institution; **Peter Hakim**, Inter-American Dialogue; **Andrew Selee**, Woodrow Wilson Center

March 19, 2009

A Conversation with Mexico City Mayor Marcelo Ebrard Casaubón

Marcelo Ebrard Casaubón, Mayor, Mexico City

March 13, 2009

International Efforts to Combat Organized Crime

Co-sponsored with the Woodrow Wilson International Center for Scholars' Latin American Program

Cynthia Arnson, Woodrow Wilson Center; **Luis Astorga**, Institute for Social Research, National Autonomous University of Mexico; **Aldo Civico**, Center for International Conflict Resolution, Columbia University; **Douglas Farah**, International Assessment and Strategy

Center; **Vanda Felbab-Brown**, Brookings Institution; **Eric Olson**, Woodrow Wilson Center

March 4, 2009

Transnational Integration Regimes as Development Programs

Gerald A. McDermott, Sonoco International Business Department, Moore School of Business, University of South Carolina

February 24, 2009

U.S. Policy Towards Mexico: Opportunities and Challenges

Off-site Event

Harriet C. Babbitt, Jennings, Strouss and Salmon; **James Jones**, Manatt Jones Global Strategies; **Andrew Selee**, Woodrow Wilson Center

February 6, 2009

Report Launch of *The United States and Mexico: Towards a Strategic Partnership*

Jeffrey Davidow, Institute of the Americas; **Lázaro Cárdenas Batel**, Public Policy Scholar, Woodrow Wilson Center; **Denise Dresser**, Instituto Tecnológico Autónomo de México; **Andres Martinez**, New America Foundation; **Ginger Thompson**, *The New York Times*

BRAZIL INSTITUTE

The Brazil Institute strives to further bilateral understanding by promoting informed dialogue between these two diverse and vibrant multiracial societies in five ways: by convening policy forums that stimulate nonpartisan reflection and debate on critical issues related to Brazil; in promoting and sponsoring meetings of academics and policymakers and disseminating their research; by participating in the broader effort to inform Americans about Brazil through lectures and interviews given by the Institute's director; in appointing leading Brazilianists as Wilson Center scholars; and by maintaining a comprehensive website devoted to Brazil-focused news, analysis, research and reference materials.

2011

BRAZIL INSTITUTE EVENTS 2009–11

June 28, 2011

BRICS: Shaping the New Global Architecture
Co-sponsored with the Woodrow Wilson International Center for Scholars' Kissinger Institute on China, the Asia Program, the Program on America and the Global Economy, and the Africa Program

Marcos Galvão, Ambassador of Brazil to Japan; **Fyodor Lukyanov**, Global Affairs, Moscow; **Inderjit Singh**, National War College; **Wei Da**, China Institute of Contemporary International Relations; **Francis A. Kornegay**, Institute for Global Dialogue, Pretoria; **Amy M. Wilkinson**, Center for Business and Government, Harvard University, and Public Policy Scholar, Woodrow Wilson Center

June 15, 2011

Brazil, Argentina, and the Road to the NPT
Co-sponsored with the Woodrow Wilson International Center for Scholars' International History Project

Matias Spektor, Center for International Relations, Fundação Getulio Vargas; **Luis Bitencourt**, National Defense University; **Greg Thielmann**, Arms Control Association

May 31, 2011

Brazil's Foreign Policy
Ambassador Antonio de Aguiar Patriota, Brazilian Foreign Minister

May 19, 2011

Sustainability for Global Biofuels: Tools, Models, Policies, and Frameworks
Alison Goss Eng, Sustainable Biomass

Production, U.S. Department of Energy; **Christine Dragisic**, Conservation International; **Lisa Famolare**, Guiana Regional Program, Conservation International; **Manuel Oliva**, Climate Policy, Conservation International

May 18, 2011

Managing the Oceans
Jane Lubchenco, National Oceanic and Atmosphere Administration; **Enric Sala**, National Geographic Society

May 16, 2011

Brazil and Africa: Cooperation for Innovation in Agriculture and What the U.S. Can Do
Off-site Event
Ladislau Martin-Neto, Embrapa; **Erick Fernandes**, The World Bank; **Marcella Szymanski**, U.S. Department of State; **Paulo Sotero**, Woodrow Wilson Center

May 10, 2011

Participatory Governance and Decentralization: A Comparative Study in Programs and Outcomes
Frank Fischer, Rutgers University; **Archon Fung**, Harvard University; **Stephanie McNulty**, Franklin and Marshall College; **Brian Wampler**, Boise State University

April 29, 2011

Building a Low Carbon Economy in Brazil: Perspectives on Renewable Energy Public Policies
Barbara da Costa de Oliveira, Fundação Getulio Vargas; **Marcelo Cavalcanti Guerra**,

Union for the Sugar and Ethanol Industry of Pernambuco; **Eduardo Azevedo Rodrigues**, Secretariat of Water and Energy Resources Pernambuco; **Luiz Antonio Rossi**, Interdisciplinary Center of Energy Planning, University of Campinas; **Rosangela Moreira de Araujo**, National Agency for Petroleum, Natural Gas and Biofuels

April 20, 2011

Managing Our Forests: Carbon, Climate Change, and Fire

Co-sponsored by George Mason University and the Woodrow Wilson International Center for Scholars' Environmental Change and Security Program

Sandra Brown, Ecosystem Services Unit, Winrock International; **David Cleaves**, U.S. Department of Agriculture Forest Service; **William Sommers**, Center for Climate and Society, George Mason University

March 30, 2011

Brazil's Other Forest: The Fight to Preserve and Restore the Mata Atlantica

Ana Cristina Barros, The Nature Conservancy; Clayton Lino, Atlantic Forest Biosphere Reserve; **Miguel Calmon**, Instituto BioAtlantica; **Thomas E. Lovejoy**, Heinz Center for Science

March 23, 2011

What "Lost" Cultures Can Contribute to Management of Our Planet

Co-sponsored by George Mason University and the Woodrow Wilson International Center for Scholars' Environmental Change and Security Program

Susan Crate, Department of Environmental Science and Policy, George Mason University; **Wade Davis**, *National Geographic*

March 22, 2011

Brazil's Truth Commission

Paulo Sergio Pinheiro, Inter-American Commission on Human Rights; **Paulo de Tarso Vannuchi**, former Minister of Human Rights, Presidency of President Luiz Inacio Lula da Silva; **Manuela Lavinias Picq**, Amherst College; **Sergio Fausto**, Instituto Fernando Henrique Cardoso

March 16, 2011

A New Approach to Citizen Security in Brazil: Rio's Pacifying Police Units

Roberto Alzir das Chaves, Senior Public Security Official, Rio de Janeiro; **Antonio Roberto Cesario de Sa**, Senior Public Security Official, Rio de Janeiro

March 10, 2011

Brazil in Regional and Global History

Leslie Bethell, Woodrow Wilson Center; **Luigi Einaudi**, National Defense University

March 9, 2011

Oscar-Nominated Documentary: Waste Land

February 28, 2011

Prospects for Brazilian-American Relations on the Eve of President Obama's Visit to Brazil

Amb. **Mauro Vieira**, Embassy of Brazil in Washington; **Craig Kelly**, The Cohen Group; **Luigi Einaudi**, National Defense University; **Luis Bitencourt**, National Defense

University; **Carl Meacham**, Senate Foreign Relations Committee; **Carolina Costa**, McLarty Associates

February 23, 2011

Managing the Planet's Freshwater

Co-sponsored with George Mason University
Karin M. Krchnak, The Nature Conservancy; **Dann Sklarew**, George Mason University

Paulo Sérgio Pinheiro

February 22, 2011

A Reflection on the May 2010 Brazil-Turkey Nuclear Initiative Toward Iran

Co-sponsored with the Woodrow Wilson International Center for Scholars' Middle East Program and International Security Studies Program

Monica Herz, Catholic University, Rio de Janeiro; **Craig Kelly**, The Cohen Group; **Mustafa Kibaroglu**, Bilkent University, Ankara; **Nizar Messari**, Al Akhawayn University, Ifrane, Morocco; **Trita Parsi**, National Iranian-American Council

February 15, 2011

Deforestation, Population, and Development in a Warming World: A Roundtable on Latin America

Jason Bremner, Population Reference Bureau; **Liza Grandia**, Clark University; **David Lopez-Carr**, University of California, Santa Barbara

January 19, 2011

A Dialogue on Managing the Planet

Dennis Dimick, *National Geographic*; **Molly Jahn**, University of Wisconsin-Madison; **Thomas Lovejoy**, George Mason University and the Heinz Center for Science, Economics, and the Environment; **Juliet Eilperin**, *The Washington Post*

2010

December 16, 2010

Book Launch: *The Day After Tomorrow: A Handbook on the Future of Economic Policy in the Developing World*

Otaviano Canuto, The World Bank; **Author Marcelo Giugale**, The World Bank; **Ajay Shankar**, FICCI Scholar, Woodrow Wilson Center; **Kent Hughes**, Woodrow Wilson Center

November 17, 2010

Perspectives on Domestic Politics of the Incoming Government of President-Elect Dilma Rousseff

David Fleischer, University of Brasilia; **Kellie Meiman**, McLarty Associates; **Bryan McCann**, Georgetown University

November 16, 2010

Brazil's Foreign Policy of Today and Tomorrow: A Critical Appraisal

Roberto Abdenur, former Deputy Foreign Minister and former Ambassador to China and the United States; **Sergio Amaral**, former Minister of Development, Industry and Commerce, and former Brazilian Ambassador to England and France; **Marcos Azambuja**, former Deputy Foreign Minister and former Brazilian Ambassador to Argentina and France; **Antonio Carlos Pereira**, *O Estado de S. Paulo*; **James Ferrer**, The George Washington University Center for Latin American Studies; **Peter Hakim**, Inter-American Dialogue

November 10, 2010

Sustainable Biofuels: The Brazilian Experience and Opportunities Ahead

André Amado, Undersecretary-General for

Energy and Technology, Ministry of External Relations; **Isaías Macedo**, University of Campinas, Group of Strategic Planning; **Suzana Kahn Ribeiro**, Institute for Engineering Research, Rio de Janeiro Federal University

November 3, 2010

Brazilian Cultural Identity: Shaped or Limited by Language?

Co-sponsored with the Cultural Section of the Brazilian Embassy

Cristovão Tezza, Federal University of Paraná; **Marçal Aquino**, Author and Journalist; **Luiz Ruffato**, Author; **Vivaldo Santos**, Department of Spanish and Portuguese, Georgetown University

November 1, 2010

Implications of the October 31 Brazilian Presidential Elections

Riordan Roett, School of Advanced International Studies, Johns Hopkins University; **Christopher Garman**, Eurasia Group; **Clifford Young**, IPSOS Public Affairs Brazil; **João Augusto de Castro Neves**, CAC Consultoria; **Paulo Sotero**, Woodrow Wilson Center

October 20, 2010

A Review of Brazil's Environmental Policies and Challenges Ahead

Izabella Teixeira, Brazil's Minister for the Environment

October 13, 2010

Book Launch: *The New Brazil*

Riordan Roett, School of Advanced International Studies, Johns Hopkins University

October 4, 2010

Outcomes of the October 3 Presidential and General Elections in Brazil

Riordan Roett, School of Advanced International Studies, Johns Hopkins University; **Christopher Garman**, Eurasia Group; **Clifford Young**, IPSOS Public Affairs Brazil

João Augusto de Castro Neves

September 23, 2010

Leadership and Responsibility in the New Brazilian International Agenda

Co-sponsored with the Inter-American Dialogue, the Brazilian Center for International Relations, and Prospectiva Consulting
Thomas Shannon, U.S. Ambassador to Brazil; **Ernesto Fraga Araújo**, Minister, Brazilian Embassy; **Albert Fishlow**, Columbia University; **Denise Gregory**, Centro Brasileño de Relaciones Internacionales; **Joel Velasco**, Brazilian Sugarcane Industry Association; **Donna Hrinak**, Pepsico Co.; **Ricardo Mendes**, Prospectiva Consulting; **Peter Hakim**, Inter-American Dialogue

September 22, 2010

Public Opinion in Brazil: Findings from the Pew Research Center's Global Attitudes Project

Richard Wike, Pew Global Attitudes Project; **Juliana Menasce Horowitz**, Pew Global Attitudes Project; **Ricardo Mendes**, Prospectiva Consulting

September 22, 2010

Media Briefing on the Presidential Election in Brazil

Ricardo Mendes, Prospectiva Consulting; **João Augusto de Castro Neves**, CAC Consultoria; **Paulo Sotero**, Woodrow Wilson Center

September 16, 2010

Book Launch: *Brazil on the Rise: The Story of a Country Transformed*

Co-sponsored by the Inter-American Dialogue
Larry Rohter, *The New York Times*; **Paulo Sotero**, Woodrow Wilson Center; **Peter Hakim**, Inter-American Dialogue

September 14, 2010

Classifying Biofuel Subsidies: Farm Bill and World Trade Organization Considerations
Off-site Event

Randy Schnepf, Congressional Research Service; **Tim Josling**, Institute for International Studies, Stanford University; **Charlotte Hebebrand**, Chief Executive, IPC; **Kent H. Hughes**, Woodrow Wilson Center

July 23, 2010

Biofuels: Food, Fuel and the Future?

Robbin Johnson, University of Minnesota;

Alexandros Petersen, Atlantic Council's Dinu Patriciu Eurasia Center; **C. Ford Runge**, University of Minnesota; **Joel Velasco**, UNICA; **Carl Wolf**, BCS Incorporated

July 22, 2010

Emerging Trends in Environment and Economic Growth in Latin America and the Caribbean

Co-sponsored by the U.S. Agency for International Development

Janet Ballantyne, U.S. Agency for International Development; **Julie L. Kunen**, U.S. Agency for International Development; **Christine Pendzich**, U.S. Agency for International Development; **Eric Olson**, Woodrow Wilson Center; **Blair Ruble**, Woodrow Wilson Center; **Geoffrey Dabelko**, Woodrow Wilson Center; **Judith Morrison**, Social Sector, Gender and Diversity Unit, Inter-American Development Bank; **Maria Carmen Lemos**, Natural Resources and Environment, University of Michigan

July 15, 2010

Challenges of Industrial Policy, Innovation, and Competitiveness in Brazil

Luciano Coutinho, Brazilian Development Bank

July 14, 2010

Forum Brasil Roundtable Discussion with Jorge Ávila

Off-site Event

Jorge Ávila, Brazilian Patent and Trademark Office

April 19, 2010

Policy Lessons from India, Brazil, and South Africa on Development and Implementation of National Plans of Action on Elimination of Child Labor

Co-sponsored by the International Center on Child Labor and Education and the International Advocacy Office of the Global March Against Child Labor

Mallikarjun Kharge, Minister of Labor and Employment, India; **Carlos Roberto Lupi**, Minister of Labor and Employment, Brazil; **Membathisi Mdladlana**, Minister of Labor, South Africa; **Kailash Satyarthi**, Global March Against Child Labor, Global Campaign for Education, 1Goal Campaign

Otavio Cintra

April 7, 2010

Beyond Lula: The Outlook for the 2010 Brazilian Elections

Alberto Almeida, Instituto Análise; **Clifford Young**, IPSOS Public Affairs Brazil; **Cláudio Gonçalves Couto**, Fundação Getúlio Vargas; **Christopher Garman**, Eurasia Group; **David Fleischer**, Universidade de Brasília, Transparency, Consciousness, and Citizenship-Brazil; **João Augusto de Castro Neves**, CAC Consultoria

March 2, 2010

Brazil and 'Latin America' in Historical Perspective

Leslie Bethell, Woodrow Wilson Center; **Eric Hershberg**, American University; **Julia Sweig**, Council on Foreign Relations

February 24, 2010

Land Use and Rural Development in the Brazilian Amazon

Paulo Barreto, Amazon Institute of the People and the Environment; **Steve Schwartzman**, Environmental Defense Fund

February 24, 2010

Forum Brasil Luncheon 2010 at the U.S. Chamber of Commerce

Off-site Event

Augusto Wagner Padilha Martins, Brazilian Presidential Special Office for Port Development

February 3, 2010

Rivers of the Amazon: Can They Be Used on a Sustainable Basis as a Source of Renewable Hydropower?

Luiz Gabriel Todt de Azevedo, Construtora

Norberto Odebrecht S.A.; **Christine Pendzich**, Woodrow Wilson Center

January 28, 2010

Book Launch: *Participatory Institutions in Democratic Brazil*

Leonardo Avritzer, Federal University of Minas Gerais

January 15, 2010

The Rule of Law, Economic Development, and Modernization of the State in Brazil: Lessons from Existing Experience for Policy and Practice

Judith Tendler, Massachusetts Institute of Technology; **Salo Vinocur Coslovsky**, New York University

January 6, 2010

The Road to Rio: Cultural Diversity & Identity in Cities; Governance & Participation

Richard Stren, University of Toronto; **Brian English**, CHF Country Director, India; **Mario E Martín**, Centro de Diseño, Arquitectura y Construcción, Tegucigalpa, Honduras; **Afeefa Syeed**, U.S. Agency for International Development; **Brian Wampler**, Boise State University

2009

December 14, 2009

The Cotton Case: Implications of World Trade Organization Authorized Retaliatory Measures Against the United States

Philip Fox-Drummond Gough, Embassy of Brazil in Washington; **Ricardo Mendes**, Prospectiva Consultoria; **Jon E. Huenemann**, World Trade Organization and Market Access Practice Group, Miller and Chevalier

December 10, 2009

Director's Forum with Fernando Henrique Cardoso: The Challenges of Brazil After Lula

Fernando Henrique Cardoso, former President of Brazil; **Albert Fishlow**, University of California, Columbia University

October 27, 2009

The Road to Copenhagen: A Brazilian Perspective

Off-site Event
Co-sponsored by the Woodrow Wilson International Center for Scholars' Wilson Center on the Hill Program
Marina Silva, Senator for the Brazilian Amazon State of Acre

October 26, 2009

The Road to Copenhagen: Perspectives on Brazil, China and India

Marina Silva, Senator for the Brazilian Amazon state of Acre; **Kenneth G. Lieberthal**, John L. Thornton China Center, Brookings Institution; **Raymond E. Vickery Jr.**, Albright Stonebridge Group; **Paulo Sotero**, Woodrow Wilson Center; **Stephen Schwartzman**, Environmental Defense Fund

October 5, 2009

The Road to Copenhagen: Progress and Challenges on Sustainable Development in Chico Mendes's Homeland

Co-sponsored by the Inter-American Dialogue
Arnóbio (Binho) Marques, Governor, Brazilian Amazon State of Acre; **Foster Brown**, Woods Hole Research Center; **Adriana Gonçalves Moreira**, The World Bank

September 21, 2009

Woodrow Wilson Public Service Award New York, NY

Awarded to former Brazilian president **Luiz Inácio Lula da Silva**

July 20, 2009

Luncheon with Edison Lobão, Brazilian Minister of Mines and Energy

Off-site Event
Co-sponsored by the Brazil-U.S. Business Council and the Institute for 21st Century Energy
Edison Lobão, Brazilian Minister of Mines and Energy

July 15, 2009

Innovation in Brazil, India, and South Africa: A New Drive for Economic Growth and Development

Off-site Event
Co-Sponsored by The Brazilian Centre for International Relation, Prospectiva Consultoria, and the International Centre for Trade and Sustainable Development
Amb. **Roberto Azevedo**, Brazilian Mission in

Geneva; **Rafael Oliva**, Brazilian Development Bank; **Sérgio Queiroz**, The State of São Paulo Research Foundation; **Mr. Yonah Seleti**, Department of Science and Technology, Pretoria; **N.N. Prasad**, World Intellectual Property Organization; **Dominique Foray**, Economics and Management of Innovation, Ecole Polytechnique Fédérale de Lausanne; **Ricardo Sennes**, Pontifícia Universidade Católica, São Paulo

Fernando Henrique Cardoso, Albert Fishlow, Peter Hakim

June 26, 2009

Innovation in Brazil: Public Policies and Business Strategies

Off-site Event
Co-sponsored by the Center for American Studies at the Armando Álvares Penteado Foundation, and Prospectiva Consultants
Amb. **Sérgio Amaral**, Center for American Studies at the Armando Álvares Penteado Foundation; **Ricardo Sennes**, Pontifícia Universidade Católica in São Paulo and Associate Director, Prospectiva Consultants; **Carlos Américo Pacheco**, Economics Institute of Universidad Estadual de Campinas; **Francisco Higa**, Armando Álvares Penteado Foundation

May 22, 2009

Emerging Powers: India, Brazil and South Africa (IBSA) and the Future of South-South Cooperation

Co-sponsored by the Woodrow Wilson International Center for Scholars' Africa Program and Asia Program
Amb. **Arun Kumar Singh**, Embassy of India in Washington; **Figueiredo de Souza**, India, Brazil, South Africa Division of the Brazilian Ministry of External Relations; **Francis Kornegay**, Institute for Global Dialogue, South Africa; **Ummu Salma Bava**, Jawaharlal Nehru University, India; **Alcides Costa Vaz**, University of Brasilia; **Sunil Khilnani**, Johns Hopkins University's School of Advanced International Studies.

May 20, 2009

Animal Investigators: Solving Wildlife Crimes and Saving Endangered Species in Brazil and China

Co-sponsored by the Woodrow Wilson International Center for Scholars' China Environment Forum
Laurel Neme, author of *Animal Investigators*; **Crawford Allen**, World Wildlife Fund; **Kevin Garlick**, U.S. Fish and Wildlife Service

May 14, 2009

Oil Security and Friendly Suppliers: Where Are We Now?

Co-sponsored by the Woodrow Wilson International Center for Scholars' Canada Institute and Mexico Institute
Joseph Dukert, Independent Energy Consultant; **Duncan Wood**, Canadian Studies

TRADE AND ECONOMICS

Trade issues have mobilized civil society groups throughout the Americas, causing disputes within governments and ruling coalitions. Because trade-related reforms take place in the context of economic dislocations throughout the region, they have generated unprecedented debate over winners and losers in the process of globalization. The Program's trade initiative has explored the politics of free trade agreements in the United States as well as in Latin America, aiming to deepen the understanding of the distributional impacts of free trade and related public policies to enhance the positive impacts of trade liberalization.

Program and Undergraduate International Relations Program, Instituto Tecnológico Autónomo de México; **Otávio Cintra**, Downstream, Petrobras America, Inc

March 24, 2009

Book Launch: Brazil: A Century of Change

Paulo Sérgio Pinheiro, University of São Paulo; **Jerry Dávila**, Latin American Studies Program

February 20, 2009

V Symposium on International Trade

Co-sponsored Brazilian International Trade Scholars Institute

Min. **Carlos Henrique M. Abreu e Silva**, Embassy of Brazil in Washington; **Aluisio de Lima-Campos**, Brazilian International Trade Scholars Institute; **Lytha Spíndola**, Brazil's Chamber of Foreign Trade; **Jeffrey J. Schott**, Peterson Institute for International Economics; **William R. Cline**, Peterson Institute for International Economics; **Otaviano Canuto**, Inter-American Development Bank; **Counselor Pompeu Andreucci Neto**, Embassy of Brazil in Washington; **Andrew W. Shoyer**, Sidley Austin LLP; J. Nicole Bivens Collinson, Sandler, Travis and

Rosenberg, P.A.; **John R. Magnus**, Miller and Chevalier; **Brad Figel**, Nike Inc.; **Gregory Harrington**, Arnold and Porter LLP; **José Raúl Perales**, Woodrow Wilson Center

February 6, 2009

U.S. Foreign Policy Challenges in the 111th Congress: Brazil, Russia, India, and China

Co-sponsored by the Woodrow Wilson International Center for Scholars' Kennan Institute, Kissinger Institute, and Asia Program

Stapleton Roy, Woodrow Wilson Center; **Robert Hathaway**, Woodrow Wilson Center; **Paulo Sotero**, Woodrow Wilson Center; **Henry Hale**, Woodrow Wilson Center

February 5, 2009

Forum Brasil Luncheon with Ambassador Antonio Aguiar Patriota

Off-site Event

Amb. **Antonio Aguiar Patriota**

February 3, 2009

Education in Brazil: Success Stories from Pernambuco and São Paulo

Norman Gall, Fernand Braudel Institute; **Patricia Mota Guedes**, Fernand Braudel Institute

PUBLICATIONS, 2009–2011

LATIN AMERICAN PROGRAM

Books:

Cynthia J. Arnson, ed. *In the Wake of War: Democratization and Internal Armed Conflict in Latin America* (Woodrow Wilson Center Press and Stanford University Press, forthcoming), 2011.

Juan Carlos Garzón, *Mafia & Co.: The Criminal Networks in Mexico, Brazil, and Colombia*, translated August 2010.

Woodrow Wilson Center Reports on the Americas:

José Raúl Perales, ed., *A New Trade Policy for the United States: Lessons from Latin America*, Woodrow Wilson Center Reports on the Americas No. 26, September 2010.

José Raúl Perales and Eduardo Morón, eds., *La economía política del tratado de libre comercio entre Perú y Estados Unidos*, Woodrow Wilson Center Reports on the Americas No. 25, April 2010.

Raúl Benítez Manuat, ed., *Seguridad y defensa en América del Norte: Nuevos dilemas geopolíticos*, Woodrow Wilson Center Reports on the Americas No. 24, April 2010.

Cynthia J. Arnson, Haleh Esfandiari, and Adam Stubits, *Iran in Latin America: Threat or Axis of Annoyance?*, Woodrow

Wilson Center Reports on the Americas No. 23, February 2010.

Lilian Bobea, ed., *La seguridad en el Caribe: Reformas y cooperación regional*, Woodrow Wilson Center Reports on the Americas No. 22, October 2009.

Gary Bland and Cynthia J. Arnson, eds., *Democratic Deficits: Addressing Challenges to Sustainability and Consolidation Around the World*, Woodrow Wilson Center Reports on the Americas No. 21, January 2009.

Update on the Americas:

James Bosworth, "Honduras: Organized Crime Gained Amid Political Crisis," December 2010.

Douglas Farah, "Organized Crime in El Salvador: Its Homegrown and Transnational Dimensions," December 2010.

Julie López, "Guatemala's Crossroads: The Democratization of Violence and Second Chances," December 2010.

Omar Everleny Pérez Villanueva, "The External Sector of the Cuban Economy," October 2010.

Armando Nova González, "Cuban Agriculture and Necessary Transformations," October 2010.

Pavel Vidal Alejandro, "Cuban Monetary Policy: Response to the Global Crisis," October 2010.

José Raúl Perales, ed., "The United States and Cuba: Implications of an Economic Relationship," August 2010.

Lee H. Hamilton, Hugo Martínez, Cynthia Arnson, Jim McGovern

Duncan Wood, "The Outlook for Energy Reform in Latin America," February 2010.

José Raúl Perales, ed., "The Political Economy of Uruguayan International Insertion," January 2010. *Also available in Spanish.*

José Raúl Perales, ed., "Engaging Cuba: Policy Options for the United States, Europe, and the Western Hemisphere," January 2010.

Update on the Americas: Creating Community in the Americas Bulletins:

José Raúl Perales, ed., "Cuba and its

Neighbors: The Challenges of Change," Creating Community Bulletin No. 31, March 2009.

Update on the Americas: Democratic Governance and the 'New Left':

Rossana Castiglioni, "Las políticas sociales de la nueva (vieja) izquierda uruguaya," June 2010.

Nora Lustig, "Poverty, Inequality, and the 'New Left' in Latin America," October 2009. *Also available in Spanish.*

Carlos F. Chamorro, Edmundo Jarquín and Alejandro Bendaña, with Cynthia Arnson, ed., "Understanding Populism and Political Participation: The Case of Nicaragua," June 2009.

Luis Vicente León and David Smilde, with Adam Stubits, ed., "Understanding Populism and Political Participation: The Case of Venezuela," April 2009.

René Antonio Mayorga, Brooke Larson, and Raúl Madrid, with Jessica Varat, ed. "Bolivia: Social Movements, Populism, and Democracy," April 2008.

Conference Reports:

Cynthia J. Arnson and Adam Drolet, eds., "The Administration of President Mauricio Funes: A One Year Assessment," March 2011.

Cynthia J. Arnson and Jeffery Davidow, eds., *China, Latin America, and the United States: The New Triangle* (Woodrow Wilson Center, Institute of the Americas, and Chinese Academy of Social Sciences), January 2011.

Cynthia J. Arnson, Paulo Sotero, and Daniel Budny, "Brazil as a Regional Power: Views from the Hemisphere," September 2010.

Christine Pendzich, with Eric L. Olson, *An Analysis of Trends: Latin America and the Caribbean Economic Growth and Environment, 2010-2020* (USAID and Woodrow Wilson Center), July 2010. *Also available in Spanish and Portuguese.*

José Raúl Perales, Benjamin Osborne, Kevin Casas-Zamora, Maryse Robert, and David E. Lewis, eds., "Caught in the Global Hurricane: Debating the Caribbean's Development Challenges in an Uncertain World" (Woodrow Wilson Center, the Brookings Institution, Organization of American States, and Manchester Trade, LTD), April 2010.

Cynthia J. Arnson, Ariel C. Armony, Catalina Smulovitz, Gaston Chillier, and Enrique Peruzzotti, eds., with Giselle Cohen, *La Nueva Izquierda en América Latina: Derechos Humanos, Participación Política, y Sociedad Civil*, January 2009.

Cynthia J. Arnson and María Victoria Llorente, eds., *Peace Initiatives and Colombia's Armed Conflict* (Bogotá and Washington: Fundación Ideas para la Paz and Woodrow Wilson Center), December 2009. *Also available in Spanish.*

MEXICO INSTITUTE

Books:

Andrew Selee and Jacqueline Peschard, eds., *Mexico's Democratic Challenges: Politics, Government, and Society* (Washington, D.C.: Woodrow Wilson Center Press and Stanford University Press), April 2010.

Conference Reports and Woodrow Wilson Center Reports on Mexico:

Jonathan Fox, Xóchitl Bada, Robert Donnelly, and Andrew Selee, *Context Matters: Latino Immigrant Civic Engagement in Nine U.S. Cities*, June 2010.

Eric L. Olson, David A. Shirk, and Andrew D. Selee, eds., *Shared Responsibility: U.S.-Mexico Policy Options for Confronting Organized Crime*, co-published with the Trans-Border Institute of the University of San Diego, October, 2010.

Andrew Selee, Christopher Wilson, and Katie Putnam, "The United States and Mexico: More Than Neighbors," second edition, September 2010.

Duncan Wood, "Environment, Development, and Growth: U.S. - Mexico Cooperation in Renewable Energies," May 2010.

Andrew Selee and Katie Putnam, "Mexico's 2009 Midterm Elections: Winners and Losers," July 2009.

Gaspar Rivera-Salgado and Veronica Wilson, "Today We March, Tomorrow We Vote: Latino Migrant Civic Engagement in L.A., Reports on Latino Immigrant Civic Engagement," No. 5, June 2009.

Myrna Martínez Nateras and Eduardo Stanley, "Latino Immigrant Civic and Political Participation in Fresno and Madera, California, Reports on Latino Immigrant Civic Engagement," No. 3, May 2009.

Chris Bishop, "¿Sí Se Puede? Immigrant-Led Political Activism in Charlotte, North Carolina: One Community Organizer's Perspective, Reports on Latino Migrant Civic and Political Participation," No. 1, May 2009.

John P. Tuman, "*Latin American Migrants in the Las Vegas Valley: Civic Engagement and Political Participation*," Reports on Latino Immigrant Civic Engagement, No. 4, April 2009.

Kate Brick, Michael Jones-Correa, and Audrey Singer, "*Local Goes National: Challenges and Opportunities for Latino Immigrants in the Nation's Capital*," *Reports on Latino Immigrant Civic Engagement*, No. 2, March 2009.

"*The United States and Mexico: Towards a Strategic Partnership (A Report of Four Working Groups on U.S.-Mexico Relations)*," February 2009.

David Ayón, "Ya Es Hora and the Rising Tide: Mobilizing Latino Immigrant Integration, 1987-2007," *Reports on Latino Migrant Civic and Political Participation*, January 2009.

Bulletins:

Lourdes Gouveia, Jonathan Benjamin-Alvarado, Yuriko Doku, Alejandra Toledo, and Sergio Sosa, "The Omaha Site: Migrant Civil Society Under Construction," May 2010.

Christopher E. Wilson and Eric L. Olson, "Beyond Merida: The Evolving Approach to Security Cooperation," May 2010.

Luz María de la Mora Sánchez, "Building A Global Presence: Institutional Challenges In Strengthening Mexico's Role in International Cooperation," March 2010.

Judith Boruchoff, Oscar A. Chacon, Susan R. Gzesh, Amalia Pallares, and

FOREIGN POLICY AND INTERNATIONAL RELATIONS

In addition to focusing on U.S.-Latin American relations, the Latin American Program closely follows the foreign policy priorities and initiatives of Latin American countries themselves, the emergence of regional and sub-regional leaderships, the role of multilateral organizations such as the Organization of American States and UNASUR, and the widening of available options for political and economic insertion in a globalized world. Conferences and publications have explored patterns of political and economic relations with China, India, and Iran as well as the politics of energy development and integration.

Rebecca vonderlack-Navarro, "Chicago: Latino Immigrants in the Windy City: New Trends in Civic Engagement," January 2010.

Jonathan Fox y Libby Haight, Eds. "Subsidios para la desigualdad: Las políticas públicas del maíz en México a partir del libre comercio/ Subsidizing Inequality: Mexican Corn Policy since NAFTA, co-published with the Centro de Investigación y Docencia Económicas (CIDE)," 2010.

Eric L. Olson and Robert Donnelly, "Confronting the Challenges of Organized Crime in Mexico and Latin America," September 2009.

Eric L. Olson, "Police Reform and Modernization in Mexico," September 2009.

"Strategic Guidelines for the Competitive and Sustainable Development of the U.S.- Mexico Transborder Region, co-published with the Border Governors Conference and El Colegio de la Frontera Norte," September 2009.

Travis Scott High and Andrew Selee, "The Mexican Economy in 2009," August 2009.

Robert Donnelly and Miguel Salazar, "Fact Sheet: U.S. Southwest Border Security Initiatives," August 2009.

BRAZIL INSTITUTE

Conference Reports and Woodrow Wilson Center Reports on Brazil:

Christine Pendzich, with Eric L. Olson, *An Analysis of Trends: Latin America and the Caribbean Economic Growth and Environment, 2010-2020*, co-published with USAID, July 2010. Also available in Spanish and Portuguese.

Cynthia J. Arnson and Paulo Sotero, eds., "Brazil as a Regional Power: Views from the Hemisphere," September 2010 (co-published with the Latin American Program).

Ricardo Sennes, "Innovation in Brazil: Public Policies and Business Strategies," June 2009.

Bulletins:

Paulo Sotero, Carey Carpenter, Francisco Figueiredo de Souza, Francis A. Kornegay, Ummu Salma Bava, and Alcides Costa Vaz, "Emerging Powers: India, and South Africa (IBSA) and the Future of South-South Cooperation," August 2009.

Ana Janaina Nelson, "Climate Change and Biofuels," August 2009.

Alan M. Wright, "Agriculture and Sustainability in the State of Mato Grosso," March 2009.

We would like to thank the following donors
for their generous financial support:

Cisneros Group of Companies
Corporación Andina de Fomento
Dr. Cole Blasier
Dr. Cynthia J. Arnson
Florida International University
Mr. Daniel Martinez
National Federation of Coffee
Growers of Colombia
The Christopher Reynolds Foundation
The Ford Foundation
The Henry Luce Foundation
The Open Society Foundations
The Tinker Foundation, Inc.
The University of Florida

WILSON CENTER BOARD OF TRUSTEES

Chairman:

Joseph B. Gildenhorn, *Founding
Partner*, The JBG Companies

Vice Chairman:

Sander R. Gerber, *Chairman and CEO*,
Hudson Bay Capital Management LP

Federal Government Appointee:

Melody Barnes, *Director*, Domestic
Policy Council, The White House

Private Citizen Members:

Timothy Broas, *Partner*, Winston &
Strawn LLP

John T. Casteen, III, *President Emeritus*,
University of Virginia

Charles Cobb, Jr., *CEO/Sr. Managing
Director*, Cobb Partners, Ltd.

Thelma Duggin, *President*,
AnBryce Foundation

Carlos M. Gutierrez, *Former Secretary
of Commerce*

Susan Hutchison, *Executive Director*,
Charles Simonyi Fund for Arts & Sciences

Barry S. Jackson, *Chief of Staff*, U.S.
House Republican Leader

Public Members:

James H. Billington, *The Librarian
of Congress*

Hillary R. Clinton, *Secretary*, U.S. De-
partment of State

G. Wayne Clough, *Secretary*,
Smithsonian Institution

Arne Duncan, *Secretary*, U.S. Depart-
ment of Education

David Ferriero, *Archivist of the
United States*

James Leach, *Chairman*, National
Endowment for the Humanities

Kathleen Sebelius, *Secretary*, U.S. De-
partment of Health and Human Services

MISSION STATEMENT

The **Latin American Program** and its institutes on Mexico and Brazil serve as a bridge between the United States and Latin America, providing a nonpartisan forum for experts from throughout the region and the world to discuss the most critical issues facing the Hemisphere. The Program sponsors research, conferences, and publications aimed at deepening the understanding of Latin American and Caribbean politics, history, economics, culture, and U.S.-Latin American relations. By bringing pressing regional concerns to the attention of opinion leaders and policymakers, the Program contributes to more informed policy choices in Washington, D.C., and throughout the Hemisphere.

The Latin American Program coordinates an active program of public meetings featuring scholars, analysts, and public officials from the United States, Latin America, and around the world. The Program and its related Institutes host scores of events each year in Washington, D.C., and throughout Latin America. These events allow researchers, members of the policymaking community, the media, and the general public to keep apprised of current thinking in and about Latin America on a broad range of critical issues

The Program conducts outreach to members of the U.S. Congress and their staffs, aimed at broadening congressional understanding of key issues in bilateral U.S.-Latin American relations. In cooperation with the Wilson Center on the Hill project, the Program sponsors trips to the region for members of Congress as well as briefings for staff.