

JOHN SHATTUCK

President and Rector, Central European University, since August 2009. An international legal scholar and human rights leader, John Shattuck became the fourth President and Rector of [Central European University](#) (CEU) in August 2009. The University was founded in 1991 as a new model for international graduate-level education, a center for study of contemporary economic, social and political challenges, and a source of support for building open and democratic societies that respect human rights. CEU is a global institution of graduate education in the social sciences, the humanities, law, business, environmental studies, government and public policy, with students from over 100 countries, and a faculty drawn from major universities across the world. Under Shattuck's leadership, CEU is opening a new School of Public Policy, expanding and redeveloping its campus in Budapest, and strengthening its partnerships with other international universities in Europe, the United States, Turkey, India and China.

Chief Executive Officer, John F. Kennedy Library Foundation, 2001-2009. One of twelve presidential libraries in the United States, the Kennedy Library draws 200,000 visitors annually, and sponsors educational programs for 20,000 students. As CEO, Shattuck transformed and raised the profile of the Library by expanding its programs, including 200 forums, conferences, curricula and study projects in a wide range of areas, including presidential history, political participation and public service, democracy and the arts, civil rights and human rights, international relations, terrorism, nuclear weapons, strategies for peace, and other topics; creating worldwide internet access to Library educational programs and materials; digitizing presidential documents and audiovisual records; broadcasting forums and conferences through national media; and more than doubling the Foundation's endowment.

Lecturer and Senior Fellow, Tufts University, 2007-2009. Taught honors-level courses on international affairs, human rights and U.S. foreign policy. Student assessment: "great teacher, leader and mentor." Advisory Board, Institute for Global Leadership.

U. S. Ambassador to Czech Republic, 1998-2000. Nominated by President Clinton and confirmed by Senate. As Chief of Mission, U.S. Embassy in Prague, directed U.S. relations with Central European ally and new NATO member on political, economic, security, military, commercial, intelligence, law enforcement, consular and human rights issues, and cultural affairs. Responsible for management of 250-person embassy, with staff from the U.S. Departments of State, Defense, Commerce, Justice and Agriculture. Initiatives included assisting Czech Republic in achieving military and security goals necessary to gain entry as a full member of NATO in March 1999; facilitating Czech support for NATO military action to stop genocide and crimes against humanity in Kosovo during spring of 1999; promoting Czech military and civilian contributions to international peacekeeping operations in Bosnia and Kosovo; advancing U.S. and NATO nonproliferation policies with the Czech Republic; developing U.S.-sponsored regional judicial training institute in Prague; helping U.S. businesses seek trade and investment opportunities; supporting growth of Czech

nongovernmental organizations; and providing U.S. assistance to Czech civic education programs in primary and secondary schools.

Assistant Secretary of State for Democracy, Human Rights and Labor, 1993-98. Nominated by President Clinton and confirmed by Senate as Assistant Secretary of State responsible for coordinating and implementing U.S. efforts to promote human rights, democracy and international labor rights. Policy initiatives included negotiating and implementing human rights elements of Dayton Peace Agreement; human rights reporting leading to deployment of multinational force to facilitate return of democratically-elected government to Haiti; assistance for administration of justice in post-genocide Rwanda; diplomatic strategies to press for human rights improvements in China, Indonesia, Vietnam, Nigeria, Colombia, Guatemala; development of U.S. aid programs to promote democracy in post-conflict countries (e.g. Haiti, Guatemala, Bosnia, Rwanda, Albania, Cambodia); support for new international institutions of justice (e.g., U. N. War Crimes Tribunals for former Yugoslavia and Rwanda, Truth Commissions in South Africa, El Salvador and Haiti, U. N. High Commissioner for Human Rights); compilation and editing of annual State Department human rights reports on 193 countries; U.S. representation in United Nations Human Rights Commission and Organization for Security and Cooperation in Europe.

Vice President, Government, Community and Public Affairs, Harvard University, 1984-93. Appointed by President and Harvard Corporation as University vice president, responsible for managing Harvard's relations with U.S. Congress, federal government agencies, Massachusetts state agencies and private institutions, cities of Boston and Cambridge, and national and local media. Primary areas of responsibility included federal research funding and federal financial aid; federal tax policy affecting charitable giving; academic freedom issues; Harvard policy regarding investments in companies doing business in South Africa; preparation of case materials for Harvard's \$2 billion development campaign; media relations and university communications; university publications; university relations with communities in Cambridge and Boston; and student public service programs. Created coalition of university presidents to lobby for enactment of legislative sanctions against apartheid government of South Africa. Founded Cambridge Partnership for Public Education, collaboration among Harvard, MIT, businesses and public schools in Cambridge to support public education.

Lecturer, Harvard Law School, 1986-93. Taught courses on legislative process, privacy law, human rights and civil liberties.

Senior Associate, Program on Science, Technology and Public Policy, Kennedy School of Government, 1986-93. Gave lectures, conducted research and wrote articles on scientific communication, higher education and government information-security policies.

Executive Director, American Civil Liberties Union, Washington Office, 1976-84. Directed lobbying on national civil liberties and civil rights issues with the U.S. Congress and executive branch agencies; created and maintained nationwide

grassroots citizens network to promote civil liberties and civil rights positions in the U.S. government.

National Staff Counsel, American Civil Liberties Union, 1971-76. Planned and conducted national test case litigation under U.S. Constitution in areas of privacy and government secrecy. Principal attorney in more than two dozen federal court cases at trial and appellate level, including *Halperin v. Kissinger*, a successful challenge to the warrantless wiretapping program conducted by the Nixon White House.

Visiting Lecturer, Woodrow Wilson School of Politics, Princeton University, 1972. Taught seminar on civil liberties and privacy law.

Law Clerk to Judge Edward Weinfeld, United States District Court, Southern District of New York, 1970-71.

EDUCATION

B.A., Yale College, 1965; Phi Beta Kappa; magna cum laude; Honors with Exceptional Distinction in History, the Arts and Letters; White History Prize for best undergraduate thesis in history.

M.A., Cambridge University, Cambridge, England 1967; First Class Honors, International Law and Jurisprudence; Mellon Fellowship, Clare College; Greene Academic Prize for outstanding academic record.

J.D., Yale Law School, 1970; Board of Editors and Projects Editor, *Yale Law Journal*.

HONORS AND AWARDS

Fellow, American Academy of Arts and Sciences, elected 2007.

Honorary Degrees: LL.D., City University of New York, John Jay College of Criminal Justice, 1995; LL.D., Kenyon College, 2001; Ph.D, University of Rhode Island, 2002; PhD, University of Western Bohemia, Pilsen, Czech Republic, 2003.

John Gardner Public Service Award, Common Cause of Massachusetts, 2008.

Newton Human Rights Award, 2006.

Tufts University Jean Mayer Global Citizenship Award, 2003.

Ambassador's Award, American Bar Association Central and East European Law Initiative, Washington, D.C., 2000.

International Human Rights Award, United Nations Association, Boston, 1998.

Lowell Lecturer, Harvard University, 1997.

Commander's Medal, United States Army Southern Command, 1997.

Distinguished Service to Public Education Award, Massachusetts Board of Education.

H. L. Mencken Award, Free Press Association, 1989.

Yale Law School Public Service Award, 1988.

Roger Baldwin Award for national contribution to civil liberties, 1984.

President's Award, Minnesota Civil Liberties Union, 1984.

Konefsky Civil Liberties Award, Brooklyn College, 1982.

INTERNATIONAL APPOINTMENTS

Chair, Ford Foundation and Carnegie Corporation "Covering Conflict" conferences of Palestinian, Israeli and Northern Irish journalists, Jerusalem and Boston, 2006-2008; Carnegie Endowment for International Peace Russia-U.S. Dialogues on Human Rights, Moscow and Washington, D.C., 2007-2008; Ford Foundation Mission to Democratic Republic of the Congo, 2003; Presidential Mission to Kosovo (September 1998); Chair, OECD Conference on Democracy, Bamako, Mali (May 1998); Presidential Visits to China (June 1998), Central Africa (April 1998); Chair, Secretary of State's Advisory Committee on Religious Freedom Abroad (1997-98); Presidential Delegations to Observe National Elections in Albania (1997), Bosnia (1996), Haiti (1995); U.S. Negotiating Team, Dayton Peace Conference (1995); Head of Delegation, OSCE Conferences on Free Media and Human Rights (1994, 1995); Presidential Mission to Central and East Africa (1994); Deputy Head of U.S. Delegation, United Nations World Conference on Human Rights (1993); U.S. Delegations, United Nations Human Rights Commission (1993-97).

PROFESSIONAL AND ACADEMIC ACTIVITIES

Council of Foreign Relations; Board of Trustees, Petra Foundation; Board of Directors, Common Cause, Conflict Management Group, Vaclav Havel Library Foundation, World Peace Foundation; Global Board, Open Society Foundations, Governing Board, The Institute of New Economic Thinking, Advisory Board, American Bar Association Central and East European Law Initiative; Brandeis University Ethics Center, Facing History and Ourselves, Global Policy Journal, Institute for Global Leadership, Lantos Foundation for Human Rights and Justice, Tufts University.

Member, New York Bar; U.S. District Court for the Southern District of New York; U.S. Court of Appeals for the Second and District of Columbia Circuits; U.S. Supreme Court.

Formerly, Board of Trustees, American Friends of the Czech Republic; Chair, Board of Directors, National Security Archive, Washington, D. C.; Vice-Chair, Amnesty International USA; Executive Committee Member, Leadership Conference on Civil Rights, Washington, D.C.; Chair, Fellows Selection Committee, Institute of Politics, Kennedy School of Government; President's Committees on Free Speech and Open Research, Harvard University; Chair, Director's Search Committee, Nieman Foundation; Chair, Editorial Board, Harvard Gazette; Board of Directors, Harvard Magazine; Co-Chair Advisory Committee, Harvard Public Service Program; Faculty Committee, Phillips Brooks House, Harvard College; Board of Directors, The Fund for Peace; Advisory Board, Center for National Security Studies; Board of Directors, the Allan Guttmacher Institute; Founder and Co-Chair, Cambridge Partnership for Public Education; Selection Committee, U.S. Magistrates for the District of Massachusetts; Federal Relations Board, Association of American Universities; Consultant, American Council on Education; Consultant, John D. and Catherine T. MacArthur Foundation.

PUBLICATIONS

Books

Freedom on Fire: Human Rights Wars and America's Response (Harvard University Press 2003, paperback edition 2005).

"The European Crisis and the United States" in *Free Market in Its Twenties*, Edited by Mel Horwitch and Maciej Kisilowski. (Central European University. 2013) (manuscript)

"Foreword," in Rostas ed., *Ten Years After: A History of Roma School Desegregation in Central and Eastern Europe*. (CEU Press, 2012).

"National Security and the Rule of Law," in Schultz, ed., The Future of Human Rights (University of Pennsylvania Press 2008).

"Human Rights and the International Criminal Court," in O'Malley, Atwood, and Peterson, eds., Sticks and Stones: Living with Uncertain Wars (University of Massachusetts Press 2006).

"Diplomacy With A Cause: Human Rights in U.S. Foreign Policy," in Allison and Powers, eds., Human Rights: What Works (Harvard University Press 2000).

"Human Rights and Humanitarian Crises: Policy-Making and the Media," in Rotberg, ed., From Massacres to Genocide: Public Policy and Humanitarian Crises (MIT Press 1996).

Editor and Introduction, Country Reports on Human Rights Practices, U.S. Department of State (1993-98).

Editor and Introduction, Civil and Political Rights in the United States, U.S. Department of State (1994).

“Politics and the Governmental Process,” in Friedman, ed., Watergate and Afterward (Hofstra University Press 1992).

“National Security Information Controls in the United States: Implications for International Academic Science and Technology,” in Zinberg, ed., The Changing University (Kluwer 1991).

“Congress and the Legislative Process,” in Dorsen, ed., Endangered Rights (Viking 1984).

Rights of Privacy (National Textbook Company 1977).

“Executive Privilege,” in Dorsen and Gillers, eds., Government Secrecy (Viking 1975).

Articles

“In Syria, use diplomacy backed by force: Column,” *USA Today*, September 12, 2013. Available at: <http://www.usatoday.com/story/opinion/2013/09/12/john-shattuck-on-syria-diplomacy-force/2801503/>

“European integration must not be reversed,” *Kulturaliberalna*, August 27, 2013. Available at: <http://kulturaliberalna.pl/2013/08/27/europe-or-the-death-of-peripheries/#3>

“War crimes whitewash,” *Boston Globe*, June 7, 2013. Available at: <http://www.bostonglobe.com/opinion/2013/06/06/war-crimes-whitewash/E6FpPpVSpn6Hw8iFfA1boO/story.html>

“The US needs to reengage with Europe,” *Boston Globe*, December 9, 2012. Available at: <http://www.bostonglobe.com/opinion/2012/12/09/needs-reengage-with-europe/IAqR6GC2dUrNveRAyyPB5L/story.html>

“Open Minds, Open Societies,” *Boston Globe*, January 18, 2012. Available at: http://www.boston.com/bostonglobe/editorial_opinion/oped/articles/2012/01/18/open_minds_open_societies/

“Justice in the arrest of Mladic,” *Boston Globe*, May 28, 2011. Available at: http://www.boston.com/bostonglobe/editorial_opinion/oped/articles/2011/05/28/justice_in_the_arrest_of_mladic/?s_campaign=8315

“Rooted in Excellence,” *Financial Times*, December 5, 2010.

“Justice in Bosnia,” with Justice Richard Goldstone, *Boston Globe*, November 30, 2010.

- “By Admitting Its Human Rights Problems, the US Helps Other Countries Admit Theirs,” *Christian Science Monitor*, November 16, 2010.
- “Healing Our Self-Inflicted Wounds,” *The American Prospect*, January/February 2008.
- “No More: The U.S. Must End Its Policy on Torture,” *Washington Monthly*, January/February 2008.
- “Self-Inflicted Wounds,” *Washington Post*, November 6, 2007.
- “Reviving the Search for Middle East Peace,” *Boston Globe*, January 27, 2007.
- “The Legacy of Nuremberg: Confronting Genocide and Terrorism through the Rule of Law,” *Gonzaga Journal of International Law*, Vol. 10, No. 1, 2006/2007.
- “Liberty and Security,” Book Review, *The Wilson Quarterly*, Vol. 30, No. 1, Winter 2006.
- “Professionalism vs. Patriotism,” *Boston Globe*, October 9, 2006.
- “In Search of Political Courage,” *Boston Globe*, May 20, 2006.
- “On Abu Ghraib: One Sergeant’s Courage A Model for US Leaders,” *Christian Science Monitor*, May 16, 2005.
- “Democracy’s Hero in Ukraine,” *Boston Globe*, April 5, 2005.
- “A Lawless State,” *The American Prospect*, October 2004.
- “The Anxiety of Two Who See Democracy in Peril,” Book Review, *New York Times*, August 9, 2004.
- “Close Relationship to U.S. Did Not Help Liberia Much,” TV Review, *New York Times*, August 7, 2004.
- “U.S. Can Help End the Genocide in Darfur,” *Boston Globe*, July 15, 2004.
- “A Look at the Armenian Genocide,” Book Review, *Boston Globe*, February 4, 2004.
- “In Iraq, U.S. Ignores Human Rights Lessons,” *Boston Globe*, November 5, 2003.
- “A Chance for Peace in Congo,” *Washington Post*, September 10, 2003.
- “Deep Crisis, Shallow Roots,” Book Review, *New York Times*, August 30, 2003.
- “Religion, Rights, and Terrorism,” 16 *Harvard Human Rights Journal* 183 (Spring 2003).
- “Human Rights in an Age of Terrorism,” *Boston Globe*, November 24, 2002.
- “Human Rights at Home,” *New York Times*, December 25, 2001.

- “How Do We Defend An Open Society?” *Boston Globe*, September 23, 2001.
- “The Trap Was Set, And Milosevic Fell In,” *Boston Globe*, July 11, 2001.
- “Human Rights are for Everyone,” *Boston Globe*, May 5, 2001.
- “Renewing the Call to Public Service,” *Boston Globe*, March 10, 2001.
- “Promoting Stability in Southeast Europe,” *Lidove Noviny*, January 4, 2000.
- “Preventing Genocide: Justice and Conflict Resolution in the Post-Cold War World,”
3 *Hofstra Law and Policy Symposium* 15 (1999).
- “From Nuremberg to Dayton and Beyond: The Struggle for Peace with Justice in
Bosnia,” 3 *Hofstra Law and Policy Symposium* 27 (1999).
- “Confronting the Abuses of Human Rights,” 53 *Nieman Reports* 5 (Summer 1999).
- “Crimes Against Humanity in the Heart of Europe,” *Prague Post*, April 14, 1999.
- “The Worst Humanitarian Crisis in Europe Since the Second World War,” *Pravo*,
April 3, 1999.
- “High Noon in Kosovo,” *Financial Times*, October 1, 1998.
- “Promoting the Rule of Law in the Post-Cold War World,” IV *National Security
Studies Quarterly* 79 (Spring 1998).
- “Defending Democracy,” *Foreign Affairs* (March-April 1998).
- Editor and Introduction, Country Reports on Human Rights Practices, U.S.
Department of State (1993-98).
- “Human Rights and Domestic Law After the Cold War,” *Emory International Law
Review* (Fall, 1995).
- Government Secrecy on Campus, Rochester Institute of Technology (1991).
- “Glasnost and The First Amendment: Freedom of Political Convictions,” Moscow
Conference on Law and Economic Cooperation (American Bar Association
1990).
- Presidential Initiative on Information Policy (Benton Foundation 1989).
- Government Information Controls: Implications for Scholarship, Science and
Technology (Association of American Universities 1988).
- Co-author with C.H. Pyle, Privacy: Cases, Materials and Questions (1988).
- “Right to Know: Public Access to Information in the 1980s,” 5 *Government
Information Quarterly* 369 (1988).

- “Federal Restrictions on the Free Flow of Academic Information and Ideas,” in Curry, ed., Freedom at Risk (Temple 1988).
- “The Dangers of Government Information Control,” with Muriel Morisey Spence, *Technology Review* (April 1988).
- “Secrecy and Freedom of Communications in American Science” XXII *Minerva* 421 (1985).
- “National Security a Decade After Watergate,” *Democracy* (1983).
- “In the Shadow of 1984: National Identification Systems, Computer-Matching and Privacy in the United States,” 35 *Hastings Law Journal* (University of California July 1984).
- “Courtstripping: A New Way to Amend the Constitution?” *Judges’ Journal* (Winter 1982).
- “Civil Liberties and Criminal Code Reform,” 72 *Journal of Law and Criminology* 914 (1981).
- “Crime Control and Civil Liberties,” *Journal of Criminal Law* (December 1980).
- Foreign Intelligence: Legal and Democratic Controls, American Enterprise Institute (1980).
- “Limits On National Security Intelligence in a Free Society,” *Law, Intelligence and National Security* (American Bar Association, December 1979).
- “The Carter Administration and Civil Liberties,” *Civil Liberties Review* (January 1978).
- “The United States and International Human Rights,” *International Human Rights: Law and Practice* (American Bar Association 1978).
- “The Second Deposing of Richard Nixon,” *Civil Liberties Review* (July 1976).
- “National Security Wiretaps,” *Criminal Law Bulletin* (January 1975).
- “U.S. v. Nixon: A Dissenting View,” *Juris Doctor* (September 1974).
- “Tilting at the Surveillance Apparatus,” *Civil Liberties Review* (Summer 1974).
- Co-author with N. Dorsen, “Executive Privilege, the Congress and the Courts,” *Ohio State Law Journal* (March 1974).
- “The Political Quagmire: War and Peace in the Second Circuit,” *Brooklyn Law Review* (Spring 1974).
- “Privacy of Information,” in Collins, ed. Constitutional Government in America (Southwestern 1978).

Co-author with M. Lynch, M. Halperin, Litigation under the Freedom of Information Act (Center for National Security Studies 1977).

LECTURES: Harvard; MIT; Stanford; Columbia, Princeton; Duke; Yale Law School; Harvard Law School; Georgetown University School of Law; George Washington University School of Law; Washington College of Law, American University; University of Washington; University of California at Berkeley; University of Washington; Rutgers; University of Virginia; Council on Foreign Relations; Chicago Council on Foreign Affairs; San Francisco World Affairs Council; Center for Strategic and International Studies; Center for International Affairs; National Strategy Forum; Carnegie Endowment for International Peace; U.N. World Conference on Human Rights; U.N. General Assembly; U.N. Human Rights Commission; American Association for the Advancement of Science; American Bar Association; American Enterprise Institute; American Library Association; Aspen Institute; Ford Foundation; Markle Foundation; Moscow Conference on Law and Economic Relations; U.S. Office of Technology Assessment; Kennedy Library; John D. and Catherine T. MacArthur Foundation.

MEDIA COMMENTARY: NPR and other radio interviews and commentary. CNN, Fox, CBS, NBC, ABC, BBC, ABC Nightline, PBS Lehrer News Hour and other television interviews, news, commentary and documentary programs.

PERSONAL

Married to Ellen Hume, Annenberg Fellow, Center for Media and Communication Studies, Central European University and University of Pennsylvania.

Children: Jessica, Rebecca, Peter, Susannah.

Contact information:

John Shattuck

Rectorate

Central European University

Nador utca 9

1051 Budapest, Hungary

361-327-3004

jhshattuck@gmail.com

September 2013