

Mr. Ned Lamont

former Democratic Candidate for Senator
will speak on

*Challenging the
Conventional Wisdom*

Ned Lamont is well known for his upset of the incumbent in the Democratic primary for US Senator, and his criticism of the Bush Administration and Sen. Lieberman for their support of the Iraq war. Come and hear what he has to say about the current political situation and prospects for the future.

Marcus White Living Room
Central Connecticut State University
Thursday, April 26, 2006
at 11:00 AM

The lecture is free and open to the public.

Sponsored by the Peace Studies Program and the
Political Science Department

Panel Discussion on the War in Iraq

The War, the Surge, and Staying the Course

Panelists:

Brig. Gen. (USA ret.) John Johns
Author of "Counter-Insurgency:
Mission Impossible"

Michael O'Hanlon
Fellow, Brookings Institute
Author of "A War We Might
Just Win"

Panel Chair:

Ned Lamont
Adj. Faculty CCSU and
former Democratic candidate for Senate

Central Connecticut State University
Wednesday, Sept. 26, 2007, 4:00 PM
Founders' Hall in the
Davidson Administration Building

This discussion is free and open to the public
Refreshments will be served

Co-sponsored by Peace Studies Program and
Departments of Philosophy and Political Science

Ned Lamont

Distinguished Professor of
Political Science and Philosophy
and Chair, Arts and Sciences
Public Policy Committee

*The Challenge of War and Recession:
Barack Obama's First 30 Days*

Ned Lamont will critically assess two major challenges facing the new administration: the wars in Iraq and Afghanistan, as well as the economic recession and the resulting budget crises at the national, state and local levels. Join Ned Lamaont to discuss what we can do in Washington, Hartford, and at CCSU about these significant problems.

*Wednesday, Feb. 18, 2009 at 2:00 pm
Marcus White Living Room
Central Connecticut State University*

Sponsored by the Department of Philosophy,
Department of Political Science,
Peace Studies Program, and Honors Program

Hon. Chase Rogers, Chief Justice of the Connecticut Supreme Court

The Justice System in Connecticut: It's Current Status and How You Can Get Involved: Judicial Branch Career Opportunities

Chief Justice Rogers will be joined by Hon. Patrick L. Carroll III, Deputy Chief Court Administrator, and Attorney Melissa A. Farley, Executive Director of External Affairs for the Judicial Branch.

**Philbrick-Camp Room, Student Center
Central Connecticut State University
Wednesday , March 5, 2008 at 11:00 AM**

**Sponsored by the Political Science and Philosophy Departments,
the Arts and Sciences Interdisciplinary Policy Committee, and
the Institute for the Study of Crime and Justice**

Directions to the Philbrick-Camp room: Go to the Student Center, main floor; go past the information desk, take a right into the "drum", then turn left: the room is clearly labelled.

ARTS AND SCIENCES
PUBLIC POLICY COMMITTEE

THE FUTURE OF PENSIONS
IN CONNECTICUT

There will be a panel discussion on the Future of Pensions in Connecticut Thursday, Feb. 21 at 3:30 PM in the Philbrick Room at the CCSU Student Center.

Topics to be discussed include: Will defined benefits or defined contributions be the way to go? How are public pensions being funded currently and will this be adequate for the future? What is happening to pension funding in the current (proposed) budget?

Panel moderator will be NED LAMONT.

Panelists will include:

WADE GIBSON, Senior Policy Fellow at Connecticut Voices for Children
BEN ZIMMER, Executive Director of the Connecticut Policy Institute
STEVE GREATOREX, Employee Trustee, Connecticut State Employees Retirement Commission

All faculty, staff, administrators and students are invited. Refreshments will be served.

THURSDAY, FEB. 21, 2013 AT 3:30 PM
PHILBRICK ROOM
CCSU STUDENT CENTER

A conversation with Ted Turner

In Dialogue with Ned Lamont

The United Nations and Our Common Future

Ted Turner is the founder of CNN news, the first 24-hour cable news; he also created the Turner Classic Movies channel. In 1991 he was the first media entrepreneur to be named Time Magazine's Person of the Year. He is the largest private land-owner in the United States and maintains the largest bison herd in the country. In 1998 Ted Turner pledged \$1 billion dollars of his personal wealth to support United Nations efforts for peace and development.

Tuesday, April 7, 3:00 pm
Vance Academic Building, room 105
Central Connecticut State University

Due to room capacity, tickets are required for admission. These can be obtained from any of the following: David Blitz (Philosophy); Paul Petterson (Political Science) Cynthia Cayer (Institutional Advancement); Vivian Martin and Gil Gigliotti (English); Serafim Mendez-Mendez (Communication), Carol Austad (Psychology). Any remaining tickets will be available on a first come first serve basis at the door.

Sponsored by the the Arts and Sciences Public Policy Committee, the Office of the Vice President for Institutional Development, the CCSU Journalism Program and the Peace Studies Program.

The Peace Studies Program Presents

PAKISTAN AND THE UNITED STATES:
AN EPIC HISTORY OF
MISUNDERSTANDING

Husain Haqqani

Former Ambassador from Pakistan to the United States

....."Kwt qf wegf 'd{ 'Pgf 'Nco qpv'

..

Husain Haqqani was Ambassador to the US from 2008 to 2011. Previously he served as Ambassador to Sri Lanka and special assistant to the Prime Minister of Pakistan. He has been a Professor of International Relations at Boston University, and is author of *Pakistan: Between Mosque and Military* (2005), and *Magnificent Delusions: Pakistan, the United States, and an Epic History of Misunderstanding* (2013).

Tuesday, Feb. 4 at 11 am

Vance Academic Building

Room 105

Central Connecticut State University

All students, faculty and staff are invited.

CCSU PEACE STUDIES PROGRAM
AND CLASS PUBLIC POLICY COMMITTEE

Panel Discussion on the Iran Nuclear Agreement

The Joint Comprehensive Plan of Action between Iran, the US, the other permanent members of the Security Council (Great Britain, France, Russia and China) as well as Germany, is intended to prevent Iran from developing a nuclear weapon. As such it has become the subject of intense debate between proponents and opponents. Join us for a panel discussion on this issue featuring:

Amir Handjani

Attorney Amir Handjani is a Truman National Security Fellow and member of the Atlantic Council Iran Task Force. He is a graduate of Boston College and the Northeastern University School of Law, and is also president of a trading firm which imports and exports foodstuffs to Iran. He has written extensively on Iran for Reuters, the Hill, The National Interest and Al Jazeera.

Mike Jones

Mike Jones is a retired Major General in the US Army, having served as the Director of Operations and Chief of Staff for US Central Command, including Iraq and Afghanistan. He has also served as Deputy Director of Strategic Plans and Policy, responsible for Middle East Policy for the Joint Chiefs of Staff, among other senior responsibilities over his 34 year military career.

Ned Lamont

Ned Lamont is Distinguished Professor of Political Science and Philosophy at CCSU since 2008, and in this capacity has brought numerous speakers to CCSU on issues of national and international interest. He is founder and chair of a telecommunications company, and is a graduate of both Harvard and Yale Universities. Ned Lamont will serve as moderator for the panel.

Wednesday, September 9, 2015 at 4:30 PM
DiLoreto Hall, room 001
Central Connecticut University

The program is free and open to the public

Election 2016: The Upstart Campaign

Sponsored by the Department of Journalism and
Robert C. Vance Endowed Chair in Journalism

Moderated by John Dankosky

Executive Editor of the New England News Collaborative

with the participation of

Suzanne Bates

Policy Director, Yankee Institute

Khalilah L. Brown-Dean

Associate Professor of Political Science, Quinnipiac College

Ned Lamont

Distinguished Professor of Political Science & Philosophy, CCSU

Matthew Warshauer

Professor of History, CCSU

Tuesday, Oct. 18, 2016, 6:30 - 8:00 pm

Alumni Hall, Student Center

CCSU Peace Studies Program

presents

Ned Lamont

CCSU Distinguished Professor of
Political Science and Philosophy

False News as a Prelude to War: from "Remember the Maine" to Iraq and Trump

False news has been in the news recently, but its history and negative consequences go back much earlier and is often linked with the lead up to war. Incidents include "Remember the Maine" and the Spanish-American war, the Gulf of Tonkin incident and the escalation of the war in Vietnam, and the weapons of mass destruction claim and the war in Iraq. Ned Lamont will examine these and contemporary incidents to draw lessons for the possibly troubled times ahead.

Tuesday, April 18, 2016, 10:50 pm
Vance Academic Building, room 105

10th Anniversary at CCSU

Peace Studies Program

Ned Lamont

CCSU Distinguished Professor of Philosophy and Political Science

Immigration and Refugees

Europe, America, and the Crisis in Syria

Ned Lamont, who has recently travelled to conflict zones and refugee areas, will discuss the problems faced in both Europe and America as a result of the crisis in Syria and other conflict zones.

Thursday, Oct. 13, 2016, 1:40 pm

Social Science Hall, room 309