

Faculty and Staff


Ambassador Clint Williamson is the Senior Director for Law and National Security at The McCain Institute and a Professor of Practice at the Sandra Day O'Connor Law School at Arizona State University. He served as U.S. Ambassador-at-Large for War Crimes Issues from June 2006 to September 2009. Prior to this appointment, he served as Senior Director for Relief, Stabilization, and Development and as Director for Stability Operations at the National Security Council between January 2003 and June 2006. Ambassador Williamson has also served in a variety of senior roles with the United Nations and the European Union. Most recently, from October 2011 to August 2014, he served as the Chief Prosecutor of the EU Special Investigative Task Force in Brussels. From 2009 to 2011, Ambassador Williamson was a Special Expert to the Secretary-General of the United Nations. In earlier postings, he worked in the UN Department of Peacekeeping Operations as Director of the Department of Justice in the UN Mission in Kosovo (UNMIK) and as a Trial Attorney at the International Criminal Tribunal for Yugoslavia (ICTY). At the outset of his professional career, Ambassador Williamson served as a Trial Attorney in the U.S. Department of Justice Criminal Division and as an Assistant District Attorney in New Orleans. He holds a bachelor's degree from Louisiana Tech University and a law degree from Tulane University.


Julia Fromholz serves as Director of the Rule of Law and Governance Program at the Sandra Day O'Connor College of Law at Arizona State University, based at The McCain Institute in Washington, D.C. Before joining ASU Law, Ms. Fromholz worked at the U.S. Department of State, in both Pakistan and Washington, D.C. She spent two years as the Senior Director, Rule of Law at the U.S. Embassy in Islamabad, and in Washington advised the Under Secretary of State for Civilian Security, Democracy, and Human Rights. Prior to joining the State Department, Ms. Fromholz worked at Human Rights First's Washington, D.C. office, where she directed the Crimes Against Humanity program and worked with the Human Rights Defenders program. Ms. Fromholz had previously lived in Phnom Penh, Cambodia, where she worked with local human rights organizations, focusing on monitoring and reform of the criminal justice system. Ms. Fromholz clerked for Judge William Fletcher on the U.S. Court of Appeals for the Ninth Circuit and practiced law at Kecker & Van Nest in San Francisco; before going to law school, she worked at the Boston Consulting Group. Ms. Fromholz received an A.B. from Harvard College and a J.D. from the University of California, Berkeley School of Law (Boalt Hall), where she served as Editor in Chief of the *California Law Review*.

Faculty and Staff


Jerry Fowler is the senior policy analyst for multilateral affairs at the Open Society Foundations (OSF), where he advocates for effective multilateralism in U.S. foreign policy and for improvements in multilateral institutions. He previously served as president of the Save Darfur Coalition from 2008 to 2010. His previous positions include founding director of the Committee on Conscience at the United States Holocaust Memorial Museum and legislative counsel at the Lawyers Committee for Human Rights. His publications include “Out of that Darkness: Preventing Genocide in the 21st Century,” in *Century of Genocide: Eyewitness Accounts and Critical Views* (Routledge, 2004). He also directed the short film *A Good Man in Hell: General Romeo Dallaire and the Rwanda Genocide*. He created and hosted *Voices on Genocide Prevention*, the Holocaust Museum’s award-winning interview program and podcast series. He has taught courses on human rights and related issues at Claremont McKenna College (where he was the Podlich Distinguished Visitor from 2006 to 2007), George Washington University Law School, George Mason University Law School, and the American University Summer Human Rights Institute. From 1983 to 1987, he served in the United States Army in the Federal Republic of Germany. Fowler received a JD from Stanford Law School and a BA from Princeton University.


Adam Klein is a Visiting Fellow at the Center for a New American Security and a Council on Foreign Relations International Affairs Fellow. His research focuses on the intersection of national security policy and law. Before coming to CNAS, Mr. Klein was a Senior Associate at Wilmer Cutler Pickering Hale and Dorr LLP. He previously served as a law clerk to Justice Antonin Scalia of the United States Supreme Court and Judge Brett M. Kavanaugh of the U.S. Court of Appeals for the District of Columbia Circuit. Before attending law school, Mr. Klein worked on national security policy at the RAND Corporation and the 9/11 Public Discourse Project, the nonprofit successor to the 9/11 Commission. He began his career as a legislative assistant in the office of U.S. Representative C.W. “Bill” Young. From 2006-2007, Mr. Klein was a Robert Bosch Foundation Fellow in Berlin. He speaks German and French.

Faculty and Staff


Ambassador Robert Bradtke has more than forty years of experience in dealing with foreign policy and national security issues, including in a series of senior positions in the State Department and on the National Security Council. A career Foreign Service Officer, Mr. Bradtke joined the State Department in 1973. His first assignments were Georgetown, Guyana and Zagreb, Yugoslavia. Returning to Washington in 1978, he served in the Office of Eastern European Affairs and as an American Political Science Association Fellow in the offices of Senator Charles Mathias and then Congressman Dick Cheney. In 1983, he was posted to Moscow and then Bonn. From 1990 to 1994, Mr. Bradtke worked in the Department of State's Bureau of Legislative Affairs, becoming Deputy Assistant Secretary and Acting Assistant Secretary. In August 1994, Secretary of State Warren Christopher selected Mr. Bradtke as his Executive Assistant. He served in that capacity for two years before taking an assignment as Deputy Chief of Mission at the American Embassy in London. In July 1999, President Clinton appointed Mr. Bradtke as Executive Secretary of the National Security Council. He remained in that position under President Bush, until August 2001, when he became Deputy Assistant Secretary of State for European Affairs, with responsibility for NATO and European security issues. From 2006 to 2009, he was United States Ambassador to Croatia. Following his retirement from the Foreign Service in 2009, Mr. Bradtke has continued to serve in a number of positions in the State Department including: Charge d'Affaires at the American Embassy Berlin (2009); United States Co-Chair of the OSCE Minsk Group, dealing with the Nagorno-Karabakh conflict (2009-2012); Advisor to the Assistant Secretary for Near Eastern Affairs (2013); head of the U.S. delegation to the OSCE Human Dimension Meeting (2013); Senior Advisor in the Bureau of Counterterrorism for Partner Engagement on Syria Foreign Fighters (2014-2015); and, Charge d'Affaires at the American Embassy Oslo (2015). Mr. Bradtke has three times been the recipient of the Department of State's Superior Honor Award, and in 2001 and 2009, he received Presidential Meritorious Service Awards from President Bush and President Obama for sustained superior accomplishment in the conduct of foreign policy and public service. He has also received decorations from the governments of Lithuania, Croatia, and Bulgaria, for contributions to relations between the United States and those countries.

Faculty and Staff


George F. Huber is the Senior Attorney for Strategic Planning in the Office of Overseas Prosecutorial Development, Assistance and Training (OPDAT), Criminal Division, U.S. Department of Justice. Mr. Huber is responsible for planning and helping to design rule of law initiatives in collaboration with other components of the Department and with partner agencies in the U.S. Government. In addition to his OPDAT position, Mr. Huber serves as Security Sector Assistance (SSA) Coordinator for DOJ. In this capacity, he manages a Department-wide network to coordinate DOJ participation in all phases of U.S. Government security sector assistance to foreign nations. Previously, Mr. Huber was the OPDAT Acting Regional Director for Central and Eastern Europe, and prior to that, he was the OPDAT Acting Regional Director for Africa and the Middle East, where he supervised justice sector assistance programs in these two respective regions of the world. Mr. Huber has ten years of previous experience in peacekeeping and international justice with the United Nations. From 2000 to 2008, he worked at the United Nations Interim Administration Mission in Kosovo (UNMIK) where he served as Deputy Chief of Staff. From 1998 to 2000, he worked in the Office of the Prosecutor at the United Nations International Criminal Tribunal for the Former Yugoslavia (ICTY) where he was a member of international teams investigating and prosecuting violations of humanitarian law.


David Campbell is the Program Coordinator of the Rule of Law and Governance Program at Arizona State University Sandra Day O'Connor College of Law, based at The McCain Institute for International Leadership. In this role, Mr. Campbell works jointly with ASU's Sandra Day O'Connor College of Law, the Director of the Rule of Law and Governance Program, and the Senior Director for Law and National Security. Prior to joining The McCain Institute, Mr. Campbell gained experience as a Legal Assistant for a juvenile defense attorney in Phoenix, Arizona. Mr. Campbell also served as a Research Intern at the National Defense University in Washington D.C., focusing primarily on strategic leadership and organizational management within the U.S. military. Additionally, as an alumnus of The McCain Institute's Policy Design Studio, Mr. Campbell has developed a familiarity with rule of law and governmental reform efforts in Sub-Saharan Africa, particularly in the Democratic Republic of Congo. Mr. Campbell holds a Bachelor's Degree in Political Science with a concentration in International Politics from Arizona State University. He has also earned certificates in international studies and civic education. Having relocated from Arizona, Mr. Campbell now resides in Washington D.C.