Karen Alter

Karen J. Alter specializes in the international politics of international organizations and international law, with a regional specialization in Europe and European Union politics. Alter is author of: Establishing the Supremacy of European Law: The Making of an International Rule of Law in Europe(Oxford University Press, 2001), and numerous articles and book chapters on the European Union's legal system. Alter’s current research investigates how international politics is changed when international courts are created, focusing on international trade.  Her most recent publications include "Resolving or Exacerbating Disputes? The WTO's New Dispute Resolution System." (International Affairs, 2003) and "Do International Courts Enhance Compliance with International Law? (Review of Asian and Pacific Studies, 2003). Professor Alter teaches courses on International Law, International Organizations, Ethics in International Relations, and the International Politics of Human Rights. Fluent in Italian, French and German, Alter has been a visiting scholar at the European Union Center, and has received fellowships from the DAAD, the Chateaubriand, the German Marshall Fund and the Howard Foundation. She has been a visiting scholar at the Institute d’Etudes Politiques, the Deutsche Gesellschaft fur Auswartiges Politik, Harvard University’s Center for European Studies, Harvard Law School, Seikei University, the Sonderforschungsbereich of Universitat Bremen, and the American Bar Foundation. Alter is on the editorial board of European Union Politics, and the executive committee of the European Union Studies Association (EUSA). A member of the Council on Foreign Relations, Alter has written op-eds and given public talks about US Foreign Policy, and participated in the Chicago Council on Foreign Relations “Task Force on American Primacy.” 

