


SALVATORI CENTER
FOR THE STUDY OF INDIVIDUAL FREEDOM

CLAREMONT MCKENNA COLLEGE


CHARLES FAIRBANKS

Senior Fellow, The Hudson Institute, Washington DC

Thursday, March 6, 2014

12:00 noon, to 1:10 PM

CMC - Kravis Center, 3rd Floor, Room 367

LUNCH WILL BE PROVIDED.

PLEASE RSVP TO ehuerta@cmc.edu,

BY Tuesday March 4, 2014

THE UKRAINIAN PATH TO FREEDOM – AND WHAT IT MEANS TO OTHERS

Charles Fairbanks is a Senior Fellow at the Hudson Institute in Washington DC. He was formerly a research professor of international relations at Johns Hopkins' School of Advanced International Studies, and a director of the Central Asia-Caucasus Institute. He has served as a deputy assistant secretary of the U.S. Department of State and as a member of the State Department's policy planning staff.