Contents
Introduction: Liberal World Orders
Tim Dunne, Trine Flockhart, Marjo Koivisto

1.
Proposed reprint of: ‘Liberal Internationalism 3.0’

G. John Ikenberry, University of Princeton
2.
Resilient Liberal International Practices

Emanuel Adler, University of Toronto
3.
Liberal Imaginations: Transformative Logics of Liberal Order

Trine Flockhart, Danish Institute for International Studies
4.
Grand Days, Dark Palaces: The Contradictions of Liberal Ordering

Heather Rae & Christian Reus-Smit, University of Queensland
5.
Liberal World Orders, Reciprocal and Hierarchic

Marjo Koivisto, University of Exeter
6.
‘The fear of universal monarchy’: Balance of Power as an Ordering Practice of Liberty

Richard Devetak, University of Queensland
7.
Imperialism and Anti-Imperialism in Eurocentric Liberal International Theory

John M. Hobsen, University of Sheffield & Martin Hall, Lund University
8.
Liberal Quotidian Practices of World Ordering

Kimberly Hutchings, London School of Economics
9.
Theoretical Foundations of Liberal Order

Casper Sylvest, University of Southern Denmark
10.
Democracy Promotion as a Practice of Liberal World Order

Christopher Hobson, United Nations University & Milja Kurki, Aberystwyth University
11.
States of Empire: Liberal Ordering and Imperial Relations

Paul Musgrave & Daniel Nexon, Georgetown University
12.
Internationalism and Interventionism
Tim Dunne, University of Queensland
13.
Liberal International Order

Steffano Guzzini, University of Uppsala and Danish Institute of International Studies
Contributors
Emanuel Adler is the Andrea and Charles Bronfman Chair of Israeli Studies and Professor of Political Science in the Department of Political Science at the University of Toronto. He is also Honorary Professor at the University of Copenhagen and was editor of International Organization. His latest publications include an edited book (with Vincent Pouliot) entitled International Practices, and a forthcoming edited book called Israel in the World. He is currently doing research on international practices and the evolution of international order.

Richard Devetak is Associate Professor in International Relations and Head of the School of Political Science and International Studies at The University of Queensland. He is co-editor of An Introduction to International Relations, second edition (Cambridge University Press, 2012).
Tim Dunne is Professor of International Relations and Director of Research of the Asia Pacific Centre for the Responsibility to Protect at the University of Queensland. His latest book, co-authored with Ken Booth, is Terror in Our Time (Routledge, 2012). New editions of two co-edited Oxford University Press books were published in 2012, International Relations Theories (3rd edition), and Foreign Policy: Theories, Actors, Cases (2nd edition).

Trine Flockhart is Senior Researcher at the Danish Institute for International Studies. Her applied policy research focusses on European Security, especially NATO and the EU, and can be found on http://www.diis.dk/sw57548.asp. Her latest research articles were published in International Politics (2012), Perspectives on European Politics and Society (2011) and Journal of Common Market Studies (2010).

Stefano Guzzini is Senior Researcher at the Danish Institute for International Studies, Copenhagen, and Professor of Government at Uppsala University, Sweden. Recent publications include Foreign Policy Analysis, 5 vols. (Sage, 2011, co-edited with Walter Carlsnaes), The Diffusion of Power in Global Governance: International Political Economy meets Foucault (Palgrave Macmillan, 2012, co-edited with Iver Neumann), The Return of Geopolitics in Europe? Social Mechanisms and Foreign Policy Identity Crises (Cambridge University Press, 2012), and Power, Realism and Constructivism (Routledge, 2013).

Martin Hall is an associate professor of political science at Lund University, Sweden. His main interest is the intersection of international relations and political philosophy. His most recent publication in this field, written with John M. Hobson, is “Liberal International theory: Eurocentric but not always Imperialist?,” International Theory, vol. 2, no. 2 (2010). A secondary interest is historical sociology and civilizational analysis, and in this area he has co-edited, with Patrick T. Jackson, Civilizational Identity: The Production and Reproduction of “Civilizations” in International Relations (2007, Palgrave Macmillan).

Christopher Hobson is a Research Associate at the Institute for Sustainability and Peace, United Nations University. He is the co-editor of The Conceptual Politics of Democracy Promotion (Routledge, 2011), and has published articles in a range of journals, including Democratization, International Relations, Millennium, and Review of International Studies.

Kimberly Hutchings is Professor of International Relations at the LSE. She specialises in critical international political theory and ethics. Her current work includes a series of articles on politics and violence co-authored with Elizabeth Frazer. Her most recent books are Time and World Politics: thinking the present (Manchester 2008) and Global Ethics: an introduction (2010).

G. John Ikenberry is Albert G. Milbank Professor of Politics and International Affairs at Princeton University in the Department of Politics and the Woodrow Wilson School of Public and International Affairs. He is also Co-Director of Princeton’s Center for International Security Studies. He is the author of six books, including most recently Liberal Leviathan: The Origins, Crisis, and Transformation of the American System (Princeton, 2011). His book After Victory: Institutions, Strategic Restraint, and the Rebuilding of Order after Major Wars (Princeton, 2001), won the 2002 Schroeder-Jervis Award presented by the American Political Science Association for the best book in international history and politics.

Marjo Koivisto is Honorary Fellow in International Relations at Exeter University, UK. She was awarded her PhD recently from the London School of Economics and Political Science, and was visiting post-doctoral scholar at the Center for European Studies at Harvard University. She is the author of Normative State Power in International Relations (Oxford University Press, 2012).

Milja Kurki is Professor in the Department of International Politics at Aberystwyth University and the Principal Investigator of 'Political Economies of Democratisation' project funded by the European Research Council (2008-2012). She is the author of two monographs: Causation in International Relations (Cambridge University Press 2008) and Democratic Futures (Routledge 2012). She is currently working on a critical introduction to democracy promotion with Dr Jeff Bridoux and a monograph on the theme of 'global governance positivism'.

Paul Musgrave is a Ph.D. candidate in International Relations at Georgetown University's Department of Government. Before beginning his doctoral studies, he was special assistant to the director at the federal and nonpartisan Richard Nixon Presidential Library and Museum and assistant editor at Foreign Affairs.

Daniel Nexon is Associate Professor in the Department of Government and the School of Foreign Service at Georgetown University. He is the author of The Struggle for Power in Early Modern Europe: Religious Conflict, Dynastic Empires, and International Change (Princeton, 2009). He is a firm believer in the Oxford comma.
Heather Rae is a Senior Fellow at the Asia Pacific Centre for the Responsibility to Protect at the University of Queensland. She is the author of State Identities and the Homogenisation of Peoples (CUP 2002).

Chris Reus-Smit is Professor of International Relations at the University of Queensland. Among his many publications, he is author of Individual Rights and the Making of the International System (Cambridge, 2013), and co-author of Special Responsibilities: Global Problems and American Power (Cambridge, 2012).
Casper Sylvest is associate professor of International Relations at the University of Southern Denmark. He is the author of British Liberal Internationalism, 1880-1930: Making Progress (Manchester University Press, 2009) and a series of articles on liberal and realist visions of world politics during the nineteenth and twentieth centuries. A new co-edited book, Classics of International Relations, is published by Routledge in 2013.

