

COVID-19: Potential Implications for International Security Environment— Overview of Issues and Further Reading for Congress

Updated March 17, 2021

SUMMARY

R46336

March 17, 2021

Ronald O'Rourke

Specialist in Naval Affairs

Kathleen J. McInnis

Specialist in International Security

COVID-19: Potential Implications for International Security Environment—Overview of Issues and Further Reading for Congress

Some observers argue the COVID-19 pandemic could be a world-changing event with potentially profound and long-lasting implications for the international security environment and the U.S. role in the world. Other observers are more skeptical that the pandemic will have such effects.

Observers who argue the pandemic could be world-changing for the international security environment and the U.S. role in the world have focused on several areas of potential change, including the following, which are listed here separately but overlap in some cases and can interact with one another:

- world order, international institutions, and global governance;
- U.S. global leadership and the U.S. role in the world;
- China's potential role as a global leader;
- U.S. relations and great power competition with China and Russia, including the use of the pandemic as a theme or tool for conducting ideological competition;
- the relative prevalence of democratic and authoritarian or autocratic forms of government;
- societal tension, reform, transformation, and governmental stability in various countries;
- the world economy, globalization, and U.S. trade policy;
- the characteristics and conduct of conflict;
- allied defense budgets and U.S. alliances;
- the cohesion of the European Union;
- the definition of, and budgeting for, U.S. national security;
- U.S. defense strategy, defense budgets, and military operations;
- U.S. foreign as sistance programs and international debt relief;
- activities of non-state actors;
- the amount of U.S. attention devoted to ongoing international is sues other than the pandemic; and
- the role of Congress in setting and overseeing the execution of U.S. foreign and defense policy.

Is sues for Congress may include whether and how the pandemic could change the international security environment, whether the Biden Administration's actions for responding to such change are appropriate and sufficient, and what implications such change could have for the role of Congress in setting and overseeing the execution of U.S. foreign and defense policy.

Congress's decisions regarding these is sues could have significant and even profound implications for U.S. foreign and defense policy, and for the status of Congress as a co-equal branch relative to the executive branch in setting and overseeing the implementation of U.S. foreign and defense policy.

Contents

Introduction	1		
Overview of Potential Implications	1		
World Order, International Institutions, and Global Governance	1		
China's Potential Role as a Global Leader			
U.S. Relations and Great Power Competition with China and Russia Democracy, Authoritarianism, and Autocracy	3		
		Societal Tension, Reform, and Transformation, and Governmental Stability	3
World Economy, Globalization, and U.S. Trade Policy Allied Defense Spending and U.S. Alliances European Union	4 4		
		Definition of, and Budgeting for, U.S. National Security	
		U.S. Defense Strategy, Defense Budget, and Military Operations	
U.S. Foreign Assistance, International Debt Relief, and Refugee Policy			
Non-state Actors			
U.S. Attention to International Issues Other than COVID-19			
Role of Congress			
Further Reading			
Potential Issues for Congress	5		
Appendixes	7		
Appendix A. Related CRS Reports			
Appendix B. Additional Writings	10		
Contacts			
Author Information	42		

Introduction

Some observers argue the COVID-19 pandemic could be a world-changing event with potentially profound and long-lasting implications for the international security environment and the U.S. role in the world. Other observers are more skeptical that the pandemic will have such effects. This report provides a brief overview of some potential implications the pandemic might have for the international security environment, and a bibliography of CRS reports and other writings for further reading.

Issues for Congress may include whether and how the pandemic could change the international security environment, whether the Biden Administration's actions for responding to such change are appropriate and sufficient, and what implications such change could have for the role of Congress in setting and overseeing the execution of U.S. foreign and defense policy.

Congress's decisions regarding these issues could have significant implications for U.S. foreign and defense policy, and for the status of Congress as a co-equal branch relative to the executive branch in setting and overseeing the implementation of U.S. foreign and defense policy.

Appendix A presents a list of CRS reports that provide more in-depth discussions of issues presented in this report. **Appendix B** presents a list of additional writings reflecting various perspectives on these issues.

Overview of Potential Implications

Areas of potential change reflected in writings from observers who view the pandemic as a potentially world-changing event include but are not limited to those discussed below. Although these areas of potential change are presented separately, they overlap in some cases and can interact with one another.

World Order, International Institutions, and Global Governance

Some observers have focused on the possibility that the pandemic could cause or accelerate changes to the U.S.-led liberal international order that has operated since World War II, to the international institutions and norms that contribute to it, and consequently to global governance.¹

Other terms used to refer to the U.S.-led liberal international order include postwar international order, rules-based international order, and open international order. Observers sometimes substitute world for international, or omit international or world and refer simply to the liberal order, the U.S.-led order, and so on. In the terms liberal international order and liberal order, the word liberal does not refer to the conservative-liberal construct often used in discussing contemporary politics in the United States or other countries. It is, instead, an older use of the term that refers to an order based on the rule of law, as opposed to an order based on the arbitrary powers of hereditary monarchs.

Though often referred to as if it is a fully developed or universally established situation, the liberal international order, like other international orders that preceded it, is incomplete in geographic reach and in other ways; partly aspirational; not fixed in stone, but rather subject to evolution over time; sometimes violated by its supporters; not entirely free of might-makes-right behavior; resisted or rejected by certain states and non-state actors; and subject to various stresses and challenges.

¹ For more on the U.S.-led liberal international order and the concept of world order generally, see CRS Report R44891, *U.S. Role in the World: Background and Issues for Congress*, by Ronald O'Rourke. As discussed in that report, the term *international order* or *world order* generally refers in foreign policy discussions to the collection of organizations, institutions, treaties, rules, norms, and practices that are intended to organize, structure, and regulate international relations during a given historical period.

Changes to the international order and its supporting institutions and norms could affect the international context for addressing not only the pandemic, but other international issues as well.

U.S. Global Leadership and Role in the World

The pandemic could influence discussions over the costs and benefits to the United States of acting as a global leader, not only with respect to global health but across a range of issues.

During the Trump Administration, some observers focused on how the pandemic may have illustrated the strengths or weaknesses of the Trump Administration's "America First" approach to the U.S. role in the world. During the Trump Administration, some observers argued that the pandemic demonstrated that the United States was maintaining or reasserting its role as global leader, while others argued that the pandemic demonstrated that the United States was choosing to withdraw from or was no longer capable of performing that role, and that the pandemic was the first major international crisis since World War II for which the United States did not serve as the leader for spearheading, organizing, or implementing an international response.

Some observers, including some foreign observers, have argued that the U.S. domestic response to the pandemic is demonstrating weaknesses in U.S. democracy, governance, and public health, particularly in comparison to how certain other countries have responded to the pandemic within their own borders, and that this will reduce the ability of the United States in the future to offer itself or be accepted by other countries as a global leader on other international issues or as a model for other countries to emulate.

Other observers have argued that the U.S. response to the pandemic is focusing international attention on what they view as a need for reform at the World Health Organization (WHO), demonstrating the strength and innovativeness of the U.S. scientific establishment in terms of developing vaccines and other medical responses to the pandemic, and demonstrating the flexibility and resiliency of the U.S. federal system in terms of permitting states and localities to respond to the pandemic in ways that are tailored to local conditions.

China's Potential Role as a Global Leader

Some observers have focused on how the pandemic may be providing insight into whether China desires and is working to become a global leader on par with (or in the place of) the United States, whether China has a capacity for doing so, and how other countries might view China acting in such a role. China's transparency, particularly regarding its actions in the early days of its COVID-19 outbreak in Wuhan, as well as China's actions to send vaccines, other medical supplies, and medical personnel to other countries, have become one element of a broader ongoing discussion regarding China's capacity or suitability for acting as a global leader. This ongoing discussion includes consideration of a range of other issues, including China's actions for implementing its Belt and Road Initiative, China's territorial disputes with other countries, its participation in international organizations, and its technology-development and international lending activities.

U.S. Relations and Great Power Competition with China and Russia

Some observers have focused on how the pandemic has become a significant element in U.S-China relations, and in U.S. great power competition with China and Russia. For some observers, the pandemic presents an opportunity for U.S.-China cooperation on an important international

issue of common interest. For other observers, the pandemic is a major source of dispute and an arena of competition between the two countries, and is causing U.S.-China relations to harden more fully into a Cold War-like adversarial situation.

Some observers have focused on what they view as a competition or race between the United States, China, Russia, and other countries to develop and administer effective vaccines for the coronavirus that causes COVID-19, and thus be able to restore their economies to full operation sooner than other countries, and/or exploit foreign access to their vaccines as foreign policy levers, and thereby gain a political-economic advantage in the post-pandemic world. The terms *vaccine diplomacy* and *vaccine nationalism* are being used by some of these observers to refer to aspects of this perceived competition or race. Some observers have expressed concern that decisions by countries to pursue vaccine development and deployment in a competitive, individual manner rather than a cooperative, multilateral manner could reduce the overall effectiveness of efforts to develop and administer effective vaccines and thereby prolong the pandemic.

Some observers have focused on the pandemic as a factor in the discussion of whether the United States should decouple its economy from China's and reduce its dependence on China for key materials and products, including hospital supplies and pharmaceuticals. Some observers have focused on whether the U.S. and Chinese responses to the pandemic will affect views around the world regarding the relative merits of the U.S. and Chinese forms of government and economic models as potential examples to emulate.

Democracy, Authoritarianism, and Autocracy

Related to the point above about forms of government, some observers have focused on the potential impact of the pandemic on discussions in various countries regarding the merits of democracy compared to those of other forms of government. Some observers have focused on whether the pandemic is providing national leaders with an opportunity or rationale for taking actions to seize greater power and move their countries away from democracy and toward authoritarianism or autocracy, or strengthen or consolidate their already-existing authoritarian or autocratic forms of government.

Societal Tension, Reform, and Transformation, and Governmental Stability

Beyond the specific point above about potential movement toward greater authoritarianism and autocracy, some observers have focused on the possibility that the pandemic more generally could cause increased social tensions in certain countries, could lead to (or present opportunities for) societal reforms and transformations, and could destabilize and perhaps cause the downfall of governments, akin to the effects of certain past world-changing events, such as World War I.²

accessed April 16, 2020; Margaret MacMillan, "World War I: The War That Changed Everything," *Wall Street Journal*, June 20, 2014; Steven Erlanger, "The War to End All Wars? Hardly. But It Did Change Them Forever." *New York Times*, June 26, 2014; Jay Winter, "How the Great War Shaped the World," *Atlantic*, World War I issue (September 29, 2014); Kathleen Haley, "100 Years after WWI: The Lasting Impacts of the Great War," *Media, Law &*

² For brief discussions of the impacts of World War I on societies and governments, see, for example, Robert Wilde,

[&]quot;The Consequences of World War I, Political and Social Effects of the War to End All Wars," *ThoughtCo.*, July 10, 2019; John Horne, "The First World War: the Aftermath, The Years Following the End of the War Were Marked by More Wars, Political Upheaval and Deep Social Change," *Irish Times*, April 24, 2018; Steven Mintz, "Historical Context: The Global Effect of World War I," *History Now (Gilder Lehrman Institute of American History)*, undated, accessed April 16, 2020; Margaret MacMillan, "World War I: The War That Changed Everything," *Wall Street*

Such changes could alter the political orientations, national strategies, foreign policies, and defense policies of the countries in which they occur, potentially inducing follow-on effects among governments and other global actors that interact with those countries.

World Economy, Globalization, and U.S. Trade Policy

Some observers have focused on the possibility that the pandemic could lead to significant and potentially long-lasting changes to the world economy that in turn could reshape the international security environment. Among other things, observers have focused on the possibility that the COVID-19 situation could lead the world economy into a significant recession—an effect that could contribute to the societal tensions mentioned in the previous point. Noting that the pandemic has reduced world trade volumes and disrupted global supply chains, they have focused on the question of whether economic globalization will as a result be slowed, halted, or reversed. Observers are monitoring how such effects could influence or be influenced by U.S. trade policy.

Allied Defense Spending and U.S. Alliances

The so-called burden-sharing issue—that is, the question of whether U.S. allies are shouldering a sufficient share of the collective allied defense burden—has long been a point of contention between the United States and its allies around the globe. Some observers have focused on the possibility that the costs that U.S. allies are incurring to support their economies during stay-at-home/lockdown periods will lead to offsetting reductions in their defense expenditures. Some observers argue that the NATO allies in Europe in particular may experience contractions in their defense budgets for this reason. More generally, some observers argue that if the pandemic causes a global recession, allied defense budgets could be further reduced—a potential impact that could affect not only NATO allies in Europe, but those in Asia as well.

European Union

Some observers have additionally focused on the question of whether the pandemic is creating tensions—or, conversely, opportunities for greater coordination—among the European Union member states, and what impact the pandemic might ultimately have on the cohesion of the European Union.

Definition of, and Budgeting for, U.S. National Security

Some observers have focused on the question of whether the pandemic will (or should) lead to a revised definition of U.S. national security, particularly one that is less military-centric and more focused on what are sometimes called human-security-oriented challenges or global issues, such as climate change, that have sometimes been more at the periphery of U.S. national security policy and plans. Such a change in definition could lead to a changed allocation of funding between the Department of Defense (DOD) and other government agencies that perform national-security-related tasks, a realignment of resources within DOD between combat-oriented programs and other programs (such as those related to DOD's mission of providing defense support of civil authorities), and perhaps a changed allocation of funding among the agencies other than DOD that perform national-security-related tasks.

.

Policy (Syracuse University), July 28, 2014; "Aftermath of World War I," Wikipedia, updated April 11, 2020, accessed April 16, 2020.

U.S. Defense Strategy, Defense Budget, and Military Operations

Some observers have focused on the question of whether the large federal expenditures being made in response to the domestic U.S. economic effects of the pandemic, and the impact these expenditures will have on the federal budget deficit and federal debt, could lead to greater constraints in coming years on U.S. defense spending levels. As a follow-on matter, these observers are additionally focusing on the question of whether responding to such increased constraints will (or should) lead to revisions in U.S. defense strategy, changes in U.S. defense programs, and a reduction or termination of certain overseas U.S. military operations.

U.S. Foreign Assistance, International Debt Relief, and Refugee Policy

Some observers have focused on the question of whether the pandemic is providing a new lens through which to measure the value of U.S. foreign assistance, international debt relief, and refugee policy in promoting U.S. interests, particularly in connection with the previously mentioned issue of whether to revise the definition of U.S. national security to make it less military-centric.

Non-state Actors

Some observers have focused on how non-state actors such as international terrorist and criminal organizations are reacting to the pandemic, and on how much priority should be given to countering such actors in the future, particularly in a context of a changed definition of U.S. national security.

U.S. Attention to International Issues Other than COVID-19

Some observers have focused on whether responding to the pandemic is affecting the time and resources that U.S. leaders and agencies can devote to addressing other international issues of concern to the United States that predate but continue to exist in parallel with the pandemic. U.S. officials warned other countries to not take actions during the pandemic to challenge U.S. interests around the world or otherwise test U.S. resolve or responsiveness on the thinking that the pandemic is distracting the U.S. government from other concerns or reducing U.S. capacity for responding to any such challenges.

Role of Congress

A few observers have focused on the issue of how the pandemic has affected Congress's activities for conducting oversight of the Administration's foreign policy actions.

Further Reading

For further reading on the topics outlined above, see the CRS reports presented in **Appendix A** and the additional writings presented in **Appendix B**.

Potential Issues for Congress

Potential issues for Congress regarding implications of the pandemic for the international security environment and the U.S. role in the world include but are not limited to the following:

- Will the pandemic change the international security environment, and if so, in what ways? How clearly can potential changes be anticipated?
- How should the United States respond to potential changes in the international security environment arising from the pandemic and its effects, particularly in light of uncertainty regarding the precise nature and likelihood of these changes? How might U.S. action or inaction influence or accelerate these changes?
- What does the pandemic demonstrate about the role of the United States as a global leader? What impact, if any, will the U.S. domestic response to the pandemic have on the ability of the United States in the future to offer itself or be accepted by other countries as a global leader on other international issues, or to serve as a model for other countries to emulate in terms of their own political systems, governance, and economic models?
- What actions is the Administration developing to respond to potential changes in the international security environment arising from the pandemic? Does Congress have sufficient visibility into these actions? Are these actions appropriate and sufficient? What metrics should Congress use to assess them?
- What implications do potential changes in the international security environment arising from the pandemic have for the role of Congress in setting and overseeing the execution of U.S. foreign and defense policy? Is Congress appropriately organized for maintaining Congress as a co-equal branch of government relative to the executive branch in addressing these potential changes? If the pandemic becomes a world-changing event for the international security environment and the U.S. role in the world, what implications, if any, might that have for congressional organization and operations?

Appendix A. Related CRS Reports

CRS reports that provide more in-depth discussions of specific issues discussed in this report include the following, which are presented in alphabetical order of their titles:³

- CRS Insight IN11198, *Bolivia Postpones May Elections Amidst COVID-19 Outbreak*, by Clare Ribando Seelke.
- CRS Legal Sidebar LSB10525, Can the United States Sue China over COVID-19 in an International Court?, by Stephen P. Mulligan.
- CRS Report R46209, *Coronavirus Disease 2019 (COVID-19) Pandemic: CRS Experts*, by Matthew B. Barry. (Includes a section listing CRS experts on international response activities relating to the COVD-19 pandemic.)
- CRS Report R46354, COVID-19 and China: A Chronology of Events (December 2019-January 2020), by Susan V. Lawrence.
- CRS Insight IN11496, COVID-19 and Emerging Global Patterns of Financial Crime, by Liana W. Rosen.
- CRS In Focus IF11606, COVID-19 and Foreign Assistance: Congressional Oversight Framework and Current Activities, by Nick M. Brown and Emily M. Morgenstern.
- CRS In Focus IF11496, COVID-19 and Foreign Assistance: Issues for Congress, by Nick M. Brown, Marian L. Lawson, and Emily M. Morgenstern.
- CRS In Focus IF11575, COVID-19 and Global Food Security: Issues for Congress, by Alyssa R. Casey and Emily M. Morgenstern.
- CRS Insight IN11288, COVID-19 and the Defense Industrial Base: DOD Response and Legislative Considerations, by Heidi M. Peters.
- CRS Insight IN11279, COVID-19 and U.S. Iran Policy, by Kenneth Katzman.
- CRS Legal Sidebar LSB10424, COVID-19: An Overview of Trade-Related Measures to Address Access to Medical Goods, by Nina M. Hart.
- CRS Report R46633, COVID-19 Vaccines: Global Health Issues, coordinated by Sara M. Tharakan
- CRS Report R46304, COVID-19: China Medical Supply Chains and Broader Trade Issues, coordinated by Karen M. Sutter.
- CRS Insight IN11387, COVID-19: Defense Production Act (DPA) Developments and Issues for Congress, by Michael H. Cecire and Heidi M. Peters.
- CRS Insight IN11305, COVID-19: Defense Support of Civil Authorities, by Lawrence Kapp and Alan Ott.
- CRS In Focus IF11421, COVID-19: Global Implications and Responses, by Sara M. Tharakan et al.
- CRS Insight IN11280, COVID-19: Industrial Mobilization and Defense Production Act (DPA) Implementation, by Michael H. Cecire and Heidi M. Peters.

_

³ Additional CRS reports that do not include COVID-19 in their titles and are not listed here may include discussions of the international implications of the COVID-19 pandemic.

- CRS Insight IN11481, COVID-19 International Responses: Resources for Comparison with U.S. Policies, by Hannah Fischer and Sara M. Tharakan.
- CRS Insight IN11583, COVID-19 International Responses: Resources for the 117th Congress, by Hannah Fischer and Sara M. Tharakan.
- CRS Legal Sidebar LSB10436, COVID-19: International Trade and Access to Pharmaceutical Products, by Nina M. Hart.
- CRS In Focus IF11525, COVID-19: National Security and Defense Strategy, by Kathleen J. McInnis.
- CRS Video WVB00330, COVID-19 Public Health Series: Global Health and Development, by Sara M. Tharakan et al.
- CRS Insight IN11435, COVID-19-Related Suspension of Nonimmigrant Entry, by Jill H. Wilson.
- CRS Report R46342, COVID-19: Role of the International Financial Institutions, by Rebecca M. Nelson and Martin A. Weiss.
- CRS Insight IN11273, COVID-19: The Basics of Domestic Defense Response, coordinated by Michael J. Vassalotti.
- CRS In Focus IF11434, *COVID-19: U.S.-China Economic Considerations*, by Karen M. Sutter and Michael D. Sutherland.
- CRS Insight IN11470, Defense Production Act (DPA): Recent Developments in Response to COVID-19, by Michael H. Cecire and Heidi M. Peters.
- CRS In Focus IF11635, *Europe, COVID-19, and U.S. Relations*, by Kristin Archick et al.
- CRS In Focus IF11551, Export Restrictions in Response to the COVID-19 Pandemic, by Christopher A. Casey and Cathleen D. Cimino-Isaacs.
- CRS Legal Sidebar LSB10467, Foreign Sovereign Immunity and COVID-19 Lawsuits Against China, by Jennifer K. Elsea.
- CRS Insight IN11493, Global Economic Growth Forecasts: Impact of COVID-19, by James K. Jackson.
- CRS Report R46430, Global Democracy and Human Rights Impacts of COVID-19: In Brief, coordinated by Michael A. Weber.
- CRS In Focus IF11548, Helping U.S. Citizens Abroad During the COVID-19 Pandemic and Other International Crises: Role of the Department of State, by Cory R. Gill.
- CRS Report R46270, *Global Economic Effects of COVID-19*, coordinated by James K. Jackson.
- CRS In Focus IF11537, *Intelligence Community Support to Pandemic Preparedness and Response*, by Michael E. DeVine.
- CRS In Focus IF11581, Latin America and the Caribbean: Impact of COVID-19, by Mark P. Sullivan et al.
- CRS Insight IN11535, *Mexican Drug Trafficking and Cartel Operations amid COVID-19*, by June S. Beittel and Liana W. Rosen.
- CRS Insight IN11619, New COVID-19 Defense Production Act (DPA) Actions: Implementation Considerations, by Michael H. Cecire, Nina M. Hart, and Heidi M. Peters.

- CRS Insight IN11593, New Presidential Directives on the Defense Production Act (DPA) and the COVID-19 Pandemic, by Michael H. Cecire and Heidi M. Peters.
- CRS Report R46319, Novel Coronavirus 2019 (COVID-19): Q&A on Global Implications and Responses, coordinated by Tiaji Salaam-Blyther.
- CRS In Focus IF11532, *Novel Coronavirus Disease 2019 (COVID-19): Impact in Africa*, coordinated by Alexis Arieff.
- CRS In Focus IF11480, *Overview: The Department of Defense and COVID-19*, coordinated by Kathleen J. McInnis.
- CRS Insight IN11365, President Trump Criticizes VOA Coverage of China's COVID-19 Response, by Thomas Lum and Matthew C. Weed.
- CRS Insight IN11231, *The Defense Production Act (DPA) and COVID-19: Key Authorities and Policy Considerations*, by Michael H. Cecire and Heidi M. Peters.
- CRS Insight IN11337, The Defense Production Act (DPA) and the COVID-19 Pandemic: Recent Developments and Policy Considerations, by Michael H. Cecire and Heidi M. Peters.
- CRS In Focus IF11029, *The Venezuela Regional Humanitarian Crisis and COVID-19*, by Rhoda Margesson and Clare Ribando Seelke.
- CRS Insight IN11369, *U.S. Funding to the World Health Organization (WHO)*, by Luisa Blanchfield and Tiaji Salaam-Blyther.
- CRS Insight IN11325, *U.S. Travel and Tourism and COVID-19*, by Michaela D. Platzer.
- CRS In Focus IF11494, *Wildlife Trade, COVID-19, and Other Zoonotic Diseases*, by Pervaze A. Sheikh and Katarina C. O'Regan.
- CRS In Focus IF11513, WTO: Ministerial Delay, COVID-19, and Ongoing Issues, by Cathleen D. Cimino-Isaacs, Rachel F. Fefer, and Ian F. Fergusson.

Appendix B. Additional Writings

In presenting sources of additional reading, this appendix includes some examples of writings reflecting various perspectives on the potential implications of the pandemic on the international security environment and the U.S. role in the world, organized by specific themes or topics. Within each section, the items are presented in chronological order, with the most recent on top. For some of the sections, additional citations with dates earlier than that of the last item listed in the section can be found in previous versions of this CRS report.

General/Multitopic

Fabio Teixeira, "Over 20 Countries Found Weakening Environmental Protection During Pandemic," *Reuters*, March 11, 2021.

Edward Alden, "The Human Cost of Endless Pandemic Border Closures, One Year after the World Declared Borders Shut, There Is Still No Plan to Reduce the Toll on Millions of Lives," *Foreign Policy*, February 26, 2021.

Simon Lester Huan Zhu, "The Danger of Blindly Navigating Data Nationalism, Digital Trade and the Flow of Digital Information Are Certain to Grow in Prominence in the Future. The Coronavirus Pandemic Has Pushed Their Growth Curve Along," *National Interest*, February 21, 2021.

Judd Devermont, A Post-Covid-19 Reset, The Future of Africa's Foreign Partnerships, Center for Strategic and International Studies (CSIS), February 2021, 14 pp.

John R. Allen et al., "The World After the Coronavirus, We Asked 12 Leading Thinkers to Predict What Happens in 2021 and Beyond," *Foreign Policy*, January 2, 2021.

IISS Manama Dialogue 2020 Special Publication: The Strategic and Geo-economic Implications of the COVID-19 Pandemic, International Institute for Strategic Studies, December 2020, 54 pp.

Colum Lynch, "U.N. Peacemaking in the Age of Plague, United Nations Diplomats and Civil Servants Fear Peace Efforts in Geneva May Aid the Spread of The Coronavirus," *Foreign Policy*, November 13, 2020.

Matthew Lavietes, "U.N. Says Pandemic Will Slow Already Miniscule Progress in Women's Rights," *Reuters*, October 20, 2020.

Travis Bubenik, "Costlier Than War: Researchers Put Pandemic's [U.S.] Price Tag at \$16 Trillion," *Courthouse News Service*, October 12, 2020.

Joseph S. Nye Jr., "COVID-19 Might Not Change the World, Pandemics Are Not Always Transformative Events. While Some Worrying Preexisting Trends Could Accelerate, It's Incorrect to Assume that the Coronavirus Will End Globalization, Kill Liberal Democracy, or Enhance China's Soft Power," *Foreign Policy*, October 9, 2020.

IGCC Experts, "Global Cooperation in the Time of COVID-19," Institute on Global Conflict and Cooperation, UC San Diego, October 5, 2020.

Vivek Wadhwa, "The Genetic Engineering Genie Is Out of the Bottle, the Next Pandemic Could be Bioengineered in Someone's Garage Using Cheap and Widely Available Technology," *Foreign Policy*, September 11, 2020.

Sohini Chatterjee and Mark P. Lagon, "The Cataclysmic Great Power Challenge Everyone Saw Coming, Violent Extremism, Migration, Pandemics, and Climate Change Are Among the

Burgeoning List of Fundamental Challenges That Will Require Transnational Cooperation and Collaboration," *National Interest*, August 28, 2020.

Edward Alden, "The World Needs to Reopen Borders Before It's Too Late, Even As They Struggle to Control the Pandemic, Governments Should Move Quickly to Reopen Borders Instead of Giving in to Xenophobia, Nationalism, and Illusions of Autarky," *Foreign Policy*, August 25, 2020.

Daniel W. Drezner, "The Song Remains the Same: International Relations After COVID-19," Cambridge University Press, August 19, 2020.

Michael R. Kenwick and Beth A. Simmons, "Pandemic Response as Border Politics," Cambridge University Press, August 19, 2020.

Mohan Malik, "The Pandemic's Geopolitical Aftershocks," *Strategist (Australian Strategic Policy Institute)*, August 4, 2020.

Seth A. Johnston, "The Pandemic and the Limits of Realism, The Foundational International Relations Theory Has Been Revealed to Be Far Less Realistic Than It Claims," *Foreign Policy*, June 24, 2020.

James Goldgeier and Carmen Iezzi Mezzera, "How to Rethink the Teaching of International Relations, As Universities Struggle to Respond to the Ongoing Pandemic, Here's What They Should Focus On," *Foreign Policy*, June 12, 2020.

Stephen M. Walt, "The Pandemic's 5 Silver Linings, The Coronavirus Has Exacted a Terrible Toll—But Some Good Things May Come of It Yet," *Foreign Policy*, May 26, 2020.

Tom McTague, "The Pandemic's Geopolitical Aftershocks Are Coming, Western Capitals Aren't Just Worried About the Risk of a Resurgence in Coronavirus Cases," *Atlantic*, May 18, 2020.

Stephen M. Walt, "Will a Global Depression Trigger Another World War? The Coronavirus Pandemic Has Already Devastated the International Economy. Its Military Fallout Remains to Be Seen," *Foreign Policy*, May 13, 2020.

Phillip Y. Lipscy, "It's Too Soon to Call Coronavirus Winners and Losers, Given how much remains unknown about the virus, talk of success may be premature," *Foreign Policy*, May 12, 2020.

Alan Nicol, "The Pandemic Is Laying Bare a Global Water Crisis, Insufficient Water for Washing Is Likely to Worsen the Coronavirus in the Poorest Nations. There's a Better Way Forward," *Foreign Policy*, May 12, 2020.

George H. Nash, "The Coronavirus Pandemic of 2020 in Historical Perspective," *National Review*, May 11, 2020.

Edith M. Lederer, "UN Chief Says Pandemic Is Unleashing a 'Tsunami of Hate," Associated Press, May 8, 2020.

Nikolas K. Gvosdev, "Why the Coronavirus Won't Transform International Affairs Like 9/11 Did," *National Interest*, May 5, 2020.

Deepanshu Mohan, "The Geopolitical Contours of a Post-COVID-19 World," *East Asia Forum*, May 2, 2020.

Andrew Ehrhardt, "Disease and Diplomacy in the 19th Century," War on the Rocks, April 30, 2019.

Resilience in the Face of the Coronavirus Pandemic, World Politics Review report, May 2020, 47 pp. (Includes essays by various authors with the titles "Planning for the World After the Coronavirus Pandemic," "What It Will Take to Save Economies From the Coronavirus Pandemic," "Building Trust, Confidence and Collective Action in the Age of COVID-19," "Why Tackling Corruption Is Crucial to the Global Coronavirus Response," and "The Geography of COVID-19 and a Vulnerable Global Food System.")

Iain King, "How Covid-19 Will Change Us: Seven Lessons from the Most Consequential Pandemics in History," Center for Strategic and International Studies (CSIS), April 29, 2020.

Dmitri K. Simes, "The Perfect Storm," National Interest, April 24, 2020.

Fred Kaplan, "What Happens if Oil Doesn't Recover? If Demand Doesn't Pick Up This Summer, We Could See Major Shifts in Global Power," *Slate*, April 23, 2020.

Barry R. Posen, "Do Pandemics Promote Peace? Why Sickness Slows the March to War," *Foreign Affairs*, April 23, 2020.

Joseph Cirincione, "How to Prevent War During the Coronavirus Pandemic, How Will the Coronavirus Threaten Global Peace?" *National Interest*, April 22, 2020.

Frank Hoffman, "An American Perspective on Post-Pandemic Geopolitics," RUSI, April 20, 2020.

Gordon Bardos, "Will the Coronavirus Crisis Force America to Look in the Mirror and Reform?" *National Interest*, April 18, 2020.

Nicholas Eberstadt, "The "New Normal": Thoughts about the Shape of Things to Come in the Post-Pandemic World," National Bureau of Asian Research, April 18, 2020.

Steve Coll, "Woodrow Wilson's Case of the Flu, and How Pandemics Change History," *New Yorker*, April 17, 2020.

Ravi Kant, "Coronavirus: An Ice-Nine Moment for the World," Asia Times, April 15, 2020.

Jackson Diehl, "The Pandemic Is Killing Truth, Too," Washington Post, April 12, 2020.

Edith M. Lederer, "UN Chief Warns COVID-19 Threatens Global Peace and Security," *Associated Press*, April 10, 2020.

Richard Haass, "The Pandemic Will Accelerate History Rather Than Reshape It, Not Every Crisis Is a Turning Point, *Foreign Affairs*, April 7, 2020.

Stratfor Worldview, "How the Coronavirus Pandemic Is Changing the World—and the Future," *National Interest*, April 4, 2020.

Daniel W. Drezner, "The Most Counterintuitive Prediction about World Politics and the Coronavirus, What If Nothing Changes?" *Washington Post*, March 30, 2020.

Ali Demirdas, "Western Values May Not Survive the Coronavirus. European Unity and American Military Power Just Haven't Held Up," *National Interest*, March 28, 2020.

John Allen et al., "How the World Will Look after the Coronavirus Pandemic," *Foreign Policy*, March 20, 2020. (Includes short contributions from 12 authors.)

Maxine Whittaker, "How Infectious Diseases Have Shaped Our Culture, Habits and Language," *The Conversation*, July 12, 2017.

World Order, International Institutions, and Global Governance

Helen V. Milner, Susan Peterson, Ryan Powers, Michael J. Tierney, and Erik Voeten, "Trump, COVID-19, and the Future of International Order, In a New Survey, International Relations Experts Are Pessimistic About the Years to Come," *Foreign Policy*, October 8, 2020.

Seth Center and Emma Bates, editors, *After Disruption: Historical Perspectives on the Future of International Order*, Center for Strategic and International Studies (CSIS), September 2020, 65 pp.

Hung Tran, "One World, Two Systems" Takes Shape During the Pandemic, Atlantic Council, September 2020, 10 pp.

Brett D. Schaefer and Danielle Pletka, "How the WHO Can Earn Back U.S. Support," Heritage Foundation, August 17, 2020.

Bobo Lo, "Global Order in the Shadow of the Coronavirus: China, Russia and the West, It's Time to Rethink Global Governance and its Priorities," Lowy Institute, July 29, 2020.

Robert D. Blackwill Thomas Wright, "Why COVID-19 Presents a World Reordering Moment," *National Interest*, July 11, 2020.

Jeffrey Cimmino et al., A Global Strategy for Shaping the Post-COVID-19 World, Atlantic Council, 2020 (released July 7, 2020), 52 pp.

Mary Robinson, "Multilateralism Offers Hope for a Sea-Change after COVID-19," *The Hill*, June 26, 2020.

Aparna Pande, "India Could Emerge as the Global Power the World Has Been Waiting for After COVID," *Hudson Institute*, June 8, 2020.

James Crabtree, "Welcome to a World of Bubbles, Countries Across Europe and Asia Are Exploring Special Bilateral Arrangements to Ease Border Restrictions. The Result Could Be a Globe Fractured Along Epidemiological Lines," *Foreign Policy*, June 1, 2020.

Jeffrey Cimmino, Matthew Kroenig, and Barry Pavel, *Taking Stock: Where Are Geopolitics Headed in the COVID-19 Era?* Atlantic Council, June 2020, 20 pp.

Samuel Brannen and Kathleen H. Hicks, "World Order after Covid-19," Center for Strategic and International Studies (CSIS), May 28, 2020.

G. John Ikenberry and Charles A. Kupchan, "Global Distancing, Past Crises Spurred International Cooperation. Now Each Country Is Going It Alone," *Washington Post*, May 21, 2020.

Edward Lucas, "Pandemic Scorecard, Covid-19 Is Breaking and Shaping Reputations," Center for European Policy Analysis (CEPA), May 18, 2020.

Nick Wadhams, "Pandemic Shatters World Order, Sowing Anger and Mistrust in Its Wake," *Bloomberg*, May 17, 2020.

Thomas R. Pickering and Atman M. Trivedi, "The International Order Didn't Fail the Pandemic Alone, The United States and China Are Its Crucial Pillars," *Foreign Affairs*, May 14, 2020.

Damien Cave and Isabella Kwai, "China Is Defensive. The U.S. Is Absent. Can the Rest of the World Fill the Void?" *New York Times*, May 11, 2020.

Edward Fishman, "The World Order Is Dead. Here's How to Build a New One for a Post-Coronavirus Era," *Politico*, May 3, 2020.

Rebecca Wolfe and Hilary Matfess Sunday, "COVID and Cooperation: The Latest Canary in the Coal Mine," *Lawfare*, May 3, 2020.

Joshua Keating, "The Decline of the Nation-State, Trump's War with the Governors Hints at a New Political Order," *Foreign Policy*, April 29, 2020.

Yukon Huang and Jeremy Smith, "Pandemic Response Reflects Unlearned Lessons of U.S.-China Trade War," Carnegie Endowment for International Peace, April 27, 2020.

Mihir Sharma, "Diplomacy Is Another Victim of the Virus," Bloomberg, April 26, 2020.

Brahma Chellaney, "The WHO Has Failed the World in its Pandemic Response," *Strategist (Australian Strategic Policy Institute)*, April 23, 2020.

William C. Danvers, "The World Bank steps up its role in fighting for the future," *The Hill*, April 22, 2020.

Eric A. Posner, "The Limits of the World Health Organization," *Lawfare*, April 21, 2020.

Amitav Acharya, "How Coronavirus May Reshape the World Order," *National Interest*, April 18, 2020.

Joseph S. Nye Jr., "No, the Coronavirus Will Not Change the Global Order," *Foreign Policy*, April 16, 2020.

Karen DeYoung and Liz Sly, "Global Institutions Are Flailing in the Face of the Pandemic," *Washington Post*, April 15, 2020.

Colin H. Kahl and Ariana Berengaut, "Aftershocks: The Coronavirus Pandemic and the New World Disorder," *War on the Rocks*, April 10, 2020.

Lanhee J. Chen, "Lost in Beijing: The Story of the WHO, China Broke the World Health Organization. The U.S. Has to Fix It or Leave and Start Its Own Group," *Wall Street Journal*, April 8, 2020.

Colum Lynch, "Can the United Nations Survive the Coronavirus? In the Absence of U.S. Leadership, the U.N. Is Struggling to Carve Out a Role in the Face of What May Be the Greatest Threat Since Its Founding," *Foreign Policy*, April 8, 2020.

Timofey V. Bordachev, "Visions Of The Post-Coronavirus World: Russian Expert On Europe Bordachev: The Liberal World Order Will Not Survive," MEMRI, April 6, 2020.

Matthew Lee and Edith M. Lederer, "Global Diplomacy Under the Gun in The Time of Ccoronavirus," *Associated Press*, April 4, 2020.

Thomas Wright, "Stretching the International Order to Its Breaking Point, The Greatest Error That Geopolitical Analysts Can Make May Be Believing That the Crisis Will Be Over in Three to Four Months," *Atlantic*, April 4, 2020.

Henry A. Kissinger, "The Coronavirus Pandemic Will Forever Alter the World Order," *Wall Street Journal*, April 3, 2020.

Ryan Broderick, "After The Coronavirus Passes, Your World Will Not Go Back To Normal, Before the Pandemic Began, the Systems That Govern Our World Were Brittle. Today, They Are Broken. When We Emerge, the World Will Be Different, and So Will We," *Buzzfeed News*, April 2, 2020.

Rick Gladstone, "U.N. Security Council 'Missing In Action' in Coronavirus Fight," *New York Times*, April 2, 2020.

Ian Goldin and Robert Muggah, "End of International Cooperation? How Coronavirus Has Changed the World Permanently," *National Interest*, March 31, 2020.

U.S. Global Leadership and Role in World

Gregory B. Poling, "Embracing a Pandemic-Centered Foreign Policy," Center for Strategic and International Studies (CSIS), March 1, 2021.

Colm Quinn, "G-7 Scrambles for Global Vaccine Plan, After Months of Warnings, the Group of Wealthy Nations Has Begun to Put Forward Solutions to the Lopsided Distribution of Coronavirus Vaccines," *Foreign Policy*, February 19, 2021.

Emily Rauhala, Erin Cunningham, and Adam Taylor, "White House Announces \$4 Billion in Funding for Covax, the Global Vaccine Effort that Trump Spurned," *Washington Post*, February 18, 2021.

Jan Tore Sanner, "Why the Rich World Cannot Afford to Leave the Poor Behind on Vaccines," *Government of Norway*), February 16, 2021.

Alex Leary, "Biden to Join G-7 Leaders in Virtual Meeting to Discuss Pandemic Response," *Wall Street Journal*, February 14, 2021.

Ethan Guillén, "End the Pandemic Faster by Listening to Developing Countries, Biden Has a Golden Opportunity to Help with Global Vaccines," *Foreign Policy*, February 8, 2021.

Jonathan Tepperman, "The Global Vaccine Rollout Is Failing—and That Puts Everyone, Everywhere, In Danger, The Selfish Reasons the United States and Europe Must Help Poor Countries Deal with COVID-19," *Foreign Policy*, January 28, 2021.

White House, "National Security Directive on United States Global Leadership to Strengthen the International COVID-19 Response and to Advance Global Health Security and Biological Preparedness," National Security Directive 1, White House, January 21, 2021.

Kenneth C. Brill, "COVID-19 Vaccine Lessons for American Diplomacy after Trump," *The Hill*, January 14, 2021.

William Inboden, "The World That COVID Made: What Should American Foreign Policy Do? The Pandemic Reminds Us that 'American Leadership' Is Not a Trite Euphemism. It Is Arguably the Single Most Important Factor in Whether the Arc of History Bends Toward Something Better or Something Worse," *Government Executive*, December 29, 2021.

Catherine Kim, "Koreans Believed America Was Exceptional. Then Covid Happened," *Politico*, December 2, 2020.

Ryan Berg and Allison Schwartz, "Latin America Needs Our Assistance on Coronavirus Vaccine Distribution," *The Hill*, November 18, 2020.

James Palmer, "Why the United States Can't Defeat the Coronavirus, For Too Many Americans, Disasters Are Things That Happen to Other People, Never Themselves," *Foreign Policy*, November 18, 2020.

Devi Sridhar, "Biden Can Make the United States a Global Health Leader Again. Trump Withdrew from the Who. Biden Can Rebuild Ties with the Organization and Make the United States an Influential Player in the Fight Against COVID-19," *Foreign Policy*, November 7, 2020.

Christopher Mott, "The Death of Exceptionalism and the Birth of a New Foreign Policy," *National Interest*, November 1, 2020.

Tom Allard, "Vaccines, Not Spy Planes: U.S. Misfires in Southeast Asia," *Reuters*, October 27, 2020.

BBC News, "Global Perception of US Falls to Two-Decade Low," *BBC News*, September 15, 2020.

Adam Taylor, "Global Views of U.S. Plunge to New Lows amid Pandemic, Poll Finds," *Washington Post*, September 15, 2020.

Richard Wike, Janell Fetterolf, and Mara Mordecai, "U.S. Image Plummets Internationally as Most Say Country Has Handled Coronavirus Badly," *Pew Research Center*, September 15, 2020.

William J. Burns, "A New U.S. Foreign Policy for the Post-Pandemic Landscape, As the Global Order Crumbles, the United States Must Reinvent Its Role in the World," Carnegie Endowment for International Peace, September 9, 2020.

Editorial Board, "Trump's Refusal to Join a Global Vaccine Effort Epitomizes an America That's Isolated and Weak," *Washington Post*, September 2, 2020.

Elliot Hannon, "The Trump Administration Refuses to Participate in Global Coronavirus Vaccine Effort," *Slate*, September 2, 2020.

Scott Neuman, "U.S. Won't Join WHO-Led Coronavirus Vaccine Effort, White House Says," NPR, September 2, 2020.

Emily Rauhala and Yasmeen Abutaleb, "U.S. Says It Won't Join WHO-Linked Effort to Develop, Distribute Coronavirus Vaccine," *Washington Post*, September 1, 2020.

Karla Zabludovsky, Nishita Jha, and Christopher Miller, "These Countries Have The Highest COVID-19 Infection Rates. This Is What The US Has In Common With Them, 'The US Is No Longer An Example for Other Countries to Follow.,'" *BuzzFeed*, August 22, 2020.

Nicole Winfield and Lisa Marie Pane, "US Tops 5 Million Confirmed Virus Cases, to Europe's Alarm," *Associated Press*, August 9, 2020.

Brett D. Schaefer and Danielle Pletka, What the World Health Organization Must Do to Earn Back U.S. Support, Heritage Foundation, August 7, 2020, 7 pp.

Wade Davis, "The Unraveling of America, Anthropologist Wade Davis on How COVID-19 Signals the End of the American Era," *Rolling Stone*, August 6, 2020.

Colby Smith, Eva Szalay, and Katie Martin, "Dollar Blues: Why the Pandemic Is Testing Confidence in the US Currency," *Financial Times*, July 31, 2020.

Christopher Smart, "To Avoid a Coronavirus Depression, the U.S. Can't Afford to Alienate the World," *Foreign Policy*, July 28, 2020.

Dan Balz, "America's Global Standing Is at a Low Point. The Pandemic Made It Worse. Under Trump, the United States Retreats from Collaborative Leadership at a Time of Global Crisis," *Washington Post*, July 26, 2020.

Michael H. Fuchs, "A Foreign Policy for the Post-Pandemic World, How to Prepare for the Next Crisis," *Foreign Affairs*, July 23, 2020.

Stephen M. Walt, "How to Ruin a Superpower, Washington's Status as a Superpower Has Been Declining for Years. Trump's Handling of the Pandemic Is Killing It Off," *Foreign Policy*, July 23, 2020.

Jon B. Alterman, "Covid-19, the Iranians, and Us," Center for Strategic and International Studies (CSIS), July 21, 2020.

China's Potential Role as a Global Leader

Huizhong Wu and Kristen Gelineau, "Chinese Vaccines Sweep Much of the World, Despite Concerns," *Associated Press*, March 2, 2021.

Laura Pitel, "Turkey's Uighurs Fear Betrayal over Chinese Vaccines and Trade, Erdogan Accused of Toning down Rhetoric about Oppressed Muslims to Avoid Upsetting Beijing," *Financial Times*, February 24, 2021.

Mordechai Chaziza, "Chinese Health Diplomacy and the Maghreb in the COVID-19 Era," *Middle East Institute*, February 23, 2021.

Yang Lizhong and Chen Dingding, "Is China's COVID-19 Diplomacy Working in Southeast Asia? A Recent Poll Suggests a Mixed Picture for China," *Diplomat*, February 20, 2021.

Jason Hung, "In China's 'Vaccine Diplomacy' with the Philippines, Both Sides Are Taking Big Risks," East-West Center, February 19, 2021.

Lucien O. Chauvin, Anthony Faiola, and Eva Dou, "Squeezed Out of the Race for Western Vaccines, Developing Countries Turn to China," *Washington Post*, February 16, 2021.

Erika Kinetz, "Anatomy of a Conspiracy: With COVID, China Took leading Role," *Associated Press*, February 15, 2021.

Alex Leary, "U.S. Expresses 'Deep Concerns' Over China Withholding Data From Pandemic Investigators," *Wall Street Journal*, February 13, 2021.

Javier C. Hernández and James Gorman, "On W.H.O. Trip, China Refused to Hand Over Important Data," *New York Times*, February 12, 2021.

Sui-Lee Wee, "China Wanted to Show Off Its Vaccines. It's Backfiring. Delays, Inconsistent Data, Spotty Disclosures and the Country's Attacks on Western Rivals Have Marred Its Ambitious Effort to Portray Itself as a Leader in Global Health," *New York Times*, January 25, 2021.

Huizhong Wu, "China Pushes Conspiracy Theories on COVID Origin, Vaccines," *Associated Press*, January 25, 2021.

Li Yuan, "How Beijing Turned China's Covid-19 Tragedy to Its Advantage, The Communist Party's Success in Reclaiming the Narrative Has Proved to the World Its Ability to Rally the People to Its Side, No Matter How Stumbling Its Actions Might Be," *New York Times*, January 22 (updated January 24), 2021.

Agence France-Presse, "Philippines Says China to Donate Half a Million Covid-19 Vaccines," *Yahoo News*, January 16, 2021.

Sui-Lee Wee and Ernesto Londoño, "Disappointing Chinese Vaccine Results Pose Setback for Developing World," *New York Times*, January 13 (updated January 15), 2021.

Amy Qin and Javier C. Hernández, "A Year After Wuhan, China Tells a Tale of Triumph (and No Mistakes), The Chinese Communist Party's Efforts to Hide Its Missteps Have Taken on New Urgency as the Anniversary of the World's First Covid-19 Lockdown Nears," *New York Times*, January 10 (updated January 14), 2021.

Alice Han and Eyck Freymann, "Coronavirus Hasn't Killed Belt and Road, As the Pandemic Rages, China's Strategy Is Becoming More High-Tech And Sophisticated," *Foreign Policy*, January 6, 2021.

Emily Rauhala and Lily Kuo, "Politics Frustrate WHO Mission to Search for Origins of Coronavirus in China," *Washington Post*, January 6, 2021.

Craig Singleton, "Confronting China's COVID Con," The Hill, January 5, 2021.

Hanns Günther Hilpert and Angela Stanzel, *China—Winning the Pandemic... for Now, The People's Republic Is Exuding Strength, but Can They Keep It Up?* Stiftung Wissenschaft und Politik (German Institute for International and Security Affairs), SWP Comment No. 1, January 2021, 4 pp.

Danson Cheong, "China's Vaccine Diplomacy Not as Simple as Shot in the Arm," *Straits Times*, December 28, 2020.

Iain Marlow, Faseeh Mangi, and Kari Soo Lindberg, "China Is Struggling to Get the World to Trust Its Vaccines, What Should Have Been a Big Covid Win for Beijing in Building Ties is Revealing Widespread Mistrust in China's Products," *Bloomberg*, December 28, 2020.

Raymond Zhong, Paul Mozur, Jeff Kao, and Aaron Krolik, "No 'Negative' News: How China Censored the Coronavirus," *New York Times*, December 19, 2020.

CK Tan, "China Forges on with Vaccine Diplomacy amid Pfizer Fanfare," *Nikkei Asia*, December 17, 2020.

Chris Buckley, "China's Combative Nationalists See a World Turning Their Way, China's Communist Party Is Pushing the Narrative that the Pandemic Has Proved the Superiority of Its Authoritarian Model. The Muscular Message Is Finding Fans at Home," *New York Times*, December 14, 2020.

Alex Vines, "China's Southern Africa Debt Deals Reveal a Wider Plan," Chatham House, December 10, 2020.

Gordon G. Chang, "China Deliberately Spread The Coronavirus: What Are The Strategic Consequences?" Hoover Institution, December 9, 2020.

Robert G. Kaufman, "Will The Covid-19 Pandemic Confound Or Enable China's Strategic Ambitions?" Hooever Institution, December 9, 2020.

Sha Hua, "China Floats Covid-19 Theories That Point to Foreign Origins, Frozen Food," *New York Times*, December 8, 2020.

T.S. Allen, "China's Pandemic Public Opinion Warfare Alienates Global Audiences," *China Brief*, December 6, 2020.

Javier C. Hernández, "China Peddles Falsehoods to Obscure Origin of Covid Pandemic," *New York Times*, December 6 (updated December 14), 2020.

Amy Hawkins and James Thorpe "Don't Count on China's Help With a Coronavirus Inquiry, Beijing's COVID-19 Response Has Been a Success Story, and the Communist Party Wants to Keep It That Way," *Foreign Policy*, December 3, 2020.

David Culver and Nectar Gan, "China Has Promised Millions of Coronavirus Vaccines to Countries Globally. And It Is Ready to Deliver Them," *CNN*, December 2, 2020.

Carol Rosenberg, "China Poised to Be First to Distribute Virus Vaccine in Latin America, U.S. Official Says," *New York Times*, December 2 (updated December 14), 2020.

Shannon Tiezzi, "China Continues Its COVID-19 Diplomacy in the Pacific, China Held a Second 'Special Meeting On Covid-19' with Pacific Island Countries," *Diplomat*, December 1, 2020.

U.S. Relations and Great Power Competition with China and Russia

John Bowden, "Kremlin: Pressure on Countries to Refuse Russian COVID-19 Vaccine 'Quite Unprecedented," *The Hill*, March 16, 2021.

John Grady, "SOUTHCOM's Faller: China Used Pandemic to Expand 'Corrosive, Insidious Influence' in Central, South America, U.S. Influence 'Eroding,'" *USNI News*, March 16 (updated March 17), 2021.

Jeff Pao, "China, Quad Slug It Out in Vaccine Diplomacy Fight, Beijing and Washington Use Low-Cost Vaccines to Win Hearts and Minds in Poor and Under-Developed Countries," *Asia Times*, March 16, 2021.

Ernesto Londoño and Letícia Casado, "Brazil Needs Vaccines. China Is Benefiting, China Is a Major Supplier of Coronavirus Vaccine, Giving It Enormous Leverage in Pandemic-Ravaged Nations. Brazil, Recently Hostile to the Chinese Company Huawei, Has Suddenly Changed Its Stance," *New York Times*, March 15, 2021.

Edward Lucas, Jake Morris, and Corina Rebegea, *Information Bedlam: Russian and Chinese Information Operations During Covid-19*, Center for European Policy Analysis (CEPA), 2021 (posted March 15, 2021), 20 pp.

Eric Bellman, "U.S. Taps Indian Covid-19 Vaccine Production Prowess to Inoculate Indo-Pacific," *Wall Street Journal*, March 14, 2021.

Nathaniel Weixel, "US Comes under Pressure to Share Vaccines with Rest of World," *The Hill*, March 14, 2021.

David Brunnstrom, Michael Martina, and Jeff Mason, "U.S., India, Japan and Australia Counter China with Billion-Dose Vaccine Pact," *Reuters*, March 12, 2021.

Michael J. Green, "Quad Summit's Vaccine Deal Is Biden's Bold First Move in Asia, It's a Smart Step to Counter China, but the Next Ones Won't Be as Easy," *Foreign Policy*, March 12, 2021.

Demetri Sevastopulo, Amy Kazmin, and Jamie Smyth, "US and Asia Allies Launch Major Vaccine Drive to Counter China, The 1bn Covid Jabs Will be Funded by US and Japan, Made in India and Distributed by Australia," *Financial Times*, March 12, 2021.

David Wainer and Patrick Gillespie, "It's 'America First' on Vaccines as Russia, China Fill Gap," *Bloomberg*, March 12, 2021.

Anne Gearan and Miriam Berger, "Biden Faces Pressure to Distribute Vaccines Worldwide, While Americans Still Need Them at Home," *Washington Post*, March 11, 2021.

Yanzhong Huang, "Vaccine Diplomacy Is Paying Off for China, Beijing Hasn't Won the Soft-Power Stakes, but It Has an Early Lead," *Foreign Affairs*, March 11, 2021.

Philip Blenkinsop, "Rich, Developing Nations Wrangle over COVID Vaccine Patents," *Reuters*, March 10, 2021.

Dinko Hanaan Dinko, "How 'Mask Diplomacy' Rescued China's Image in Africa, While Beijing Was Nimbly Pivoting, the U.S. Continued to Let Its Relationships Wither," *Defense One*, March 10, 2021.

Joel Gehrke, "US Eager to Beat China at Vaccine Diplomacy Game," *Washington Examiner*, March 10, 2021.

Rafi Khetab, "How America Can Outcompete China in an Age of Global Pandemics, Managing Pandemics Rightly Matters a Great Deal in This Era of Great Power Competition," *National Interest*, March 10, 2021.

Yomiuri Shimbun, "Quad to Create Framework for Providing Vaccines to Developing Countries," *Japan News*, March 10, 2021.

Henry Foy, "Covid Vaccine Diplomacy Is a Dilemma for Foreign Embassies in Russia, Sputnik V Is One of the Most Effective Jabs but the UK And US Are Flying in Their Own Supplies," *Financial Times*, March 9, 2021.

Prabhjote Gill, "India Is Asking the QUAD for Money to Boost Vaccine Production and Counter China's Moves on the Global Stage," *Business Insider India*, March 9, 2021.

Deirdre Shesgreen, "Russia Is Up to Its Old Tricks': Biden Battling COVID-19 Vaccine Disinformation Campaign," *USA Today*, March 8, 2021.

Nikolas K. Gvosdev and Ray Takeyh, "Who Came Out On Top from the 2020 Coronavirus Year? Predictions that Russia or China Would Take the Lead in the Fight against the Pandemic Have Not Panned Out. Instead, Countries Around the World Are Clamoring for Forging New Trade, Technological, and Health Alliances with the United States," *National Interest*, March 7, 2021.

Parag Khanna, "The New 'End of History,' If There Is a Political System that Has Emerged Victorious from the Coronavirus Pandemic, It Is Asian Democratic Technocracy," *National Interest*, March 6, 2021.

Lillian Posner, "The Controversy Behind Russia's Sputnik V Vaccine," *National Interest*, March 6, 2021.

Josh Rogin, "How Covid Hastened the Decline and Fall of the U.S.-China Relationship," *Washington Post*, March 4, 2021.

Krishna N. Das, "Chinese Hackers Target Indian Vaccine Makers SII, Bharat Biotech, Says Security Firm," *Reuters*, March 1, 2021.

Bonnie Girard, "The Politics Behind China's COVID-19 Vaccine Choices, China Is Keeping Its Vaccination Campaign Homegrown—Despite Some Reservations from the Public," *Diplomat*, February 26, 2021.

Ryan Dube and Luciana Magalhaes, "For Covid-19 Vaccines, Latin America Turns to China and Russia, Western-Made Shots Are Scarce, and Beijing and Moscow Are Stepping in to Fill the Vacuum," *Wall Street Journal*, February 24, 2021.

Elizabeth Wishnick, "China and Russia: Vaccine Competitors or Partners? Despite Cooperating on Some Aspects, China and Russia Are Also Directly Competing for the Same Vaccine Markets—and the National Prestige that Comes with It," *Diplomat*, February 23, 2021.

Josef Federman, "In Israel and Beyond, Virus Vaccines Bring Political Power," Associated Press, February 22, 2021.

Frida Ghitis, "The Russians and the Chinese Are Touting Their Vaccines. Should We Trust Them?" *Washington Post*, February 22, 2021.

Joe Parkinson, Chao Deng, and Liza Lin, "China Deploys Covid-19 Vaccine to Build Influence, With U.S. on Sidelines, Beijing Is Assembling a Chain of Airplanes, Warehouses and Trucks to Deliver Refrigerated Doses to the Developing World," *Wall Street Journal*, February 21, 2021.

Christopher Tan, "South Asia's Vaccine Geopolitics, How Vaccine Access Puts Nepal in the Crosshairs between China and India," *Nepali Times*, February 21, 2021.

Helen Collis and Carlo Martuscelli, "Russia's 'geopolitical' vaccine: Is Sputnik too good to be true? The Homegrown Shot Gives Moscow the Opportunity to Inject Itself into European Politics," *Politico*, February 17, 2021.

Sam Meredith, "As Russia and China Seek to Boost Their Global Influence, Analysts Warn Vaccine Diplomacy Is Here to Stay," *CNBC*, February 17, 2021.

Aaron Feis, "Inside China's Propaganda Efforts to Pin COVID-19 on the US," *New York Post*, February 15, 2021.

Bojan Pancevski, "China's Covid-19 Vaccine Diplomacy Boosts Its Influence in Europe," *Wall Street Journal*, February 13, 2021.

Mujib Mashal and Vivian Yee, "The Newest Diplomatic Currency: Covid-19 Vaccines, India, China, the U.A.E. and Others Dole out Donations in Countries Where They Seek Sway. In Some Cases, They Are Sending Doses Despite Pressing Needs at Home," *New York Times*, February 11, 2021.

Hiddai Segev and Galia Lavi, *The Vaccine Race: China Expands its Global Influence*, Institute for National Security Studies (INSS), Tel Aviv University, INSS Insight No. 1438, February 11, 2021, 5 pp.

David M. Herszenhorn, "Ukrainian PM: Russia Using COVID Vaccine for Influence," *Politico*, February 10, 2021.

Daniel Milo, "The Deadly Effects of Disinformation, Russian COVID Disinformation Operation Has Been Tragically Successful, at Both Undermining the West and in Spreading Lies That Have Cost Lives," Center for European Policy Analysis (CEPA), February 8, 2021.

Amitav Acharya, "Will the Pandemic Polarize Asia? America Could Benefit from a Loss of Trust in China, Writes Amitav Acharya," *Chatham House*, February 5, 2021.

Loveday Morris, "As Europe's Vaccination Efforts Falter, Russia and China Are Now Seen as Options," *Washington Post*, February 5, 2021.

Catherine Osborn, "Sputnik V Takes Off in Latin America, How Argentina Helped Open the Region for the Russian Vaccine," *Foreign Policy*, February 5, 2021.

Yasmeen Serhan, "Joe Biden's 'America First' Vaccine Strategy, Although the New Administration Has Reversed Many of the Isolationist Policies of Its Predecessor, the United States' Commitment to Its Own Vaccine Procurement Remains Unchanged," *Atlantic*, February 4, 2021.

Adam Taylor, "Stuck Between the Pandemic and Politics, Some Countries Ban Rivals' Vaccines," *Washington Post*, February 3, 2021.

Roderick Bailey, "Vaccine Nationalism: When Countries Act Selfishly, Everyone Loses, Tensions Have Already Risen between the EU, UK and AstraZeneca over a Shortfall in Vaccine Production. In Any Situation Where Supplies Are Scarce and Demand Rises, It Is Poorer Countries that Will Suffer Most," *National Interest*, February 2, 2021.

Tedros Adhanom Ghebreyesus, "Vaccine Nationalism Harms Everyone and Protects No One, The World Health Organization's Chief Argues that Hoarding Vaccines Isn't Just Immoral—Its Medically Self-Defeating," *Foreign Policy*, February 2, 2021.

Georgi Kantchev, "Russian Covid-19 Vaccine Was Highly Effective in Trial, Boosting Moscow's Rollout Ambitions, Sputnik V Shot Achieved 91.6% Efficacy in Preventing Coronavirus Symptoms, Handing the Country a Geopolitical Coup," *Wall Street Journal*, February 2, 2021.

Edoardo Campanella, "Reopening Haves, and Have Nots, The Path to Economic Normalization Will Be Hardest for the Countries and Sectors Least Prepared for Prolonged Pain," *Foreign Policy*, February 1, 2021.

Derek Scissors, Dan Blumenthal, and Linda Zhang, *The US-China Global Vaccine Competition*, American Enterprise Institute, February 2021, 8 pp.

Democracy, Authoritarianism, and Autocracy

Elian Peltier, "Laws Used to Fight Pandemic Are in Some Cases Weakening Democracies, Report Says," *New York Times*, March 9, 2021.

Parag Khanna, "The New 'End of History,' If There Is a Political System that Has Emerged Victorious from the Coronavirus Pandemic, It Is Asian Democratic Technocracy," *National Interest*, March 6, 2021.

Economist, "Global Democracy Has a Very Bad Year, The Pandemic Caused an Unprecedented Rollback of Democratic Freedoms in 2020," *Economist*, February 2, 2021.

Joshua Keating, "The Pandemic Threatened Global Democracy. Instead, It's Strengthened It. Many, Including Me, Predicted Widespread Democratic Collapse. But There's Cause for Hope," *Slate*, October 30, 2020.

Adam Taylor, "Democracies Are Backsliding Amid the Coronavirus Pandemic," *Washington Post*, October 2, 2020.

Sarah Repucci and Amy Slipowitz, *Democracy under Lockdown, The Impact of COVID-19 on the Global Struggle for Freedom*, Freedom House, October 2020, 17 pp.

Travis L. Adkins and Jeffrey Smith, "Will COVID-19 Kill Democracy? In Tanzania and Elsewhere, the Pandemic and Creeping Authoritarianism Are Colliding, Making Both Problems Far Worse," *Foreign Policy*, September 18, 2020.

Timothy Mclaughlin, "Where the Pandemic Is Cover for Authoritarianism, In Hong Kong and Around the World, Public-Health Concerns Are Being Used to Excuse Extraordinary Overreach," *Atlantic*, August 25, 2020.

Yasmeen Serhan, "The Pandemic Isn't a Death Knell for Populism, Just Because Populist Leaders Haven't Fared Well Against the Coronavirus Doesn't Mean Their Opponents Should Count Them Out," *Atlantic*, August 22, 2020.

David Stasavage, "Democracy, Autocracy, and Emergency Threats: Lessons for COVID-19 From the Last Thousand Years," Cambridge University Press, August 19, 2020.

Anatoly Kurmanaev, "Latin America Is Facing a 'Decline of Democracy' Under the Pandemic," *New York Times*, July 29, 2020.

Roudabeh Kishi, "How the Coronavirus Crisis Is Silencing Dissent and Sparking Repression," *Foreign Policy*, July 21, 2020.

Matt Warner and Tom G. Palmer, "The Pandemic Could Be the Crisis Liberalism Needed, The Future Has Rarely Seemed Bleaker for Free-Market Democracy—But Small Changes Can Bring It Roaring Back," *Foreign Policy*, July 13, 2020.

Kapil Komireddi, "The Coronavirus Is Hastening Modi's Transformation of India, New Delhi Is Invoking the Pandemic to Accelerate Its Suppression of the Press," *Foreign Policy*, July 6, 2020.

Jon Lee Anderson, "Populists Inflame the Coronavirus Outbreak Across Latin America," *New Yorker*, July 2, 2020.

James Traub, "The Pandemic Is the World's Long Overdue Reality Check, Populists Came to Power Peddling Political Fantasies—But the Coronavirus Has Broken the Fever," *Foreign Policy*, July 1, 2020.

Nyshka Chandran, "The Pandemic Has Given Armies in Southeast Asia a Boost, In Indonesia and the Philippines, Military Leaders Are Managing the Coronavirus Response—with Lasting Political Repercussions," *Foreign Policy*, June 15, 2020.

Larry Diamond, "Democracy Versus the Pandemic, The Coronavirus Is Emboldening Autocrats the World Over," *Foreign Affairs*, June 13, 2020.

Robin Niblett and Leslie Vinjamuri, "Op-Ed: Why Democracies Do Better at Surviving Pandemics," *Los Angeles Times*, May 26, 2020.

Justin Sherman, "War Rhetoric Surrounds COVID Surveillance," C4ISRnet, May 22, 2020.

Mu Sochua, "Coronavirus 'Fake News' Arrests Are Quieting Critics, In Southeast Asia, the Coronavirus Pandemic Has Provided a Handy Excuse for a Clampdown on Free Speech," *Foreign Policy*, May 22, 2020.

Jacob Wallace and Darcy Palder, "The Coronavirus Is Delaying Elections Worldwide, Moldova and Oman Join a Growing List of Countries Postponing Their Votes for the Sake of Public Health," *Foreign Policy*, May 22, 2020.

Holman W. Jenkins Jr., "Coronavirus and Policy Chaos, Western Rights and Freedoms Now Prove a Strength in Adapting to the Pandemic," *Wall Street Journal*, May 19, 2020.

Josh Nadeau, "Putin Is Using the Pandemic to Consolidate Power, Public Health Is a Convenient Pretext for Extending Authoritarian Controls," *Foreign Policy*, May 18, 2020.

Margaret Tucker, "Symptoms May Include Censorship," Slate, May 15, 2020.

Joanna Kakissis, "European Parliament Lawmakers Demand Punishment For Hungary Over Emergency Powers," *NPR*, May 14, 2020.

Stuart Williams, Agence France-Presse, "For Europe's Strongmen, Pandemic Is Opportunity and Risk," *Yahoo News*, May 14, 2020.

Steven Feldstein, "What Democracy Will Fall Next? Hungary Was the First Democratic Victim of the Coronavirus. It May Not Be the Last," *Foreign Policy*, May 7, 2020.

Kemal Kirisci, "The Coronavirus Has Led to More Authoritarianism for Turkey," *National Interest*, May 6, 2020.

Febriana Firdaus. "Indonesians Fear Democracy Is the Next Pandemic Victim," *Foreign Policy*, May 4, 2020.

Margarita R. Seminario and Claudia Fernandez, "Free Press, Fake News, and Repression during Covid-19: Venezuela, Brazil, and Nicaragua," Center for Strategic and International Studies (CSIS), May 4, 2020.

Jeffrey Smith and Nic Cheeseman, "Authoritarians Are Exploiting the Coronavirus. Democracies Must Not Follow Suit," *Foreign Policy*, April 28, 2020.

Alexander Cooley and Daniel Nexon, "Why Populists Want a Multipolar World, Aspiring Authoritarians Are Sick of the Liberal Order and Eager for New Patrons in Russia and China," *National Inte*rest, April 25, 2020.

Anthony B. Kim, "COVID-19 Pandemic Underscores Nexus of Economic Freedom, Freedom of Press," Heritage Foundation, April 20, 2020.

Editorial Board, "How China's Authoritarian System Made the Pandemic Worse," *Washington Post*, April 17, 2020.

Andrea Kendall-Taylor and Carisa Nietsche, "The Coronavirus Is Exposing Populists' Hollow Politics, As the Crisis Worsens, Even More Extreme Groups May Prosper," *Foreign Policy*, April 16, 2020.

Societal Tension, Reform, and Transformation, and Governmental Stability

Paolo Gerbaudo, "Big Government Is Back, The Pandemic Has Discredited Decades of Free Market Orthodoxy—But Not All Visions of State Interventionism Are Progressive," *Foreign Policy*, February 13, 2021.

Emeline Wuilbercq, "Pandemic Woes Seen Swelling Global Ranks of Child Soldiers," *Reuters*, February 12, 2021.

Alexander Villegas, Anthony Faiola, and Lesley Wroughton, "As Spending Climbs and Revenue Falls, the Coronavirus Forces a Global Reckoning, A Rising 'Debt Tsunami' Threatens Even Stable, Peaceful Middle-Income Countries," *Washington Post*, January 10, 2021.

Edoardo Campanella, "The Pandemic Remade the Chinese Economy, Other Countries Should Prepare Now for Their Own Reformations," *Foreign Policy*, January 4, 2021.

Jarrett Blanc, Frances Z. Brown, and Benjamin Press, "Conflict Zones in the Time of Coronavirus: War and War by Other Means," Carnegie Endowment for International Peace, December 17, 2020.

Joaquín Cottani, *The Effects of Covid-19 on Latin America's Economy*, Center for Strategic and International Studies (CSIS), November 2020, 9 pp.

Tomasz Mickiewicz, Jun Du, and Oleksandr Shepotylo, "Coronavirus: Individualistic Societies Might Be Doing Worse, the Individualism Hypothesis Is Worth Investigating Further," *National Interest*, October 14, 2020.

Clare Duffy, "The Pandemic Could Push 150 Million More People Worldwide into 'Extreme Poverty," *CNN Business*, October 7, 2020.

Abhishek Mishra, "Africa and COVID19: Impact, Response, and Challenges to Recovery," Observer Research Foundation, September 2020 (posted September 28, 2020), 46 pp.

Peter S. Goodman, Abdi Latif Dahir and Karan Deep Singh, "The Other Way Covid Will Kill: Hunger Worldwide, the Population Facing Life-Threatening Levels of Food Insecurity Is

Expected to Double, to More Than a Quarter of a Billion People," *New York Times*, September 11 (updated September 14), 2020.

Kristalina Georgieva and Gita Gopinath, "Emerging Stronger From the Great Lockdown, The Managing Director and the Chief Economist of the International Monetary Fund Lay Out a Strategy for Sustained Recovery," *Foreign Policy*, September 9, 2020.

Augusta Saraiva and Darcy Palder, "After COVID-19, Latin America Braces for 'Lost Decade,' Already One of the Most Unequal Regions in the World, It May Face an Unprecedented Rise in Inequality and Poverty Due to the Economic Carnage of the Pandemic," *Foreign Policy*, September 4, 2020.

Ashfaq Zaman, "The Developing World Could Come Out of the Pandemic Ahead. Thanks to Favorable Demographics, Digitization Efforts, and Quicker Health Responses, Many Countries of the Global South Are Faring Better Than Their Wealthy Counterparts," *Foreign Policy*, September 2, 2020.

Linda Zhang, "COVID-19 Is a Perfect Cover for Xi Jinping's Stealth Nationalization," American Enterprise Institute, August 31, 2020.

Edoardo Campanella, "The Bubonic Plague Killed Feudalism. COVID-19 Will Entrench It. Throughout History, Pandemics Have Been a Great Equalizer. Here's Why This Time Is Different," *Foreign Policy*, August 20, 2020.

Juan Montes and Vibhuti Agarwal, "Coronavirus's Long, Deadly Plateau in the Developing World," *Wall Street Journal*, August 12, 2020.

Lawrence Wright, "How Pandemics Wreak Havoc—and Open Minds, The Plague Marked the End of the Middle Ages and the Start of a Great Cultural Renewal. Could the Coronavirus, for All Its Destruction, Offer a Similar Opportunity for Radical Change?" *New Yorker*, July 13, 2020.

Julie Turkewitz and Sofía Villamil, "In Latin America, the Pandemic Threatens Equality Like Never Before," *New York Times*, July 11 (updated July 13), 2020.

Jonathan D. Moyer and Oliver Kaplan, "Will the Coronavirus Fuel Conflict? Projections Based on Economic and Development Data Show an Increased Risk of Internal Violence in Fragile States Driven by Rising Prices and Falling Incomes," *Foreign Policy*, July 6, 2020.

Sheri Berman, "Crises Only Sometimes Lead to Change. Here's Why," *Foreign Policy*, July 4, 2020.

Gerald Imray and Joseph Kauss, "Worst Virus Fears Are Realized in Poor or War-torn Countries," *Associated Press*, June 29, 2020.

Yaroslav Trofimov and Drew Hinshaw, "Europe's Far-Right Fails to Capitalize on Coronavirus Crisis," *Wall Street Journal*, June 27, 2020.

Joe Parkin Daniels, "Latin America's Wave of Protests Was Historic—Then the Pandemic Arrived, The Coronavirus and Lockdowns Have Worsened the Region's Economic Divides—and Set the Stage for More Political Upheaval," *Foreign Policy*, June 25, 2020.

Emil Avdaliani, "Eurasia Disunion, The Pandemic Exacerbates the Divisions in the Kremlin-Led Body," Center for European Policy Analysis (CEPA), June 18, 2020.

Maria Snegovaya, Denis Volkov, and Stepan Goncharov, "The Coronavirus Could Hit Putin Most of All," *Foreign Policy*, June 5, 2020.

Frances Z. Brown and Megan Doherty, "How the United States Can Address Global Fragility in a Pandemic," Carnegie Endowment for International Peace, June 4, 2020.

Fareed Zakaria, "The Pandemic's Second Stage Is Here—And It's Getting Ugly," *Washington Post*, May 28, 2020.

Robyn Dixon, "In Russia's Pandemic Struggles, Even Putin Couldn't Speed Bonuses to Health Workers," *Washington Post*, May 27, 2020.

Cyrus Newlin and Heather A. Conley, "Responding to a Pandemic, Putin Trades Russia's Future for His Own," Center for Strategic and International Studies (CSIS), May 27, 2020.

Will Todman, "Assad Attempts to Weaponize COVID-19 in Syria," The Hill, May 27, 2020.

Nisha Bellinger and Kyle Kattelman, "The Coronavirus Is Boosting Terror Threats in the Developing World, The Pandemic Exacerbates Worsen Existing Food Crises, Undermining Stability," *Defense One*, May 26, 2020.

Husain Haqqani and Aparna Pande, "Crisis from Kolkata to Kabul: COVID-19's Impact on South Asia," Hudson Institute, May 26, 2020.

Herman Pirchner Jr., "Vladimir Putin's Increasingly Precarious Future," *National Interest*, May 26, 2020.

Colm Quinn, "Do Poor Countries Face a Greater Risk From Coronavirus? The WHO Chief Is 'Very Concerned' About Rising Cases in Poorer Countries, as Worldwide Cases Pass Five Million," *Foreign Policy*, May 21, 2020.

Brian Whitmore, "The Kremlin's Numbers Rracket, A Persistent and Prolific Propaganda Machine Meets a Deadly Global Pandemic. Now What Happens?" Center for European Policy Analysis (CEPA), May 19, 2020.

Janusz Bugajski, "Ethnic Echoes, The Pandemic is Animating Europe's Ethnic and Regional Disputes," Center for European Policy Analysis (CEPA), May 18, 2020.

James Crabtree et al., "How the Coronavirus Pandemic Will Permanently Expand Government Powers, Ten Leading Global Thinkers on an Expansion of Government Powers," *Foreign Policy*, May 16, 2020. (Includes short contributions from 10 observers.)

Polina Beliakova, "COVID-19 and the Limits of Putin's Power," War on the Rocks, May 13, 2020.

Sidney Lang, "Coronavirus: China Faces Historic Test as Pandemic Stokes Fears of Looming Unemployment Crisis," *South China Morning Post*, May 11, 2020.

Robyn Dixon, "Putin Knows How to Rule Russia as An Autocrat. But He Seems on the Sidelines Amid Coronavirus Crisis," *Washington Post*, May 7, 2020.

Ann M. Simmons, "In Russia, Putin Wrestles With Economic Impact of Coronavirus," *Wall Street Journal*, May 6, 2020.

Judd Devermont and Simon Allison, "Covid-19 in Africa: The Good News and the Bad," Center for Strategic and International Studies (CSIS), May 4, 2020.

Nathan Hodge, "As Coronavirus Hits Record Numbers in Russia, This Is a Dangerous Moment for Putin," *CNN*, May 4, 2020.

Clara Ferreira Marques, "Coronavirus Has Exposed Putin's Brittle Regime," *Bloomberg*, May 4, 2020.

Henry Foy, "Russia: Pandemic Tests Putin's Grip on Power," Financial Times, May 4, 2020.

Cary Huang, "Coronavirus: China Faces an Economic Reckoning as Covid-19 Turns World Against Globalisation," *South China Morning Post*, May 3, 2020.

Minxin Pei, "China's Coming Upheaval, Competition, the Coronavirus, and the Weakness of Xi Jinping," *Foreign Affairs*, May/June 2020.

World Economy, Globalization, and U.S. Trade Policy

Nita Bhalla, "Africans Slam Rich Nations For Blocking Access To Generic COVID Vaccines," *Reuters*, March 11, 2021.

Colm Quinn, "Rich vs. Poor (Again) at WTO, Months after India and South Africa Made Their Initial Proposal, the World Trade Organization Has Another Chance to Waive Intellectual Property Rights for Covid-19 Vaccines and Treatments," *Foreign Policy*, March 10, 2021.

Scott Lincicome, "The Pandemic Does Not Demand Government Micromanagement of Global Supply Chains," Cato Institute, February 24, 2021.

Fatima Hassan, "Don't Let Drug Companies Create a System of Vaccine Apartheid, To Avoid Repeating the Pitfalls of the HIV/AIDS Crisis, Governments and the WTO Must Make COVID-19 Vaccination a Public Good by Temporarily Waiving Intellectual Property Rights and Compelling Emergency Production," *Foreign Policy*, February 23, 2021.

Peter S. Goodman, "One Vaccine Side Effect: Global Economic Inequality, As Covid Inoculations Begin, the Economic Downturn Stands to be Reversed, but Developing Countries Are at Risk of Being Left Behind," *New York Times*, December 25, 2020.

Michael Shields, "Pandemic Speeds Labour Shift from Humans to Robots, WEF Survey Finds," *Reuters*, October 20, 2020.

Scott Lincicome, "Why a Successful COVID-19 Vaccine Depends on Globalization, Each of the Vaccines that the United States Has Secured Appears to be Heavily Reliant on Globalization to Produce the Final Doses at the Absolute Maximum Speed and Scale," *National Interest*, October 16, 2020.

Josh Zumbrun and Yuka Hayashi, "China Growth Limits Global Economic Damage From Pandemic, IMF Says," *Wall Street Journal*, October 13, 2020.

Eric K. Hontz, "The Fate of Globalization in the Post-Coronavirus Era," *National Interest*, September 12, 2020.

Niccolò Pisani, "Trump's China 'Decoupling' and Coronavirus: Why 2020 Upheaval Won't Kill Globalisation," *The Conversation*, September 9, 2020.

Carmen Reinhart and Vincent Reinhart, "The Pandemic Depression, The Global Economy Will Never Be the Same," *Foreign Affairs*, September/October 2020.

Anthony B. Kim, "Protectionism and the Pandemic Are Curtailing Global Trade. Policymakers Must Act Accordingly," Heritage Foundation, August 5, 2020.

Hoe Ee Khor and Suan Yong Foo, "What Lies Ahead for Global Value Chains in Asia?" *East Asia Forum*, July 28, 2020.

Henry Farrell and Abraham Newman, "This Is What the Future of Globalization Will Look Like," *Foreign Policy*, July 4, 2020.

Anthony Faiola, "The Virus That Shut Down the World," Washington Post, June 26, 2020.

Ravi Agrawal, "The Pandemic Is Reversing Decades of Progress, A New Report Warns that 120 Million Children in South Asia Could Fall into Poverty This Year Because of Lockdowns—and Tens of Thousands Could Die from Disease," *Foreign Policy*, June 25, 2020.

Stephanie Segal and Dylan Gerstel, "Covid-19 and the Global Financial Safety Net," Center for Strategic and International Studies (CSIS), June 25, 2020.

Martin Crutsinger, "IMF Downgrades Outlook for Global Economy in Face of Virus," *Associated Press*, June 24, 2020.

Bruno Maçães, "The Great Pause Was an Economic Revolution, Governments Stopped the World in Its Tracks During the Pandemic—and Our Relationship to the Economy Will Never Be the Same Again," *Foreign Policy*, June 22, 2020.

Andy Sumner, Christopher Hoy, and Eduardo Ortiz-Juarez, "Global Poverty: Coronavirus Could Drive It Up for the First Time Since the 1990s," *The Conversation*, June 16, 2020.

Peter Gourevitch and Deborah Seligsohn, "Remaking the Global System After COVID-19," *East Asia Forum*, June 7, 2020.

Evelyn Cheng, "China May Become One of Many Hubs as Companies Diversify Manufacturing After Coronavirus Shock," *CNBC*, May 25, 2020.

Joshua Posaner, "Merkel Warns Against Trade Barriers in Face of Coronavirus Recession," *Politico*, May 20, 2020.

Frank G. Wisner Matthew Kirk, "Here's What the Coronavirus Means for the Future of Geopolitics and Trade," *National Interest*, May 18, 2020.

Barak M. Seener, "The World is Round: Shifting Supply Chains and a Fragmented World Order," *National Interest*, May 16, 2020.

Rhonda Ferguson, "Why Coronavirus Is an Opportunity to Transform the Global Food Trade," *National Interest*, May 11, 2020.

Asa Fitch, Kate O'Keeffe, and Bob Davis, "Trump and Chip Makers Including Intel Seek Semiconductor Self-Sufficiency, Pentagon Says Coronavirus Pandemic Underscores Vulnerability from Reliance on Asian Factories," *Wall Street Journal*, May 11, 2020.

Robert E. Lighthizer, "The Era of Offshoring U.S. Jobs Is Over, The Pandemic, and Trump's Trade Policy, Are Accelerating a Trend to Bring Manufacturing Back to America," *New York Times*, May 11, 2020.

Michael Nienaber, "Germany's Altmaier Wants Europe to Be Less Dependent on Other Countries," *Reuters*, May 9, 2020.

Aaron Friedberg, "The United States Needs to Reshape Global Supply Chains, U.S. Strategy Needs Reglobalization to Snatch Critical Power Away from China," *Foreign Policy*, May 8, 2020.

Ana Quintana, James Roberts, and Anthony Kim, "A U.S.-Mexico-Canada (USMCA) Economic Partnership Recovery Plan," Heritage Foundation, May 7, 2020.

Desmond Lachman, "Could Italy Default on Its Debt Due to the Coronavirus?" *National Interest*, May 7, 2020.

Ruchir Sharma, "The Pandemic Isn't Changing Everything, It Is Just Speeding Up Trends That Were Already Underway," *New York Times*, May 3, 2020.

James Crabtree, "The End of Emerging Markets? Economies such as Brazil, Indonesia, India, Russia, and Turkey face a daunting new reality," *Foreign Policy*, May 3, 2020.

Kevin Sieff, "The U.S. Wants Mexico to Keep Its Defense and Health-Care Factories Open. Mexican Workers Are Getting Sick and Dying," *Washington Post*, May 1, 2020.

Ariel E. Levite and Lyu Jinghua, "Travails of an Interconnected World: From Pandemics to the Digital Economy," *Lawfare*, April 30, 2020.

Nathaniel Taplin, "Trump's Trade Deal With China Is Another Coronavirus Victim, The Pandemic Is Exposing the Perils of Agreements Based on Numerical Targets Rather Than Tariff Reductions or Policy Concessions," *Wall Street Journal*, April 30, 2020.

Trevor Jackson, "Terminal Deflation Is Coming, Central Banks' Interventions in the Pandemic Economy Are Unprecedentedly Vast—and Not Nearly Enough," Foreign Policy, April 29, 2020.

Greg Ip, "Globalization Is Down but Not Out Yet," Wall Street Journal, April 28, 2020.

Zhou Xin, "Coronavirus: How Will China's Role in the Global Economy Change When Faced with Pandemic Backlash?" *South China Morning Post*, April 28, 2020.

Nicholas Mulder and Adam Tooze, "The Coronavirus Oil Shock Is Just Getting Started," *Foreign Policy*, April 23, 2020.

Jack Detsch and Robbie Gramer, "The Coronavirus Could Upend Trump's China Trade Deal," *Foreign Policy*, April 21, 2020.

Richard Fontaine, "Globalization Will Look Very Different After the Coronavirus Pandemic," *Foreign Policy*, April 17, 2020.

Neil Irwin, "It's the End of the World Economy as We Know It, Experts Suggest There Will Be 'A Rethink of How Much Any Country Wants to Be Reliant on Any Other Country," *New York Times*, April 16, 2020.

Robert Delaney, "Economic Havoc Wreaked by Coronavirus Has Likely Throttled US-China Trade Deal, Experts Say," *South China Morning Post*, April 15, 2020.

Joseph E. Stiglitz et al., "How the Economy Will Look After the Coronavirus Pandemic, The Pandemic Will Change the Economic and Financial Order Forever. We Asked Nine Leading Global Thinkers for Their Predictions," *Foreign Policy*, April 15, 2020.

Martin Wolf, "The World Economy Is Now Collapsing, A Microbe Has Overthrown Our Arrogance and Sent Global Output into a Tailspin," *Financial Times*, April 14, 2020.

Josh Zumbrun, "Coronavirus-Afflicted Global Economy Is Almost Certainly in Recession," Wall Street Journal, April 14, 2020.

By Raphael S. Cohen Sunday, "The Coronavirus Will Not Stop Globalization," *Lawfare*, April 12, 2020.

Dalia Marin, "How COVID-19 Is Transforming Manufacturing," *Project Syndicate*, April 3, 2020.

Allied Defense Spending and U.S. Alliances

Jeffrey Lightfoot and Olivier-Rémy Bel, *Sovereign Solidarity, France, the US, and Alliances in a Post-Covid World*, Atlantic Council, 2020 (released November 11, 2020), 28 pp.

Pierre Morcos, *Toward a New "Lost Decade"? Covid-19 and Defense Spending in Europe*, Center for Strategic and International Studies (CSIS), October 2020 (posted October 15, 2020), 7 pp.

Alice Billon-Galland, COVID-19 and the Defence Policies of European States, NATO Defense College, October 2020, 4 pp.

Claudia Major, Catalyst or Crisis? COVID-19 and European Security, NATO Defense College, October 2020, 4 pp.

Olivier Rittimann, NATO and the COVID-19 Emergency: Actions and Lessons, NATO Defense College, September 2020, 4 pp.

Sten Rynning, A Renewed Collective Defense Bargain? NATO in COVID's Shadow, NATO Defense College, September 2020, 4 pp.

Charles V. Peña, "Money and Missions: NATO Should Learn from Europe's Pandemic Response," *Defense News*, August 20, 2020.

Yukio Tajima, "Japan Must Rethink Excessive Reliance on US Security, Says Expert," *Nikkei Asian Review*, July 7, 2020.

Daniel Hurst, "Australia to Acquire Long-Range Missiles as PM Warns of Dangerous Post-Covid-19 World," *Guardian*, June 30, 2020.

Kurt Volker, "Think Big, To Build a Post-pandemic World Order We Must Wake a Sleeping Giant: NATO," Center for European Policy Analysis (CEPA), June 12, 2020.

John Grady, "COVID-19 Pandemic Changing How NATO Thinks of Global Security," *USNI News*, June 9, 2020.

Steven Erlanger, "European Defense and 'Strategic Autonomy' Are Also Coronavirus Victims," *New York Times*, May 23, 2020.

Mihail Naydenov, "NATO and its Eastern Flank: Challenges of a Post-COVID Environment," Middle East Institute, May 21, 2020.

Silvia Amaro, "Coronavirus Could Hit Defense Spending and Spark NATO Tensions Once Again," *CNBC*, May 13, 2020.

Ben Doherty, "The Indispensable Nation? Covid-19 Tests the US-Australian Alliance," *Guardian*, May 5, 2020.

Wallace C. Gregson, "The Coronavirus Creates New National Security Problems for America," *National Defense*, May 3, 2020.

Thierry Tardy, editor, COVID-19: NATO in the Age of Pandemics, NATO Defense College, May 2020, 69 pp.

European Union

Caroline de Gruyter, "Europe Needed Borders. Coronavirus Built Them. The Pandemic Has the Continent Increasingly Discussing Its Common Boundaries—and Common Identity," *Foreign Policy*, December 4, 2020.

Colm Quinn, "Can Europe Come Together to Save Itself? A Quarrel over the EU Coronavirus Fund Threatens to Stall Economic Recovery Efforts," *Foreign Policy*, November 19, 2020.

Joseph de Weck and Elettra Ardissino, "The Pandemic Is Showing What the EU Is Good For," *Foreign Policy*, September 8, 2020.

Adam Tooze, "It's a New Europe—if You Can Keep It, The Continent Has Managed to Take a Great Leap Forward—But There Still Might Be a Crash Landing," *Foreign Policy*, August 7, 2020.

Editorial Board, "The Pandemic Has Made Europe Stronger," Washington Post, July 28, 2020.

Joseph de Weck, "Germany Is Finally Ready to Spend, In the Long Run, the COVID-19 Pandemic May Change Europe's Economy for the Better," *Foreign Policy*, June 22, 2020.

Patrick Donahue and Arne Delfs, "Merkel Calls for Agreement on EU Fund Before Summer Break," *Bloomberg*, June 18, 2020.

Desmond Lachman, "A Eurozone Economic Crisis Thanks to Coronavirus?" *National Interest*, June 2, 2020.

Michael Birnbaum, "Germany, borrowing from Trump, says it wants to make Europe 'strong again,'" *Washington Post*, May 29, 2020.

Trevor Jackson, "Forget Hamilton. This Is Europe's Calonne Moment," *Foreign Policy*, May 29, 2020.

Adriano Bosoni, "Will COVID-19 Be the Eurozone's Undoing?" Stratfor, May 27, 2020.

Michael Birnbaum and Loveday Morris, "E.U. Proposes \$825 Billion Coronavirus Rescue Plan Giving Brussels Power to Raise Money for First Time," *Washington Post*, May 27, 2020.

Editorial Board, "Europe Seeks Its 'Hamilton Moment,' Too Bad the EU Skips Over the Part About Democratic Legitimacy," *Wall Street Journal*, May 27, 2020.

Robin Emmott, "EU Keeps Defence Fund Alive with 8 Billion Euro Proposal," *Reuters*, May 27, 2020.

Matina Stevis-Gridneff, "A€750 Billion Virus Recovery Plan Thrusts Europe Into a New Frontier," *New York Times*, May 27 (updated May 28), 2020.

Associated Press, "EU's Top Diplomat Urges 'More Robust Strategy' Toward China," *Washington Post*, May 25, 2020.

Sylvie Kauffmann, "Can Europe Stay Back From the Brink? After Three Months of Chaos and Deaths Caused by the Pandemic, the Continent, Led by Germany and France, Is Giving Convergence Another Try," *New York Times*, May 22, 2020.

Paul Hockenos, "Has the Coronavirus Disappeared Climate Politics? Europe's Pandemic Bailouts Are Trying to Save the Continent's Economy. Less Clear Is If They Can Save the Planet," *Foreign Policy*, May 21, 2020.

John Chalmers, Gabriela Baczynska, "'It's Up to Us': How Merkel and Macron Revived EU Solidarity," *Reuters*, May 20, 2020.

Angela Charlton, Lorne Cook, and Jari Tanner (Associated Press), "Germany Breaks Taboo in Effort to Get EU Through Pandemic," *New York Times*, May 19, 2020.

Andreas Rinke and John Revill, "Europe Risks Being Left Behind China, U.S. by Coronavirus: Siemens CEO," *Reuters*, May 19, 2020.

Denise Roland, Noemie Bisserbe, and Nick Kostov, "Europe Falls Behind U.S. in Funding Coronavirus Vaccine—and Securing Access," *Wall Street Journal*, May 19, 2020.

Steven Erlanger, "Merkel, Breaking German 'Taboo,' Backs Shared E.U. Debt to Tackle Virus," *New York Times*, May 18, 2020.

Liam Kennedy, "How Coronavirus Revealed the Weakness of Europe, Coronavirus Has Underlined the Frailty of the 'European Project' and Deepened Anxiety About Its Future," *National Interest*, May 14, 2020.

Nikos Chrysoloras, "Debt Crisis, Brexit, Now Virus. Can the EU Survive?" *Bloomberg*, May 13, 2020.

Jennifer Rankin, "EU Faces 'Existential Threat' If Coronavirus Recovery Is Uneven," *Guardian*, May 13, 2020.

Andrew Small, "The Meaning of Systemic Rivalry: Europe and China Beyond the Pandemic," European Council on Foreign Relations, May 13, 2020.

Lorne Cook, "Concern Mounts That Border Measures Threaten EU Free Travel," *Associated Press*, May 12, 2020.

"EU's Top Diplomat Warns Against Defense Cuts," *Defense News*, May 12, 2020. (This article does not list an author.)

Maya Sion-Tzidkiyahu, "Israel and the European Union in times of coronavirus pandemic," *Jerusalem Post*, May 10, 2020.

Bjarke Smith-Meyer and Paola Tamma, "Brussels Eyes a Bigger EU Shareholder Role in the Coronavirus Recovery," *Politico*, May 10 (updated May 11), 2020.

Michael Birnbaum, "E.U. Defends Handling of China Relations After Beijing Censors Op-ed Written by Bloc's Ambassadors," *Washington Post*, May 7, 2020.

Heather A. Conley, "Covid-19 May Encourage a No-Deal Brexit," Center for Strategic and International Studies (CSIS), May 7, 2020.

Lorne Cook and Llazar Semini, "EU Aims to Reassure Balkans with Virus Aid, Economic Support," *Associated Press*, May 6, 2020.

Christopher Caldwell, "Can the European Union Survive a Pandemic? The Coronavirus Crisis Has Turned Its Member Nations Against Each Other," *New Republic*, May 5, 2020.

Rick Noack, "The Coronavirus Has Brought Back Border Barriers in Europe, Dividing Couples, Families and Communities," *Washington Post*, May 1, 2020.

Donatienne Ruy and Heather A. Conley, "Covid-19 and the Search for an Ambitious EU Recovery Fund," Center for Strategic and International Studies (CSIS), May 1, 2020.

Definition of, and Budgeting for, U.S. National Security

Josh Kerbel, "The US Talks A Lot About Strategic Complexity. Too Bad It's Mostly Just Talk, The Pandemic Sidelined a National Security Community that Gives Only Lip Service to a Vital Concept," *Defense One*, March 9, 2021.

Susan B. Glasser, "What Does National Security Even Mean Anymore, After January 6th and the Pandemic? Talking Threats, Foreign and Domestic, with Mark Milley, the Chairman of the Joint Chiefs of Staff," *New Yorker*, March 4, 2021.

Jacob Parakilas, "The Lesson of 2020? Security Doesn't Mean What You Think It Does, And Science and Technology Will Only Take Us So Far When It Comes to Future Threats, Conventional or Otherwise," *Diplomat*, December 23, 2020.

Patrick M. Cronin and Audrey Kurth Cronin, "Rebuilding America in the Post Trump Era, The Trump Administration's Woeful Response to Many Threats, but Especially the Coronavirus Pandemic, Demonstrates that Dealing with Tomorrow's Bioterror Threat Must be a National Security Priority," *National Interest*, December 18, 2020.

Kevin Bilms, "Will COVID Finally Force Us to Think Differently About National Security? The 'Softer' Approaches of Irregular War Offer Outsized Benefits During Competition and Armed Conflict Alike," *Defense One*, December 15, 2020.

Michael R. Gordon and Warren P. Strobel, "Coronavirus Pandemic Stands to Force Changes in U.S. Spy Services, After Years of Underplaying Soft Threats Like Disease and Climate Change, National-Security Establishment Faces Calls for a New Approach," *Wall Street Journal*, November 22, 2020.

Uri Firedman, "The Pandemic Is Revealing a New Form of National Power, In the COVID-19 Era, a Country's Strength Is Determined Not Only by Its Military and Economy, but Also by Its Resilience," *Atlantic*, November 15, 2020.

Frank Hoffman, "National Security in the Post-Pandemic Era," *Orbis*, Winter 2021: 17-45. (The first page of the article carries an additional date of November 2020.)

Marigny Kirschke-Schwartz, "America Must Act To Avoid A Biotechnology Arms Race, the Covid-19 Pandemic Has Shown Us the Potential for a Biological Incident to Upend Global Stability, and the Implications Are Sobering," *National Interest*, September 22, 2020.

Calder Walton, "US Intelligence, the Coronavirus and the Age of Globalized Challenges," Belfer Center for Science and International Affairs, August 24, 2020.

Brad Bannon, "Military Madness in the Age of COVID-19," The Hill, July 6, 2020.

Savannah Wooten, "Rethinking the Military Budget Amid the Coronavirus Crisis," *National Interest*, June 30, 2020.

Brandon Valeriano, Lauren Sander, and Eric Gomez, "The Senate's Defense Authorization Bill Ignores Our New Reality," *Defense One*, June 17, 2020.

Shane Harris and Missy Ryan, "To Prepare for the Next Pandemic, the U.S. Needs to Change Its National Security Priorities, Experts Say," *Washington Post*, June 16, 2020.

John Grady, "Panel: COVID-19 Pandemic Could Prompt Changes to National Security Spending," *USNI News*, June 15 (updated June 16), 2020.

Laicie Heeley, "We Prepared for War, But Should Have Spent Our Money Elsewhere," *Defense News*, June 10, 2020.

Sue Gordon, "Op-ed: The Coronavirus Pandemic Should Change the Way We Look at National Security," *CNBC*, May 28, 2020.

Anca Agachi, "The Miner's Canary: COVID-19 and the Rise of Non-Traditional Security Threats," *Defense One*, May 16, 2020.

Joseph Marks, "The Cybersecurity 202: Security Pros Form Alliance to Help Hospitals Facing Hacking Threats During Pandemic," *Washington Post*, May 4, 2020.

Bejamin H. Friedman, *Restraint: A Post-COVID-19 U.S. National Security Strategy*, Defense Priorities, May 2020, 4 pp.

Greg Barbaccia, "The Coronavirus Pandemic Will Force a Paradigm Shift in the U.S. Intelligence Community," *National Interest*, April 23, 2020.

Kori Schake, "A New Org Chart Won't Stop the Next Pandemic," Bloomberg, April 22, 2020.

Rachel Olney, "How Will the Pandemic Affect National Security Innovation?" War on the Rocks, April 21, 2020.

Christopher Woody, "After Coronavirus, the US Needs to Worry about a '7th domain' of Warfare, Top Navy Commander in Europe Says," *Business Insider*, April 17, 2020.

David E. Sanger, "Analysis: Will Pandemic Make Trump Rethink National Security?" *New York Times*, April 15, 2020.

Benjamin Jensen, "When Systems Fail: What Pandemics and Cyberspace Tell Us About the Future of National Security," *War on the Rocks*, April 9, 2020.

Christopher Preble, "How will COVID-19 Change US National Security Strategy?" *Responsible Statecraft*, April 8, 2020.

Glenn S. Gerstell and Michael Morell, "Four Ways U.S. Intelligence Efforts Should Change in the Wake of the Coronavirus Pandemic," *Washington Post*, April 7, 2020.

Oona A. Hathaway, "After COVID-19, We Need to Redefine 'National Security,' The Post-9/11 Era Is Over," *Slate*, April 7, 2020.

Zachery Tyson Brown, "America's National Security Software Needs an Upgrade, The Outdated U.S. Security Apparatus Was Completely Unprepared for the Coronavirus Pandemic," *Foreign Policy*, April 6, 2020.

Ben Rhodes, "The 9/11 Era Is Over, The Coronavirus Pandemic and a Chapter of History That Should Have Expired Long Ago," *Atlantic*, April 6, 2020.

Gregory D. Koblentz and Michael Hunzeker, "National Security in the Age of Pandemics," *Defense One*, April 3, 2020.

Nahal Toosi, "Coronavirus Rattles America's National Security Priesthood," *Politico Pro*, March 29, 2020.

Joseph S. Nye Jr., "COVID-19's Painful Lesson about Strategy and Power," *War on the Rocks*, March 26, 2020.

Gary J. Schmitt, "National Security and the Pandemic of 2020," *American Interest*, March 20, 2020.

U.S. Defense Strategy, Defense Budget, and Military Operations

America's Strategic Choices: Defense Spending in a Post-Covid-19 World, An Executive Outbrief From The CSBA-Ronald Reagan Institute Defense Worskhops, Center for Strategic and Budgetary Assessments, January 2021, 13 pp.

Tony Bertuca, "Lord Says Pandemic Sharpened DOD's Focus on Re-Shoring, Especially Microelectronics," *Inside Defense*, September 29, 2020.

Mike Glenn, "Don't Pay for COVID-19 Relief at Expense of Nation's Defense, Esper Warns," *Washington Times*, September 24, 2020.

Mackenzie Eaglen, "More Safety for Less Security Is a Sucker Bet," American Enterprise Institute, September 3, 2020.

Jon Harper, "Army a Potential Bill Payer for COVID-19 Costs," *National Defense*, August 18, 2020.

Matt Vallone, "U.S. Defense Spending During and After the Pandemic," War on the Rocks, July 31, 2020.

Franklin C. Miller, "Never Let a Good Crisis Go to Waste," Real Clear Defense, June 1, 2020.

John C. Hulsman, "Defense Spending Post-Coronavirus: How to Walk and Chew Gum at the Same Time," *The Hill*, May 31, 2020.

Eric Gomez, Christopher A. Preble, Lauren Sander, and Brandon Valeriano, "Building a Modern Military: The Force Meets Geopolitical Realities," Cato Institute, May 26, 2020.

Courtney Albon, "AFWIC deputy: Air Force Needs New NDS Implementation Plan in Light of COVID-19," *Inside Defense*, May 27, 2020.

Eric Lofgren, "Will Defense Budgets Remain 'Sticky' After the COVID-19 Pandemic?" *Defense News*, May 26, 2020.

Bradley Bowman, "Don't Use COVID As Excuse to Slash Defense Spending," *Breaking Defense*, May 20, 2020.

Missy Ryan, "Military Faces Another Potential Coronavirus Toll: Budget Cuts," Washington Post, May 15, 2020.

Morgan Dwyer, "Prioritizing Weapon System Cybersecurity in a Post-Pandemic Defense Department," Center for Strategic and International Studies (CSIS), May 13, 2020.

Robert Burns, "Bulging Deficits May Threaten Prized Pentagon Arms Projects," *Associated Press*, May 12, 2020.

Loren Thompson, "Think You Know Where Defense Spending Is Headed After Coronavirus? Guess Again," *Forbes*, May 12, 2020.

Michael E. O'Hanlon, "From the Pentagon's '4+1' threat matrix, to '4+1 times 2," Brookings Institution, May 11, 2020.

Steven Pifer, "Weapons, Opportunity Costs, COVID19 and Avoiding Nuclear War," *National Interest*, May 11, 2020.

Bryan Clark and Dan Platt, "The Post-Pandemic Military Will Need to Improvise," *Defense One*, May 8, 2020.

Susan Montoya Bryan (Associated Press), "US Must Move Ahead with Work on Nukes, Says Nuclear Security Boss," *Defense News*, May 6, 2020.

Leo Shane III, "No Extra Money for Defense Amid Coronavirus Crisis, Think Tank Argues," *Military Times*, May 6, 2020.

Hal Brands, "Can a Broke America Fight a Cold War With China? The Coronavirus Has United Americans Against Beijing's Aggressions, But It Will Also Devastate the Pentagon Budget," *Bloomberg*, May 5, 2020.

Rebeccah L. Heinrichs, "Expand Missile Defenses During the Pandemic, Don't Cut Them," *Defense News*, May 5, 2020.

Fred Kaplan, "Now Is the Time to Cut the Defense Budget," Slate, May 5, 2020.

Paul McLeary, "Old Weapons Under Fire As COVID Debt Rises," *Breaking Defense*, May 5, 2020.

Aaron Mehta, "Esper: Flat Budget Could Speed Cutting of Legacy Programs," *Defense News*, May 5, 2020.

John M. Donnelly, "US military poised for post-pandemic shift," *CQ (Congressional Quarterly)*, May 4, 2020.

Ben Werner, "SECDEF Esper Preparing For Future Defense Spending Cuts," USNI News, May 4, 2020.

Rebecca Kheel, "Defense Budget Brawl Looms After Pandemic," The Hill, May 3, 2020.

Anrea Howard, "The Pandemic and America's Response to Future Bioweapons," War on the Rocks, May 1, 2020.

Paul McLeary, "Pentagon Wary Of Adversaries Buying Defense Firms Amid Economic Crisis," *Breaking Defense*, April 30, 2020.

Ben Wolfgang, "U.S. Military Ramps Up Counterterrorism Operations in Africa Amid Pandemic," *Washington Times*, April 29, 2020.

David Barno and Nora Bensahel, "Five Ways the U.S. Military Will Change After the Pandemic," *War on the Rocks*, April 28, 2020.

Maiya Clark, "How Pentagon Is Protecting Defense Supply Chains From COVID-19," Heritage Foundation, April 27, 2020.

Theresa Hitchens, "DoD Budget Cuts Likely As \$4 Trillion Deficit Looms," *Breaking Defense*, April 27, 2020.

Walter Russell Mead, "The Century of Bioweapons," Wall Street Journal, April 27, 2020.

Connor O'Brien, "Defense Boosters Fire Warning Shots over Budget Cuts Due to Pandemic," *Politico Pro*, April 24, 2020.

Natasha Bertrand, Daniel Lippman, and Lara Seligman, "Officials Probe the Threat of a Coronavirus Bioweapon," *Politico Pro*, April 23, 2020.

William D. Hartung, "Now Isn't the Time to Push for Nuclear Modernization," *Defense News*, April 21, 2020.

Loren Thompson, "How Coronavirus Could Permanently Transform The U.S. Military," *Forbes*, April 20, 2020.

Todd Harrison, "DoD Must Identify Its 'Crown Jewels' in Preparation for Fiscal Uncertainty," *Defense News*, April 15, 2020.

Michael J. Mazarr, "Toward a New Theory of Power Projection," War on the Rocks, April 15, 2020.

Robert Burns, "Military Sees No Quick Exit From 'New World' of Coronavirus," *Associated Press*, April 14, 2020.

Tony Bertuca, "Global Pandemic Threatens to Hobble National Defense Strategy," *Inside Defense*, April 13, 2020.

David Ignatius, "The Coronavirus Is Already Reshaping Defense Strategies," Washington Post, April 9, 2020.

Daniel L. Davis, "Coronavirus Means No More Money for Forever Wars," *National Interest*, April 7, 2020.

Harrison Schramm, Kevin A. Chlan, Peter Kouretsos, *COVID-19, Analysis and Policy Implications*, Center for Strategic and Budgetary Assessments, 2020 (released April 7, 2020), 31 pp.

Jason Sherman, "Analyst: Pandemic Will Squeeze Defense Spending As Nation's Focus Shifts to Health Care," *Inside Defense*, April 6, 2020.

Stratfor Worldview, "Will the Coronavirus Ruin Countries' Ability to Wage War?" *National Interest*, April 5, 2020.

James G. Foggo III, "Germs: The Seventh Domain of Warfare," U.S. Naval Institute Proceedings, April 2020.

U.S. Foreign Assistance, International Debt Relief, and Refugee Policy

Gabriele Steinhauser and Joe Wallace, "Africa's First Pandemic Default Tests New Effort to Ease Debt From China, Effort to Ensure that China and Bondholders Participate in Debt Restructurings Could Help Resolve Zambia's Default," *Wall Street Journal*, November 18, 2020.

Dan Runde, Conor Savoy, and Shannon McKeown, *Post-pandemic Governance in the Indo-Pacific, Adapting USAID's Strategy in the Face of Covid-19*, Center for Strategic and International Studies (CSIS), September 2020 (posted September 25, 2020), 11 pp.

Sam Denney and Kemal Kirisci, "COVID-19 and the Chance to Reform U.S. Refugee Policy," *Lawfare*, August 18, 2020.

Daniel F. Runde, "USAID Should Lead Global Pandemic Response in an Age of Great Power Competition," *The Hill*, August 17, 2020.

Rayn Ellis, "Conservative Foreign Aid Can Strengthen US Interests in the Coronavirus Recovery," *Washington Examiner*, August 11, 2020.

Jamille Bigio and Haydn Welch, "As the Global Economy Melts Down, Human Trafficking Is Booming," *Foreign Policy*, August 10, 2020.

Zuhumnan Dapel, "It Is Too Late to Save These Victims of the Pandemic, The COVID-19 Catastrophe Is Shrinking Remittances from the United States and Creating a Looming Humanitarian Disaster," *Foreign Policy*, July 20, 2020.

Frances D'Emilio, "UN: Pandemic Could Push Tens of Millions into Chronic Hunger," *Associated Press*, July 13, 2020.

Emily Hawthorne, "COVID-19 Cash Shortages Will Cripple Global Humanitarian Efforts," *Stratfor*, June 30, 2020.

Olivia Enos, "The Danger for Refugees and the Most Vulnerable During COVID-19," Heritage Foundation, June 22, 2020.

Stephanie Segel, "International Financial Institutions Step Up, but Debt Sustainability Looms Large for Future Support," Center for Strategic and International Studies (CSIS), May 21, 2020.

Joel Gehrke, "Fighting China with Foreign Aid: USAID Becomes a Critical Tool in Battle for World Influence," *Washington Examiner*, May 10, 2020.

Michael H. Fuchs, Alexandra Schmitt, and Haneul Lee, "Foreign Aid is Critical to Stopping the Coronavirus," *National Interest*, May 3, 2020.

Daniel F. Runde, Conor M. Savoy, and Shannon McKeown, "Covid-19 Has Consequences for U.S. Foreign Aid and Global Leadership," Center for Strategic and International Studies (CSIS), May 1, 2020.

James Kynge and Sun Yu, "China Faces Wave of Calls for Debt Relief on 'Belt and Road' Projects," *Financial Times*, April 30, 2020.

Charles Holmes, Anthony Lake, and Witney Schneidman, "It's Time to Help Africa Fight the Virus, The Continent Is Ripe for a Public Health Disaster, and Western Powers Must Step in to Prevent Another Global Catastrophe," Foreign Policy, April 29, 2020.

Department of State, "The United States Continues Leadership in the Global COVID-19 Response With More Than \$270 Million in Additional U.S. Foreign Assistance," press statement, Michael R. Pompeo, Secretary of State, April 22, 2020.

Matthew Lee, "Virus Pandemic Collides with Trump's Disdain for Foreign Aid," *Associated Press*, April 17, 2020.

Adam Tooze, "A Global Pandemic Bailout Was Coming—Until America Stopped It," Foreign Policy, April 17, 2020.

Editorial Board, "Even as Rich Countries Reel, It's Imperative to Help Emerging Markets," *Washington Post*, April 16, 2020.

Dayo Israel, "Unless Canceled, Africa's Debt Burden Will Cause COVID-19 to Kill Millions," *Washington Examiner*, April 16, 2020.

Cara Anna and Aya Batrawy, "Richest Countries Agree to Freeze Poorer Nations' Debt," *Associated Press*, April 15, 2020.

Nahal Toosi, "Trump Hobbles Foreign Aid as Coronavirus Rips Around the World, Confusion at the Top Has Crippled USAID at a Critical Time for the Global Battle Against the Pandemic," *Politico*, April 15, 2020.

Olivia Enos, "Responding to COVID-19 in Southeast Asia," Heritage Foundation, April 14, 2020.

Josh Zumbrun, "G-7 Countries Support Debt Relief for Poorest Countries If Joined by Full G-20," *Wall Street Journal*, April 14, 2020.

Robbie Gramer, "Outgoing USAID Chief Says Pandemic Underscores Importance of Foreign Aid," *Foreign Policy*, April 13, 2020.

Josh Rogin, "The Pandemic Means the Trump Administration Must Stop Mistreating USAID," *Washington Post*, April 9, 2020.

Josh Rogin, "America's \$2 Trillion Coronavirus Stimulus Package Ignores the Rest of the World," *Washington Post*, March 26, 2020.

Non-state Actors

Michael King and Sam Mullins, "COVID-19 and Terrorism in the West: Has Radicalization Really Gone Viral?" *Just Security*, March 4, 2021.

Lindsey Kennedy and Nathan Paul Southern, "The Pandemic Is Putting Gangsters in Power, As States Struggle, Organized Crime Is Rising to New Prominence," *Foreign Policy*, February 15, 2021.

Lindsey Kennedy and Nathan Paul Southern, "How to Run a Criminal Network in a Pandemic, Drug Dealers and Human Traffickers Are Upgrading Their Marketing and Delivery Services," *Foreign Policy*, September 5, 2020.

Joby Warrick, "Covid-19 Pandemic Is Stoking Extremist Flames Worldwide, Analysts Warn," *Washington Post*, July 9, 2020.

Ioan Grillo, "How Mexico's Drug Cartels Are Profiting From the Pandemic," *New York Times*, July 7, 2020.

Edith M. Lederer, "UN Chief Warns COVID-19 Provides Opportunity for Terrorists," *Associated Press*, July 6, 2020.

Robin Simcox, "Terrorism After the Pandemic, Months of Isolation and Governments Grappling with Other Crises Could Lead to a Rise in Attacks," *Foreign Policy*, July 2, 2020.

Zachary Abuza and Alif Satria, "How Are Indonesia's Terrorist Groups Weathering the Pandemic?" *Diplomat*, June 23, 2020.

Camilo Tamayo Gomez, "Coronavirus: Drug Cartels Functioning as Governing Bodies Could Receive Popularity Boost," *National Interest*, June 23, 2020.

Simon Harding, "How Gangs and Drug Dealers Adapted to the Pandemic Reality," *National Interest*, June 22, 2020.

Nikita Malik, "How to Prepare for the Coronavirus's Impact on Terrorism," *National Interest*, June 21, 2020.

Anthony Faiola and Lucien Chauvin, "The Coronavirus Has Gutted the Price of Coca. It Could Reshape the Cocaine Trade," *Washington Post*, June 9, 2020.

Alexandra Lamarche, Arden Bentley, Rachel Schmidtke, and Sahar Atrache, "The Coronavirus Has Become Terrorists' Combat Weapon of Choice," *National Interest*, June 9, 2020.

Audrey Wilson, "Goodbye, Government. Hello, Mafia. From Insurgent Groups to Charities, a Range of Nongovernmental Organizations Are Stepping In to Respond to the Coronavirus Crisis," *Foreign Policy*, May 22, 2020.

Ryan Browne, "ISIS Seeks to Exploit Pandemic to Mount Resurgence in Iraq and Syria," CNN, May 8, 2020.

Robert Muggah, "The Pandemic Has Triggered Dramatic Shifts in the Global Criminal Underworld," Foreign Policy, May 8, 2020.

Ashley Jackson, "For the Taliban, the Pandemic Is a Ladder," Foreign Policy, May 6, 2020.

Brandon Prins, "Why Coronavirus May Lead to More Piracy," National Interest, May 6, 2020.

Emilia Columbo and Marielle Harris, "Extremist Groups Stepping up Operations during the Covid-19 Outbreak in Sub-Saharan Africa," Center for Strategic and International Studies (CSIS), May 1, 2020.

Lydia Khalil, "COVID-19 and America's Counter-Terrorism Response," War on the Rocks, May 1, 2020.

Luke Baker, "Militants, Fringe Groups Exploiting COVID-19, Warns EU Anti-Terrorism Chief," *Reuters*, April 30, 2020.

Joseph Hincks, "With the World Busy Fighting COVID-19, Could ISIS Mount a Resurgence?" *Time*, April 29, 2020.

Luis Fajardo, "Coronavirus: Latin American Crime Gangs Adapt to Pandemic," BBC, April 22, 2020.

Raffaello Pantucci, "After the Coronavirus, Terrorism Won't Be the Same," *Foreign Policy*, April 22, 2020.

Valentina Di Donato and Tim Lister, "The Mafia Is Poised to Exploit Coronavirus, and Not Just in Italy," CNN, April 19, 2020.

Jim Mustian and Jake Bleiberg, "Cartels Are Scrambling': Virus Snarls Global Drug Trade," *Associated Press*, April 19, 2020.

Colum Lynch, "How Trump and Putin Weakened U.N. Bid for a Global Cease-Fire, U.S. Officials Worry That Counterterrorism Operations Will Be Constrained," *Foreign Policy*, April 17, 2020.

Seth J. Frantzman, "Iran Regime, ISIS and Other Extremists Exploit Coronavirus to Wreak Havoc," *Jerusalem Post*, April 16, 2020.

Kevin Sieff, Susannah George, and Kareem Fahim, "Now Joining the Fight Against Coronavirus: The World's Armed Rebels, Drug Cartels and Gangs," *Washington Post*, April 14, 2020.

Souad Mekhennet, "Far-Right and Radical Islamist Groups Are Exploiting Coronavirus Turmoil," *Washington Post*, April 10, 2020.

Yonah Jeremy Bob, "Coronavirus Economic Impact Could Block Iran from Funding Terror—INSS," *Jerusalem Post*, April 7, 2020.

Vanda Felbab-Brown, "What Coronavirus Means for Online Fraud, Forced Sex, Drug Smuggling and Wildlife Trafficking," *Lawfare*, April 3, 2020.

Cara Anna, "Extremists See Global Chaos from Virus As An Opportunity," *Associated Press*, April 2, 2020.

U.S. Attention to International Issues Other than COVID-19

David Ignatius, "The Rest of the World Is Taking Advantage of a Distracted America," *Washington Post*, October 6, 2020.

David E. Sanger, Eric Schmitt and Edward Wong, "As Virus Toll Preoccupies U.S., Rivals Test Limits of American Power," *New York Times*, June 1 (updated June 2), 2020.

James Jay Carafano, "Amid Coronavirus, Global Challenges Remain for U.S.—Keep Eye on These 3 Hot Spots," Heritage Foundation, May 20, 2020.

Kathrin Hille, "Taiwan Fears Uptick in Military Threat from China in Wake of Coronavirus," *Financial Times*, May 18, 2020.

Steven Erlanger, "Will the Coronavirus Crisis Trump the Climate Crisis?" *New York Times*, May 9 (updated May 11), 2020.

Steve Mollman, "China's South China Sea Plan Unfolds Regardless of the Coronavirus," *Quartz*, May 9, 2020.

Thomas Spoehr, "U.S. Can't Afford to Take Its Eye off the Ball As National Threats Loom Beyond COVID-19," Heritage Foundation, May 8, 2020.

Arjun Kapur, "Scotland Launched an Invasion During the Black Death. Does History Tell China to Attack Taiwan?" *National Interest*, May 2, 2020.

Con Coughlin, "China Exploiting the Coronavirus Pandemic to Expand in Asia," *Gatestone Institute*, April 30, 2020.

Corinne Redfern, "The Pandemic's Hidden Human Trafficking Crisis, The Coronavirus Has Created More People Vulnerable to Exploitation by Traffickers—and Revealed the World's Unpreparedness to Protect Them," *Foreign Policy*, April 30, 2020.

Paul Haenle, "Security Concerns in Asia-Pacific Escalate Amid Coronavirus Scramble, While the Trump Administration Is Consumed with the Coronavirus, China and North Korea Are Seizing the Moment for Strategic Advantage," Carnegie Endowment for International Peace, April 29, 2020.

Bertil Lintner, "Time May Be Ripe for China to Invade Taiwan, Pandemic Has Left a US Security Vacuum Around the Self-Governing Island China Has Oft-Vowed to 'Reincorporate' with the Mainland," *Asia Times*, April 28, 2020.

Victor Davis Hanson, "Pandemic Only 1 of America's Security Concerns," *Daily Signal*, April 23, 2020.

Emily Estelle, "Eyes on the Other Global Crises," Real Clear World, April 21, 2020.

Yew Lun Tian and Ben Blanchard, "China Rattles Sabres as World Battles Coronavirus Pandemic," *Reuters*, April 21, 2020.

Gordon Lubold and Dion Nissenbaum, "With Trump Facing Virus Crisis, U.S. Warns Rivals Not to Seek Advantage," *Wall Street Journal*, April 20, 2020.

Ellen Mitchell, "Foreign Powers Test US Defenses Amid Coronavirus Pandemic," *The Hill*, April 19, 2020.

Karen De Young, "Foreign Policy Challenges Persist for a Distracted U.S. in the Midst of Pandemic," *Washington Post*, April 10, 2020.

Sylvie Lanteaume (Agence France-Presse), "Hit by Virus, Pentagon Warns Enemies: Don't Test Us," *Yahoo News*, April 10, 2020.

"With the world distracted, China intimidates Taiwan," *Economist*, April 8, 2020. (This article does not list an author.)

Role of Congress

Daniel P. Vajdich, "Congress Has Been AWOL on U.S. Coronavirus Diplomacy, The Invisibility and Silence of Congress Is Another Reason for America's Shocking Abdication of Global Leadership," *Foreign Policy*, May 22, 2020.

George Ingram and Jeffrey L. Sturchio, "How Congress Can Address the International Dimensions of the COVID-19 Response," Brookings Institution, April 15, 2020.

Rob Berschinski and Benjamin Haas, "How Congress Can Save Lives, Protect Rights, and Exert U.S. Leadership Globally in Response to Coronavirus," *Just Security*, April 8, 2020.

Robbie Gramer and Jack Detsch, "Pandemic Stymies Congressional Check on Trump's Foreign Policy," *Foreign Policy*, April 8, 2020.

Author Information

Ronald O'Rourke Specialist in Naval Affairs Kathleen J. McInnis Specialist in International Security

Acknowledgments

A third original coauthor of this report was Michael Moodie, who was Assistant Director of the Foreign Affairs, Defense, and Trade Division of CRS and a Senior Specialist in Foreign Affairs, Defense, and Trade until his retirement from CRS in December 2020.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartis an shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to Members of Congress in connection with CRS's institutional role. CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.