

The United States as a Revolutionary Power

June 21-23, 2018 Sheraton Philadelphia Society Hill Hotel Philadelphia, Pennsylvania

TABLE OF CONTENTS

Conference Organizers Page 4

Conference at a Glance Page 9

> Thursday, June 21 Page 18

Friday, June 22 Page 29

Saturday, June 23 Page 42

Index of Participants Page 55

Conference Venue Page 60

Travel and Parking Page 61

Sheraton Society Hill Floor Plan Page 62

CONFERENCE ORGANIZERS

ANNUAL MEETING PROGRAM COMMITTEE

Jeffrey A. Engel, Southern Methodist University, Co-Chair Kate Epstein, Rutgers University, Camden, Co-Chair Debbie Sharnak, Harvard University, Program Assistant Benjamin Coates, Wake Forest University Lisa Pinley Covert, College of Charleston Kurk Dorsey, University of New Hampshire Thomas Field, Embry-Riddle Aeronautical University Perin Gurel, University of Notre Dame Gretchen Heefner, Northeastern University Mary Ann Heiss, Kent State University Matthew Karp, Princeton University Christopher Nichols, Oregon State University Nicholas Sarantakes, U.S. Naval War College Timothy Sayle, University of Toronto Katherine Unterman, Texas A&M University James Graham Wilson, Office of the Historian, U.S. Department of State Molly Wood, Wittenberg University

CONFERENCE COMMITTEE

Mary Ann Heiss, Kent State University, Chair Jason Colby, University of Victoria Elisabeth Leake, University of Leeds Aaron O'Connell, University of Texas, Austin

LOCAL ARRANGEMENTS COMMITTEE

Petra Goedde, Temple University, Co-Chair Richard Immerman, Temple University, Co-Chair Alan McPherson, Temple University Marc Gallicchio, Villanova University Amy Offner, University of Pennsylvania Katie Sibley, St. Joseph's University Alan Luxenberg, Foreign Policy Research Institute Andrew Friedman, Haverford College Kate Epstein, Rutgers University, Camden

SHAFR OFFICERS

Peter L. Hahn, Ohio State University, President Barbara Keys, University of Melbourne, Vice President Amy L. Sayward, Middle Tennessee State University, Executive Director

SHAFR COUNCIL

Terry H. Anderson, Texas A&M University Matthew Connelly, Columbia University Amanda C. Demmer, Virginia Tech, graduate student representative Amy Greenberg, Pennsylvania State University Julia Irwin, University of South Florida Adriane Lentz-Smith, Duke University Brian McNamara, Temple University, graduate student representative Lien-Hang Nguyen, Columbia University Katherine Statler, University of San Diego Mary L. Dudziak, Emory University, past president David Engerman, Brandeis University, past president Thomas "Tim" Borstlemann, University of Nebraska, Lincoln, past president

CONFERENCE COORDINATOR

Mark Sanchez

DIRECTOR OF INFORMATION TECHNOLOGY George Fujii

PROGRAM DESIGN

Greg Whitlow

Visit the conference website for updates at http://shafr.org/conferences/annual/2018-annual-meeting or follow us on Twitter @SHAFRConference.

Friday, June 23, 6:00PM - 9:00PM SHAFR Social Event

Please join us for dinner at Moshulu on Penn's Landing just a short walk from the conference venue!

You can sign up on the SHAFR Registration Page. Please be sure to specify if you would like a vegan option, or if you have any dietary restrictions.

> TICKETS: \$50 standard or \$25 student/adjunct/K-12 teacher

COUNCIL on FOREIGN RELATIONS

CFR Campus

Connecting educators and students of all ages to free resources for teaching and learning about U.S. foreign policy. Visit the CFR booth in the exhibit hall for complimentary publications and a preview of our new historical case study simulations.

Visit www.cfr.org/campus Contact cfrcampus@cfr.org Follow @CFR_Campus

CORNELL UNIVERSITY PRESS

THE CONTROL AGENDA A History of the Strategic Arms Limitation Talks MATTHEW J. AMBROSE \$45.00 HARDCOVER

DEMOCRACY IN EXILE Hans Speier and the Rise of the Defense Intellectual DANIEL BESSNER \$35.00 HARDCOVER | THE UNITED STATES IN THE WORLD

OVER THE HORIZON

Time, Uncertainty, and the Rise of Great Powers DAVID M. EDELSTEIN \$45.00 HARDCOVER

MR. X AND THE PACIFIC

George F. Kennan and American Policy in East Asia PAUL J. HEER \$37.95 HARDCOVER

OUR FRONTIER IS THE WORLD

The Boy Scouts in the Age of American Ascendancy MISCHA HONECK \$39.95 HARDCOVER I THE UNITED STATES IN THE WORLD

LABORATORY OF SOCIALIST DEVELOPMENT

Cold War Politics and Decolonization in Soviet Tajikistan ARTEMY M. KALINOVSKY \$42.95 HARDCOVER

CONTINENT BY DEFAULT

The European Union and the Demise of Regional Order ANNE MARIE LE GLOANNEC \$29.95 HARDCOVER

TWILIGHT OF THE TITANS

Great Power Decline and Retrenchment PAUL K. MACDONALD AND JOSEPH M. PARENT \$42.95 HARDCOVER I CORNELL STUDIES IN SECURITY AFFAIRS

FROM STALIN TO MAO

Albania and the Socialist World ELIDOR MËHILLI \$39.95 HARDCOVER

STOPPING THE BOMB

The Sources and Effectiveness of US Nonproliferation Policy NICHOLAS L. MILLER \$47.95 HARDCOVEN | CORNELL STUDIES IN SECURITY AFFAIRS

THE END OF GRAND STRATEGY

THE END

GRAND Strateg

US MARITIME OPERATIONS

IN THE 21st CENTURY

SIMON REIGH and

US Maritime Operations in the Twenty-First Century SIMON REICH AND PETER DOMBROWSKI \$30.00 HARDCOVER

LOSING HEARTS AND MINDS

American-Iranian Relations and International Education during the Cold War MATTHEW K. SHANNON \$49.95 HARDCOVER

THE RISE AND DECLINE OF THE AMERICAN CENTURY

WILLIAM O. WALKER III \$46.95 hardcover

CORNELLPRESS.CORNELL.EDU

F 🔰 🎯

WEDNESDAY, 20 JUNE 2018

Reacting to the Past Pre-Conference Workshop: 2:00 PM – 5:00 PM, Bromley/Claypoole *Sponsored by the SHAFR Teaching Committee* Pre-Registration is required for this session.

THURSDAY, 21 JUNE 2018

SHAFR Council Meeting: 8:00 AM – 12:45 PM, Boardroom

SHAFR Teaching Committee: 8:00 AM - 10:00 AM, Cook Room

Registration: 10:00 AM - 4:00 PM, Franklin

Book Exhibit: 10:00 AM - 4:00 PM, Bromley/Claypoole Rooms and Conference Foyer

SESSION I: 11:45 AM - 1:30 PM (Panels 1 - 12)

Panel 1: Localizing the Vietnam Wars in the Global Classroom: A Teaching Roundtable (Cook)

Panel 2: Technology and U.S. Foreign Relations (Reynolds) Sponsored by the Society for the History of Technology

Panel 3: Fishermen, Farmers, and Diplomats: The Environment in U.S. Foreign Relations in the 20th Century (Shippen)

Panel 4: How to Go Viral: A Historian's Guide to Engaging the Public (Ballroom A1)

Panel 5: Beyond Western Expansion: U.S. Empire in the 19th Century (Ballroom E1)

Panel 6: Financial Diplomacy (Whitpen)

Panel 7: A Cold War World?: Mid-Century Visions of a Supranational Order (Ballroom B)

Panel 8: Roundtable: Henry Kissinger's Legacy in the Middle East (Flower)

Panel 9: America and the Global Economy after the Collapse of Bretton Woods (Taste 2)

Panel 10: Anglo-American Military Relations in the 20th Century (Ballroom A2)

Panel 11: Non-State Actors on the Right and U.S. Foreign Policy in the Late Cold War (Ballroom E2)

Panel 12: U.S.-China Interactions: Does "Soft-Power" Answer Hard Questions? (Frampton)

POSTER SESSION #1: 1:15 PM - 2:30 PM, Bromley/Claypoole

COFFEE BREAK: 1:30 PM - 2:00 PM

SESSION II: 2:00 PM - 3:45 PM (Panels 13-23)

Panel 13: Roundtable: National Security as Risk Management: Transnational Actors and Factors in Drug Trafficking and Nuclear Proliferation (Cook)

Panel 14: Exclusion, Deportation, and Detention: Cold War Foreign Relations and Immigration Policy in the Reagan Era (Reynolds)

Panel 15: Ways of Knowing: U.S.-European-Islamic Interactivities, c.1850s-1930s (Shippen)

Panel 16: Postwar Mathematical Diplomacy between War and Peace, Theory and Application (Ballroom A1)

Panel 17: Constructing Concrete Connections: U.S. Dam-Building Expertise and Geopolitics in the 20th Century (Ballroom E1)

Panel 18: Global Anti-Imperialism in the Interwar and Early Cold War Years (Whitpen)

Panel 19: Rethinking Alliance in the Age of Eisenhower (Flower)

Panel 20: Misperceptions and Popular Myths: U.S. Foreign Policy during the 1970s (Taste 2)

Panel 21: The U.S.-Latin American Arms Trade in the Age of Revolutions, 1800-1825 (Ballroom A2)

Panel 22: Failed States and Civil Wars in American Foreign Policy (Ballroom E2)

Panel 23: Partners or Foes?: The Nation-State, Corporations, and Global Capitalism during the Cold War (Frampton)

REFRESHMENT BREAK: 3:45 PM - 4:15 PM

Co-Sponsored by Cambridge University Press

Please join Cambridge University Press to celebrate the launch of a new series, *Military, War, and Society in Modern American History*, edited by Beth Bailey, University of Kansas and Andrew Preston, University of Cambridge.

PLENARY PANEL: 4:15 PM- 6:00 PM, Ballroom Is the United States a Revolutionary Power? Sponsored by the Center for Presidential History, Southern Methodist University

WELCOME RECEPTION: 6:00 PM – 7:30 PM, Hamilton Co-Sponsored by Oxford University Press

Oxford University Press is the world's largest university press with an incredibly diverse publishing program. Oxford University Press publishes in many countries, in more than 40 languages, and in a variety of formats–print and digital. As a department of the University of Oxford our worldwide publishing furthers the University's objectives of excellence in scholarship, research, and education.

FRIDAY, 22 JUNE 2018

BREAKFAST: 8:00 AM - 8:30 AM, Hamilton

Co-Sponsored by the Committee on Women in SHAFR and the Coordinating Council for Women in History (CCWH)

The Committee on Women in SHAFR and the Coordinating Council for Women in History (CCWH) invite you to learn more about their activities and meet and mingle with other scholars with shared interests.

Diplomatic History Editorial Board Meeting: 8:00 AM - 9:30 AM, Boardroom

Registration: 8:00 AM - 4:30 PM, Franklin

Book Exhibit: 8:00 AM - 4:30 PM, Bromley/Claypoole Rooms and Conference Foyer

SESSION III: 8:30 AM - 10:15 AM (Panels 24-35)

Panel 24: To Blow an Uncertain Trumpet: U.S. Leaders and the Concept of "America First" (Cook)

Panel 25: Roundtable: Beyond Capitalism, Beyond the United States: Histories of Political Economy (Reynolds)

Panel 26: Agents of Development: Expertise and Politics in Cold War Asia (Shippen)

Panel 27: Public Opinion, Democracy, and American Foreign Policy (Ballroom A1)

Panel 28: Relations between State and Terrorist Actors and Cold War Foreign Policy: The Case of the United States (Ballroom E1)

Panel 29: Cultures of Allegiance and Resistance: U.S. Efforts at Peace and Militarism through Art (Whitpen)

Panel 30: The Perils and Promise of the Second Book, Part I: An Editors' Roundtable (Ballroom B)

Panel 31: Roundtable: The Geopolitics of Migration (Flower)

Panel 32: Roundtable: Defining the Rooseveltian Century (Taste 2)

Panel 33: Power, Politics, and Production: Food Diplomacy in the 20th Century (Ballroom A2)

Panel 34: Influencing U.S. Foreign Policy in the 19th-Century Pacific World (Ballroom E2)

Panel 35: Beyond the Vietnam War: Southeast Asia in the 1970s (Frampton)

POSTER SESSION #2: 10:00 AM - 11:15 AM, Bromley/Claypoole

COFFEE BREAK: 10:15 AM - 10:45 AM

SESSION IV: 10:45 AM - 12:30 PM (Panels 36-47)

Panel 36: Roundtable: The Stuff of Empire: Material Culture and U.S. Foreign Relations after 1945 (Cook)

Panel 37: Towards a New History of National-Security Information (Reynolds)

Panel 38: Transnational Conceptualizations of Terrorism and Counterterrorism (Shippen)

Panel 39: Roundtable: Into the Fray: Historians as Commentators and Pundits (Ballroom A1)

Panel 40: Human Rights Histories: Activism, Insurgency, and Solidarity in the Inter-American Cold War, 1976-1984 (Ballroom E1)

Panel 41: The Role of the United States in the Egyptian-Israeli Peace Process, 1973-1979 (Whitpen)

Panel 42: The Perils and Promise of the Second Book, Part II: An Authors' Roundtable (Ballroom B)

Panel 43: Roundtable: The President and the Presidency: Historians and the Challenge of Presidential Biography (Flower)

Panel 44: "I Hate Communism More Than I Do Apartheid": Conservative Black Internationalism in the 1980s (Taste 2)

Panel 45: Bids for Recognition: International Society and Third World Sovereignty (Ballroom A2)

Panel 46: Roundtable: Women in SHAFR: The Latest Assessment (Ballroom E2) Sponsored by the Committee on Women in SHAFR

Panel 47: Seas of Fear, Oceans of Opportunity: Maritime Foreign Relations in the Early American Republic (Frampton)

KEYNOTE LUNCHEON: 12:30 PM – 2:30 PMPM, Hamilton Co-Sponsored by the Foreign Policy Research Institute (FPRI) Pre-Registration and tickets are required. Conversation with General David H. Petraeus, U.S. Army (Retired), Member, KKR and Chairman, KKR Global Institute Moderator: Lt. Col. John Nagl, D.Phil., U.S. Army (Retired), Headmaster, The Haverford School

SESSION V: 2:30 PM - 4:15 PM (Panels 48-58)

Panel 48: Emotions as Tools of Persuasion and Propaganda in U.S. Foreign Relations during the Cold War (Cook)

Panel 49: Developing Nature: Experts, Natural Resources, and U.S. Power since the Late 19th Century (Reynolds)

Panel 50: History's Hangovers: World War II and the Diplomacy of Discrimination (Shippen)

Panel 51: Importing Ideas and Industry across the Pacific (Ballroom A1)

Panel 52: Globalizations and Regionalism in East Asia, 1945-1992 (Ballroom E1)

Panel 53: Beyond the Fourteen Points: Uneven Trajectories of American Global Influence in the World War I Era (Whitpen)

Panel 54: Roundtable: Safeguarding Democratic Capitalism: Melvyn P. Leffler and American Foreign Relations (Ballroom B)

Panel 55: Roundtable: The American Century: A Postmortem

Panel 56: Decolonial Internationalisms (Taste 2)

Panel 57: Roundtable: Ideology, Materiality, and Imperial America (Ballroom A2)

Panel 58: Changing Meanings and Contradictions at the End of the Cold War (Ballroom E2)

SOCIAL EVENT: 6:00 PM – 9:00 PM, Moshulu Restaurant, 401 South Columbus Boulevard

Co-Sponsored by the Temple University History Department Pre-Registration and tickets are required.

SATURDAY, 23 JUNE 2018

Registration: 8:30 AM - 12:00 PM, Franklin

Book Exhibit: 8:30 AM - 3:30 PM, Bromley/Claypoole and Conference Foyer

8:00 AM – 9:15 AM: Job Workshop, Hamilton

Pre-Registration is required for this session.

BREAKFAST: 9:00 AM - 9:30 AM, Hamilton

Co-Sponsored by the Council on Foreign Relations

Please join us for a breakfast sponsored by the Council on Foreign Relations (CFR), featuring a presentation on Model Diplomacy, CFR's free National Security Council simulation that engages students to understand the challenges of shaping and implementing foreign policy. Case studies cover a range of hypothetical scenarios based on current and historical events.

SESSION VI: 9:30 AM - 11:15 AM (Panels 59-70)

Panel 59: Rethinking Teaching in the Age of Fake News (Cook)

Panel 60: Non-Academic Jobs Workshop: SHAFR outside the Academy (Reynolds)

Panel 61: The International Politics of Wartime Sex and Gendered Violence: Franco-American Relations from World War I to Algeria (Shippen)

Panel 62: Competing Visions of Economic Modernity and National Development (Ballroom A1)

Panel 63: Scientific and Technological Standards in Cold War Transnational Relations (Ballroom E1)

Panel 64: Terms of Endearment: U.S. Sympathies towards Israel, 1960s-1980s (Whitpen)

Panel 65: Competing Internationalisms in the Era of the Great War and After (Ballroom B)

Panel 66: Interwar Economic Internationalism (Flower)

Panel 67: The Soviet Challenge and U.S. Foreign Policy: New Evidence and New Approaches (Taste 2)

Panel 68: Languages of Colonialism and Decolonization in 20th-Century American Thought and Activism (Ballroom A2)

Panel 69: Confronting the Red Menace: Transnational Conservative Networks in the Cold War (Ballroom E2)

Panel 70: Roundtable: Making Sense of the National Security Environment: Patrollers, Policymakers, and Entrepreneurs (Frampton)

11:15 AM – 1:15 PM: Presidential Address and Awards Luncheon, Hamilton Pre-Registration and tickets are required.

"The Importance of Academics in Turbulent Times" will be delivered by SHAFR President Peter Hahn, Professor of History and Divisional Dean of Arts and Humanities at Ohio State University.

SESSION VII: 1:15 PM - 3:00 PM (Panels 71-82)

Panel 71: Roundtable: Law, Power, and U.S. Foreign Relations (Cook)

Panel 72: Roundtable: American Knowledge of the World and Bids to Transform the U.S. Global Role (Reynolds)

Panel 73: The Vietnam War from a Global Perspective (Shippen)

Panel 74: The Cold War Comes Home and Goes Abroad (Ballroom A1)

Panel 75: The Russian Revolution and U.S. Foreign Policy through Domestic Lenses (Ballroom E1)

Panel 76: The Infrastructural Transpacific (Whitpen)

Panel 77: Roundtable: A Long View on S*** Talk: Race, Immigration, and America's Role in the World (Ballroom B) Sponsored by the SHAFR Committee on Minority Historians

Panel 78: Roundtable: U.S. National Security Whistleblowing in the Long 20th Century: Debating Origins, Ideologies, Retaliations, and Legacies (Flower)

Panel 79: Networks of Power and Pedagogy: International Education at the End of Empire, 1920-1960 (Taste 2)

Panel 80: Indigenous Movements, Decolonization, and Questions of Sovereignty (Ballroom A2)

Panel 81: International Experiences and the Making of American Democracy (Ballroom E2)

Panel 82: Roundtable: Civil War, Democracy, and Revolution: Central America and the United States during the Late Cold War (Frampton)

REFRESHMENT BREAK: 3:00 PM - 3:30 PM

SESSION VIII: 3:30 PM - 5:15 PM (Panels 83-94)

Panel 83: Beyond the Space Race: New Technology and the Cold War Cosmos (Cook)

Panel 84: Missionary Politics and U.S. Foreign Policy (Reynolds)

Panel 85: Counter-Revolutionary Alliances across Latin America, the Middle East, and Africa in the Global Cold War (Shippen)

Panel 86: Business History and American Foreign Relations (Ballroom A1) Sponsored by the Business History Conference

Panel 87: Globalizing the Narrative: A Pedagogical Roundtable on Approaches and Techniques for Putting the U.S. in the World into the Survey (Ballroom E1) Sponsored by the SHAFR Teaching Committee

Panel 88: Roundtable: South by Northwest: "Third World" Vistas on Cold War Landmarks

Panel 89: Roundtable: New Approaches to the History of the United States and the Third World (Ballroom B)

Panel 90: Law and Disorder: International Policing in the Age of Anarchy (Flower)

Panel 91: New Perspectives on U.S.-Latin American Relations (Taste 2)

Panel 92: Putting the City into the History of American Foreign Relations (Ballroom A2)

Panel 93: Transnational Perspectives on Normalization in U.S. Foreign Policy (Ballroom E2)

Panel 94: Politics and Friendship in the Age of McCarthyism: John Paton Davies, George Kennan, and the Perils of Diplomacy (Frampton)

FOREIGN POLICY RESEARCH INSTITUTE

A nation must think before it acts.

A Philadelphia Institution since 1955

SHAFR Council Meeting: 8:00 AM - 12:45 PM, Boardroom

SHAFR Teaching Committee: 8:00 AM - 10:00 AM, Cook Room

Registration: 10:00 AM - 4:00 PM, Franklin

Book Exhibit: 10:00 AM - 5:30 PM, Bromley/Claypoole Rooms and Conference Foyer

11:45 AM - 1:30 PM: BREAKOUT SESSIONS (Panels 1-12)

Panel 1: Localizing the Vietnam Wars in the Global Classroom: A Teaching Roundtable (Cook)

Chair: Robert Brigham, Vassar College

Decolonizing the Cold War: Teaching Vietnam's Civil War in International Context Jessica Chapman, Williams College

The American War's Longest Seminar: The Prospects and Pitfalls of an Extensive and Intensive Vietnam War Course Simon Toner, University of Sheffield

Mapping the Vietnam War's Impact in the United States R. Joseph Parrott, Ohio State University

Teaching the Vipaneletnam War in the Singapore Classroom Wen-Qing Ngoei, Nanyang Technological University, Singapore SHAFR Global Scholars and Diversity Grant Award Winner

Panel 2: Technology and U.S. Foreign Relations (Reynolds) Sponsored by the Society for the History of Technology

Chair: Jenifer Van Vleck, Smithsonian Institution

The Limits of Independent Internationalism: The Panama Canal, the Pan American Union, and the 1928 Pan American Convention on Commercial Aviation Sean Seyer, University of Kansas

Technodiplomacy: Nixon, Kissinger, and the French Nuclear Deterrent John Krige, Georgia Institute of Technology

Creating Universities within Multinational Corporations: Markets, States, and the Problem of Knowledge in 1980s/1990s Globalization Martin Collins, Smithsonian Institution

Commentator: Jenifer Van Vleck

Panel 3: Fishermen, Farmers, and Diplomats: The Environment in U.S. Foreign Relations in the 20th Century (Shippen)

Chair: Kristin Hoganson, University of Illinois, Urbana-Champaign

Trickling off into the Desert: The Rise and Fall of Nuclear-Powered Desalination for Agriculture Kurk Dorsey, University of New Hampshire

False Harvest: U.S. Foreign Relations and the Dream of Agricultural Power during the 1970s David Evans, University of Connecticut

More than Fisherman's Problem: Migratory Fish in the Bering Sea and U.S.-Japan Relations before Pearl Harbor Koji Ito, University of Illinois, Urbana-Champaign

Commentator: Stephen Macekura, Indiana University

Panel 4: How to Go Viral: A Historian's Guide to Engaging the Public (Ballroom A1)

Kathryn Cramer Brownell, Purdue University

Nicole Hemmer, University of Virginia

Brian Rosenwald, University of Pennsylvania

Panel 5: Beyond Western Expansion: U.S. Empire in the 19th Century (Ballroom E1)

Chair: Emily Conroy-Krutz, Michigan State University

Rehearsal for Empire: Alaska and the Evolution of American Imperial Imagination Michael A. Hill, University of Kansas

Changing Allegiances: William Walker and the Role of Citizenship in Defining Imperial Actors William Clark, University of Missouri

Kingdoms Come: Visions of Transimperial Mission in the Antebellum Protestant Episcopal Church

Skye Montgomery, University of Missouri

Cuba and the Failure of Manifest Destiny Amy S. Greenberg, Pennsylvania State University

Commentator: Daniel Margolies, Virginia Wesleyan University

Panel 6: Financial Diplomacy (Whitpen)

Chair: Robert J. McMahon, Ohio State University

Money between Friends: American Foreign Direct Investment Controversies in U.S.-Canadian Relations, 1960-1968 Ryan Haddad, University of Maryland

Squaring the Triangle: Anglo-American Relations, Financial Diplomacy, and Revolutionary Government in Bolivia Olivia Saunders, Liverpool John Moores University SHAFR Global Scholars and Diversity Grant Award Winner

U.S. Advisors, Modernization, and Development in Turkey, 1945–1960 Gökser Gökçay, Texas State University SHAFR Global Scholars and Diversity Grant Award Winner

The Rise of Energy Finance and the Quest for Capital Supply in the U.S. Foreign Economic Policy, 1973–1976 Simone Selva, University of Naples L'Orientale

Commentator: Robert J. McMahon

Panel 7: A Cold War World?: Mid-Century Visions of a Supranational Order (Ballroom B)

Chair: Brian McNeil, U.S. Air War College

Pan Americanism and the Cold War: The United States, Latin America, and the Global Construction of Regions, 1933–1947 Stella Krepp, Bern University

African Conceptions of the International System in the 1950s and 1960s Frank Gerits, Utrecht University

The Birth of the Free World: The Anti-Fascist Origins of a U.S. Global Order Peter Slezkine, Columbia University

Commentator: John Fousek, New York University

Panel 8: Roundtable: Henry Kissinger's Legacy in the Middle East (Flower)

Chair: Jussi Hanhimäki, Graduate Institute of International and Development Studies

Craig Daigle, City College of New York

Adam Howard, U.S. Department of State

James Stocker, Trinity Washington University

Hilde Henriksen Waage, University of Oslo

Commentator: Salim Yaqub, University of California, Santa Barbara

Panel 9: America and the Global Economy after the Collapse of Bretton Woods (Taste 2)

Chair: Christopher Dietrich, Fordham University

Corporate Diplomacy: American Business, Black Entrepreneurs, and Negotiating Post-Colonial Africa Jessica Levy, Johns Hopkins University

Goodbye, Great Britain?: The United States, West Germany, and the British IMF Crisis of 1976

Michael de Groot, University of Virginia

Economic Sanctions and New Strategies in East-West Economic Relations in 1981–1982 Flavia Canestrini, Sciences Po

A Consensus in Washington, but not a Washington Consensus: The Latin American Origins of the "Washington Consensus" and the History of a Term Grant Madsen, Brigham Young University

Commentator: Christopher Dietrich

Panel 10: Anglo-American Military Relations in the 20th Century (Ballroom A2)

Chair: Mark Stoler, University of Vermont

Military Attachés and the Anglo-American Military Relationship, 1920–1927 Tyler Bamford, Temple University

The Dominion Factor in the Anglo-American Relationship during the Second World War Monique C. Dolak, University of Calgary Robert A. and Barbara Divine Graduate Student Travel Grant Award Winner

Going Underground: The Combined Chiefs of Staff, 1945–1949 Corbin Williamson, Air War College

Commentator: William Johnsen, U.S. Army War College

Panel 11: Non-State Actors on the Right and U.S. Foreign Policy in the Late Cold War (Ballroom E2)

Chair: Vanessa Walker, Amherst College

Tracking "the Indiana Jones of the Right": Right–Wing Transnational Activism and the Reagan Doctrine, 1981–1990 William Michael Schmidli, Leiden University

Witnesses to Totalitarianism: The "Dissident," Human Rights, and the Neoconservative Imagination Robert Brier, London School of Economics

Waking the Weakened Will of the West: The Committee for the Free World and the Defense of Democracy Rasmus S. Søndergaard, Georgetown University

Commentator: David S. Painter, Georgetown University

Panel 12: U.S.-China Interactions: Does "Soft Power" Answer Hard Questions? (Frampton)

Chair: Charles W. Hayford, Independent Scholar

The Knight Brothers at Niuzhuang (Newchwang): Foreign Community in 19th-Century Treaty Ports

Shuhua Fan, University of Scranton

A Blessing in Disguise?: The Asia-African Conference and U.S. Diplomacy toward China Tao Wang, Iowa State University

Both Tradition and Modernity: Wuzhen and China's Soft Power in the 21st Century Mao Lin, Georgia Southern University

Commentator: Charles W. Hayford

1:15 PM - 2:30 PM: POSTER SESSION #1 (Bromley/Claypoole)

The Esmeralda/Izumi (1881–1894/1894–1907): An International History of Regional Competition and the U.S. "New Navy" Thomas Jamison, Harvard University

The Historiography of International Development: Missing Voices, Forgotten Worlds Albert Sanghoon Park, University of Cambridge SHAFR Global Scholars and Diversity Grant Award Winner

American Educators, Missionaries, and Cultural Pluralism in the Middle East after World War I Francis Bonenfant-Juwong, University of Notre Dame

1:30 PM - 2:00 PM: Coffee Break

2:00 PM – 3:45 PM: BREAKOUT SESSIONS (Panels 13-23)

Panel 13: Roundtable: National Security as Risk Management: Transnational Actors and Factors in Drug Trafficking and Nuclear Proliferation (Cook)

Chair: Andrew Preston, Clare College, University of Cambridge

The Politics of Prohibitions: How the 1945 Opium Ban Shaped U.S.-Afghan Diplomacy James Bradford, Berklee College

Policing Drugs beyond the U.S. Perimeter: U.S. Drug Enforcement Agents in 1980s Mexico Aileen Teague, Vanderbilt University Robert A. and Barbara Divine Graduate Student Travel Grant Award Winner

The Economics of Nuclear Nonproliferation during the Eisenhower and the Nixon/Ford Years Jayita Sarkar, Boston University

Atomic Ayatollahs?: Tracing the History of the "Islamic Bomb," 1979–1991 Malcolm Craig, Liverpool John Moores University SHAFR Global Scholars and Diversity Grant Award Winner

Panel 14: Exclusion, Deportation, and Detention: Cold War Foreign Relations and Immigration Policy in the Reagan Era (Reynolds)

Chair: April Merleaux, Hampshire College

McCarranism under Reagan: The Revival of and Resistance to a Cold War Legal Legacy Julia Rose Kraut, New York Historical Society

Legislating Sanctuary: Immigrants, Activists, and the Making of Temporary Protected Status, 1980-1990 Carly Goodman, American Friends Service Committee

Orantes-Hernandez and Advocacy for Asylum Seekers in the 1980s Yael Schacher, University of Texas, Austin

Commentator: Paul A. Kramer, Vanderbilt University

Panel 15: Ways of Knowing: U.S.-European-Islamic Interactivities, c.1850s-1930s (Shippen)

Chair: Kristin Hoganson, University of Illinois, Urbana-Champaign

The Boundaries of Islam in the American Imagination Henry Gorman, Vanderbilt University

Stopgaps in the Imperial Periphery: The Bates Treaty and the U.S. Military's Dependencies in the Southern Philippines, 1899–1903 Gregg French, Mount Saint Vincent University

"A New West in Mindanao": Settler Fantasies in an Imperial Frontier State, c.1900–1930s Oliver Charbonneau, Brock University

Islam, Empire, and Trans-Colonial Webs of Knowledge Production in Southeast Asia Joshua Gedacht, Rowan University

Commentator: Kristin Hoganson

Panel 16: Postwar Mathematical Diplomacy between War and Peace, Theory and Application (Ballroom A1)

Chair: Michael J. Barany, Dartmouth College

Disciplinary Hegemony and the Rhetoric of "Truly International" Mathematics Michael J. Barany

Cold War Mathematicians as Scientific Diplomats Brit Shields, University of Pennsylvania

Financing the Moon Shot: Computing the Space Economy, Disarmament, and the Globalization of I/O Analysis

Theodora Dryer, Consortium for the History of Science, Technology, and Medicine

Future Shocks: Limits to Growth, NIEO, and the Birth of Sustainable Development Kevin T. Baker, Northwestern University

Comment: Audience

Panel 17: Constructing Concrete Connections: U.S. Dam-Building Expertise and Geopolitics in the 20th Century (Ballroom E1)

Chair: Kurk Dorsey, University of New Hampshire

Large Dams and the "Project Mystique": The Technopolitics of Developing the Mekong, 1956-1975 Christopher Sneddon, Dartmouth College

Travelling Engineers, Technical Exchange, and the Not So Hidden Ways of Informal Politics Benjamin Brendel, Justus-Liebig-Universität Giessen

Localizing the International: Building a TVA on the River Mekong Vincent Lagendijk, Maastricht University

Comment: Amy Sayward, Middle Tennessee State University

Panel 18: Global Anti-Imperialism in the Interwar and Early Cold War Years (Whitpen)

Chair: Erez Manela, Harvard University

The Other League of Nations: The League Against Imperialism and Anti-Imperialism across States and Empires in the Interwar World Heather Streets-Salter, Northeastern University

Nehru's Anti-Imperialism from the Interwar Internationalist Moment to the Age of Bandung Michele Louro, Salem State University

Institutionalizing Internationalism: The Third World Project in Diplomatic Apparatuses and International Organizations Jeffrey Byrne, University of British Columbia

Commentator: Erez Manela

Panel 19: Rethinking Alliance in the Age of Eisenhower (Flower)

Chair: Richard Immerman, Temple University

Storm Warnings: Canada, the U.S., and the Asian Cold War, 1953–1961 Greg Donaghy, Global Affairs Canada, and Michael D. Stevenson, Lakehead University

The Riddle of Alliances: Eisenhower, Macmillan, de Gaulle, and NATO's Memorandum Diplomacy

Timothy Andrews Sayle, University of Toronto

A "Bearded Nasser": Anglo-American Relations and Cuba by Way of Suez Asa McKercher, Royal Military College of Canada

Commentator: Richard Immerman

Panel 20: Misperceptions and Popular Myths: U.S. Foreign Policy during the 1970s (Taste 2)

Chair: Sandra Scanlon, University College Dublin

"The United States Goes into Opposition": Neoconservatives and the NIEO at the United Nations, 1974–1976 Michael Franczak, Boston College

Appropriate Technology: Public Perceptions and Economic Realities in 1970s American Foreign Aid Heidi Morefield, Johns Hopkins University

Zbigniew Brzezinski and the Myth of the "Afghan Trap" Conor Tobin, University College Dublin SHAFR Global Scholars and Diversity Grant Award Winner

"A Master Villain or a Useful Mediator?": Kissinger and the Eastern Mediterranean Athanasios Antonopoulos, University of Edinburgh

Commentator: Sandra Scanlon

Panel 21: The U.S.-Latin American Arms Trade in the Age of Revolutions, 1800-1825 (Ballroom A2)

Chair: Jay Sexton, University of Missouri

A Surplus of Arms: The U.S. Ordnance Department and the South American Independence Wars Lindsay Schakenbach Regele, Miami University

DuPont Diplomacy: The U.S. Gunpowder Trade in the Age of Revolutions Andrew J. B. Fagal, Princeton University

Behind the Numbers: The Misunderstood Arming of Simón Bolívar, 1819-1821 Edward P. Pompeian, University of Tampa

Commentator: Brian DeLay, University of California, Berkeley

Panel 22: Failed States and Civil Wars in American Foreign Policy (Ballroom E2)

Chair: William Hitchcock, University of Virginia

Gun at a Knife Fight: The United States, Saudi Arabia, and the United Arab Republic in Yemen, 1962-1967 Alexandra Stark, Georgetown University

Accidental Peacekeepers: Reagan, Lebanon, and the Decision to Intervene, 1981–1982 Alexandra Evans, University of Virginia

"Tree hugging work": Shifting Attitudes and Practices of the United States Marine Corps towards Peace Operations in the 1990s Mary Elizabeth Walters, University of North Carolina, Chapel Hill

Commentator: Petra Goedde, Temple University

Panel 23: Partners or Foes?: The Nation-State, Corporations, and Global Capitalism during the Cold War (Frampton)

Chair: Daniel Immerwahr, Northwestern University

Public-Private Ghosting: Broken and Forgotten Partnerships in the Postwar Rise of Neoliberalism Megan Black, London School of Economics

Who's the Boss?: Marketing Riot-Control Weapons at Home and Abroad Stuart Schrader, Harvard University

Goodbye to the Nation State: The Institute for Policy Studies, Multinational Corporations, and World Hunger Brian Mueller, Independent Scholar

Let's Create Wealth, Not Allocate Shortages: Walter Wriston, Citibank, and the Transformation of the Global Economy Paul Adler, Harvard University

Commentator: Daniel Immerwahr

3:45 PM – 4:15 PM: Refreshment Break

Co-Sponsored by Cambridge University Press

Please join Cambridge University Press to celebrate the launch of a new series, *Military, War, and Society in Modern American History*, edited by Beth Bailey, University of Kansas and Andrew Preston, University of Cambridge.

Plenary Session: 4:15 PM – 6:00 PM, Ballroom Is the United States a Revolutionary Power? Sponsored by the Center for Presidential History, Southern Methodist University

Moderator: Alan McPherson, Temple University

Amy S. Greenberg, Pennsylvania State University

Adriane Lentz-Smith, Duke University

Jack Rakove, Stanford University

Adam Tooze, Columbia University

Welcome Reception, 6:00 PM – 7:30 PM, Hamilton Co-Sponsored by Oxford University Press

Oxford University Press is the world's largest university press with an incredibly diverse publishing program. Oxford University Press publishes in many countries, in more than 40 languages, and in a variety of formats–print and digital. As a department of the University of Oxford our worldwide publishing furthers the University's objectives of excellence in scholarship, research, and education.

Find out more at www.tandfonline.com/fcwh

Harvard University Press

Safe Passage The Transition from British to American Hegemony

Kori Schake \$29.95

The Chinese Must Go

Violence, Exclusion, and the Making of the Alien in America

Beth Lew-Williams \$39.95

Haunted by Chaos

China's Grand Strategy from Mao Zedong to Xi Jinping

Sulmaan Wasif Khan

\$29.95

Globalists

The End of Empire and the Birth of Neoliberalism

Quinn Slobodian

\$35.00

Undocumented Lives

The Untold Story of Mexican Migration

Ana Raquel Minian

\$29.95

Zbigniew Brzezinski America's Grand Strategist Justin Vaïsse Translated by Catherine Porter \$35.00

Holy Humanitarians

American Evangelicals and Global Aid

Heather D. Curtis \$29.95

Empire by Invitation William Walker and Manifest

Destiny in Central America

Michel Gobat \$39.95

The Dead March

A History of the Mexican-American War

Peter Guardino \$39.95

Carving Up the Globe An Atlas of Diplomacy

Edited by Malise Ruthven BELKNAP PRESS \$39.95

The Price of Aid The Economic Cold War in India

David C. Engerman \$35.00

Not Enough Human Rights in an Unequal World

Samuel Moyn BELKNAP PRESS \$29.95

NEW IN PAPERBACK

Thinking Small

The United States and the Lure of Community Development

Daniel Immerwahr \$19.95

Colored Cosmopolitanism

The Shared Struggle for Freedom in the United States and India

Nico Slate \$22.50

Visit Our Book Exhibit Table for a 20% Conference Discount www.hup.harvard.edu Tel 800.405.161

BREAKFAST: 8:00 AM - 8:30 AM, Hamilton

Co-Sponsored by the Committee on Women in SHAFR and the Coordinating Council for Women in History (CCWH)

Come learn more about the activities of The Committee on Women in SHAFR and the Coordinating Council for Women in History (CCWH). Meet and mingle with other scholars with shared interests.

Diplomatic History Editorial Board Meeting: 8:00 AM - 9:30 AM, Boardroom

Registration: 8:00 AM - 4:30 PM, Franklin

Book Exhibit: 8:00 AM - 4:30 PM, Bromley/Claypoole Rooms and Conference Foyer

8:30 AM - 10:15 AM: BREAKOUT SESSIONS (Panels 24-35)

Panel 24: To Blow an Uncertain Trumpet: U.S. Leaders and the Concept of "America First" (Cook)

Chair: Chris Tudda, Office of the Historian, U.S. Department of State

Making America Normal Again? Katherine A. S. Sibley, St. Joseph's University

"America First": The Liberal Way Fabian Hilfrich, University of Edinburgh SHAFR Global Scholars and Diversity Grant Award Winner

"America First" in Editorial Cartoons Catherine Forslund, Rockford University

Commentator: Chris Tudda

Panel 25: Roundtable: Beyond Capitalism, Beyond the United States: Histories of Political Economy (Reynolds)

Chair: Amy C. Offner, University of Pennsylvania

Environmental History and Political Economy Courtney Fullilove, Wesleyan University

Lies, Damned Lies, and (Bourgeois) Statistics: Ascertaining Social Fact in Mid-Century China and the Soviet Union Arunabh Ghosh, Harvard University

Mass Prosperity, Soviet-Style Kristy Ironside, McGill University

Afro-Brazilian Abolitionism and the Political Economy of Slavery in the Americas Isadora Moura Mota, University of Miami

Panel 26: Agents of Development: Expertise and Politics in Cold War Asia (Shippen)

Chair: Nicole Sackley, University of Richmond

"Hunger Fighters": UNRRA in China, 1946–1950 James Lin, University of Washington, Seattle

Motivating Families, Organizing Communities: Population Control and Theories of Rural Development in Comilla, Pakistan, c. 1961–1971 Amna Qayum, Princeton University

Voices from the Development Decades: Bureaucrats, Biopolitics, and Productivity Training for Indian and Indonesian Officials Brandon Kirk Williams, University of California, Berkeley

Commentator: Nicole Sackley

Panel 27: Public Opinion, Democracy, and American Foreign Policy (Ballroom A1)

Chair: Stephen Wertheim, Birkbeck, University of London

Publicity, Public Opinion, and the Construction of a Peaceful International Order: 1919 and 1945 Megan Donaldson, King's College, University of Cambridge

Every Citizen a Statesman?: Building a Public for Foreign Policy in Cleveland, Ohio David Allen, Kennedy School, Harvard University

Public Opinion and the Opinions of the Public in the U.S. Debate about World War II David Goodman, University of Melbourne

Public Opinion and Foreign Policy in the Political Thought of Walter Lippmann Tom Arnold-Forster, University of Cambridge SHAFR Global Scholars and Diversity Grant Award Winner

Commentator: Stephen Wertheim

Panel 28: Relations between State and Terrorist Actors and Cold War Foreign Policy: The Case of the United States (Ballroom E1)

Chair: Evan D. McCormick, University of Texas, Austin

The United States and Nicaragua: State Terrorism during the Late Cold War Philip W. Travis, State College of Florida

The United States, East European State Support for Terrorist Actors, and the End of the Cold War

Adrian Hänni, University of Switzerland

The Road Not Taken: Crisis Management, Dialogues, and Deal-Making with Palestinian Fedayeen Groups during and after the Jordanian Hijacking Crisis of September 1970 Thomas Skelton-Robinson, University of Glasgow

Commentator: Silke Zoller, Temple University

Panel 29: Cultures of Allegiance and Resistance: U.S. Efforts at Peace and Militarism through Art (Whitpen)

Chair: Jennifer Way, University of North Texas

Allegiance to the Flag: Material Culture and Nationalist Challenges in the U.S. Colonial Empire Alvita Akiboh, Northwestern University Robert A. and Barbara Divine Graduate Student Travel Grant Award Winner

Music in the U.S. Army Military Government in Korea, 1945–1948 Hye-jung Park, Ohio State University Robert A. and Barbara Divine Graduate Student Travel Grant Award Winner SHAFR Global Scholars and Diversity Grant Award Winner

Performing Peaceful Victory: Alvin Ailey Dance Theatre Communicates American Influence in Africa Lauren Angel, George Washington University

Shooting Scripts and Scripted Shooting: U.S. Army Bases as Film Sets, 1966–1969 Kelsey Kilgore, University of Toronto

Commentator: Jennifer Way

Panel 30: The Perils and Promise of the Second Book, Part I: An Editors' Roundtable (Ballroom B)

Chair: Susan Ferber, Oxford University Press

Charles Grench, University of North Carolina Press

Kathleen McDermott, Harvard University Press

Michael McGandy, Cornell University Press

Stephen Wrinn, University of Notre Dame Press

Panel 31: Roundtable: The Geopolitics of Migration (Flower)

Torrie Hester, Saint Louis University

Ryan Archibald, University of Washington

Benjamin Montoya, Schreiner University

Jana Lipman, Tulane University

Paul A. Kramer, Vanderbilt University

Panel 32: Roundtable: Defining the Rooseveltian Century (Taste 2)

Chair: Giles Scott-Smith, Roosevelt Institute of American Studies

Frank Costigliola, University of Connecticut

Mary Dudziak, Emory University

Andrew Preston, University of Cambridge

Jeffrey A. Engel, Southern Methodist University

Panel 33: Power, Politics, and Production: Food Diplomacy in the 20th Century (Ballroom A2)

Chair: Amy Sayward, Middle Tennessee State University

"See how we do it": American-Soviet Exchange of Agricultural Ideas from 1919 to 1955 Maria Fedorova, University of California, Santa Barbara

The Fruits of Victory: Food and Feeding in Occupied Germany Kaete O'Connell, Temple University

The United States and Postwar Efforts to Establish a World Food Reserve Bryan McDonald, Pennsylvania State University

Commentator: Julia Irwin, University of South Florida

Panel 34: Influencing U.S. Foreign Policy in the 19th-Century Pacific World (Ballroom E2)

Chair: K. Ian Shin, Bates College

"The Chinese Government Is Unable to Subdue or Detect Them": American Responses to Piracy along the Chinese Coast, 1843-1856 Matthew Brundage, Independent Scholar

Blackbirding in the South Pacific: The U.S. Confronts the Pacific World and the Pacific Slave Trade

Kenneth Blume, Albany College of Pharmacy and Health Sciences

Vatican Influence in the United States: The Roman Catholic Church's Attempt to Retain Power in the American Philippines Matthew Veith, University of Texas, Dallas

Commentator: K. Ian Shin

Panel 35: Beyond the Vietnam War: Southeast Asia in the 1970s (Frampton)

Chair: Mark Philip Bradley, University of Chicago

Soeharto's Cold War: Promoting National Resilience in Island Southeast Asia, 1968-1977 Mattias Fibiger, Cornell University

Imperyalismo, Ibagsak! Overthrow Imperialism: Confronting U.S. Militarism in the Filipino Diaspora Joy N. Sales, Northwestern University

The Quest for Decomposed Proposition the U.S. Dh

The Quest for Reassurance: Renegotiating the U.S.-Philippine Base Agreement in the Aftermath of the Vietnam War Gregory H. Winger, University of Cincinnati

Commentator: Bradley Simpson, University of Connecticut

10:00 AM - 11:15 AM: POSTER SESSION #2, Bromley/Claypoole

Re-Envisioning Polish Radicals in the Early U.S. Panorama of Revolution Derek O'Leary, University of California, Berkeley

The War for Indian Sovereignty: How the Civil War and Failed Foreign Relations Altered U.S. Indian Policy in the Late Nineteenth Century W. Dale Weeks, Texas A&M University

Renegotiating Muslim and Turkish Identities in the Ottoman Empire, 1918–1920 Turgay Akbaba, University of North Carolina

10:15 AM - 10:45 AM: Coffee Break

10:45 AM - 12:30 PM: BREAKOUT SESSIONS (Panels 36-47)

Panel 36: Roundtable: The Stuff of Empire: Material Culture and U.S. Foreign Relations after 1945 (Cook)

Chair: Sam Lebovic, George Mason University

Concrete Foreign Policy Gretchen Heefner, Northeastern University

Things in Motion Daniel Immerwahr, Northwestern University

Humanitarian Materiel Julia Irwin, University of South Florida

The Materials of Imperialism Linda Nash, University of Washington

Panel 37: Towards a New History of National-Security Information (Reynolds)

Chair: John Krige, Georgia Institute of Technology

Inventing Policy: U.S. Patents and World War I Kathryn Steen, Drexel University

Pentagon Says You Can't: Secrecy, Diplomacy, and American Technological Power in the 1940s Michael Falcone, Northwestern University

Patents, Priority, and Problems: Nuclear Weapons and Intellectual Property in the Cold War Alex Wellerstein, Stevens Institute of Technology

Commentator: Kate Epstein, Rutgers University, Camden

Panel 38: Transnational Conceptualizations of Terrorism and Counterterrorism (Shippen)

Chair: Paul Thomas Chamberlain, Columbia University

The American Sixties and the Internationalism of "Domestic" Terrorism David Viola, John Jay College of Criminal Justice

Between Crime and Geopolitics; Delineating "International Terrorism" Silke Zoller, Temple University

The Transnational Origins of the War on Terrorism Paradigm Alex Hobson, Northwestern University

Commentator: Kyle Burke, Northwestern University

Panel 39: Roundtable: Into the Fray: Historians as Commentators and Pundits (Ballroom A1)

Timothy Naftali, New York University

Carly Goodman, American Friends Service Committee

Leah Wright Rigueur, Harvard University

Nicole Hemmer, University of Virginia

Brian Rosenwald, University of Pennsylvania

Panel 40: Human Rights Histories: Activism, Insurgency, and Solidarity in the Inter-American Cold War, 1976-1984 (Ballroom E1)

Chair: Alan McPherson, Temple University

"Ending Our Support for the Dictators": Ed Koch, Uruguay, and Human Rights Sarah Snyder, American University

Revolutionary Rights?: The Left and Human Rights during El Salvador's Civil War, 1978-1984 Evan D. McCormick, University of Texas, Austin

Rights and Opportunities: NGOs and Changing Conceptions of Human Rights in the Nicaraguan Contra War, 1981-1984 Erik A. Moore, University of Oklahoma

Commentator: Alan McPherson

Panel 41: The Role of the United States in the Egyptian-Israeli Peace Process, 1973-1979 (Whitpen)

Chair: Jeremy Pressman, University of Connecticut

The Key for Peace: American Guarantees to Israel in the Egyptian-Israeli Peace Process Ziv Rubinovitz, Sonoma State University

"Dead Cat Diplomacy" and U.S. Foreign Policy Asaf Siniver, University of Birmingham

"Screams arise immediately": The Politics of the 1977 U.S.-Soviet Joint Communiqué on the Middle East Daniel Strieff, London School of Economics

"Therefore they shouldn't exist": The Carter Administration, the "Israel Lobby," and the Sinai Settlements Shaiel Ben-Ephraim, University of California, Los Angeles

Commentator: Jeremy Pressman

Panel 42: The Perils and Promise of the Second Book, Part II: An Authors' Roundtable (Ballroom B)

David Engerman, Brandeis University Salim Yaqub, University of California, Santa Barbara Melani McAlister, George Washington University Edwin Martini, Western Michigan University

Lien-Hang Nguyen, Columbia University

Panel 43: Roundtable: The President and the Presidency: Historians and the Challenge of Presidential Biography (Flower)

Chair: William I. Hitchcock, University of Virginia Joan Waugh, University of California, Los Angeles John A. Farrell, Independent Scholar Jeffrey Engel, Southern Methodist University Jeremi Suri, University of Texas, Austin

Panel 44: "I Hate Communism More Than I Do Apartheid": Conservative Black Internationalism in the 1980s (Taste 2)

Chair: Tim Borstelmann, University of Nebraska, Lincoln

The Strange Career of the Sullivan Principles Zeb Larson, Ohio State University

From Civil Rights Activist to Republican Senate Candidate: Maurice Dawkins, Black Americans for Peace and Democracy in Angola, and Conservative Black Internationalism Brian McNamara, Temple University

Challenging Black Radical Racism: Alan Keyes and the Human Rights Standard for "Black-Ruled" Nations Ben Talton, Temple University

Commentator: Tim Borstelmann

Panel 45: Bids for Recognition: International Society and Third World Sovereignty (Ballroom A2)

Chair: Jason Parker, Texas A&M University

Self-Determination and Building Arab-Asian Solidarity at the UN Cindy Ewing, Yale University

Reagan and the Crisis of "Southwest Asia" Elisabeth Leake, University of Leeds

People's Democratic Republic, Islamic Republic, or Islamic Emirate?: Battles over Afghan Statehood, 1979-1992 Timothy Nunan, Free University of Berlin

Commentator: Jason Parker

Panel 46: Roundtable: Women in SHAFR: The Latest Assessment (Ballroom E2) Sponsored by the Committee on Women in SHAFR

Kathleen Rasmussen, Office of the Historian, U.S. Department of State

Nicole Anslover, Indiana University, Northwest

Andrew Rotter, Colgate University

Panel 47: Seas of Fear, Oceans of Opportunity: Maritime Foreign Relations in the Early American Republic (Frampton)

Chair: Kariann A. Yokota, University of Colorado, Denver

Faithless Mahomets and Stubborn Mandarins: Early American Voyagers Imagine a Dangerous World Dane A. Morrison, Salem State University

Navigation Acts: Seamanship, Nature, and American Nationalism in the Antarctic Jason W. Smith, Southern Connecticut State University

Diplomatic Publishing: Book History, the State Department, and the Foreign Relations of Maritime Exploration, c. 1840-1860 Michael A. Verney, Library Company of Philadelphia

Commentator: Kariann A. Yokota

Keynote Luncheon: 12:30 PM – 2:30 PM, Hamilton

Co-Sponsored by the Foreign Policy Research Institute (FPRI) Pre-Registration and tickets are required.

> Conversation with General David H. Petraeus, U.S. Army (Retired), Member, KKR and Chairman, KKR Global Institute

Moderator: Lt. Col. John Nagl, D.Phil., U.S. Army (Retired), Headmaster, The Haverford School

2:30 PM - 4:15 PM: BREAKOUT SESSIONS (Panels 48-58)

Panel 48: Emotions as Tools of Persuasion and Propaganda in U.S. Foreign Relations during the Cold War (Cook)

Chair: Frank Costigliola, University of Connecticut

Orientalism, Compassion, and the Re-Making of American Pacific Empire: Propaganda and Relief for South Korea, 1950–1955 Hannah Ontiveros, Duke University

Rage and Robert Komer Andrew David, Boston University

Provoking Policy: Clark Clifford and the Emotional Language of Vietnam Policy Debates in 1968 Gabrielle Westcott, University of Connecticut

Commenter: Carol Chin, University of Toronto

Panel 49: Developing Nature: Experts, Natural Resources, and U.S. Power since the Late 19th Century (Reynolds)

Chair: Nick Cullather, Indiana University, Bloomington

The United States Geological Survey and the Mineral Road to Globalization, 1890–1900 Mark Hendrickson, University of California, San Diego

Rethinking the International through the Biological Management of Empire: Tropical Agriculture in Early 20th Century Hawaii Jessica Wang, University of British Columbia

FRIDAY, JUNE 22, 2018

Peanut Politics: U.S. Foreign Politics and Multilateral International Agricultural Research in the 1970s

Lucas Mueller, Massachusetts Institute of Technology

Commentator: Nick Cullather

Panel 50: History's Hangovers: World War II and the Diplomacy of Discrimination (Shippen)

Chair: Tim Borstelmann, University of Nebraska, Lincoln

World War Civil Rights: The Deployment of African American Troops Overseas and the Image of American Democracy during World War II Douglas Bristol, University of Southern Mississippi

"Saving the World": Employing Holocaust Rhetoric in America's Post-Cold War Foreign Policy Ryan Abt, Texas A&M University

U.S. Diplomacy and Neutral Ireland (Eire) during World War II Karen Garner, SUNY Empire State College

Commentator: Tim Borstelmann

Panel 51: Importing Ideas and Industry across the Pacific (Ballroom A1)

Chair: Nick Kapur, Rutgers University, Camden

From Lowell to Shanghai: The Trans-Pacific Machinery Business and U.S.-China Relations, 1910s-1920s Yuan Yi, Columbia University

Energy Security, Great Power Status, and Non-Proliferation: Japan's Plutonium Reprocessing Ambitions and U.S. Proliferation Fears, 1977-1981 Fintan Hoey, Franklin University Switzerland

"The Weapon of Words": Military Language Training and U.S. Internationalism, 1941–1958 Diana Lemberg, Lingnan University

Commentator: Nick Kapur

Panel 52: Globalizations and Regionalism in East Asia, 1945-1992 (Ballroom E1)

Chair: Matthew Jones, London School of Economics

Back into the Fold: Scientific Cooperation, Sino-American Diplomacy, and the Globalisation of Knowledge, 1966–1978 Pete Millwood, University of Oxford SHAFR Global Scholars and Diversity Grant Award Winner

China and the World Bank in the Post-Bretton Woods and Reform Period, 1980-1992 Federico Pachetti, University of Hong Kong

FRIDAY, JUNE 22, 2018

Neglected Stories: The Case of South Korea and Vietnam in the Japanese Peace Settlement Seung Mo Kang, London School of Economics

Commentator: Barbara Keys, University of Melbourne

Panel 53: Beyond the Fourteen Points: Uneven Trajectories of American Global Influence in the World War I Era (Whitpen)

Chair: Nicole Phelps, University of Vermont

The Disruption of the United States Presence in the Ottoman Lands during the World War I Era Andrew Patrick, Tennessee State University

"Productivity" as the Hallmark of Independence: American Policy in the Habsburg Lands before and after the Armistice Elisabeth Van Meer, College of Charleston

"100% American": The Politics and Culture of Maya Archaeology in the World War I Era Andrew William Bell, Boston University

Commentator: Nicole Phelps

Panel 54: Roundtable: Safeguarding Democratic Capitalism: Melvyn P. Leffler and American Foreign Relations (Ballroom B)

Chair: William O. Walker III, Independent Scholar

The Intellectual Evolution of One of SHAFR's Trailblazers Robert J. McMahon, Ohio State University

Rigorous and Insatiable Curiosity Nancy Mitchell, North Carolina State University

Oil and Democratic Capitalism David S. Painter, Georgetown University

Democratic Capitalism and the American Century William O. Walker III

Response: Melvyn P. Leffler, University of Virginia

Panel 55: Roundtable: The American Century: A Postmortem (Flower)

Chair: Penny Von Eschen, Cornell University Dawn Alexandrea Berry, U.S. Department of Defense Scott Laderman, University of Minnesota, Duluth David Kieran, Washington and Jefferson College

FRIDAY, JUNE 22, 2018

Panel 56: Decolonial Internationalisms (Taste 2)

Chair: Glenda Sluga, University of Sydney

On the Beginnings of Edward Said's Decolonial Praxis Maurice Jr. Labelle, University of Saskatchewan

The Project of the Third World in Diplomatic Washington, 1960–1961 Andrew Friedman, Haverford College

Third World Games: Washington, Cuba, the Soviet Bloc, and the Struggle for Bolivia Thomas C. Field Jr., College of Security and Intelligence, Embry-Riddle Aeronautical University

Commentator: Judy Wu, University of California, Irvine

Panel 57: Roundtable: Ideology, Materiality, and Imperial America (Ballroom A2)

Chair: Patrick Chung, University of North Florida

U.S. Empire, Capitalist Modernity, and Liberalism Naoko Shibusawa, Brown University

An Empire of Service Betsy A. Beasley, Institute for Advanced Study

Globalizing Asset Forfeiture April Merleaux, Hampshire College

Panel 58: Changing Meanings and Contradictions at the End of the Cold War (Ballroom E2)

Chair: Ronald Granieri, Foreign Policy Research Institute

More than "specks of rock": NATO, the Falklands War, and RDF Lauren Stauffer, University of Connecticut

The Testing Ground: U.S.-Soviet Relations in the Persian Gulf at the End of the Cold War Joseph Stieb, University of North Carolina, Chapel Hill

The (Re)Conception of U.S. National Security Strategy, 1982–1993 James Graham Wilson, Office of the Historian, U.S. Department of State

Commentator: Timothy Sayle, University of Toronto

SOCIAL EVENT: 6:00 PM – 9:00 PM, MOSHULU RESTAURANT, 401 South Columbus Boulevard

Co-Sponsored by the Temple University History Department Pre-Registration and tickets are required.

PENN PRESS

Rude Awakening

Threats to the Global Liberal Order Mauro F. Guillén 2018 | Cloth | \$24.95

U.S. Foreign Policy and Muslim Women's Human Rights

Kelly J. Shannon 2017 | Cloth | \$65.00

Building Militaries in Fragile States

Challenges for the United States Mara E. Karlin 2017 | Cloth | \$75.00

God's Country

Christian Zionism in America Samuel Goldman 2018 | Cloth | \$34.95

Making Cities Global

The Transnational Turn in Urban History Edited by A. K. Sandoval-Strausz and Nancy H. Kwak Foreword by Thomas J. Sugrue 2017 | Cloth | \$49.95

Improvised Continent

Pan-Americanism and Cultural Exchange Richard Cándida Smith 2017 | Cloth | \$45.00

New in Paperback

Backroads Pragmatists

Mexico's Melting Pot and Civil Rights in the United States Ruben Flores 2018 | Paper | \$24.95

Sovereign Soldiers

How the U.S. Military Transformed the Global Economy After World War II Grant Madsen

Jul 2018 | Cloth | \$45.00

Set the World on Fire

Black Nationalist Women and the Global Struggle for Freedom Keisha N. Blain 2018 | Cloth | \$34.95

New in Paperback

Counter Jihad

America's Military Experience in Afghanistan, Iraq, and Syria Brian Glyn Williams 2018 | Paper | \$26.50

Visit us at the book exhibit for a 40% discount!

To receive the 40% discount when ordering online, please use code PJ30 at checkout, valid June 21–July 23, 2018.

UNIVERSITY OF PENNSYLVANIA PRESS

www.pennpress.org

8:00 AM – 9:15 AM: Job Workshop, Hamilton

Due to space and personnel limitations, advance registration is required. Thank you for your understanding.

9:00 AM – 9:30 AM: Breakfast, Hamilton

Co-Sponsored by Council on Foreign Relations

Please join us for a breakfast sponsored by the Council on Foreign Relations (CFR), featuring a presentation on Model Diplomacy, CFR's free National Security Council simulation that engages students to understand the challenges of shaping and implementing foreign policy. Case studies cover a range of hypothetical scenarios based on current and historical events.

Registration: 8:30 AM - 12:00 PM, Franklin

Book Exhibit: 8:30 AM - 3:30 PM, Bromley/Claypoole and Conference Foyer

9:30 AM - 11:15 AM: BREAKOUT SESSIONS (Panels 59-70)

Panel 59: Rethinking Teaching in the Age of Fake News (Cook)

Chair: Laura Belmonte, Oklahoma State University

Teaching a Useable Past in the Age of Trump: U.S. Foreign Relations since 1898 Anne L. Foster, Indiana State University

Extended Historical Role-Play: Why Students Love It Barbara Keys, University of Melbourne

Teaching Historians' Fictions in American Foreign Relations Shanon Fitzpatrick, McGill University

Commentator: David Snyder, University of South Carolina

Panel 60: Non-Academic Jobs Workshop: SHAFR outside the Academy

Chairs: Brian McNamara, Temple University, and Amanda Demmer, Boston College

Audra J. Wolfe, Principal, The Outside Reader

Jason Steinhauer, Lepage Center for History in the Public Interest, Villanova University

James Graham Wilson, Office of the Historian, U.S. Department of State

Lindsay Sarah Krasnoff, Historian and Consultant

Panel 61: The International Politics of Wartime Sex and Gendered Violence: Franco-American Relations from World War I to Algeria (Shippen)

Chair: Beth Bailey, University of Kansas

Natalie Scott of New Orleans: Sex and Race in the Great War Andrew J. Huebner, University of Alabama

The Stuttgart Incident: Sexual Violence, Inter-Allied Relations, and the Politics of Segregation Ruth Lawlor, University of Cambridge Robert A. and Barbara Divine Graduate Student Travel Grant Award Winner

Sexual Violence, Counterinsurgents, and the Legacies of Jean Larteguy's <u>The Centurions</u> David Fitzgerald, University College Cork

Commentator: Beth Bailey

Panel 62: Competing Visions of Economic Modernity and National Development (Ballroom A1)

Chair: Akira Iriye, Harvard University

MiGs for Morocco: Diplomatic Feelers between Morocco and the Soviet Bloc, 1956–1963 Brian Conway, SUNY Stony Brook

Getting the Modernization Recipe Right: Political Interactions between Brazil and the Soviet Union, 1957-1961 Gianfranco Caterina, Getulio Vargas Foundation

Keeping the Donors Confident: Cold-War Sensitivities and the Financing of an Indian Power Project, 1960–1965 William Logan, Walla Walla University

William Logan, Walla Walla University

The Cold War Antecedents of President Trump's Trade Policy Van Mobley, Concordia University, Wisconsin

Commentator: David Engerman, Brandeis University

Panel 63: Scientific and Technological Standards in Cold War Transnational Relations (Ballroom E1)

Chair: Andrew Friedman, Haverford College

Productivity: A Statistical Measure in the Marshall Plan's Productivity Program Corinna Schlombs, Rochester Institute of Technology

Statistics as Service to Democracy: Experimental Design and the Dutiful American Scientist Tiago Saraiva, Drexel University

The Pursuit of "Automaticity": Competing Japanese and U.S. Camera Film Standards, Power, and Consumer Dollars, 1960–1985 William Chou, Ohio State University

The Iron Curtain and Bamboo Ceiling: Cold War Foreign Assistance and the Racial Demographics of Silicon Valley Patrick Chung, University of North Florida

Commentator: Andrew Friedman

Panel 64: Terms of Endearment: U.S. Sympathies towards Israel, 1960s-1980s (Whitpen)

Chair: Melani McAlister, George Washington University

"Dealing with Gentlemen": Moderate and Liberal Fascination with the Israeli Citizen-Soldier, 1967–1973 Shoul Misslaught, University of York

Shaul Mitelpunkt, University of York

Rabbi Balfour Brickner and the Interreligious Challenge to American Zionism, 1967–1982 Doug Rossinow, University of Oslo

Israel, Lebanon, and the Conservative Politics of Religious Persecution, 1978–1983 Daniel Hummel, University of Wisconsin

Commentator: Melani McAlister

Panel 65: Competing Internationalisms in the Era of the Great War and After (Ballroom B)

Chair: Thomas J. Knock, Southern Methodist University

Theodore Roosevelt and the Future of U.S. Internationalism Jack Thompson, ETH Zurich SHAFR Global Scholars and Diversity Grant Award Winner

What Happened to Wilsonian Internationalism in the 1920s? Trygve Throntveit, University of Minnesota

The Ordeal of Paris: Herbert Hoover, Woodrow Wilson, and the Lessons for American Internationalism Charles Laderman, King's College, London

Commentator: John Milton Cooper Jr., University of Wisconsin, Madison

Panel 66: Interwar Economic Internationalism (Flower)

Chair: Kyle Longley, Arizona State University

Maritime Conjuncture: Global Shipping Policy in the Wake of World War I Jonathan Quann, Princeton University

A New Deal for General Motors: Reconsidering Economic Internationalism in the 1930s Brooke Lamperd, Brown University

Internationalism and the New Deal War on Drugs Anthony Gregory, University of California, Berkeley

Interwar Origins of the Postwar State Planning Consensus: From International Empirical Economics to British National Accounts and Beyond Matthew Fright, University of Cambridge SHAFR Global Scholars and Diversity Grant Award Winner

Commentator: Kyle Longley

Panel 67: The Soviet Challenge and U.S. Foreign Policy: New Evidence and New Approaches (Taste 2)

Chair: Jane Vaynman, Temple University

The Soviet Union, the UN Military Staff Committee, and the Origins of the Cold War Ian Johnson, Yale University

Was Khrushchev Dumb or Unlucky?: Contingency and the Cold War Joseph Torigian, Princeton University

The War Scare that Wasn't: Able Archer 83 and the Myths of the Second Cold War Simon Miles, Duke University

Commentator: Jane Vaynman

Panel 68: Languages of Colonialism and Decolonization in 20th-Century American Thought and Activism (Ballroom A2)

Chair: Sarah Miller-Davenport, University of Sheffield

Trusteeship and Colonial Comparisons in African American International Thought during the Second World War Sam Klug, Harvard University

Imperialism by Proxy: Black Power Critiques of Israel, 1956–1975 Neta Goder, Cornell University

Decolonizing Americanist Anthropology in the 1960s John Gee, Harvard University

Commentator: Sarah Miller-Davenport

Panel 69: Confronting the Red Menace: Transnational Conservative Networks in the Cold War (Ballroom E2)

Chair: Giles Scott-Smith, University of Leiden

"A Free Asia for a Free World": APACL and the Transnationalization of Anti-Communism during the Long Sixties, 1955-1975 Angés Vollmer, Eberhard Karls University

"Reliable Sources": Rightist Factions and U.S. Intelligence in Postwar France Susan McCall Perlman, American University

"A Successful Counterrevolution": U.S. Conservatives and the Secret Campaign for Pinochet's Chile Kyle Burke, Northwestern University

Commentator: Giles Scott-Smith

Panel 70: Roundtable: Making Sense of the National Security Environment: Patrollers, Policymakers, and Entrepreneurs (Frampton)

Chair: Richard Immerman

Dismantling the Soviet Threat: Senator Nunn and the Problem of "Loose Nukes" Frank L. Jones, U.S. Army War College

War Termination and the Cold War: U.S. Military "Base Force" Drawdown Policy, 1989-1992 Richard Lacquement, U.S. Army War College

Out of Denial: Covert Action, Congress, and the Hughes-Ryan Amendment Genevieve Lester, U.S. Army War College

Presidential Address and Awards Luncheon: 11:15 AM – 1:15 PM, Hamilton

"The Importance of Academics in Turbulent Times" will be delivered by SHAFR President Peter Hahn, Professor of History and Divisional Dean of Arts and Humanities at Ohio State University.

Pre-Registration and tickets are required.

1:15 PM - 3:00 PM: BREAKOUT SESSIONS (Panels 71-82)

Panel 71: Roundtable: Law, Power, and U.S. Foreign Relations (Cook)

Chair: Torrie Hester, St. Louis University

Dames & Moore v. Regan Benjamin Coates, Wake Forest University

The People of the State of California v. Sagon Penn Adriane Lentz-Smith, Duke University

Ministry of Oil of the Republic of Iraq v. 1,032,212 Barrels of Crude Oil Aboard the United Kalavrvta and the Ministry of Natural Resources of the Kurdistan Regional Governate of Iraq Daniel Margolies, Virginia Wesleyan University

Panel 72: Roundtable: American Knowledge of the World and Bids to Transform the U.S. Global Role (Reynolds)

Chair: David Milne, University of East Anglia

American Perceptions of Global Danger and Safety in the Early American Republic Konstantin Dierks, Indiana University

The Sinews of Globalization Kate Epstein, Rutgers University, Camden

One World: The American Discovery of the Global South in World War II Erez Manela, Harvard University

Supreme Knowledge: Expert Planning of the American Ascendency in World War II Stephen Wertheim, Birkbeck, University of London

Panel 73: The Vietnam War from a Global Perspective (Shippen)

Chair: Lien-Hang Nguyen, Columbia University

The Global Vietnam War Pierre Asselin, San Diego State University

The U.S. and Radical Revolutions: The Vietnamese Case Tuong Vu, University of Oregon

Vietnam as World Revolutionary Power Lorenz Luthi, McGill University

Ascent of the Assemblies: U.S.-South Vietnamese Congressional Diplomacy, 1967–1975 Sean Fear, University of Leeds

Commentator: Lien-Hang Nguyen

Panel 74: The Cold War Comes Home and Goes Abroad (Ballroom A1)

Chair: Ashley Cox, SOAS University of London

"Our Dollars Are Celebrities Abroad": American Tourists, Consumption, and Power after World War II Sara Fieldston, Seton Hall University

"The Family Room of Tomorrow": The Fallout Shelter Salesman in Cold War America Tom Bishop, University of Lincoln

Women of the World Unitel: Soviet-American Friendship during the Cold War Alexis Peri, Boston University

Commentator: Ashley Cox

Panel 75: The Russian Revolution and U.S. Foreign Policy through Domestic Lenses (Ballroom E1)

Chair: Katherine A. S. Sibley, St. Joseph's University

The Russian Revolution and the Impact of the U.S. Domestic Response on U.S. Foreign Relations John F. Fox Jr., Federal Bureau of Investigation

Guardians at the Gate: U.S. Passports and National Security in the Interwar Period Alison T. Mann, U.S. Department of State

A Congressman in Spain: Jerry O'Connell, American Foreign Policy, and the Spanish Civil War Vernon L. Penderson, American University in Sharjah

Commentator: Katherine A. S. Sibley

Panel 76: The Infrastructural Transpacific (Whitpen)

Chair: Christopher Capozzola, Massachusetts Institute of Technology

Marketing the Philippines: Science, Capitalism, and the Making of Tropical Commodities Theresa Ventura, Concordia University

In the Image of Industry: Northern Luzon and the Making of Filipino America Adrian De Leon, University of Toronto

Steam across the Pacific: The Asiatic Steerage, the Asiatic Body, and the Asiatic Exclusion Minyong Lee, University of Chicago

Commentator: Christopher Capozzola

Panel 77: Roundtable: A Long View on S*** Talk: Race, Immigration, and America's Role in the World (Ballroom B) Sponsored by the SHAFR Committee on Minority Historians

Chair: Uzma Quraishi, Sam Houston State University

Brandon Byrd, Vanderbilt University

Irene Garza, Oberlin College

Hidetaka Hirota, City College of New York

Panel 78: Roundtable: U.S. National Security Whistleblowing in the Long 20th Century: Debating Origins, Ideologies, Retaliations, and Legacies (Flower)

Chair: Mario Del Pero, Sciences Po

Thomas Drake, ExposeFacts SHAFR Global Scholars and Diversity Grant Award Winner

Hannah Gurman, New York University

Jeremy Kuzmarov, University of Tulsa

Kaeten Mistry, University of East Anglia

Panel 79: Networks of Power and Pedagogy: International Education at the End of Empire, 1920-1960 (Taste 2)

Chair: Elisabeth Piller, Norwegian University of Science and Technology

The Reconstruction of International Education in the American Century Sam Lebovic, George Mason University

The Floating University: International Education, Empire, and the High Seas, 1926–1927 Tamson Pietsch, University of Technology, Sydney

Soft Power Competition and Global Educational Webs in Southeast Asia, 1920-1960 Su Lin Lewis, University of Bristol

Educational Exchanges and the Competing Horizons of Belonging in European and African France, 1944–1960 Emily Marker, Rutgers University, Camden

Panel 80: Indigenous Movements, Decolonization, and Questions of Sovereignty (Ballroom A2)

Chair: Megan Black, London School of Economics

Transnational Indigenous Rights Activism, Decolonization, and Human Rights Bradley Simpson, University of Connecticut

Critical Peoplehood: Indigenous Activist-Intellectuals on Decolonizing "Foreign Policy" David Temin, University of Michigan

Native American International Activism and the Role of the UN in Native Rights Struggle Lucie Kýrová, Charles University

Autonomy and Empire on the Isthmus: Indigenous Rights and U.S. Foreign Policy in Central America David J. Lee, Temple University

Commentator: Megan Black

Panel 81: International Experiences and the Making of American Democracy (Ballroom E2)

Chair: Shaul Mitelpunkt, University of York

Researching for Empire: Democracy, Crisis, and the Rise of Think Tanks, 1930s–1950s Daniel Bessner, University of Washington

The Third World in the Inner City: The Peace Corps Model and the Crisis of American Urban Education Sarah Miller-Davenport, University of Sheffield

Alternative Developments: U.S. Nation–Building in the 1970s Sheyda Jahanbani, University of Kansas

Commentator: Shaul Mitelpunkt

Panel 82: Roundtable: Civil War, Democracy, and Revolution: Central America and the United States during the Late Cold War (Frampton)

Chair: Stuart Schrader, Harvard University

"The Most Important Place in the World": Central America during the Reagan Era Joseph Ledford, University of California, Berkeley

Guerrilla Diplomacy: Salvadoran Guerrillas and U.S. Foreign Policy during the Second Cold War Andrea Oñate-Madrazo, Cal Poly, San Luis Obispo

Caught in the Eagle's Talons: Central American Revolutions in the Cold War's Twilight Griselda Jarquin, University of California, Davis

Guatemala at the Cold War's End: Civil War, Democratization, and Transnational Networks Miles Culpepper, University of California, Berkeley

3:00 PM - 3:30 PM: Refreshment Break

3:30 PM - 5:15 PM: BREAKOUT SESSIONS (Panels 83-94)

Panel 83: Beyond the Space Race: New Technology and the Cold War Cosmos (Cook)

Chair: Jenifer Van Vleck, National Air and Space Museum

"An Ocean of Peace": Dreaming of Disarmament in Outer Space Stephen Buono, Indiana University

Sovereignty and Surveillance: Earth Observation for International Development, 1972–1979 Brian Jirout, Georgia Institute of Technology

The Politics of Cooperation: NASA, West Germany, and the Spacelab Missions Colleen Anderson, Stanford University

Commentator: Audra J. Wolfe, Independent Scholar

Panel 84: Missionary Politics and U.S. Foreign Policy (Reynolds)

Chair: Carol Chin, University of Toronto

"The Political Values of the American Missionary"?: Making Sense of the Missionary-Consul Connection in the 19th Century Emily Conroy-Krutz, Michigan State University

"Our Girls Are in the Hands of Savages": American Missionaries and the Korean Independence Movement Eva Payne, University of Mississippi

The "Voice of Salvation": Missionary Radio as Spiritual Warfare behind the Iron and Bamboo Curtains Lauren Turek, Trinity University

Commentator: Carol Chin

Panel 85: Counter-Revolutionary Alliances across Latin America, the Middle East, and Africa in the Global Cold War (Shippen)

Chair: R. Joseph Parrott, Ohio State University

"A War through the Paths of the World": Anticommunism, Cuban Exiles, and the Latin American Counterrevolution in the 1960s Luis Herran Avila, Carleton College

"Survival in an Age of Revolution": The Front for Freedom and Man in Lebanon, the United States, and Global Counterrevolution Nate George, Rice University

An Anti-Communist Campaign across Africa: The Egypt-Saudi-Iran Entente and Carter's Africa Policy Carl Forsberg, University of Texas, Austin

Commentator: Mark Atwood Lawrence, University of Texas, Austin

Panel 86: Business History and American Foreign Relations (Ballroom A1) Sponsored by the Business History Conference

Chair: Andrew Popp, University of Liverpool

Technology Diplomacy: Industrial Production and Sino-U.S. Relations in the Cold War Era, 1945-1980 Zhaojin Zeng, University of Texas, Austin

U.S. Trade Policy in the Colonial Philippines: A Reevaluation, 1899–1913 Bill Kelson, University of Georgia

Infrastructural Imperialism: The Firm, the State, and the Things They Built Alicia Maggard, Brown University

Commentator: Jay Sexton, University of Missouri

Panel 87: Globalizing the Narrative: A Pedagogical Roundtable on Approaches and Techniques for Putting the U.S. in the World into the Survey (Ballroom E1) Sponsored by the SHAFR Teaching Committee

Kate Burlingham, California State University, Fullerton

Anelise Hanson Shrout, California State University, Fullerton

Matthew Shannon, Emory & Henry College

Kelly McFarland, Georgetown University

Panel 88: Roundtable: South by Northwest: "Third World" Vistas on Cold War Landmarks

Chair: Jayita Sarkar, Boston University

Zach Fredman, Dartmouth University

Jonathan Hunt, University of Southampton

Robert Rakove, Stanford University

James Cameron, Fundação Getulio Vargas

Commentator: Elisabeth Leake, University of Leeds

Panel 89: Roundtable: New Approaches to the History of the United States and the Third World (Ballroom B)

Chair: Timothy Nunan, Freie Universität Berlin

The Third World and American Liberalism Sheyda Jahanbani, University of Kansas

The Battle of Geneva: The International Committee of the Red Cross and the Humanitarian Crisis in Biafra Brian McNeil, Air War College

The L Word: The Third World and the Search for Legitimacy in the Cold War's Shadow Jason Parker, Texas A&M University

The History of Development: Perspectives from the South Christy Thornton, Johns Hopkins University

Commentator: Timothy Nunan

Panel 90: Law and Disorder: International Policing in the Age of Anarchy (Flower)

Chair: Moshik Temkin, Kennedy School, Harvard University

Anarchy Island: Radicalism and America's Pacific Possessions Katherine Unterman, Texas A&M University

The First World War and Counter-Terrorism Mary Barton, Office of the Secretary of Defense, Historical Office

The Red Scare in the Caribbean: State Violence vs. Anarchists, 1917–1930 Kirwin R. Shaffer, Pennsylvania State University, Berks College

Commentator: Richard Bach Jensen, Louisiana Scholars' College, Northwestern State University

Panel 91: New Perspectives on U.S.-Latin American Relations (Taste 2)

Chair: Dustin Walcher, Southern Oregon University

Looking for Leaders in Havana: Soft Power, Democracy Promotion, and U.S. Regime Change Campaigns in Cuba Teishan Latner, Thomas Jefferson University

"A New Social Conscience, Transcending Frontiers": The Joint Bolivian-United States Labor Commission during World War II Michael J. Murphy, Office of the Historian, U.S. House of Representatives, and Hernán Pruden, Universidad Mayor de San Andrés, La Paz, Bolivia

Commentator: Dustin Walcher

Panel 92: Putting the City into the History of American Foreign Relations (Ballroom A2)

Chair: Brooke Blower, Boston University

Earthquakes, Floods, and Hurriances: Global Cities and American Disaster Diplomacy in the Early 20th Century Sönke Kunkel, Free University of Berlin SHAFR Global Scholars and Diversity Grant Award Winner

Peaks of Internationalism: The Construction of Geneva as a Mountain City, 1919–1939 Ilaria Scaglia, Aston University

The Gateway to the Pacific: The Remaking of Transpacific San Francisco Meredith Oda, University of Nevada, Reno

Development Encounters in the Latin American City: Technocrats, Bankers, and Citizens during the Alliance for Progress Lenadro Benmergui, Purchase College, State University of New York

Commentator: Stella Krepp, University of Bern

Panel 93: Transnational Perspectives on Normalization in U.S. Foreign Policy (Ballroom E2)

Chair: Ryan M. Irwin, University at Albany

Interrogating Normalization: U.S.-Vietnamese Relations, 1975-1995 Amanda C. Demmer, Boston College

The Politics of Normalization: The United States and Castro's Cuba in and after the Cold War Michelle Getchell, U.S. Navy War College

"Buy American": Trade, Politics, and Labor in Sino-American Normalization Elizabeth Ingleson, University of Sydney SHAFR Global Scholars and Diversity Grant Award Winner

Commentator: Christopher Nichols, Oregon State University

Panel 94: Politics and Friendship in the Age of McCarthyism: John Paton Davies, George Kennan, and the Perils of Diplomacy (Frampton)

Chair: Mary Ann Heiss, Kent State University

A Conspiracy So Imaginary: John Paton Davies and the Pursuit of the China Hands John T. McNay, University of Cincinnati

Crossing to Safety from Cold War America: The Collaboration and Friendship of John Paton Davies Jr. and George Frost Kennan David Mayers, Boston University

"Through the Looking Glass": Friendship in the Age of McCarthyism Sarah-Jane Corke, Dalhousie University

Commentator: Molly Wood, Wittenberg University

from the University of Nebraska Press HISTORY as it HAPPENS

RAISING THE FLAG America's First Envoys in Faraway Lands Peter Eicher \$36.95 • hardcover

DIVERSIFYING DIPLOMACY

My Journey from Roxbury to Dakar Harriet Lee Elam-Thomas with Jim Robison Foreword by Allan E. Goodman Preface by John C. Bersia \$29.95•hardcover

THE RISE AND FALL OF DÉTENTE

American Foreign Policy and the Transformation of the Cold War Jussi M. Hanhimaki \$60.00•hardcover \$24.95•paperback

HARRY AND ARTHUR

Truman, Vandenberg, and the Partnership That Created the Free World Lawrence J. Haas **\$29.95 • hardcover**

Randall Fowler Foreword by Martin J. Medhurst **\$34.95•hardcover**

AFRICAN AMERICAN OFFICERS IN LIBERIA A Pestiferous Rotation, 1910–1942 Brian G. Shellum

\$21.95•paperback

AMIABLE SCOUNDREL

Simon Cameron, Lincoln's Scandalous Secretary of War Paul Kahan **\$36.95•hardcover**

LAVI

The United States, Israel, and a Controversial Fighter Jet John W. Golan **\$39.95 • hardcover**

DESERT DIPLOMAT

Inside Saudi Arabia Following 9/11 Robert W. Jordan with Steve Fiffer Foreword by James A. Baker III **\$32.95 • hardcover**

TOUGH SELL Fighting the Media War in Iraq Tom Basile Foreword by John R. Bolton \$32.95 hardcover

AFFECTION AND TRUST

The Personal Correspondence of Harry S. Truman and Dean Acheson, 1953-1971 Harry S. Truman and Dean Acheson **\$24.95 • paperback**

NOT BY BREAD ALONE

Russian Foreign Policy under Putin Robert Nalbandov **\$39.95 • hardcover**

OUTSOURCING SECURITY

Private Military Contractors and U.S. Foreign Policy Bruce E. Stanley \$25.00+hardcover

> Visit the UNP PRESS B O O T H for a 30% DISCOUNT

nebraskapress.unl.edu | publishers of POTOMAC BOOKS -

A

Abt, Ryan, 50 Adler, Paul, 23 Akbaba, Turgay, P2 Akiboh, Alvita, 29 Allen, David, 27 Anderson, Colleen, 83 Angel, Lauren, 29 Anslover, Nicole, 46 Antonopoulos, Athanasios, 20 Archibald, Ryan, 31 Arnold-Forster, Tom, 27 Asselin, Pierre, 73 Avila, Luis Herran, 85

B

Bailey, Beth, 61 Baker, Kevin T., 16 Bamford, Tyler, 10 Barany, Michael J., 16 Barton, Mary, 90 Beasley, Betsy A., 57 Bell, Andrew William, 53 Belmonte, Laura, 59 Ben-Ephraim, Shaiel, 41 Benmergui, Lenadro, 92 Berry, Dawn Alexandrea, 55 Bessner, Daniel, 81 Bishop, Tom, 74 Black, Megan, 23, 80 Blower, Brooke, 92 Blume, Kenneth, 34 Bonenfant-Juwong, Francis, P1 Borstelmann, Tim, 44, 50 Bradford, James, 13 Bradley, Mark Philip, 35 Brendel, Benjamin, 17 Brier, Robert, 11 Brigham, Robert, 1 Bristol, Douglas, 50 Brownell, Kathryn Cramer, 4

Brundage, Matthew, 34 Buono, Stephen, 83 Burke, Kyle, 38, 69 Burlingham, Kate, 87 Byrd, Brandon, 77 Byrne, Jeffrey, 18

C

Cameron, James, 88 Canestrini, Flavia, 9 Capozzola, Christopher, 76 Caterina, Gianfranco, 62 Chamberlain, Paul Thomas, 38 Chapman, Jessica, 1 Charbonneau, Oliver, 15 Chin, Carol, 48, 84 Chou, William, 63 Chung, Patrick, 57, 63 Clark, William, 5 Coates, Benjamin, 71 Collins, Martin, 2 Conroy-Krutz, Emily, 5, 84 Conway, Brian, 62 Cooper Jr., John Milton, 65 Corke, Sarah-Jane, 94 Costigliola, Frank, 32, 48 Cox, Ashley, 74 Craig, Malcolm, 13 Cullather, Nick, 49 Culpepper, Miles, 82

D

Daigle, Craig, 8 David, Andrew, 48 de Groot, Michael, 9 DeLay, Brian, 21 De Leon, Adrian, 76 Del Pero, Mario, 78 Demmer, Amanda, 60, 93 Dierks, Konstantin, 72 Dietrich, Christopher, 9 Dolak, Monique C., 10 Donaghy, Greg, 19 Donaldson, Megan, 27 Dorsey, Kurk, 3, 17 Drake, Thomas, 78 Dryer, Theodora, 16 Dudziak, Mary, 32

E

Engel, Jeffrey A., 32, 43 Engerman, David, 42, 62 Epstein, Kate, 37, 72 Evans, Alexandra, 22 Evans, David, 3 Ewing, Cindy, 45

F

Fagal, Andrew J. B., 21 Falcone, Michael, 37 Fan, Shuhua, 12 Farrell, John A., 43 Fear, Sean, 73 Fedorova, Maria, 33 Ferber, Susan, 30 Fibiger, Mattias, 35 Field Jr., Thomas C., 56 Fieldston, Sara, 74 Fitzgerald, David, 61 Fitzpatrick, Shanon, 59 Forsberg, Carl, 85 Forslund, Catherine, 24 Foster, Anne L., 59 Fousek, John, 7 Fox Jr., John F., 75 Franczak, Michael, 20 Fredman, Zach, 88 French, Gregg, 15 Friedman, Andrew, 56, 63 Fright, Matthew, 66 Fullilove, Courtney, 25

G

Garner, Karen, 50 Garza, Irene, 77 Gedacht, Joshua, 15 Gee, John, 68 George, Nate, 85 Gerits, Frank, 7 Getchell, Michelle, 93 Ghosh, Arunabh, 25 Goder, Neta, 68 Goedde, Petra, 22 Gökçay, Gökser, 6 Goodman, Carly, 14, 39 Goodman, David, 27 Gorman, Henry, 15 Granieri, Ronald, 58 Greenberg, Amy S., 5, Plenary Gregory, Anthony, 66 Grench, Charles, 30 Gurman, Hannah, 78

Η

Haddad, Ryan, 6 Hahn, Peter, Presidential Keynote Hanhimäki, Jussi, 8 Hänni, Adrian, 28 Hayford, Charles W., 12 Heefner, Gretchen, 36 Heiss, Mary Ann, 94 Hemmer, Nicole, 4, 39 Hendrickson, Mark, 49 Hester, Torrie, 31, 71 Hilfrich, Fabian, 24 Hill, Michael A., 5 Hirota, Hidetaka, 77 Hitchcock, William, 22, 43 Hobson, Alex, 38 Hoey, Fintan, 51 Hoganson, Kristin, 3, 15 Howard, Adam, 8

Huebner, Andrew J., 61 Hummel, Daniel, 64 Hunt, Jonathan, 88

I

Immerman, Richard, 19, 70 Immerwahr, Daniel, 23, 36 Ingleson, Elizabeth, 93 Iriye, Akira, 62 Ironside, Kristy, 25 Irwin, Julia, 33, 36 Irwin, Ryan M., 93 Ito, Koji, 3

J

Jahanbani, Sheyda, 81, 89 Jamison, Thomas, P1 Jarquin, Griselda, 82 Jensen, Richard Bach, 90 Jirout, Brian, 83 Johnsen, William, 10 Johnson, Ian, 67 Jones, Frank L., 70 Jones, Matthew, 52

K

Kang, Seung Mo, 52 Kapur, Nick, 51 Kelson, Bill, 86 Keys, Barbara, 52, 59 Kieran, David, 55 Kilgore, Kelsey, 29 Klug, Sam, 68 Knock, Thomas J., 65 Kramer, Paul A., 14, 31 Krasnoff, Lindsay Sarah, 60 Kraut, Julia Rose, 14 Krepp, Stella, 7, 92 Krige, John, 2, 37 Kunkel, Sönke, 92 Kuzmarov, Jeremy, 78 Kýrová, Lucie, 80

L

Labelle, Maurice Jr., 56 Lacquement, Richard, 70 Laderman, Charles, 65 Laderman, Scott, 55 Lagendijk, Vincent, 17 Lamperd, Brooke, 66 Larson, Zeb, 44 Latner, Teishan, 91 Lawlor, Ruth, 61 Lawrence, Mark Atwood, 85 Leake, Elisabeth, 45, 88 Lebovic, Sam, 36, 79 Ledford, Joseph, 82 Lee, David J., 80 Lee, Minyong, 76 Leffler, Melvyn P., 54 Lemberg, Diana, 51 Lentz-Smith, Adriane, Plenary, 71 Lester, Genevieve, 70 Lewis, Su Lin, 79 Levy, Jessica, 9 Lin, James, 26 Lin, Mao, 12 Lipman, Jana, 31 Logan, William, 62 Longley, Kyle, 66 Louro, Michele, 18 Luthi, Lorenz, 73

Μ

Macekura, Stephen, 3 Madsen, Grant, 9 Maggard, Alicia, 86 Manela, Erez, 18, 72 Mann, Alison T., 75 Margolies, Daniel, 5, 71 Marker, Emily, 79 Martini, Edwin, 42 Mayers, David, 94 McAlister, Melani, 42, 64 McCormick, Evan D., 28, 40

McDermott, Kathleen, 30 McDonald, Bryan, 33 McFarland, Kelly, 87 McGandy, Michael, 30 McKercher, Asa, 19 McMahon, Robert J., 6, 54 McNamara, Brian, 44, 60 McNay, John T., 94 McNeil, Brian, 7, 89 McPherson, Alan, Plenary, 40 Merleaux, April, 14, 57 Miles, Simon, 67 Milne, David, 72 Miller-Davenport, Sarah, 68,81 Millwood, Pete, 52 Mistry, Kaeten, 78 Mitchell, Nancy, 54 Mitelpunkt, Shaul, 64, 81 Mobley, Van, 62 Montgomery, Skye, 5 Montoya, Benjamin, 31 Moore, Erik A., 40 Morefield, Heidi, 20 Morrison, Dane A., 47 Mota, Isadora Moura, 25 Mueller, Brian, 23 Mueller, Lucas, 49 Murphy, Michael J., 91

N

Naftali, Timothy, 39 Nagl, Lt. Col. John, Keynote Nash, Linda, 36 Nichols, Christopher, 93 Ngoei, Wen-Qing, 1 Nguyen, Lien-Hang, 42, 73 Nunan, Timothy, 45, 89

0

O'Connell, Kaete, 33 O'Leary, Derek, P2 Oda, Meredith, 92 Oñate-Madrazo, Andrea, 82 Offner, Amy C., 25 Ontiveros, Hannah, 48

Р

Pachetti, Federico, 52 Painter, David S., 11, 54 Park, Albert Sanghoon, P1 Park, Hye-jung, 29 Parker, Jason, 45, 89 Parrott, R. Joseph, 1, 85 Patrick, Andrew, 53 Payne, Eva, 84 Penderson, Vernon L., 75 Peri, Alexis, 74 Perlman, Susan McCall, 69 Petraeus, General David H., Keynote Phelps, Nicole, 53 Pietsch, Tamson, 79 Piller, Elisabeth, 79 Pompeian, Edward P., 21 Popp, Andrew, 86 Pressman, Jeremy, 41 Preston, Andrew, 13, 32 Pruden, Hernán, 91

Q

Qayum, Amna, 26 Quann, Jonathan, 66 Quraishi, Uzma, 77

R

Rakove, Jack, Plenary Rakove, Robert, 88 Rasmussen, Kathleen, 46 Regele, Lindsay Schakenbach, 21 Rigueur, Leah Wright, 39 Rosenwald, Brian, 4, 39 Rossinow, Doug, 64 Rotter, Andrew, 46 Rubinovitz, Ziv, 41

S

Sackley, Nicole, 26 Sales, Joy N., 35 Saraiva, Tiago, 63 Sarkar, Jayita, 13, 88 Saunders, Olivia, 6 Sayle, Timothy, 19, 58 Sayward, Amy, 17, 33 Scaglia, Ilaria, 92 Scanlon, Sandra, 20 Schacher, Yael, 14 Schlombs, Corinna, 63 Schmidli, William Michael, 11 Schrader, Stuart, 23, 82 Scott-Smith, Giles, 32, 69 Selva, Simone, 6 Sexton, Jay, 21, 86 Seyer, Sean, 2 Shaffer, Kirwin R., 90 Shannon, Matthew, 87 Shibusawa, Naoko, 57 Shields, Brit, 16 Shin, K. Ian, 34 Shrout, Anelise Hanson, 87 Sibley, Katherine A. S., 24, 75 Simpson, Bradley, 35, 80 Siniver, Asaf, 41 Skelton-Robinson, Thomas, 28 Slezkine, Peter, 7 Sluga, Glenda, 56 Smith, Jason W., 47 Sneddon, Christopher, 17 Snyder, David, 59 Snyder, Sarah, 40 Søndergaard, Rasmus S., 11 Stark, Alexandra, 22 Stauffer, Lauren, 58 Steen, Kathryn, 37 Steinhauer, Jason, 60 Stevenson, Michael D., 19 Stieb, Joseph, 58

Stocker, James, 8 Stoler, Mark, 10 Streets-Salter, Heather, 18 Strieff, Daniel, 41 Suri, Jeremi, 43

Т

Talton, Ben, 44 Teague, Aileen, 13 Temin, David, 80 Temkin, Moshik, 90 Thompson, Jack, 65 Throntveit, Trygve, 65 Thornton, Christy, 89 Tobin, Conor, 20 Toner, Simon, 1 Tooze, Adam, Plenary Torigian, Joseph, 67 Travis, Philip W., 28 Tudda, Chris, 24 Turek, Lauren, 84

U

Unterman, Katherine, 90

V

Van Meer, Elisabeth, 53 Van Vleck, Jenifer, 2, 83 Vaynman, Jane, 67 Veith, Matthew, 34 Ventura, Theresa, 76 Verney, Michael A., 47 Vollmer, Angés, 69 Von Eschen, Penny, 55 Viola, David, 38 Vu, Tuong, 73

W

Waage, Hilde Henriksen, 8 Walcher, Dustin, 91 Walker, Vanessa, 11 Walker III, William O., 54 Walters, Mary Elizabeth, 22 Wang, Jessica, 49 Wang, Tao, 12 Waugh, Joan, 43 Way, Jennifer, 29 Weeks, W. Dale, P2 Wellerstein, Alex, 37 Wertheim, Stephen, 27, 72 Westcott, Gabrielle, 48 Williams, Brandon Kirk, 26 Williamson, Corbin, 10 Wilson, James Graham, 58, 60 Winger, Gregory H., 35 Wolfe, Audra J., 60, 83 Wood, Molly, 94 Wrinn, Stephen, 30 Wu, Judy, 56

Y

Yaqub, Salim, 8, 42 Yi, Yuan, 51 Yokota, Kariann A., 47

Ζ

Zeng, Zhaojin, 86 Zoller, Silke, 28, 38

NEW FROM UNC PRESS — VISIT OUR DISPLAY

Revolutionaries for the Right

Anticommunist Internationalism and Paramilitary Warfare in the Cold War **Kyle Burke** 368 pages \$35.00 cloth

Welcome to Fairyland

Queer Miami before 1940 Julio Capó Jr. 400 pages \$29.95 paper

American Civil Wars

The United States, Latin America, Europe, and the Crisis of the 1860s Edited by Don H. Doyle 272 pages \$27.95 paper

Haya de la Torre and the Pursuit of Power in Twentieth-Century Peru and Latin America

Iñigo García-Bryce 272 pages \$29.95 paper

Armageddon Insurance

Civil Defense in the United States and Soviet Union, 1945–1991 Edward M. Geist 320 pages \$34.95 paper

Winning Our Freedoms Together

African Americans and Apartheid, 1945–1960 Nicholas Grant 324 pages \$32.95 paper

Cuban Revolution in America

Havana and the Making of a United States Left, 1968–1992 **Teishan A. Latner** 368 pages \$39.95 cloth

Consuming Japan

Popular Culture and the Globalizing of 1980s America Andrew C. McKevitt 288 pages \$27.95 paper

Mapping Diaspora

African American Roots Tourism in Brazil **Patricia de Santana Pinho** 272 pages \$29.95 paper

Putinomics

Power and Money in Resurgent Russia Chris Miller 240 pages \$28.00 cloth

"Explaining these complicated dynamics between politics and economics in Putin's Russia is the great strength of this must-read book."

— Michael McFaul, Stanford University

The Science and Politics of Race in Mexico and the United States, 1910–1950

Karin Alejandra Rosemblatt 272 pages \$29.95 paper

Religious Freedom

The Contested History of an American Ideal **Tisa Wenger** 312 pages \$34.95 cloth

NOW AVAILABLE IN PAPERBACK —

Shadow Cold War

The Sino-Soviet Competition for the Third World Jeremy Friedman 304 pages \$27.95 paper

Sacred Interests

The United States and the Islamic World, 1821-1921 Karine V. Walther 480 pages \$29.95 paper

Deng Xiaoping's Long War

The Military Conflict between China and Vietnam, 1979-1991 **Xiaoming Zhang** 296 pages \$27.95 paper

THE UNIVERSITY of NORTH CAROLINA PRESS at bookstores or 800-848-6224 · uncpress.org · uncpressblog.com

CONFERENCE VENUE

Situated in the heart of the nation's most historic neighborhood, Sheraton Philadelphia Society Hill Hotel is the perfect setting for a memorable visit. The hotel is tucked within the Old City district of Philadelphia - home to world-class attractions such as Independence Hall, the Liberty Bell, the National Constitution Center, and Penn's Landing.

A hospitality suite for parents of infants and small children will be available throughout the conference. See the SHAFR 2018 webpage for more information.

The conference room rate for the Sheraton Society Hill can be found at https://www.starwoodmeeting.com/events/start.action?id=1710107345&key=38C41A74 or by calling (215) 238-6000.

Looking to cut down on conference attendance costs? SHAFR and the Coordinating Council for Women in History (CCWH) offers support for finding a roommate. Any conference attendee interested in taking advantage of this opportunity should contact Mark Sanchez at conference@shafr.org (subject line: SHAFR roommate). The CCWH and SHAFR undertake no responsibility for any participant in this roommate-matching program.

Safeguarding Democratic

U.S. Foreign Policy and National

The Grand Strategy of the

The Helsinki Accords and the Transformation of the Cold War Michael Cotey Morgan

The Star and the Stripes A History of the Foreign Policies Michael N. Barnett Paper \$22.95

Powerplay

The Origins of the American Alliance System in Asia Victor D. Cha Paper \$22.95

The Right Wrong Man

John Demjanjuk and the Last Great Nazi War Crimes Trial Lawrence Douglas Paper \$19.95

The Unquiet Frontier

Rising Rivals, Vulnerable Allies, and the Crisis of American Power Jakub J. Grygiel & A. Wess Mitchell With a new preface by the authors Paper \$22.95

The Good Immigrants How the Yellow Peril Became the Model Minority Madeline Y. Hsu

Paper \$26.95

Titles on Display 30% Discount Offer EX228 press,princeton.edu

Princeton University press

TRAVEL AND PARKING

NEARBYTRANSIT

Philadelphia International Airport - 9 miles from the hotel 8000 Essington Avenue Philadelphia, PA 19153

Amtrak 30th Street Station- 2.6 miles from the hotel 2955 Market Street Philadelphia, PA 19104

Greyhound - 1.2 miles from the hotel 1001 Filbert Street Philadelphia, PA 19107

DRIVING DIRECTIONS

<u>From Philadelphia International Airport:</u> Take Interstate 95 North to Exit 20 (Columbus Boulevard). Turn left at the traffic light onto Columbus. Turn left turn at the sixth light, for Dock Street. Turn right at the stop sign. The hotel is on the right-hand side.

<u>From East:</u> Take Ben Franklin Bridge from Camden, stay in the right lane. Take the first right off of bridge to Sixth Street then follow Sixth Street to Market Street and turn left. Follow Market to Second Street and turn right. Follow Second Street to Dock Street and the hotel is on the left.

<u>From North:</u> Take Interstate 95 South to Exit 20 (Columbus Boulevard). At the bottom of the ramp, turn left onto Columbus Boulevard. Follow for 3 traffic lights to Dock Street and turn left. Continue to a dead end and turn right. The hotel will be on the right.

<u>From West:</u> Take Pennsylvania Turnpike to 76 East (Exit 326 - Valley Forge). Follow 76 East to 676 East (Exit 344 - Central Philadelphia). Continue on 676 East to Interstate 95 South. Take I-95 South to Penn's Landing (Exit 20). At the bottom of the ramp, turn left onto Columbus Boulevard. Follow to Dock Street and turn left. Continue to the dead end and turn right. The hotel is on the right-hand side.

DIRECTIONS TO MOSHULU RESTAURANT SOCIAL EVENT

401 S. Columbus Blvd., Philadelphia, PA 19106

The restaurant is about 0.4 miles from the hotel. From the hotel, make a left on Dock Street. Keep to the left to stay on Dock Street. Turn right on Columbus Boulevard and the restaurant will be on your left-hand side.

