

SHAFR 2014 PROGRAM

THURSDAY, 19 JUNE 2014

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

SHAFR Teaching Committee Meeting, 8:30 – 10:30 AM, Henry Clay Boardroom

Registration, 12:00 – 5:00 PM, Thoroughbred Prefunction Space

Book Exhibit, 12:00 – 5:00 PM, Thoroughbred Prefunction Space

Session I: 1:00 – 3:00 PM (Panels 1-15)

Panel 1: Roundtable: Human Rights and the Cold War (Thoroughbred 1)

Daniel Immerwahr, Northwestern University

Ryan Irwin, University at Albany-SUNY

Michael Cotey Morgan, University of North Carolina at Chapel Hill

Daniel Sargent, University of California, Berkeley

Lynsay Skiba, University of California, Berkeley

Sarah B. Snyder, University College London

Panel 2: Roundtable: Traveling Keywords (Thoroughbred 2)

Chair: Lien-Hang T. Nguyen, University of Kentucky

Policing

Stuart Schrader, New York University

Soldiering

Simeon Man, Northwestern University

Territory

Andrew Friedman, Haverford College

Decentralization

Amy C. Offner, University of Pennsylvania

Panel 3: Immigration and Diplomacy: Ethnic Groups, Immigration Restriction Laws, and American Foreign Relations (Thoroughbred 3)

Chair: Meredith Oyen, University of Maryland, Baltimore County

Guarding America's Gates: Irish Immigrants, Chinese Exclusion, and U.S.-China Relations, 1875-1882

Barry McCarron, Georgetown University

The Emergency Quota Act and American Foreign Relations, 1921-24

David Atkinson, Purdue University

Diaspora & Diplomacy: The Concept of "Chinatown" in Cold War Immigration Policymaking

Joyce Mao, Middlebury College

Comment: Meredith Oyen

Panel 4: The Latin American Cold War: Inter-American or Anti-American? (Patterson A)

Chair: Stephen G. Rabe, University of Texas at Dallas

Weighing Alliances: U.S. Perceptions of Mexico's Cold War

Renata Keller, Boston University

Scholarships, Baseball Games, and Pool Parties: U.S. Public Diplomacy and Youth in 1960s Nicaragua

Claudia Rueda, University of Texas at Austin

Before "Che": Communist Infighting and U.S. Counterinsurgency Policies in Bolivia

Thomas C. Field, Embry-Riddle University

Comment: Tanya Harmer, London School of Economics

Panel 5: Roundtable: Academic Jobs for the Ph.D. Outside a History Department (Patterson B)

Chair: Nicholas Evan Sarantakes, U.S. Naval War College

Librarian

Mark H. Danley, University of Memphis

Academic Administration

Carol Jackson Adams, Webster University

Community College

Hillary Gleason, Laredo Community College

Education

Thomas M. Hunt, University of Texas at Austin

Public Policy

Hal Brands, Duke University

Panel 6: U.S. Expansion in a British World (Patterson C)

Chair: Jay Sexton, University of Oxford

Religion, Diplomacy, and Anglo-American Relations in 19th-Century Istanbul
Barbara Reeves-Ellington, Independent Scholar

A Hesitant Architect: William Seward, British Power and American Empire
David Sim, University College London

Inter-Imperial Borderlands: U.S. Miners and the Exchange of Racial Knowledge between Venezuela, Southern Africa, and the U.S. South, 1867-1910
Stephen Tuffnell, University of Oxford

Comment: Jay Sexton

Panel 7: Law and the Projection of American Power, 1900-1970 (Patterson D)

Chair: Marilyn Young, New York University

The Legal Construction of U.S. Hegemony in the Caribbean, 1900-1913
Benjamin Coates, Wake Forest University

Good Neighbors Behaving Badly: Crime, Law and Morality at U.S. Bases in Latin America during WWII
Rebecca Herman, University of California, Berkeley

Militant Civil Libertarianism: National Security State-Building and Administrative Law Reform
Jeremy Kessler, Yale University

Bordering the Law: U.S. Power and Cambodian Sovereignty during the Vietnam War
Brian Cuddy, Cornell University

Comment: Christopher Dietrich, Fordham University

Panel 8: American Air and Space Diplomacy: Cooperation and Contention (Regency 1)

Chair: Jenifer Van Vleck, Yale University

The Insidious Nature of Global Technological Regimes: The United States, Canada, and the Convention Relating to the Regulation of Aerial Navigation
Sean Seyer, Auburn University

Negotiating the First U.S.-Soviet Agreement on Space Cooperation
William P. Barry, NASA

International Cooperation in Space between NASA and ESA: A Transnational History

Petar Markovski, University of Oklahoma

Comment: Jenifer Van Vleck

Panel 9: American Internationalism: State Power and the Origins of International Institutions in the 1940s (Regency 2)

Chair: Amy Sayward, Middle Tennessee State University

“A New Legal and Philosophic Conception of Credit”: Economic Development from the Inter-American Bank to Bretton Woods

Christy Thornton, New York University

Instrumental internationalism: Legitimizing U.S. Global Supremacy through the United Nations, 1940-43

Stephen Wertheim, Columbia University

A War Against Empire? The Politics of International Trusteeship

Thomas Meaney, Columbia University

Negotiating a World Trade Charter: The UN and the Collapse of the ITO Ideal

Jill Jensen, Pennsylvania State University

Comment: Amy Sayward

Panel 10: Opposing “any substitute for victory”: Conservatism and U.S. Foreign Policy during the Cold War (Regency 3)

Chair: Andrew L. Johns, Brigham Young University

“More Dangerous than Treason”: Conservative Opinion, the Truman Administration, and the Korean War

Dane J. Cash, Carroll College

“For Liberty, God, and the Monroe Doctrine”: American Conservatism and the Cuban Revolution, 1959-68

Asa McKercher, Queen’s University

To Fight or Not To Fight: Conservatives and the Vietnam War in 1964

Seth Offenbach, Bronx Community College

Snatching Victory: The Conservative Movement and Memory of the Vietnam War

Sandra Scanlon, University College Dublin

Comment: Terry Anderson, Texas A&M University

Panel 11: The United States and the United Nations: Reframing International Cooperation during the Postwar Decades (Kentucky)

Chair: Elizabeth Borgwardt, Washington University in St. Louis

“Not by bread alone”: The UN Secretariat, the Kennedy Administration and the Question of Food Aid for Economic Development, 1961

Aaron Rietkerk, London School of Economics

“The United Nations has become both the measure and the vehicle of man’s most generous impulses”: Changing Conceptions of the UN in U.S. Foreign Policy from Eisenhower to Johnson

Alanna O’Malley, University of Leiden

The United States and the UN Secretary-General in the Early Cold War

Ellen Jenny Ravndal, St Antony’s College, University of Oxford

Humanity in 1948: The Genocide Convention and the Universal Declaration of Human Rights

David Mayers, Boston University

Comment: Elizabeth Borgwardt

Panel 12: To Support or Rebuke?: Swedish, French, and British Reactions to U.S. Prosecution of the Vietnam War (Woodford)

Chair: Kaeten Mistry, University of East Anglia

Swedish Prime Minister Olof Palme and the Vietnam War

Lubna Qureshi, Stockholm University

Plodding toward Peace in Paris: Secret U.S.-French Collaboration to Resolve the Vietnam War

Douglas J. Snyder, University of Colorado at Boulder

A Sympathizing Ear: Harold Wilson and the Vietnam War, 1968-1970

David Prentice, Ohio University

Disrupting Imperialism: Black Power Goes International

Amanda Higgins, University of Kentucky

Comment: Christos Frentzos, Austin Peay State University

Panel 13: From Foreign Intrigue to National Union: Kentucky in Early American Foreign Relations (Scott)

Chair: Kristofer Ray, Austin Peay State University

Diplomacy or Treason?: The “Spanish Conspiracy” in Broader Context

Susan Gaunt Stearns, Northwestern University

The Kentucky Democratic Society and Extra-Legal Threats to American Diplomacy in the 1790s

Michelle Orihel, Southern Utah University

"Remember what our trade is": Foreign War and Devotion to the Union on the Kentucky Frontier, 1806-1816

Alexander V. Marriott, Wiley College

Comment: Kevin Barksdale, Marshall University

Panel 14: Uncertain Times: The United States and African Relations during the 1960s and 70s (Franklin)

Chair: Thomas "Tim" Borstelmann, University of Nebraska-Lincoln

The "Balkanization" of Africa: The United States and Relations with Nigeria Prior to the Nigerian Civil War, 1960-65

Stephen McCullough, Lincoln University

Between Crocodiles and Silken Monkeys: Peace Corps Volunteers and Habesha Students during the Ethiopian Revolution

Beatrice Tyghsen Wayne, New York University

From American Negotiations to African American Ascendancy: The Eve of the Nigeria-Biafra Civil War, 1964-1967

Keith A. Dye, Wayne State University and Oakland University

Failure to Launch: America's Flawed Strategy in Angola, 1974-1975

Alexander J. Marino, University of Arkansas

Comment: Thomas "Tim" Borstelmann

Panel 15: Religion and U.S. Foreign Policy in Asia during the Cold War Era (Jessamine)

Chair: William Inboden, University of Texas at Austin

The Catholic and the Quaker: William F. Buckley, Staughton Lynd and the Vietnam War Debate
Vaneesa Cook, University of Wisconsin-Madison

"They Have Baptized Us American": American Catholicism and the CIA in Vietnam

Michael Graziano, Florida State University

Run Off the Map: The Life of Alford Carleton and the History of American Protestant Missionaries in the Third World during the Cold War

Zoe LeBlanc, Vanderbilt University

A Defense of Faith: SCAP and Japan's Religious Rehabilitation in the Early Cold War

Brandon Seto, Loyola Marymount University

Comment: William Inboden

BREAK: 3:00 – 3:30 PM: Sponsored by the Department of History at the University of Kentucky.
Coffee and light refreshments will be served in the Thoroughbred Prefunction Space.

Session II: 3:30 – 5:30 PM (Panels 16-26)

Panel 16: George C. Herring: A Career in SHAFR (Thoroughbred 1)

Chair: Lien-Hang T. Nguyen, University of Kentucky

Robert K. Brigham, Vassar College

Warren F. Kimball, Rutgers University

Kyle Longley, Arizona State University

Marilyn Young, New York University

Comment: George C. Herring, University of Kentucky

Panel 17: Roundtable: What's in a Name: Empire, Umpire, or Nation-Builder? (Thoroughbred 2)

Chair: Richard Immerman, Temple University

Elizabeth Cobbs Hoffman, San Diego State University

Jeremi Suri, University of Texas at Austin

William Weeks, San Diego State University

Panel 18: Beyond the Cold War: American Non-State Actors, Democratization, and the Soviet Transformation (Thoroughbred 3)

Chair: Sarah Snyder, University College London

"A Democratic Opening?": George Soros, the National Endowment for Democracy and U.S. Engagement with Soviet Political Change
Kate Geoghegan, University of Virginia

"Project Christian Bridge": U.S. Evangelical Groups and Religious Change in the Commonwealth of Independent States
Lauren Turek, University of Virginia

The Echo of Tiananmen in Soviet Politics and Moscow's Search for Models of Reform
Christopher B. Miller, Yale University

Comment: David Foglesong, Rutgers University

Panel 19: The Cold War in Africa (Regency 1)

Chair: Jamie Miller, Quinnipiac University

Cuba in Southern Africa

Piero Gleijeses, Johns Hopkins University

Thatcher and the Cold War in Southern Africa

Sue Onslow, Institute for Commonwealth Studies

The Real Costs of the War in the Ogaden

Nancy Mitchell, North Carolina State University

Cold War Relations with Zimbabwe during Operation Gukurahundi, 1982-1985

Timothy Scarnecchia, Kent State University

Namibia and the Cold War: Some Reconsiderations

Chris Saunders, University of Cape Town

Comment: Jamie Miller

Panel 20: Anglo-American Imperial Thought and the Post-World War II International Order (Regency 2)

Chair: Robert D. Dean, Eastern Washington University

Authoring a Coup: Kermit "Kim" Roosevelt, British Imperial Culture, and Story-Telling in the 1953 Iran Coup

Hugh Wilford, California State University, Long Beach

Swimming against the Tide: British and American Imperial Thinking and UN Support for Decolonization, 1945-1963

Mary Ann Heiss, Kent State University

Anglo-Saxonism and the Korean War

Inderjeet Parmar, City University London and Princeton University

Comment: Robert D. Dean

Panel 21: American Labor, Race, and the Imperial Pacific, 1880-1912 (Regency 3)

Chair: Paul A. Kramer, Vanderbilt University

In Defense of the Metropole: The Sailors Union of the Pacific and the Colonial Optics of Immigration Restriction, 1902-1912

William D. Riddell, University of Toronto

A Closely Supervised Labor Migration: Chinese Servants in the Age of Imperialism and Restriction, 1880-1905

Andrew T. Urban, Rutgers University

The U.S. Army, Military Labor, and the Racial Politics of Immigration in the United States' Pacific Empire, 1898-1902

Justin F. Jackson, Columbia University

Comment: Daniel E. Bender, University of Toronto

Panel 22: The U.S., China and the Cold War: New Evidence (Kentucky)

Chair: Matthew Jones, London School of Economics and Political Science

Beyond the Cold War: U.S. China Policy in the Post-Normalization Years, 1979-80
Federico Pachetti, The University of Hong Kong

The Vienna Summit: The Nuclear Test Ban and Disarmament Talks and their Impact on the Chinese Nuclear Program
Alsu Tagirova, Sun Yat-Sen University

The U.S. Influence on the 1945 Sino-Soviet Treaty
Toyoko Yoshida, Kyoto Sangyo University

Comment: Priscilla Roberts, The University of Hong Kong

Panel 23: Challenges to the Nuclear Order from the Global South in the 1950s (Woodford)

Chair: Anna-Mart van Wyck, Monash University

North-South Dynamics in the Creation of the IAEA, 1953-1957
Elisabeth Röhrlich, University of Vienna, SHAFR Global Scholars Grant recipient

Nuclearism and the Bandung Conference of 1955
Mara Drogan, Siena College

Decolonization and the United Kingdom's Atoms for Peace Program in the Middle East
Shinsuke Tomotsugu, Hiroshima University

Comment: Shane J. Maddock, Stonehill College

Panel 24: Problems with the Presidential Transition Period: Case Studies from Cold War Foreign Policy (Scott)

Chair: Jonathan Nashel, Indiana University South Bend

A Great Lack of Confidence: How the Transition from Eisenhower to Kennedy Negatively Impacted America's Vietnam Policy
Nicole L. Anslover, Indiana University Northwest

The People's Diplomacy: Visas, Travel, and the Transition from Johnson to Nixon in U.S. China Policy

Meredith Oyen, University of Maryland, Baltimore County

The Congo Consensus: How the Transition from Eisenhower to Kennedy Shaped U.S. Intervention in the Congo Crisis

William Mountz, University of Missouri

Comment: Jonathan Nashel

Panel 25: Legal Solutions to Political Problems: International Conferences and Diplomatic Cooperation (Franklin)

Chair: Carol C. Chin, University of Toronto

"Beet Sugar, not nickel-helmeted bodyguards": Anti-anarchist Cooperation and the Challenges of Collective Security

Alexander Noonan, Boston College

The League of Nations and Transnational Terrorism, 1934-1937

Mary Barton, University of Virginia

"Une amitié toujours impatiente de s'exprimer": French Reconstruction Efforts and Sentimentality in the Time of Nixon's Vietnam War, 1969-1973

Matthieu Vallières, University of Toronto

Comment: Carol C. Chin

Panel 26: U.S. Foreign Relations in the Late Cold War (Jessamine)

Chair: Gregory Domber, University of North Florida

The Cyprus Connection: Opium, Cyprus and the 1974 U.S. Arms Embargo on Turkey

Selim Can Sazak, Columbia University

Struggles for Freedom: Afghanistan and U.S. Foreign Policy Since 1979

Andrew Hammond, University of Warwick

The Contested Meaning of Human Rights in the Late Cold War: Responses to the Polish Crisis, 1981-1982

Robert Brier, German Historical Institute in Warsaw

Comment: Gregory Domber

**WELCOME RECEPTION: 5:30 – 7:00 PM (Patterson Prefunction Area)
Sponsored by Oxford University Press, publishers of *Diplomatic History*.**

All registrants are invited to join us for light hors d'oeuvres and drinks. Beer, wine and soft drinks will be available. Each registrant will receive two drink tickets with their name badge; bar will be on a cash basis thereafter.

PLENARY SESSION: 7:00 – 9:00 PM (Patterson Ballroom)

The Fall of the Wall: A 25th Anniversary Reassessment

Moderator: Richard Immerman, Temple University

Jeffrey A. Engel, Southern Methodist University

Melvyn P. Leffler, University of Virginia

Mary Sarotte, University of Southern California

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

FRIDAY, 20 JUNE 2014

Diplomatic History Editorial Board Meeting: 7:30 – 9:00 AM (Mary Todd Lincoln Boardroom)

Web Committee Breakfast Forum: 7:30 – 9:00 AM (Regency Ballroom)

SHAFR is launching a new website in July 2014. Join the Web Committee for a discussion of how the new site can support your teaching and research, and how you can participate. Coffee and light breakfast refreshments will be provided in the Regency Ballroom.

Registration: 8:00 AM – 5:00 PM (Thoroughbred Prefunction Space)

Book Exhibit: 8:00 AM – 5:00 PM (Thoroughbred Prefunction Space)

Session III: 9:00 – 11:00 AM (Panels 27-38)**Panel 27: America's Response to Foreign Revolutions (Thoroughbred 1)**

Chair: Jeremi Suri, University of Texas at Austin

Charles Edel, U.S. Naval War College

Jeffrey A. Engel, Southern Methodist University

Rhonda Barlow, University of Virginia

Panel 28: Innovative Teaching Practices: Bringing Sources into the College Classroom (Thoroughbred 2)

Chair: Kathryn C. Statler, University of San Diego

Teaching the History of U.S. Foreign Policy in a Wiki-fied World
Kimber Quinney, California State University, San Marcos

A Novel Approach: Using Literature in the Classroom
Matthew Masur, Saint Anselm College

Using the Rosenberg Case to Explore Key Cold War Issues in the U.S. History Classroom
Lori Clune, California State University, Fresno

Comment: the audience

Panel 29: Women and Gender in U.S.-Latin American Relations (Thoroughbred 3)

Chair: Monica Rankin, University of Texas at Dallas

Prostitution and Rape during the U.S. Occupation of the Dominican Republic, 1916-1924
Micah Wright, Texas A&M University

A “Tempest in a Teapot”? Debating Women’s Rights at the Seventh Pan American Conference, Montevideo, Uruguay, 1933

Anya Jabour, University of Montana

Personal Occupations: Women under U.S. Occupations in Latin America

Alan McPherson, University of Oklahoma

Comment: Tiffany A. Sippial, Auburn University

Panel 30: Nixon, Nintendo, and Nicaragua: The Consequences of the Cold War in the Pacific, 1970-1990 (Patterson A)

Chair: George C. Herring, University of Kentucky

The United States, Nicaragua, and the Challenge of International Terrorism

Philip W. Travis, Washington State University

Facing the Pacific Rim: How Government Responded to Globalization in the Pacific Northwest in the Post-Bretton Woods Era

Chris Foss, University of Colorado at Boulder

Reinterpreting U.S. Intervention in Chile in the Early 1970s

Rachael Murdock, DePaul University

Comment: Jason Colby, University of Victoria

Panel 31: New Perspectives on Cold War Diplomats: Kennan, Kissinger, and Morris (Patterson B)

Chair: James G. Hershberg, George Washington University

“The President never talks to me about domestic politics.” Henry Kissinger, Partisan Politics and the 1972 Presidential Election

Thomas Schwartz, Vanderbilt University

George F. Kennan: The Missing Chapter on Yugoslavia

Louie Milojevic, American University

Roger Morris, Henry Kissinger, and the Nigerian Civil War

Brian McNeil, University of Texas at Austin

Comment: Frank Costigliola, University of Connecticut

Panel 32: Decolonization and Non-State Actors: Opportunities and Constraints in the Postcolonial Moment (Patterson C)

Chair: Barbara Keys, University of Melbourne

"The UN has now become a stronghold of the anti-colonial forces": The Rise and Fall of the Campaign for UN Sanctions against South Africa, 1960-64

Simon Stevens, Columbia University

From Jamaica with Love: Colonial/Post-Colonial Interfaces with NGOs and the Rise of Human Rights, 1954-1968

Steven Jensen, Danish Institute for Human Rights and University of Copenhagen

"After the Volcano Explodes": Western Jewish NGOs and the "Jewish Question" in Independent Morocco, 1956-61

Nathan Kurz, Yale University

Comment: Barbara Keys

Panel 33: Feast or Famine: Food, Humanitarianism, and Education in the Twentieth Century (Patterson D)

Chair: Nick Cullather, Indiana University

Borders of Relief: Repatriation, Refugee Migration, and American Humanitarian Work in and out of the Russian Famine of 1921

David Greenstein, University of Illinois at Urbana-Champaign

"Get Big or Get Out": Nature, Food and Power in America, 1945-1960

Bryan McDonald, Penn State University

Gender and Development: Flemma Kittrell and Transnational Home Economics Education

Anna Schatz, University of Pennsylvania

Comment: Sheyda Jahanabani, University of Kansas

Panel 34: Apocalyptic Anxieties and Antinuclear Protests in the Eighties (Kentucky)

Chair: Mario Del Pero, Institut d'Études politiques de Paris-Sciences Po

"The Most Important Film Ever Made": The Day After and the Nuclear Public
Miles Link, Trinity College Dublin

The Nuclear Weapons Freeze Campaign: A Domestic Challenge to Foreign Policy?

Angela Santese, University of Bologna

Disarming Morality: The Reagan Administration, the Nuclear Freeze, and the Contest for Public Opinion

Henry R. Maar III, University of California, Santa Barbara

Comment: Paul Rubinson, Bridgewater State University

Panel 35: Making Adjustments: The American Response to the Shifting Cold War Landscape in East Asia (Woodford)

Chair: Tosh Minohara, Kobe University

Rearming the Reluctant Ally: The Self-Defense Forces in U.S.-Japan Relations in the 1950s
Rustin Gates, Bradley University

Eisenhower's Asian Pivot: Taiwan as a "Strategic Bargain"
Eric Setzekorn, George Washington University

The Shift in U.S.-Japan Cooperation at the Beginning of the Second Cold War
Wataru Yamaguchi, Doshisha University

Comment: Ayako Kusunoki, Kwansei Gakuin University

Panel 36: Challenges to Conflict Resolution in the Middle East, 1967-1981 (Scott)

Chair: KC Johnson, Brooklyn College and The Graduate Center of the City University of New York

A Missed Step in the Middle East: The Ford White House, Congress, and the Arab-Israeli Peace Process
Kenny Kolander, West Virginia University

A Perfect Storm in Turkish-American Relations: Ending the Ban on Poppies, Beginning the Invasion of Cyprus
Jim Goode, Grand Valley State University

From Ally to Adversary: American Anti-Iranianism and the Iran Hostage Crisis
Matthew Shannon, Emory and Henry College

The Genesis of the Jarring Mission: Views of Gunnar Jarring and the U.S. Government
Magnus P. S. Persson, Linnaeus University

Comment: KC Johnson

Panel 37: The Evolution of Chinese Foreign Policy from the 1950s to the 1970s (Franklin)

Chair: Mark Kramer, Harvard University

Construction of Heavy Industry in China's Countryside: Third-Line Factories in China's Southwestern Hinterland, 1958-1968
Guannan Li, Dowling College

Diplomacy of Modernization: U.S.-Chinese Economic Encounters in the 1970s
Mao Lin, University of Southern Mississippi

Formulating a "Zone of Peace": China's Diplomacy in the mid-1950s

Tao Wang, Yale University

The Radicalization of Chinese Foreign Policy, 1962-1965

Guolin Yi, Newbury College

Comment: Charles W. Hayford, Independent Scholar

Panel 38: Anglo-American Intelligence and Covert Action in Asia, 1950-64 (Jessamine)

Chair: David Milne, University of East Anglia

Politics, Intelligence, and the War in Korea

Michael S. Goodman, King's College London

Propaganda in Vietnam

Peter Busch, King's College London

MI6, CIA and a Short History of Subverting Dissent in Independent India

Rudra Chaudhuri, King's College London

Deception, Intelligence and the Cold War in Australasia

Huw Dylan, King's College London

Comment: Matthew Jones, London School of Economics

LUNCHEON: 11:00 AM – 1:00 PM, Regency Ballroom

Pre-registration and tickets required.

Structure, Contingency, and the Vietnam War

Fredrik Logevall, Stephen and Madeline Anbinder Professor of History and Vice Provost for International Affairs, Cornell University

SHAFR President

Session IV: 1:00 – 3:00 PM (Panels 39-50)

Panel 39: Religion and U.S. Foreign Relations: A Roundtable on the State of the Study (Thoroughbred 1)

Chair: Molly Worthen, University of North Carolina at Chapel Hill

Cara Burnidge, Florida State University

William Inboden, University of Texas at Austin

Emily Conroy-Krutz, Michigan State University

Edward Blum, San Diego State University

Leo Ribuffo, George Washington University

Panel 40: Sex, Gender, Saigon, and the Vietnam War (Thoroughbred 2)

Chair: Meredith Lair, United States Naval Academy

"They Must Be Discrete": American Sexual Policy in Saigon through the War Years
Amanda Boczar, University of Kentucky

Producing Miss Saigon: Colonial Imaginings, Postcolonial Realities, and Sensual Geographies in Wartime Journalism, 1954-1975
Jeffrey A. Keith, Warren Wilson College

Playboy at War: Pornography and the Military in Vietnam
Amber Batura, Texas Tech University

Comment: Meredith Lair

Panel 41: Roundtable: American Labor's Cold War Ambassadors (Thoroughbred 3)

Chair: Jason Parker, Texas A&M University

The American Federation of Labor's Campaign against Slave Labor
Quenby Olmsted Hughes, Rhode Island College

Reforming Latin American Labor: The AFL-CIO and Latin America's Cold War
Dustin Walcher, Southern Oregon University

"Free Labor Versus Slave Labor": Free Trade Unionism and the Challenge of War-torn Asia
Edmund F. Wehrle, Jr., Eastern Illinois University

Comment: the audience

Panel 42: Race and Sovereignty in the Anti-imperial Pacific (Patterson A)

Chair: Naoko Shibusawa, Brown University

Racial Capitalism and the Limits of Imperial Sovereignty in the Disorderly Pacific
Allan E. S. Lumba, Harvard University

Korean Sovereignty and Surveillance in the U.S. Diaspora
Jane Hong, Seton Hall University

Settler Sovereignty, North American Neoliberalism, and the Falling of Walls in 1989
John Munro, St. Mary's University

Comment: Paul A. Kramer, Vanderbilt University

Panel 43: The Inter-American Politics of Human Rights: The United States and Latin America, 1972-1989 (Patterson B)

Chair: Jason Colby, University of Victoria

Welcome Them In or Shut Them Out?: Solidarity, Intervention, and U.S. Human Rights Diplomacy in the Western Hemisphere

Vanessa Walker, Amherst College

Significant Others: Anti-Imperialism, Visual Politics, and Solidarity Movements in Cold War Argentina

Jessica Stites Mor, University of British Columbia, Okanagan

"To protect the interests of our citizens, not to protect the leaders": The inter-American System and the Case of Nicaragua, 1979

Stella Krepp, Universität Bern

Last QUANGO: The National Endowment for Democracy in Latin America, 1983-1988

Evan McCormick, University of Virginia

Comment: Steve Porter, University of Cincinnati

Panel 44: Statecraft and Democracy in the late Cold War and After (Patterson C)

Chair: Francis J. Gavin, Massachusetts Institute of Technology

Détente's Empty Center: The Strange Life of SALT II

Matthew J. Ambrose, Ohio State University

"Have you always been secret doves?" The Zero Option and the Politics of Arms Control in the Reagan Administration

Ronald J. Granieri, Office of the Secretary of Defense – Historical Office

The 1992 Presidential Election and George H.W. Bush's Foreign Policies

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

A Wolf by the Ears: U.S. Policy Failures, Reform, and the Necessity of Private Military Security Contractors, 2003-2013

Michael D. Gambone, Kutztown University of Pennsylvania

John J. McGarry, Bureau of Diplomatic Security, U.S. Department of State

Comment: Erin Mahan, Office of the Secretary of Defense – Historical Office

Panel 45: The U.S., its Allies, and the Road to Iraq (Patterson D)

Chair: Melvyn Leffler, University of Virginia

France, the U.S., and the Iraqi crisis, 1991-2003

Frédéric Bozo, University of Paris III (Sorbonne Paris Cité)

Special Relationships? American Diplomacy, Britain, France and the Iraq War
Seth Center, Office of the Historian, U.S. Department of State

The U.S.-UK Special Relationship and the Road to Iraq
James Ellison, Queen Mary, University of London

Comment: Hal Brands, Sanford School of Public Policy, Duke University

Panel 46: Re-imagining State Power: Health Influences, Memory, and Humanitarian Networks in the Twentieth-Century (Kentucky)

Chair: Lloyd Ambrosius, University of Nebraska-Lincoln

The Spanish Influenza Epidemic in Great Britain and the United States: Public Health and the Growth of the State
Jonathan Chilcote, University of Kentucky

“Nous N’Avons Pas Oublié”: The American Legion Returns to France
Mary Osborne, University of Kentucky

Consuming Emergencies: Operation Babylift and the Commodification of U.S. Humanitarianism
Bethany Sharpe, University of Kentucky

Comment: Joy Schulz, Metropolitan Community College

Panel 47: Unexpected Consequences: Transnational and International Perspectives on U.S.-Soviet Encounters during the Cold War, 1945-1990 (Woodford)

Chair: David Nickles, Office of the Historian, U.S. Department of State

Misinformation, Disinformation, Death: U.S. Conspiracy Theories, KGB Disinformation, and the AIDS Crisis in the U.S. and South Africa, 1983-Present
Douglas Selvage, Office of the Federal Commissioner for Stasi Records, Berlin

Ambassadors of Good Will: American Academics Studying in the Soviet Union, 1958-1968
Kayla Hester, Mississippi State University

When U.S. Strategic Interests and Turkey’s Needs Meet: The Soviet Threat and its Impact on U.S.-Turkish Strategic Relations in the Late 1970s
Ekavi Athanassopoulou, University of Athens

A Clash of Chronotopes: Americans Encounter the Soviet Union/Russia, 1945-1953
Zachary Jacobson, Northwestern University

Comment: Mark Kramer, Harvard University

Panel 48: At the Ends of the Earth at the Turn of the Twenty-First Century (Scott)

Chair: Michael Allen, Northwestern University

U.S. Immigration Policy and Perceptions of U.S. Power in Sub-Saharan Africa, 1990-Present
Carly Goodman, Temple University

Saving the "Last Remaining Unspoiled World": The United States and the Environmental Protection of the Antarctic, 1989-1991

Emma Shortis, University of Melbourne, SHAFR Global Scholars Grant recipient

The United States and the Arctic since the Cold War

Ingrid Lundestad, Norwegian Institute for Defence Studies, Norwegian Defence University College

Comment: Kurk Dorsey, University of New Hampshire

Panel 49: Friends, Enemies, and Unknowns: The U.S. Effort to Create Cold War Alliances (Franklin)

Chair: Laura Belmonte, Oklahoma State University

"The situation is now about normal for the area": The Military Defense Assistance Program and Southeast Asia, 1954-1960

John Sager, University of Southern Indiana

"To Promote Knowledge and Understanding": Teaching the American Public to Support a Global Cold War, 1947-1950

Autumn Lass, Texas Tech University

"We can live with African neutralism": The State Department Divide on Africa 1959-1963

Daniel Byrne, University of Evansville

Planning Peace: Development Policies in Postwar Europe

Michele Alacevich, Columbia University and Diplomatiche Akademie Wien, SHAFR Global Scholars Grant recipient

Comment: Laura Belmonte

Panel 50: American Foreign Relations and International Higher Education in the Cold War: New Comparative Perspectives (Jessamine)

Chair: Frédéric Attal, Ecole Normale Supérieure de Cachan

Soft Power and Education Reform: American Cultural Diplomacy and Italian Universities, 1945-1968

Andrea Mariuzzo, Scuola Normale Superiore

Not "Equals" or Even "Theoretical Equals" but "Experts": The Academic Institutions of Free Europe, East-Central European Émigrés, and Post-WWII Sovietology and Area Studies
Aaron N. Law, Cornell University

The Kennedy-Reischauer "Offensive" and the Making of Intellectual Unity with Japan
Naoko Koda, New York University

Comment: Sam Lebovic, George Mason University

BREAK: 3:00 – 3:30 PM: Sponsored by Cambridge University Press in celebration of the launch of the new series *Cambridge Studies in U.S. Foreign Relations* and series editors Lien-Hang Nguyen and Paul T. Chamberlin.

Coffee and light refreshments will be served in the Thoroughbred Prefunction Space.

Session V: 3:30 – 5:30 PM (Panels 51-62)

Panel 51: Roundtable: The Digital Vietnam War: Big Data from over a Decade of Combat in Southeast Asia (Thoroughbred 1)

Chair: Richard Immerman, Temple University

Rex Douglass, University of California, San Diego

Greg Daddis, United States Military Academy at West Point

Ron Spector, George Washington University

David L. Anderson, California State University, Monterey Bay

David Allen, Columbia University

Panel 52: Roundtable: Taking the Bull by its Horns: President Carter and the Challenge of Global Nuclear Proliferation (Thoroughbred 2)

Chair: Joseph F. Pilat, Los Alamos National Laboratory

How to Chain a Nuclear Elephant or Carter's India Problem, 1977-80
Jayita Sarkar, Graduate Institute Geneva

Carter, South Africa, and the Bomb
Anna-Mart van Wyk, Monash University

How Jimmy Carter Lost Brazil (1976-1979)
Carlo Patti, Pontifical Catholic University, Rio de Janeiro

Pakistan's Nuclear Innings: The Carter Years
Rabia Akhtar, Kansas State University

Dismantling Reprocessing Facilities: Carter and the Taiwan Research Reactor
Se Young Jang, Graduate Institute Geneva

Comment: Joseph F. Pilat

Panel 53: “Unearthing Informal Diplomats in the Post-War Period”: Constructing the American Century in the Mediterranean and Middle East (Thoroughbred 3)

Chair: Susan Carruthers, Rutgers University

“We Have Become Mediterraneanites”: The United States in the Mediterranean, 1942-1946
Andrew Buchanan, University of Vermont

Roads to Nowhere: The Army Corps of Engineers and Environmental Management in Northern Africa, 1946-1952
Gretchen Heefner, Northeastern University

The Influence of Infrastructure: Constructing a Modern Middle East, 1940s-1950s
Jenifer Van Vleck, Yale University

Comment: Susan Carruthers

Panel 54: Searching for Friends Abroad: Korean-American Diplomacy in the 20th Century (Patterson A)

Chair: James I. Matray, California State University, Chico

The Prophet, the Rabbi, and the Lawyer: Syngman Rhee's “Exceptional” American Constituency
David P. Fields, University of Wisconsin-Madison

“A Foe who Fights with a Blend of Asian Fatalism and Communist Fanaticism”: Wartime Depictions of North Korea in American Society, 1950-1953
Brandon K. Gauthier, Fordham University

Emerging Trans-Pacific Politics of “Human Rights”: Park Chung-hee’s Emergency-Decree Ruling and Korean Democratization Movements
Ingu Hwang, University of Chicago

Comment: Mitchell Lerner, Ohio State University

Panel 55: Diplomacies of Interdependence in the Long 1970s (Patterson B)

Chair: Daniel J. Sargent, University of California, Berkeley

Deflating Mexico, Bailing Out U.S. Banks: Mexican and U.S. Officials Recognized Austerity was Inappropriate but Deflated the Mexican Economy Anyway, 1974-1977
Paul V. Kershaw, New York University

The Politics of Structural Non-Adjustment: Sovereign Debt and the Suppression of Solidarity in Poland

Fritz Bartel, Cornell University

The United States, the Federal Republic, and the Fight over the Locomotive Theory, 1977-1978

Anthony Crain, Office of the Secretary of Defense-Historical Office

Comment: Michael Cotey Morgan, University of North Carolina at Chapel Hill

Panel 56: Ideas in Transit: Intellectual Exchanges as Foreign Relations at the Turn to the Twentieth Century (Patterson C)

Chair: Molly M. Wood, Wittenberg University

Trans-Atlantic Intellectual Transport: The France-America Committee on the Eve of World War I

Larry S. McGrath, Johns Hopkins University

Henri Bergson and the Ontology of Diplomacy

Andrew Johnston, Carleton University

"The Last and Tail End Ism": Conservative Discourse and U.S. Foreign Relations in the Nineteenth Century

Danielle Holtz, University of Pennsylvania

A Tradition of Litigating Diplomacy

Alan Nissel, University of California, Los Angeles

Comment: Christopher McKnight Nichols, Oregon State University

Panel 57: Dreams and Nightmares: Chinese and Americans on the Ground in Wartime China, 1942-1949 (Patterson D)

Chair: Hannah Gurman, New York University

"Neither Haughty nor Humble": Chinese Interpreters and American Soldiers in Wartime China, 1941-1945

Zach Fredman, Boston University

Enemies Yet to be Defeated: The Predicament of U.S. Post-War Policy in Civil War China, 1945-1949

Matthew Johnson, Grinnell College

The War in China Novels: Which Side Are You On?

Charles Hayford, Independent Scholar

Haunting Extraterritoriality: The Legal Status of U.S. Troops in China, 1943-1947, and Beyond
Yanqiu Zheng, Northwestern University

Comment: Steven Levine, University of Montana

Panel 58: The Twilight of the Development Decade (Kentucky)

Chair: Walter Hixson, University of Akron

From Development Dreams to Development Nightmares: Africa's Challenge to America
Hannah Nicole Higgin, University of Cambridge

Rethinking Modernization: The Johnson Administration and the Alliance for Progress
Thomas Tunstall Allcock, University of Manchester

Lyndon Johnson's Vision of Israel as a Vanguard of Liberal Democracy and Progress in the Middle East
Olivia Sohns, Hebrew University of Jerusalem

The Limits of Modernization: The United States and Afghanistan's Constitutional Experiment in the Johnson and Nixon Years
Robert B. Rakove, Stanford University

Comment: Walter Hixson

Panel 59: Creating U.S. Cultures on the Other Side of the Border (Woodford)

Chair: David Sheinin, Trent University

Reading The Feminine Mystique in San José: U.S. Women in Costa Rica, 1945-1980
Atalia Shragai, Tel Aviv University

Borderland on the Isthmus: The Panama Canal Zone as Imperial Borderland
Michael Donoghue, Marquette University

Minidresses, Movies, and Chewing Gum: Expo 67 and American Culture on the Edge of Empire
Daniela Sheinin, University of Michigan

Good Neighbors in the "Good War": Pan-Americanism and Patriotism in U.S. Visual Culture, 1941-1944
Breanne Robertson, Georgia O'Keeffe Museum Research Center

Comment: Dustin Walcher, Southern Oregon University

Panel 60: Becoming American Friends of the World: The Transnational Engagement of the American Friends' Service Committee in U.S. Foreign Relations, 1917-1950 (Scott)

Chair: Susan Armstrong-Reid, University of Guelph

Accidental Friends of the World: The AFSC's Unforeseen Trajectory toward Transnational Humanitarianism, 1917-1919

Michael McGuire, Salem State University

Saving Enemy Children

Daniel Maul, Justus-Liebig University

The AFSC in the Middle East

Asaf Romirowsky, Drexel University

Comment: Susan Armstrong-Reid

Panel 61: Out in the Cold: American Diplomats in Greece, India and Vietnam, 1944-1954 (Franklin)

Chair: David Mayers, Boston University

Donald R. Heath and Delaying Decolonization in French Indochina, 1950-54

Alex Ferguson, University of Southampton

"Carrying the Cross" in India: Henry Grady, 1947-48

Rakesh Ankit, University of Southampton

America's Men on the Spot and the Formation of American Ideological thinking towards Greece, 1944-1950

Zinovia Lialiouti, Aristotle University of Thessaloniki

Comment: David Mayers

Panel 62: Pax Americana: Strategies of Pan Americanization in the Twentieth Century (Jessamine)

Chair: Darlene Rivas, Pepperdine University

International Houses on University Campuses at Sites for Pan Americanization in the Twentieth Century

Dina Berger, Loyola University Chicago

Pachucos and Pan Americanism: The Office of the Coordinator of Inter-American Affairs and Diplomatic Responses to the Zoot Suit Riots

Monica Rankin, University of Texas at Dallas

Pan Americanism at Home: United States Information Agency Television Shows in Latin America, 1950-1970

Julie Irene Prieto, Stanford University

Comment: Benjamin Coates, Wake Forest University

SOCIAL EVENT: PICNIC AND TASTING AT BUFFALO TRACE DISTILLERY, 6:00 – 11:00 PM

SPONSORED BY THE UNIVERSITY PRESS OF KENTUCKY

Please plan to join us for a bourbon tasting on the scenic grounds of Buffalo Trace Distillery, a National Historic Landmark, in Frankfort, Kentucky. We'll enjoy live bluegrass music on the veranda and have

dinner inside the log-beam Elmer T. Lee Clubhouse. Buses will depart the Hyatt at 6:00 pm and return to the Hyatt no later than 11:00 pm.

Pre-registration and tickets required. Tickets are \$30 standard or \$15 for students, adjunct faculty, or K-12 teachers. Round-trip bus transportation is an additional \$10. Tickets include a bourbon tasting, full dinner, and complimentary beer, wine, and soft drinks. Please see the conference website for more details.

SATURDAY, 21 JUNE 2014

Registration: 8:00 AM – 5:00 PM (Thoroughbred Prefunction Space)

Book Exhibit: 8:00 AM – 5:00 PM (Thoroughbred Prefunction Space)

Job Search Workshop: 7:30 – 9:00 AM (Regency Ballroom)

Due to space limitations, advance reservation is required. Thank you for your understanding.

Breakfast: 7:30 – 9:00 AM (Regency Foyer)

Coffee and light breakfast refreshments will be served.

Session VI: 9:00 – 11:00 AM (Panels 63-74)**Panel 63: *FRUS* and the Reagan Administration: A Roundtable Discussion of Research in Progress (Thoroughbred 1)**

Chair: Stephen Randolph, Office of the Historian, U.S. Department of State

The Reagan Administration and the Soviet Union: Approaches to Research and Interagency Debates

Elizabeth C. Charles, Office of the Historian, U.S. Department of State

Documenting the Reagan Buildup: Researching the Reagan National Security Policy Volumes

Joshua Botts, Office of the Historian, U.S. Department of State

Reagan, Lebanon, and the Arab-Israeli Conflict: Some Thoughts on the Major Research Questions and Sources

Avshalom H. Rubin, Office of the Historian, U.S. Department of State

Comment: Chester Pach, Ohio University

Panel 64: Promoting and Critiquing “Modernization”: Transnational Development Networks in the Long 1970s (Thoroughbred 2)

Chair: Brad Simpson, University of Connecticut

Disseminating the “Modern”: American Land Reform and Vegetable Breeding in Taiwan and the Developing World, 1968-1978

James Lin, University of California, Berkeley

“We Really Do Not Understand the Process Ourselves”: U.S. NGOs and the Dilemmas of Modernization in the 1970s

Paul Adler, Georgetown University

South Vietnam, Modernization and Transnational Development Networks, 1968-1975

Simon Toner, London School of Economics

Comment: Nick Cullather, Indiana University

Panel 65: American Relations with the Pan-Islamic World (Thoroughbred 3)

Chair: Aiyaz Husain, U.S. Department of State

U.S. Diplomacy & the Islamization of the Afghan-Pakistan Borderlands, 1979-1990
Elisabeth Leake, Royal Holloway, University of London

War and Revolution in the Middle East, 1975-1983
Paul Thomas Chamberlin, University of Kentucky

Pan-Islam and American Expansion, 1895-1902
Charlie Laderman, University of Cambridge

Comment: Aiyaz Husain

Panel 66: Public Diplomats in the Middle East: Citizen Activists and Experimental Humanitarians from the 1920s-1980s (Patterson A)

Chair: Matt Jacobs, University of Florida

"A Full Round of Life for All": From Near East Relief to the Near East Foundation
Michael Limberg, University of Connecticut

The "Little Things": Point Four, the American Friends Service Committee, and Rural Development
Francis Bonenfant, University of Notre Dame

Expat Activists: How Americans in Beirut Engaged with the Lebanese Civil War
Laila Ballout, Northwestern University

Justice or Liberty? Competing Messages in British and United States Arabic-Language Propaganda during and after the Second World War
Eric Schewe, University of Michigan

Comment: Matt Jacobs

Panel 67: The Transatlantic Community and the Globalization of Terror (Patterson B)

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

Transatlantic Anti-Terrorism Cooperation in the 1970s: Dreams and Realities
Bernhard Blumenau, Graduate Institute of International and Development Studies, Geneva

Overlapping Conflicts: Italian Terrorisms and the Cold War, 1969-1982
Andrea Chiampan, Graduate Institute of International and Development Studies, Geneva

The U.S. Involvement in Right-Wing Extremism and Terrorism in Italy

Tobias Hof, Washington University in St. Louis and Institut für Zeitgeschichte

Comment: Martin Klimke, New York University in Abu Dhabi

Panel 68: Roundtable: New Perspectives on American Nationalism and Internationalism (Patterson C)

Chair: Mark Edwards, Spring Arbor University

Isolationist Visions of World Order

Christopher McKnight Nichols, Oregon State University

Transatlantic Origins of American Postwar Nationalism and Internationalism

Michaela Hoenicke Moore, University of Iowa

“Hang your conscience on a peg”: The African National Congress and the NAACP’s Efforts to Stop the World Bank’s Loans to Apartheid South Africa, 1948-1953

Carol Anderson, Emory University

Limiting the Power of the National Security State: Civil Society and the War in Vietnam

Katherine Scott, U.S. Senate Historical Office

Comment: Mark Edwards

Panel 69: Diplomacy in the Era of Détente: The United States and Europe in the 1970s (Patterson D)

Chair: Thomas “Tim” Borstelmann, University of Nebraska-Lincoln

Quiet Candor in the Era of Détente: John Sherman Cooper’s Tenure as Ambassador to East Germany, 1974-1976

Andrew L. Johns, Brigham Young University

Renewing the Alliance: Franco-American Relations in the 1970s

Kathryn C. Statler, University of San Diego

The United States and the Making of the NATO Dual-Track Decision

Stephanie L. Freeman, University of Virginia

Comment: Thomas A. Schwartz, Vanderbilt University

Panel 70: Jimmy Carter and the Human Rights Revolution (Kentucky)

Chair: V. Scott Kaufman, Francis Marion University

“Something to Boast About:” Western Enthusiasm for Carter’s Human Rights Diplomacy

Barbara Keys, University of Melbourne

Rights, Religion, and Power: The Development of Carter’s Philosophy of Rights

Jared M. Phillips, University of Arkansas

“Calibrated Confrontation”: The Successes and Failures of the Carter Administration's Efforts to Promote Human Rights in the Soviet Union

Christian Peterson, Ferris State University

Should Work Gloves Go to Torturers?: The U.S. Business Community and the Carter Administration's Human Rights Policy

William Michael Schmidli, Bucknell University

Comment: V. Scott Kaufman

Panel 71: India, Indies, Indians: Frontiers of Empire and the Prehistory of American Foreign Relations (Woodford)

Chair: Marsha L. Frey, Kansas State University

“Defending the Undoubted Limits”: Imperial Geographies in British North America, 1717-1739

Matt Schumann, Eastern Michigan University

Fear and Paranoia in Charles Town: Or, How Creeks, Cherokees, and the French Convinced the British of a War on Carolina, 1748-1758

Kristofer Ray, Austin Peay State University

Revolutionary America and the Second Anglo-Mysore War

Mark H. Danley, University of Memphis

American Political Culture and European Geo-Politics, c.1742-1763

Daniel Robinson, University of Cambridge

Comment: Linda S. Frey, University of Montana

Panel 72: The “Faithful” and Foreign Lands: American Protestants in Global Contexts (Scott)

Chair: David Settje, Concordia University

A Fractured Beginning: Christian Zionism and the Jerusalem Conference on Biblical Prophecy in 1971

Daniel Hummel, University of Wisconsin-Madison

Crusading for Capitalism: Businessmen, Cultural Diplomacy and the Billy Graham Crusades

James McKay, University of Wisconsin-Madison

Mixed Messages: Missionaries Trying to Lay the Blame for “Losing China”

Stephen Harrison, Lingnan University

Comment: David Settje

Panel 73: The Cold Peace? American Strategic Dilemmas and Cold War Peacemaking (Franklin)

Chair: Robert McMahon, Ohio State University

Unwanted Détente: A New Approach to the American Rejection of the Polish Nuclear Free Zone in Central Europe

Maciej Stanecki, University of Warsaw

Contextualization of the Strategic Arms Limitations Treaty (SALT II) within the Foreign Policy Framework of the Carter Administration

Steven Turner, Tel Aviv University

Making Peace with Swords or Ploughshares? NATO, the UN, and the Crises of Decolonization

Timothy Sayle, Temple University

Comment: Julia Irwin, University of South Florida

Panel 74: The High Hopes and Lost Opportunities of U.S. Foreign Aid (Jessamine)

Chair: Phil Muehlenbeck, The George Washington University

Kennedy, the Clay Committee, and the “High Water Mark of Aid”

Andrew David, Boston University

Ideology, Rhetoric, and U.S. Foreign Aid Since 1945

Michael Holm, Boston University

The “Lost Decade” of U.S. Foreign Aid: U.S. Foreign Aid Policy in the 1980s and 1990s

Conor Savoy, Center for Strategic and International Studies

Comment: Phil Muehlenbeck

LUNCHEON: 11:00 AM – 1:00 PM, Regency Ballroom

Pre-registration and tickets required.

The Legacy of the Emerald City: How the United States Tried – and Failed -- to Govern and Rebuild Iraq and Afghanistan

Rajiv Chandrasekaran, Senior Correspondent and Associate Editor, *The Washington Post*

Session VII: 1:00 – 3:00 PM (Panels 75-86)

Panel 75: Roundtable: New Perspectives on Trade (Thoroughbred 1)

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

Trade and Culture

Brooke L. Blower, Boston University

Trade and Space

Daniel Margolies, Virginia Wesleyan College

Trade and Science

Tiago Saraiva, Drexel University

Trade and War

Brian DeLay, University of California, Berkeley

Comment: the audience

Panel 76: People Helping People: Humanitarianism and American Foreign Relations (Thoroughbred 2)

Chair: Justin Hart, Texas Tech University

Carrying the Seeds of Peace: Voluntary Agencies and U.S. Food Aid, 1953-1960

Joshua Mather, Saint Louis University

Sharing the Burden of War: American Women in Hanoi during the Vietnam War Era

Jessica M. Frazier, University of Rhode Island

The American Diplomatic Response to the South African War, 1899-1902: The Complications and the Opportunities

Jodie Mader, Thomas More College

A New Perspective on the Volga Famine Relief Efforts of Herbert Hoover

Jenny Leigh Smith, Georgia Institute of Technology

Comment: Justin Hart

Panel 77: Negotiating the Promised Land: United States Involvement in the Israeli-Palestinian Peace Process (Thoroughbred 3)

Chair: Peter L. Hahn, Ohio State University

Unsettling: Origins and Ramifications of George H.W. Bush's Attempts to Halt Israeli Settlement Expansion

Jeffrey Crean, Texas A&M University

American Christian Voices in the Peace Process: History, Righteousness, and Reconciliation, 1970-1976

Joseph W. Constance, Saint Anselm College

The United States, Israel, and the Personal Politics of Peace from Camp David to Madrid

Michael Cairo, Transylvania University

Comment: Zach Levey, University of Haifa

Panel 78: International Communications and Foreign Relations, from the 1940s to the 1960s (Patterson A)

Chair: Martin Klimke, New York University Abu Dhabi

“Global” Relationships, International Agreements, and Satellite Communications
Hugh Richard Slotten, University of Otago

“An almost unbelievable disregard of the interests of the United States listeners and broadcasters”: *American Identities, International Radio, and the Far West’s Fight Against the 1946 North American Regional Broadcasting Agreement*
Michael A. Krysko, Kansas State University

Truman, Communications and National Security: A New Direction
Jonathan Reed Winkler, Wright State University

Comment: Ronald E. Doel, Florida State University
Yanek Mieczkowski, Dowling College

Panel 79: Children and Postwar Internationalism (Patterson B)

Chair: Julia F. Irwin, University of South Florida

“Young Hands across the Sea”: *Children, International Friendship, and American Foreign Relations after World War II*
Sara Fieldston, Yeshiva University

“Play Foreign Shopper”: *Girls’ Consumption and Internationalism after World War II*
Jennifer Helgren, University of the Pacific

Operation Understanding and the Goodwill Navy: Student Diplomacy and the Contest over Post-War Internationalism
Talya Zemach-Bersin, Yale University

Comment: Naoko Shibusawa, Brown University

Panel 80: Reagan Reconsidered: U.S. Foreign Policy in the Late Cold War (Patterson C)

Chair: Jeffrey A. Engel, Southern Methodist University

“Quiet Diplomacy”: *The Reagan Administration’s Initial Engagement with the Soviet Union*
Simon Miles, University of Texas at Austin

Reconsidering the Reagan National Security Council: Failed Coordination Yet Successful Strategy
William Inboden, University of Texas at Austin

Rethinking Reagan: The Strategic Defense Initiative, the Soviet Union, and the End of the Cold War

Jason Saltoun-Ebin, Independent Scholar

Comment: Mary Sarotte, University of Southern California

Panel 81: Thinking Foreign Policy: Intellectuals and U.S. Foreign Relations from the 1920s to the 1970s (Patterson D)

Chair: David C. Engerman, Brandeis University

Weimar, Democracy, and the American Approach to Foreign Policymaking
Daniel Bessner, Cornell University

Taming Complexity: The Pentagon's Cold War Technologies of Culture
Joy Rohde, University of Michigan-Ann Arbor

Quincy Wright and the Pragmatist Alternative to Globalism, 1920-1945
Trygve Throntveit, Dartmouth College

Comment: David C. Engerman

Panel 82: Public Diplomacy, Non-Alignment, and Exile Movements: International Approaches to Latin America's Cold War (Kentucky)

Chair: Alan McPherson, University of Oklahoma

"We Will Build a Wall of Dedicated Men": Public Diplomacy, Democracy, and Dictatorship in Kennedy-era Central America
Matt D. Jacobs, Ohio University

A Hotter and Dirtier Kind of Cold War Down There: Reconsidering the Transnational Dimensions of the "Cold" War in the Greater Caribbean Basin, 1944-1954
Aaron Coy Moulton, University of Arkansas

Negotiating Non-Alignment: Cuba, the USSR, and the Non-Aligned Movement
Michelle Reeves, University of Texas at Austin

Comment: Jason Parker, Texas A&M University

Panel 83: Religion and American Foreign Policy in the Carter-Reagan Years (Woodford)

Chair: Leo Ribuffo, George Washington University

The Bible, the Ballot, and the Bomb: The Religious Right and Nuclear Politics, 1981-84
Jeremy Hatfield, Ohio University

How Does a Born-Again Christian Deal with a Born-Again Moslem? The Carter Administration and the Religious Dimension of the Iranian Hostage Crisis
Blake Jones, Arizona State University

The Religious Right, Liberation Theology, and the Reagan Doctrine: U.S. Grand Strategy and Populous Movement in Latin America
Cranston Knight, St. Augustine College

Comment: Leo Ribuffo

Panel 84: New Understandings of Shifts in U.S. Foreign Policy under the Nixon Administration (Scott)

Chair: Paul Thomas Chamberlin, University of Kentucky

Richard Nixon's War on MIT and the Battle over Defense Grants to Universities
Michael Koncewicz, University of California, Irvine

Oil, Petrodollars, and the Nixon Administration's Effort to Restrict Aid to Less Developed Countries
David Wight, University of California, Irvine

The "Tilt to Pakistan": The Depravity of Nixon and Kissinger's Centralized Decision-Making
Thomas P. Cavanna, University of Pennsylvania

Comment: Robert Rakove, Stanford University

Panel 85: Sino-American Confrontation during the Cold War: New Evidence from Chinese and Soviet Archives (Franklin)

Chair: Kenton J. Clymer, Northern Illinois University

Great Powers on the Korean Peninsula during the Korean War: An Assessment from the Perspective of Conflict Transformation Theory
Anastasiya Bayok, East China Normal University

China and the United States in the 1962 Taiwan Strait Crisis: Crisis Decision Making and Its Impact
Yao Yu, South China Normal University and University of Virginia

Mao's Vigilance and Response to America's "Peaceful Evolution" Strategy: A New Perspective on Sino-American Relations
Yang Zhang, Northeast Normal University, SHAFR Global Scholars Grant recipient

Comment: James I. Matray, California State University, Chico

Panel 86: State Perceptions of and Reactions to Terrorism in the 1970s and 1980s (Jessamine)

Chair: Tobias Hof, Washington University in St. Louis

The Red Army Faction and American-West German Relations
Silke Zoller, Temple University

Western Terrorists: Communist Partisans Behind the Iron Curtain?

Bernhard Blumenau, Graduate Institute of International and Development Studies, Geneva

The Framing of "Terrorism" by the Reagan Administration

Adrian Hänni, University of Zurich

Comment: Tobias Hof

BREAK: 3:00 – 3:30 PM

Coffee and light refreshments will be served in the Thoroughbred Prefunction Space.

Session VIII: 3:30 – 5:30 PM (Panels 87-98)

Panel 87: Scholars as Teachers: Authors Discuss Using Their Books in the Classroom (Thoroughbred 1)
Sponsored by the SHAFR Teaching Committee

Chair: Chester Pach, Ohio University

Bush's Wars

Terry H. Anderson, Texas A&M University

A New Deal for the World: America's Vision for Human Rights

Elizabeth Borgwardt, Washington University in St. Louis

War Time: An Idea, Its History, Its Consequences

Mary L. Dudziak, Emory University

Embers of War: The Fall of An Empire and the Making of America's Vietnam

Fredrik Logevall, Cornell University

Comment: Molly M. Wood, Wittenberg University

Panel 88: Decolonization and Postcolonial Empire in Southeast Asia (Thoroughbred 2)

Chair: Edward G. Miller, Dartmouth College

Cold War Merdeka: Legitimizing Malaysian Independence and the Remaking of Non-alignment in Southeast Asia

Wen-Qing Ngoei, Northwestern University

A World of Their Own Making: The Bandung Conference and Asian Diplomacy

S.R. Joey Long, Nanyang Technological University

Communist Vietnam: Paradoxes of Self-determination and Decolonization

Tuong Vu, University of Oregon

Comment: Anne L. Foster, Indiana State University

Panel 89: Domestic Aspects of U.S. Policy towards Southern Africa from Ford to Reagan (Thoroughbred 3)

Chair: Ryan Irwin, University at Albany-SUNY

"Dropping the F-bomb": President Ford, the Rhodesian Crisis, and the 1976 Election
Carl Watts, Baker College

Doing 'what is right' in Angola: How Dr. Kissinger Learned to Stop Worrying and Swallow the MPLA
R. Joseph Parrott, University of Texas at Austin

Challenging Constructive Engagement: TransAfrica and Reagan's South African Policy, 1981-1984
Ronald Williams, University of North Carolina at Chapel Hill

Comment: Ryan Irwin

Panel 90: Tailoring the Troops: Civil-Military Relations and America's Mission in the Twentieth Century (Patterson A)

Chair: Petra Goedde, Temple University

Envyng "Indomitable Citizenry:" The Citizen-Soldier Crisis and American-Israeli Relations, 1967-1973
Shaul Mitelpunkt, Northwestern University

"To be Free, Secure, and Influential": How the Committee on the Present Danger built Public Influence and Inspired the Reagan Arms Buildup, 1973-1980
John Rosenberg, Brown University

Morale Censorship and Moral Sentiments: Knowing Total War in "Unbombed America," 1941-1945
John McCallum, University of Chicago

Comment: Petra Goedde

Panel 91: Secret Diplomacy of the Vietnam War (Patterson B)

Chair: Pierre Asselin, Hawaii Pacific University

The United States and the "Maneli Affair," 1963: A Secret Saigon Channel?
James G. Hershberg, George Washington University

Saigon's Diplomacy in the Latter Stages of the Vietnam War
Sean Fear, Cornell University

The ICC and North-South Relations in the First Republic of Vietnam, 1955-1963
Geoffrey C. Stewart, University of Western Ontario

Comment: Pierre Asselin

Panel 92: Rule of Experts? U.S. Foreign Policy and the Politics of Knowledge (Patterson C)

Chair: Daniel Immerwahr, Northwestern University

Modernizing the Arab Mind: Constructing Traditional Society and Expertise in the Middle East, 1951-1973

Osamah Khalil, Syracuse University

Arab Oil Experts and International Law, 1951-1966

Christopher Dietrich, Fordham University

The Lawyers' War: Legalizing Torture in the War on Terror

Lisa Stampnitzky, Harvard University

The Responsibility of Intellectuals: The Doctrine of Humanitarian Intervention and Liberal Embrace of War and Empire in the Age of Clinton, Bush and Obama

Jeremy Kuzmarov, University of Tulsa

Comment: Daniel Sargent, University of California, Berkeley

Panel 93: Roundtable: Doctrinal Affairs: Domestic Origins, Multiple Uses and Foreign Readings of American Foreign Relations Doctrines (Patterson D)

Chair: Serge Ricard, Sorbonne Nouvelle (University of Paris III)

Marco Mariano, Università del Piemonte Orientale

Alessandra Bitumi, Università di Bologna

Kaeten Mistry, University of East Anglia

Jay Sexton, University of Oxford

Comment: Mario Del Pero, Institut d'Études politiques de Paris-Sciences Po

Panel 94: Finding Religion in American Foreign Policy: The Problem of Influence (Kentucky)

Chair: Michaela Hoenicke Moore, University of Iowa

The Secularization of American Foreign Policy

Mark Edwards, Spring Arbor University

Religious Identification and the Framing of Terrorism: American Popular and Policy Responses to the IRA, the PLO and the ANC in the 1970s

Caitlin Carenen, Eastern Connecticut State University

Ecumenical Protestants and FDR: Reconsidering the Ambiguities of Influence

Gene Zubovich, University of California, Berkeley

Comment: Michaela Hoenicke Moore

Panel 95: The United States in a Changing World: Anticolonialism, Atomic Energy, and Global Trade (Woodford)

Chair: Catherine Forslund, Rockford University

A Century of Progress?: Keeping the Faith in Global Trade during the Great Depression

Brendan Goff, New College of Florida

"The Broad Toiling Masses in All the Continents": Anticolonial Activists and the Atlantic Charter

Mark Reeves, Western Kentucky University

Internationalism and the Origins of the Baruch Plan for the International Control of Atomic Energy

Waqar Zaidi, Lahore University of Management Sciences, SHAFR Global Scholars Grant recipient

Comment: Andrew Johnstone, University of Leicester

Panel 96: A Discrete Power: U.S. Economic Channels in Argentina, South Vietnam and Switzerland during the Cold War (Scott)

Chair: James Siekmeier, West Virginia University

The Growing American Economic Presence in Switzerland and U.S.-Swiss Relations (1958-1970): Between Burden and Advantage

Virginie Fracheboud, University of Lausanne

Black Markets, Currency Manipulation, and Corruption in South Vietnam, 1965 to 1970

Helen Pho, University of Texas at Austin

"Long-Run Damage": The United States, Argentina, and the International Monetary Fund, 1956-1959

Dustin Walcher, Southern Oregon University

Comment: Charlie Whitham, Edge Hill University

Panel 97: Between Empires: The United States during the Gilded Age and Progressive Era (Franklin)

Chair: Joseph J. Gonzalez, Appalachian State University

Imperial Exchange: American Views of the British Empire in the Gilded Age
Andrew Priest, University of Essex

Foreshadowing Wilsonianism? Colonial Self-Determination, "Political Anglo-Saxonism," and College-Educated Administrators in the American Philippines, c. 1901-1913
Patrick M. Kirkwood, Central Michigan University

The Question of Labor: The Construction of Colonial Railroads in the Philippines and Namibia
Robert Júlio Decker, Technische Universität Darmstadt

"More for our country than for me": The Diplomatic Mission of Ulysses S. Grant's World Tour
Ryan P. Semmes, Mississippi State University Libraries

Comment: Frank Schumacher, University of Western Ontario

**Panel 98: Between the Global and the Local: Transnational Solidarity with Chile, 1973-1989
(Jessamine)**

Chair: Margaret Power, Illinois Institute of Technology

Cuba and the Campaign for Solidarity with Chile
Tanya Harmer, London School of Economics

From Antifascist Brotherhoods to Solidarity Networks and Human Rights: Solidarity with Chile in the German Democratic Republic, 1973-1989
Jadwiga Pieper Mooney, University of Arizona

"We stand almost alone in the world": Transnational Chilean Solidarity & Human Rights Activism in the United Kingdom, 1973-1976
Patrick Kelly, University of Chicago

Comment: Margaret Power