

THURSDAY, 25 JUNE 2015

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

SHAFR Teaching Committee Meeting: 8:00 AM – 10:00 AM, Boardroom

Registration: 10:00 AM – 4:00 PM, Second Floor Reception Area

Book Exhibit: 10:00 AM – 5:30 PM, Second Floor Reception Area

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

Panel 1: Roundtable: Keywords of Empire (Salon 6)

Chair: Marilyn B. Young, New York University

Infrastructure

Kate Epstein, Rutgers University, Camden

Legitimacy

Ryan Irwin, University at Albany, SUNY

Encounter

Monica Kim, New York University

Scale

Colleen Woods, University of Maryland

Discussant: Marilyn Young

Panel 2: Cold War Urbanism: Social Science, Urban Development and the Superpowers (Salon 2)

Chair: Daniel Immerwahr, Northwestern University

Rethinking the Invention of Urban Insurgency

Stuart Schrader, New York University

U.S. Development Institutions and the Challenges of Urbanization in the Global South during the Cold War

Simon Toner, London School of Economics

SHAFR Global Scholars and Diversity Grant Award

Internationalism, Development and the Making of Nurek City

Artemy Kalinovsky, University of Amsterdam
SHAFR Global Scholars and Diversity Grant Award

Alienation: Cold War Urban Planners and Internationalism
Elidor Mehilli, Hunter College of the City University of New York

Comment: Tom Robertson, Worcester Polytechnic Institute

Panel 3: American Evangelicals as Transnational Actors after 1945 (Salon 3)

Chair: Andrew Preston, University of Cambridge

Foreign and Domestic: Evangelical Businessmen at Home and Abroad in the Postwar Period
James McKay, University of Wisconsin-Madison

The Affliction of Missions: Evangelicals, Israel, and the Emerging Christian Zionist Movement in the Seventies
Dan Hummel, University of Wisconsin-Madison

Salvation for the Suffering Church: Transnational Evangelical Activism and the Fight for Religious Liberty in the Socialist Republic of Romania
Lauren Frances Turek, University of Virginia

Mr. Graham Goes to Moscow: Billy Graham and the Nuclear Proliferation Debate, 1979-1982
Jeremy Hatfield, Ohio University

Comment: Andrew Preston

Panel 4: From Humanitarian Relief to Human Rights? New Perspectives on American Non-state Assistance to Europe in the Great War Era (Salon 5)

Chair: Stephen Porter, University of Cincinnati

Socks in the Somme: The Smith Unit's Relief of French War Refugees and Interwar Human Rights
Michael E. McGuire, Salem State University

Acting from the Center of the Maelstrom: The American Red Cross and Switzerland during the First World War
Cédric Cotter, University of Geneva
SHAFR Global Scholars and Diversity Grant Award

Jewish Solidarity as Rights Advocacy and Humanitarianism: American Jewish Philanthropy in Eastern Europe in the Great War Era
Jaclyn Granick, Graduate Institute of International and Development Studies, Geneva

The League of Red Cross Societies and International Committee of the Red Cross: A Re-Evaluation of American Influence in the Interwar Red Cross Movement

Kimberly A. Lowe, Lesley University

Comment: Stephen Porter

Panel 5: Global Black Visions: Perspectives on Twentieth Century Black Internationalism (Salon 1)

Chair: Christopher Fisher, The College of New Jersey

"There is Today a Black World": W. E. B. Du Bois, World War I and Imagining a Mobilized African Diaspora

Chad Williams, Brandeis University

"[F]or the Rights of Dark People in Every Part of the World": Pearl Sherrod and Black Women's Internationalism during the Great Depression

Keisha N. Blain, Pennsylvania State University

SHAFR Global Scholars and Diversity Grant Award

Solidarity and Suspicion in the Shadow of Bandung: Edith Sampson's 1955 Middle East Tour

Athan Biss, University of Wisconsin-Madison

Black Power Diplomacy: Robert Williams and Black Internationalism in the Era of the Vietnam War

Robyn Spencer, Lehman College, CUNY

SHAFR Global Scholars and Diversity Grant Award

Comment: Christopher Fisher

Panel 6: Globalization and the History of the Late Cold War (Salon 7)

Chair: Dustin Walcher, Southern Oregon University

Détente: The Privatization of the Cold War

Fritz Bartel, Cornell University

"Economics is Politics Carried on by Other Means": The United States and Globalization, 1974-1979

Christopher Dietrich, Fordham University

Foreign Investment, Special Economic Zones, and the End of the Cold War

Chris Miller, Yale University

Comment: Dustin Walcher

Panel 7: Putting Policy in Its Place: The Alliance for Progress in Latin American Context (Studio E)

THIS PANEL HAS BEEN CANCELLED.

Chair: Andrew J. Kirkendall, Texas A&M University

The Brazilian Northeast: A Language of Poverty and Development

Courtney J. Campbell, School of Advanced Studies, University of London

The Explosive Region: The United States and the Alliance for Progress in the Brazilian Northeast

Henrique Alonso de A. R. Pereira, Fluminense Federal University/Federal University of Rio Grande do Norte

"A Middle Class Revolution:" The Alliance for Progress, Democracy, and Labor in Colombia, 1958-1970

A. Ricardo López, Western Washington University

Comment: Andrew J. Kirkendall

Panel 8: Understanding the World: Clashing Perceptions, Personalities, and Priorities in the Intelligence-Policymaking Nexus (Studio F)

Chair: John Prados, National Security Archive

Does Intelligence Matter? Manufacturing Discourse, Groupthink, and the Metanarrative

Hillary R. Gleason, Laredo Community College

"We Were Not Rough Enough In Our Bombing": Intelligence and Operation Rolling Thunder

Thomas A. Reinstein, Temple University

Contesting France: French Informants and American Intelligence in the Early Cold War

Susan M. Perlman, American University

Our Man in Harbin versus the Black Chamber: Comparing Intelligence

Paul Behringer, American University

Comment: Kaeten Mistry, University of East Anglia

Panel 9: U.S.-Turkish Relations, 1950-2000 (Studio C)

Chair: Roham Alvandi, London School of Economics and Political Science

The Policy of the Eisenhower Administration on Turkish Force Levels and the Idea of the Deployment of American Ground Atomic Force in Turkey

Fatih Tokalti, Bilkent University Department of History

Containing Genocide: U.S.-Turkish Relations, the Armenian Genocide, and the Cold War

James Helicke, Skidmore College

Full Circle: The Carter Administration's Shifting Policy in the Eastern Mediterranean, 1976-1978

James F. Goode, Grand Valley State University

Quiet Diplomacy in Search of New Security Geometries: The Clinton Administration and Turkey's Military Ties with Israel

Ekavi Athanassopoulou, University of Athens

Comment: Bruce Kuniholm, Duke University

Panel 10: Teaching with Popular Films as Primary Sources (Studio B)

Chair: Carol Jackson Adams, Webster University

Richard Hume Werking, U.S. Naval Academy

Matthew Loayza, Minnesota State University, Mankato

Molly M. Wood, Wittenberg University

Comment: Justin Hart, Texas Tech University
The Audience

Panel 11: Conducting Research at NARA (Studio D)

David Langbart is a senior archivist at the National Archives and Record Administration. He will provide an overview of how to approach beginning research at the National Archives, an overview of the variety of records related to foreign relations, and devote substantial time to answering questions about research projects.

COFFEE BREAK: 1:30 – 2:00 PM

Coffee and tea service, soft drinks, and bottled water will be served in the second floor reception area.

SESSION II: 2:00 – 3:45 PM (Panels 12-23)

Panel 12: Roundtable: Humanitarianism and Human Rights: A State of the Field (Salon 2)

Chair: Sarah B. Snyder, American University

Michael Barnett, George Washington University

Gary Bass, Princeton University

Elizabeth Borgwardt, Washington University in St Louis

Julia Irwin, University of South Florida

Amanda Moniz, National History Center of the American Historical Association

Panel 13: Roundtable: Borderlands, Culture, and the State: A Conversation across Disciplines (Salon 6)

Chair: Brian DeLay, University of California, Berkeley

Hannah Gurman, New York University

Elliott Young, Lewis and Clark College

Ryan Archibald, University of Washington

Mary E. Mendoza, University of California, Davis

Comment: Paul A. Kramer, Vanderbilt University

Panel 14: Debating the War, Defining the World: Non-state Actors and American Foreign Relations in the World War II Era (Salon 3)

Chair: Susan Brewer, University of Wisconsin-Stevens Point

The Limits of the Sayable: Public Propaganda and Private Opinion in the Debate about U.S. Entry into WWII

David Goodman, University of Melbourne

Public Relations, Foreign Relations: The Coming of World War II and the Battle for Public Opinion

Andrew Johnstone, University of Leicester

America in the World: Pre-war Conceptions of a Post-war Order

J. Simon Rofe, SOAS, University of London

Comment: Michaela Hoenicke Moore, University of Iowa

Panel 15: Conservative Democratization and the Cold War (Studio A)

Chair: William Michael Schmidli, Bucknell University

Democratizing the Military or Militarizing Democracy? Rebuilding the Postwar Japanese Military
Jennifer M. Miller, Dartmouth College

Riding the Ola Tercera? U.S. Latin America Policy and the Rise of Democratic Expertise, 1984-1989

Evan McCormick, University of Virginia

Choosing Evolution over Revolution: Empowering the Moderate Middle of the Polish Opposition in the Build-up to 1989

Gregory Domber, University of North Florida

Comment: Bradley Simpson, University of Connecticut

Panel 16: New Approaches to the History of Development in U.S.-Latin American Relations (Studio F)

Chair: William O. Walker III, Independent Scholar

Energy Insecurity, Economic Development, and U.S.-Cuban Relations
Eric Gettig, Georgetown University

Loosening the Bipolar Constraints: Mexico and the Approach to the Non-Aligned Movement during the Early 1960s

Vanni Pettinà, Center for Historical Studies, El Colegio de México

From Development to Law-and-Order: The Nixon Administration's Reformulation of U.S. Foreign Aid to Colombia

Oliver Horn, Georgetown University

Struggle for Promoting Development: An Inter-American Analysis on the Making of the Alliance for Progress: Argentina, Venezuela and the United States

Cristóbal Espinoza-Wulach, Middlesex County College

Comment: Thomas C. Field, Embry-Riddle College of Security and Intelligence

Panel 17: New Directions in U.S.-Israeli Relations (Studio D)

Chair: Michelle Mart, Penn State University, Berks Campus

American Volunteers in the 1948 Arab-Israeli War

Amy Weiss, Adelphi University

Operation "Exodus" and the Battle over Cinematic Authorship in Early 1960s Israel

Shaul Mitelpunkt, Northwestern University

City on a Hilltop: The Jewish-American Makings of the West Bank Settlement of Efrat, 1973-2015

Sara Hirschhorn, Oxford University

Comment: Michelle Mart

Panel 18: Non-State Actors, War, and the American Century: Business, Popular Culture, Religion, and U.S. Foreign Policy, 1898-1980 (Salon 1)

Chair: Rachel Rains Winslow, Westmont College

Carrying the Torch for Manifest Destiny: Private U.S. Citizens and the Hay-Quesada Treaty Debate

Michael E. Neagle, Nichols College

Outsourced: The Battle for Administrative Control between American Banks, Senate, and State Department during the 1912 "Nicaragua Incident"

David Shorten, Boston University

The FTA Troupe: Celebrity Activism Abroad in the Late Vietnam War

Sarah King, Binghamton University

"Pressures Coming from Outside": Catholicism and U.S.-Guatemalan Relations, 1979-1983

Michael J. Cangemi, Binghamton University

Comment: Kelly J. Shannon, Florida Atlantic University

Panel 19: The Cold War in Northeast Asia: Korea, Mongolia, Japan, and China (Studio C)

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

George Kennan and U.S. Decisions on Korea, 1947-1951

Seung Young Kim, University of Sheffield

Mongolia in the Sino-Soviet-U.S. Triangle: Tsedenbal's Cold War Policy, 1960-1977

Midori Yoshii, Albion College

Japan and U.S. Extended Nuclear Deterrence

Fintan Hoey, Franklin University

Deng Xiaoping and the United States, 1978-1989

Yafeng Xia, Long Island University

Comment: James I. Matray

Panel 20: Grassroots, International, and Domestic Influences on NATO's Dual-Track Decision Making (Salon 5)

Chair: Thomas A. Schwartz, Vanderbilt University

Going for Zero: Ronald Reagan, Anti-Nuclear Activism, and U.S. Arms Control Policy, 1981-1984

Stephanie Freeman, University of Virginia

Internationalizing Nuclear Resistance: The Dutch Interchurch Peace Council and the INF Negotiation Track, 1979-1987

Ruud van Dijk, University of the Netherlands

A Different Shade of SALT: Arms Control Decision Making during the Euromissile Crisis

Matthew Ambrose, Ohio State University

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

Panel 21: Affective Policies: Deploying Emotion in Foreign Relations (Salon 7)

Chair: Nicole M. Phelps, University of Vermont

James Monroe and the Passions of Foreign Policy

Cassandra Good, Papers of James Monroe, University of Mary Washington

Passion and Romance at the Paris Peace Conference: Emotional Language in American Descriptions of Poles and Poland, 1919

Denis Clark, University of Oxford

Feeling Towards Revolution: Emotions in the Growth of Anti-U.S. Activism in 1960s Ethiopia

Beatrice Wayne, New York University

Comment: Frank Costigliola, University of Connecticut

Panel 22: Sex, Gender and the Cold War: A Global Perspective (Studio E)

Chair: Phil Muehlenbeck, George Washington University

Faceless and Stateless: French Occupation Policy toward Women and Children in Postwar Germany (1945-1949)

Katherine Rossy, Queen Mary University of London

Africa's Kitchen Debate: Ghanaian Domestic Space in the Age of Cold War

Jeffrey Ahlman, Smith College

"Pederasts," Professors, and Priests: Anticommunist Policing and Anxieties about Youth and Sexuality in Cold-War Brazil

Benjamin Cowan, George Mason University

Comment: Andrew Rotter, Colgate University

Panel 23: Roundtable: Innovative Pedagogies, Student Learning, and the Future of the U.S. in the World Classroom (Studio B)

Chair: Eric J. Morgan, University of Wisconsin-Green Bay

Andy DeRoche, Front Range Community College

Kevin K. Gaines, University of Michigan

Penny M. Von Eschen, University of Michigan

George White, Jr., York College at CUNY

REFRESHMENT BREAK: 3:45 – 4:15 PM (Second Floor Reception Area)

Coffee, tea, soft drinks, bottled water, and light snacks will be served.

Sponsored by Cambridge University Press in recognition of all Cambridge University Press authors and members of SHAFR.

PLENARY SESSION: 4:15 – 6:00 PM (Salon 4)

Immigration and Foreign Relations: 50 Years since the Hart-Celler Act

Chair: Brooke L. Blower, Boston University

Participants:

Maria Cristina Garcia, Cornell University

Alan M. Kraut, American University

Donna Gabaccia, University of Toronto

WELCOME RECEPTION: 6:00 – 7:30 PM (Second Floor Reception 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; bar will be on a cash basis thereafter.

FRIDAY, 26 JUNE 2015

BREAKFAST: 7:15 – 8:00 AM

The Committee on Women in SHAFR invites all registrants to join us for continental breakfast refreshments and coffee in the registration area.

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

Registration: 7:30 AM – 4:30 PM, Second Floor Reception Area

Book Exhibit: 8:00 AM – 4:30 PM, Second Floor Reception Area

SESSION III: 8:00 – 9:45 AM (Panels 24-35)

Panel 24: Queering America and the World, Part I (Studio B)

Chair: Mark Philip Bradley, University of Chicago

“White Men Think Queer Thoughts in the Tropics”: Empire and the Construction of Sexual Deviancy in Haiti, 1804-1940

Julio Capó, Jr., University of Massachusetts, Amherst

Mediating Deviance in America’s Eugenic Trans-nation

Shanon Fitzpatrick, McGill University

Cold War Open Secrets: Publicity and Diplomacy in the Anglo-American Lavender Scare

David Minto, Princeton University

Comment: Penny M. Von Eschen, University of Michigan

Panel 25: Roundtable: National Perspectives on Transnational History (Salon 2)

Chair: Petra Goedde, Temple University

An Incomplete Convergence: Transnational History in Portugal

Pedro Aires Oliveira, Faculdade de Ciências Sociais e Humanas da Universidade Nova de Lisboa

The Transnational Turn in the UK

Patrick Finney, Aberystwyth University

SHAFR Global Scholars and Diversity Grant Award

Did You Say Transnational? French Historiography and the Transnational Turn

Anaïs Fléchet, University of Versailles Saint-Quentin-en-Yvelines

SHAFR Global Scholars and Diversity Grant Award

From the Outside In: Transnational History in the United States

Petra Goedde, Temple University

Panel 26: Twentieth Century U.S. Grand Strategy: Origins, Implementation, and Impact (Salon 7)

Chair: William Burr, National Security Archive

From Atlanticism to Realism: The Evolution of American Strategic Doctrine in the First Half of the Twentieth Century

Priscilla Roberts, University of Hong Kong

The Globalization of U.S. Grand Strategy: How U.S. Officials Positioned the United States at the Center of a Multipolar World after World War II

Edward Hunt, The College of William and Mary

"A Profound Bitterness": NATO, the Berlin Crisis, and the Failed Promise of Allied Grand Strategy

Timothy Andrews Sayle, Southern Methodist University

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

Panel 27: Roundtable: UDI at 50: Global Legacies of Rhodesia's 1965 Unilateral Declaration of Independence and its Impact on Southern Africa (Studio F)

Chair: Andy DeRoche, Front Range Community College

Nancy Mitchell, North Carolina State University

Carl Watts, Baker College

Eliakim Sibanda, University of Winnipeg

Comment: Jamie Miller, Cornell University

Panel 28: Interwar Internationalism (Studio D)

Chair: Cassandra Good, University of Mary Washington

“World Fellowship”: International Social Work and Transnational Feminism between the World Wars

Anya Jabour, University of Montana

Mountain Peaks, Wine-barrels, and Drunken Wives: Practical Cooperation on “the Alps” and the Definition of Internationalism in the Interwar Period

Ilaria Scaglia, Columbus State University

The Struggle for Equality at the San Francisco Conference

Teresa Cristina N. Marques, University of Brasilia

SHAFR Global Scholars and Diversity Grant Award

Comment: Katherine Marino, Ohio State University

Panel 29: India and the Cold War (Studio A)

Chair: Kenton Clymer, Northern Illinois University

“People’s Propaganda”: Soviet Information Operations in India, 1947-1956

Eric Pullin, Carthage College

The Pandit and the President, 1957-1960: An Earlier Turning Point in India-U.S. Relations

Tanvi Madan, Brookings Institution

From Russia with Love: Dissidents, Defectors and the Politics of Asylum in Cold War India

Paul McGarr, University of Nottingham

Comment: Kenton Clymer

Panel 30: From Threat to Opportunity: U.S. Perceptions of China, 1950s-1970s (Studio C)

Chair: Meredith Oyen, University of Maryland, Baltimore County

Seeking United Action: The Geneva Conference on Indochina and U.S. Policy toward China

Tao Wang, Iowa State University

The Cultural Revolution in the U.S. Media

Guolin Yi, Wayne State University

Sino-American Rapprochement Reconsidered: Economic Diplomacy, Soft Power, and U.S.-China Relations in the 1970s

Mao Lin, University of Southern Mississippi

Comment: David Painter, Georgetown University

Panel 31: New Approaches to Hegemonic Power: Argentina, Chile, and the United States, 1960-1980 (Salon 1)

Chair: Raanan Rein, Tel-Aviv University

The Ordeal of Global Capitalism: U.S. Policy, Austerity, and Political Instability in Argentina, 1962-1963

Dustin Walcher, Southern Oregon University

Was Nixon a Desarrollista? Rethinking United States-Argentine Relations in the early 1970s

David M. K. Sheinin, Trent University

Cracks in the U.S. Hegemony in the World Bank: Salvador Allende and the World Bank, 1970-1973

Claudia Kedar, The Hebrew University of Jerusalem

Comment: William Michael Schmidli, Institute of Advanced Study, Princeton University and Bucknell University

Panel 32: Expertise for the World: American Universities' Activities in the Middle East and East Asia, 1951-1967 (Salon 6)

Chair: Amanda Kay McVety, Miami University

Utah Universities Point Four Advisors, Mossadegh, and the Political Crisis in Iran, 1951-1953

Richard Garlitz, University of Tennessee at Martin

Colliding Empires: Sino-Anglo-American Rivalry and Partnership in Hong Kong's Higher Education, 1951-1963

Peter E. Hamilton, University of Texas at Austin

The University of Southern California and Public Administration in Pakistan, 1959-1967

Ethan Schrum, Azusa Pacific University

Comment: Amanda Kay McVety

Panel 33: Prosecuting the "Global Cold War" in a Decade of Transition (Salon 3)

Chair: William LeoGrande, American University

“Smash Cuba”: Why the United States Planned to Attack Cuba over Angola, and Why It Didn’t
Todd Greentree, Oxford University

“Losing” Nicaragua: Human Rights Politics, U.S. Policy, and Revolutionary Change in Central America, 1977-1979
Shannon Nix, University of Virginia

Terrorism Unleashed: From Cold War Détente to the Crime of Barbados, 1973-1977
Hideaki Kami, Ohio State University

Comment: William LeoGrande

Panel 34: The Mediterranean Cold War (Salon 5)

Chair: Pablo Del Hierro, Maastricht University

Diplomatic Bedfellows: Communism, Religion, and the Unison of Spain and the United States
Jonathan A. Hanna, Claremont Graduate University

The Garden Path: National Security and American Intervention in Italian Rehabilitation, 1944-1945
Marco Maria Aterrano, University of Naples Federico II and Fondazione Luigi Einaudi, Turin

From Foes to Friends: Italy, Yugoslavia, and the Cold War in the Adriatic
Fabio Capano, George Washington University

Between Modernization and Anti-communism: USIA’s Contradictory Strategy in Cold War Greece, 1953-1969

Zinovia Lialiouti, Aristotle University of Thessaloniki
SHAFR Global Scholars and Diversity Grant Award

Comment: Pablo Del Hierro

Panel 35: From Endless Frontier to the Limits of Growth: Science and Technology in Cold War International Relations (Studio E)

Chair: Corinna Schlombs, Rochester Institute of Technology

The U.S. Space Program and the Vision of Global Interdependence
Teasel Elizabeth Muir-Harmony, American Institute of Physics

The Meaning of Spaceship Earth
Perrin Selcer, University of Michigan

“Bring Space back down to Earth”: The Interior Department and Earth Resources Satellites in US AID

Megan Black, George Washington University

Comment: Audra Wolfe, Independent Scholar

COFFEE BREAK: 9:45 – 10:15 AM

Coffee and herbal tea, soft drinks, and bottled water will be served in the registration and exhibit area.

SESSION IV: 10:15 AM – 12:00 PM (Panels 36-47)

Panel 36: Queering America and the World, Part II (Studio B)

Chair: Naoko Shibusawa, Brown University

Berlin Stories: American Culture’s Queer Archive of Divided Berlin
Paul M. Farber, Haverford College

Uganda: Queer Endangerment and/or Cultural Imperialism?
Melani McAlister, George Washington University

The Origins of the International LGBT Rights Movement
Laura A. Belmonte, Oklahoma State University

Comment: Michael Sherry, Northwestern University

Panel 37: Cold War Seas: Science, Surveillance, and Marine Mammals on the Ocean Frontier (Studio D)

Chair: Kurkpatrick Dorsey, University of New Hampshire

Fathoming the Unknown: Cold War Oceanography and the International Indian Ocean Expedition

Marc Anthony Reyes, University of Connecticut
SHAFR Global Scholars and Diversity Grant Award

Sound Surveillance System: The Geopolitics and Science of Anti-Submarine Warfare
Lino Camprubí, Max Planck Institute

Underwater Man: The Origins of a Cold War Science

Jennifer Martin, University of California, Santa Barbara

Whales of War, Whales of Peace: The U.S. Navy Marine Mammal Program and the Rise of International Environmentalism

Jason M. Colby, University of Victoria

Comment: Jacob Darwin Hamblin, Oregon State University

Panel 38: The Decolonization of the United States (Studio A)

Chair: Dane Kennedy, George Washington University and National History Center

Letting Go of Empire? The Independence of the Philippines

Daniel Immerwahr, Northwestern University

From Colony to State: Hawai'i Statehood and Global Decolonization

Sarah Miller-Davenport, University of Sheffield

"The Truth Shall Set You Free": The Arab Palestine Refugee Office and Anti-Orientalism in the United States

Maurice Jr. Labelle, University of Saskatchewan

Comment: Lien-Hang Nguyen, University of Kentucky

Panel 39: Patterns and Problems: The U.S. Consular Service in the Nineteenth Century (Salon 7)

Chair: Nancy Shoemaker, University of Connecticut

Charting the U.S. Consular Service in the Long Nineteenth Century

Nicole M. Phelps, University of Vermont

The Rise and Fall of the House of Montgomery

Lawrence A. Peskin, Morgan State University

Our (Unhappy) Man in Havana: Nicholas P. Trist and American Networks of Capital and U.S. Consular Authority in Cuba, 1831-1845

Matthew Taylor Raffety, University of Redlands

Comment: Kristin Hoganson, University of Illinois

Panel 40: Tensions in Transnational Human Rights Discourse: A Comparative Perspective (Salon 5)

Chair: Michael Holm, Boston University

The Symbolic Politics of Political Incarceration: The "Prisoner of Conscience" and Human Rights Activism in the Soviet Bloc

Robert Brier, German Historical Institute in Warsaw

A Bilateral Directive: Carter, Uruguay, and a Human Rights Convergence

Debbie Sharnak, University of Wisconsin-Madison

Robert A. and Barbara Divine Graduate Student Travel Grant Award

Feeding the "Bitter World": Famine, Food Aid, and the Carter Administration in Africa

Christian Ruth, University of Kentucky

Comment: Vanessa Walker, Amherst College

Panel 41: African Americans and U.S. Foreign Policy from Kennedy to Clinton (Salon 6)

Chair: Nancy Mitchell, North Carolina State University

TransAfrica and the African American Foreign Policy Lobby during the Carter Administration, 1977-1981

Ronald Williams II, University of North Carolina at Chapel Hill

"The Relationship between Our Problems and the Problems of Africans": African-Americans Engage the Black Atlantic Freedom Struggle

James Meriwether, California State University, Channel Islands

"Breaking the Chains:" African Liberation and the Re-imagination of Black American Internationalism

R. Joseph Parrott, Miller Center, University of Virginia and University of Texas at Austin

African American Leadership in Foreign Policy during the Clinton Administration

Terrence B. Tarver, Howard University

Comment: Nancy Mitchell

Panel 42: Building the Postwar Economic Order (Salon 1)

Chair: Christopher Dietrich, Fordham University

Growth through Productivity: The American Capitalist Model in Transatlantic Relations

Corinna Schlombs, Rochester Institute of Technology

Marking Time and Moving as Rapidly as Possible: Anglo-American Institution Building in British Guiana, 1954-1961

Josh Esposito, West Virginia University

Welfare State and The Marshall Plan: The Role of U.S. Missions in Social Insurance Reform in Greece and Germany (1947-1951)

Loudovikos Kotsonopoulos, Panteion University
SHAFR Global Scholars and Diversity Grant Award

Impact beyond the Official: Corporations, Aid, and Development in Iraq, 1945-1958

Sanket Desai, University of Arkansas

Comment: Jason Parker, Texas A&M University

Panel 43: The Korean War and its Aftermath (Studio F)

Chair: Gregg Brazinsky, George Washington University

Cold War (De)Liberations: Remembrance of Food Aid Past

Jennifer Kwak, University of Michigan

Masterminding the Miracle on the Han: South Korean Bureaucrats and the Ideology of Capitalism, 1961-1972

Patrick Chung, Brown University

Meaning Struggle: The Korean War, American Politicians and the Shaping of War Memory

Jinxian Li, China Foreign Affairs University and Georgetown University

Comment: Gregg Brazinsky

Panel 44: The Limitations of a Superpower: The United States and the Middle East post-1945 (Studio E)

Chair: Peter L. Hahn, Ohio State University

From Object to Actor in World Politics: Self-aggrandizement in Israeli Foreign Policy (1956-1967)

Noa Schonmann, Pembroke College, Oxford

Courting Saddam: Donald Rumsfeld's Mediation in the Lebanese Civil War

Clea Lutz Hupp, University of Arkansas

Anglo-American Policy towards the Persian Gulf, 1978-1985

Tore Petersen, Norwegian University of Science and Technology

Comment: Matthew Jacobs, University of Florida

Panel 45: Making Sense of Reagan's Foreign Policy: New Evidence and New Approaches (Studio C)

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

Managing the West: American Views of NATO's Role in the Cold War, 1979-1983
Susan Colbourn, University of Toronto

A Pericentric View on the Reagan Administration's Attitude towards Intermediate Nuclear Forces in Europe, 1981-1983
Andrea Chiampan, The Graduate Institute, Geneva

Selling Rapprochement: Foreign Policy and the 1984 Presidential Election
Simon Miles, University of Texas at Austin

Comment: Chester Pach, Ohio University

Panel 46: Transnational Diasporas and U.S. Foreign Relations (Salon 3)

Chair: Christopher Capozzola, Massachusetts Institute of Technology

Deporting Chinese Seamen: the Continued Exclusion of Chinese Laborers under the Alien Seamen Program, 1942-1946
Heather Lee, Massachusetts Institute of Technology

Liberal Whispers and Propaganda Fears: The American Jewish Committee and the Status of Palestinian Arab-Israelis in the 1950s
Geoffrey Levin, New York University

An Opportunity to Strike a Blow? The United States and the Struggle in the Armenian Apostolic Church, 1956-1963
James Stocker, Trinity Washington University

"Legalize the Irish!" The Irish Immigration Reform Movement and the Legislation of Immigrant Diversity, 1987-1990
Carly Goodman, Temple University

Comment: Christopher Capozzola

Panel 47: Roundtable: Open Access and the Future of Journal Publishing (Salon 2)

Chair: Nick Cullather, Indiana University, *Diplomatic History*

Anne L. Foster, Indiana State University, *Diplomatic History*

David Crotty, Senior Editor, Oxford University Press

Andrew Preston, Cambridge University

Seth Denbo, American Historical Association

PRESIDENTIAL LUNCHEON: 12:00 – 2:00 PM (Salon 4)

Pre-registration and tickets required.

Inside Every Foreigner: How Americans Understand Others

Thomas “Tim” Borstelmann, E. N. and Katherine Thompson Professor of Modern World History, University of Nebraska-Lincoln
SHAFR President

SESSION V: 2:00 – 3:45 PM (Panels 48-59)

Panel 48: Roundtable: Comparing America’s Wars in Vietnam, Iraq and Afghanistan (Studio B)

Chair: Christian G. Appy, University of Massachusetts, Amherst

Terry H. Anderson, Texas A&M University

Marilyn B. Young, New York University

John Prados, National Security Archive

David L. Anderson, Naval Postgraduate School

Panel 49: The Shape of Independence after Decolonization: Nation-Building and Transnational Political Debate in Burma and the Philippines (Studio E)

Chair: Bradley Simpson, University of Connecticut

How the Filipinos Built a Nation: Making a Case for Postcolonial Agency in the Cold War Third World, 1945-1953

Tristan Osteria, Texas A&M University
SHAFR Global Scholars and Diversity Grant Award

Remaking Landscapes and Workers in Philippines Commonwealth

Karen Miller, La Guardia Community College, CUNY

Of Railway Men and Cultural Freedom: American Soft Power and Global Civil Society Networks in 1950s Burma

Su Lin Lewis, University of Bristol

Housing as Urban Warfare: The Cold War Politics of Postwar Metropolitan Manila

Michael Pante, Ateneo de Manila University

Comment: Daniel Immerwahr, Northwestern University

Panel 50: Redefining the Hemisphere in the Early Twentieth Century (Salon 3)

Chair: Jay Sexton, University of Oxford

Pan-Americanism: A Hemispheric Model for a Global Order?

Klaas Dykmann, University of Roskilde

The Twenty-Second Chair: Canada's Place in Pan-Americanism

Mark Petersen, Corpus Christi College, Oxford

Stars, Stripes, and Ice: FDR and the Polar Regions, 1933-1945

Dawn Alexandria Berry, Defense POW/MIA Accounting Agency, Hickam Air Force Base

Comment: Jay Sexton

Panel 51: Decolonization, the UN, and the Global Cold War in the Early 1960s (Studio D)

Chair: David Engerman, Brandeis University

"Aid to a wounded rattlesnake": The UN Civilian Mission to the Congo, 1960-61

Aaron Rietkerk, London School of Economics and Political Science

Robert A. and Barbara Divine Graduate Student Travel Grant Award

Beyond the Shoe: Rethinking Khrushchev at the 1960 UN General Assembly

Alessandro Iandolo, London School of Economics and Political Science

Navigating the Cold War Trap: Brokering Decolonization, 1960-1962

Lydia Walker, Harvard University

Comment: Elizabeth Schmidt, Loyola University Maryland

Panel 52: The "Art and Science" of U.S.-China Relations: American Knowledge Production about China, 1843-1949 (Studio F)

Chair: Christopher Jespersen, University of North Georgia

Somewhere Between Civilization and Savagery: The Creation of American Representations of China and the Rhetoric of Stagnation and Opportunity between the Opium Wars, 1843-1856
Matthew Brundage, Kent State University

The Chinese Art "Arms Race": Nationalism in Art Collecting, Scholarship, and Institution Building between the United States and Europe, 1900-1920
K. Ian Shin, Columbia University

Back From the Brink: Metasequoia and Sino-American Preservation
Andrew William Bell, Boston University

Comment: Christopher Jespersen

Panel 53: The Environmental Impact of International Development Projects, 1945-1990 (Salon 2)

Chair: Jenifer Van Vleck, Yale University

Reshuffling the New Deal: Legacies of Expertise in Cold War International Development Projects
Jenny Leigh Smith, Georgia Institute of Technology

"Transport Revolution": Cold War Highways in Thailand, 1950-1980
Tom Robertson, Worcester Polytechnic Institute

Four H's and Five-Year Plans: Rural Youth and Agricultural Modernization in the U.S. and India
Amrys Williams, Wesleyan University

Comment: Jenifer Van Vleck

Panel 54: American Missionaries in Africa and the Middle East in the 1960s (Salon 1)

Chair: Melani McAlister, George Washington University

The Essence of Tragedy: Protestant Missionaries, American Foreign Relations, and the Arab-Israeli Conflict during the early Cold War

Zoe LeBlanc, Vanderbilt University

Robert A. and Barbara Divine Graduate Student Travel Grant Award

Saving Congo for the Missions or from the Missionaries?: American-Congolese Trans-Atlantic Protestant Networks, 1960-1970

Jeremy Rich, Marywood University

The Southern Baptist Medical Mission to Yemen during the 1960s

Asher Orkaby, Crown Center for Middle East Studies

Comment: Kate Burlingham, California State University, Fullerton

Panel 55: Around and Beyond the Treaty: Finessing Non-Proliferation in the 1960s and 1970s (Studio A)

Chair: William G. Gray, Purdue University

Cave CANE(m): Regional Arms Limitations and the Prospect of a Nuclearized Middle East during the 1960s

Roland Popp, Center for Security Studies, ETH Zurich

Through the Looking Glass: India's 1974 Nuclear Test and the Ambiguities of the U.S. Non-Proliferation Policy

Thomas P. Cavanna, University of Pennsylvania

The Brazil-West Germany Nuclear Agreement and its Impact on the U.S. Non-Proliferation Policy

Edson José Perosa Junior, Federal University of Rio de Janeiro

SHAFR Global Scholars and Diversity Grant Award

Beyond the NPT: The Evolution of the U.S. Non-Proliferation Policy and the Nuclearization of Iran in the 1970s

Vittorio Felci, Lund University Center for Middle Eastern Studies

SHAFR Global Scholars and Diversity Grant Award

Comment: William G. Gray

Panel 56: Liberal Democrats, the Third World, and the Cold War Consensus (Salon 5)

Chair: Mark Atwood Lawrence, University of Texas at Austin

Liberal Democrats, The Cold War Consensus, and U.S.-Latin America Relations, 1956-1974

Andrew J. Kirkendall, Texas A&M University

Liberal Democrats, the Cold War Consensus, and American Support for Israel

Olivia L. Sohns, The Hebrew University of Jerusalem

Imperfect Storm(s): Ted Kennedy, Foreign Policy, and the Agony of Running for President as a Liberal Democrat in 1980

Derek N. Buckaloo, Coe College

A Tale of Two Policies: Carter, Reagan, and Human Rights in the Western Hemisphere

Vanessa Walker, Amherst College

Comment: Mark Atwood Lawrence

Panel 57: Their Own Battles: Indigenous Anti-Communist Networks, the Third World, and the Global Cold War (Salon 6)

Chair: Carol Anderson, Emory University

Their Own Containment, Their Own Backyard: Caribbean Basin Dictators and Military Regimes, 1947-1952

Aaron Coy Moulton, Truman Library Institute, Harry S. Truman Presidential Library and University of Arkansas

In the Cold War's Shadow: Philippine-Chinese Visits to Taiwan and the Sinification of Anti-communism, 1950s-1970s

Chien-Wen Kung, Columbia University

Fighting the Red Plot: Civic Anti-Communism in Mexico, 1954-1967

Luis Herrán Avila, The New School for Social Research

SHAFR Global Scholars and Diversity Grant Award

A Very "Special Relationship": Jay Lovestone, Eliezer Livneh, and the "House-Cleaning of Communist Spies" in Israel during the 1950s

Aaron Dowdall, University of Wisconsin-Madison

Comment: Carol Anderson

Panel 58: Creating a Global Drug Enforcement Paradigm: Case Studies in the Challenges and Geography of International Drug Control (Salon 7)

Chair: Daniel Weimer, Wheeling Jesuit University

The Diplomacy and Genesis of the International Criminalisation Framework for Drug Consumption, 1939-1964

John Collins, London School of Economics

Bangkok and the Birth of America's Global Drug War

Matthew Pembleton, American University

Dismantling the French Connection – in International Cooperation?

Helena Barop, University of Freiburg

Political Intelligence as a Window onto Bilateral Antidrug Policies in Mexico, 1947-1985

Aileen Teague, Vanderbilt University

Comment: Daniel Weimer

Panel 59: Latin America's Nuclear Age: Crises, Proliferation, and Statecraft (Studio C)

Chair: James G. Hershberg, George Washington University

The United States, Mexico and the Latin American Nuclear Free Zone, 1962-1968

Jonathan Hunt, RAND Corporation

Latin America and the Cuban Missile Crisis

Renata Keller, Boston University

How Jimmy Carter Lost Nuclear Brazil, 1976-1979

Carlo Patti, Universidade Federal de Goiás

SHAFR Global Scholars and Diversity Grant Award

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

REFRESHMENT BREAK: 3:45 – 4:15 PM

Coffee and tea service, soft drinks, bottled water, and light snacks will be served in the second floor reception area.

Sponsored by Cornell University Press in honor of the publication of The Familiar Made Strange: American Icons and Artifacts after the Transnational Turn, eds. Brooke L. Blower and Mark Philip Bradley and with contributions by: Nick Cullather, Brian DeLay, Matthew Pratt Guterl, Jesse Hoffnung-Garskof, Fredrik Logevall, Mary A. Renda, Daniel T. Rodgers, Andrew J. Rotter, Brian Rouleau, and Naoko Shibusawa.

PLENARY SESSION: 4:15 – 6:00 PM (Salon 4)

New Frontiers: Environmental History and Foreign Relations

Chair: Jason M. Colby, University of Victoria

Participants:

Kate Brown, University of Maryland, Baltimore County

Paul Sutter, University of Colorado at Boulder

Jacob Darwin Hamblin, Oregon State University

SOCIAL EVENT: 7:00 – 10:00 PM

Pre-registration and tickets required.

Dinner and mingling at Top of the Town in Alexandria. Buses will depart the hotel beginning at 6:30 PM and return to the Renaissance Arlington Capital View beginning at 10:00 PM. Please see the conference website at www.shafr.org for more details.

SATURDAY, 27 JUNE 2015

Registration: 8:00 AM – 4:30 PM, Second Floor Reception Area

Book Exhibit: 8:00 AM – 4:30 PM, Second Floor Reception Area

Job Workshop: 8:00 – 9:15 AM (Salon 4)

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

BREAKFAST: 8:00 – 9:15 AM

All registrants are invited to join us for continental breakfast refreshments in the second floor reception area.

SESSION VI: 9:30 – 11:15 AM (Panels 60-71)

Panel 60: In Memoriam: Honoring the Life and Career of Mark T. Gilderhus (Salon 2)

Chair: Kyle Longley, Arizona State University

Dana Cooper, Stephen F. Austin State University

Michael Donoghue, Marquette University

Monica Rankin, University of Texas at Dallas

Mark A. Stoler, University of Vermont and The George C. Marshall Foundation

Panel 61: Roundtable: Spatial Histories, Part I (Studio B)

Chair: Paul A. Kramer, Vanderbilt University

Housing

Amy Offner, University of Pennsylvania

Workplace

Andrew Zimmerman, George Washington University

Maps

William Rankin, Yale University

Fronts

Brooke L. Blower, Boston University

Cities

Andrew Friedman, Haverford College

Panel 62: From the Belly of the Beast: American Critics of U.S. Empire (Salon 7)

Chair: Jeremi Suri, University of Texas at Austin

Harold Ickes: A New Dealer's Opposition to the Early Cold War

Robert Shaffer, Shippensburg University

Confronting America's National Security State: The Institute for Policy Studies and the Vietnam War

Brian Mueller, University of Wisconsin-Milwaukee

Good-Bye to All That: The Transnational Nuclear Disarmament Movement and the End of Cold War Consensus

Michael J. Allen, Northwestern University

Comment: Jeremi Suri

Panel 63: U.S. Diplomacy and Norm Diffusion in Latin America (Salon 3)

Chair: Erick Langer, Georgetown University

The U.S. Military Assistance Program in Chile

Floriane Blanc, Aix-Marseille University

Troubled Relations: Argentina, the United States, and the Arab-Israeli Conflicts

David Grantham, Texas Christian University

The United States' Role in Global Anti-Trafficking Efforts

Myriem Aboutaher, University of Paris III-Sorbonne Nouvelle

SHAFR Global Scholars and Diversity Grant Award

Comment: Margaret Power, Illinois Institute of Technology

Panel 64: Mid-Level Powers and the Cold War in Africa (Studio F)

Chair: Elizabeth Schmidt, Loyola University Maryland

"Just another imperialist country?" Canadian Policy towards Africa in the Early Years of the Cold War

Kevin A. Spooner, Wilfrid Laurier University

The Role of Swiss Neutrality in Relations with Africa during the 1960s: The Cases of Congo (Kinshasa) and Ghana

Mathieu Humbert, University of Lausanne

Czechoslovakia in Africa, 1957-1962

Phil Muehlenbeck, George Washington University

Comment: Daniel Byrne, University of Evansville

Panel 65: From Ivy-Covered Walls to the Halls of Power: China Studies and China Policy in the U.S. and Abroad (Studio A)

Chair: Matthew Jones, London School of Economics

Architects of Capitulation? An Evaluation of McCarthyism's Charges against China Scholars
Matthew Linton, Brandeis University

Bamboo Curtains and Ivory Towers: How Academics Helped Change U.S. China Policy in the 1960s

Jeffrey Crean, Texas A&M University

To Change Taiwan: The Migration Diplomacy of Americans in the Republic of China, 1950-1979
Meredith Oyen, University of Maryland, Baltimore County

Comment: Paul Cohen, Harvard University

Panel 66: Humanitarianism as Diplomacy in the Early Cold War (Salon 5)

Chair: Amy Sayward, Middle Tennessee State University

Virginia Gildersleeve's Humanitarian Arguments in Defense of the United Nations
Megan Threlkeld, Denison University

Politically in Play: UNRRA's Humanitarian Missions in Poland and Yugoslavia, 1945-1946
Amanda Bundy, Ohio State University

Hunger and the Hard Peace: Food Relief in Occupied Germany
Kaete M. O'Connell, Temple University

Comment: Amy Sayward

Panel 67: Western Europe and the Reheating of the Cold War in the early 1980s (Studio E)

Chair: Thomas A. Schwartz, Vanderbilt University

The Iron Europeans? Margaret Thatcher, Helmut Schmidt, and the Cold War Crises in Afghanistan and Poland, 1979-82

Mathias Haeussler, University of Cambridge

Greek Socialists: Between Non-aligned Rhetoric and Cold War Realities, 1981-1983

Eirini Karamouzi, University of Sheffield and University of Oxford

Star-crossed Allies: Western Europeans and Ronald Reagan's Strategic Defense Initiative, 1983-1984

Edoardo Andreoni, University of Cambridge

SHAFR Global Scholars and Diversity Grant Award

Comment: Ruud van Dijk, University of Amsterdam

Panel 68: Hearts and Minds at the Grassroots in Vietnam (Studio C)

Chair: Jessica Chapman, Williams College

"A Most Valuable Resource": Orphans and Transnational Public Diplomacy in Nixon's Vietnam

Amanda Boczar, University of Kentucky

The American Experience of "Nation-Building" in South Vietnam, 1969-1973

Andrew Gawthorpe, King's College London

Translating Religion: Military Chaplains as Ambassadors and Brokers in Vietnam

Ronit Y. Stahl, Washington University in St. Louis

Comment: Jessica Chapman

Panel 69: Education for the World: 20th Century American Global Education Initiatives and North-South Relations (Salon 6)

Chair: Christopher Dietrich, Fordham University

Educational Landscapes: Money, Power, and the Shifting Dynamics of Educational Cooperation between the United States and the Shah's Iran

Matthew Shannon, Emory and Henry College

The Ties that Bind: Adaptive Education and U.S. Foreign Relations in Angola
Kate Burlingham, California State University, Fullerton

China's Advocate: The Chinese Students' Alliance of North America as a Participant of the Washington Conference, 1921-1922
Daniel DuBois, University of Colorado, Boulder

Anti-Catholicism and U.S. American Education Policies during the Occupation of Cuba, 1898-1902
Lisa Jarvinen, La Salle University

Comment: Christopher Dietrich

Panel 70: The United States and France in the Global Cold War (Salon 1)

Chair: Paul Pitman, Office of the Historian, U.S. Department of State

Israel between France and the United States, 1962-1967
John J. Goodman, The Carter Center

Ending the "Brutish Quarrel" but Not the War: Vietnam and Franco-American Relations in the Nixon Years
Douglas J. Snyder, University of Colorado at Boulder

India's Nuclear Program between France and the United States, 1964-1969
Jayita Sarkar, Harvard University

Comment: Paul Pitman

Panel 71: Insular and Maritime Worlds of 19th Century America (Studio D)

Chair: Brian Rouleau, Texas A&M University

"There is no Neutral Party:" Anti-Piracy Diplomacy in the Gulf of Mexico and Caribbean Sea, 1810-1830
Daniel Vogel, Texas Christian University

Origin Stories and Americanization Narratives: Baseball in the Hawaiian Islands, 1840-1867
Michael Johnson, University of Hawai'i at Manoa

The Nature of Diplomacy: American Foreign Relations and the Fisheries of the North Atlantic during the Nineteenth Century
Blake Earle, Rice University
Robert A. and Barbara Divine Graduate Student Travel Grant Award

Comment: Brian Rouleau

KEYNOTE LUNCHEON: 11:15 AM – 1:15 PM (Salon 4)

Pre-registration and tickets required.

Dambreaking: Guns, Capitalism, and the Independence of the Americas

Brian DeLay, University of California, Berkeley

SESSION VII: 1:15 – 3:00 PM (Panels 72-83)

Panel 72: Roundtable: Spatial Histories, Part II (Studio B)

Chair: Adriane Lentz-Smith, Duke University

Camps

A. Naomi Paik, University of Illinois, Urbana-Champaign

Transportation

Jay Sexton, University of Oxford

Infrastructure

Jenifer Van Vleck, Yale University

Jurisdiction

Daniel S. Margolies, Virginia Wesleyan College

Boundaries

Paul A. Kramer, Vanderbilt University

Panel 73: Roundtable: Development, It's Still History: A State of the Field Assessment on the History of International Development (Salon 2)

Chair: Nick Cullather, Indiana University

Stephen Macekura, Dartmouth College

Paul Adler, Harvard University

Corinna Unger, Jacobs University Bremen

Sheyda Jahanbani, University of Kansas

Panel 74: Views from the Margins: U.S. Imperialism in the Early 20th Century (Salon 1)

Chair: Hal M. Friedman, Henry Ford College

Becoming Dean Worcester

Mark Rice, St. John Fisher College

The Legacies of General Gómez

Joseph J. Gonzalez, Appalachian State University

Challenging the Empire: Filipino Counter-knowledge Production, 1900-1934

Norberto Barreto Velázquez, Universidad del Pacífico, Peru

Burning Privilege: Caribbean Tourism as a Source of Popular Discontent in the Early-to-Mid Twentieth Century

Blake Scott, University of Texas at Austin

Comment: Anne L. Foster, Indiana State University

Panel 75: Cold War Drug Politics: Connecting Foreign Relations and Drug History in the Americas (Studio E)

Chair: Marilyn B. Young, New York University

Aiding and Abetting? Pharmaceuticals and the U.S.-Cuban Cold War Conflict

Suzanna J. Reiss, University of Hawai'i Manoa

Not Like the "Viet-Nam Thing": Herbicides, Drug Control, and the Question of Extraterritoriality in U.S. Environmental Law

Daniel Weimer, Wheeling Jesuit University

"Legalización o represión": Colombia's Debate on Marijuana Legalization as the Last Nail in President Carter's Coffin

Lina Britto, Northwestern University

Comment: Marilyn B. Young

Panel 76: Human Rights and American Foreign Policy in the 1980s (Salon 6)

Chair: Robert K. Brigham, Vassar College

Jesse Jackson, the NAACP, and the Uses of Human Rights in 1980s American Foreign Policy

Carl J. Bon Tempo, University at Albany, SUNY

Mobilizing Technologies in Human Rights Activism in the Reagan Years: Emotions, Senses, and Communication Strategies

Barbara Keys, University of Melbourne

The Congressional Human Rights Caucus: A New Voice for Human Rights in American Foreign Policy

Rasmus S. Søndergaard, University of Southern Denmark
SHAFR Global Scholars and Diversity Grant Award

Comment: Robert K. Brigham

Panel 77: From Broadships to Burlingame: The American Empire in the Asia-Pacific Region in the Mid-Nineteenth Century (Studio A)

Chair: Amy Greenberg, Penn State University

"A Judicious Exhibition of Maritime Strength": American Naval Expeditions in the South Pacific and East Indies as Indian Warfare, 1830-1842

Michael Verney, University of New Hampshire

Mediating Empire: American Missionaries in Nineteenth-century Siam

Joseph Orser, University of Wisconsin-Eau Claire

The Prop for the Open Door: Radical Republican Geopolitics and Sino-American Relations

Dael Norwood, Yale University

Comment: Amy Greenberg

Panel 78: Transnational Research from South Africa (Studio C)

Chair: Nicholas Cull, University of Southern California

"The Most Dangerous Threat to Native Administration": Gender, Race, and Political Rhetoric

Holly McGee, University of Cincinnati

Selling Apartheid in America and Civil Rights in South Africa in the 1960s

John Stoner, University of Pittsburgh

On the Dangers of Ideological History: The U.S., Cuba, Angola and South Africa in the late Cold War

Chris Saunders, University of Cape Town
SHAFR Global Scholars and Diversity Grant Award

Comment: Nicholas Cull

Panel 79: Investigating Normalization: The U.S. and Vietnam, 1975-1996 (Studio F)

Chair: Ronald Spector, George Washington University

Something in the Air: Changing Perceptions of Chemicals and Postwar U.S.-Vietnam Relations
Evelyn Krache Morris, Harvard University

The Politics of Human Rights: Vietnamese Americans and Normalization
Amanda Demmer, University of New Hampshire

"A New Dialogue with Our Former Enemies": The Veterans Initiative in Vietnam, 1994-1996
Lindsey Bier, University of Tennessee-Knoxville

Comment: Ronald Spector

Panel 80: From Containment to Reconciliation: Sino-American Relations during the Middle Cold War (Salon 5)

Chair: Gregg Brazinsky, George Washington University

Stopping "Red China": Aid, Alliances, and the 1962 Sino-Indian War
Reed H. Chervin, University of Hong Kong
SHAFR Global Scholars and Diversity Grant Award

"How Can You Succeed in Containing China?" Beijing, Washington, Tokyo, and the Asian Development Bank, 1963-1969
Jacob Hogan, University of Toronto

Agents for Modernization: U.S. Public Diplomacy toward China, 1973-1978
Kazushi Minami, University of Texas at Austin

Comment: Priscilla Roberts, University of Hong Kong

Panel 81: Reassessing Eisenhower and His Administration (Salon 7)

Chair: Kathryn Statler, University of San Diego

From Chance to Atoms: Appealing to the "Minds and Wills of Men" in 1953
Lori Clune, California State University, Fresno

Special Staffs, First Secretaries, and the Paper Mill: The Evolution of Eisenhower's National Security Council
Andrew David, Boston University

“My Mind was Practically Made Up”: Eisenhower and the Decision to Intervene in Lebanon
Shannon Mohan, (Contractor) Office of the Secretary of Defense Historical Office

U.S. and Iceland in the Eisenhower Years: Cod Wars, Base Politics, and the Cold War
Greg Winger, Boston University
Robert A. and Barbara Divine Graduate Student Travel Grant Award

Comment: Kenneth Osgood, Colorado School of Mines

Panel 82: Dimensions of American Missionary Influence in the Middle East (Salon 3)

Chair: Elizabeth F. Thompson, University of Virginia

Missionary Investments and Wartime Decisions: the United States, the Ottomans, and World War I
Andrew Patrick, Tennessee State University

The American Mission: God, Oil and American Interests in the Gulf, 1900-1930
Karine Walther, Georgetown University School of Foreign Service-Qatar

“Calpurnia's husband unable to make delivery”: The American Mission Press of Beirut and Transnational Relief during World War I
Christine B. Lindner, Near East School of Theology, Beirut

Comment: Elizabeth F. Thompson

Panel 83: Dare Call It Treason? Defining Loyalty in the American Century (Studio D)

Chair: John Sbardellati, University of Waterloo

Loyalty, Ambivalence, Collaboration: Chinese American Citizens in Wartime China, 1937-1945
Charlotte Brooks, Baruch College

Innocents in “Castroland”?: Treason, Loyalty and American Student Travel to Cuba, 1963
Asa McKercher, Queen’s University

Blowing The Company’s Cover: Catholic Missionaries and an Ex-CIA Man Out Agents in Latin America
Theresa Keeley, Georgetown University

Comment: John Sbardellati

REFRESHMENT BREAK 3:00 – 3:30 PM

Coffee and herbal tea, soft drinks, bottled water and light refreshments will be available in the second floor reception area.

SESSION VIII: 3:30 – 5:15 PM (Panels 84-95)

Panel 84: Roundtable: Small States, Non-State Actors, and Agency in International History (Studio B)

Chair: Barbara Keys, University of Melbourne

Rebecca Herman Weber, University of Washington

Bradley Simpson, University of Connecticut

Alan McPherson, University of Oklahoma

Paul Chamberlin, University of Kentucky

Panel 85: Creating an American Policy: U.S. and African Relations in the 1960s and 1970s (Studio A)

Chair: Ryan Irwin, University at Albany, SUNY

Modernization and the Ideology behind American Military Educational Exchanges with Ghana, 1960-1973

John V. Clune, United States Air Force Academy

"We should have bought lobbyists in Washington!" American Activists and the Making of the Humanitarian World in the Biafra War

Manna Duah, Temple University

SHAFR Global Scholars and Diversity Grant Award

"The pioneers of our freedom": The American "Nigerian-ization" of Nigeria

Hannah Higgin, University of Cambridge

The United States and the Nigerian Coup and Counter-Coup 1966: The Breakdown of the Colonial Experiment

Stephen McCullough, Lincoln University of Pennsylvania

Comment: Andy DeRoche, Front Range Community College

Panel 86: Making the Empire Work (Studio D)

Chair: Anne L. Foster, Indiana State University

Labor and United States Imperialism

Daniel Bender, University of Toronto

The Philippine Scout Mutiny of 1924

Christopher Capozzola, Massachusetts Institute of Technology

The Advantages of Empire: Chinese Servants and Conflicts over Settler Domesticity in the "White Pacific," 1870-1900

Andrew T. Urban, Rutgers University

The Photos that We Don't Get to See: Sovereignties, Archives, and the 1928 Massacre of Banana Workers in Colombia

Kevin Coleman, University of Toronto

Comment: Anne L. Foster

Panel 87: New Insights on George F. Kennan (Salon 7)

Chair: Hannah Gurman, New York University

George Kennan, the Unlikely Wilsonian -- Or how Realism Won't Stop the Apocalypse

David Milne, University of East Anglia

Hedgehog and Fox: Kennan and the Soviet Union, 1946-1957

Geoff Roberts, University College Cork

"My Russian Self": The Frustrated Passions of George F. Kennan

Frank Costigliola, University of Connecticut

Comment: David Mayers, Boston University

Panel 88: Nation Branding and Diplomatic History: A Roundtable Discussion (Studio C)

Jessica Gienow-Hecht, John F. Kennedy Institute for North American Studies, Freie Universität Berlin

Michael L. Krenn, Appalachian State University

William McAllister, Office of the Historian, U.S. Department of State

Justin Hart, Texas Tech University

Carolin Fischer, University of Cologne

Panel 89: Before Carter and Beyond the United States: Human Rights in the Mid-1970s (Salon 2)

Chair: Fredrik Logevall, Cornell University

The Latin American Roots of the Ford Foundation's Human Rights Philanthropy
Patrick William Kelly, University of Chicago

Transnational Human Rights Activism and the Origins of the Iranian Revolution
Roham Alvandi, London School of Economics

Did the Ford Administration Have a Human Rights Policy?
Sarah B. Snyder, American University

Comment: Thomas A. Schwartz, Vanderbilt University

Panel 90: Counterinsurgency Legacies and American Empire (Studio F)

Chair: Jeremi Suri, University of Texas at Austin

Magic Bullet Empire: The American Fascination with British-Malayan Counterinsurgency in Cold War Southeast Asia and Beyond
Wen-Qing Ngoei, Northwestern University

Vanguard of a Lost Revolution: Civic Action and Counterinsurgency in Ngô Đình Diệm's Vietnam
Geoffrey C. Stewart, University of Western Ontario

The Terrorism Label: The Reagan Administration's Solution to the Vietnam Syndrome
Philip W. Travis, Eastern Oregon University

Comment: Jeremy Kuzmarov, University of Tulsa

Panel 91: The Politics of Aid in Latin America's Cold War (Salon 1)

Chair: Kristin L. Ahlberg, Office of the Historian, U.S. Department of State

Quadros, Foreign Aid (and Trade), and the Normalization of Brazilian-Soviet Bloc Relations, 1961: The Tale of the "Itinerant Ambassador" and the Explosion over Germany
James G. Hershberg, George Washington University

"The Decade of Development"? Inter-American Relations and Development in the 1960s
Stella Krepp, University of Berne
SHAFR Global Scholars and Diversity Grant Award

Making the Alliance for Progress for Few: U.S. Regional Economic Aid during the Administration of João Goulart in Brazil (1961-1964)

Felipe Loureiro, University of São Paulo

"This is not just about money": Post-war Planning and the Brazilian Ruling Elite Debate on Foreign Aid (1943-1946)

Alexandre Luis Moreli Rocha, Getúlio Vargas Foundation

SHAFR Global Scholars and Diversity Grant Award

Comment: Jeffrey F. Taffet, United States Merchant Marine Academy

Panel 92: The Use of International Law to Mobilize, Demobilize, and Otherwise Shape Public Opinion in the Nineteenth and Twentieth Centuries (Salon 3)

Chair: Susan Brewer, University of Wisconsin-Stevens Point

The Atlantic Slave Trade & International Law in the United States

Marco Basile, Harvard University

Arbitration as Kabuki Dance: Rhetoric and Reality during the Roosevelt-Taft Era

Andrei Mamolea, Graduate Institute, Geneva

A Mere Scrap of Paper? The 1882 United States-Korea Treaty, 1882-2007

David P. Fields, University of Wisconsin-Madison

Comment: Christopher Dietrich, Fordham University

Panel 93: New Perspectives on Non-Alignment and Neutralism as a Foreign Policy in the Global Cold War (Studio E)

Chair: Jason Parker, Texas A&M University

United Nations' Missions, the Birth of the Non-Aligned Movement and European Neutrality: Dag Hammarskjöld's Diplomats across the Global South 1953-1961

Rinna Kullaa, University of Jyväskylä

Equidistance and Advocacy: A Study of Afghan Nonalignment

Robert Rakove, Stanford University

Competing Conceptions of Non-Alignment: Cuba, the United States, and the Soviet Union

Michelle Getchell, Dartmouth College

Kennedy, Nkrumah and the Pan-African Definition of Non-Alignment

Frank Gerits, New York University

Comment: Robert Vitalis, University of Pennsylvania

Panel 94: Culture, Communication, and the Cold War (Salon 5)

Chair: Paul McGarr, University of Nottingham

"Times Like These": The Press and the CIA Abroad in the Early Cold War

David P. Hadley, Ohio State University

When Jazz Was King: Selling Records with the Cold War

Mindy L. Clegg, Georgia State University

"The Factual in the Cultural" - The British Foreign Office's Propaganda Efforts in the Early Cold War

Peter Busch, King's College London

U.S.-Thai Public Diplomacy: The Making of a Military-Monarchical-Anti-Communist State

P. Mike Rattanasengchanh, Ohio University

Comment: Paul McGarr

Panel 95: Many Internationalisms, One World: A Roundtable on the History of the U.S. in the World, 1900-1960 (Salon 6)

Chair: Michaela Hoenicke Moore, University of Iowa

Christopher McKnight Nichols, Oregon State University

Dara Orenstein, George Washington University

Andrew Seal, Yale University

Samuel Zipp, Brown University