

SHAFR

The Society for Historians of American Foreign Relations

2020 Annual Conference

New Orleans, LA

SHAFR ANNUAL CONFERENCE

June 18-20, 2019
The Westin New Orleans
New Orleans, LA

PROGRAM COMMITTEE

Gretchen Heefner, Northeastern University
(co-chair)
Julia Irwin, University of South Florida
(co-chair)

Megan Black, London School of
Economics and Political Science
Andrew Buchanan, University of Vermont
Jeffrey Byrne, University of British
Columbia
Emily Conroy-Krutz, Michigan State
University
Konstantine Dierks, Indiana University
Rebecca Herman Weber, UC, Berkeley
Humberto García-Muñiz, Instituto de
Estudios del Caribe
Molly Geidel, University of Manchester
Daniel Immerwahr, Northwestern
University
Kevin Kim, University of Washington,
Bothell
Jeannette Jones, University of Nebraska
Stephen Macekura, Indiana University
David Milne, University of East Anglia
Corinna Unger, European University
Institute
Ngoei Wen-Qing, Nanyang Technological
University, Singapore
Ronald Williams II, UNC, Chapel Hill

CONFERENCE COMMITTEE

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

LOCAL ARRANGEMENTS

Jana Lipman, Tulane University
Gunter Bischof, University of New Orleans
Chad Parker, University of Louisiana,
Lafayette
Heather Stur, University of Southern
Mississippi

CONFERENCE CONSULTANT

Amanda Bundy

DIRECTOR OF INFORMATION TECHNOLOGY

George Fujii

PROGRAM DESIGN

Julie Rojewski

SHAFR OFFICERS

Kristin Hoganson, University of Illinois,
Urbana-Champaign (President)
Andrew Preston, University of Cambridge
(Vice President/President-Elect)
Amy Sayward, Middle Tennessee State
University (Executive Director)

COUNCIL

Vivien Chang, University of Virginia
Mary L. Dudziak, Emory University
Peter L. Hahn, Ohio State University
Andrew Johns, Brigham Young
University
Barbara Keys, Durham University
Adriane Lentz-Smith, Duke University
Kyle Longley, Arizona State University
Brian McNamara, Temple University
Lien-Hang Nguyen, Columbia University
Kelly Shannon, Florida Atlantic University
Lauren Turek, Trinity University
Karine Walter, Georgetown University,
Qatar

COVER IMAGE

c. 1752. North America performed under
the patronage of Louis Duke of Orleans,
First Prince of the Blood by the Sieur
d'Anville. Collection: New York Public
Library; (Public Domain).

It is with great pride and a fair amount of sadness that we share SHAFR's 2020 Conference Program with all of you. Despite the fact that this year's conference has been cancelled due to COVID-19, we hope the program provides a reminder of the incredible community that makes up the SHAFR ecosystem. We hope that you take extra care in reading through this year's program and that you will reach out to presenters whose topics pique your interest. Even in this era of social distancing, we can continue to find meaning as we build and sustain robust connections with one another. We are also fortunate that today's telecommunications technologies allow us to do so. So, we invite you to use this program as a way to maintain connections and to forge new ones, just as you would have done in person this June.

It was a pleasure and a privilege to put together this year's conference program. We greatly admired the creativity, rigor, and care with which each of you thought about and presented your scholarship. It was both fascinating and inspiring to learn about all the amazing, critical, and path-breaking research that so many SHAFR members are conducting. We are truly impressed with the remarkably diverse and stimulating program that your papers and panels enabled us to construct. We appreciate all of you for submitting your work and for being part of this terrific program.

Many people helped make this conference a success, and we would like to take a moment to express our gratitude to them. We would like to begin by thanking the members of our program committee (listed on the opposite page). They offered prompt and thoughtful feedback and made our job as co-chairs easy. Working with SHAFR President Kristin Hoganson has been a distinct honor. From the moment we started to plan this conference last summer, Kristin was brimming with great ideas and eager to organize a fabulous conference with us. As the global health crisis has unfolded over these last few months, she has helped us navigate difficult decisions with grace and integrity. She is a model of good leadership. Over the past year, SHAFR's Executive Director, Amy Sayward, and Conference Consultant, Amanda Bundy, have both been unflappable. We have no doubt that our conference would have gone off without a hitch thanks to their tireless work. SHAFR's IT Director, George Fujii, has been equally invaluable. He helped us navigate the complexities of the online proposal submission system and provided a great deal of advice

and guidance as we contemplated moving elements of our conference online. Last but not least, our conference assistant, Charlie Harris, was an enormous asset to us, bringing order out of chaos as we planned and constructed the program. We invite you to join us in raising a toast to each of these individuals and thanking them for their service to SHAFR.

Both of us eagerly await the SHAFR conference every year, for we keenly value the professional and social ties that it enables us to cultivate. Whether listening to panels, discussing papers, or socializing with old friends, SHAFR is without question the most intellectually vibrant and collegial conference that we attend. We are deeply disappointed that we will not be convening this year in New Orleans, yet we are heartened to know that many future conferences and gatherings await us in the years ahead. We look forward to the next time we can come together again in person to discuss today's events and to exchange ideas about global history, international relations, and our shared commitments to research, teaching, and public engagement. In the meantime, we'll sustain our professional and personal connections by visiting the on-line conference page on the SHAFR website (when it goes live in June), reading each other's books and articles, conversing with one another in the virtual sphere, and celebrating the collective achievements and accomplishments of SHAFR members.

We wish you and your loved ones peace and health, and hope to see you all before too long.

All the best,

Gretchen Heefner & Julia Irwin

Co-Chairs, 2020 Program Committee

2020 SHAFR Conference

Table of Contents

Conference Organizers	Page 2
Conference-at-a-Glance	Page 6
Thursday, June 18	Page 14
Friday, June 19	Page 27
Saturday, June 20	Page 44
SHAFR Policy on Sexual Harassment and Sexual Misconduct	Page 68
Index	Page 72

2020 Conference-at-a-Glance

THURSDAY 18 JUNE

8:00am-12:45pm	SHAFR Council Meeting (Chairman's Room)
10:00am-4:30pm	Registration (Foyer II, 12th Floor)
10:00am-5:30pm	Book Exhibit (Foyer II, 12th Floor)
11:45am-1:30pm	Session 1 (Panels 1-11)
1:30pm-2:00pm	Coffee Break (Foyer II, 12th Floor)
2:00pm-3:45pm	Session 2 (Panels 12-24)
3:45pm-4:15pm	Refreshment Break (Foyer II, 12th Floor)

6:00pm-9:00pm	Welcome Reception and Plenary Session, National World War II Museum World War II: What's New after 75 Years? <i>Sponsored by the University of Louisiana, Lafayette Department of History, Geography, and Philosophy; Oxford University Press; and the University of New Orleans History Department</i>
---------------	---

FRIDAY 19 JUNE

8:00am-9:30am	<i>Diplomatic History</i> Editorial Board Meeting (Chairman's Room)
8:00am-9:00am	Breakfast (Foyer II, 12th Floor)
8:00am-4:30pm	Registration (Foyer II, 12th Floor)
8:00am-4:30pm	Book Exhibit (Foyer II, 12th Floor)
8:30am-10:15am	Session 3 (Panels 25-36)
10:15am-10:45am	Refreshment Break (Foyer II, 12th Floor)
10:45am-12:30pm	Session 4 (Panels 37-49)
12:30pm-2:15pm	Keynote Luncheon (Riverbend & Riverbend Terrace) "Archives Past, Present, and Future: A Conversation" David Langbart & Richard Immerman <i>Sponsored by the University of Louisiana, Lafayette Department of History, Geography, and Philosophy</i>

2:30pm-4:15pm
4:30pm-6:30pm

Session 5 (Panels 50-61)
Caribbean Plenary (Riverbend &
Riverbend Terrace)

"The Caribbean World"

*Sponsored by the Tulane University History
Department and the New Orleans Center for the Gulf
South*

6:30pm-7:30pm

Reception (Riverbend & Riverbend Terrace)

*Sponsored by SHAFR Committee on Minority
Historians*

SATURDAY 20 JUNE

8:00am-9:15am
8:00am-12:00pm
8:00am-3:30pm
8:00am-9:00am
9:30am-11:15am
11:15am-1:15pm

Jobs Workshop (River Room)
Registration (Foyer II, 12th Floor)
Book Exhibit (Foyer II, 12th Floor)
Breakfast (Foyer II, 12th Floor)
Session 6 (Panels 62-74)
Presidential Address and SHAFR Awards
Luncheon (Riverbend & Riverbend Terrace)

"Inposts of Empire"

Kristin Hoganson

*Sponsored by the History Department at the
University of Illinois, Urbana-Champaign*

1:15pm-3:00pm
3:00pm-3:30pm
3:30pm-5:15pm

Session 7 (Panels 75-87)
Refreshment Break (Foyer II, 12th Floor)
Session 8 (Panels 88-100)

THURSDAY, 18 JUNE 2020

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

- Panel 1: The Geography of International Organizations (Grand Ballroom 1)
- Panel 2: Roundtable: Refuge in Between: Citizenship, Sanctuary, Unconventional Places (Grand Ballroom 2)
- Panel 3: The Camp David Accords and Their Extensions (Magnolia 1)
- Panel 4: Protecting a New World: Refashioning International Security at the Cold War's End (Magnolia 2)
- Panel 5: "An Empire of Refugees": The United States' Cold War Policy and Refugee Legacy, 1959-1995 (Magnolia 3)
- Panel 6: Narrating Empire from Below (Azalea 1)
- Panel 7: Asia after Vietnam: Enduring Patterns and Transformations in U.S.-Asia Relations (Azalea 2)
- Panel 8: Caribbean Crossroads (Cotton Room)
- Panel 9: Beyond the Embargo: New Approaches to U.S.-Cuban Relations during the Cold War (Imperial Room)
- Panel 10: Human Rights in Latin America: Expanding Utopias (River Room)
- Panel 11: The Cold War on Distant Fronts - New Geographies: U.S. Anti-Communist Efforts in the Global South (Salon)
Sponsored by SHAFR Committee on Minority Historians

SESSION II: 2:00 PM - 3:45 PM (PANELS 12 - 24)

- Panel 12: The Philippines, Hawai'i, and Hong Kong: The Politics of Empire and Moral Imperatives (Grand Ballroom 1)
- Panel 13: Roundtable: New Perspectives on Global Affairs and Domestic Politics (Grand Ballroom 2)
- Panel 14: Dinners, Diaries, and Combat: Expanding and Ungendering American Diplomacy at Home and Abroad (Magnolia 1)
- Panel 15: In the Shadows of the Cold War: Marginal Actors in Global Politics (Magnolia 2)
- Panel 16: Servants of the State? Missionaries and American Empire since the Civil War (Magnolia 3)
- Panel 17: Aiding the Cause: Funding Human Rights Visions (Azalea 1)
- Panel 18: Roundtable: Doing It All: Reflections on Mike Sherry's Work and Career (Azalea 2)
- Panel 19: Spouses, Servants, and Servicemen: The Overlooked Occupants of Embassies in American Foreign Relations (Chairman's Room)
- Panel 20: Between Human Needs and Human Rights: U.S. Foreign Policy and Competing Visions of an Equal World (Cotton Room)
- Panel 21: Relationships and Networks in the Decolonizing and Cold War World, 1945-1970 (Imperial Room)
- Panel 22: Roundtable: U.S. Empire, Oral History, and Archives: Methodologies for Writing Histories from Below (River Room)
- Panel 23: Economic Sanctions and American Power (Salon)
- Panel 24: Narcotics and Counter-Narcotic Policy in Latin America's Cold War (Executive Room)

**PLENARY AND WELCOME RECEPTION AT THE NATIONAL
WORLD WAR II MUSEUM
6:00 - 9:00 p.m.**

World War II: What's New after 75 Years?

Chair: Frank Costigliola, University of Connecticut

Panelists:

Rob Citino, National World War II Museum
Marc Gallicchio, Villanova University
Rebecca Herman, University of California, Berkeley
Michaela Hoenicke Moore, University of Iowa
Harvey Neptune, Temple University

*Sponsored by the University of Louisiana, Lafayette Department of History, Geography,
and Philosophy; Oxford University Press; and the University of New Orleans History
Department*

FRIDAY, 19 JUNE 2020

SESSION III: 8:30 AM - 10:15 AM (PANELS 25 - 36)

- Panel 25: Screening the History of Foreign Relations (Grand Ballroom 1)
Panel 26: Cuba's Foreign Relations: New Archival Sources and New Approaches (Grand Ballroom 2)
Panel 27: Ideologies in Cold War Asia (Magnolia 1)
Panel 28: Empires and Intersections: Race, Religion, and the Atlantic World (Magnolia 2)
Panel 29: Roundtable: Sailing in Shallow Waters: Studying the Recent Past in American Foreign Relations (Magnolia 3)
Panel 30: Evolving Inter-American Relations: From Developmentalism to Neoliberalism (Azalea 1)
Panel 31: Financial Frontiers: U.S. Banking Diplomacy, 1890s-1970s (Azalea 2)
Panel 32: Children and Youth in the American Empire (Cotton Room)
Sponsored by the Society for the History of Children and Youth
Panel 33: African Americans and American Empire (Imperial)
Panel 34: Robots, Dams, and Guns: Technology and Modernization as Ideology (River Room)
Panel 35: Whither the China Trade? A Roundtable on the State of a Transnational, Transitioning Field (Salon)
Panel 36: Technology Transfers and the Global Nuclear Order (Executive Room)
Sponsored by the Nuclear Proliferation International History Project

SESSION IV: 10:45 AM - 12:30 PM (PANELS 37 - 49)

- Panel 37: Global New York City in the Long 20th Century (Grand Ballroom 1)
Panel 38: Does Transnational Research Distract Us from Studying Power? A Debate (Grand Ballroom 2)
Panel 39: Troubled Waters: The Environmental Implications of American Ascendancy (Magnolia 1)
Panel 40: Understanding North Vietnam: State, Society, War, and Dissent (Magnolia 2)
Panel 41: Rethinking U.S. Empire in the Caribbean: Perspectives from the Cold War (Magnolia 3)
Panel 42: A Roundtable about the Roundtable: Congo in International History 60 Years Later (Azalea 1)
Panel 43: Amateur Hour: Transnational Diplomacy in the Reagan Years (Azalea 2)
Panel 44: "Heed Your People, Work for Peace": Grassroots Arguments from World War Two to Vietnam (Chairman's Room)
Panel 45: The Construction of "Otherness" in Cold War Foreign Policy-Making (Cotton Room)
Panel 46: Diplomats in Uniform: American Hegemony, the Military, and Peacetime Foreign Policy (Imperial Room)
Sponsored by the Society for Military History
Panel 47: The Politics of Middle East Immigration to the United States in the 20th Century (River Room)
Panel 48: Imperial Education: Ideology, Activism, and State Power in the 20th Century (Salon)
Panel 49: Case Studies of U.S. Public Diplomacy in the Early Cold War (Executive Room)

KEYNOTE LUNCHEON, 12:30 - 2:15 PM

(Riverbend & Riverbend Terrace; Pre-registration and tickets required)

Archives Past, Present, and Future: A Conversation

Discussants:

David Langbart, Arlington, VA

Richard Immerman, Temple University

*Sponsored by the University of Louisiana, Lafayette
Department of History, Geography, and Philosophy*

SESSION V: 2:30 PM - 4:15 PM (PANELS 50 - 61)

- Panel 50: Nation-Building through "Nation-Branding" in the Post-World War II Era (Grand Ballroom 1)
Panel 51: The Covert Sphere: New Approaches to the History of the CIA and Cold War U.S. Culture (Magnolia 1)

- Panel 52: New Perspectives on the United States and the Persian Gulf
(Magnolia 2)
- Panel 53: Roundtable: The U.S. South in the 20th-Century World
(Magnolia 3)
- Panel 54: Roundtable: Hollow Building Blocks: Immigration Restriction in
the History of U.S.-Mexican Foreign Relations (Azalea 1)
- Panel 55: Globalizing World War II (Azalea 2)
- Panel 56: Roundtable: The USA and the 1980 Creation of Zimbabwe: A
Retrospective at 40 (Chairman's Room)
- Panel 57: Democracy and Hegemony in American Foreign Relations (Cotton
Room)
- Panel 58: Religious Politics and Transnational Diplomacy in Wartime South
Vietnam (Imperial Room)
- Panel 59: The NIEO's "Second Draft": Southern Origins, Northern Reactions
(River Room)
- Panel 60: Citizens without Borders: Extraterritoriality, Citizenship, and the
Origins of the Global American State, 1815-1860 (Salon)
- Panel 61: Nuclearity in the Periphery (Executive Room)
Sponsored by the Nuclear Proliferation International History Project

THE CARIBBEAN WORLD PLENARY, 4:30 PM - 6:30 PM

(Riverbend & Riverbend Terrace)

The Caribbean World

Chair: Jana Lipman, Tulane University

Panelists:

Devyn Benson, Davidson College
Adam Ewing, Virginia Commonwealth University
Julia Gaffield, Georgia State University
Peter James Hudson, UCLA
Marixa Lasso, Ministry of Culture, Panama

*Sponsored by the Tulane University History Department and the
New Orleans Center for the Gulf South*

RECEPTION, 6:30 PM - 7:30 PM

(Riverbend & Riverbend Terrace)

Sponsored by SHAFR Committee on Minority Historians

SATURDAY, 20 JUNE 2020

SESSION VI: 9:30 AM - 11:15 AM (PANELS 62 - 74)

- Panel 62: Speculative Fictions and Cultures of U.S. Empire (Grand Ballroom 1)
Panel 63: Conversation: Whistleblowing Nation: The History of National Security Revelations and the Cult of State Secrecy (Grand Ballroom 2)
Panel 64: Exporting Masculinity and Violence: Americans Abroad in the 20th Century (Magnolia 1)
Panel 65: Commercial Diplomacy, Railroad Expansion, and International Activism across the 19th-and-20th-Century Pacific World (Magnolia 2)
Panel 66: Roundtable: New Approaches to Foreign-Relations History: Integrating Foreign and Domestic into a Single Analysis (Magnolia 3)
Panel 67: Afghanistan, 1979: New Conclusions and Enduring Questions (Azalea 1)
Panel 68: Archives of the Global South: Researching and Conceptualizing Anti-Imperial Internationalism (Azalea 2)
Panel 69: Opponents of Internationalism, 1940-1952 (Chairman's Room)
Panel 70: Women in the World (Cotton Room)
Panel 71: The Origins and Consequences of U.S. Nuclear Counterforce Capabilities: Technology, Nuclear Strategy, and Arms Control, 1959 -1981 (Imperial Room)
Sponsored by the Nuclear Proliferation International History Project
Panel 72: Religious Socialisms and the Cold War (River Room)
Panel 73: Diplomacy in Transnational History: New Connections (Salon)
Panel 74: American Travel to Europe and the Formation of National Meaning, 1870-1970 (Executive Room)

PRESIDENTIAL ADDRESS AND AWARDS LUNCHEON, 11:15 AM - 1:15 PM (Riverbend & Riverbend Terrace; Pre-registration and tickets required)

Inposts of Empire

SHAFR President Kristin Hoganson
University of Illinois, Urbana-Champaign

*Sponsored by the History Department at the
University of Illinois, Urbana-Champaign*

SESSION VII: 1:15 PM - 3:00 PM (PANELS 75 - 87)

- Panel 75: The Afterlives of Movement under Empire: Transpacific Imperial Power, Nation Building, and Dissent (Grand Ballroom 1)
Panel 76: Roundtable: American Metropolises: U.S. Cities in the World (Grand Ballroom 2)
Panel 77: Individuals at the Nexus of U.S.-Japanese Hostilities (Magnolia 1)
Panel 78: Transnational Student Activism in the 20th Century (Magnolia 2)
Sponsored by SHAFR Committee on Minority Historians

- Panel 79: Yankee Go Home: Opposition to U.S. Foreign Involvement from the Global South, 1972-Present (Magnolia 3)
- Panel 80: Closing the Global Inequality Gulf: UNCTAD and the World (Azalea 1)
- Panel 81: Beyond Rations: Eating and Foodways as Diplomacy, Militarism, and Political Organization after 1945 (Azalea 2)
- Panel 82: Contesting U.S. Hegemony over Latin America from Abroad: Intellectuals, Imperialism, and U.S.-Latin American Relations (Chairman's Room)
- Panel 83: Rethinking Sino-U.S. Rapprochement: Unconventional Forms of Diplomacy (Cotton Room)
- Panel 84: Empire by Intervention: U.S. Interventions in Civil Wars since 1945 (Imperial Room)
- Panel 85: Consolidating Empire: Narratives of Western Humanitarianism in the 20th Century (River Room)
- Panel 86: Before and After "Never Again": U.S. Foreign Policy and Genocide in the 20th Century (Salon)
- Panel 87: Women and American Diplomacy in the Postwar World (Executive Room)

SESSION VIII: 3:30 PM - 5:15 PM (PANELS 88 - 100)

- Panel 88: Roundtable: Understanding and Teaching Contemporary American History, Reagan to Trump (Grand Ballroom I)
Sponsored by the SHAFR Teaching Committee
- Panel 89: Culture, Ideology, and U.S. Empire (Grand Ballroom 2)
- Panel 90: Rest, Recreation, and Remembering: Leisure and Tourism in the History of the Vietnam War (Magnolia 1)
- Panel 91: The United States in the Early 20th-Century Pacific World: Immigration, Race, and Cultural Exchange (Magnolia II)
- Panel 92: Forum: The Kissinger Conundrum: Debating the Impact and Legacy of America's 56th Secretary of State (Magnolia 3)
- Panel 93: Liberal Internationalism as Practice: Conflicting Norms and Moralities in Constructing a New International Order in the 1920s (Azalea 1)
- Panel 94: Mediating the Technological Gulf between the U.S. and South Asia during the Cold War (Azalea 2)
Sponsored by the Society for Advancing the History of South Asia
- Panel 95: American Foreign Economic Relations and Aid (Chairman's Room)
- Panel 96: Africa in U.S. Foreign Policy (Cotton Room)
- Panel 97: Crises in Perpetuity: The United States and its Allies in the Persian Gulf and the Eastern Mediterranean during the Cold War (Imperial Room)
- Panel 98: Inter- and Trans-Imperial Encounters: The United States in a World of Empires (River Room)
- Panel 99: Monarchists, Islamists, and Revolutionaries on the Move in the Middle East during the Cold War (Salon)
- Panel 100: Players and Pawns: Youth in International Relations during the Cold War (Executive Room)

THURSDAY, 18 JUNE 2020

SHAFR Board Meeting: 8:00-12:45 (Chairman's Room)

Registration: 10:00 AM - 4:30 PM, Foyer II (12th Floor)

Book Exhibit: 10:00 AM - 5:30 PM, Foyer II (12th Floor)

SESSION I: 11:45 AM - 1:30 PM (PANELS 1 - 13)

Panel 1: The Geography of International Organizations (Grand Ballroom 1)

Chair: **Cindy Ewing**, University of Toronto

Boston, c. 1920: The International Free Trade League's New Economic Order

Marc-William Palen, University of Exeter

Politically So Embarrassing: How the Headquarters of International Organizations Changed International Relations

Heidi Tworek, University of British Columbia

The World in Turtle Bay: Power and Place in Global Governance

Dexter Fergie, Northwestern University

Comment: **Ryan Irwin**, University of Albany

Panel 2: Roundtable: Refuge in Between: Citizenship, Sanctuary, Unconventional Places (Grand Ballroom 2)

Chair: **Paul Kramer**, Vanderbilt University

"A Strange Freedom": Renouncing U.S. Citizenship in Cold War Paris

Sheyda F. A. Jahanbani, University of Kansas

Refuge within and Abroad: Exploring Sanctuary after the 1907 Bellingham Race Riots

Laura Madokoro, Carleton University (Canada)

Soviet Defectors at Sea: The Voyage of the Tuapse and the Maritime Borders of the Cold War

Erik R. Scott, University of Kansas

"Loyal Refugee Indians": Refugee Policy and U.S.-Native Relations at the Turn of the 20th Century

Evan Taparata, University of Pennsylvania's Andrea Mitchell Center for the Study of Democracy

**Panel 3: The Camp David Accords and Their Extensions
(Magnolia 1)**

Chair: **Carl Forsberg**, Harvard Kennedy School

Drawing the Arc of Crisis: The Rejectionist Challenge to Carter's Middle East Policy, 1978-80

Benjamin V. Allison, Kent State University

The United States, Lebanon, and the Israeli-Egyptian Peace Process, 1975-1982

Zach Levey, University of Haifa

"Nationalist Responsibility of Arabs": Iraqi Diplomatic Opportunities in the Fallout of the Camp David Accords

Kate Tietzen, Kansas State University

Comment: **Carl Forsberg**

Panel 4: Protecting a New World: Refashioning International Security at the Cold War's End (Magnolia 2)

Chair: **Fritz Bartel**, Texas A&M University

If It Ain't Broke: The Bush Administration, the Architecture of European Security, and the Origins of NATO's Move Eastward

Susan Colbourn, Yale University

Act of War: Reagan, Thatcher, and Counterterrorism Strategy during the American Bombing of Libya, 1986

Matthew Frakes, University of Virginia

Für einen "parallelen Ansatz": Concurrent Bonn and Washington Approaches to Inner-German and European Integration, May to October 1989

Bradford Morith, Texas A&M University

Comment: **Fritz Bartel**

Panel 5: "An Empire of Refugees": The United States' Cold War Policy and Refugee Legacy, 1959-1995 (Magnolia 3)

Chair: **David Atkinson**, Purdue University

No Refuge from Empire: Migrant Incarceration as Imperial Intervention in Haiti, 1970-1995

Llana Barber, SUNY College at Old Westbury

"When Opportunity Arrives to Return to a Free Cuba": American Cold War Policy, the Cuban Refugee Program, and the Transformation of South Florida

Mauricio F. Castro, Centre College

Crowd Funding a Revolution: The Rise and Fall of the National United Front for the Liberation of Vietnam, 1981-1990

Frances Martin, University of Connecticut

Comment: **David Atkinson**

Panel 6: Narrating Empire from Below (Azalea 1)

Chair: **Colleen Woods**, University of Maryland, College Park

Playing to Belong: Children and Afro-Christian Missions

Briana Royster, New York University

Sanctions against Kin: Experiencing Economic Embargoes in Revolutionary Nicaragua

Sarah Sklaw, New York University

Native Migration and Settler Logics of Exclusion, the U.S. and Oceania

Sam Prendergast, New York University

Chinese Overseas, Anti-Americanism, and the 1957 Taipei Incident

Chiou-Ling Yeh, San Diego State University

Comment: **Colleen Woods**

Panel 7: Asia after Vietnam: Enduring Patterns and Transformations in U.S.-Asia Relations (Azalea 2)

Chair: **Mark Atwood Lawrence**, LBJ Presidential Library

Rents and Repression: Suharto and the Fiscal Challenge after Vietnam

Mattias Fibiger, Harvard Business School

Modernity after Modernization: East Asian Growth and the Reassessment of Tradition

Jennifer M. Miller, Dartmouth College

The United States, ASEAN (Association of Southeast Asian Nations), and the Pacific Basin Initiative

Wen-Qing Ngoei, Singapore Management University

Comment: **Mark Atwood Lawrence**

Panel 8: Caribbean Crossroads (Cotton Room)

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

All the Fruits of Friendship: The Opening of the Panama Canal and Progressive Era Pan-Americanism in New Orleans

Kyle Jackson, University of California, Berkeley

Saltwater Segregation: The Global Entanglements of the Jim Crow South

Maarten Zwiers, University of Groningen, The Netherlands

"Help Yourself and God Will Help You": Santa Clara, the Estado Libre Asociado, and the Myth of Self-Sufficiency in 1950s Puerto Rico

Christina LeBlanc, Tulane University

Comment: **Andrew J. Kirkendall**

Panel 9: Beyond the Embargo: New Approaches to U.S.-Cuban Relations during the Cold War (Imperial Room)

Chair: **Michelle Getchell**, U.S. Naval War College

Boxing and Revolutionary Cuba: Lessons from Teófilo Stevenson's Olympic Gold Medal Victories

Christina D. Abreu, Northern Illinois University

Caudill under el Caudillo: Missionaries, Cuba, and the Cold War Origins of Southern Baptist Conservatism, 1965-1969

Colton Babbitt, University of Mississippi

The "Meat" in the "Political Sandwich": Promoting Science, Technology, and Culture in the USIA's Public Diplomacy Message in Cuba, 1953-1960

Hector Montford, College of Coastal Georgia

"We Can Control Everyone Else, Why Can't We Control You?" Smithsonian-Cuban Scientific Networks during Latin America's Cold War

Andrew Brown, Texas A&M University

Comment: **Michelle Getchell**

Panel 10: Human Rights in Latin America: Expanding Utopias (River Room)

Chair: **Karin Alejandra Roseblatt**, University of Maryland, College Park

From Women's to Human Rights: The Innovations and Influence of Pan-American Feminism

Katherine Marino, UCLA

Mexico, the Third World, and the Rise of Multiculturalism in the Americas

Alan Shane Dillingham, Spring Hill College

The Soldiers Forgot God: Problematizing the Category of Genocide in Reckonings of Guatemala's Violent Past

Carlota McAllister, York University, Canada

Human Rights in the Time of AIDS: Transnational Perspectives on Discourses of Race, Homosexuality, and Masculinity in Chile, Brazil, and Peru

Claudio Barrientos, Universidad Diego Portales, Chile
Global Scholar travel grant winner

Comment: **Karin Alejandra Roseblatt**

Panel 11: The Cold War on Distant Fronts - New Geographies: U.S. Anti-Communist Efforts in the Global South (Salon)

Sponsored by SHAFR Committee on Minority Historians

Chair: **Thomas Field**, Embry-Riddle University

French Policies in Colonial West Africa and U.S. Cold War Politics

Harrouna Malgouri, University of Nebraska, Lincoln
Global Scholar travel grant winner

Indian Overtures: Mediating Cold War Non-Alignment through Classical Music Diplomacy

Naomi Chapman, Odessa College

Comment: **Thomas Field**

COFFEE BREAK: 1:30 - 2:00

Coffee, tea, and water will be served in the registration and exhibit area.

SESSION II: 2:00 PM - 3:45 PM (PANELS 12 - 24)

Panel 12: The Philippines, Hawai'i, and Hong Kong: The Politics of Empire and Moral Imperatives (Grand Ballroom 1)

Chair: **Sabrina Thomas**, Wasbash College

Beauty Regimens: Disciplining Filipina Beauty Work in U.S. Colonial Schools and Prisons

Genevieve Clutario, Wellesley College

"No More Democratic Institution": Segregation and the Social Club in the U.S.-Colonized Philippines

Tessa Ong Winkelmann, University of Nevada, Las Vegas

"The First Line of Defense is Our Home": Domestic Science in Hawai'i during World War II

Juliet Nebolon, Trinity College

Competing Projects: Humanitarianism and Human Rights in Hong Kong, 1989-1997

Jana Lipman, Tulane University

Comment: **Sabrina Thomas**

Panel 13: Roundtable: New Perspectives on Global Affairs and Domestic Politics (Grand Ballroom 2)

Chair: **Fredrik Logevall**, Harvard University

Political Culture, National Identity, and the Wider World

Andrew Preston, University of Cambridge

U.S.-Third World Dissent and Civil Society in the Korean War

Kevin Y. Kim, UCLA

Exporting the "War" Against Narcotics to Areas of Preexisting Violence: U.S. Drug Policing in 1970s Mexico

Aileen Teague, Texas A&M University

Turning Right: The U.S.-Saudi Alliance and Domestic Affairs

Victor McFarland, University of Missouri

Panel 14: Dinners, Diaries, and Combat: Expanding and Ungendering American Diplomacy at Home and Abroad (Magnolia 1)

Chair: **Carol Chin**, University of Toronto

Dining, Dancing, and Making the "Personal" Political: Eleanor Roosevelt and Martha Graham's Collaboration against Fascism

Camelia Lenart, State University of New York at Albany

Diplomatic Daughters and American Representation in Europe, 1779-1800

Katrina Ponti, University of Rochester

The Gendering of Combatant Diplomacy: U.S. Servicewomen as Agents of Change, 1972-1992

Ariel Natalo-Lifton, Temple University

Comment: **Carol Chin**

Panel 15: In the Shadows of the Cold War: Marginal Actors in Global Politics (Magnolia 2)

Chair: **Mitchell Lerner**, Ohio State University

Refugees in Revolution: Displaced Persons in China and the Creation of the PRC, 1948-1960

Meredith Oyen, University of Maryland, Baltimore County

Vice City: Hong Kong in the Anglo-American War on Drugs, 1970-1979

Philip Thai, Northeastern University

Mountains, Revolutionary Geography, and Self-Reliance in the Afro-Asian World

Benjamin Young, Dakota State University

510 Not Found: Indonesian Communists in China from Revolution to Reform

Taomo Zhou, Nanyang Technological University

Comment: **Mitchell Lerner**

Panel 16: Servants of the State? Missionaries and American Empire since the Civil War (Magnolia 3)

Chair: **Laura R. Prieto**, Simmons University

Missionary Intelligence and Missionary Troubles in the 19th Century

Emily Conroy-Krutz, Michigan State University

The Role of an American Missionary in Japan's Annexation of the Ryūkyū Kingdom

Minami Nishioka, University of Tennessee, Knoxville

The Korean Conspiracy Case, 1911: Mission Work and America's Imperial Project

Hannah Kim, University of Delaware

"Reverse Missionaries": Witness for Peace and Reagan's Covert War in Nicaragua

Brian Mueller, Independent Scholar

Comment: **Laura R. Prieto**

Panel 17: Aiding the Cause: Funding Human Rights Visions (Azalea 1)

Chair: **Sheyda Jahanbani**, University of Kansas

The Role of Philanthropic Organizations in Human Rights Agenda-Setting: The Ford Foundation and Uruguay in the 1980s

Debbie V. Sharnak, Rowan University

A Rationale for Aid: Moral Language in the Debates over the Mutual Security Act

Lauren Turek, Trinity University

"Turn Your Eyes Homeward President Carter": Foreign Aid and Domestic Liberal Reform

Vanessa Walker, Amherst College

Comment: **Sheyda Jahanbani**

Panel 18: Roundtable: Doing It All: Reflections on Mike Sherry's Work and Career (Azalea 2)

Chair: **Michael Sherry**, Northwestern University

Doing It All: Culture, Gender, War, and Society

Petra Goedde, Temple University

Domestic Violence in U.S. Foreign Relations: Thinking with Michael Sherry

Michael Allen, Northwestern University

How to Be a Foreign Relations Historian: Lessons from Mike Sherry

Theresa Keeley, University of Louisville

The Modes and Metaphors of War: Michael Sherry and the History of U.S. Foreign Relations

Kyle Burke, Hartwick College

Comment: **Michael Sherry**

Panel 19: Spouses, Servants, and Servicemen: The Overlooked Occupants of Embassies in American Foreign Relations (Chairman's Room)

Chair: **Molly Wood**, Wittenberg University

"Who Will Believe Thee, Isabel?": The 1815 Kozlov Affair and Questions of Households, Character, and Immunity in Early U.S.-Russian Relations

Megan Armknecht, Princeton University

Attachés in Albion: American Military Attachés and the Creation of the Anglo-American Alliance, 1938-1941

Tyler Bamford, National WWII Museum

Discreet Diplomats: How Diplomatic Wives' Work Shaped U.S. Embassies and Public Diplomacy, 1945-1972

Alexandra Penler, London School of Economics and Political Science

Comment: **Molly Wood**

Panel 20: Between Human Needs and Human Rights: U.S. Foreign Policy and Competing Visions of an Equal World (Cotton Room)

Chair: **Bradley Simpson**, University of Connecticut

The "Spirit of Cancun": Foreign Aid and Development during the Reagan Administration

Christian Ruth, University at Albany, SUNY

Natural Resources, National Sovereignty, and Human Rights in U.S.-Nicaraguan Relations, 1979-1990

William Michael Schmidli, Leiden University

The Right to Be Free from Hunger: The Food and Agriculture Organization and the Reclamation of the Human Right to Food

David Evans, University of Connecticut

Comment: **Bradley Simpson**

Panel 21: Relationships and Networks in the Decolonizing and Cold War World, 1945-1970 (Imperial Room)

Chair: **Hugh Wilford**, California State University, Long Beach

Tom Mboya and the American Committee on Africa, 1955-1969

Daniel Branch, University of Warwick

All Roads Lead to Cairo: Tracing Post-Colonial and Anti-Colonial Networks in and from Cairo to the Wider Third World

Zoe LeBlanc, Princeton University

Rajat Neogy's World in Transition: The Congress for Cultural Freedom, Literary Networks, and Decolonisation in 1960s Africa

Gerard McCann, University of York

Decolonization and the Problem of "Information Freedom" in the Late Cold War

Sarah Nelson, Vanderbilt University

Comment: **Hugh Wilford**

Panel 22: Roundtable: U.S. Empire, Oral History, and Archives: Methodologies for Writing Histories from Below (River Room)

Chair: **Kyle Longley**, Arizona State University

The Forever Soldiers Tell Their Stories: Americans at War in Iraq and Afghanistan

Kyle Longley, Arizona State University

"Experimenting in Blood": Methodologies for Interpreting Testimonies of Guatemalan Survivors of Experimentation

Lydia Crafts, Manhattan College

Alternative Archives and the Archive of Alternatives: Police Spying in Late Cold War Los Angeles

David Helps, University of Michigan

Making Memoirs: A Story about How War and Diplomacy Have Impacted Eritrea and Its People

Lisa Namikas, Baton Rouge Community College

"Development? It's History": A 2020 Retrospective

Albert Sanghoon Park, University of Cambridge

Panel 23: Economic Sanctions and American Power (Salon)

Chair: **Sarah B. Snyder**, American University

The U.S., Britain, and the Defeat of Anti-Apartheid Sanctions in the 1960s

Simon Stevens, University of Sheffield

Rhodesia and the Transformation of U.S. Sanctions, 1965-79

Benjamin Coates, Wake Forest University

Economic Sanctions and the Diffused Power Problem: The Case of Soviet-American Relations under Détente

Ryan Issa Haddad, University of Maryland, College Park

For a "Consensus on Both sides of the Aisle of Congress": The Case of the Economic Sanctions against Nicaragua, 1985

Flavia Canestrini, Sciences Po, Paris
Global Scholar travel grant winner

Comment: **Sarah B. Snyder**

Panel 24: Narcotics and Counter-Narcotic Policy in Latin America's Cold War (Executive Room)

Chair: **Jeffrey F. Taffet**, United States Merchant Marine Academy

Colombia's Economic Miracle and the Transformation of U.S.-Colombian Relations, 1970-79

Oliver Horn, Western Carolina University

Inhalant Use in Mexico City and the Shaping of Mexican Drug Policy

Sarah Beckhart, Columbia University

Undoing Development: Security Landscapes and U.S. Drug Control in Bolivia, 1985-1992

Brittany Edmondson, New York University

Comment: **Jeffrey F. Taffet**

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

Snacks and beverages will be served in the registration and exhibit area.

THURSDAY 18 June 2020

**PLENARY AND WELCOME RECEPTION AT THE
NATIONAL WORLD WAR II MUSEUM**

6:00pm-9:00pm

Plenary: World War II: What's New after 75 Years?

Chair: **Frank Costigliola**, University of Connecticut

Panelists:

Rob Citino, National World War II Museum

Marc Gallicchio, Villanova University

Rebecca Herman, University of California, Berkeley

Michaela Hoenicke Moore, University of Iowa

Harvey Neptune, Temple University

*Sponsored by the University of Louisiana, Lafayette
Department of History, Geography, and Philosophy;
Oxford University Press: and the University of New Orleans
History Department*

LAFAYETTE™

**Department of History,
Geography, and Philosophy**

OXFORD
UNIVERSITY PRESS

NEW FROM UNC PRESS – VISIT OUR BOOTH

Drug War Pathologies

Embedded Corporatism and U.S. Drug Enforcement in the Americas

Horace A. Bartilow

320 paper \$29.95 paper

India and the Cold War

Edited by Manu Bhagavan

280 paper \$34.95 cloth

Revolutionaries for the Right

Anticommunist Internationalism and Paramilitary Warfare in the Cold War

Kyle Burke

368 pages \$35.00 cloth

The Second American Revolution

The Civil War-Era Struggle over Cuba and the Rebirth of the American Republic

Gregory P. Downs

232 pages \$27.95 cloth

A Wall of Our Own

An American History of the Berlin Wall

Paul M. Farber

264 paper \$29.95 paper

Starstruck in the Promised Land

How the Arts Shaped American Passions about Israel

Shalom Goldman

256 paper \$28.00 cloth

Beatriz Allende

A Revolutionary Life in Cold War Latin America

Tanya Harmer

384 paper \$34.95 cloth

Opening the Gates to Asia

A Transpacific History of How America Repealed Asian Exclusion

Jane H. Hong

280 paper \$32.95 paper

Imperial Metropolis

Los Angeles, Mexico, and the Borderlands of American Empire, 1865–1941

Jessica Kim

304 paper \$29.95 cloth

With Masses and Arms

Peru's Tupac Amaru Revolutionary Movement

Miguel La Serna

296 pages \$34.95 paper

Ghosts of Sheridan Circle

How a Washington Assassination Brought Pinochet's Terror State to Justice

Alan McPherson

392 pages \$34.95 cloth

Redefining the Immigrant South

Indian and Pakistani Immigration to Houston during the Cold War

Uzma Quraishi

336 pages \$29.95 paper

Celia Sánchez Manduley

The Life and Legacy of a Cuban Revolutionary

Tiffany A. Sippial

288 pages \$29.95 paper

Brazil's Revolution in Commerce

Creating Consumer Capitalism in the American Century

James P. Woodard

544 pages \$37.50 paper

NEW IN PAPERBACK —

Soviet Soft Power in Poland

Culture and the Making of Stalin's New Empire, 1943–1957

Patryk Babiracki

368 pages \$29.95 paper

Cuban Revolution in America

Havana and the Making of a United States Left, 1968–1992

Teishan A. Latner

368 pages \$29.95 paper

What Is a Madrasa?

Ebrahim Moosa

304 pages \$24.95 paper

@BOOK Most UNC Press books are also available as E-Books.

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

FRIDAY, 19 JUNE 2020

Diplomatic History Editorial Board Meeting: 8:00 - 9:30 AM (Chairman's Room)

Registration: 8:00 AM - 4:30 PM, Foyer II (12th Floor)

Book Exhibit: 8:00 AM - 4:30 PM, Foyer II (12th Floor)

BREAKFAST, 8:00 AM - 9:00 AM

All registrants are invited to join us for a continental breakfast and coffee in the registration area.

SESSION III: 8:30 AM - 10:15 AM (PANELS 25 - 36)

Panel 25: Screening the History of Foreign Relations (Grand Ballroom 1)

Chair: **Greg Robinson**, University of Quebec, Montreal

The Mythology of the Hapless Italian Soldier

Saverio Giovacchini, University of Maryland, College Park

The Boat People and the Boat People

Phuong Nguyen, California State University, Monterey Bay

The Western Film and U.S. War in the Philippines

Jonathan Van Harmelen, University of California, Santa Cruz

Comment: **Naoko Shibusawa**, Brown University

Panel 26: Cuba's Foreign Relations: New Archival Sources and New Approaches (Grand Ballroom 2)

Chair: **Michael Donoghue**, Marquette University

Fly from Cuba: How Geopolitics and Diplomacy Shaped the Air Exile, 1959-1979

Etienne Morales, Université Sorbonne-Nouvelle-Paris 3 (IHEAL-CREDA)

Enemies Forever? Havana, Miami, and What New Cuban Sources Reveal about Cuba's U.S. Policy

Hideaki Kami, University of Tokyo

Between Gorbachev and Chavez: Cuba and Venezuela after the Fall of the Soviet Union

Ángel Dámaso Luis León, University of La Laguna

Comment: **Haruko Hosoda**, Nihon University

FRIDAY
19 June 2020

Panel 27: Ideologies in Cold War Asia (Magnolia 1)

Chair: **Hannah Kim**, University of Delaware

Cosmopolitanism and Academic Freedom in the Journal Tu Tuong (Thought)

Wynn Gadkar-Wilcox, Western Connecticut State University

Forging the Masses in Malaya: Violence and Revolutionary Ideology in the Malayan Emergency, 1949-1951

Marc Oppen, Randolph-Macon College

Nativism and Nationalism in the Remaking of Lao Anticommunism, 1953-1955

Ryan Wolfson-Ford, Arizona State University

Comment: **Hannah Kim**

Panel 28: Empires and Intersections: Race, Religion, and the Atlantic World (Magnolia 2)

Chair: **Maurice Labelle**, University of Saskatchewan

Facing the Sun: The Significance of Cuban Resistance to the American Empire, 1898-1909

Joseph J. Gonzalez, Appalachian State University

Empires of Souls: The United States, Britain, and African Colonization

Ben Wright, University of Texas, Dallas

"A Peculiar Claim on American Christians": Congregational Missionaries and Industrial Education in Angola

Kate M. Burlingham, CSU Fullerton

Comment: **Maurice Labelle**

Panel 29: Roundtable: Sailing in Shallow Waters: Studying the Recent Past in American Foreign Relations (Magnolia 3)

Chair: **Tanvi Madan**, Brookings Institution

Discussants:

Alexandra Evans, RAND Corporation

Galen Jackson, Williams College

Evan D. McCormick, Obama Presidency Oral History Project,
Columbia University

Timothy Andrews Sayle, University of Toronto

Panel 30: Evolving Inter-American Relations: From Developmentalism to Neoliberalism (Azalea 1)

Chair: **Amy Offner**, University of Pennsylvania

The Carta Echeverría: Mexico, the Third World, and the United States in Opposition

Christy Thornton, Johns Hopkins University

U.S.-Brazil Relations and the Promotion of Cold War Capitalism

Rafael R. Ioris, University of Denver

"The Worst Trade Deal in History?" A Bilateral Study of the Origins of NAFTA

Vanni Pettinà, El Colegio de México, and Mario Del Pero, Sciences Po, Paris

Mario Del Pero

Comment: **William Michael Schmidli**, Leiden University

Panel 31: Financial Frontiers: U.S. Banking Diplomacy, 1890s-1970s (Azalea 2)

Chair: **Amy Sayward**, Middle Tennessee State University

Two Eras of Real Estate Finance and U.S. Policy

Paige Glotzer, University of Wisconsin, Madison

Creating "Practically Universal Money": U.S. Banker Efforts to Dominate Money Orders, 1907-1911

Olga Koullisis, Murray State University

The Bank of China and U.S. Banking Diplomacy in the 1970s: From Wall Street to Chinatown

Elizabeth Ingleson, Southern Methodist University

Comment: **Amy Sayward**

Panel 32: Children and Youth in the American Empire (Cotton Room)
Sponsored by the Society for the History of Children and Youth

Chair: **Sara Fieldston**, Seton Hall University

"Don't They Know that We are a Part of the United States?" Children, Race, and Citizenship in the Interwar American Empire

Katherine Cartwright, College of William & Mary

American Civilization Means Air Strips and Comic Strips: The Decolonizing World and Representations of Race in Federal Propaganda Comic Books, 1945-1965

Paul Hirsch, University of Texas, Austin

Boy Mascots in the U.S. Army: Pals and Propaganda from the Philippines and the Western Front

Molly Thacker, Georgetown University

Comment: **Sara Fieldston**

Panel 33: African Americans and American Empire (Imperial)

Chair: **Sobukwe Odinga**, UCLA

Against the Grain: Pakistanis and Reuben Sheeler, African-American Cultural Ambassador

Uzma Quraishi, Sam Houston State University

The Sullivan Principles at Work: Leon Sullivan, Multinational Corporations, and the Meaning of Work in Apartheid South Africa, 1972-1987

Mattie Webb, University of California, Santa Barbara

Langston Hughes and Juanita Harrison in Imperial Japan: Protest and Performance in the Black Pacific

Owen Walsh, Leeds University

Comment: **Sobukwe Odinga**

Panel 34: Robots, Dams, and Guns: Technology and Modernization as Ideology (River Room)

Chair: **Michael Koncewicz**, New York University

Damned if You Dam: The Transformation of Modernization Theory at the End of the Cold War

Varsha Venkatasubramanian, University of California, Berkeley

The Other Arms Race: Robots and the Manufacturing of National Security Policy

Salem Elzway, University of Michigan

Nowhere Else in the World: Modernization Theory and U.S. Gun Control in the 1960s

Andrew C. McKevitt, Louisiana Tech University

Comment: **Michael Koncewicz**

Panel 35: Whither the China Trade? A Roundtable on the State of a Transnational, Transitioning Field (Salon)

Chair: **Gwenn Miller**, College of the Holy Cross

Discussants:

John D. Wong, University of Hong Kong

Dael A. Norwood, University of Delaware

Eric Oakley, Kennesaw State University

Panel 36: Technology Transfers and the Global Nuclear Order (Executive Room)

Sponsored by the Nuclear Proliferation International History Project

Chair: **Mara Drogan**, Independent Scholar

"Atoms for Police": The United States and the Dream of a Nuclear-Armed United Nations, 1945-1962

Ryan A. Musto, Massachusetts Institute of Technology

Eisenhower and the American Transfer of Nuclear Weapons to South Korea

Chen Bo, George Washington University/East China Normal University

Brazil's Quest for Uranium Enrichment Technologies in the Late 1960s

Carlo Patti, Federal University of Goiás

Friends in Need? Henry Kissinger, Nuclear Technology Transfers, and Transatlantic Relations in 1973

Matthew Jones, London School of Economics

Comment: **Mara Drogan**

COFFEE BREAK: 10:15 - 10:45

Coffee, tea, and water will be served in the registration and exhibit area.

SESSION IV: 10:45 AM - 12:30 PM (PANELS 37 - 49)

Panel 37: Global New York City in the Long 20th Century (Grand Ballroom 1)

Chair: **Samuel Zipp**, Brown University

Brawny Appetites: Immigrant Restaurants at the Dawn of American Imperialism

Heather Lee, NYU Shanghai

New York's Role in Building Modern Global Policing

Matthew Guariglia, University of California, Berkeley

Producing a Black World

Celeste Day Moore, Hamilton College

Globalizing New York Culture

Sarah Miller-Davenport, University of Sheffield

Comment: **Samuel Zipp**

Panel 38: Does Transnational Research Distract Us from Studying Power? A Debate (Grand Ballroom 2)

Chair: **Daniel Immerwahr**, Northwestern University

Discussants:

Adom Getachew, University of Chicago

Frederik Logevall, Harvard University

Edward Miller, Dartmouth College

Christy Thornton, Johns Hopkins University

Panel 39: Troubled Waters: The Environmental Implications of American Ascendancy (Magnolia 1)

Chair: **Anne Foster**, Indiana State University

Channeling Strength or Poisoning It: The Federal Government and American Waterways, 1880s-1930s

Gaetano Di Tommaso, Kluge Center, Library of Congress

Out of Sight, Out of Mind: The Lure of At-Sea Incineration and the Neglect of Oceans' Health

Dario Fazzi, Roosevelt Institute for American Studies

Comment: **Daniel Margolies**, Virginia Wesleyan University

Panel 40: Understanding North Vietnam: State, Society, War, and Dissent (Magnolia 2)

Chair: **Alec G. Holcombe**, Ohio University

"The World Is on Our Side": Myth and Reality of the Vietnamese Communists' People Diplomacy in France

Nguyet Nguyen, American University

"No Limits": Lê đức Thọ and the Vietnam War

Jason Picard, Loyola University Chicago

Love, Family, Victory: The Life of Northern Soldiers as Seen through Their Diaries

Diu-Huong Nguyen, University of California, Riverside

From Moscow to Beijing to Hanoi: The Effects of Global Protests on Dissident Movements in North Vietnam

Alex-Thai D. Vo, University of Oregon/Cornell University

Comment: **Alec G. Holcombe**

Panel 41: Rethinking U.S. Empire in the Caribbean: Perspectives from the Cold War (Magnolia 3)

Chair: **Thomas Tunstall Allcock**, University of Manchester

One Empire's Anti-Colonialism Is Another's Anti-Communism: The British Empire versus the Guatemalan Revolution

Aaron Coy Moulton, Stephen F. Austin State University

Lawyers, Guns, and Money: The Contra War and American Political Order

Joseph Ledford, University of California, Berkeley

Countering the Contras: Moscow and Central America in the 1980s

Michelle D. Getchell, U.S. Naval War College

Comment: **Thomas Tunstall Allcock**

Panel 42: A Roundtable about the Roundtable: Congo in International History 60 years Later (Azalea 1)

Chair: **Lisa Namikas**, Baton Rouge Community College

Where Is Belgium in the Scholarship of the Congo Crisis? An Analysis of the Civilizing Mission at the Table Ronde

Frank Gerits, Utrecht University

DRC-Angola Relations through Independence, War, and Revolution

Alex Marino, University of Arkansas

The "on the Ground" View of the Belgian Congo's International Relations

Eva Schalbroeck, University of Cambridge

Global Scholar travel grant winner

Congo at 60 Years

Georges Nzongola-Ntalaja, University of North Carolina, Chapel Hill

Comment: **Lisa Namikas**

Panel 43: Amateur Hour: Transnational Diplomacy in the Reagan Years (Azalea 2)

Chair: **Simon Miles**, Duke University

The Bridge: Anna Chennault and the Business of U.S.-PRC Rapprochement

Jonathan Hunt, University of Southampton

U.S.-Afghan Relations in the 1980s: The Promises and Perils of Covert and Humanitarian Aid

Elisabeth Leake, University of Leeds

Global Scholar travel grant winner

From Unofficial Diplomats to High-Level Hostages: American University of Beirut and U.S. Foreign Policy in the 1980s

Sarah B. Snyder, American University

Comment: **Lauren Turek**, Trinity University

Panel 44: "Heed Your People, Work for Peace": Grassroots Arguments from World War Two to Vietnam (Chairman's Room)

Chair: **David Allen**, MIT/Harvard Kennedy School

Religious Certainty and the U.S. Debate about World War II

David Goodman, University of Melbourne

Religion, Public Opinion, and American Foreign Policy in the 1940s

Gene Zubovich, Mississippi State University

"Are We Going to Fight Wars in All These Nations?" Grassroots Arguments about Korea and Vietnam

Michaela Hoenicke Moore, University of Iowa

Comment: **Christopher McKnight Nichols**, Oregon State University

Panel 45: The Construction of "Otherness" in Cold War Foreign Policy-Making (Cotton Room)

Chair: **Brian Etheridge**, Kennesaw State University

Interests or the "Other"? Early Eisenhower Administration Policy-Making in Egypt, 1953-1955

Kelly M. McFarland, Georgetown University

Finding Common Ground: Shifts in U.S. Depictions of the People's Republic of China, 1965-1972

Claire Yorke, Yale University

Distrusting the "Other": Anti-Americanism, Terrorism, and Conspiracy Theories in Late Cold War West Germany

Felicitas Hartung, University of California, San Diego

Comment: **Brian Etheridge**

Panel 46: Diplomats in Uniform: American Hegemony, the Military, and Peacetime Foreign Policy (Imperial Room)

Sponsored by the Society for Military History

Chair: **Aaron O'Connell**, University of Texas, Austin

The Secret Diplomacy behind Joint Professional Military Education

Brittany Bounds, Texas A&M University, Qatar

Sailor, Diplomat, Strategist: Admiral Harry Yarnell during the Sino-Japanese War, 1937-1939

Ryan Wadle, Air University

Captain Stephen Jurika and American-Australian Relations, 1948-1950

Corbin Williamson, Air War College

Comment: **Aaron O'Connell**

Panel 47: The Politics of Middle East Immigration to the United States in the 20th Century (River Room)

Chair: **Salim Yaqub**, University of California, Santa Barbara

Palestinian Pessimism and the Refusal of the Fragment, 1915-1955

Mezna Qato, University of Cambridge

Traitor to Leader: Israeli Emigration to the U.S. and the Paradoxes of Israeli Anti-Americanism, 1973-1996

Shaul Mitelpunkt, University of York

Middle East Politics on the Local Op/Ed Page: How Lebanese Immigration during the Civil War Invigorated Lebanese Visibility and Activism across the United States

Laila Ballout, Wichita State University

Comment: **Salim Yaqub**

FRIDAY 19 June 2020

Panel 48: Imperial Education: Ideology, Activism, and State Power in the 20th Century (Salon)

Chair: **Alan McPherson**, Temple University

Tsunejiro Miyaoka, the "International Mind," and the Diplomacy of International Conciliation, 1909-1924

Michael Clinton, Gwynedd Mercy University

Black and Dalit Masculinities: A Colonial Grammar Book

Sydney-Paige Patterson, Indiana University, Bloomington

The "Free Labor" Chilean Experiment: Labor Leader Education and Training as Containment, 1942-1973

Joshua Stern, Temple University

Radical Architects: Cold War Development and Protest in the Colombian University

Amanda Waterhouse, Indiana University, Bloomington

Comment: **Alan McPherson**

Panel 49: Case Studies of U.S. Public Diplomacy in the Early Cold War (Executive Room)

Chair: **Nicholas J. Cull**, University of Southern California

Athletics, Exhibitions, and Exchanges: U.S. Sports Diplomacy in Iran, 1953-1958

Darius Wainwright, University of Reading
Global Scholar travel grant winner

A Public Diplomacy Failure: Eisenhower and the U.S. Press in China

Mara Oliva, University of Reading
Global Scholar travel grant winner

Truth and Persuasion in the "Graveyard of Reputations": The Joint United States Public Affairs Office during the Vietnam War

Katy Doll, Indiana University, Bloomington

Comment: **Jason Parker**, Texas A&M University

KEYNOTE LUNCHEON 12:30 - 2:15 PM
(Riverbend & Riverbend Terrace)
Pre-registration and tickets required

Archives Past, Present, and Future: A Conversation

Discussants:

David Langbart, Arlington, VA

Richard Immerman, Temple University

Sponsored by the University of Louisiana, Lafayette
Department of History, Geography, and Philosophy

FRIDAY 19 June 2020

LAFAYETTE™
**Department of History,
Geography, and Philosophy**

SESSION V: 2:30 PM - 4:15 PM (PANELS 50 - 61)

Panel 50: Nation-Building through “Nation-Branding” in the Post-World War II Era (Grand Ballroom 1)

Chair: **Laura Belmonte**, Virginia Tech

Nation-Building via Tourism on the Edges of Japan: Post-World War II Hokkaido and the Okinawa Archipelago

Kaori Takada, Otsuma Women's University

Branding Yugoslavia as Non-Aligned and Cosmopolitan: JAT Airways Stewardesses at the Meeting Point of East, West, and South

Phil Tiemeyer, Kansas State University

Afro-Historicism: Fela Kuti and Transnational Politics

Melani McAlister, George Washington University

Comment: **Laura Belmonte**

Panel 51: The Covert Sphere: New Approaches to the History of the CIA and Cold War U.S. Culture (Magnolia 1)

Chair: **Kathryn Olmsted**, University of California, Davis

Cord Meyer, or the Unbearable Sadness of the CIA

Jonathan Nashel, Indiana University, South Bend

The (Covert) Empire Strikes Back: The CIA and U.S. Culture in the Global Cold War

Hugh Wilford, California State University, Long Beach

CIA Covert Action and the End of the Liberal Consensus in the 1960s

Simon Willmetts, University of Leiden

Comment: **Kathryn Olmsted**

FRIDAY 19 June 2020

Panel 52: New Perspectives on the United States and the Persian Gulf (Magnolia 2)

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

Pandering in the Persian Gulf: Iran's Decline and Anglo-American Diplomacy

Firoozeh Kashani-Sabet, University of Pennsylvania

Oil Monarchs, Arab Republics, and American Power: Remaking Middle Eastern Political Economy in the 1970s

Carl Forsberg, Harvard Kennedy School

Between Camp David and the Carter Doctrine: Gulf Religious Networks and Arab Nationalism in U.S.-Saudi Relations

Nathan Citino, Rice University

Comment: **Salim Yaqub**, University of California, Santa Barbara

Panel 53: Roundtable: The U.S. South in the 20th-Century World (Magnolia 3)

Chair: **Nan Enstad**, University of Wisconsin

Discussants:

B. Alex Beasley, University of Texas

Tore Olsson, University of Tennessee

Adriane Lentz-Smith, Duke University

Amanda Ciafone, University of Illinois

Panel 54: Roundtable: Hollow Building Blocks: Immigration Restriction in the History of U.S.-Mexican Foreign Relations (Azalea 1)

Chair: **Mark Overmyer-Velázquez**, University of Connecticut, Hartford

Discussants:

Adam Goodman, University of Illinois, Chicago

Laura Gutiérrez, University of the Pacific

S. Deborah Kang, California State University, San Marcos

Benjamin C. Montoya, Schreiner University

Panel 55: Globalizing World War II (Azalea 2)

Chair: **Rebecca Herman**, University of California, Berkeley

Globalizing World War II

Andrew Buchanan, University of Vermont

Cross-Currents of Anti-Colonialism: Maritime Mobility and Pan-Colonial Imaginings, c.1917-1946

Naina Manjrekar, Krea University

Nodes of Empire, Ports of Solidarity: Racial Capitalism and the Global War-Work Mutiny of 1946

Tejasvi Nagaraja, Cornell University

Comment: **Rebecca Herman**

Panel 56: Roundtable: The USA and the 1980 Creation of Zimbabwe: A Retrospective at 40 (Chairman's Room)

Chair: **Andy DeRoche**, Front Range Community College

Discussants:

Carl Watts, University of Southampton

Nancy Mitchell, North Carolina State University

Eliakim Sibanda, University of Winnipeg

Todd Carter, University of Oxford

Sue Onslow, University of London

Eddie Michel, University of Pretoria

Francis Musoni, University of Kentucky

Panel 57: Democracy and Hegemony in American Foreign Relations (Cotton Room)

Chair: **Jennifer M. Miller**, Dartmouth College

How Women Created a Democratic Foreign Policy Public and How Policymakers Turned Against It

David Allen, MIT/Harvard Kennedy School

A Carefully Chosen Few: The "Inquiry" and the Origins of a Foreign Policy Elite, 1917-1920

Michael Brenes, Yale University

"The Business of Idea Shooting": The Washington Press Corps and the Early Cold War

Kathryn McGarr, University of Wisconsin, Madison

Comment: **Jennifer M. Miller**

**Panel 58: Religious Politics and Transnational Diplomacy in
Wartime South Vietnam (Imperial Room)**

Chair: **Edward Miller**, Dartmouth College

*King-Makers of the Mekong Delta: The Hoa Hao and the Struggle
for Political Legitimacy in South Vietnam, 1967-1975*

Sean Fear, University of Leeds

*"From Prison to Barrack": Catholic Advocacy for Prison Reform in
South Vietnam during the Vietnam War*

An Thuy Nguyen, University of Maine

*Religious Activism during the Vietnam War: The Vietnamese
Buddhist Peace Delegation and Transnational Beloved Community*

Adrienne Minh-Chau Le, Columbia University

Comment: **Edward Miller**

**Panel 59: The NIEO's "Second Draft": Southern Origins, Northern
Reactions (River Room)**

Chair: **Adom Getachew**, University of Chicago

*From Federation to Movement: East African Regionalism and the
Antecedents of the New International Economic Order*

Vivien Chang, University of Virginia

*Institutionalizing Internationalism: The Third World Project in
Diplomatic Apparatuses and International Organizations*

Jeffrey James Byrne, University of British Columbia

The Brandt Commission, the World Bank, and the NIEO, 1977-1982

Michael Franczak, Yale University

Comment: **Adom Getachew**

FRIDAY 19 June 2020

Panel 60: Citizens without Borders: Extraterritoriality, Citizenship, and the Origins of the Global American State, 1815-1860 (Salon)

Chair: **Gautham Rao**, American University

Claims Diplomacy and the Nineteenth-Century Federal Bureaucracy

Nancy Shoemaker, University of Connecticut

Information Brokers and Worldmaking in the Early American Republic, 1815-1861

Konstantin Dierks, Indiana University

The United States' First Global Bureaucrats: Consuls and the Making of the Global American State, 1833-1848

Simeon Simeonov, Brown University

Comment: **Gautham Rao**

Panel 61: Nuclearity in the Periphery (Executive Room)

Sponsored by the Nuclear Proliferation International History Project

Chair: **Christian Ostermann**, Woodrow Wilson International Center for Scholars

The INFCE: Nuclear Power, Non-Proliferation, and the Challenge of the Global South

Fintan Hoey, Franklin University, Switzerland

"Chernobyl Syndrome" and Nuclear Disarmament of Belarus and Ukraine

Mariana Budjeryn, Harvard University

"Nevada -Semipalatinsk" Movement: Searching for a National Idea in Soviet Kazakhstan in the late 1980s

Alsu Tagirova, East China Normal University

Comment: **Christian Ostermann**

FRIDAY 19 June 2020

**THE CARIBBEAN WORLD PLENARY, 4:30 PM - 6:30 PM
(Riverbend & Riverbend Terrace)**

Chair: **Jana Lipman**, Tulane University

Panelists:

Devyn Benson, Davidson College
Adam Ewing, Virginia Commonwealth University
Julia Gaffield, Georgia State University
Peter James Hudson, UCLA
Marixa Lasso, Ministry of Culture, Panama

*Sponsored by the Tulane University History Department and
the New Orleans Center for the Gulf South*

**RECEPTION, 6:30 PM - 7:30 PM
(Riverbend & Riverbend Terrace)**

Sponsored by SHAFR Committee on Minority Historians

Join SHAFR members for appetizers and
conversation following the plenary

FRIDAY 19 June 2020

SATURDAY, 20 JUNE 2020

Jobs Workshop: 8:00 AM - 9:15 AM, River Room

Registration: 8:30 AM - 12:00 PM, Foyer II, (12th Floor)

Book Exhibit: 8:30 AM - 3:30 PM, Foyer II, (12th Floor)

BREAKFAST, 8:00 AM - 9:00 AM

All registrants are invited to join us for a continental breakfast and coffee in the registration area.

SESSION VI: 9:30 AM - 11:15 AM (PANELS 62 - 74)

Panel 62: Speculative Fictions and Cultures of U.S. Empire (Grand Ballroom 1)

Chair: **Melani McAlister**, George Washington University

Doc Savage Saves the World: Speculative Fiction and American Modernization in the New Deal

Megan Black, London School of Economics

The Galactic Vietnam: Technology, Modernization, and Empire in George Lucas's Star Wars

Daniel Immerwahr, Northwestern University

"No People Left to Draw Lines on Maps": Octavia Butler's Diplomatic Vision in the Securitized 1980s

Justin Louis Mann, Northwestern University

Comment: **Melani McAlister**

Panel 63: Conversation: Whistleblowing Nation: The History of National Security Revelations and the Cult of State Secrecy (Grand Ballroom 2)

Chair: **Beverly Gage**, Yale University

Discussants:

Kaeten Mistry, University of East Anglia

Lida Maxwell, Boston University

Hannah Gurman, New York University

Richard Immerman, Temple University

Comment: **Beverly Gage**

SATURDAY 20 June 2020

Panel 64: Exporting Masculinity and Violence: Americans Abroad in the 20th Century (Magnolia 1)

Chair: **David Fitzgerald**, University College Cork

Cowboys and Empire: Ecological Violence and Masculinity in the Early 20th Century

Aaron Hiltner, University of Wisconsin, Madison

Legalist Empire: America's Jural State Abroad in World War II

Ruth Lawlor, University of Cambridge

The Uneven Trajectories of American Military Presence: Negotiating Violence, Civilization, and Resistance in Cold War Japan and Okinawa

Fumi Inoue, Boston College

Comment: **Andrew Buchanan**, University of Vermont

Panel 65: Commercial Diplomacy, Railroad Expansion, and International Activism across the 19th-and-20th-Century Pacific World (Magnolia 2)

Chair: **Genevieve Clutario**, Wellesley College

"For I Conceive So Large a Commerce": American Whalers, Hawai'ian Independence, and the United States' Expansion to the Pacific, 1820-1843

Graeme Mack, University of California, San Diego

The Pacific Railroads and the Pacific World: American Expansion, Asian Trade, and Terraqueous Mobility, 1840-1914

Sean Fraga, Princeton University

Interwar Pacific Geographies: The Asiatic Barred Zone Act and the Forging of a Pan-Pacific Movement

Courtney Sato, Harvard University

Comment: **Kariann Yokota**, University of Colorado, Denver

Panel 66: Roundtable: New Approaches to Foreign-Relations History: Integrating Foreign and Domestic into a Single Analysis (Magnolia 3)

Chair: **Bruce Cumings**, University of Chicago

Discussants:

Monica Kim, New York University

Amy C. Offner, University of Pennsylvania

Stuart Schrader, Johns Hopkins University

SATURDAY 20 June 2020

Panel 67: Afghanistan, 1979: New Conclusions and Enduring Questions (Azalea 1)

Chair: **Elisabeth Leake**, University of Leeds

The Kabul Channel: Diplomatic Sociability, Surprising Candor, and the Road to the Soviet Invasion
Robert Rakove, Stanford University

"Today in Afghanistan, Tomorrow in Your Apartment": U.S.-Yugoslav Relations and the 1979 Soviet Intervention in Afghanistan
Milorad Lazic, George Washington University

The United States and the "Afghan Stalin": The Carter Administration's Relations with Hafizullah Amin of Afghanistan
Conor Tobin, University College Dublin
Global Scholar travel grant winner

Comment: **Elisabeth Leake**

CORNELL UNIVERSITY PRESS

VISIT OUR BOOTH TO SEE HOW
THESE AUTHORS, AND OTHERS, ARE CHANGING
THE FIELD OF HISTORY

CORNELLPRESS.CORNELL.EDU
SPECIAL IN-BOOTH DISCOUNTS ON ALL OUR BOOKS

SATURDAY 20 June 2020

Panel 68: Archives of the Global South: Researching and Conceptualizing Anti-Imperial Internationalism (Azalea 2)

Chair: **Robert J. McMahon**, Ohio State University

Following Objects and Disasters throughout the U.S. Colonial Empire

Alvita Akiboh, University of Michigan

New Asia and Staging Third World Internationalism

Cindy Ewing, University of Toronto

Woman, Child, Gun: Ideology and Imagery in the Tricontinental Revolution

R. Joseph Parrott, Ohio State University

Print Spheres of Inter-Islamist Relations in Revolutionary Iran

Timothy Nunan, Freie Universität Berlin

Comment: **Robert J. McMahon**

Panel 69: Opponents of Internationalism, 1940-1952 (Chairman's Room)

Chair: **Todd Bennett**, East Carolina University

Pouring American Blood into Korea: Truman and Conservatives in California's San Joaquin Valley

Lori Clune, California State University, Fresno

Uncle Sap and the Yellow Peril: The New York Daily News Covers World War II

Kathryn Olmsted, University of California, Davis

The International Implications of Fighting Jim Crow: How Eleanor Roosevelt Became "Queen of Liberia"

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

Comment: **Todd Bennett**

Panel 70: Women in the World (Cotton Room)

Chair: **Catherine Forslund**, Rockford University

"Women Aren't Interested in Atomic Energy": Women-Led Nuclear Education Initiatives in the Late 1940s

Katie Davis, University of Toronto

Still Subjects, Not Sovereigns: Women's Suffrage and Filipino Independence

Laura R. Prieto, Simmons University

Comment: **Catherine Forslund**

SATURDAY 20 June 2020

Panel 71: The Origins and Consequences of U.S. Nuclear Counterforce Capabilities: Technology, Nuclear Strategy, and Arms Control, 1959-1981 (Imperial Room)

Sponsored by the Nuclear Proliferation International History Project

Chair: **Joseph F. Pilat**, Los Alamos National Laboratory

MIRVing Alone: Controlling the Multiple Meanings of Multiple Warhead Technology, 1957-1974

Leyatt Betre, Princeton University

"Disciplining" Nuclear Power: U.S. Counterforce Capabilities and the Transformation of Nuclear Strategy, 1969-1981

Niccolò Petrelli, Roma Tre University

Going beyond Limitations: Counterforce Capabilities and Strategic Arms Control at the End of Détente, 1974-1981

Giordana Pulcini, Roma Tre University

Comment: **William Burr**, National Security Archive

Panel 72: Religious Socialisms and the Cold War (River Room)

Chair: **Shaul Mitelpunkt**, York University

The Specter Haunting Sunday School: Communism and the Christian Student Movement in the Global 60s

Amy Fallas, University of California, Santa Barbara

Between Mecca, Moscow, and Mao: Iranian Islamists and Socialist Countries in the Global Sixties

Arash Azizi, New York University

Cold War, Yugoslav Humanist Marxism, and Iranian Religious Socialism: Iran's Movement of Militant Muslims (MMM)

Hossein Abadian, Imam Khomeini International University

Comment: **Shaul Mitelpunkt**

Panel 73: Diplomacy in Transnational History: New Connections (Salon)

Chair: **Matthew Jones**, London School of Economics

Cold War Scientific Diplomacy and Identity: The U.S.-Soviet Union Interacademy Exchange Program

Brit Shields, University of Pennsylvania

Between Dialogue and Denunciation: Transnational Church Diplomacy in the Cold War

Bastiaan Bouwman, Princeton University

Ping-Pong Diplomacy's Return Leg: A Transnational Encounter in the U.S.-China Rapprochement

Pete Millwood, London School of Economics

Comment: **Matthew Jones**

Panel 74: American Travel to Europe and the Formation of National Meaning, 1870-1970 (Executive Room)

Chair: **Petra Goedde**, Temple University

"An Unusually Rewarding Experience": American Women in Cold War Western Europe

Jennifer Chochinov, King's College London

Transatlantic Travel, Letters of Introduction, and Networks of Knowingness in the Gilded Age and Beyond

Lewis Defrates, University of Cambridge

The Floating University and American Pilgrimage

Tamson Pietsch, University of Technology Sydney

Comment: **Nicole Phelps**, University of Vermont

SATURDAY 20 June 2020

PRESIDENTIAL ADDRESS AND AWARDS LUNCHEON
11:15 AM - 1:15 PM (Riverbend & Riverbend Terrace)
Pre-registration and tickets required

Inposts of Empire

SHAFR President Kristin Hoganson

*Sponsored by the History Department at the University of Illinois,
Urbana-Champaign*

SATURDAY 20 June 2020

SESSION VII: 1:15 PM - 3:00 PM (PANELS 75 - 87)

Panel 75: The Afterlives of Movement under Empire: Transpacific Imperial Power, Nation Building, and Dissent (Grand Ballroom 1)

Chair: **Monica Kim**, New York University

The First Amerasians: Mixed Race Koreans from Camptowns to America

Yuri W. Doolan, Brandeis University

Indigenous Autonomy and State-Sponsored Migration in the 20th-Century Southern Philippines

Karen R. Miller, LaGuardia Community College, CUNY

Third World Art in San Francisco, 1974-1976

Chaeun Lee, Graduate Center, CUNY

Comment: **Monica Kim**

Panel 76: Roundtable: American Metropolises: U.S. Cities in the World (Grand Ballroom 2)

Chair: **Sarah Miller-Davenport**, University of Sheffield

Investment: Los Angeles

Jessica Kim, California State University, Northridge

Tourism: Miami

Julio Capó, Florida International University

Racial Politics: Philadelphia

Jessica Levy, University of Virginia

Militarization: New Orleans

Paul Kramer, Vanderbilt University

SATURDAY 20 June 2020

**Panel 77: Individuals at the Nexus of U.S.-Japanese Hostilities
(Magnolia 1)**

Chair: **Sayuri Guthrie Shimizu**, Rice University

Operating on the Margins: Yobiyose, Dual Citizens, and Mixed Ancestry Japanese in World War II

Brian Hayashi, Kent State University

Unsettled: The Resettlement of Japanese Americans from Incarceration Camps during World War II

Meredith Oda, University of Nevada, Reno

My Ex-Husband Is Upstairs: Memories of War and Disability across Taiwan, Japan, and the United States

Naoko Wake, Michigan State University

Comment: **Sayuri Guthrie Shimizu**

**Panel 78: Transnational Student Activism in the 20th Century
(Magnolia 2)**

Sponsored by SHAFR Committee on Minority Historians

Chair: **Matthew Shannon**, Emory & Henry College

"Above All Nations Is Humanity": Internationalism, Cultural Diplomacy, and Academic Freedom at Hawai'i's East-West Center

Wendy Cheng, Scripps College

Race, Repression, and Indian Anticolonialism across the American and British Empires

Seema Sohi, University of Colorado, Boulder

Support the 41: Iranian Student Activism in Berkeley, 1971

Ida Yalzadeh, Brown University

Comment: **Meredith Oyen**, University of Maryland, Baltimore County

SATURDAY 20 June 2020

Panel 79: Yankee Go Home: Opposition to U.S. Foreign Involvement from the Global South, 1972-Present (Magnolia 3)

Chair: **Stuart Schrader**, John Hopkins University

From Marcos to Duterte: Transnational Anti-Authoritarian Protest in the Filipino Diaspora

Joy Sales, Washington University in St. Louis

Transnational Anti-Imperialism in the Opposition to U.S. Bases in the Philippines, 1972-1991

Mark John Sanchez, Harvard University

"Order out of Chaos"? Ethiopian Responses to Kagnew Station during the Ethiopian Revolution

Beatrice Wayne, Harvard University

Comment: **Stuart Schrader**

Panel 80: Closing the Global Inequality Gulf: UNCTAD and the World (Azalea 1)

Chair: **Albert Sanghoon Park**, University of Cambridge

The Latin American Road to UNCTAD, 1947-1964

Stella Krepp, University of Bern

Free for All: The USSR, UNCTAD, and the Global Push for International Trade

Alessandro Iandolo, University of Oxford

Comment: **Glenda Sluga**, European University Institute

SATURDAY 20 June 2020

Panel 81: Beyond Rations: Eating and Foodways as Diplomacy, Militarism, and Political Organization after 1945 (Azalea 2)

Chair: **Daniel Bender**, University of Toronto

Eating America, Eating the World: Imperial Foodways in and around a U.S. Army Base, 1940-1970

Kelsey Kilgore, University of Toronto, Culinaria Research Centre

Diplomacy of the Pineapple Upside-down Cake: "Women's Interest" Activism in the Cold War Pacific

Josh Levy, University of South Florida

Hamburgers and Kabobs: Food Imperialism instead of Winning Hearts and Minds

Karen M. Sudkamp, RAND Corporation

Comment: **Daniel Bender**

Panel 82: Contesting U.S. Hegemony over Latin America from Abroad: Intellectuals, Imperialism, and U.S.-Latin American Relations (Chairman's Room)

Chair: **Debbie V. Sharnak**, Rowan University

When Cultural Diplomacy Fails: Liborio Justo and the Discovery of Anti-Americanism

Laura Fotia, Rome Tre University

Breaking the Unity: South American Nationalism and the Cold War in the Early Sixties

Francesco Davide Ragno, University of Bologna
Global Scholar travel grant winner

Wielding the Human Rights Weapon against American Imperialism: The Second Russell Tribunal and European Perceptions of American "Neocolonialism" in Latin America

Umberto Tulli, University of Trento

Comment: **Debbie V. Sharnak**

SATURDAY 20 June 2020

**UNIVERSITY PRESS
OF KENTUCKY**

@KentuckyPress

Order by phone: 800-537-5487

40% CONFERENCE DISCOUNT
available until July 31, 2020

Visit kentuckypress.com and use
code FAFR at checkout

BOY ON THE BRIDGE
The Story of John Shalikashvili's
American Success

Andrew Marble | \$36.95 \$22.17

BREAKING PROTOCOL
America's First Female Ambassadors,
1933-1964

Philip Nash | \$45.00 \$27.00

THE MYTH OF TRIUMPHALISM
Rethinking President Reagan's Cold War
Legacy

Beth A. Fischer | \$50.00 \$30.00

REVOLUTIONARY PAIRS
Marx and Engels, Lenin and Trotsky,
Gandhi and Nehru, Mao and Zhou,
Castro and Guevara

Larry Ceplair | \$60.00 \$36.00 | *July*

AMERICA'S ISRAEL
The US Congress and American-Israeli
Relations, 1967-1975

Kenneth Kolander | \$60.00 \$36.00 | *August*

THE TURKISH ARMS EMBARGO
Drugs, Ethnic Lobbies, and US
Domestic Politics

James F. Goode | \$50.00 \$30.00 | *August*

JFK AND DE GAULLE
How America and France Failed in
Vietnam, 1961-1963

Sean J. McLaughlin | \$60.00 \$36.00

**FOURTEEN POINTS FOR THE TWENTY-
FIRST CENTURY**

A Renewed Appeal for Cooperative
Internationalism

Richard H. Immerman & Jeffrey A. Engel, eds.
\$50.00 \$30.00

**LINCOLN, SEWARD, AND US FOREIGN
RELATIONS IN THE CIVIL WAR ERA**

Joseph A. Fry | \$40.00 \$24.00

PARLEYING WITH THE DEVIL
Prisoner Exchange in Yugoslavia, 1941-1945

Gaj Trifković | \$110.00 \$66.00

SOCCER DIPLOMACY
International Relations and Football
since 1914

Heather L. Dichter, ed. | \$60.00 \$36.00 | *August*

DIPLOMATIC GAMES
Sport, Statecraft, and
International Relations since 1945

Heather L. Dichter and Andrew L. Johns, eds.
\$35.00 \$21.00 | *August*

THE LEGACY OF J. WILLIAM FULBRIGHT
Policy, Power, and Ideology

Alessandro Brogi, Giles Scott-Smith & David J.
Snyder, eds. | \$50.00 \$30.00

THE RISING CLAMOR
The American Press, the Central
Intelligence Agency, and the Cold War

David P. Hadley | \$50.00 \$30.00

Panel 83: Rethinking Sino-U.S. Rapprochement: Unconventional Forms of Diplomacy (Cotton Room)

Chair: **Alsu Tagirova**, East China Normal University
Global Scholar travel grant winner

A New Sphere of Influence: Table Tennis Diplomacy and the National Committee on U.S.-China Relations
Jeffrey Peter Crean, Tyler Junior College

Diplomacy vs. Economics: Examining the Roots of Decline in Sino-U.S. Trade in 1975
Xiayang Ding, East China Normal University
Global Scholar travel grant winner

Deng Xiaoping's View of Science: Origins of the Sino-U.S. Science and Technology Cooperation
Chenxi Xiong, East China Normal University
Global Scholar travel grant winner

Comment: **Norton Wheeler**, University of Tennessee, Chattanooga

Panel 84: Empire by Intervention: U.S. Interventions in Civil Wars since 1945 (Imperial Room)

Chair: **Robert Rakove**, Stanford University

Involvement or Intervention? U.S. Mediation during the Lebanese Civil War, 1975-1976
Emily Whalen, Harvard University

U.S. Intervention in Grenada, 1983
Simon Miles, Duke University

U.S. Intervention in China's Civil War, 1946-1949
Dong Wang, Shanghai University

U.S. Intervention in Angola, 1975
Julianne Haefner, Central Michigan University

Comment: **Robert Rakove**

Panel 85: Consolidating Empire: Narratives of Western Humanitarianism in the 20th Century (River Room)

Chair: **Vanessa Walker**, Amherst College

A Tale of Two Storms: Progressive Era Disaster Relief in Puerto Rico and Texas, 1899-1900

Ian Seavey, Texas A&M University

Legacies of Relief: UNRRA and the Politics of Humanitarian Expertise, 1939-1947

Kyle Romero, Vanderbilt University

The "Self-Help" Approach: Ideologies of Humanitarianism and Development in Late-Colonial Kenya, 1954-1963

Beth Rebisz, University of Reading
Global Scholar travel grant winner

The Paradox of the Salvation Army's "Humanitarian" Imperialism: Settler Transplantation, Forced Displacement, and Indigenous "Protection" in Queensland, 1920-1939

Adam Millar, University of Leicester
Global Scholar travel grant winner

Comment: **Vanessa Walker**

Panel 86: Before and After "Never Again": U.S. Foreign Policy and Genocide in the 20th Century (Salon)

Chair: **Benjamin Linzy**, Marquette University

Business as Usual: U.S. Diplomat Jesse B. Jackson and the American Consulate in Aleppo during the Armenian Genocide

John W. Sherman, Wright State University

The Human Crisis at the Concentration Camps: A Pictorial Response by Life and Time, 1945

Leonie Werle, Freie Universität Berlin

Genocide and Peacekeeping Missions: William Jefferson Clinton, PDD-25, and the Rwandan Genocide

Samantha A. Taylor, United States Army War College

Liberty and Death in Sudan: The Bush Administrations and the Push for a Diplomatic Path toward South Sudan's Independence during the Genocide in Darfur

Benjamin Linzy, Marquette University

SATURDAY 20 June 2020

**Panel 87: Women and American Diplomacy in the Postwar World
(Executive Room)**

Chair: **Philip Nash**, Penn State, Shenango

Frances Grant, the Inter-American Association for Democracy and Freedom, and the Liberal Democrats' Cold War in Latin America
Andrew J. Kirkendall, Texas A&M University

The Other Dulles: Eleanor Lansing Dulles in Cold War Berlin
Kaete O'Connell, Southern Methodist University

The Search for Gender Equity in the Making of U.S. Foreign Policy
Beatrice McKenzie, Beloit College

Madame Ambassador: Jeane Kirkpatrick and Global Diplomacy
Bianca Rowlett, University of South Carolina, Sumter

Comment: **Philip Nash**

REFRESHMENTS BREAK: 3:00 PM - 3:30 PM

Snacks and beverages will be served in the registration and exhibit area.

SESSION VIII: 3:30 PM - 5:15 PM (PANELS 88 - 100)

Panel 88: Roundtable: Understanding and Teaching Contemporary American History, Reagan to Trump (Grand Ballroom I)

Sponsored by the SHAFR Teaching Committee

Facilitators: **Kimber M. Quinney** and **Brian Etheridge**

"Life, Liberty, or Property": Open-Access Civil Rights Policy
Monica L. Butler, Motlow State Community College

Pushing Back: Nuclear Disarmament and Peace Activism during the Cold War and Beyond
Lori Clune, California State University, Fresno

Media Deregulation and Changing American Perceptions
Brian Etheridge, Kennesaw State University

Going Purple from Reagan to Trump: The United States Military from the Renewed Cold War to Resurrected Confrontation
Hal M. Friedman, Henry Ford College

Race and Immigration Policy from Reagan to Trump
Natalie Mendoza, University of Colorado, Boulder

Undermining the Sandbags: How Neoliberalism Encouraged Undocumented Migration, from the 1980s to the early 2000s
Benjamin C. Montoya, Schreiner University

The Balancing Act: Security, Freedom, and Privacy from Reagan to Trump
Kimber M. Quinney, California State University, San Marcos

U.S. Presidents before the United Nations General Assembly: Framing America in the World
Amy L. Sayward, Middle Tennessee State University

Teaching African-American History from Reagan to Trump: An Introductory Glimpse of the Civil Rights Movement 2.0
Aaron Treadwell, Middle Tennessee State University

A Nation at Risk? Education Debates and Policies from Reagan to Trump
Carl P. Watts, University of Southampton

SATURDAY 20 June 2020

STANFORD UNIVERSITY PRESS

**The Politics of
Space Security**
*Strategic Restraint and the
Pursuit of National Interests,
Third Edition*
James Clay Moltz

**World War II and the
West It Wrought**
Edited by
Mark Brilliant and
David M. Kennedy

The Hijacked War
*The Story of Chinese POWs
in the Korean War*
David Cheng Chang

Diplomatic Security
A Comparative Analysis
Edited by
Eugenio Cusumano
and Christopher Kinsey

**The Whole World
Was Watching**
Sport in the Cold War
Edited by Robert Edelman and
Christopher Young
COLD WAR INTERNATIONAL
HISTORY PROJECT

Political Fallout
*Nuclear Weapons Testing
and the Making of a Global
Environmental Crisis*
Toshihiro Higuchi

Leadership Decapitation
*Strategic Targeting of
Terrorist Organizations*
Jenna Jordan
STUDIES IN VIOLENCE
AND TERRORISM

**Learning the Lessons of
Modern War**
Edited by
Thomas G. Mahnken

Full Spectrum Dominance
*Irregular Warfare and the
War on Terror*
Maria Ryan

Oilcraft
*The Myths of Scarcity and Security
That Haunt U.S. Energy Policy*
Robert Vitalis

**Woodrow Wilson and the
Reimagining of Eastern Europe**
Larry Wolff

sup.org

stanfordpress.typepad.com

Panel 89: Culture, Ideology, and U.S. Empire (Grand Ballroom 2)

Chair: **Anne Foster**, Indiana State University

A Historian among the Anthropologists: The Cultural Turn in U.S. Foreign Relations History

Andrew J. Rotter, Colgate University

Liberalism as an Ideology of U.S. Capitalist Imperialism

Naoko Shibusawa, Brown University

National Security Ideologies and the U.S. Military's "Money Economy"

Colleen Woods, University of Maryland, College Park

Comment: **Anne Foster**

Panel 90: Rest, Recreation, and Remembering: Leisure and Tourism in the History of the Vietnam War (Magnolia 1)

Chair: **Scott Laderman**, University of Minnesota, Duluth

The U.S. Military's R&R Program in Taiwan during the Vietnam War

Zach Fredman, Duke Kunshan University

"Back to the Scene of the Crime": The Politics of Place and Redemption in Veteran Returns to Vietnam

Mia Martin Hobbs, University of Melbourne

Global Scholar travel grant winner

Hello, Mr. America: Americans on Rest & Recreation in Australia during the Vietnam War, 1967-1971

Chris Dixon, Macquarie University

Jon Piccini, Australian Catholic University

Comment: **Scott Laderman**

SATURDAY 20 June 2020

Panel 91: The United States in the Early 20th-Century Pacific World: Immigration, Race, and Cultural Exchange (Magnolia II)

Chair: **Tamara Venit-Shelton**, Claremont McKenna College

Transpacific Multilateralism and the Standardization of Immigrant Medical Inspection

Justin Broubalow, George Mason University

Cultural Crossover in a Semi-Colonial Society: Mahjong and Americans in Early Republican China

Annelise Heinz, University of Oregon

Between Cultural Internationalism and Imperialism: Authorizing Knowledge about China in the Transpacific Progressive Era

Ian Shin, University of Michigan

To Prevent the "Hawaiiinization" of America: Immigration Restriction as Foreign Policy Imperative in the Pacific during the Progressive Era

Chris Suh, Emory University

Comment: **Tamara Venit-Shelton**

Panel 92: Forum: The Kissinger Conundrum: Debating the Impact and Legacy of America's 56th Secretary of State (Magnolia 3)

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

Henry Kissinger and American Power

Thomas A. Schwartz, Vanderbilt University

Henry Kissinger and Latin America: Intervention, Human Rights, and Diplomacy

Stephen G. Rabe

Discussants:

Mario Del Pero, Sciences Po, Paris

Barbara Keys, Durham University

Jeremi Suri, University of Texas, Austin

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

Panel 93: Liberal Internationalism as Practice: Conflicting Norms and Moralities in Constructing a New International Order in the 1920s (Azalea 1)

Chair: **Marie-Michèle Doucet**, Royal Military College of Canada

Liberal Internationalism and U.S. National Security Debates in the 1920s

Ross Kennedy, Illinois State University

Building Internationalist Norms in the 1920s: The Summer Schools of the Women's International League for Peace and Freedom

Andrew Johnston, Carleton University

Feeling Liberal Internationalism: Regulating Emotions in 1920s International Institutions

Ilaria Scaglia, Aston University

Comment: **Marie-Michèle Doucet**

Panel 94: Mediating the Technological Gulf between the U.S. and South Asia during the Cold War (Azalea 2)

Sponsored by the Society for Advancing the History of South Asia

Chair: **Sean Seyer**, University of Kansas

Countering the Contras: Soviet Support for Sandinista Nicaragua

Michelle Grisé, RAND Corporation

Imagining the Other: Preparing Highly Skilled Indian Migrants for Work in the United States during the Cold War

Monique Laney, Auburn University

U.S. Aid and Technical Assistance for Pakistani Aviation, 1950 to 1961

Waqar Zaidi, Lahore University of Management Sciences

Comment: **William Logan**, Pacific Union College

SATURDAY 20 June 2020

Panel 95: American Foreign Economic Relations and Aid (Chairman's Room)

Chair: **Ryan Irwin**, University of Albany

Dollars, Deals, and Double Standards: Post-War American Economic Relations with Rhodesia in the Global Tobacco Trade

Sibanengi Ncube, University of the Free State
Global Scholar travel grant winner

America and Decolonisation of Southern Africa: The United States Investment in the Federation of Rhodesia and Nyasaland, 1953-1963

Victor M. Gwande, University of the Free State
Global Scholar travel grant winner

"Lead Us Not into Salvation, but Deliver Us from Deliverance": The International Cooperation Administration's Delivery of U.S. Foreign Assistance to the Republic of Vietnam, 1955-1958

Nathaniel L. Moir, John F. Kennedy School of Government,
Harvard University

"The Marshall Plan in Combat Fatigues": The Mutual Security Program, the Cold War, and the Expansion of American Capitalism in the Global South

Curt Cardwell, Drake University

Comment: **Ryan Irwin**

NEW FROM PRINCETON

Visit press.princeton.edu and receive 30% off all titles plus free shipping with coupon code HFR20

Offer valid until August 20, 2020

Restoring the Global Judiciary
Martin S. Flaherty
Hardback \$35.00

American Empire
A. G. Hopkins
Paperback \$27.95

Global Development
Sara Lorenzini
Hardback \$29.95

Basic Rights
Henry Shue
Paperback \$24.95

 PRINCETON UNIVERSITY PRESS

Panel 96: Africa in U.S. Foreign Policy (Cotton Room)

Chair: **Frank Gerits**, Utrecht University

"My Blackness Did Not Hurt Me": Black Conservatism and U.S. Foreign Policy toward Africa

Sobukwe Odinga, University of California, Los Angeles

Johnson's African Policy: Transatlantic Routes and Diplomatic Crossroads

Yohann C. Ripert, Stetson University

British Advantage and Influence over Dwight Eisenhower's United States vis-à-vis South African Uranium, 1954-1957

Raquel Adekoye, University of South Africa

Global Scholar travel grant winner

"To the Benefit of Africa, the World, and Ourselves": The American Negro Leadership Conference on Africa (ANLCA) Mission to Nigeria, 1967-1968

James Farquharson, Australian Catholic University

Comment: **Frank Gerits**

Panel 97: Crises in Perpetuity: The United States and its Allies in the Persian Gulf and the Eastern Mediterranean during the Cold War (Imperial Room)

Chair: **Hilde Henriksen Waage**, University of Oslo

Safeguarding National Security: Greece and the United States, 1974-1980

Athanasios Antonopoulos, Griffith University

Global Scholar travel grant winner

U.S.-Syrian Relations and the Lebanese Civil War, 1981-1984

Magnus Seland Andersson, Peace Research Institute Oslo

From the Gulf of Aqaba to the Persian Gulf: Securing Western Interests on the Arabian Peninsula

Hulda Kjeang Mørk, University of Oslo

Global Scholar travel grant winner

Comment: **Hilde Henriksen Waage**

SATURDAY 20 June 2020

Panel 98: Inter- and Trans-Imperial Encounters: The United States in a World of Empires (River Room)

Chair: **Jay Sexton**, University of Missouri

Reconstruction Refracted: British Statesmen and American Democratic Politics, 1865-1868

Brooks Swett, Columbia University

"I Fancy that We Are Regarded as Fighting Men of the First Order": The Transimperial Politics of the U.S. Expedition to Korea in 1871

Christoph Nitschke, University of Oxford

An "Honorable Rivalry with Those Already Established": Americans and the Scramble for Greek Antiquities, 1880-1885

Andrew W. Bell, Boston University

"Uncle Sam in Africa": The Monroe Doctrine, the Colonial Question, and the Scramble for Africa, 1876-1885

Jeannette Eileen Jones, University of Nebraska, Lincoln

Comment: **Jay Sexton**

Panel 99: Monarchists, Islamists, and Revolutionaries on the Move in the Middle East during the Cold War (Salon)

Chair: **Kelly J. Shannon**, Florida Atlantic University

The Politics of Beauty: Empress Farah and Iranian Public Diplomacy

Perin Gurel, University of Notre Dame

Dangerous Liaisons? The Iranian Shi'ite Islamist Movement and the Arab States in the Cold War

Siarhei Bohdan, Freie Universität Berlin

Imagining an "Islamic Republic in Iran": Liberation Movements and Internationalism in Revolutionary Iran

Timothy Nunan, Freie Universität Berlin

Global Scholar travel grant winner

Comment: **Roham Alvandi**, London School of Economics

Panel 100: Players and Pawns: Youth in International Relations during the Cold War (Executive Room)

Chair: **Jennifer C. H. Helgren**, University of the Pacific

Taking on the Soviet Empire: The Soros-MTA Foundation in Hungary, 1984-1993

Victoria E. Harms, Johns Hopkins University

"The Best and Purest Sport Can Be": Youth Masculinities Promoted by the 1980 Miracle on Ice

Alexandra Mountain, University of Wisconsin, Madison

Rebranding America: Catholic Attempts to Curate American Culture during the Cold War

Stephanie Makin, Department of Defense POW/MIA Accounting Agency

Comment: **Jennifer C. H. Helgren**

SATURDAY 20 June 2020

SHAFR Policy on Sexual Harassment and Sexual Misconduct

SHAFR is committed to fostering an environment free from discrimination, harassment, and retaliation. Our organization's collective professional and intellectual pursuits can only be realized when we treat one another with dignity and respect. To this end, SHAFR prohibits discrimination or harassment on the basis of sex, gender identity, gender expression, and sexual orientation. The protections and prohibitions in this policy extend to any guests and members participating in SHAFR-sponsored events. All members and participants, including employees, contractors, vendors, volunteers, and guests, are expected to engage in professional and respectful behavior and to preserve common standards of professionalism.

The following policy pertains to all SHAFR activities, including events associated with SHAFR conferences and any SHAFR-related business occurring throughout the year. It encompasses interactions in person, by telephone, and by electronic communication.

Sexual Harassment: SHAFR has absolutely no tolerance for sexual harassment. Sexual harassment is behavior (speech or actions) in formal or informal settings that demeans, humiliates, or threatens an individual on the basis of their sex, gender, gender expression, or sexual orientation. Sexual harassment can also take nonsexual forms and includes discriminatory remarks or actions based on an individual's sex, gender, gender expression, or sexual orientation. Sexual harassment includes unwelcome sexual advances, requests for sexual favors, and other verbal comment or physical conduct of a sexual nature, including situations in which the request or conduct involves any implied or expressed promise of professional reward for complying; or the request or conduct involves any implied or expressed threat of reprisal or denial of opportunity for refusing to comply; or the request or conduct results in what reasonably may be perceived as a hostile or intimidating environment. Sexual harassment does not refer to occasional compliments of a socially acceptable nature or consensual personal and social relationships without discriminatory effect. It refers to behavior that reasonably situated persons would regard as not welcome and as personally intimidating, hostile, or offensive. According

to U.S. Equal Employment Opportunity Commission (EEOC) guidelines, the victim of harassment can be anyone affected by the offensive conduct, not just the individual at whom the conduct is directed.

Sexual Misconduct. SHAFR has absolutely no tolerance for other forms of sexual misconduct. Sexual misconduct is a broad term encompassing any unwelcome behavior of a sexual nature that is committed without consent or by force, intimidation, coercion, or manipulation. Sexual misconduct can be committed by a person of any gender, and it can occur between people of the same or different genders. Sexual misconduct may vary in its severity and consists of a range of behavior or attempted behavior. It can occur between strangers or acquaintances, including people involved in an intimate or sexual relationship. It includes but is not limited to: sexual assault (a continuum of conduct from forcible intercourse to nonphysical forms of pressure that compel individuals to engage in sexual activity against their will); sexual exploitation (taking nonconsensual, unjust, or abusive sexual advantage of another person); and sexual intimidation (threatening another person that you will commit a sex act against them or engaging in indecent exposure).

Consent. For the purposes of this policy, consent is a freely and affirmatively communicated willingness to participate in particular sexual activity or behavior, expressed either by words or clear, unambiguous actions. Consent can be withdrawn at any time, and, by definition, a person is incapable of consent if the person is unable to understand the facts, nature, extent, or implications of the situation and/or if the person is incapacitated, which includes incapacitation by extreme intoxication, drug use, mental disability, or being unconscious. Critically, the person initiating a particular sexual activity or behavior bears the responsibility of receiving consent. In examining the existence of consent under this policy, SHAFR will seek to determine, in view of the totality of the circumstances, whether a reasonable person would conclude that the recipient of the initiated sexual activity or behavior was (a) capable of consenting and (b) affirmatively communicated consent to the sexual activity or behavior at issue by words or clear, unambiguous actions.

Retaliation: Retaliation against a complainant of sexual harassment or other forms of sexual misconduct is also a violation of these policies.

Members and other conference attendees should be aware that their home institution's policies (such as Title IX) may require them to report allegations of sexual harassment or other forms of sexual misconduct involving people affiliated with their institution. SHAFR reserves the right to respond truthfully to authorized inquiries received from a member's employer concerning allegations, proceedings, and outcomes under this policy.

This policy is clearly and prominently displayed on the SHAFR website. All participants in the annual meeting and anyone obtaining or renewing a SHAFR membership are required during the registration process formally to acknowledge the policy and their responsibility to abide by it.

Complaints: SHAFR will designate a complaints team that will be available to receive complaints from, describe reporting procedures to, provide advice on resources to, and discuss issues with participants in any SHAFR-sanctioned activity who have experienced or witnessed violations of this policy. The team's contact information will be made available on the SHAFR website and in annual meeting registration materials. Neither the team nor any other SHAFR official can provide legal advice to those who make reports under this policy.

Members, staff, or guests who in good faith believe that they have been aggrieved by or witnessed conduct prohibited by this policy should contact the SHAFR complaints team. SHAFR will review each report and endeavor to respond proportionally and fairly. Responses may range from informal resolutions agreed to by the parties to investigations conducted by trained external investigators. SHAFR reserves the right to take interim steps during an event, such as a narrowly tailored "no contact" directive between the parties.

Annual Report: The Executive Director will prepare an annual report of complaints or other evidence of policy violations (with no names used). The report will be circulated to the full Council at the January meeting and made available to the membership on request. The report may also identify how many reports were received, the forms of discrimination and misconduct alleged, how long the matter took to be resolved, and the outcome.

Some text in this policy is adapted from documents produced by the American Historical Association, the Shakespeare Association of America, the Society of Biblical Literature, and the University of Iowa.

Approved by SHAFR Council on January 28, 2019

Index and Panel Numbers

A

Abadian, Hossein 72
 Abreu, Christina D. 9
 Adekoye, Raquel 96
 Akiboh, Alvita 68
 Allcock, Thomas Tunstall 41
 Allen, David 44, 57
 Allen, Michael 18
 Allison, Benjamin V. 3
 Alvandi, Roham 52, 99
 Andersson, Magnus
 Seland 97
 Andrews Sayle, Timothy 29
 Antonopoulos,
 Athanasios 97
 Armknecht, Megan 19
 Atkinson, David 5

B

Babbitt, Colton 9
 Ballout, Laila 47
 Bamford, Tyler 19
 Barber, Llana 5
 Barrientos, Claudio 10
 Bartel, Fritz 4
 Beasley, B. Alex 53
 Beckhart, Sarah 24
 Bell, Andrew 98
 Belmonte, Laura 50
 Bender, Daniel 81
 Bennett, Todd 69
 Benson, Devyn Fri.
 Plenary
 Betre, Leyatt 71
 Black, Megan 62
 Bo, Chen 36
 Bohdan, Siarhei 99
 Bounds, Brittany 46
 Bouwman, Bastiaan 73
 Branch, Daniel 21
 Brenes, Michael 57
 Broubalow, Justin 91
 Brown, Andrew 9

Buchanan, Andrew 55, 64
 Budjeryn, Mariana 61
 Burke, Kyle 18
 Burlingham, Kate M. 28
 Burr, William 71
 Butler, Monica L. 88
 Byrne, Jeffrey James 59

C

Canestrini, Flavia 23
 Capó, Julio 76
 Cardwell, Curt 95
 Carter, Todd 40
 Cartwright, Katherine 32
 Castro, Mauricio F. 5
 Chang, Vivien 59
 Chapman, Naomi 11
 Cheng, Wendy 78
 Chin, Carol 14
 Chochinov, Jennifer 74
 Ciafone, Amanda 53
 Citino, Nathan 52
 Citino, Rob Thur. Plenary
 Clinton, Michael 48
 Clune, Lori 69, 88
 Clutario, Genevieve 12, 65
 Coates, Benjamin 23
 Colbourn, Susan 4
 Conroy-Krutz, Emily 16
 Costigliola, Frank Thur. Plenary
 Crafts, Lydia 22
 Crean, Jeffrey Peter 83
 Cull, Nicholas J. 49
 Cumings, Bruce 66

D

Davis, Katie 70
 Defrates, Lewis 74
 Del Pero, Mario 30, 92
 DeRoche, Andy 56
 Dierks, Konstantin 60
 Dillingham, Alan Shane 10
 Ding, Xiayang 83
 Di Tommaso, Gaetano 39
 Dixon, Chris 90
 Doll, Katy 49
 Donoghue, Michael 26

Doolan, Yuri W. 75
 Doucet, Marie-Michèle 93
 Drogan, Mara 36

E

Edmoundson, Brittany 24
 Elzway, Salem 34
 Enstad, Nan 53
 Etheridge, Brian 45, 88
 Evans, Alexandra 29
 Evans, David 20
 Ewing, Adam Fri. Plenary
 Ewing, Cindy 1, 68

F

Fallas, Amy 72
 Farquharson, James 96
 Fazzi, Dario 39
 Fear, Sean 58
 Fergie, Dexter 1
 Fibiger, Mattias 7
 Fieldston, Sara 32
 Field, Thomas 11
 Fitzgerald, David 64
 Forsberg, Carl 3, 52
 Forslund, Catherine 70
 Foster, Anne 39, 89
 Fotia, Laura 82
 Fraga, Sean 65
 Frakes, Matthew 4
 Franczak, Michael 59
 Fredman, Zach 90
 Friedman, Hal M. 88

G

Gadkar-Wilcox, Wynn 27
 Gaffield, Julia Fri. Plenary
 Gage, Beverly 63
 Gallicchio, Marc Thur. Plenary
 Gerits, Frank 42, 96
 Getachew, Adom 38, 59
 Getchell, Michelle 9, 41
 Giovacchini, Saverio 25
 Glotzer, Paige 31
 Goedde, Petra 18, 74
 Gonzalez, Joseph J. 28
 Goodman, Adam 54

Goodman, David 44
 Gris, Michelle 94
 Guariglia, Matthew 37
 Gurel, Perin 99
 Gurman, Hannah 63
 Gutirrez, Laura 54
 Gwande, Victor 95

H

Haddad, Ryan Issa 23
 Haefner, Julianne 84
 Hanhimki, Jussi 92
 Harms, Victoria E. 100
 Hartung, Felicitas 45
 Hayashi, Brian 77
 Heinz, Annelise 91
 Helgren, Jennifer C.H. 100
 Helps, David 22
 Herman, Rebecca Thur. Plenary, 55
 Hiltner, Aaron 64
 Hirsch, Paul 32
 Hobbs, Mia Martin 90
 Hoenicke Moore, Michaela Thur. Plenary, 44
 Hoey, Fintan 61
 Hoganson, Kristin Pres. Address
 Holcombe, Alec G. 40
 Horn, Oliver 24
 Hosoda, Haruko 26
 Hudson, Peter James Fri. Plenary
 Hunt, Jonathan 43

I

Iandolo, Alessandro 80
 Immerman, Richard 63, Fri. Keynote
 Immerwahr, Daniel 38, 62
 Ingleson, Elizabeth 31
 Inoue, Fumi 64
 Ioris, Rafael R. 30
 Irwin, Ryan 1, 95

J

Jackson, Galen 29
 Jackson, Kyle 8
 Jahanbani, Sheyda 2, 17
 Johnston, Andrew 93
 Jones, Jeannette Eileen 98
 Jones, Matthew 36, 73

K

Kami, Hideaki 26
 Kang, S. Deborah 54
 Kashani-Sabet, Firoozeh 52
 Keeley, Theresa 18
 Kennedy, Ross 93
 Keys, Barbara 92
 Kilgore, Kelsey 81
 Kim, Hannah 16, 27
 Kim, Jessica 76
 Kim, Kevin Y. 13
 Kim, Monica 66, 75
 Kirkendall, Andrew J. 8, 87
 Koncewicz, Michael 34
 Koulisis, Olga 31
 Kramer, Paul 2, 76
 Krepp, Stella 80

L

Labelle, Maurice 28
 Laderman, Scott 90
 Laney, Monique 94
 Langbart, David Fri. Keynote
 Lasso, Marixa Fri. Plenary
 Lawlor, Ruth 64
 Lawrence, Mark Atwood 7
 Lazic, Milorad 67
 Le, Adrienne Minh-Chau 58
 Leake, Elisabeth 43, 67
 LeBlanc, Christina 8
 LeBlanc, Zoe 21
 Ledford, Joseph 41
 Lee, Chaeun 75

Lee, Heather 37
 Lenart, Camelia 14
 Lentz-Smith, Adriane 53
 Len, Angel Damaso Luis 26
 Lerner, Mitchell 15
 Levey, Zach 3
 Levy, Jessica 76
 Levy, Josh 81
 Linzy, Benjamin 86
 Lipman, Jana 12, Fri. Plenary
 Logan, William 94
 Logevall, Frederik 13, 38
 Longley, Kyle 22

M

Mack, Graeme 65
 Madan, Tanvi 29
 Madokoro, Laura 2
 Makin, Stephanie 100
 Malgouri, Harrouna 11
 Manjrekar, Naina 55
 Mann, Justin Louis 62
 Margolies, Daniel 39
 Marino, Alex 42
 Marino, Katherine 10
 Martin, Frances 5
 Maxwell, Lida 63
 McAlister, Melani 50, 62
 McAllister, Carlota 10
 McCann, Gerard 21
 McCormick, Evan D. 29
 McFarland, Kelly M. 45
 McFarland, Victor 13
 McGarr, Kathryn 57
 McKenzie, Beatrice 87
 McKevitt, Andrew C. 34
 McMahon, Robert J. 68
 McPherson, Alan 48
 Mendoza, Natalie 88
 Michel, Eddie 56
 Miles, Simon 43, 84
 Millar, Adam 85
 Miller, Edward 38, 58
 Miller, Gwenn 35
 Miller, Jennifer M. 7, 57
 Miller, Karen R. 75

Miller-Davenport, Sarah 37, 76

Millwood, Pete 73

Mistry, Kaeten 63

Mitchell, Nancy 56

Mitelpunkt, Shaul 47, 72

Moir, Nathaniel 95

Montford, Hector 9

Montoya, Benjamin C. 54, 88

Moore, Celeste Day 37

Morales, Etienne 26

Morith, Bradford 4

Mørk, Hulda Kjeang 97

Moulton Coy, Aaron 41

Mountain, Alexandra 100

Mueller, Brian 16

Musoni, Francis 56

Musto, Ryan A. 36

N

Nagaraja, Tejasvi 55

Namikas, Lisa 22, 42

Nashel, Jonathan 51

Nash, Philip 87

Natalo-Lifton, Ariel 14

Ncube, Sibanengi 95

Nebolon, Juliet 12

Nelson, Sarah 21

Neptune, Harvey Thur.
Plenary

Ngoei, Wen-Qing 7

Nguyen, An Thuy 58

Nguyen, Diu-Huong 40

Nguyen, Nguyet 40

Nguyen, Phuong 25

Nichols, Christopher

McKnight 44

Nishioka, Minami 16

Nitschke, Christoph 98

Norwood, Dael A. 35

Nunan, Timothy 68, 99

Nzongola-Ntalaja, Georges
42

O

Oakley, Eric 35

O'Connell, Aaron 46

O'Connell, Kaete 87

Oda, Meredith 77

Odinga, Sobukwe 33, 96

Offner, Amy 30, 66

Oliva, Mara 49

Olmsted, Kathryn 51, 69

Olsson, Tore 53

Onslow, Sue 56

Oppen, Marc 27

Ostermann, Christian 61

Overmyer-Velázquez, Mark
54

Oyen, Meredith 15, 78

P

Palen, Marc-William 1

Parker, Jason 49

Parrott, R. Joseph 68

Patterson, Sydney-Paige 48

Patti, Carlo 36

Penler, Alexandra 19

Petrelli, Niccolò 71

Pettinà, Vanni 30

Phelps, Nicole 74

Picard, Jason 40

Piccini, Jon 90

Pietsch, Tamson 74

Pilat, Joseph F. 71

Ponti, Katrina 14

Prendergast, Sam 6

Preston, Andrew 13

Prieto, Laura R. 16, 70

Pulcini, Giordana 71

Q

Qato, Mezna 47

Quinney, Kimber M. 88

Quraishi, Uzma 33

R

Rabe, Stephen G. 92

Ragno, Francesco Davide
82

Rakove, Robert 67, 84

Rao, Gautham 60

Rebisz, Beth 85

Ripert, Yohann C. 96

Robinson, Greg 25

Romero, Kyle 85

Rosemblatt, Karin Alejandra
10

Rotter, Andrew J. 89

Rowlett, Bianca 87

Royster, Briana 6

Ruth, Christian 20

S

Sales, Joy 79

Sanchez, Mark John 79

Sanghoon Park, Albert 22,
80

Sato, Courtney 65

Sayle, Timothy Andrews 29

Sayward, Amy L. 31, 88

Scaglia, Ilaria 93

Schalbroeck, Eva 42

Schmidli, William Michael
20, 30

Schrader, Stuart 66, 79

Schwartz, Thomas A. 92

Scott, Erik R. 2

Seavey, Ian 85

Sexton, Jay 98

Seyer, Sean 94

Shannon, Kelly J. 99

Shannon, Matthew 78

Sharnak, Debbie 17, 82

Sherman, John W. 86

Sherry, Michael 18

Shibusawa, Naoko 25, 89

Shields, Brit 73

Shimizu, Saryuri Guthrie 77

Shin, Ian 91

Shoemaker, Nancy 60

Sibanda, Eliakim 56

Sibley, Katherine A.S. 69

Simeonov, Simeon 60

Simpson, Bradley 20

Sklaw, Sarah 6

Sluga, Glenda 80

Snyder, Sarah B. 23, 43

Sohi, Seema 78

Stern, Joshua 48

Stevens, Simon 23

Sudkamp, Karen M. 81

Suh, Chris 91

Suri, Jeremi 92

Swett, Brooks 98

T

Taffet, Jeffrey F. 24

Tagirova, Alsu 61, 83

Takada, Kaori 50

Taparata, Evan 2

Taylor, Samatha A. 86

Teague, Aileen 13
Thacker, Molly 32
Thai, Philip 15
Thomas, Sabrina 12
Thornton, Christy 30, 38
Tiemeyer, Phil 50
Tietzen, Kate 3
Tobin, Conor 67
Treadwell, Aaron 88
Tulli, Umberto 82
Turek, Lauren 17, 43
Tworek, Heidi 1

V

Van Harmelen, Jonathan 25
Venit-Shelton, Tamara 91
Venkatasubramanian, Varsha 34
Vo, Alex-Thai D. 40

W

Wadle, Ryan 46
Waage, Hilde Henriksen 97
Wainwright, Darius 49
Wake, Naoko 77
Walker, Vanessa 17, 85
Walsh, Owen 33
Wang, Dong 84
Waterhouse, Amanda 48
Watts, Carl 56, 88
Wayne, Beatrice 79
Webb, Mattie 33
Werle, Leonie 86
Whalen, Emily 84
Wheeler, Norton 83
Wilford, Hugh 21, 51
Williamson, Corbin 46
Willmetts, Simon 51
Winkelmann, Tessa Ong 12
Wolfson-Ford, Ryan 27
Wong, John D. 35
Wood, Molly 19
Woods, Colleen 6, 89
Wright, Ben 28

X

Xiong, Chenxi 83

Y

Yalzadeh, Ida 78
Yaqub, Salim 47, 52
Yeh, Chiou-Ling 6
Yokota, Kariann 65
Yorke, Claire 45
Young, Benjamin 15

Z

Zaidi, Waqar 94
Zhou, Taomo 15
Zipp, Samuel 37
Zubovich, Gene 44
Zwiers, Maarten 8

www.shafr.org