

2011 Annual International Graduate Student Conference on the Cold War

April 14-16, 2011


Santa Barbara Harbor Room, University Center
University of California, Santa Barbara

This annual conference is sponsored by and rotates among

The Center for Cold War Studies and International History (CCWS) of the University of
California, Santa Barbara

The George Washington University Cold War Group (GWCW) of the Institute for
European, Russian, and Eurasian Affairs at the Elliott School of International Affairs

The LSE IDEAS Cold War Studies Programme at the London School of Economics and
Political Science

The organizers of the conference gratefully acknowledge the contributions of the
Interdisciplinary Humanities Center, the Orfalea Center for Global and International
Studies, and the Department of Political Science, all at UCSB

Center for Cold War Studies
and International History
at UC Santa Barbara


THURSDAY, APRIL 14

5:00-8:00 pm—Orientation, Reception, and Dinner

(Including presentation by Tsuoyoshi Hasegawa on his new edited volume, *The Cold War in East Asia, 1945-1989*, and comment by Arne Westad, London School of Economics)

FRIDAY, APRIL 15

8:15-9:00—Continental Breakfast

Session 1 9:00-10:30—Nuclear Weapons

Chair: Jason Parker, Texas A & M University

Mary McPartland, George Washington University

“Captured Colleagues: British Scientists’ Advice about Their German Colleagues Detained at Farm Hall, 1945-1946”

Comment: Peter Westwick, University of Southern California

Jason Saltoun-Ebin, University of California, Santa Barbara

“Rethinking Reagan: Excaliber, the Sword behind the Shield”

Comment: Peter Westwick, University of Southern California

Anthony Crain, Ohio State University

“Neutron Diplomacy: The United States, West Germany, and the Enhanced Radiation Weapon Fiasco”

Comment: Hope M. Harrison, George Washington University

Session 2 10:40-12:10—Europe

Chair: Salim Yaqub, University of California, Santa Barbara

Weston Ullrich, London School of Economics

“‘The Same Old Girl’? U.S and Western Perceptions of the 1953 Soviet Leadership Changes”

Comment: Donal O’Sullivan, California State University, Northridge

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

“The Other Battleground of the Cold War: The UN, West Germany, and the Struggle Against International Terrorism in the 1970s”

Comment: Hope M. Harrison, George Washington University

Una Bergmane, Institute d’Etude Politique Paris

“French, American, and German Foreign Policy Toward the Lithuanian Crisis of 1990”

Comment: Mary Sarotte, University of Southern California

12:10-1:10—Lunch

1:10-2:15—Keynote Address by Mary Sarotte, University of Southern California

“The International Legacy of 1989”

2:15-3:00—General discussion led by Hope M. Harrison, George Washington University

Session 3 3:15-4:45—Africa

Chair: Mhoze Chikowero, University of California, Santa Barbara

Alessandro Iandolo, Oxford University

“The Rise and Fall of the ‘Soviet Model of Development’ in West Africa, 1957-1964”

Comment: Arne Westad, London School of Economics

Jamie Miller, Cambridge University

“‘This Bastion Against Communism’: South Africa and the Collapse of the Portuguese Empire, 1973-1974”

Comment: Jennifer De Maio, California State University, Northridge

Nathaniel Powell, Graduate Institute of International and Development Studies, Geneva, Switzerland

“Saving Mobutu: An International History of Africa’s First Peacekeeping Force”

Comment: Jennifer De Maio, California State University, Northridge

6:00 pm—Dinner at the home of Salim Yaqub

SATURDAY, APRIL 16

9:00-9:20—Continental Breakfast

Session 4 9:20-10:50—The Arab and Muslim Worlds

Chair: Donal O’Sullivan, California State University, Northridge

Paul Baltimore, University of California, Santa Barbara

“From the Camel to the Cadillac: American Perceptions of Saudi Arabian Modernization and Consumption in the Early Cold War”

Comment: Christopher Endy, California State University, Los Angeles

Brian Lawatch, George Washington University

“American Foreign Policy in North Africa: The 1958 Sakiyet Crisis and the Anglo-American Good Offices Mission”

Comment: Salim Yaqub, University of California, Santa Barbara

Hanna Jansen, University of Amsterdam

“Gorbachev’s Multipolarity: A Clash of Civilizations?”

Comment: Arne Westad, London School of Economics

Session 5 11:00-12:30—U.S. Domestic Affairs

Chair: Darlene Rivas

Amanda Schlumpberger, University of Kansas

“‘Like Landing on the Moon’: African Students, the Cold War, and Civil Rights in the United States in the 1960s”

Comment: Sara Pugach, California State University, Los Angeles

Eric Fenrich, University of California, Santa Barbara

“Guns, Butter, or Rockets: The Evolution of Presidential Rhetoric and the Race to the Moon”

Comment: Thomas Devine, California State University, Northridge

Rachel Winslow, University of California, Santa Barbara

“Preserving the Black Family: Transnational Adoption, Social Policy, and Race during the Vietnam War”

Comment: Christopher Endy, California State University, Los Angeles

12:30-1:15—Lunch

Session 6 1:15-3:05—East Asia

Chair: Xiaowei Zheng

Lyong Choi, London School of Economics

“The Peaceful ‘War’ in Korea: The Nixon Doctrine and South Korea’s Northern policy, 1969-1971”

Comment: Toshi Hasegawa, University of California, Santa Barbara

Helen Pho, University of Texas, Austin

“Cold War Kidnapping: The Gustav Hertz Case and the Failure of Secret Negotiations in Vietnam, 1965-1967”

Comment: Thomas Devine, California State University, Northridge

Brian Hilton, Texas A & M University

“‘A Tolerable State of Order’: The United States, Taiwan, and the Recognition of the People’s Republic of China, 1948-1979”

Comment: Thomas Maddux, California State University, Northridge

Anna Armentrout, University of California, Berkeley

“Containing the Cold War: The Fulbright Hearings, Veteran Experience, and Ending the War in Vietnam”

Comment: Thomas Maddux, California State University, Northridge

Session 7 3:15-4:45—Latin America and the Caribbean

Chair: Sara Pugach, California State University, Los Angeles

Jorge Rivera Marin, Cornell University

“Breaking the Covenant: The United States, Cienfuegos, and the Collapse of U.S.-Cuban Relations, 1957-1958”

Comment: Darlene Rivas, Pepperdine University

Aragorn Storm Miller, University of Texas, Austin

“Season of Storms: The United States, the Caribbean, and the New Politics of the Hemispheric Cold War, 1958-1961”

Comment: Jason Parker, Texas A & M University

Ivan McLaughlin, University College Cork, Ireland

“Is There a Sheriff Anymore?: The Vietnam Legacy in US-Nicaraguan Relations during the Carter Era”

Comment: Brian O’Neil, California State University, Long Beach

4:45-5:00—Closing Remarks