Mark Atwood Lawrence

Department of History
University of Texas at Austin

128 Inner Campus Drive, Mail Code B7000

Austin, TX 78712
(512) 507-9613

malawrence@mail.utexas.edu
Current Positions
Associate Professor, Department of History, University of Texas at Austin

Distinguished Scholar, Robert S. Strauss Center for International Security and Law, UT-Austin
Director of Graduate Studies, William R. Clements Jr. Center for National Security, UT-Austin
Education

1999
Doctor of Philosophy, history, Yale University.

Dissertation: “Selling Vietnam: The European Colonial Powers and the Origins of the American Commitment to Indochina, 1944-1950.”

1994

Master of Philosophy with distinction, history, Yale University.

Exam fields: history of U.S. foreign relations; relations of the great powers, 1871-1945; French social and political history, 1789-1944.

1989

Master of Arts, history, Stanford University.

1988
Bachelor of Arts with honors and distinction, history, Stanford University.

1985

Intensive Russian language program, Brown University.

Previous Academic Positions
2011-2012
Stanley Kaplan Visiting Professor of American Foreign Policy, Williams College

1998-2000
Lecturer, Department of History, Yale University.

Taught seminars and lecture courses in history of U.S. foreign relations.

1992-1994
Teaching Fellow, Yale University.

Course topics included U.S. foreign relations, modern France, European diplomatic history, contemporary international affairs.
Consulting Work
Consulting Historian (Content Specialist), Ohio Veterans Memorial and Museum, Columbus, Ohio. Employed by Columbus Downtown Development Corporation, 2015-present.

Consulting Historian (Content Specialist), Education Center at the Wall (museum about the Vietnam War under construction on the National Mall), Washington, D.C. Employed by Vietnam Veterans Memorial Fund, 2012-2015.

Publications: Books
The Vietnam War: A Concise International History (New York: Oxford University Press, 2008; paperback 2010; audiobook 2011).

Assuming the Burden: Europe and the American Commitment to War in Vietnam (Berkeley and Los Angeles: University of California Press, 2005; paperback 2007).

Publications: Edited Books
Encyclopedia of the History of American Foreign Policy, 2 vols. (New York: Oxford University Press, forthcoming, 2019).
America in the World: A History in Documents from the War with Spain to the War on Terror, co-editor with Jeffrey A. Engel and Andrew Preston (Princeton, N.J.: Princeton University Press, 2014).

The Vietnam War: An International History in Documents (New York: Oxford University Press, 2014).

Beyond the Cold War: Lyndon Johnson and the New Global Challenges of the 1960s, co-editor with Francis J. Gavin (New York: Oxford University Press, 2014).
Major Problems in American History Since 1945, 4th edition, co-editor with Natasha Zaretsky, Robert Griffith, and Paula Baker (Stamford, Conn.: Cengage, 2014).
Beyond the Eagle’s Shadow: New Histories of Latin America’s Cold War, co-editor with Virginia Garrard Burnett and Julio Moreno (Albuquerque: University of New Mexico, 2013).
Nation-States and the Global Environment: New Approaches to International Environmental History, co-editor with Erika Marie Bsumek and David Kinkela (New York: Oxford University Press, 2013).

The First Vietnam War: Colonial Conflict and Cold War Crisis, co-editor with Fredrik Logevall (Cambridge, Mass.: Harvard University Press, 2007).

The New York Times Twentieth Century in Review: The Vietnam War (Chicago: Fitzroy-Dearborn Publishers, 2002).

Publications: Books under Contract
In the Shadow of War: The United States and the Third World in the Era of Vietnam, under advance contract with Princeton University Press for publication in 2019.
Publications: Major Articles and Chapters (*refereed journal or collection)
*“Policymaking and the Uses of the Vietnam War,” in The Power of the Past: History and Statecraft, ed. Hal Brands and Jeremi Suri (Washington, D.C.: Brookings Institution Press, 2015): 49-72.
*“Explaining the Rise to Global Power: U.S. Policy toward Asia and Africa since 1941,” in America in the World: The Historiography of U.S. Foreign Relations since 1941, 2nd edition, ed. Frank Costigliola and Michael J. Hogan (Cambridge: Cambridge University Press, 2014): 236-259.

*“The Rise and Fall of Non-Alignment,” in The Cold War in the Third World, ed. Robert J. McMahon (New York: Oxford University Press, 2013): 139-155.

“Setting the Pattern: The Truman Administration and Southeast Asia,” in A Companion to Harry S. Truman, ed. Daniel S. Margolies (Malden, Mass.: Wiley-Blackwell, 2012): 532-551.

“LBJ and the New Global Challenges,” in A Companion to Lyndon Baines Johnson, ed. Mitchell B. Lerner (Malden, Mass.: Wiley-Blackwell, 2012): 450-465.

“Latin America and the Quest for Stability,” in A Companion to Richard M. Nixon, ed. Melvin Small (Malden, Mass.: Wiley-Blackwell, 2011): 460-477.
“Against the Globalizing Grain: The United States and the Developing World from Kennedy to Kissinger,” in Africa, Empire, and Globalization: Essays in Honor of A.G. Hopkins, ed. Toyin Falola and Emily Brownell (Durham, N.C.: Carolina Academic Press, 2011): 555-568.
*“Too Late or Too Soon? Debating the Withdrawal from Vietnam in the Age of Iraq,” invited contribution for Diplomatic History, vol. 34, no. 3 (June 2010): 589-600.

“Caricature for Caricature? The Vietnamese Context in Triumph Forsaken,” in Triumph Revisited: Historians Battle for the Vietnam War, ed. Andrew Wiest and Michael J. Doidge (London: Routledge, 2010): 171-181.

*“Containing Globalism: The United States and the Developing World in the 1970s,” in The Shock of the Global: The 1970s in Perspective, ed. Niall Ferguson, Charles S. Maier, Erez Manela, and Daniel J. Sargent (Cambridge, Mass.: Harvard University Press, 2010): 205-219.

*“Recasting Vietnam: The Bao Dai Solution and the Outbreak of the Cold War in Southeast Asia,” in Connecting Histories: Decolonization and the Cold War in Southeast Asia, ed. Christopher E. Goscha and Christian Ostermann (Stanford, Calif.: Stanford University Press, 2009): 15-38.

*“History from Below: The United States and Latin America in the Nixon Years,” in Nixon in the World: American Foreign Relations, 1969-1977, ed. Fredrik Logevall and Andrew Preston (New York: Oxford University Press, 2008): 269-288.

*“ Explaining the Early Decisions: The United States and the French War, 1945-1954,” in Making Sense of the Vietnam Wars: Local, National, and Transnational Perspectives, ed. Mark Philip Bradley and Marilyn B. Young (New York: Oxford University Press, 2008): 23-44.

“Kennedy’s Cuban Dilemma: The United States and Castro after the Missile Crisis,” in John F. Kennedy and the “Thousand Days”: New Perspectives on the Foreign and Domestic Policies of the Kennedy Administration, ed. Manfred Berg and Andreas Etges (Heidelberg: Universitätsverlag Winter, 2007): 153-174.

*“Forging the ‘Great Combination’: Britain and the Indochina Problem, 1945-1950,” in The First Vietnam War: Colonial Conflict and Cold War Crisis, ed. Mark Atwood Lawrence and Fredrik Logevall (Cambridge, Mass.: Harvard University Press, 2007): 105-129.

*“Universal Claims, Local Uses: Reconceptualizing the Vietnam Conflict, 1945-1960,” in Global History: Interactions Between the Universal and the Local, ed. Anthony G. Hopkins (London: Macmillan, 2006): 229-256.

*“Mission Intolerable: Harrison Salisbury’s Trip to Hanoi and the Limits of Dissent Against the Vietnam War,” Pacific Historical Review, vol. 75, no. 3 (August 2006): 429-459.

*“Exception to the Rule? The Johnson Administration and the Panama Canal,” in Looking Back at LBJ: White House Politics in a New Light, ed. Mitchell B. Lerner (Lawrence: University of Kansas Press, 2005): 20-52.

“The Uses of Vietnam in the Age of Terrorism,” invited essay for International Journal, vol. 59, no. 4 (fall 2004): 919-928.

*“The Limits of Peace Making: India and the Vietnam War, 1962-1967,” The India Review, vol. 1, no. 3 (July 2002): 39-72. Article under same title appears as a chapter in The Search for Peace in Vietnam, ed. Lloyd C. Gardner and Ted Gittinger (College Station: Texas A&M University Press, 2004): 231-259.

*“Transnational Coalition-Building and the Making of the Cold War in Indochina, 1947-1950,” Diplomatic History, vol. 26, no. 3 (summer 2002): 453-480.

Publications: Major Articles and Chapters in Preparation

“Rhetoric and Restraint: Ronald Reagan and the Vietnam Syndrome,” chapter in Reagan’s World: The Cold War and Beyond, ed. Jonathan Hunt and Simon Miles (Ithaca, N.Y.: Cornell University Press, forthcoming).
Publications: Scholarly Reviews and Review Essays
Review of Joshua Zeitz, Building the Great Society: Inside Lyndon Johnson’s White House (New York: Viking, 2018), Southwestern Historical Quarterly, forthcoming.

Review of Richard Aldous, Schlesinger: The Imperial Historian (New York: Norton, 2017), New England Quarterly, forthcoming.

Review of Max Boot, The Road Not Taken: Edward Lansdale and the American Tragedy in Vietnam (New York: Liveright, 2018), Lawfare, June 5, 2018, https://www.lawfareblog.com/vietnam-revisionism-and-ugly-american.

Introduction, “Book Review Roundtable: Lost Opportunities in Vietnam,” Texas National Security Review, April 10, 2018, https://tnsr.org/roundtable/book-review-roundtable-lost-opportunities-in-vietnam/.

Review of William Burr and Jeffrey P. Kimball, Nixon’s Nuclear Specter: The Secret Alert of 1969, Madman Diplomacy, and the Vietnam War (Lawrence: University Press of Kansas, 2015), in Journal of Cold War Studies, vol. 19, no. 4 (fall 2017), 197-202.
“The Limits of Big Ideas: New Works in International History,” review of David Milne. Worldmaking: The Art and Science of American Diplomacy (New York: Farrar, Straus and Giroux, 2015), Susan Pedersen. The Guardians: The League of Nations and the Crisis of Empire (New York: Oxford University Press, 2015), and Daniel J. Sargent. A Superpower Transformed: The Remaking of American Foreign Relations in the 1970s (New York: Oxford University Press, 2015), in Reviews in American History, vol. 44, no 4 (December 2016), 595-602.

Review of Michael Burleigh, Small Wars, Faraway Places: Global Insurrection and the Making of the Modern World, 1945-1965 (New York: Penguin, 2013), in Journal of American History, vol. 102, no. 3 (December 2015), 933-934.

Review of Daniel J. Sargent, A Superpower Transformed: The Remaking of American Foreign Relations in the 1970s (New York: Oxford University Press, 2015), in Passport: The Society for Historians of American Foreign Relations Review, vol. 46, no. 2 (September 2015), 14-15.
Review of Jessica Squires, Building Sanctuary: The Movement to Support Vietnam War Resisters in Canada, 1965-1973 (Vancouver: University of British Columbia Press, 2013), in University of Toronto Quarterly, Letters in Canada 2013, vol. 84, no. 3 (summer 2015): 255-257.

Review of Scott Laderman and Edwin A. Martini, eds., Four Decades On: Vietnam, the United States, and the Legacies of the Second Indochina War (Durham, N.C.: Duke University Press, 2013), in History: Reviews of New Books vol. 43, no. 2 (April 2015): 77-78.

Review of website, “Digital Archive: International History Declassified” (www.digitalarchive.wilsoncenter.org), in Journal of American History vol. 100, no. 3 (December 2013): 947-948.

Review of Eugenie M. Blang, Allies at Odds: America, Europe, and Vietnam, 1961-1968 (Lanham, Md.: Rowman & Littlefield, 2011), in Diplomatic History vol. 37, no. 4 (September 2013): 914-916.

Review of Kristan Stoddart, Losing an Empire and Finding a Role: Britain, the USA, NATO, and Nuclear Weapons, 1964-1970 (New York: Palgrave, 2012), in American Historical Review vol. 118, no. 3 (June 2013): 825.

Review of Lien-Hang T. Nguyen, Hanoi’s War: An International History of the War for Peace in Vietnam (Chapel Hill: University of North Carolina Press, 2012), in Journal of Vietnamese Studies vol. 8, no. 1 (winter 2013): 180-182.

Review of Andrew J. Bacevich, ed., The Short American Century: A Postmortem (Cambridge, Mass.: Harvard University Press, 2012), in Journal of American Studies vol. 47, no. 1 (February 2013): 293-294.

Review of David L. Anderson, ed., The Columbia History of the Vietnam War (New York: Columbia University Press, 2011), in Pacific Historical Review vol. 81, no. 4 (November 2012): 673-674.

Review of David Hunt, Vietnam’s Southern Revolution: From Peasant Insurrection to Total War (Amherst: University of Massachusetts Press, 2008), in Journal of Cold War Studies vol. 14, no. 1 (winter 2012): 121-123.
Review of Ann L. Foster, Projections of Power: The United States and Europe in Colonial Southeast Asia, 1919-1941 (Durham, N.C.: Duke University Press, 2010), in Pacific Historical Review vol. 81, no. 1 (February 2012): 133-135.

Review of Richard H. Immerman, Empire for Liberty: A History of American Imperialism from Benjamin Franklin to Paul Wolfowitz (Princeton, N.J.: Princeton University Press, 2010), in The History Teacher vol. 44, no. 4 (August 2011): 616-618.

Review of Bernd Greiner, War Without Fronts: The USA in Vietnam (New Haven: Yale University Press, 2009), in Journal of Cold War Studies, vol. 13, no. 3 (summer 2011): 196-199.
Review of Alistair Horne, Kissinger: 1973, The Crucial Year (New York: Simon & Schuster, 2009), in Political Science Quarterly, vol. 125, no. 4 (winter 2010-2011): 709-711.

Review of Gary R. Hess, Vietnam: Explaining America’s Lost War (Malden, Mass.: Blackwell, 2009), in Journal of Cold War Studies, vol. 12, no. 3 (summer 2010): 160-162.

Review of James M. Carter, Inventing Vietnam: The United States and State Building, 1954-1968 (New York: Cambridge University Press, 2008), and David Milne, America’s Rasputin: Walt Rostow and the Vietnam War (New York: Hill and Wang, 2008), in Diplomatic History, vol. 34, no. 4 (September 2010): 751-756.
Review of John W. Young, Twentieth-Century Diplomacy: A Case Study of British Practice, 1963-1976 (Cambridge: Cambridge University Press, 2008), in British Scholar, vol. 2, no. 1 (September 2009): 156-158.

Review of Walter L. Hixon, The Myth of American Diplomacy: National Identity and U.S. Foreign Policy (New Haven, Conn.: Yale University Press, 2008), in International History Review, vol. 31, no. 3 (September 2009): 630-631.

Review of Jon Roper, ed., The United States and the Legacy of the Vietnam War (London: Palgrave Macmillan, 2007), in Journal of American Studies, vol. 42, no. 3 (December 2008): 604-605.

“The Era of Epic Summitry,” review of David Reynolds, Summits: Six Meetings that Shaped the Twentieth Century (New York: Basic Books, 2007), in Reviews in American History, vol. 36, no. 4 (December 2008): 616-623.

Review of Christopher Andrew and Vasili Mitrokhin, The World Was Going Our Way: The KGB and the Battle for the Third World (New York: Basic Books, 2005), in Intelligence and National Security, vol. 23, no. 5 (October 2008): 728-730.

Review of Robert J. Topmiller, The Lotus Unleashed: The Buddhist Peace Movement in South Vietnam, 1964-1966 (Lexington: University of Kentucky Press, 2002), in Journal of Cold War Studies, vol. 10, no. 4 (fall 2008): 154-155.

Review of Seth Jacobs, Cold War Mandarin: Ngo Dinh Diem and the Origins of America’s War in Vietnam, 1950-1963 (Lanham, Md.: Rowman & Littlefield, 2006), in Pacific Historical Review, vol. 77, no. 3 (August 2008): 533-534.

Review of Mark Moyar, Triumph Forsaken: The Vietnam War, 1954-1965 (Cambridge: Cambridge University Press, 2006), in The Historian, vol. 70, no. 2 (summer 2008): 406-407.

Review of Michael Creswell, A Question of Balance: How France and the United States Created Cold War Europe (Cambridge, Mass.: Harvard University Press, 2006), for H-FRANCE, web list for historians of France, vol. 7, no. 148 (December 2007).

Review of Cathryn Carson and David A. Hollinger, eds., Reappraising Oppenheimer: Centennial Studies and Reflections (Berkeley, Calif.: Office for History of Science and Technology, 2005), in Pacific Historical Review, vol. 76, no. 3 (August 2007): 506-507.

Review of Christoph Giebel, Imagined Ancestries of Vietnamese Communism: Ton Duc Thang and the Politics of History and Memory (Seattle: University of Washington Press, 2004), in Journal of Cold War Studies, vol. 9, no. 3 (summer 2007): 210-212.

Review of Gerard J. DeGroot, The Bomb: A Life (Cambridge, Mass.: Harvard University Press, 2005), and J. Samuel Walker, Prompt & Utter Destruction: Truman and the Use of Atomic Bombs against Japan, revised edition (Chapel Hill: University of North Carolina Press, 2005), in International Journal (Ottawa), vol. 61, no. 3 (summer 2006): 759-761.

“The Other Cold War,” review essay on Odd Arne Westad, The Global Cold War (Cambridge: Cambridge University Press, 2005), in Reviews in American History, vol. 34, no. 3 (September 2006): 385-392.

Review of Seth Jacobs, America’s Miracle Man in Vietnam: Ngo Dinh Diem, Race, and U.S. Intervention in Southeast Asia, 1950-1957 (Durham: Duke University Press, 2004), in Journal of American History, vol. 92, no. 4 (March 2006): 1495-1496.

Review of Pierre Asselin, A Bitter Peace: Washington, Hanoi, and the Making of the Paris Agreement (Chapel Hill: University of North Carolina Press, 2002), and Marilyn B. Young and Robert Buzzanco, eds., A Companion to the Vietnam War (Malden, Mass.: Blackwell Publishing, 2002), in Journal of Cold War Studies, vol. 7, no. 3 (summer 2005): 173-175.

“Cowards or Heroes? Reconsidering Draft Resistance during the Vietnam War,” review of Michael S. Foley, Confronting the War Machine: Draft Resistance during the Vietnam War (Chapel Hill: University of North Carolina Press, 2003), for H-PEACE, web list for peace historians, 3 June 2004.

“Hot Wars in Cold War Africa,” review essay on Piero Gleijeses, Conflicting Missions: Havana, Washington, and Africa, 1959-1976 (Chapel Hill: University of North Carolina Press, 2002), in Reviews in American History, vol. 32, no. 1 (March 2004): 114-121.

Review of Victory in Vietnam: The Officials History of the People’s Army of Vietnam, 1954-1975, translated by Merle Pribbenow (Lawrence: University of Kansas Press, 2002), in Journal of Military History, vol. 67, no. 1 (January 2003): 304-305.

“Brothers in Arms,” review essay on Robert D. Dean, Imperial Brotherhood: Gender and the Making of Cold War Foreign Policy (Amherst: University of Massachusetts Press, 2001), in Reviews in American History, vol. 30, no. 4 (December 2002): 671-679.

Review of Ernest R. May, Timothy Naftali, and Philip D. Zelikow, eds., The Presidential Recordings, John F. Kennedy: Volumes 1-3, The Great Crises (New York: Norton, 2002), in Presidential Studies Quarterly, vol. 32, no. 4 (December 2001): 810-814.

Review of Bernard W. Poirier, Witness to the End: Cold War Revelations, 1959-1969 (Lanham, Md.: University Press of America, 2000), in Journal of Intelligence and National Security, vol. 17, no. 4 (fall 2002): 214-216.

Review of Qiang Zhai, China and the Vietnam Wars, 1945-1975 (Chapel Hill: University of North Carolina Press, 2000), in Journal of Cold War Studies, vol. 3, no. 3 (fall 2001): 120-122.

Review of David Kaiser, American Tragedy: Kennedy, Johnson, and the Origins of the Vietnam War (Cambridge, Mass: Harvard University Press, 2000), in Presidential Studies Quarterly, vol. 31, no. 2 (June 2001): 381-382.

Review of Tony Smith, Foreign Attachments: The Power of Ethnic Groups in the Making of U.S. Foreign Policy (Cambridge, Mass.: Harvard University Press, 2000), for H-DIPLO, web list for diplomatic historians, 30 December 2000.

Publications: Popular Book Reviews

“The Commissar of Post-Truth Politics,” review of Stephen Kotkin, Stalin: Waiting for Hitler, 1929-1941 (New York: Penguin, 2017), New York Times Book Review, October 22, 2017, 19.

“The Vietnam War’s Ambiguities through the Lives of Those Profoundly Shaped by it,” review of Jeffrey C. Ward, The Vietnam War: An Intimate History (New York: Knopf, 2017), Washington Post, September 17, 2017.

“Was the Brutal Battle of Hue the Turning Point in Vietnam?” review of Mark Bowden, Hue 1968: A Turning Point of the American War in Vietnam (New York: Atlantic Monthly, 2017), Boston Globe, June 25, 2017.

“How LBJ Managed to Overcome Opposition to His Great Society,” review of Randall B. Woods, Prisoners of Hope: Lyndon Johnson, the Great Society, and the Limits of Liberalism (New York: Basic Books, 2016), Austin American-Statesman, June 12, 2016.

“Looking at Lady Bird and Lyndon in a Different Light,” review of Betty Boyd Caroli, Lady Bird and Lyndon: The Hidden Story of a Marriage that Made a President (New York: Simon and Schuster, 2015), Austin American-Statesman, November 1, 2015, E3.

“Kissinger the Cynic,” review of Greg Grandin, Kissinger’s Shadow: The Long Reach of America’s Most Controversial Statesman (New York: Metropolitan Books, 2015), The New York Times Book Review, October 4, 2015, 13.

“Brief Burst of Liberalism Ushered in LBJ Victories,” review of Julian E. Zelizer, The Fierce Urgency of Now: Lyndon Johnson, Congress, and the Battle for the Great Society (New York: Penguin, 2015), Austin American-Statesman, August 30, 2015, E3.

“The General,” review of Debi and Irwin Unger, George Marshall: A Biography (New York: Harper Collins, 2014), The New York Times Book Review, November 30, 2014, 26.
“Land of Mystery,” review of Sheila Miyoshi Jager, Brothers at War: The Unending Conflict in Korea (New York: Norton, 2013, and Andrei Lankov, The Real North Korea: Life and Politics in the Failed Stalinist Utopia (New York: Oxford University Press, 2013), in The New York Times Book Review, September 1, 2013, 20.

“The Heart of a Realist,” review of John Lukacs, ed., Through the History of the Cold War: The Correspondence of George F. Kennan and John Lukacs (Philadelphia: University of Pennsylvania Press, 2010), in The New York Times Book Review, July 25, 2010, 22.
“No Good Guys,” review of Nathaniel Philbrick, The Last Stand: Custer, Sitting Bull, and the Battle of the Little Bighorn (New York: Viking, 2010), in Austin American-Statesman, June 20, 2010, H5.

“Of Cold War and Peace,” review of Neil Sheehan, A Fiery Peace in a Cold War: Bernard Schriever and the Ultimate Weapon (New York: Random House, 2009), in Austin American-Statesman, October 18, 2009, H5.

“Friends, Not Allies,” review of Nicholas Thompson, The Hawk and the Dove: Paul Nitze, George Kennan, and the History of the Cold War (New York: Henry Holt and Company, 2009), in The New York Times Book Review, September 13, 2009, 22.

“The Spuntik Effect,” review of Matthew Brzezinski, Red Moon Rising: Sputnik and the Hidden Rivalries that Ignited the Space Age (New York: Times Books, 2007), in The New York Times Book Review, December 2, 2007, 78.

“The Odd Couple,” review of Robert Dallek, Nixon and Kissinger: Partners in Power (New York: Harper Collins, 2007), in The New York Times Book Review, May 13, 2007, 29.

“Russian Roulette,” review of Aleksandr Fursenko and Timothy Naftali, Khrushchev’s Cold War: The Inside Story of an American Adversary (New York: Norton, 2006), in The New York Times Book Review, Dec. 17, 2006, 15.

“In His Own World,” review of Henry Kissinger, Does American Need a Foreign Policy? Towards a Diplomacy for the 21st Century (New York: Simon & Schuster, 2001), in Austin-American Statesman, June 10, 2001, H6.

“The Mystery that Was Ho Chi Minh,” review of William J. Duiker, Ho Chi Minh: A Life (New York: Times Books, 2000), in Austin American-Statesman, Nov. 26, 2000, K6.

Other Publications: Essays, Encyclopedia Entries, Op-eds, etc.
“Revisionism as a Substitute for Victory: How the Vietnam War Became the Latest American Lost Cause,” https://commonreader.wustl.edu/c/revisionism-as-a-substitute-for-victory.
“Was the Vietnam War Necessary?” New York Times on-line, contribution to “Vietnam 1967” series, March 29, 2018. Reprinted in New York Times International Edition, April 3, 2018, pp. 7, 9.
“How Vietnam Killed the Great Society,” New York Times on-line, contribution to “Vietnam 1967” series, September 22, 2017, The Common Reader: A Journal of the Essay, July 6, 2018,
“Studying the Vietnam War,” invited essay for Humanities: The Magazine of the National Endowment for the Humanities, vol. 38, no. 4 (fall 2017), 14-42. https://www.neh.gov/humanities/2017/summer/feature/studying-the-vietnam-war.

“Origins of the Vietnam War: Foreign Intervention Has a Long History in Vietnam,” invited essay for Oklahoma Humanities, vol. 10, no. 2 (fall/winter 2017): 12-14.

“America’s Case of ‘Tonkin Gulfitis’,” New York Times on-line, contribution to “Vietnam 1967” series, March 7, 2017.
Two chapters (“The Wars of Decolonization” and “Revolutionary War in Southeast Asia, 1954-1964”) for the “West Point History of Warfare,” a major on-line textbook project based in the Department of History at the U.S. Military Academy, ed. Clifford Rogers, Gail Yoshitani, et al, 2014.

“Democratic Party,” 2,500-word entry for Oxford Encyclopedia of American Military and Diplomatic History, ed. Timothy Lynch, Christopher McKnight Nichols, and David Milne (New York: Oxford University Press, 2013), volume 1, 320-324.

“In Memoriam: Stanley Karnow (1925-2013),” Perspectives on History vol. 51, no. 7 (October 2013): 47-48.
“Diplomatic Milestones, 1945-1970s: History and Analysis of the Cold War – Origins to Détente,” 13,000-word entry for Guide to U.S. Foreign Policy: A Diplomatic History, eds. Robert J. McMahon and Thomas W. Zeiler (Washington, D.C.: Congressional Quarterly Press, 2012), volume 1, 353-368.

“The Consequences of Defeat in Vietnam,” 1,800-word essay for “History Now” feature of Gilder Lehrman Institute of American History, March 2011 (http://www.gilderlehrman.org/historynow/03_2011/index.php).

“Who’s Infringing on Free Speech?” 350-word op-ed for New York Times “Room For Debate” feature entitled “Hating Woodrow Wilson,” October 11, 2010 (http://www.nytimes.com/roomfordebate/2010/10/10/hating-woodrow-wilson/infringing-on-free-speech-from-wilson-to-bush).
“Vietnam War,” 3,500-word entry for Encyclopedia of U.S. Political History, ed. Thomas Langston (Washington, DC: Congressional Quarterly Press, 2010), vol. 6, 387-393.
“Vietnam Revisited,” 650-word op-ed in Commentary, vol. 125, no. 3 (March 2008): 8.

“Anticolonialism,” “Panama,” “Panama Canal Treaties,” “Organization of American States,” “Bao Dai,” and “Jean de Lattre de Tassigny,” in The Encyclopedia of the Cold War: A Political, Social, and Military History, ed. Spencer C. Tucker (Santa Barbara: ABC-CLIO, 2008). “Organization of American States” reprinted in The Cuban Missile Crisis: The Essential Reference Guide, ed. Priscilla Mary Roberts (Santa Barbara: ABC-CLIO, forthcoming).
“The European Influence on America’s Commitment to War in Vietnam,” selections from Assuming the Burden: Europe and the American Commitment to War in Vietnam, reprinted in Robert J. McMahon, ed., Major Problems in the History of the Vietnam War, 4th ed. (Boston: Houghton Mifflin, 2008): 71-80.

“The Vietnam War,” 3,500-word essay in Europe Since 1914: Encyclopedia of the Age of War and Reconstruction, ed. John Merriman and Jay Winter (New York: Charles Scribner’s Sons/Thomson Gale, 2006).

“Author’s Response” for on-line roundtable discussion of my book, Assuming the Burden: Europe and the American Commitment to War in Vietnam, on H-Diplo, list-serve for diplomatic historians, 1 May 2006.

“From the New England Woods to Global Affairs,” autobiographical essay in Burnt Orange Britannia, ed. Wm. Roger Louis (London: I.B. Taurus, 2005).

“From the ‘Water Cure’ to Abu Ghraib: The U.S. Wars in the Philippines and Iraq,” Passport (newsletter of the Society for Historians of American Foreign Relations), vol. 35, no. 3 (December 2004): 17-21.

“The Open Door Policy,”10,000-word essay in Encyclopedia of U.S. Foreign Relations, ed. Alexander DeConde, et al. (New York: Charles Scribner’s Sons, 2002).

 “The Trouble with the American Response to Terror,” Yale International Forum, No. 1 (October 1998): 19-31.

“Expanding NATO: The Struggle for Answers and the Implications for Stability in Europe,” Smith-Richardson Occasional Paper in the Historical Roots of Contemporary International and Regional Issues, No. 8 (1997).

“Environmental Pollution and International Relations,” in Jane’s NATO Handbook, 1990-1991, ed. Bruce George (London: Jane’s Information Group, 1990): 253-256.

“Open Skies: A Confidence-Building Lazarus,” with Christopher Bolkcom, in Jane’s NATO Handbook, 1990-1991, ed. in Bruce George (London: Jane’s Information Group, 1990): 182-187.

Hundreds of journalistic dispatches for the Associated Press, New York Times, Los Angeles Times, Washington Post, Sacramento Bee (1987-1996).

Fellowships, Prizes, Honors

2018
Nominated for William David Blunk Memorial Professorship in recognition of outstanding undergraduate teaching and mentorship.

2014
Research Fellow, Institute for Historical Studies, Department of History,

University of Texas at Austin (course load reduction for 2014-2015 academic year).

2011
Humanities Research Award, College of Liberal Arts, University of Texas at Austin (three years of research funding, 2011-2014).

2011
Stanley Kaplan Visiting Professor of American Foreign Policy at William College (2011-2012 academic year).

2010
Research Fellow, Institute for Historical Studies, Department of History, University of Texas at Austin (course load reduction for 2010-2011 academic year).

2009
Special Research Grant, Office of the Vice President for Research, University of Texas at Austin.

2008
Appointed Fellow of the George W. Littlefield Professorship in American History, University of Texas at Austin (one year of research funding).

2008
The Vietnam War: A Concise International History selected by the History Book Club.

2008
The Vietnam War: A Concise International History selected as alternate by the Military Book Club.

2008
Subvention grant from the Office of the Vice President for Research, University of Texas at Austin, for publication of The Vietnam War: A Concise International History.

2007
Selected for profile in “Top Young Historians” feature of the History News Network, January 2007 (http://hnn.us/roundup/entries/34436.html).
2007
American Historical Association’s Paul Birdsall Prize in European military and strategic history for Assuming the Burden: Europe and the American Commitment to War in Vietnam.

2007
American Historical Association’s George Louis Beer Prize in European international history for Assuming the Burden: Europe and the American Commitment to War in Vietnam.

2006
Cassius Marcellus Clay Postdoctoral Fellowship, 2006-2008, Department of History, Yale University (two-year residential fellowship in New Haven).

2004
President’s Associates Teaching Excellence Award, University of Texas at Austin.

2003
Grant from Instructional Technologies Services, College of Liberal Arts, University of Texas at Austin, for development of on-line teaching materials for U.S. history.

2003
Research grant from the John F. Kennedy Library, Boston, Massachusetts.

2002
Nominated for Dad’s Association Centennial Teaching Fellowship, University of Texas at Austin.

2002
Dean’s Fellowship (one-semester research leave), College of Liberal Arts, University of Texas at Austin.

2001
Summer Research Assignment (summer research funding), Office of Graduate Studies, University of Texas at Austin.

1999
Theron Rockwell Field Prize from Yale University Graduate School for outstanding dissertation (one of Yale’s two highest dissertation prizes, with $10,000 fellowship).

1999
Hans Gatzke Prize from Yale University Department of History for outstanding dissertation related to European history.

1998
John M. Olin Postdoctoral Fellowship in International Security Studies, Yale University.

1996
Mrs. Giles Whiting Foundation dissertation fellowship.

1995
Research grant from Harry S. Truman Library Foundation.

1994-1995
Research and travel grants from Smith-Richardson, Bradley, and MacArthur foundations.

1992-1994
Yale University graduate fellowship.

1992
Sterling Prize from Yale University Graduate School for outstanding entering graduate student.

Conference Presentations and Invited Talks
“Revisionist History and the Uses of Vietnam in the Twenty-First Century,” Summer Seminar in History and Statecraft for Doctoral Students,” Clements Center for National Security, Beaver Creek, Colorado, July 25, 2018.

“The Uses of Vietnam in the Age of Terror,” annual meeting of the Organization of American Historians, Sacramento, California, April 12, 2018.

“U.S. Grand Strategy and the Vietnam War,” invited lecture, Australian Command and Staff College, Australian National University, Canberra, Australia, June 5, 2017 (via Skype).

 “Grand Strategy in the Cold War,” invited lecture, Australian Command and Staff College, Australian National University, Canberra, Australia, February 27, 2017 (via Skype).

“The Agony of the Liberals: Lyndon Johnson, Brazil, and Indonesia,” presentation at annual meeting of the Society for Historians of American Foreign Relations, Arlington, Virginia, June 24, 2017.
Chair, “Firewall Politics: Revisiting the Boundaries of the Third World,” annual meeting of the Society for Historians of American Foreign Relations,” Arlington, Virginia, June 23, 2017.
“The Ghosts of Vietnam: Policymakers, Historians, and the Uses of History,” invited presentation, conference entitled “Three Decades of International Security Studies at Yale: A Conference in Honor of Paul Kennedy,” New Haven, Connecticut, May 12, 2017.

“The Lessons of Vietnam: Using and Abusing History,” invited lecture, LBJ Presidential Library, Austin, Texas, May 5, 2017.
“The Persistence of the Vietnam Syndrome: Reagan and the Legacy of the Vietnam War,” conference entitled “Ronald Reagan and the Transformation of International Politics in the 1980s,” University of Texas at Austin, January 21, 2017.
“The End of the Cold War,” invited lecture, Air War College, Montgomery, Alabama, October 14, 2016.

“Analogies, Vietnam, and the Uses of History,” invited presentation, Summer Seminar in History and Statecraft, Clements Center for National Security, Beaver Creek, Colorado, July 26, 2016.
“U.S. Grand Strategy and the Vietnam War,” invited lecture, Australian Command and Staff College, Australian National University, Canberra, Australia, June 6, 2016 (via Skype).

Moderator, “Lessons Learned,” conference entitled “Vietnam War Summit,” LBJ Presidential Library, April 29, 2016. Austin, Texas.

Chair and commentator, “Assessing Lyndon B. Johnson’s Leadership,” annual meeting of the Organization of American Historians, Providence, Rhode Island, April 7, 2016.

“Grand Strategy in the Cold War,” invited lecture, Australian Command and Staff College, Australian National University, Canberra, Australia, February 28, 2016 (via Skype).

“Analogies and the Uses of History,” invited presentation, Summer Seminar in History and Statecraft, Clements Center for History, Strategy, and Statecraft, Beaver Creek, Colorado, July 29, 2015.

Chair and commentator, panel entitled “Liberal Democrats, the Third World, and the Cold War Consensus,” annual meeting of the Society for Historians of American Foreign Relations, Arlington, Virginia, June 25, 2015.

“Liberalism Unraveling: The United States and the Third World in the 1960s,” invited presentation, Institute of International Studies U.S. Foreign Policy Seminar, University of California at Berkeley, April 24, 2015.

“The Vietnam War and U.S. Relations with the Afro-Asian World,” invited presentation, Baker Peace Conference, “The Vietnam War: A 50-Year Retrospective,” Ohio University, Athens, Ohio, March 27, 2015.
“The Uses of the Vietnam War: U.S. Foreign Policy and the Vietnam Analogy,” invited presentation, Mershon Center for International Security Studies, Ohio State University, Columbus, Ohio, November 14, 2014.
Chair, “African Islands as Strategic and Economic Spaces,” conference entitled “African Islands,” University of Texas at Austin, October 25, 2014.
“Vietnam and the Lessons of History,” invited presentation, Summer Seminar in History and Statecraft, Clements Center for History, Strategy, and Statecraft, Beaver Creek, Colorado, July 28, 2014.

“Myth, Memory, and the Mundane: Rethinking JFK and the Developing World,” invited presentation, Foreign Policy Seminar, Department of History, University of Connecticut, Storrs, April 25, 2014.

“Foreign Policy by Analogy: U.S. Decision-Making and the Uses of the Vietnam War,” invited presentation, Department of History and Center for the Humanities, University of New Hampshire, Durham, April 24, 2014.
“Foreign Policy by Analogy: U.S. Decision-Making and the Uses of the Vietnam War,” invited presentation to the Washington History Seminar: Historical Perspectives on International and National Affairs, sponsored by the National History Center and the Woodrow Wilson Center, Washington, D.C., March 10, 2014.

“Unraveling Liberalism: The United States and the Developing World in the 1960s,” presentation to the annual symposium for winners of the Humanities Research Award, College of Liberal Arts, University of Texas at Austin, February 28, 2014.

“The Crisis of Liberal Policymaking: The Rise of LBJ and the Course of the Vietnam War,” invited presentation, conference entitled “Vietnam, 1963: A Conference Examining the Watershed Events of a Monumental Year,” sponsored by Vietnam Center and Archive at Texas Tech University, Washington, DC, September 28, 2013.

“Learning from the Past, Focusing on the Present: U.S. Policymaking and the Legacies of the Vietnam Wars,” invited lecture for conference entitled “Vietnam: International Perspectives on a Long War,” Australian War Memorial, Canberra, Australia, August 16, 2013 (via Skype).

“The Uses of Vietnam in the Age of Terror,” annual meeting of the Pacific Coast Branch of the American Historical Association, Denver, Colorado, August 9, 2013.

“Learning from the French, Learning from Ourselves: Policymakers and the Lessons of the Two Vietnam Wars,” invited presentation, conference entitled “The Uses of History in Foreign Policy,” Sanford School of Public Policy, Duke University, Durham, N.C., May 16, 2013.

Chair and commentator, “Negotiating Non-Alignment During the Cold War,” conference entitled “TransPacific China in the Cold War,” University of Texas at Austin, Austin, Texas, April 19, 2013.

“The Strange Death of American Liberalism: The United States and the Developing World in the 1960s,” invited lecture, Lafayette College, Easton, Pennsylvania, January 7, 2013.

Commentator, panel entitled “The Global Revolution in the Third World?” annual meeting of the Society for Historians of American Foreign Relations, Hartford, Connecticut, June 30, 2012.

Chair, panel entitled “War and Peace in Vietnam,” annual meeting of the Society for Historians of American Foreign Relations,” Hartford, Connecticut, June 29, 2012.

“Myth, Memory, and Manipulation: JFK and the Developing World,” invited lecture, Judith Reppy Institute for Peace and Conflict Studies, Cornell University, Ithaca, New York, April 12, 2012.

Chair, “The Making of a Cold War Intellectual,” conference entitled “George F. Kennan: An American Life,” Williams College, Williamstown, Massachusetts, April 7, 2012.

Chair, “Evolving Constraints,” conference entitled “National Security Policy, 1969-1972, and SALT I, 1969-1972,” sponsored by Williams College and U.S. Department of State, Williamstown, Massachusetts, March 3, 2012.

“Historians and Policymaking,” invited talk at conference entitled “History, Strategy, and Statecraft,” Robert S. Strauss Center for International Security and Law, Lost Pines, Texas, January 8, 2012.

“New Approaches to the Vietnam War,” invited presentation for International Studies Colloquium series, Williams College, Williamstown, Massachusetts, September 27, 2011.

“Richard Nixon and Latin America,” invited presentation at conference entitled “Understanding Richard Nixon and His Era: A Symposium,” Richard M. Nixon Presidential Library and Museum, Yorba Linda, California, July 22, 2011.

Chair and commentator, “Africa and Global Politics during the 1970s,” conference entitled “Africa in World Politics,” University of Texas at Austin, March 26, 2011.

“Against the Globalizing Grain: The United States and the Developing World from Kennedy to Kissinger,” presentation to the Institute for Historical Studies, University of Texas at Austin, December 6, 2010.

“Multilateralism and Regional Organizations in the Era of Nation-Building: Reappraising the Kennedy Years,” annual meeting of the Society for Historians of American Foreign Relations, Madison, Wisconsin, June 26, 2010.

Chair, “Beyond ‘Chaps and Maps’: A Roundtable on Publishing International History,” annual meeting of the Society for Historians of American Foreign Relations, Madison, Wisconsin, June 24, 2010.

“Counter-Revolutionary Internationalism: Multilateralism, International Institutions, and U.S. Foreign Policy in the Era of ‘Nation Building,’” invited presentation at conference entitled “From Bandung to Tehran: Transnational Networks in the Postcolonial World,” Williams College, Williamstown, Massachusetts, April 17, 2010.

Chair, session entitled “The United States and the Rediscovery of Human Rights,” annual meeting of the Organization of American Historians, Washington, DC, April 9, 2010.

Roundtable participant and commentator for conference entitled “History as a Resource for Decision-Making,” University of California, Berkeley, March 13, 2010.

“The Rise and Fall of Non-Alignment,” invited presentation for conference entitled “The Cold War in the Third World,” Ohio State University, Columbus, Ohio, February 27, 2010.

“Cold War Watershed? The 1964 Riots and the Start of Negotiations for the Panama Canal,” presentation at conference entitled “Latin America in the Cold War,” University of Texas at Austin, October 30, 2009.

“Teaching Grand Strategy: A Surprise, an Observation, and a Prediction” invited presentation for International Security Studies/Olin Foundation Conference, Yale University, October 24, 2009.

“U.S. Foreign Policy in the Eisenhower Era,” invited lecture at the Istituto Italiano di Scienze Umane, Suor Orsola Benincasa University, Naples, Italy, May 21, 2009.

“Rewriting the History of the Vietnam War,” invited presentation to the Humanities Institute, College of Liberal Arts, University of Texas at Austin, September 22, 2008.

Commentator for panel entitled “The United States and the Third World in the 1960s,” annual meeting of the Society for Historians of American Foreign Relations, Columbus, Ohio, June 28, 2008.

“Too Late or Too Soon? Debating the Withdrawal from Vietnam in the Age of Terrorism,” invited presentation for conference entitled “The Politics of Troop Withdrawal,” Miller Center of Public Affairs, University of Virginia, Charlottesville, Virginia, June 6, 2008.

“Containing Globalism: Explaining U.S. Foreign Relations toward the Third World from Kennedy to Kissinger,” invited keynote address for conference entitled “The Cold War as the Periphery: Global Change in the 1960s and Beyond,” Ohio State University, Columbus, Ohio, April 18, 2008.

“Containing Globalism: U.S. Policymaking toward the Third World in the 1960s,” invited lecture, Program in Global Studies, University of New Haven, New Haven, Connecticut, April 16, 2008.

“Rethinking the Cold War in the1960s: American Politics and the Third World,” Second Annual Cassius Marcellus Clay Lecture, Department of History, Yale University, New Haven, Connecticut, April 2, 2008.

“The Consequences of Troop Withdrawal: Use and Abuse of the Vietnam Analogy,” invited presentation for roundtable entitled “The Wars in Iraq and Afghanistan: Historical Perspectives,” annual meeting of the Organization of American Historians, New York, March 30, 2008.

“The Elusive Search for Stability: Nixon, Kissinger, and the ‘Third Tier,’ 1969-1976,” presentation to Colloquium in International History and Security, International Security Studies, Yale University, New Haven, Connecticut, December 11, 2007.

Commentator for panel, “Reflections on the U.S.-China Relationship,” at conference entitled “The Making of U.S. Grand Strategy: The End of the Cold War and Its Legacies,” School of International Studies, Peking University, Beijing, China, November 21, 2007.

“The Elusive Search for Stability: Nixon, Kissinger, and the ‘Third Tier,’ 1969-1976,” invited presentation at conference entitled “The Making of U.S. Grand Strategy: The End of the Cold War and Its Legacies,” School of International Studies, Peking University, Beijing, China, November 20, 2007.

“The Collapse of Liberal Ambition in the 1960s: The Case of U.S. Policy toward Panama,” invited lecture, Tufts University Department of History, Medford, Massachusetts, November 14, 2007.

“The United States and the French War,” invited presentation for conference entitled “Making Sense of the Vietnam Wars,” University of Kentucky, Lexington, Kentucky, October 12, 2007.

Invited commentator for plenary session, “Domestic Politics Roundtable,” annual meeting of the Society for Historians of American Foreign Relations, Chantilly, Virginia, June 21, 2007.

“Recasting Vietnam: Alliance Politics and the Outbreak of the Cold War in Southeast Asia,” invited presentation for conference entitled “Liberation/Occupation: Framing Intervention in the Twentieth Century,” Temple University, Philadelphia, May 19, 2007.

“Racial Division and Foreign Policy: The United States and Southern Rhodesia,” annual meeting of the Organization of American Historians, Minneapolis, Minnesota, March 30, 2007.

“’Malaya’s Frontiers Are on the Mekong’: Britain and Indochina, 1945-1950,” invited presentation for conference entitled “Anglo-American Relations and the Vietnam Wars, 1945-1975,” University of Nottingham, United Kingdom, March 27, 2007.

Invited commentator for panel discussion of Mark Moyar’s book, Triumph Forsaken: The Vietnam War, 1954-1965, at conference entitled “The New Vietnam War Revisionism: Implications and Lessons,” Williams College, Williamstown, Massachusetts, March 3, 2007.

Invited commentator for panel discussion of Robert K. Brigham’s book, Is Iraq Another Vietnam?, University of New Haven, New Haven, Connecticut, February 22, 2007.

“The United States and the Third World in the Vietnam Era,” invited talk at Tamiment Library series in Cold War history, New York University, February 9, 2007.

“History from Unwanted Places: The United States and Latin America, 1969-1977,” presentation for conference entitled “Nixon in the World: U.S. Foreign Relations, 1969-1977,” Ohio State University, Columbus, Ohio, December 2, 2006.

“From Colonial Conflict to Cold War Battle: The Origins of the American Commitment to Vietnam,” invited lecture, Wofford College, Wofford, South Carolina, September 19, 2006.

“Balancing Domestic Pressures: LBJ and Southern Rhodesia,” annual meeting of the Society for Historians of American Foreign Relations, Lawrence, Kansas, June 25, 2006.

“The Lessons of Vietnam in the Age of Terrorism,” presentation to the weekly Faculty Colloquium at the Lyndon Johnson School of Public Affairs, University of Texas, March 30, 2006.

“Assuming the Burden: Europe and the American Commitment to War in Vietnam,” book launch sponsored by the Cold War International History Project, Woodrow Wilson Foundation, Washington, DC, December 15, 2005.
Commentator for panel entitled “Speaking of Values: The Rhetoric of British and American Diplomacy,” annual meeting of the Society for Historians of American Foreign Relations, College Park, Maryland, June 23, 2005.

“Lyndon Johnson and the Panama Canal,” invited talk for the Cold War International History Project, Woodrow Wilson Center, Washington, DC, June 22, 2005

“The Johnson Administration and Third World Nationalism,” invited talk for conference entitled “Power and Principle: A Conference in Honor of Paul Kennedy,” Cambridge University, Cambridge, United Kingdom, May 28, 2005.

“Assuming the Burden: Europe and the American Commitment to War in Vietnam,” invited talk for East Asian Studies Program, University of Texas at Austin, April 25, 2005.

“Lyndon Johnson and Latin America: Patterns and Departures,” State Department conference entitled “LBJ and Latin America: New Documents, New Perspectives,” Lyndon Johnson Library, Austin, Texas, April 15, 2005.

“Concession and Counterrevolution: The United States and the Start of the Panama Canal Negotiations,” annual meeting of the Organization of American Historians, San Jose, California, April 2, 2005.

“Recasting Colonialism: Postwar France and the Image of French Rule in Indochina, 1945-1950,” annual meeting of the Western Society for French History, Lubbock, Texas, October 1, 2004.

“Recasting Vietnam: The Bao Dai Solution and the Making of the Cold War in Southeast Asia,” conference of the European Southeast Asian Studies Association (EUROSEAS), Paris, September 3, 2004.

Commentator for panel entitled, “Transnational Cultures and American Foreign Relations,” annual meeting of the Society for Historians of American Foreign Relations, June 26, 2004.

“What Kind of Watershed? The Kennedy Administration and Cuba after the Missile Crisis,” conference of the German Historical Institute entitled “Great Expectations: John F. Kennedy and the ‘Thousand Days,’” Berlin, Germany, August 22, 2003.

“The Strange Silence of Cold War England: Britain and the Vietnam War,” invited talk for program in British Studies, University of Texas at Austin, November 22, 2002.

“Forging the ‘Great Combination’: Britain and the Origins of the U.S. Commitment to Indochina,” conference at the Lyndon Johnson Presidential Library entitled “The First Indochina War: Nationalism, Colonialism, and Cold War,” Austin, Texas, November 2, 2002.

“Managing Dissent: The Johnson Administration, The New York Times, and the Vietnam War,” annual meeting of the Society for Historians of American Foreign Relations, Athens, Georgia, June 23, 2002.

Roundtable participant, “Cold War Triumphalism,” annual conference of the Cold War History Group, University of California at Santa Barbara, May 18, 2002.

Commentator for panel entitled “Caribbean Borderlands: Identity and Conflict in the ‘American Lake’ during the Cold War,” annual meeting of the Southern Historical Association, New Orleans, Louisiana, November 18, 2001.

“The Limits of Peace Making: India and the Vietnam War, 1962-1968,” invited talk for South Asia Seminar, University of Texas, Austin, Texas, September 20, 2001.

“Canal Politics: LBJ and the 1964 Panama Crisis,” annual meeting of the Society for Historians of American Foreign Relations, Washington, DC, June 16, 2001.

Commentator for panel entitled “Antinuclear Movements during the Cold War,” annual meeting of the Society for Historians of American Foreign Relations, June 14, 2001.

“Honest Broker? Indian Peace Initiatives,” conference at the Lyndon Johnson Presidential Library entitled “Vietnam: The Search for Peace, 1963-1968,” Austin, Texas, April 21, 2001.

Chair and commentator for panels “Antinuclearism and the Environment” and “The Antinuclear Movement at Home and Abroad,” conference of the Southwest/Texas Popular Culture Association, Albuquerque, New Mexico, March 8, 2001.

“The Limits of Neutrality: India and the Diplomacy of the Vietnam War,” annual meeting of the American Historical Association, Boston, Massachusetts, January 7, 2001.

Roundtable participant, “Writing the New History of the Vietnam Wars,” annual meeting of the Society for Historians of American Foreign Relations, Toronto, Canada, June 23, 2000.

Commentator for panel entitled “The Perils of Third World Intervention: The Cold War Experience,” annual meeting of the Society for Historians of American Foreign Relations, Toronto, Canada, June 23, 2000.

“Constructing the Enemy: Racial Images and U.S. Policy toward Vietnam, 1940-1950,” conference entitled “Moving Beyond the War: New Directions in the Study of Viet Nam,” University of Pennsylvania, Philadelphia, April 1, 2000.

“Selling Vietnam: France and the Origins of the American Commitment to Vietnam,” annual meeting of the Society for Historians of American Foreign Relations, Princeton, New Jersey, June 25, 1999.

“Race and Foreign Policy: Creating the Enemy in Vietnam, 1940-1950,” conference of the Cold War History Group entitled “Toward an International History of the Vietnam War,” University of California at Santa Barbara, January 15, 1999.

“Constructing the Enemy: Racial Images and U.S. Policy toward Vietnam,” annual meeting of the Society for Historians of American Foreign Relations, College Park, Maryland, June 20, 1998.

“The European Colonial Powers and the Origins of the American Commitment in Vietnam, 1944-1950,” presentation to “Symposium on Imperial, Colonial, and International History in Honor of William Roger Louis,” Yale University, New Haven, Connecticut, October 18, 1997.

Teaching Repertoire

Undergraduate lecture courses:

“The United States Since 1865”

“The Vietnam Wars”

“U.S. Foreign Relations, 1776-1914”

“U.S. Foreign Relations Since 1914”

Undergraduate seminars:
“The Johnson Years”

“The Anglo-American Strategic Tradition”

“U.S. Grand Strategy”
“Key Debates in the History of U.S. Foreign Relations”

“The United States and the Vietnam War”

“Revolution and Cold War in the Third World”

“The Nuclear Age”

“The Cold War in the 1960s”
“The Lessons and Legacies of the Vietnam War”
Graduate seminars:

“Research in International History”

“Readings in the History of U.S. Foreign Relations”

“Research in the History of U.S. Foreign Relations”

“Historiography of the United States since 1865”

“The Cold War”

“Research in Cold War History”

Major Academic Service, University of Texas at Austin

Member of Curriculum Committee for Rapoport Center for Human Rights, UT School of Law (2008-2009).

Member of Plan II (undergraduate honors program) Faculty Advisory Committee (2008-2013).
Member of Grants Committee, Lyndon Johnson Presidential Library (2000-present).

Member of Faculty Advisory Committee, Lyndon Johnson Presidential Library (2000-2002, 2010-2014).

Member of College of Liberal Arts Curriculum Design and Assessment Committee (2008-2010, 2017-2019).

Program Director, Institute for Historical Studies, Department of History (2008-2009).

Co-organizer of conference entitled “The Nation-State and the Transnational Environment,” hosted by Department of History, UT-Austin, April 16-18, 2009.

Co-organizer of conference entitled “Lyndon Johnson and the Dawn of the Post-Cold War World,” Lyndon Johnson Library, Austin, Texas, November 13-14, 2008.

Member of Executive Committee (2008-2010, 2012-2014), Search Committee in Military History (2016-2017), Search Committee in the History of Empire (2008-2009), Institute for Historical Studies Steering Committee (2007-2009, 2014-2016), Budget Council (2000-2001, 2003-2004), Graduate Program Committee (2003-2005), Search Committee in Asian-American History (2014-2015), and Salary Committee (2000-2001), Department of History.

Director, Undergraduate Honors Program, Department of History (2005-2006).

Member of executive committee for interdisciplinary “Bridging Disciplines” programs in international policy studies (2004-2006) and human rights (2008-present).

Co-organizer of conference entitled “The First Indochina War: Nationalism, Colonialism, and Cold War,” Lyndon Johnson Library, Austin, Texas, November 1-3, 2002.

Major Academic Service Outside University of Texas at Austin

Promotion and tenure reports for history departments at West Virginia University (2011), University of San Diego (2011), University of Kentucky (2012), Dartmouth College (2013), U.S. Military Academy (2014), University of Kansas (2014), University of Tulsa (2014), Rice University (2014), American University of Paris (2015), Columbia University (2015), Florida Atlantic University (2017), University of North Carolina (2017), and the Jackson School of International Studies at the University of Washington (2018).
Member, Stuart L. Bernath Book Prize Committee (best first book), Society for Historians of American Foreign Relations, 2010-2013 (chair in 2012-2013).

Selection committee for the J. Franklin Jameson Award in Editorial Achievement, American Historical Association, 2009-2012.

Member of Editorial Board, Pacific Historical Review, January 2008-December 2010 (appointed by Council of American Historical Association, Pacific Coast Branch).
Member of Program Committee for annual meeting of the Pacific Coast Branch of the American Historical Association, Denver, August 2013.

Member, Program Committee for annual meeting of the Society for Historians of American Foreign Relations, Washington, DC, June 2011.
Co-director, Summer Institute of the Society for Historians of American Foreign Relation, “History and Policy,” University of Wisconsin, Madison, June 17-23, 2010, and “Wilsonianism and the Legacies of the First World War,” Williams College, Williamstown, Massachusetts, June 22-27, 2014.
Co-organizer, Idaho Humanities Council summer workshop for K-12 teachers, “The Fierce Urgency of Now: Lyndon Johnson and the Great Society,” Boise State University, Boise, Idaho, July 17-22, 2016.
Member of Executive Council, Society for Historians of American Foreign Relations, January 2006-2008 (elected by society membership to three-year term).

Chair of Local Arrangements Committee and member of Program Committee for annual meeting of the Society for Historians of American Foreign Relations, University of Texas at Austin, 24-26 June 2004.

Occasional participant in programs of the Cold War History Group, University of California, Santa Barbara (1998-2004).

Manuscript reviewer for Stanford University Press, Oxford University Press, University of California Press, Cornell University Press, University of Kentucky Press, Cambridge University Press, Duke University Press, Princeton University Press, Palgrave Macmillan, University of Virginia Press, Wiley-Blackwell, Bloomsbury, McGraw-Hill, Greenwood Press, Rowman & Littlefield Publishers, Diplomatic History, Presidential Studies Quarterly, Journal of Military History, Journal of Contemporary History, Pacific Historical Review, International History Review, Journal of Cold War Studies, Journal of American History, Journal of American Studies, Cold War History, The International Journal of Press/Politics, Journal of American-East Asian Relations, International Security, and Intelligence and National Security, and History Compass.
Book-cover endorsements for Cornell University Press, Random House, Columbia University Press, Harvard University Press, University of Kentucky Press, University of Hawaii Press, Rowman & Littlefield, Princeton University Press, I.B. Tauris, Woodrow Wilson Center/Stanford University Press, Cambridge University Press, Nordic Institute of Asian Studies Press, and Wiley-Blackwell.

Application reviewer for National Humanities Center, Social Sciences and Humanities Research Council of Canada, and Killam Research Fellowship of the Canada Council for the Arts.
Academic Director for intensive two-week summer program for high-school and college teachers, Program in International Educational Resources, Yale University, July 1998 (“Hot Spots, Pivotal States, and Emerging Powers”) and July 1999 (“Race, Ethnicity, and Violence.”)

Organizer and chair for Colloquium in International Security, weekly speaker series sponsored by International Security Studies Program, Yale University, 1997-1998.
Non-Academic Work Experience

Correspondent, Associated Press, Brussels, Strasbourg, and Luxembourg, 1990-1992, 1995-1996. Covered the European Union, NATO, Council of Europe. Issues included European integration, reform in Eastern Europe and Russia, U.S.-European relations, Persian Gulf War, human rights, agriculture.

Research Assistant, North Atlantic Assembly, Brussels, Belgium, January-June 1990. Wrote reports for defense issues for members of NATO’s interparliamentary organization. Topics included alliance restructuring, arms control, military technology, public opinion.

News Assistant, The New York Times, Washington, DC., 1989-1990. Assisted Washington bureau staff with research and reporting.
Washington bureau intern, Los Angeles Times, Washington, DC, June-August 1988. Worked as general-assignment reporter, covering issues such as congressional debates, global warming, presidential election campaigns.

National Desk intern, The Washington Post, Washington, DC, June-August 1987. Worked as general-assignment reporter, covering issues such as congressional issues, airline industry, foreign policy.
Languages

Working knowledge of French and German; elementary Spanish and Russian.

