

33rd Annual U.S. Foreign Affairs Doctoral Dissertations List

By Edward A. Goedeken

SECTION I

FOREIGN AFFAIRS

A. Arms Control, Arms Race, and Antiwar Efforts

- Higuchi, Toshikhiro. "Radioactive Fallout, the Politics of Risk, and the Making of a Global Environmental Crisis, 1954-1963," Georgetown University, 2011, DA 3473069, Je. 2012.
- Israel, Matthew Winer. "Paradigms of Protest: American Artists Against the Vietnam War," New York University, 2011 (ART HISTORY), DA 3445296, Dec. 2011.
- Kim, Daejung. "Constructing Regional Denuclearization: The NPT, Nuclear Weapon Free Zone, and North Korea," American University, 2011 (PS), DA 3468029, Apr. 2012.
- Reardon, Robert J. "Nuclear Bargaining: Using Carrots and Sticks in Nuclear Counter-Proliferation," Massachusetts Institute of Technology, 2010, (PS), n.o.n., Nov. 2011.
- Wellerstein, Alex. "Knowledge and the Bomb: Nuclear Secrecy in the United States, 1939-2008," Harvard University, 2010, DA 3435567, Jl. 2011.

B. Congress

C. Domestic Groups, Organizations, and Politics

- Cornell, Andrew. "*For a World Without Oppressors*: U.S. Anarchism from the Palmer Raids to the Sixties," New York University, 2011 (AS), DA 3445283, Dec. 2011.
- Gardner, Kathryn Lynn. "Constructing and Deconstructing Islam in the Western State: A Comparative Look at the Politicization of Religion in France, Great Britain, and the United States, 1945-2008," University of Notre Dame, 2010 (PS), DA 3441549, Sept. 2011.
- Leslie, Grace Victoria. "United for a Better World: Internationalism in the U.S. Women's Movement, 1939-1964," Yale University, 2011, DA 3467511, Apr.

2012.

Miller, Robert David. "American Indians, American Imperialism, and Defying Empire at Home and Abroad," University of California, Riverside, 2011, DA 3465354, Apr. 2011.

Offenbach, Seth. "The Other Side of Vietnam: The Conservative Movement and the Vietnam War," State University of New York at Stony Brook, 2010, DA 3444167, Nov. 2011.

Orr, Suzanne Elizabeth. "Deporting the Red Menace: Russian Immigrants, Progressive Reformers, and the First Red Scare in Chicago, 1917-1920," University of Notre Dame, 2010, DA 3441560, Sept. 2011.

D. Education

McPherson, Rebekah. "International Distance Learning in Special Education: A Program Evaluation of a US-Ecuador Collaboration," University of North Texas, 2010 (ED), DA 3436539, Jl. 2011.

E. Environment

Carr Childers, Leisl Ann. "The Size of the Risk: An Environmental History of the Nuclear Great Basin," University of Nevada, Las Vegas, 2011, DA 3457391, Feb. 2012.

F. Foreign Aid

Dean, Paul Thomas. "Unusual Campaign: NGOs' Long Battle to End Contra Aid," Washington State University, 2011, DA 3460372, Mar. 2012.

G. Human Rights

Allendoerfer, Michelle Giacobbe. "When Do Human Rights Matter? Finding a Place for Human Rights in Foreign Policy," University of Michigan, 2010 (PS), DA 3441140, Sept. 2011.

Morgan, Michael. "The Origins of the Helsinki Final Act," Yale University, 2010, DA 3440576, Sept. 2011.

Wilson, Ann Marie. "Taking Liberties Abroad: American and International Humanitarian Advocacy, 1821-1914," Harvard University, 2010, DA 345568, Jl. 2011.

H. Immigration and Refugees

- Guerrero, Perla M. "Impacting Arkansas: Vietnamese and Cuban Refugees and Latina/o Immigrants, 1975-2005," University of Southern California, 2010 (AS), DA 3434431, Aug. 2011.
- Hawk, Angela Suzanne. "Madness, Mining, and Migration in the U.S. and the Pacific, 1848-1900," University of California, Irvine, 2011, DA 3456956, Feb. 2012.
- Maccari-Clayton, Marina. "Global Migration in Transition: The Americas, Europe, and Italian Diaspora (1946-1960)" University of Kansas, 2010, DA 3434615, Sept. 2011.
- O, Hosok. "Cultural Analysis of the Early Japanese Immigration to the United States during the Meiji to Taisho Era (1868-1926)" Oklahoma State University, 2010, DA 3443584, Oct. 2011.
- Troyano, Joan Fragaszy. "Visualizing a Nation: Photographs, European Immigration, and American Identity, 1880-1980," George Washington University, 2011 (AS), DA 3449190, Dec. 2011.
- Wiebel, Jon Christopher. "Beyond the Border: On Rhetoric, U.S. Immigration, and Governmentality," University of Iowa, 2010 (SP), DA 3439331, Sep. 2011.
- Wolgin, Philip Eric. "Beyond National Origins: The Development of Modern Immigration Policymaking, 1948-1968," University of California, Berkeley, 2011, DA 3469513, Je. 2012.
- Zimmer, Kenyon. "*The Whole World is Our Country*: Immigration and Anarchism in the United States, 1885-1940," University of Pittsburgh, 2010, DA 3435561, Jl. 2011.

I. Individuals

- Butts, Robert H. "An Architect of the American Century: Colonel Edward M. House and the Modernization of United States Diplomacy," Texas Christian University, 2010, DA 3443311, Oct. 2011.
- Clancy, Brian. "A Time for Change: Clark Clifford and the Struggle to End the War in Vietnam, 1965-1968," University of Western Ontario (Canada), 2010 (EC), DANR 73327, Jan. 2012.
- Clune, Lori. "Executing the Rosenbergs: A Transnational History," University of California, Davis, 2010, DA 3444004, Nov. 2011.
- Lane, Julie B. "Richard Rovere and the American Conscience," University of

Wisconsin-Madison, 2010 (JO), DA 3437048, Jl. 2011.

Phillips, Matthew Todd. "The Millennium and the Madhouse: Institution and Intervention in Woodrow Wilson's Progressive Statecraft," Kent State University, 2011, DA 3476656, Je. 2012.

Sharma, Patrick Allan. "Globalizing Development: Robert McNamara at the World Bank," University of California, Los Angeles, 2010, DA 3446802, Oct. 2011.

J. Intelligence

Gleason, Hillary. "The CIA to 1950," State University of New York at Binghamton, 2010, DA 3434597, Sept. 2011.

Hertzberg, David R. "Learning to Share: The United States Intelligence Community in a Globalized World," St. John's University (New York), 2011, DA 3452592, Dec. 2011.

K. International Law

Coates, Benjamin Allen. "Transatlantic Advocates: American International Law and U.S. Foreign Relations, 1898-1919," Columbia University, 2010, DA 3447865, Nov. 2011.

Degli, Jean Yaovi. "The Challenges Facing the International Criminal Justice Regarding Fair Trial Standards: The Example of the ICTR," American University, 2010 (PS), DA 3440801, Sept. 2011.

L. International Organizations

Geidel, Molly. "The Point of the Lance: Gender, Development, and the 1960s Peace Corps," Boston University, 2011 (AS), DA 3463127, Mar. 2012.

Miller, Gregory Arthur. "No Exit: The Politics of NATO's Perseverance, A Study of Alliance Durability," University of Virginia, 2009 (PS), DA 3445981, Oct. 2011.

Rulka, Anna M. "The Tale of Two Narratives: NATO as a Collective Defense and a Collective Security Institution," Old Dominion University, 2010 (PS), DA 3442170, Sept. 2011.

Verrill, Diane L. "United Nations Peacekeeping Missions: The Effect of Peacekeepers on Mission Effectiveness," University of Texas at Dallas, 2011 (PEACE STUDIES), DA 3464848, May 2012.

Walker, Matthew. "The Lost Art of Interdependency: United Nations Leadership in the Suez Crisis of 1956 and its Ramifications in World Affairs," University of

- Nebraska-Lincoln, 2010, DA 4328148, Jl. 2011.
- Wuthnow, Joel. "Beyond the Veto: Chinese Diplomacy in the United Nations Security Council," Columbia University, 2011 (PS), DA 3453314, Jan. 2012.
- Zanoni, Elizabeth Ann. "Gendering Nations of Consumers: Migration and Commerce between Italy, the U.S., and Argentina, 1880 to 1940," University of Minnesota, 2011, DA 3464622, May 2012.
- M. International Trade and Economics
- Kim, Jeeyong. "Security Externalities, Institutional Veto-Points, and Regional Integration, 1945-2004," State University of New York at Buffalo, 2011 (PS), DA 3440387, Oct. 2011.
- Oliverio, Vernie Alison. "The United States, Multinational Corporations and the Politics of Globalization in the 1970s," Harvard University, 2010, DA 3435472, Jl. 2011.
- Spencer, Vicki L. "Navigating through U.S.-China Policy: An Investigation of China National Off-Shore Corporation's Proposed Acquisition of Unocal Corporation and How Domestic Politics Plays a Role in Balancing U.S. Trade Policy with National Security Policy," University of Denver, 2010 (PS), DA 3460465, Mar. 2012.
- Thompson, James. "Making North America," University of Notre Dame, 2009 (PS), DA 3436244, Jl. 2011. [Impact of free trade agreements]
- Venteicher, Jerome Felix. "What Economic Sanctions Signal: Cheap Talk, or Putting Your Money Where Your Mouth Is?" University of Missouri-Columbia, 2009 (PS), DA 3455512, Jan. 2012.
- Zatepilina, Olga. "Why U.S.-based Nonprofit Organizations Have a Stake in the U.S. Standing: A Case Study in Public Diplomacy," Syracuse University, 2010 (MC), DA 3437589, Aug. 2011.

N. Literature and Miscellaneous

- Sizemore, Michelle R. "National Enchantment: Sovereignty, History, and the Making of U.S. Imperialism, 1790-1850," University of Wisconsin-Madison, 2010 (LIT), DA 3437054, Jl. 2011.

O. Media and Public Opinion

- Brinson, Mary Elizabeth. "Muslims in the Media: Social and Identity Consequences for Muslims in America," University of California, Santa Barbara, 2010 (MC), DA 3427827, Jl. 2011.

Diaz, Amber Adela. "Bumbling, Bluffing, and Bald-Faced Lies: Mis-Leading and Domestic Audience Costs in International Relations," Duke University, 2011 (PS), DA 3468897, May 2012.

Elmendorf, Hilary E. L. "*Divine* Intervention: Japanese and American Christian Narratives of the Pacific War, the Atomic Bombings, and the American Occupation," Washington State University, 2011, DA 3460378, Mar. 2012.

Holder, Brian. "The Bolshevik Revolution and Tin Pan Alley: Anti-Revolutionary Song in the United States, 1917-1927," University of Florida, 2008 (MUSIC), DA 3440900, Sept. 2011.

Luedeman, Lisa C. "Collective Memory of the War in Iraq: An Analysis of Letters to the Editor and Public Opinion Polls, 2003-2008," University of South Carolina, 2011 (MC), DA 3454395, Jan. 2012.

P. Military and National Security Affairs

Meierding, Emily L. "No Blood for Oil? The Dynamics of Interstate Petroleum Disputes," University of Chicago, 2010 (PS), DA 3432756, Aug. 2011.

Ricard, Suzanne. "Framing the Iranian Threat: An Analysis of Canadian and American Newspaper Coverage of the Iranian Nuclear Project, September 11, 2000-September 11, 2002," University of Western Ontario (Canada), 2010 (SO), DANR 73525, Jan. 2012.

Q. Missionaries

Cha, Sung Kwang. "Contesting Obligations: American Missionaries, Korean Christians, and the State(s), 1884-1919," University of California, Los Angeles, 2011 (REL), DA 3452111, Dec. 2011.

Schulz, Joy. "Empire of the Young: Missionary Children in Hawai'i and the Birth of U.S. Colonialism in the Pacific, 1820-1898," University of Nebraska-Lincoln, 2011, DA 3449163, Dec. 2011.

Shelton, Elizabeth W. "Faith, Freedom, and Flag: The Influence of American Missionaries in Turkey on Foreign Affairs, 1830-1880," Georgetown University, 2011 (PS), DA 3457657, Feb. 2012.

Washington, Eric Michael. "Heralding South Africa's Redemption: Evangelicalism and Ethiopianism in the Missionary Philosophy of the National Baptist Convention, USA, Inc. 1880-1930," Michigan State University, 2010, DA 3435235, JI. 2011.

R. Philosophy and Theory

Callaghan, John. "Slavery and Major Power Warfare: Similar Paths to Obsolescence?" University of Cincinnati, 2010 (PS), DA 3438875, Sept. 2011.

Gunitsky, Vsevolod. "From Shocks to Waves: Hegemonic Transitions and Democratization in the Twentieth Century," Columbia University, 2011 (PS), DA 3453417, Jan. 2012.

Menaldo, Mark Antonio. "Putting Statesmanship Back into Statecraft: The Role of Transformative Ambition in International Relations," Michigan State University, 2010 (PS), DA 3432574, Aug. 2011.

Restad, Hilde Eliassen. "Identity and Foreign Policy: The Case of American Exceptionalism and Unilateralism," University of Virginia, 2010 (PS), DA 3446410, Oct. 2011.

Solomon, Ty. "Affect and Identification in American Foreign Policy," University of Florida, 2010 (PS), DA 3436359, Jl. 2011.

Wahlrab, Amentahru. "Fostering Global Security: Nonviolent Resistance and US Foreign Policy," University of Denver, 2010 (PS), DA 3443347, Oct. 2011.

S. Presidency

Gallagher, Maryann. "Who Ups the Ante?: Personality Traits and Risky Foreign Policy," Emory University, 2010 (PS), DA 3443689, Oct. 2011.

Shaw, Emily D. "The Heroic Framing of U.S. Foreign Policy," University of California, Berkeley, 2010 (PS), DA 3449072, Dec. 2011.

T. Terrorism and Revolution

Armshaw, Patrick. "The Torturer's Dilemma: Analyzing the Logic of Torture for Information," Florida State University, 2011 (PS), DA 3477206, Je. 2012.

Cozine, Keith. "Transgovernmental Networks as a Tool to Combat Terrorism: How ICE Attachés Operate Overseas to Combat Terrorist Travel," Rutgers University, 2010 (PS), DA 3428059, Jl. 2011.

Echemendia, Michael Patrick. "Deliberate Death: An Investigation into the Nature of Suicide Attacks," University of Pittsburgh, 2010 (PS), DA 3435394, Jl. 2011.

Kavanagh, Jennifer E. "The Dynamics of Protracted Terror Campaigns: Domestic Politics, Terrorist Violence, and Counterterror Responses," University of Michigan, 2011 (PS), DA 3458908, Feb. 2012.

SECTION II

HISTORICAL PERIODS

A. Colonial and Revolutionary

Firz, Caitlin A. "Our Sister Republics: The United States in an Age of American Revolutions," Yale University, 2010, DA 3440518, Sept. 2011.

Inman, Natalie. "Networks in Negotiation: The Role of Family and Kinship in Intercultural Diplomacy on the Trans-Appalachian Frontier, 1680-1840," Vanderbilt University, 2010, DA 3442187, Sept. 2011.

B. Manifest Destiny to Spanish American War

Beredo, Bernadette Cheryl. "Import of the Archive: American Colonial Bureaucracy in the Philippines, 1898-1916," University of Hawai'i at Manoa, 2011 (AS), DA 3475704, May 2012.

Christensen, Benjamin Maximillian. "The Rise of an American Empire: The Struggle between the Imperialists and the Anti-Imperialists," University of California, Irvine, 2011, DA 3444413, Nov. 2011.

Dirkmaat, Gerrit John. "Enemies Foreign and Domestic: US Relations with Mormons in the US Empire in North America, 1844-1854," University of Colorado at Boulder, 2010, DA 3433283, Aug. 2011.

Karp, Matthew Jason. "*This Vast Southern Empire*: The South and the Foreign Policy of Slavery, 1833-1861," University of Pennsylvania, 2011, DA 3463013, Mar. 2012.

Maier, Charles Robertson. "Managing Discord in the Americas: Great Britain and the United States, 1886-1896," Royal Military College of Canada (Canada), 2010, DANR 69195, Aug. 2011.

McKenna, Rebecca Tinio. "American Imperial Pastoral: The Baguio Scheme and United States Designs on the Philippines, 1898-1921," Yale University, 2010, DA 3440574, Sept. 2011.

Merleaux, April. "Sugar and Civilization: Race, Empire, and the Cultural Politics of Sweetness in the United States, 1898-1939," Yale University, 2010 (AS), DA 3440575, Sept. 2011.

Turpie, David Charles. "The Failure of Reunion: The South and Republican Foreign Policy, 1898-1902," University of Maine, 2010, DA 3445846, Oct. 2011.

C. 1900-1939

Delgadillo, Charles Edward. "Destiny and Democracy: Liberals, Reform, and U.S. Foreign Policy, 1914-1941," University of California, Santa Barbara, 2010, DA 3442866, Oct. 2011.

Reisser, Wesley James. "From a World of Empires to a World of Nation States: America at the Paris Peace Conference," University of California, Los Angeles, 2010 (GEOGRAPHY), DA 3437524, Jl. 2011.

D. World War II

Dowling, Winifred B. "The Border at War: World War II along the United States-Mexico Border," University of Texas at El Paso, 2010, DA 3433544, Aug. 2011.

E. Cold War

Borses, Daniel A. "Constructing a Filipino American Cold War Social Imaginary, 1945-1965," University of California, Irvine, 2011, DA 3456945, Feb. 2012.

Carlson, Joana René. "Blurring the Boundaries of Cold War Foreign Relations: Popular Diplomacy, Transnationalism, and U.S. Policy toward Post-Revolutionary China and Cuba," Florida State University, 2010, DA 3462283, Mar. 2012.

Kim, Inhan. "The Promotion of Democracy and its Enemies: Economic Reforms for Democratization under the Truman Presidency," University of Virginia, 2011 (PS), DA 3475651, May 2012. [US occupation of Korea]

McLaughlin, Sean J. "Ignoring *Nosey Charlie*: The Kennedy Administration's Response to the Gaullist Critique of American Policy in Vietnam (1961-1963)" University of Western Ontario (Canada), 2010, DANR 73505, Jan. 2012.

Rice, Mark Jonathan. "The Alliance City: NATO and Berlin, 1958-1963," Ohio State University, 2010, DA 3476038, Je. 2012.

Wood, Julia Erin. "Freedom in Invisible: The Student Nonviolent Coordinating Committee (SNCC), Cold War Politics, and International Liberation Movements," Yale University, 2011, DA 3467852, Apr. 2012.

F. Vietnam to the End of the Century

McHugh, Kelly A. "The Politics of Strategic Retrenchment: France in Algeria, Britain in the East of Suez, and the United States in Vietnam," University of Delaware, 2011 (PS), DA 3465806, Apr. 2012.

Stewart, Geoffrey C. "Revolution, Modernization, and Nation-Building in Diem's Vietnam: Civic Action, 1955-1963," University of Western Ontario (Canada), 2010, DANR 73541, Jan. 2012.

SECTION III

REGIONS

A. Asia and the Pacific

Chang, Jason C. "Liberal Imperialism: The Rise and Fall of Liberal Internationalism in U.S.-China Relations and the Origins of the Cold War, 1898-1945," University of Michigan, 2010 (AS), DA 3441150, Sept. 2011.

Chen, Dean Phillip. "Origins of the American Taiwan-Strait Policy: The Wilsonian Open Door Internationalism and Truman Administration's Decision for Strategic Ambiguity," University of California, Santa Barbara, 2010 (PS), DA 3427829, Jl. 2011.

Easley, Leif-Eric. "Perceived National Identity Differences and Strategic Trust Explaining Post-Cold War Security Relations among China, Japan, South Korea and the United States," Harvard University, 2010 (PS), DA 3435325, Jl. 2011.

Han, Jeong Seop. "U.S. Foreign Policy toward North Korea: Breakthrough Strategy in the Negotiation for Resolving Nuclear Program Issue," University of Idaho, 2010 (PS), DA 3472350, May 2012.

Kim, Jimin. "Representing the Invisible: The American Perceptions of Colonial Korea (1910-1945)" Columbia University, 2011, DA 3466710, May 2012.

Liem, Wol-san. "Telling the *Truth* to Koreans: U.S. Cultural Policy in South Korea during the Early Cold War, 1947-1967," New York University, 2010, DA 3428041, Jl. 2011.

Petriello, David Richard. "The Impact of Reagan on the Modernization of China," St. John's University (New York), 2010, DA 3436498, Jl. 2011.

Song, Jung Eun. "Considering Nation Branding as a Way to Build International Cultural Relations: The Case Study of the Korean Cultural Centers in the United States," Ohio State University, 2010 (PS), DA 3437234, Aug. 2011.

B. Canada

Baker, Richard. "*A Good Neighbor with Bad Fences*: Liminality and the Construction of Canadian Threat in US Popular Media," Carleton University (Canada), 2010 (PS), DANR 70544, Sept. 2011.

Macfarlane, Daniel W. D. "To the Heart of the Continent: Canada and the Negotiation of the St. Lawrence Seaway and Power Project, 1921-1954," University of Ottawa (Canada), 2011, DANR 74238, Feb. 2012.

Maxwell, Donald William. "Unguarded Border: The Movement of People and Ideas between the United States and Canada during the Vietnam War Era," Indiana University, 2010, DA 3432124, Jl. 2011.

C. Central America and the Caribbean

Da Costa, Cleveland Oatman Horatio. "Grenada Revolution: Foreign Policy Decision-Making in a Cold War Environment," City University of New York, 2011 (PS), DA 3469847, Je. 2012.

Johnson, Ronald Angelo. *In Close Alliance: How the Early American Republic and Revolutionary Saint-Dominigue Made Their Way in a Hostile Atlantic World*," Purdue University, 2010, DA 3444797, Nov. 2011.

Silverman, Aaron Jay. "A Dark Spectre: The Haitian Revolution and American Politics," University of California, Los Angeles, 2010, DA 3441487, Sept. 2011.

Sistovaris, Marina. "Policy Entrepreneurs in US-Cuba Policy, 1989-2006: Testing the Multiple Streams Framework," Carleton University (Canada), 2010 (PS), DANR 79618, Apr. 2012.

Threlkeld, Megan Sellers. "*Woman's Challenge to the World: U.S. Women's Internationalism and U.S.-Mexican Relations, 1916-1939*," University of Iowa, 2008, DA 3467948, Apr. 2012.

Tillman, Ellen Davies. "Imperialism Revised: Military, Society, and U.S. Occupation in the Dominican Republic, 1880-1924," University of Illinois at Urbana-Champaign, 2010, DA 3455789, Jan. 2012.

D. Eastern Europe

E. Latin America

Campbell, Jennifer L. "Shaping Solidarity: Music, Diplomacy, and Inter-American Relations, 1936-1946," University of Connecticut, 2010 (MUSIC), DA 3451419, Dec. 2011.

Churchill, Lindsey Blake. "Imagining the Tupamaros: Resistance and Gender in Uruguayan and U.S. Revolutionary Movements, 1960s-1980s," Florida State

University, 2010, DA 3442110, Sept. 2011.

Contreras, Paulo C. "Struggles for Modernization: Peru and the United States, 1961-1968," University of Connecticut, 2010, DA 3476611, Je. 2012.

Corcoran, David A. "The Infrastructure of Influence: Transnational Collaboration and the Spread of US Cultural Influence in Columbia, 1930s-1960s," University of New Mexico, 2011, DA 3460976, Feb. 2012.

Poggio Teixeira, Carlos Gustavo. "The Absent Empire: The United States and the South American Regional Subsystem," Old Dominion University, 2011 (PS), DA 3479680, Je. 2012.

F. Middle East and the Persian Gulf

Afacan, Isa. "Turkish-American Relations in the Post-Cold War Era, 1990-2005," Florida International University, 2011 (PS), DA 3472020, May 2012.

Duffy, Sean. "Shell Game: The U.S.-Afghan Opium Relationship," University of Arizona, 2011, DA 3464757, May 2012.

Lazarus, Ned. "Evaluating Peace Education in the Oslo-Intifada Generation: A Long-Term Impact Study of Seeds of Peace, 1993-2010," American University, 2011 (PS), DA 3465403, Apr. 2012.

Pettyjohn, Stacie Leigh. "Talking with Terrorists: American Foreign Policy toward the PLO, Sinn Fein, and Hamas," University of Virginia, 2009 (PS), DA 3445584, Oct. 2011.

G. Russia and the Soviet Union

Dolff, David J. "The Creation of the United Nations Organization as a Factor in Soviet Foreign Policy, 1943-46," University of Alberta (Canada), 2010, DANR 67652, Jl. 2011.

Ferguson, Chaka. "Soft Power as the New Norm: How the Chinese-Russian Strategic Partnership (Soft) Balances American Hegemony in an Era of Unipolarity," Florida International University, 2011 (PS), DA 3472028, May 2012.

Friedman, Jeremy Scott. "Reviving Revolutions: The Sino-Soviet Split, the *Third World*, and the Fate of the Left, Volume I," Princeton University, 2011, DA 3458611, Feb. 2012.

H. Sub-Saharan Africa

Assani, Amzat. "Cultural Imagery and Exchange Programs as Sources of US Soft Power

in West Africa: Unfolding US Cultural Relations with West Africa from 1957-1991,” Michigan State University, 2010 (AS), DA 3435269, Jl. 2011.

Katono, Deo Nzarwa. “A History of Uganda-American Relations, 1962-2002,” Makerere University (Uganda), 2010, DA 3452319, Dec. 2011.

Medeiros, Jennifer Anne. “The Challenge of Addressing the Congo as Nation-State: American Approaches to Sub-Saharan Africa Policy, 1957-1961,” Saint Louis University, 2010, DA 3437865, Aug. 2011.

I. Western Europe

Cunningham, Jack. “Nuclear Sharing and Nuclear Crises: A Study in Anglo-American Relations, 1957-1963,” University of Toronto (Canada), 2010, DANR 67715, Jl. 2011.

Ritchie, George E. “The Role of the Epistemic Community in Influencing Privacy Legislation: The United States and the European Union,” University of Denver, 2010 (PS), DA 3443344, Oct. 2011.

Schroeder, Steven M. “Reconciliation in Occupied Germany, 1944-1954,” University of Notre Dame, 2008, DA 3441753, Sept. 2011.