

FURTHER READING

Readings denoted below with a "###" are on reserve at Dewey library.

Historiographical surveys on American foreign policy:

- ## Jerald A. Combs, American Diplomatic History: Two Centuries of Changing Interpretations (Berkeley: University of California Press, 1983). An excellent overview of American diplomatic historiography.
- Robert Schulzinger, ed., A Companion to American Foreign Relations (Malden, MA: Blackwell, 2003).
- John M. Carroll and George C. Herring, eds., Modern American Diplomacy, rev. ed. (Wilmington: Scholarly Resources Inc., 1996). A collection of bibliographic review essays on aspects of American diplomatic history.
- Gerald K. Haines and J. Samuel Walker, eds., American Foreign Relations: A Historiographical Review (Westport: Greenwood Press, 1981). Like Carroll & Herring, a collection of bibliographic review essays.
- Michael Hogan, ed., America and the World: The Historiography of American Foreign Relations since 1941 (NY: Cambridge University Press, 1996). Fourteen historiographical reviews, most from the journal Diplomatic History.
- Michael Hogan, ed., Paths to Power: The Historiography of American Foreign Relations to 1941 (Cambridge: Cambridge U. Press, 2000). More historiographical reviews most from the journal Diplomatic History.

Bibliographies on American foreign policy:

- Robert L. Beisner and Kurt W. Hanson, American Foreign Relations Since 1600: A Guide to the Literature, 2nd ed. (Santa Barbara, CA: ABC-Clio, 2003). An enormous and excellent annotated bibliography. You should often start your research here. An earlier edition is: The Society for Historians of American Foreign Relations (SHAFR), Guide to American Foreign Relations Since 1700, ed. Richard Dean Burns (Santa Barbara, CA: ABC-Clio, 1983).
- Benjamin R. Beede, Intervention and Counterinsurgency: An Annotated Bibliography of the Small Wars of the United States, 1898-1984 (NY: Garland, 1985).
- Myron J. Smith, Jr., The Secret Wars: A Guide to Sources in English. Vol. 2: Intelligence, Propaganda and Psychological Warfare, Covert Operations, 1945-1980 (Santa Barbara: ABC Clio, 1981)

For more bibliographies see also:

- Foreign Affairs: this journal's "Recent Books on International Relations" section reviews most important books on U.S. foreign policy.
- American Historical Review: more than half of this journal is devoted to useful book reviews, many of books on U.S. foreign relations.
- Thomas G. Paterson, J. Garry Clifford, Shane J. Maddock, Deborah Kisatsky, and Kenneth J. Hagan, American Foreign Relations: A History Since 1895, 6th ed. (2005); this text (assigned for this course) has useful bibliographical notes at the ends of chapters.
- Jerald A. Combs, The History of American Foreign Policy, 2 vols. (NY: Knopf,

1986); t
his text also has useful bibliographical notes at the ends of chapters.

Websites to consult:

<http://anacreon.clas.uconn.edu/~pressman/documents.htm>. This website collects a range of documents on U.S. foreign policy and has links to other important websites. The focus is on the war on terror and the mideast but many other subjects are covered. Organized by Professor Jeremy Pressman of the University of Connecticut.

www.gwu.edu/~nsarchiv/. This is the National Security Archive website, an excellent source of primary documents about U.S. foreign and security policy.

For more bibliographies, encyclopedias, and relevant websites see appendix 1 in Marc Trachtenberg, The Craft of International History: A Guide to Method (Princeton, NJ: Princeton University Press, 2006). It is a gold mine.

Textbooks and surveys:

- ## Thomas A. Bailey, A Diplomatic History of the American People, 10th ed. (Englewood Cliffs, N.J.: Prentice-Hall, 1980)
- ## Jerald A. Combs, The History of American Foreign Policy, 2 vols. (NY: Knopf, 1986)
- Howard Jones, Crucible of Power: A History of American Foreign Relations to 1913 (Wilmington, DE: Scholarly Resources, 2002)
- Howard Jones, Crucible of Power: A History of American Foreign Relations from 1897 (Wilmington, DE: Scholarly Resources, 2002)
- Eugene R. Wittkopf, Charles W. Kegley, Jr. and James M. Scott, American Foreign Policy, 6th ed. (Florence, KY: Thompson Wadsworth, 2002)
- Frederick H. Hartmann and Robert L. Wendzel, America's Foreign Policy in a Changing World (NY: HarperCollins, 1994)
- Richard A. Melanson, American Foreign Policy Since the Vietnam War (Armonk, NY: M.E. Sharpe, 1998)
- George F. Kennan, American Diplomacy, 1900-1950 (NY: New American Library, 1951)
- John G. Stoessinger, Nations in Darkness: Russia, China, and America, 5th ed. (NY: McGraw, 1990) (An interpretive survey.)

Historical document & essay collections:

- Thomas G. Paterson and Dennis Merrill, eds., Major Problems in American Foreign Relations, 2 vols, 4th ed. (Lexington: D.C. Heath, 1994)
- Thomas G. Paterson, ed. Major Problems in American Foreign Policy, 2 vols., 3rd ed. (Lexington, Mass.: D.C. Heath, 1989)

Journals:

Foreign Affairs. The first and most famous journal of American foreign policy opinion. Published by the Council on Foreign Relations. For many decades it offered yawnsome pontifications by senior officials who repeated conventional wisdoms but now covers many issues very well.

Foreign Policy. A prominent if irritatingly undocumented journal of current policy.

Diplomatic History. The main journal covering American diplomatic history.

Journal of Cold War History. A good new history journal.

International Security. The leading American journal of military and foreign policy.

Security Studies. Another journal of military and foreign policy.

The National Interest. The leading conservative foreign policy journal.

Survival. A Europe-oriented journal of military and foreign policy.

American Historical Review. A general historical journal that once gave good coverage to American diplomatic history but has lately drifted into postmodern gibberizing.

Press and radio on world affairs:

The Economist. A British weekly newsmagazine. The best single printed news source on current world affairs.

The Far Eastern Economic Review. A fine monthly newsmagazine covering Asian affairs.

BBC World Service. Good world news coverage, aired in Boston at 9:00-10:00 a.m. and 11:00p.m.-2:00 a.m. weekdays, and 4:00-5:00 Saturdays and Sundays, on WBUR (90.9 FM radio). Less fun than KISS 108 but better for your brain.

Readers on 1990s policy questions:

Kenneth A. Oye, Robert J. Lieber and Donald Rothchild, Eagle in a New World: American Grand Strategy in the Post-Cold War Era (NY: HarperCollins, 1992)
John T. Rourke, Taking Sides, 4th ed. (Guilford, Conn.: Dushkin, 1992)

Theories of International Politics & of American Foreign Policy:

Ole R. Holsti, "Models of International Relations and Foreign Policy," Diplomatic History, Vol. 13, No. 1 (Winter 1989), pp. 15-44.

Robert J. Art and Robert Jervis, eds., International Politics: Enduring Concepts and Contemporary Issues, 3rd ed. (NY: 1992)

K.J. Holsti, The Dividing Discipline: Hegemony and Diversity in International Theory (Boston: Allen & Unwin, 1985)

Kenneth N. Waltz, Theory of International Politics (Reading, Mass.: Addison-Wesley, 1979)

Benjamin Cohen, The Question of Imperialism (NY: Basic Books, 1973)

G. John Ikenberry, ed., American Foreign Policy: Theoretical Essays (NY: HarperCollins, 1989)

Charles W. Kegley, Jr., and Eugene R. Wittkopf, eds., The Domestic Sources of

American Foreign Policy: Insights and Evidence (NY: St. Martin's, 1988)

Peace Movements:

Robert David Johnson, The Peace Progressives and American Foreign Relations (Cambridge: Harvard University Press, 1994)

Foreign lobbies and ethnic politics as influences on American foreign policy:

Tony Smith, Foreign Attachments: The Power of Ethnic Groups in the Making of American Foreign Policy (Cambridge: Harvard University Press, 2000)

Thomas Ambrosio, ed., Ethnic Groups and U.S. Foreign Policy (Westport, CT: Praeger, 2002)

Mohammed E. Ahrari, ed., Ethnic Groups and U.S. Foreign Policy (Westport, CT: Greenwood, 1987)

Alexander DeConde, Race, Ethnicity and American Foreign Policy: A History (Boston: Northeastern University Press, 1992)

John J. Mearsheimer and Stephen M. Walt, The Israel Lobby and U.S. Foreign Policy (NY: Farrar, Straus and Giroux, 2007)

John Mearsheimer and Stephen Walt, "The Israel Lobby," London Review of Books, Vol. 28. No. 6 (March 23, 2006); a footnoted version is at <http://papers.ssrn.com/abstract=891198>. A precursor to their book The Israel Lobby, listed above. More writings on controversy stirred by their article are found online at www.americantaskforce.org.

Michael Massing, "The Storm Over the Israel Lobby," The New York Review of Books, Vol. 53, No. 10 (June 8, 2006).

Jeffrey Birnbaum, "The Influence Merchants," Fortune, December 7, 1998, pp. 134-152, especially the chart on p. 137. Washington insiders rank the Israel lobby the second most powerful lobby in Washington, behind only the AARP and ahead of the NRA, the AMA, the AFL-CIO, the U.S. Chamber of Commerce, the VFW, and others.

Edward Tivnan, The Lobby: Jewish Political Power and American Foreign Policy (New York: Simon and Shuster, 1987)

A.F.K. Organski, The \$30 Billion Bargain: Strategy and Politics in U.S. Assistance to Israel (NY: Columbia U. Press, 1990)

Steven L. Spiegel, The Other Arab-Israeli Conflict: Making America's Middle East Policy from Truman to Reagan (Chicago: U. of Chicago Press, 1985)

Paul Findley, They Dare to Speak Out: People and Institutions Confront Israel's Lobby (Westport, CT: Lawrence Hill and Co., 1985)

Michael Lind, "The Israel Lobby," Prospect, April 1, 2002; and Adam Garfinkle, "Israel Lobby Part II," Prospect, September 2002.

Ross Y. Koen, The China Lobby in American Politics (NY: Harper & Row, 1974)

Nicholas John Cull, Selling War: The British Propaganda Campaign Against American "Neutrality" in World War II (NY: Oxford University Press, 1995)

Horace C. Peterson, Propaganda for War: The Campaign Against American Neutrality, 1914-1917 (Norman, OK: University of Oklahoma Press, 1939)

J. Duane Squires, British Propaganda at Home and in the United States from 1914 to 1917 (Cambridge: Harvard University Press, 1935)

Ken Silverstein, "Their Men in Washington: Undercover with D.C.'s Lobbyists for Hire," Harper's Magazine (July 2007): 53-61. A revealing window on how

foreign lobbies operate in Washington. Silverstein demonstrates that even the most odious foreign interests can hire very capable former U.S. government officials with strong connections to the government and the press.

Propaganda, and the press as tools of American foreign policy and influences on American foreign policy:

- Jarol B. Mannheim, Strategic Public Diplomacy and American Foreign Policy (NY: Oxford University Press, 1994)
- Warren P. Strobel, Late-Breaking Foreign Policy: The News Media's Influence on Peace Operations (Washington: United States Institute of Peace, 1998)
- Johanna Neuman, Lights, Camera, War: Is Media Technology Driving International Politics? (NY: St. Martin's, 1996)
- Philip Seib, Headline Diplomacy: How News Coverage Affects Foreign Policy (Westport, CT: Praeger, 1997)
- David Barstow, "Behind TV Analysts, Pentagon's Hidden Hand," New York Times, April 20, 2008. The many former generals who commentated on TV about the Iraq war after 2002 were secretly given large Pentagon access on condition they not reveal it, and often made money as contractors off their Pentagon access. Conflict of interest anyone?

American Grand Strategy:

- Robert J. Art, "A Defensible Defense: America's Grand Strategy After the Cold War," International Security, Vol. 15, No. 4 (Spring, 1991), pp. 5-53. A survey of American interests and strategic choices after the Cold War.
- Eugene Gholz, Daryl G. Press, and Harvey M. Sapolsky, "Come Home America: The Strategy of Restraint in the Face of Temptation," International Security, Vol. 21, No. 4 (Spring 1997), pp. 5-48.
- Stephen M. Walt, "The Case for Finite Containment: Analyzing U.S. Grand Strategy," International Security (Summer 1989), Vol. 10, No. 1, pp. 5-49. A late Cold War argument for U.S. engagement in Europe and withdrawal from the Third World.
- Sean M. Lynn-Jones and Steven E. Miller, eds., America's Strategy in a Changing World: An International Security Reader (Cambridge: MIT Press, 1992)
- Steven R. David, "Why the Third World Matters," International Security, Vol. 14, No. 1 (Summer 1989), pp. 50-85. A late Cold War argument for continued engagement in the Third World.
- Nicholas Spykman, America's Strategy in World Politics: The United States and the Balance of Power (NY: Harcourt, Brace & World, 1942). A prominent early argument for European engagement, premised on geopolitics.
- James Burnham, Containment or Liberation? An Inquiry into the Aims of United States Foreign Policy (NY: John Day, 1954). The best statement of the rollback viewpoint.
- Robert W. Tucker, A New Isolationism: Threat or Promise? (Washington, DC: Potomac Associates, 1972). A statement of the isolationist viewpoint.
- Steven R. David, "Why the Third World Still Matters," International Security, Vol. 17, No. 3 (Winter 1992/93), pp. 127-159. David argues that the Third

World mattered in the Cold War and still matters today. An anti-Kennan view.

Samuel P. Huntington, "America's Changed Strategic Interests," Survival, Vol. 33, No. 1 (January/February 1991), pp. 3-17. A conservative view of America's post-Cold War global interests.

The United States and Human Rights:

Fiona Terry, Condemned to Repeat? The Paradox of Humanitarian Action (Ithaca: Cornell University Press, 2002)

David P. Forsythe, Human Rights and World Politics, 2nd ed., rev. (Lincoln: University of Nebraska Press, 1983)

David Forsythe, Human Rights and U.S. Foreign Policy: Congress Reconsidered (Gainesville: University of Florida Press, 1988)

Richard Claude and Burns Weston, eds., Human Rights in the World Community: Issues and Action (Philadelphia: University of Pennsylvania Press, 1989)

Lars Schoultz, Human Rights and United States Policy Toward Latin America (Princeton: Princeton University Press, 1981)

Human Rights Watch, The Bush Administration's Record on Human Rights in 1989 (New York: Human Rights Watch, 1990)

Human Rights Watch, World Report 1990 (NY: Human Rights Watch, 1991), and later years.

Jerome Slater and Terry Nardin, "Nonintervention and Human Rights," Journal of Politics, Vol. 48 (1986), pp. 86-96.

Morton H. Halperin and David Scheffer, with Patricia L. Small, Self-Determination in the New World Order (Washington, D.C.: Carnegie Endowment, 1992)

Walter Lacqueur and Barry Rubin, eds., The Human Rights Reader, rev. ed. (NY: Meridian, 1990)

Stephen P. Marks, "Promoting Human Rights," in Michael T. Klare and Daniel C. Thomas, eds., World Security (NY: St. Martin's 1991), pp. 295-320. What are human rights, and how can they best be protected? Is it America's business to protect them?

The United States and conflict prevention/conflict termination:

Barnett Rubin, Blood on the Doorstep: The Politics of Preventive Action (NY: Council on Foreign Relations, 2003)

The United States and democracy:

Thomas Carothers, Aiding Democracy Abroad: The Learning Curve (Washington, D.C.: Carnegie Endowment for International Peace, 1999)

Tony Smith, America's Mission: The United States and the Worldwide Struggle for Democracy in the Twentieth Century (Princeton: Princeton University Press, 1994)

Foreign aid and NGOs:

Michael Maren, The Road to Hell: The Ravaging Effects of Foreign Aid and International Charity (NY: Free Press, 1997)

The United States and World War I:

- ## Ross Gregory, The Origins of American Intervention in the First World War (NY: W.W. Norton, 1971)
- ## Arthur S. Link, Woodrow Wilson: Revolution, War, and Peace (Arlington Heights, Ill.: Harlan Davidson, 1979)
- Kendrick A. Clements, The Presidency of Woodrow Wilson (Lawrence: University of Kansas Press, 1992), pp. 93-203.
- Thomas J. Knock, To End All Wars: Woodrow Wilson and the Quest for a New World Order (NY: Oxford University Press, 1992)
- Jan Willem Schulte Nordholt, Woodrow Wilson: A Life for World Peace, trans. Herbert Rowen (Berkeley: University of California Press, 1991)
- N. Gordon Levin, Woodrow Wilson and World Politics: America's Response to War and Revolution (NY: Oxford University Press, 1968)
- John W. Coogan, The End of Neutrality: The United States, Britain, and Maritime Rights, 1899-1915 (Ithaca: Cornell University Press, 1981)
- Horace C. Peterson, Propaganda for War: The Campaign Against American Neutrality, 1914-1917 (Norman, OK: University of Oklahoma Press, 1939)
- J. Duane Squires, British Propaganda at Home and in the United States from 1914 to 1917 (Cambridge: Harvard University Press, 1935)
- Charles A. Beard, The Devil Theory of War: An Inquiry into the Nature of History and the Possibility of Keeping Out of War (NY: Vanguard Press, 1936)
- Edward H. Buerhig, Woodrow Wilson and the Balance of Power (Gloucester, Mass.: Peter Smith, 1968)
- Ernest R. May, The World War and American Isolation, 1914-1917 (Cambridge: Harvard University Press, 1959); excerpted in Robert J. Art and Kenneth N. Waltz, eds., The Use of Force, 1st ed. (Boston: Little, Brown, 1971), pp. 298-315.

The United States and World War II:

- ## Justus D. Doenecke and John E. Wilz, From Isolation to War, 1931-1941, 3rd ed. (Wheeling, Ill.: Harlan Davidson, 2003). The best single-volume survey.
- Justus D. Doenecke, "U.S. Policy and the European War, 1939-1941," Diplomatic History, Vol. 19, No. 4 (Fall 1995), pp. 669-698.
- Robert A. Divine, The Reluctant Belligerent: American Entry into World War II (Huntington, NY: Krieger, 1976)
- Bruce M. Russett, No Clear and Present Danger: A Skeptical View of the U.S. Entry Into World War II (New York: Harper & Row, 1972)
- Jonathan G. Utley, Going to War With Japan, 1937-1941 (Knoxville: U. of Tennessee Press, 1985)
- Waldo Heinrichs, The Threshold of War: Franklin D. Roosevelt and American Entry into World War II (NY: Oxford University Press, 1988)
- William L. Neumann, America Encounters Japan (Baltimore: Johns Hopkins, 1963), pp. 184-289.

- James MacGregor Burns, Roosevelt 1940-1945: The Soldier of Freedom (NY: Harcourt Brace Jovanovich, 1970)
- Robert A. Divine, Roosevelt and World War II (NY: Penguin, 1970)
- Mark Stoler, Allies and Adversaries: The Joint Chiefs of Staff, the Grand Alliance, and U.S. Strategy in World War II (Chapel Hill: University of North Carolina Press, 2000)
- Kent Roberts Greenfield, American Strategy in World War II: A Reconsideration (Baltimore: Johns Hopkins University Press, 1963)
- Manfred Jonas, Isolationism in America, 1935-1941 (Chicago: Imprint, 1990)
- Selig Adler, The Uncertain Giant, 1921-1941: American Foreign Policy Between the Wars (NY: Collier, 1965)
- Selig Adler, The Isolationist Impulse: Its Twentieth Century Reaction (NY: Abelard-Schuman, 1957)
- Nicholas John Cull, Selling War: The British Propaganda Campaign Against American "Neutrality" in World War II (NY: Oxford University Press, 1995)
- David S. Wyman, Paper Walls: America and the Refugee Crisis 1938-1941 (NY: Pantheon, 1968)
- David S. Wyman, The Abandonment of the Jews: America and the Holocaust, 1941-1945 (NY: Pantheon, 1984)
- Richard B. Frank, Downfall: The End of the Imperial Japanese Empire (NY: Random House, 1999)

Origins of the Cold War:

- ## John Lewis Gaddis, Russia, The Soviet Union and the United States (NY: John Wiley, 1978), pp. 175-206.
- ## John Lewis Gaddis, The United States and the Origins of the Cold War 1941-1947 (NY: Columbia U. Press, 1972)
- ## Thomas G. Paterson and Robert J. McMahon, eds., The Origins of the Cold War, 3rd ed. (Lexington, MA: D.C. Heath, 1991)
- John Lewis Gaddis, "The Emerging Post-Revisionist Synthesis on the Origins of the Cold War," Diplomatic History, Vol. 7, No. 3 (Summer 1983), pp. 171-190.
- Norman A. Graebner, ed., The Cold War (Lexington, MA: D.C. Heath, 1976)
- Odd Arne Westad, ed., Reviewing the Cold War: Approaches, Interpretations, Theory (London: Frank Cass, 2000)

Soviet-American relations, the Cold War:

- ## John W. Spanier, American Foreign Policy Since World War II, 12th ed. (NY: Praeger, 1992)
- John Lewis Gaddis, The Cold War: A New History (NY: Penguin, 2005)
- John Lewis Gaddis, Russia, The Soviet Union and the United States (NY: John Wiley, 1978).
- Walter LaFeber, America, Russia, and the Cold War, 1945-1992, 7th ed. (NY: McGraw-Hill, 1993)
- James A. Nathan and James K. Oliver, United States Foreign Policy and World Order (Glenview, Ill.: Scott, Foresman, 1989)
- Martin Walker, The Cold War: A History (NY: Henry Holt, 1993)
- Raymond L. Garthoff, Detente and Confrontation: American-Soviet Relations from

Nixon to Reagan (Washington, D.C.: Brookings, 1985)
 Raymond L. Garthoff, The Great Transition: American-Soviet Relations and the End of the Cold War (Washington, D.C.: Brookings, 1994)
 George F. Kennan, Russia and the West Under Lenin and Stalin (NY: New American Library, 1960)

Chinese-American Relations:

Michael Schaller, The United States and China in the Twentieth Century, 2nd ed. (NY: Oxford University Press, 1990)
 Rosemary Foot, The Practice of Power: U.S. Relations with China since 1949 (Oxford: Clarendon Press, 1995)
 Harry Harding, A Fragile Relationship: The United States and China since 1972 (Washington, DC: Brookings, 1992)
 John Stoessinger, Nations in Darkness--China, Russia, and America, 5th ed. (McGraw, 1990)
 Bevin Alexander, The Strange Connection: U.S. Intervention in China, 1944-1972 (NY: Greenwood, 1992)
 Hsiang-tse Chiang, The United States and China (Chicago: University of Chicago Press, 1988)
 Thomas J. Christensen, Useful Adversaries: Grand Strategy, Domestic Mobilization, and Sino-American Conflict, 1947-58 (Princeton: Princeton University Press, 1996)
 Thomas J. Christensen, "A 'Lost Chance' For What? Rethinking the Origins of U.S.-PRC Confrontation," Journal of American-East Asian Relations, Vol. 4, No. 3 (Fall 1995), pp. 249-278.
 David Shambaugh, Beautiful Imperialist: China Perceives America, 1972-1990 (Princeton: Princeton University Press, 1991)
 Chas. W. Freeman, "Sino-American Relations: Back to Basics," Foreign Policy, Vol. 104 (Fall 1996), pp. 3-17.
 Andrew J. Nathan and Robert S. Ross, The Great Wall and the Empty Fortress: China's Search for Security (NY: W.W. Norton, 1997)
 Richard Bernstein and Ross H. Munro, The Coming Conflict with China (NY: A.A. Knopf, 1997)
 Chi Wang, History of U.S.-China Relations: A Bibliographical Research Guide (McLean, Va.: Academic Press of America, 1991)

The Korean War:

Stanley Sandler, ed., The Korean War: An Encyclopedia (NY: Garland, 1994)
 ## Burton I. Kaufmann, The Korean War: Challenges in Crisis, Credibility, and Command (Philadelphia: Temple University Press, 1986)
 ## Rosemary Foot, The Wrong War: American Policy and the Dimensions of the Korean Conflict, 1950-1953 (Ithaca: Cornell University Press, 1985)
 ## John W. Spanier, The Truman-MacArthur Controversy and the Korean War (NY: W.W. Norton, 1965)
 Peter Lowe, The Origins of the Korean War (NY: Longmans, 1986)
 James A. Nathan and James K. Oliver, United States Foreign Policy and World Order, pp. 142-190.
 Bernard Brodie, War and Politics, (NY: Macmillan, 1973), pp. 57-112.

- Morton H. Halperin, "The Korean War", in Robert J. Art and Kenneth N. Waltz, eds., The Use of Force, 3rd ed. (NY: University Press of America, 1988), pp. 220-237.
- Allen Whiting, China Crosses the Yalu: The Decision to Enter the Korean War (Stanford: Stanford U. Press, 1960)
- Thomas J. Christensen, "Threats, Assurances, and the Last Chance for Peace," International Security, Vol. 17, No. 1 (Summer 1992), pp. 122-154.
- Thomas J. Christensen, Useful Adversaries: Grand Strategy, Domestic Mobilization, and Sino-American Conflict, 1947-1958 (Princeton: Princeton University Press, 1996)
- Martin Lichterman, "To the Yalu and Back," in Harold Stein, ed., American Civil-Military Relations: A Book of Case Studies (Birmingham: University of Alabama Press, for the Twentieth Century Fund, 1963), pp. 569-642.
- David Rees, Korea: The Limited War (Baltimore: Penguin, 1970)
- Glenn D. Paige, The Korean Decision, June 24-30 1950 (NY: Free Press, 1968)
- Robert R. Simmons, The Strained Alliance (NY: Free Press, 1975)
- Frank Baldwin, ed., Without Parallel: The American-Korean Relationship Since 1945 (NY: Pantheon, 1974).
- William W. Stueck, Jr., Road to Confrontation: American Policy Toward China and Korea, 1947-1950 (Chapel Hill: U. of North Carolina Press, 1981).
- Bruce Cumings, The Origins of the Korean War (Princeton: Princeton University Press, 1981)
- Robert Jervis, "The Impact of the Korean War on the Cold War," Journal of Conflict Resolution vol. 24, no. 4 (Dec. 1980), pp. 563-92.

U.S. National Security Policy:

- Richard Smoke, National Security and the Nuclear Dilemma: An Introduction to the American Experience in the Cold War (NY: McGraw-Hill, 1993)
- Robert J. Art and Kenneth N. Waltz, eds., The Use of Force, 3rd ed. (NY: University Press of America, 1988)
- McGeorge Bundy, Danger and Survival: Choices About the Bomb in the First Fifty Years (New York: Random House, 1988)
- John F. Reichart and Steven R. Sturm, eds., American Defense Policy, 5th ed. (Baltimore: Johns Hopkins, 1982)
- Steven E. Miller, ed., Strategy and Nuclear Deterrence: An International Security Reader (Princeton: Princeton University Press, 1984)
- Steven E. Miller and Sean M. Lynn-Jones, eds., Conventional Forces and American Defense Policy: An International Security Reader, rev. ed. (Cambridge: MIT press, 1989)
- Steven E. Miller and Stephen Van Evera, eds., Naval Strategy and National Security: An International Security Reader (Princeton: Princeton University Press, 1988)
- Lynn Eden and Steven E. Miller, eds., Nuclear Arguments: Understanding the Strategic Nuclear Arms and Arms Control Debates (Ithaca: Cornell University Press, 1989)
- Scott D. Sagan, Moving Targets: Nuclear Strategy and National Security (Princeton: Princeton University Press, 1989)
- Fred Kaplan, The Wizards of Armageddon (NY: Simon and Schuster, 1983)
- Alain C. Enthoven and K. Wayne Smith, How Much Is Enough? Shaping the Defense Program, 1961-1969 (NY: Harper Colophon, 1971)

Cindy Williams, ed., Holding the Line: U.S. Defense Alternatives for the 21st Century (Cambridge, MA: MIT Press, 2001).

Amos A. Jordan, William J. Taylor, and Lawrence J. Korb, American National Security: Policy and Process, 4th ed. (Baltimore: Johns Hopkins University Press, 1993), chapter 11 ("Nuclear Strategy), pp. 233-246.

U.S. Foreign Economic Policy:

Robert Z. Lawrence and Charles L. Schultze, eds., An American Trade Strategy: Options for the 1990s (Washington, D.C.: Brookings, 1990).

Robert Gilpin, The Political Economy of International Relations (Princeton: Princeton University Press, 1987).

I.M. Destler, American Trade Politics, 2nd ed. (NY: Twentieth Century Fund, 1992).

Robert Gilpin, "The Politics of Transnational Economic Relations," in Robert O. Keohane and Joseph S. Nye, eds., Transnational Relations and World Politics (Cambridge: Harvard University Press, 1970), pp. 48-69.

Kenneth A. Oye, Economic Discrimination and Political Exchange (Princeton: Princeton University Press, 1992).

Lester Thurow, Head to Head: The Coming Economic Battle Among Japan, Europe and America (NY: Warner, 1992).

Cold War Crises: Berlin, Offshore Islands, and Cuba 1962:

Berlin, 1948 & 1958-1962:

Alexander L. George and Richard Smoke, Deterrence in American Foreign Policy: Theory and Practice (NY: Columbia University Press, 1974), pp. 107-136, 390-444.

Offshore Islands:

Gordon H. Chang, Friends and Enemies: The United States, China, and the Soviet Union, 1948-1972 (Stanford: Stanford University Press, 1990), pp. 116-142, 182-199.

Alexander L. George and Richard Smoke, Deterrence in American Foreign Policy: Theory and Practice (NY: Columbia University Press, 1974), pp. 266-292, 363-386.

Cuban Missile Crisis:

Raymond Garthoff, Reflections on the Cuban Missile Crisis, rev. ed. (Washington, D.C.: Brookings, 1989)

Laurence Chang and Peter Kornbluh, eds., The Cuban Missile Crisis, 1962: A National Security Archive Documents Reader (NY: The New Press, 1992).

Marc Trachtenberg, ed., "White House Tapes and Minutes of the Cuban Missile Crisis: ExComm Meetings October 1962," International Security, Vol. 10, No. 1 (Summer 1985), pp. 164-203.

David A. Welch and James G. Blight, "An Introduction to the ExComm Transcripts," International Security, Vol. 12, No. 3 (Winter 1987/88), pp.

5-29.

- McGeorge Bundy, transcriber, and James G. Blight, ed., "October 27, 1962: Transcripts of the Meetings of the ExComm," International Security, Vol. 12, No. 3 (Winter 1987/88), pp. 30-92.
- Elie Abel, The Missile Crisis (Philadelphia: Lippincott, 1968)
- Graham Allison, Essence of Decision: Explaining the Cuban Missile Crisis (Boston: Little, Brown, 1971)
- Albert and Roberta Wohlstetter, "Controlling the Risks in Cuba", in Art and Waltz, The Use of Force, 3rd. ed., pp. 238-273.
- Robert A. Divine, ed., The Cuban Missile Crisis, 2nd. ed. (NY: Marcus Weiner, 1988)

The Indochina War:

- ## Marcus G. Raskin and Bernard B. Fall, eds. The Viet-Nam Reader (NY: Vintage, 1967)
- ## Robert J. McMahon, ed., Major Problems in the History of the Vietnam War (Lexington, Mass: D.C. Heath, 1990)
- ## George McT. Kahin, Intervention: How America Became Involved in Vietnam (NY: Knopf, 1986)
- ## George McT. Kahin & John W. Lewis, The United States in Vietnam rev. ed., (NY: Delta, 1969)
- ## David Halberstam, The Best and the Brightest (Greenwich, Conn.: Fawcett Crest, 1973)
- Larry Berman, Planning a Tragedy: The Americanization of the War in Vietnam (NY: W.W. Norton, 1982)
- ## Larry Berman, Lyndon Johnson's War: The Road to Stalemate in Vietnam (NY: Norton, 1989)
- James K. Galbraith, "Exit Strategy: In 1963 JFK Ordered a Complete Withdrawal from Vietnam," Boston Review, Vol. 20, No. 3 (October/November 2003): 29-34.
- Larry Berman, No Peace, No Honor: Nixon, Kissinger, and Betrayal in Vietnam (NY: Free Press, 2001)
- James S. Olson and Randy Roberts, Where the Domino Fell: America and Vietnam, 1945-1990 (NY: St. Martin's, 1991)
- Brian VanDeMark, Into the Quagmire: Lyndon Johnson and the Escalation of the Vietnam War (NY: Oxford University Press, 1995)
- Leslie H. Gelb with Richard K. Betts, The Irony of Vietnam: The System Worked (Washington: Brookings, 1979)
- Richard M. Nixon, No More Vietnams (NY: Arbor House, 1985)
- Michael Lind, Vietnam: The Necessary War: A Reinterpretation of America's Most Disastrous Military Conflict (NY: Free Press, 1999)
- Robert S. McNamara, James G. Blight, and Robert K. Brigham, Argument Without End: In Search of Answers to the Vietnam Tragedy (NY: Public Affairs, 1999)
- Frederik Longevall, Choosing War: The Lost Chance for Peace and the Escalation of War in Vietnam (Berkeley CA: University of California Press, 1999)
- Robert Mann, A Grand Delusion: America's Descent Into Vietnam (NY: Basic Books, 2001)
- Norman Podhoretz, Why We Were in Vietnam (NY: Simon & Schuster, 1982)
- Committee of Concerned Asian Scholars, The Indochina Story (NY: Bantam, 1970)
- Arthur M. Schlesinger, Jr., The Bitter Heritage: Vietnam and American

- Democracy, 1941-1968, rev. ed. (New York: Fawcett, 1968)
- William Shawcross, Sideshow: Kissinger, Nixon and the Destruction of Cambodia (NY: Simon & Schuster, 1979)
- Nayan Chanda, Brother Enemy: The War After the War: A History of Indochina Since the Fall of Saigon (NY: Harcourt Brace Jovanovich, 1986)
- William Appleman Williams, Thomas McCormick, Lloyd Gardner, and Walter LaFeber, eds., America in Vietnam: A Documentary History (Garden City, NY: Anchor, 1985)
- Marvin E. Gettleman, Jane Franklin, Marilyn Young and H. Bruce Franklin, eds. Vietnam and America, A Documentary History (NY: Grove Press, 1985)
- The Pentagon Papers: The Defense Department History of United States Decisionmaking on Vietnam, 4 vols. (Boston: Beacon Press, 1973); also issued in an abridged edition by the New York Times: The New York Times, The Pentagon Papers (NY: NY Times, 1971)
- Jeffrey P. Kimball, To Reason Why: The Debate About the Causes of U.S. Involvement in the Vietnam War (Philadelphia: Temple University Press, 1990)
- William J. Duiker, U.S. Containment Policy and the Conflict in Indochina (Stanford: Stanford University Press, 1994)
- Andrew J. Rotter, The Path to Vietnam: Origins of the American Commitment to Southeast Asia (Ithaca: Cornell University Press, 1987)
- Marilyn Blatt Young, The Vietnam Wars, 1945-1990 (NY: HarperCollins, 1991)
- John Prados, The Hidden History of the Vietnam War (Chicago: Ivan R. Dee, 1995)
- Robert D. Schulzinger, A Time for War: The United States and Vietnam, 1941-1975 (NY: Oxford University Press, 1997)
- James C. Thomson, "How Could Vietnam Happen? An Autopsy," in Morton H. Halperin and Arnold Kanter, eds., Readings in American Foreign Policy: A Bureaucratic Perspective (Boston: Little, Brown, 1973), pp. 98-110.
- Morris J. Blachman, "The Stupidity of Intelligence," in Halperin and Kantor, eds., Readings in American Foreign Policy, pp. 328-334.
- Sam Adams, "Vietnam Coverup: Playing War With Numbers," Harpers (May 1975), pp. 41-75.
- Peter A. Poole, Eight Presidents and Indochina (Huntington, NY: Krieger, 1978)
- Gareth Porter, ed., Vietnam: A History in Documents (NY: New American Library, 1981)
- Daniel Ellsberg, Papers on the War (NY: Simon & Schuster, 1972)
- Bernard Brodie, War and Politics (NY: Macmillan, 1973), pp. 113-222 ("Vietnam").
- F. M. Kail, What Washington Said: Administration Rhetoric and the Vietnam War, 1949-1969 (New York: HarperCollins, 1973)
- E.J. Kahn, The China Hands: America's Foreign Service Officers and What Befell Them (NY: Viking, 1975)
- Irving Janis, Victims of Groupthink (Boston: Houghton Mifflin, 1972), pp. 101-135 ("Escalation of the Vietnam War")
- Wallace Terry, Bloods: An Oral History of the Vietnam War by Black Veterans (NY: Random House, 1984)
- Tom Wells, The War Within: America's Battle Over Vietnam (Berkeley: U. of California Press, 1994)
- Philip Caputo, Rumor of War (NY: Holt, Rinehart & Winston, 1977)
- William Whitworth, Naive Questions About War and Peace (New York: Norton, 1970)

- John Prados, The Hidden History of the Vietnam War (Chicago: Ivan R. Dee, 1995)
- David L. DiLeo, George Ball, Vietnam, and the Rethinking of Containment (Chapel Hill: University of North Carolina Press, 1991)
- Jerome Slater, "The Domino Theory and International Politics: The Case of Vietnam," Security Studies, Vol. 3, No. 2 (Winter 1993/94), pp. 186-224; and Douglas J. MacDonald, "Falling Dominoes and System Dynamics: A Risk Aversion Perspective," in *ibid*, pp. 225-258.
- William Griffin and John Marciano, Teaching the Vietnam War (Montclair, N.J.: Allenheld-Osmond, 1980), pp. xv-51.

A bibliography is:

- ## Richard Dean Burns and Milton Leitenberg, The Wars in Vietnam, Cambodia, and Laos, 1945-1982: A Bibliographic Guide (Santa Barbara: ABC Clio, 1984)

The Mexican War:

- Joseph Whelan, Invading Mexico: America's Continental Dream and the Mexican War, 1846-1848 (NY: Carroll and Graf, 2007)

The Spanish-American-Filipino War, 1898-1902:

- Evan Thomas, The War Lovers: Roosevelt, Lodge, Hearst, and the Rush to Empire, 1898 (New York: Little, Brown, 2010)
- Benjamin R. Beede, ed., The War of 1898 and U.S. Interventions 1898-1934: An Encyclopedia (NY: Garland, 1994)
- David Healy, U.S. Expansionism: The Imperialist Urge in the 1890s (Madison: U. of Wisconsin Press, 1970)
- John L. Offner, An Unwanted War: The Diplomacy of the United States and Spain Over Cuba, 1895-1898 (Chapel Hill: University of North Carolina Press, 1992)
- Robert L. Beisner, From the Old Diplomacy to the New, 1865-1900 (NY: Crowell, 1975)
- Thomas G. Paterson and Stephen G. Rabe, eds., Imperial Surge: The United States Abroad, the 1890s-Early 1900s (Lexington, MA: D.C. Heath, 1992)
- Ivan Musicant, Empire By Default: The Spanish-American War and the Dawn of the American Century (New York: Henry Holt, 1998)
- Kristin L. Hoganson, Fighting for American Manhood: How Gender Politics Provoked the Spanish-American and Philippine-American Wars (New Haven: Yale U. Press, 1998).
- Louis Halle, Dream and Reality: Aspects of American Foreign Policy (NY: Harper Colophon, 1974), pp. 176-214.
- Daniel B. Schirmer, Republic or Empire: American Resistance to the Philippine War (Cambridge: Schenkman, 1972)
- Walter LaFeber, The New Empire: An Interpretation of American Expansion, 1860-1898 (Ithaca: Cornell University Press, 1963)
- John A.S. Grenville and George Berkley Young, Politics, Strategy, and American Diplomacy, 1873-1917 (New Haven: Yale University Press, 1966), pp. 239-296.
- Stuart Creighton Miller, "Benevolent Assimilation": The American Conquest of

- the Philippines, 1899-1903 (New Haven: Yale University Press, 1982)
- Leon Wolff, Little Brown Brother: America's Forgotten Bid for Empire Which Cost 250,000 Lives (NY: Longmans, 1961, reprinted by Kraus Reprint, NY, 1970)
- Daniel B. Schirmer and Stephen Roskamm Shalom, eds., The Philippines Reader: A History of Colonialism, Neocolonialism, Dictatorship, and Resistance (Boston: South End Press, 1987)
- Robert Seager II, "The Naval Lobby," in Alexander E. Campbell, Expansionism and Imperialism (NY: Harper & Row, 1970), pp. 68-79.
- John Dobson, Reticent Expansionism: The Foreign Policy of William McKinley (Pittsburgh: Duquesne University Press, 1988)
- H.W. Brands, Bound to Empire: The United States and the Philippines (NY: Oxford University Press, 1992)
- Brian McAllister Linn, The U.S. Army and Counterinsurgency in the Philippine War, 1899-1902 (Chapel Hill: University of North Carolina Press, 1989)
- Elinor Fuchs & Joyce Antler, Year One of the Empire: A Play of American Politics, War and Protest Taken from the Historical Record (Boston: Houghton-Mifflin, 1973)

Histories of other American interventions in the Third World:

General:

- Stephen Kinzer, Overthrow: America's Century of Regime Change from Hawaii to Iraq (NY: Henry Holt, 2006)

The interventions of 1900-1934:

- Benjamin R. Beede, ed., The War of 1898 and U.S. Interventions 1898-1934: An Encyclopedia (NY: Garland, 1994)
- Federico Gil, Latin American-United States Relations (New York: Harcourt Brace Jovanovich, 1971), chapter 4 ("The Interventionist Era, 1904-1933"), pp. 86-116.

Overviews of Cold War interventions:

- Richard J. Barnet, Intervention and Revolution: America's Confrontation with Insurgent Movements Around the World (New York: Meridian, 1972)
- Peter J. Schraeder, ed., Intervention Into the 1990s, 2nd ed. (Boulder, Colo.: Lynne Rienner, 1992)
- Peter H. Smith, Talons of the Eagle: Dynamics of U.S.-Latin American Relations (NY: Oxford University Press, 1996)
- Cole Blasier, The Hovering Giant: U.S. Responses to Revolutionary Change in Latin America (Pittsburgh: U. of Pittsburgh Press, 1985)
- Michael Shafer, Deadly Paradigms: The Failure of U.S. Counterinsurgency Policy (Princeton: Princeton University Press, 1988)
- Michael J. Sullivan, American Adventurism Abroad: 30 Invasions, Interventions, and Regime Changes since World War II (Greenwood: 2004)

Overviews of covert operations:

- John Prados, Safe for Democracy: The Secret Wars of the CIA (Chicago: Ivan R. Dee, 2006)
- John Prados, Presidents' Secret Wars: CIA and Pentagon Covert Operations from World War II Through the Persian Gulf (Chicago: I.R. Dee, 1996)
- William Blum, Killing Hope: U.S. Military and CIA Interventions Since World War II (Monroe, Maine: Common Courage Press, 1995). This is an update of William Blum, The CIA: A Forgotten History (Atlantic Highlands, N.J.: Zed, 1986)
- Tim Weiner, Legacy of Ashes: The History of the CIA (NY: Doubleday, 2007)
- Stephen F. Knott, Secret and Sanctioned: Covert Operations and the American Presidency (NY: Oxford University Press, 1996)
- Thomas Powers, The Man Who Kept the Secrets: Richard Helms and the CIA (NY: Alfred A. Knopf, 1979)
- Robert Borosage and John Marks, eds., The CIA File (NY: Grossman, 1976)
- David B. Wise & Thomas B. Ross, The Invisible Government: The CIA and U.S. Intelligence (NY: Vintage, 1974)

Iran 1953:

- Stephen Kinzer, All the Shah's Men: An American Coup and the Roots of Middle East Terror (Hoboken, NJ: John Wiley, 2003)
- James A. Bill, The Eagle and the Lion: The Tragedy of American-Iranian Relations (New Haven: Yale U. Press, 1988), chapter 2, pp. 51-97 (on the 1953 Mossadeq coup).
- Francis Gavin, "Politics, Power, and U.S. Policy in Iran, 1950-1953," Journal of Cold War History, Vol. 1, No. 1 (Winter 1999): 56-89.
- Mark J. Gasiorowski, U.S. Foreign Policy and the Shah: Building a Client State in Iran (Ithaca: Cornell University Press, 1991)
- Moyara de Moraes Ruehsen, "Operation 'Ajax' Revisited: Iran, 1953," Middle Eastern Studies, Vol. 29, No. 3 (1993): 467-486.

Iran-US post-1953:

- Ray Takeyh, Hidden Iran: Paradox and Power in the Islamic Republic (New York: Times Books, 2006)

Guatemala 1954:

- Stephen Kinzer and Stephen Schlesinger, Bitter Fruit: The Story of the American Coup in Guatemala, exp. ed. (Cambridge MA: Harvard University Press, 1999)
- Nick Cullather, The CIA's Classified Account of Its Operations in Guatemala, 1952-1954 (Stanford: Stanford University Press, 1999)

Indonesia 1957:

- Audrey Kahin and George McT. Kahin, Subversion as Foreign Policy: The Secret Eisenhower and Dulles Debacle in Indonesia (Seattle WA: University of Washington, 1995)

Bay of Pigs 1961:

Stephen G. Rabe, Eisenhower and Latin America (University of North Carolina Press, 1988), pp. 117-173 (on the Bay of Pigs).

Irving Janis, Groupthink: Psychological Studies of Policy Decisions and Fiascoes, 2nd ed. (Boston: Houghton Mifflin, 1982), pp. 14-47 ("A Perfect Failure: The Bay of Pigs").

Dominican Republic 1965:

Jerome Slater, "The Dominican Republic, 1961-66," in Blechman & Kaplan, Force Without War, pp. 289-342.

Jerome Slater, Intervention and Negotiation: The United States and the Dominican Revolution (NY: Harper & Row, 1970)

Mario Vargas Llosa, The Feast of the Goat (New York: Farrar, Straus, and Giroux, 2001). This is on Trujillo's fall in 1961--background to the 1965 intervention. A novel but historically accurate.

Chile 1973:

Seymour Hersh, The Price of Power (NY: Summit, 1983), pp. 258-297 (on the 1973 Chile coup).

James Petras & Morris Morley, The United States and Chile: Imperialism and the Overthrow of the Allende Government (NY: Monthly Review Press, 1975)

Paul Sigmund, The Overthrow of Allende and the Politics of Chile, 1964-1976 (Pittsburgh: University of Pittsburgh Press, 1977)

Nathaniel Davis, The Last Two Years of Salvador Allende (Ithaca: Cornell University Press, 1985)

Arturo Valenzuela, The Breakdown of Democratic Regimes: Chile (Baltimore: Johns Hopkins University Press, 1978)

U.S. Senate, 94th Congress, First Session, Hearings Before the Select Committee to Study Government Operations with Respect to Intelligence Activities, Vol. 7: Covert Action, pp. 144-203 ("Covert Action in Chile, 1963-73") (This is the Chile study of the "Church Committee Hearings.")

African interventions since the 1970s:

Herman J. Cohen, Intervening in Africa: Superpower Peacemaking in a Troubled Continent (NY: Palgrave, 2000)

Angola 1975:

John Stockwell, In Search of Enemies: A CIA Story (NY: W.W. Norton, 1978)

Central Americas in the 1980s:

John H. Coatsworth, Central America and the United States: The Clients and the Colossus (NY: MacMillan, 1994)

Eldon Kenworthy, America/Américas: Myth in the Making of U.S. Policy Toward Latin America (University Park: Penn State Press, 1995)

Walter LaFeber, Inevitable Revolutions (Norton, 1984)

Dennis Gilbert, Sandinistas: The Party and the Revolution (New York: Basil Blackwell, 1988), pp. 162-174.

Robert Pastor, Condemned to Repetition: The United States and Nicaragua

(Princeton: Princeton University Press, 1987)

Stephen Kinzer, Blood of Brothers: Life and War in Nicaragua (NY: Putnam, 1991)

Robert Parry and Peter Kornbluh, "Iran-Contra's Untold Story," Foreign Policy, No. 72 (Fall 1988), pp. 3-30.

Human Rights Watch, El Salvador's Decade of Terror: Human Rights Since the Assassination of Archbishop Romero (New Haven: Yale University Press, 1991)

Americas Watch, El Salvador and Human Rights (NY: Human Rights Watch, 1991)

Amnesty International, El Salvador: "Death Squads"--A Government Strategy (London: Amnesty International, 1988)

Reagan Doctrine, 1985-1991:

Robert W. Tucker, Intervention and the Reagan Doctrine (New York: Council on Religion and International Affairs, 1985)

Walter F. Hahn, ed., Central America and the Reagan Doctrine (Lanham, MD: University Press of America, 1987)

Robert Johnson, "Rollback Revisited: A Reagan Doctrine for Insurgent Wars?" Overseas Development Council Policy Focus, No. 1 (1986), pp. 1-12.

Persian Gulf War, 1991:

Rick Atkison, Crusade: The Untold Story of the Persian Gulf War (Boston: Houghton Mifflin, 1993)

Robert W. Tucker and David C. Hendrickson, The Imperial Temptation: The New World Order and America's Purpose (NY: Council on Foreign Relations, 1992, pp. 73-162 (on the Gulf War).

U.S. News & World Report, Triumph Without Victory: The History of the Persian Gulf War (NY: Times Books, 1992)

Elaine Sciolino, The Outlaw State: Saddam Hussein's Quest for Power and the Gulf Crisis (NY: John Wiley & Sons, 1991)

Analytical assessments of Third World intervention:

Peter W. Rodman, More Precious than Peace: The Cold War and the Struggle for the Third World (New York: Charles Scribner's Sons, 1995)

Richard N. Haass, Intervention: The Use of American Military Force in the Post-Cold War World (Washington, D.C.: Carnegie Endowment, 1994)

Arnold Kanter and Linton F. Brooks, eds., U.S. Intervention in the Post-Cold War World: New Challenges and New Responses (NY: American Assembly, 1994)

Richard Feinberg, The Intemperate Zone (WW Norton, 1983)

Robert H. Johnson, "Exaggerating America's Stakes in Third World Conflicts," International Security, Vol. 10, No. 3 (Winter 1985/86), pp. 32-68.

Jerome Slater, "Dominos in Central America: Will They Fall? Does It Matter?" International Security, Vol. 12, No. 2 (Fall 1987), pp. 105-134.

Michael Desch, "The Keys that Lock Up the World," International Security, Vol. 14, No. 1 (Summer 1989), pp. 86-121.

Steven R. David, "Why the Third World Matters," International Security, Vol. 14, No. 1 (Summer 1989), pp. 50-85.

The end of the Cold War and the future, 1990s perspectives:

- John Lewis Gaddis, The United States and the End of the Cold War: Implications, Reconsiderations, Provocations (NY: Oxford University Press, 1992)
- Michael J. Hogan, ed., The End of the Cold War: Its Meaning and Implications (Cambridge: Cambridge University Press, 1992)
- Paul Kennedy, Preparing for the Twenty-First Century (NY: Random House, 1993)
- Michael H. Shuman and Hal Harvey, Security Without War: A Post-Cold War Foreign Policy (Boulder: Westview Press, 1993)
- Michael Klare, Rogue States and Nuclear Outlaws: America's Search for a New Foreign Policy (NY: Hill & Wang, 1995)
- Earl H. Fry, Stan A. Taylor, and Robert S. Wood, America the Vincible: U.S Foreign Policy for the 21st Century (Englewood Cliffs, N.J.: Prentice Hall, 1994)
- The White House, A National Security Strategy of Engagement and Enlargement (Washington, D.C.: White House, 1994)

The terror war:

- Daniel Benjamin and Steven Simon, The Next Attack: The Failure of the War on Terror and a Strategy for Getting it Right (NY: Times Books, 2005)
- Daniel Benjamin and Steven Simon, The Age of Sacred Terror (NY: Random House, 2003)
- Mary Habeck, Knowing the Enemy: Jihadist Ideology and the War on Terror (New Haven: Yale University Press, 2006)
- Bruce Riedel, The Search for Al-Qaeda: Its Leadership, Ideology, and Future (Washington, DC: Brookings, 2008)
- Bruce Lawrence, ed., Messages to the World: The Statements of Osama Bin Laden (London: Verso, 2005)
- Peter Krause and Stephen Van Evera, "Public Diplomacy: Ideas for the War of Ideas," Middle East Policy, Vol. 16, No. 3 (Fall 2009): 106-134.
- Anonymous, Imperial Hubris: Why the West is Losing the War on Terror (Washington, DC: Brassey's, 2004)
- Anonymous, Through Our Enemies' Eyes: Osama Bin Laden, Radical Islam, and the Future of America (Washington, D.C.: Brassey's, 2002)
- Peter L. Bergen, Holy War, Inc.: Inside the Secret World of Osama Bin Laden (NY: Touchstone, 2002)
- Strobe Talbott and Nayan Chanda, eds., The Age of Terror: America and the World After September 11 (NY: Basic Books, 2001)
- Richard A. Falkenrath, Robert D. Newman, and Bradley A. Thayer, America's Achilles Heel: Nuclear, Biological, and Chemical Terrorism and Covert Attack (Cambridge, MA: MIT Press, 1998)
- James F. Hoge and Gideon Rose, ed., How Did This Happen? Terrorism and the New War (NY: Public Affairs Press, 2001)
- Kurt M. Campbell and Michèle A. Flournoy, principal authors, To Prevail: An American Strategy for the Campaign Against Terrorism (Washington, DC: Center for Strategic and International Studies, 2001)
- Paul R. Pillar, Terrorism and U.S. Foreign Policy (Washington, D.C.: Brookings, 2001)
- Rohan Gunaratna, Inside Al Qaeda: Global Network of Terror (NY: Columbia

University Press, 2002)

- Malise Ruthven, A Fury for God: The Islamist Attack on America (Granta: 2002)
 Yonah Alexander and Michael S. Swetman, Usama bin Laden's al-Qaida: Profile of a Terrorist Network (Transnational, 2001)
 Anthony H. Cordesman, Terrorism, Asymmetric Warfare, and Weapons of Mass Destruction (NY: Praeger, 2001)
 Gideon Rose, "Review Essay: It Could Happen Here: Facing the New Terrorism," Foreign Affairs, Vol. 78, No. 2 (March/April 1999): 131-137.

Environmental issues:

- Ross Gelbspan, Boiling Point: How Politicians, Big Oil and Coal, Journalists and Activists Have Fueled the Climate Crisis--And What We Can Do To Avert Disaster (New York: Basic Books, 2004). This and other works on environmental dangers are discussed in Verlyn Klinkenborg, "Be Afraid. Be Very Afraid." New York Times Book Review, May 30, 2004.

The US-Iraq War, 2003-

- Thomas E. Ricks, Fiasco: The American Military Adventure in Iraq (New York: Penguin Press, 2006)
 Michael Isikoff and David Corn, Hubris: The Inside Story of Spin, Scandal, and the Selling of the Iraq War (New York: Crown Publishers, 2006)
 Kenneth Pollack, The Threatening Storm: The Case for Invading Iraq (NY: Random House, 2002)
 James Bamford, A Pretext for War: 9/11, Iraq, and the Abuse of America's Intelligence Agencies (NY: Anchor, 2005)
 Larry Jay Diamond, Squandered Victory: The American Occupation and the Bungled Effort to Bring Democracy to Iraq (NY: Times Books, 2005)

George W. Bush's Foreign Policy, 2001-

- Stanley A. Renshon, National Security in the Obama Administration: Reassessing the Bush Doctrine (NY: Taylor and Francis, 2009). A strong defense of the Bush administration's policies.
 John Lewis Gaddis, Surprise, Security, and the American Experience (Cambridge: Harvard U. Press, 2004). Gaddis defends the 2002 Bush national security strategy and puts it in historical context.
 Chalmers Johnson, The Sorrows of Empire: Militarism, Secrecy, and the End of the Republic (New York: Metropolitan, 2004)
 John Newhouse, Imperial America: The Bush Assault on World Order (NY: A.A. Knopf, 2003)
 Ivo H. Daalder and James M. Lindsay, America Unbound: The Bush Revolution in Foreign Policy (Washington, DC: Brookings, 2003)
 William Kristol and Robert Kagan, Present Dangers: Crisis and Opportunity in American Foreign and Defense Policy (San Francisco: Encounter, 2000)
 Michael Lind, Made in Texas: George W. Bush and the Southern Takeover of American Politics (NY: Basic Books, 2003): 128-159.
 Clyde Prestowitz, Rogue Nation: American Unilateralism and the Failure of Good

Intentions (NY: Basic Books, 2003)

Michael Hirsch, At War with Ourselves: Why America Is Squandering Its Chance to Build a Better World (NY: Oxford University Press, 2003)

Robert G. Kaiser and Steven Mufson, "'Blue Team' Draws a Hard Line on Beijing: Action on Hill Reflects Informal Group's Clout," Washington Post, February 22, 2000. A tutorial on the "Blue Team" and its influence on U.S. policy toward China and Taiwan.

On the ideas and activities of the neoconservatives, who have large influence in the George W. Bush administration, an informative blog is: LobeLog.com.

MIT OpenCourseWare
<http://ocw.mit.edu>

17.40 American Foreign Policy: Past, Present, Future
Fall 2010

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.