

Transnational and Interdisciplinary Perspectives

Conference at the University of Texas at Austin http://www.coldwarcultures.org/

September 30 - October 3, 2010

This conference is free and open to the public. There are no fees or registration.

MAJOR SUPPORT BY:

- Center for European Studies (CES)/France-UT Institute
- Center for Middle Eastern Studies (CMES)
- Center for Russian, East European, and Eurasian Studies (CREES)
- South Asia Institute (SAI)/ Center for East Asian Studies (SEAS)

ADDITIONAL SUPPORT BY: Teresa Lozano Long Institute of Latin American Studies (LLILAS); LBJ School of Public Affairs; Department of Germanic Studies; Bernard and Audre Rapoport Center for Human Rights and Justice; Department of English; Department of Spanish and Portuguese; Department of History; Department of French and Italian; Department of American Studies; Program in Comparative Literature; and The John L. Warfield Center for African and African American Studies

ORGANIZING COMMITTEE:

- Katherine Arens, Chair (Department of Germanic Studies, CES, and CREEES)
- Douglas Biow, ex officio (Department of French and Italian; Director, CES and the France-UT Institute)
- Virginia Garrard Burnett (Department of History and LLILAS)
- Sally Dickson, ex officio (Program Coordinator, CES)
- Tarek Adnan El-Ariss (Department of Middle Eastern Studies and CMES)
- Mary C. Neuburger (Department of History; Director, CREEES)
- Robert M. Oppenheim (Department of Asian Studies and SAI/SEAS)

FOR FURTHER INFORMATION, contact the Center for European Studies at UT, ces@austin.utexas.edu, or email coldwarcultures@gmail.com.

On Thursday, 30 September, printed programs, campus maps, and other information will be available at the Bass Lecture Hall outside the first keynote speech; on Friday and Saturday, they will be available at the office of the Center for European Studies (Mezes

3.126, 512-232-3470).

DAILY PROGRAM

Sessions will be held in various buildings, most of them clustered around the centrally located UT Tower. Campus maps are available at http://www.utexas.edu/maps/. Batts (BAT), Mezes (MEZ), Parlin (PAR), Welch (WEL), and Will C. Hogg (WCH) are on the Tower Area map (#2), south and east of the Tower. Burdine (BUR) is in the sector north of the Tower (#1); Applied Computational Engineering and Sciences Building (ACES) is east of the Tower (#5), across Speedway from Welch; University Teaching Center (UTC) is south of the Tower (#3). Sid Richardson Hall (SRH) is on the eastern boundary of the main campus (map #7); the Bass Lecture Hall is in the LBJ Library/LBJ School of Public Affairs cluster. For the Thursday evening keynote and SRH sessions, participants may park in the LBJ Library parking lot off of Red River Street.

THURSDAY, 30 SEPTEMBER

SESSION 1: THURSDAY, 4:30-5:45 PM

SRH 1.320

The Children's Hour: Youth under Threat as Cold War Images

- Paul Gansky, University of Texas at Austin Frozen Stiff: The Refrigerator and Cold War Media and Culture in the United States
- Molly Jessup, Syracuse University
 Teenage Popularity and the Creation of Consensus
 in the Early Cold War
- Meghan Vail, University of Texas at Austin The Lost Apple: Saving Cuban Children
 - MODERATOR: Faith Parke, University of North Carolina, Wilmington

SRH 3.124

What Has The Cold War Wrought?: A View From The Humanities

- David V. Edwards, University of Texas at Austin The Intellectual Legacy of the Cold War: The Limits and Promise of Foreign Policy Theory and Practice
- Thomas Palaima, University of Texas at Austin The Atomic Bomb and Cold War Music
- Stephen Sonnenberg, Baylor College of Medicine Nuclear Deterrence: A Guideline Become Dogma

MODERATOR: Neil Foley, University of Texas at Austin

BUR 337

Cold War Culture in Divided Germany

- Bradley Boovy, University of Texas at Austin Queer Cold Warfare: Divergent Discourses of Homosexual Emancipation in East and West Germany
- Jan Uelzmann, University of Texas at Austin "Schluss mit dem Bauen gegen Berlin!" The Building Freeze in Bonn of 1956/7
- Mariana Ivanova, University of Texas at Austin Gemeinschaftsproduktionen (Un)Wanted: Transnational Strategies for Negotiation of East/West German Film Co-Productions during the Cold War
 - MODERATOR: Berna Gueneli, University of Texas at Austin

SESSION 2: THURSDAY, 6:00-7:30 PM

KEYNOTE SPEECH

Bass Lecture Hall (LBJ School)

Ambassador Robert Hutchings

Dean, LBJ School of Public Affairs, UT Austin

"American Diplomacy and the End of the Cold War"

7:30PM: RECEPTION, SRH Lobby

FRIDAY, 1 OCTOBER

SESSION 3: FRIDAY, 9:00-10:45 AM

UTC 3.132

Art Goes to War in the US

- Erik Mortensen, Koc University (Istanbul)
 Fading into Shadow: The Cold War Photography of Robert Frank and William Klein
- John Blakinger, Stanford University
 Death in America and Life Magazine: Andy Warhol's Sources and Cold War Media Cultures
- Kristi R. Wallace, Louisiana State University Gastronomy Against Communism: Food and the American Family
 - ➤ MODERATOR: Jonathan Nashel, Indiana University, South Bend

UTC 3.134

Africa and its Cold War Writing

- Lanie Millar, University of Texas at Austin
 The Cold War Angola: Manuel Rui's Memory of the Sea
- Dennis Redmond, University of Illinois at Urbana-Champaign
 Ritwik Ghatak and Southeast Asian Mass Media
- Nandini Dhar, University of Texas at Austin

- Beyond the Berlin Wall and End of History: Dionne Brand's Post-Colonial Marxism and At the Full and Change of the Moon
- Monica Popescu, McGill University
 Hot Spots of the Cold War: South African Writers and the War in Angola
- Julie-Françoise Kruidenier Tolliver, Hamilton University
 - Political Consciousness as Magic Realism: The Cold War and the Novels of Jacques Stephen Alexis
 - MODERATOR: Jason Morgan, University of Texas at Austin

ACES 2.302

Impacts of the Cold War on America

- Richard Pells, University of Texas at Austin The Cold War, McCarthyism, and American Culture in the 1940s and 1950s
- Stephen Whitfield, Brandeis University Intellectuals and Social Criticism at Brandeis in the Early Cold War Years
- Robert Abzug, University of Texas at Austin Capitalism, Mass Culture, and the Cold War in the 1950s
- Rob Kroes, University of Utrecht American Cultural Diplomacy in the Netherlands:
 From the Office of War Information to the Cold War
 - MODERATOR: Mary L. Dudziak, University of Southern California

UTC 4.104 Middle East (Re)Alignments: Regional Politics

- Don Matthews, Oakland University
 The Iraqi Ba'th Party, Labor Mobilization, and the Kennedy Administration
- Clea Lutz Bunch, University of Arkansas at Little Rock Who is Pulling the Strings? King Hussein, Arab Nationalism, and the Rhetoric of the Cold War, 1953-1960
- Rey Matthieu, French Institute for the Near East (Damascus)
 How and When Did Michel Aflaq and the Ba'th Party Become Nasserist?
 - MODERATOR: Greg Ebner, University of Texas at Austin

UTC 4.110

Transformed

Cold War Cinemas in the Shadow of the USSR

- Anca Glont, University of Illinois, Urbana-Champaign Transylvanian Cowboys and Noir Commissars: Images of America and American Images in Romanian Cold War Cinema
- Evgenija Garbolevsky, Brandeis University Politics and Desire in the Bulgarian Cinema during the 1960s.
- Anthony T. Shaw, University of Hertfordshire
 Nightmare on Nevsky Prospekt: George Cukor's The
 Blue Bird and the Curious Episode of Soviet American Film Collaboration during the Cold War

MODERATOR: Denise Youngblood, University of Vermont

UTC 4.122

Gendering the Public Spaces of the Nation

- Bryan C. Taylor, University of Colorado, Boulder Discourses of Masculinity in the Post-Cold War Era
- Heather Dahl, University of New Mexico
 Fearless and Fit: American Women of the Cold War
- Stephanie Amerian, University of California, Los Angeles

Fighting Communism with Clothes: Cold War Fashion and American Consumerism, 1945-1959

MODERATOR: Tosin Abiodun, University of Texas at Austin

UTC 4.124

Reimagining Jewish History in the Cold War

- Miriam Intrator, City University of New York
 "A Matter of Feeding Hungry Minds": Books to War-Devastated Europe
- Steven A. Carr, Indiana University Purdue University, Fort Wayne
 "To Encompass the Unseeable": The Last Stage (Times Film, 1949) and Auschwitz in the Mind of Cold War America
 - MODERATOR: Mark Silinsky, US Army Counterintelligence Center

UTC 3.124

Divisions Overcome: The New Politics of Historical Culture

Nan Kim, University of Wisconsin, Milwaukee

Reviving the War Dead: North-South Family Reunions in Divided Korea

- Lanjun Xu, National University of Singapore Affective Politics, Cold War and Chinese Opera Film in the 1950s and 1960s Asia
 - MODERATOR: Shaohua Guo, University of Texas at Austin

WCH 4.118

Asian Studies Special Event:

Kim Brandt
East Asian Languages and Cultures,
History Department, Columbia University

BUR 337

Media Moments for Germany's Cold War

- Arnold P. Krammer, Texas A&M University
 When the Wall Came Down: Photographic History in
 Berlin
- David Livingstone, University of California, San Diego Reagan in Bitburg: An Archival View
 - MODERATOR: Bradley Boovy, University of Texas at Austin

SESSION 4: FRIDAY, 11:00 AM - 12:15 PM

KEYNOTE SPEECH

ACES 2.302

Greg Grandin

History, New York University

"The Three Faces of Containment in the Americas"

SESSION 5: Friday, 1:00-2:!5 PM

KEYNOTE SPEECH ACES 2.302

John D. Kelly
Anthropology, University of Chicago

" When in the Course of Human Events? Situating the Cold War"

SESSION 6: Friday, 2:30-4:00 PM

UTC 3.132

Cold War Architectures: Building Ideologies

- Alice S. Kim, University of California, Berkeley The Representation of Modern Kimpo on the International Stage
- Amy S. DaPonte, Stanford University
 Vision and Scale in the Postwar Home: The Early
 Years of 'Arts & Architecture Magazine'
- Maia Toteva, University of Texas at Austin
 The Dis/Embodied Language of the Cold War: Word,
 Image and Performance on the Opposite Sides of the Curtain

MODERATOR: Samuel Dodd, University of Texas at Austin

UTC 3.134

Performance in the East Bloc: Easts Meet Wests

- Harvey G. Cohen, King's College London Visions of Freedom: Duke Ellington in the Soviet Union. 1971
- Susan Costanzo, Western Washington University Eastern European Theater Festivals and the Cold War 1965-1975
- Nathan Abrams, Bangor University (Wales)
 An Unofficial Cultural Ambassador: Arthur Miller and the Cold War
 - MODERATOR: Anne Gorsuch, University of British Columbia

Welch 3.422 Zambia, South Africa, Rhodesia and the Diplomacy

- Andy DeRoche, Front Range Community College in Longmont, and University of Colorado in Boulder A Congressman, A Godfather, and A Duke; or When Nixon met with Kaunda (not!)
- Eric Morgan, University of South Florida Who Will Be Left to Play? The United States and the South African Sport Boycott
- Timothy L. Scarnecchia, Kent State University American Imperialists and Allies: The Dual Rhetoric of American Support among African Nationalists and

- the Rhodesian Front Government in Southern Rhodesia/Rhodesia, 1962-1976
- Eliakim M. Sibanda, University of Winnipeg
 The Role and Impact of the Cold War on the
 Zimbabwean Liberation Movements: A Case Study of
 ZAPU and ZANU
- Thomas J. Noer, Carthage College Discussant
 - MODERATOR: Jason Morgan, University of Texas at Austin

UTC 4.104

Policies and State Power: The US and the Middle East

- Kathleen Barr, Texas A&M University
 Crisis and Change: America and the Middle East,
 1973 1975
- Nicholas E. Swails, Colorado State University
 The Failure of Detente: Kissinger and Transnational Palestinian Terrorism: 1970-1973
- Ezra S. Davidson, New York University Securing Oil?: Establishing a US Military Presence in the Middle East Under Carter
 - MODERATOR: Lior Sternfeld, University of Texas at Austin

UTC 4.110

Images and Political Power: Visual Politics

- Michael G. Wellen, University of Texas at Austin The Challenges of the "New Man": How a Cold War Phrase Troubled the Field of Latin American Art
- Stuart Easterling, University of Chicago

- Panamericanism and Arts Diplomacy: Mexico in the 50s and 60s
- Anastasia Kayiatos and Nina Aron, University of California, Berkeley Market(ing) Totalitarianism
 - MODERATOR: Mary C. Neuberger, University of Texas at Austin

UTC 4.112

Targets that Matter: Nukes and Grounds Zero

- John Donovan, United States Air Force Academy Nuking the Moon: The Militarization of Space during the Cold War, 1955 - 1980
- Randi Cox, Stephen F. Austin State University
 "There Will Not Be Time To Evacuate!": Texas
 Television Responds to Atomic Fears
- Ann Sherif, Oberlin University
 Tuna and Test Bravo: Atomic Culture Outside of Hiroshima
 - MODERATOR: Jonathan Hunt, University of Texas at Austin

UTC 4.124

Rhetorical Cultures of the Cold War Behind the Iron Curtain: Three Case Studies

- Cezar Ornatowski, San Diego State University
 "We Forgive and Ask for Forgiveness": Challenging
 Cold War Rhetorical Culture in the Historic 1965
 Letter of Polish Bishops to German Bishops
- Noemi Marin, Florida Atlantic University

Romania's Appeals from Behind Curtain: Ceausescu's 1968 and 1989 Addresses and the Construction of Political Enemies

- Barbara S. Weitz, Florida International University Post-Cold War Cinema in the Czech Republic: Choosing to Forget
 - MODERATOR: Ilya Vinkovetsky, Simon Fraser University

UTC 3.124

Crossroads and Counter-Currents: India in Transnational Networks During the Cold War

- David Engerman, Brandeis University
 Networking the Three Worlds of the Cold War: The Indian Statistical Institute in the 1950s and 1960s
- Michele Louro, Salem State University
 The Road to Bandung: Nehru, the League against Imperialism, and Transnational Networks
- Carolien Stolte, Leiden University
 'The Asiatic Hour': New perspectives on the Asian Relations Conference (New Delhi 1947)
 - MODERATOR: Heather Hindman, University of Texas at Austin

WCH 4.118

Asian Studies Special event:

Kim Brandt

East Asian Languages and Cultures,

History Department, Columbia University

"Genbaku otome: Reconsidering the 'Hiroshima Maidens'"

BUR 337

Cold War Post-Memory in Germany

- David J. Ward, Norwich University (Vermont)
 "The Change" in Greifswald: The Events of 1989 and 1990 as Experienced in a Small East German City
- Dolores L. Augustine, St. John's University
 Cold Memories: Germany Memory Culture Confronts
 the Cold War
- James Franklin Williamson, University of North Carolina-Chapel Hill Mourning German War Dead
 - MODERATOR: Shannon Nagy, University of Texas at Austin

SESSION 7: Friday, 4:15-5:30

UTC 3.132

Art in Europe's Cold War

Adrian Duran, Memphis College of Art
 The New Front: Painting in Italy at the Dawn of the Cold War

- Veronica Davies, Open University / University of East London
 - Post-War to Cold War: Exhibiting Change after 1945
- Silvia Bottinelli, Olin College Representing Cold War Geographies: The Art Magazine "seleARTE" in Postwar Italy (1952-1966)
 - MODERATOR: Anastasia Rees, University of Texas at Austin

UTC 3.134

The World Through American Eyes: American Literatures of the Cold War

- Erin A. Smith, University of Texas at Dallas Waging a Cold War of Words: Religious Self-Help Literature and the "American Way"
- Jaime Harker, University of Mississippi Secret Agents and Gay Identity: Cold War Queerness and A Single Man
- Hosam Aboul-Ela, University of Houston
 The American Third-World Novel: Cultural Production in the Cold War
 - ➤ MODERATOR: Dolph Briscoe IV, University of Texas at Austin

Welch 3.422 South Africa's Cold War

Chris Saunders, University of Cape Town
The Ending of the Cold War and the Ending of
Apartheid

- David Robinson, Edith Cowan University Monsters, Criminals and Revolutionaries: New Perspectives on the Cold War in Mozambique
- Derek Charles Catsam, University of Texas of the Permian Basin
 - Destructive Engagement: United States, South Africa and the Cold War in the 1980s
 - MODERATOR: Eric Morgan, University of South Florida

UTC 4.104

New Theoretical Paradigms

- Arturo Arias, University of Texas at Austin Responding to the Cold War: Theory and Cultural Production in 1960s Latin America
- John J. Munro, Simon Fraser University Rethinking the Origins of the Cold War, Again
 - MODERATOR: Katherine Arens, University of Texas at Austin

UTC 4.110

Pentagon-Hollywood: The Military Industrial Entertainment Complex

- Roger Stahl, Penn State University Soft Power at the Movies: Incorporating the Military-Entertainment Complex
- Peter Mantello, Ritsumeikan Asia Pacific University (Kyushu, Japan)
 Space War! and the Early Computer Games of the Cold War
- John Hogue, University of Wisconsin, Madison

"The Caribbean Danger Zone": Caribbean Leisure and National Security in U.S. Popular Culture, 1940-1980

➤ MODERATOR: Stephen Whitfield, Brandeis University

UTC 4.112

Logics of Armageddon

- Michael Broderick, Murdoch University
 "Getting Our "Hair Mussed": Cold War Logics of
 Armageddon Informing On the Beach and Dr.
 Strangelove
- Robert Jacobs, Hiroshima Peace Institute / Hiroshima City University
 Architectures of Annihilation: The Logic of Building Japanese Homes at the Nevada Test Site
- Scott C. Zeman, New Mexico Tech "Hiroshima, USA": American Magazines Imagine the Apocalypse
 - MODERATOR: Aragorn Storm Miller, University of Texas at Austin

UTC 4.124 Dissidents

- Alex Dufresne, University of North Florida Political Dissent in Poland from the Prague Spring of 1968 to the 1989 Elections
- Joseph Renouard, The Citadel
 The Politics of Dissidence in the Cold War Era
- Iñigo García-Bryce, New Mexico State University Our Man in Peru? Haya de la Torre, APRA, and the Prelude to Cold War Politics, 1928-1948

MODERATOR: Filip Zachoval, University of Texas at Austin

UTC 3.124

China International: The New Heart of Asia

- Paola lovene, University of Chicago
 Our Science, Our Future: Scientists Talk about the 21st Century at the time of the Sino-Soviet Split
- Shuang Shen, Penn State University "Chinese Student Weekly": From Hong Kong and the USIA
 - MODERATOR: Chien-Hsin Tsai, University of Texas at Austin

WCH 4.118

Historical Disciplines: The Many Uses of the Past in Cold War Asia

- Claudine Tsu Lyn Ang, Cornell University
 Are These Our Villains? Re-Visiting the Nguyễn Huệ-Nguyễn Ánh Debate
- Bradley Davis, Eastern Washington University
 'These People Are Not Marxists!': Methodological
 Orthodoxy and the China-Vietnam Relationship in the Democratic Republic of Vietnam and the Peoples Republic of China
- Duy Lap Nguyen, University of California-Irvine
 The Commodity Import Program and the Post-Revolutionary Politics of American 'Neo-colonialism'
 - MODERATOR: Aaron Delgaty, University of Texas at Austin

BUR 337

Visions of/in the GDR: Building the GDR Subject

- Lauren Shutt and Leah Donnelly, George Mason University
 Western Influence in Posters of the GDR
- Greg Castillo, University of California, Berkeley Home as Propaganda: Consumption and Domestic Culture in Cold War Germany
 - MODERATOR: Nicholas J. Steneck, Florida Southern College

<u>Friday, 5: 30-6:15:</u> RECEPTION -- O's Cafe and Connector Lobby

SESSION 8: Friday 6:15-:7:30 PM

KEYNOTE SPEECH ACES 2.302

Muhsin Jassim Al-Musawi Arabic Literature, Columbia University

"Literature at War: Beirut, Rome, and Bagdad"

SATURDAY, 2 OCTOBER

SESSION 9: Saturday 9-10:15 AM

PAR 201

Art and Post-Memory: Rethinking Representations and their Politics

- Izabel Galliera, University of Pittsburgh Post-1989 Art Histories in Central Europe: Multiple Temporalities in Hungarian (Neo)-Avant-Garde
- Rachel Epp Buller, Bethel College
 Obscurity in East Berlin: The Post-War Fate of a
 Weimar Artist
- Gretchen Simms, Vienna, Austria
 The USIA, ""America" Magazine, and the 1959

 American National Exhibition
- Christine Kim, Georgetown University
 The Politics of Antiquities: Korean Cultural Relics after 1945
 - MODERATOR: Lauren Hanson, University of Texas at Austin

BAT 5.108

Literary Intellectuals and the Cultural Cold War

Greg Barnhisel, Duquesne University

- *Encounter Magazine*, Literary Modernism, and the Roots of Neoconservatism
- Catherine Turner, University of Pennsylvania
 From the Von Trapp Family Christmas Album to The
 Tin Drum: The History of Pantheon Books and
 Publishing Modernism in the Cold War
- Trysh Travis, University of Florida
 The Other Mandarins: Book Men and Cold War Democracy
 - MODERATOR: Erin A. Smith, University of Texas at Dallas

ACES 2.402

Africa and the Cold War I

- Jason Morgan, University of Texas at Austin SWAPO and the Cold War: Namibian Nationalists and Cold War Rivalry in the 1960s
- Joseph Parrott, University of Texas at Austin Integrating Africa: Cold War, Decolonization, and American Foreign Policy, 1960-1969
- Brian McNeil, University of Texas at Austin The Politics of Relief: Humanitarianism during the Nigerian Civil War, 1967-1970
 - MODERATOR: Lanie Millar, University of Texas at Austin

PAR 203

Diplomacy, Policy, and East-West Relations

- Vasil Paraskevov, Konstantin Preslavsky University In the Shadow of the Superpowers: The Policy of Britain toward Eastern Europe, 1947-1956
- Tomas Tolvaisas, Winona State University

Fighting for Hearts and Minds: American Exchange Exhibitions in the U.S.S.R., 1959-1991

MODERATOR: Elliot Nowacky, University of Texas at Austin

ACES 2.302

Cinematic Memories of the Cold War

- Everett D. Campbell, Independent Scholar Digging Out, Digging Up, Digging In: Memory and Homeland in Postwar German and Polish Cinema, 1946-1954
- Neil Thompson, Fashion Institute of Design and Merchandising / California State University, Northridge
 The Triumph of El'dar Riazanov's "Sad Comedy": Embracing the Political and Cultural Tensions of Soviet Filmmaking
- Liang Luo, University of Kentucky White Snake, Wind Rose, and the Cultures of the Cold War in China and East Germany
 - MODERATOR: Paola Bonifazio, University of Texas at Austin

PAR 206

Consumer Cultures: East Bloc

- Faith Parke, University of North Carolina, Wilmington Soviet Youth and Consumer Culture
- Mary C. Neuberger, University of Texas at Austin
- Smoke and Beers: Tourist Escapes and Places to Party in Communist Bulgaria
- Shannon Nagy, University of Texas at Austin

Toys for Politics in the GDR

MODERATOR: Filip Zachoval, University of Texas at Austin

PAR 301

Labor Politics and Social Geographies in the Cold War

- Jeffrey S. Hardy, Princeton University Gulag Tourism: Khrushchev's Show Prisons in the Cold War Context. 1954-1959
- Mark Smith, University of Leeds
 Cold War Cultural Superiority: British Perceptions of
 the USSR and the Limits of Cultural diplomacy during
 Khrushchev's Visit to Britain of April 1956
- Alison Carden, University of Texas at Austin Vertragsarbeiter in the GDR: the Rhetoric of Socialist Brotherhood and the Reality of Foreigner Exclusion
 - MODERATOR: Tatjana Lichtenstein, University of Texas at Austin

PAR 303 Cold War Canada

- Robert Teigrob, Ryerson University
 "Nonalignment Lite": Francophone Influence on Canada's Cold War Foreign Policy
- Marie Hammond Callaghan, Mount Allison University 'I don't know why these women don't stay home and tend their kitchen': Gender Order, Communism and Cold War Surveillance of the Voice of Women, Canada, 1960-1965
 - MODERATOR: John Soares, University of Notre Dame

WCH 4.118 (use west door) Traveling Politics in the Cold War, I

- Ellen Wu, Indiana University and UT
 The Melting Pot of the Pacific': The Cold War, Hawaii
 Statehood, and Asian Americans
- Madeline Hsu, University of Texas at Austin America's Selective Embrace of the World: Chinese Refugee Migration during the Cold War
- Nancy Stalker, University of Texas at Austin Visionary Voyages: Tours Abroad by Japanese Cultural Leaders during the Cold War
 - ➤ MODERATOR: Robert Oppenheim, University of Texas at Austin

BUR 337

France's Cold War Legacies

- Brigitte Morand, IUFM- Université de Montpellier II Representations of the Cold War in French Textbooks from the Sixties to Today: A Difficult Re-Building of the Image of Europe and the World
- Eric Brandom, Duke University
 The Composition and Decomposition of Totalitarianism: Historiographies of Georges Sorel, 1940-1980
- Shawn Gorman, Boston University
 The Vanishing Object of History: Sartre, Aron, and the Philosophy of History during the Cold War
 - MODERATOR: François Lagarde, University of Texas at Austin

SESSION 10: Saturday 10:30- 12:00 AM

PAR 201

Music and the Cold War

- Kira Thurman, University of Rochester An (African) American Opera? Porgy and Bess and the Cold War Mission in 1950s Berlin
- Michael Schmidt, University of Texas at Austin Jazz at the East German Akademie der Künste, 1956
- Sheyi Ezekiel Kehnny, University of Lagos
 Understanding the Cold War through Music: Fela
 and the Crisis of Underdevelopment in Africa
 - MODERATOR: Melissa Warak, University of Texas at Austin

ACES 2.402

Africa and the Cold War II

- Jessica Achberger, University of Texas at Austin Fighting for Sovereignty: Zambia, Decolonization, and the Cold War
- Charles Thomas, University of Texas at Austin The Rebuilding of Tanzania's Military: Doctrine, Non-Alignment, and the Cold War
- Tosin Abiodun, University of Texas at Austin
 The Clash of the Titans: Re-Accessing the Role of
 the United States and Nigerian Khaki men in the
 Angolan Civil War, 1975-1980
 - MODERATOR: Samantha Pinto, Georgetown University

PAR 203

Cold Wars in the Comics

Tony Rose, University of Arkansas, Little Rock

- Stan Lee's Cold War: The Impact of the Cold War on the Early Days of Marvel Comics Universe
- Matthew Costello, Saint Xavier University
 Defining the Communist Other in Superhero Comics of the 1950s
- Nick Barnett, Liverpool John Moores University British Ephemera and the Early Cold War
 - MODERATOR: Crisine Tamayo, University of Texas at Austin

ACES 2.302

Hard-Liners: Media Nazis and Communists

- Sabine Hake, University of Texas at Austin Communazis: The Enemy Within in Postwar Hollywood Cinema
- James Frusetta, Hampden-Sydney College New Costume, Same Villainy: Soviet and Nazi Super Villains in American Cold War Comic Book Culture
- Denise Youngblood, University of Vermont Last Stands: Soviet Cinema in the Late Cold War
 - MODERATOR: John Kinder, Oklahoma State University

PAR 206

Third Party Histories: Proxy Post-Memories

- Costica Bradatan, Texas Tech University "God's Playground"
- Katherine Sorrels, Western Michigan University Habsburg Utopias and Atlantic Unity: Central European Jewish Cosmopolitanism during the Cold War
- Kate Lemay, Indiana University

The American Cemetery in France as Threshold: Memory Manipulation in the Cold War

MODERATOR: Chelsi West, University of Texas at Austin

PAR 301 Cold War Policy Tragedies

- Tamer Balci, University of Texas-Pan American The Cyprus Crisis and the Southern Flank of NATO (1960-1975)
- Fulvio Drago, University of Florence (Italy)
 The Postbipolar Ideal and its Limits: How
 Trilateralism Dealt with Bipolarism, Fragmentation,
 and Interdependence in the Seventies
- Jare Ajayi , African Agency for an enhanced Socio-Ethics and Traditional Order (ASETO)
 Complicity of the ""Cold War"" in Africa's Continued Downward Slope
 - MODERATOR: Naminata Diabate, University of Texas at Austin

PAR 303

East Looking West: Imagining the Western Enemy

- Włodzimierz Batóg, Jan Kochanowski University
 The ""Crocodile"" and America. The United States in
 the Soviet Satire Magazine ""Crocodile"" in the Midst
 of the Cold War
- Sonja Luehrmann, University of British Columbia

- Between Cold and Curious: Brezhnev-era Propaganda and the Imaginary West
- Elena Razlogova, Concordia University (Montreall)
 The Imaginary Wests of Soviet Listeners
 - MODERATOR: Brian Doherty, University of Texas at Austin

WCH 4.118 (use west door) Uncanny Encounters

- Monica Kim, University of Michigan
 How to Explain War to a POW: The Politics of Neutrality,
 Repatriation, and Warfare in the Korean War
- Junghyun Hwang, University of California, San Diego Seen Through the Camera Obscura: Cold War Anxiety, Masculine Nationalism, and the Korean War in Photographs from Life
- Whitney Taejin Hwang, University of California, Berkeley "What We Are Doing Here": American GIs as Ambassadors of Democracy, Imperfect Imperialists in Postwar Korea (1954-1966)
 - MODERATOR: Robert Oppenheim, University of Texas at Austin

BUR 337 Germanic Studies Special Event:

Janet Swaffar

Germanic Studies, UT

"GDR Literature: A Museum Piece?"

SESSION 11: Saturday, 1:00-2:15

KEYNOTE SPEECH

Welch 2.122

Kate Brown

History, University of Maryland, Baltimore County

"Big Brother®--Made in America: How Soviet Agents Stole American Secrets to Create the Nuclear Security State"

SESSION 12: Saturday, 2:30-4:00

PAR 201

Boundaries, Borders, Transgressions: German Art, 1961-1990

- Lauren Graber, University of Michigan, Ann Arbor Gruppe SPUR: Confronting Repressive Boundaries of Cold War Culture and Politics in Bavaria
- Rachel Jans, University of Chicago Blockade 69: Art, Politics & Cold War Berlin
- Margaret Ewing, University of Illinois, Urbana-Champaign

The Lingering Divide: Hans Haacke and Berlin's Immediate Post-Wall Public Sphere

MODERATORS: Lauren Graber and Rachel Jans

BAT 5.108

New Narratives of Political Resistance: Re-Inventing Literature

- Alexei Y. Lalo, University of Texas at Austin
 "Many a True Word is Spoken in Jest": Reinventing
 "Sick Humor" as a Strategy of Popular Resistance to Cold War in the United States
- Steve Carter, University of California, Santa Cruz Cold War Visions of the Political and William Burroughs's Use of the Routine Form
- Patrick Iber, University of Chicago
 Partisans for Peace: Politics and the Liberature of Indigenist Socialist Realism
- Boutheina Khaldi, American University of Sharja Is there a Cold War Poetics? A Reading in Cold War Arabic Poetry
 - MODERATOR: Julia Mickenberg, University of Texas at Austin

ACES 2.402

The Cold War in Africa

- Zach Levey, University of Haifa / University of Colorado (Boulder) Israel, Nigeria, and Biafra, 1966-1970: Realpolitik, Foreign Policy, and Moral Exigency
- Paul Bjerk, Texas Tech University Confounding the Cold War: The Creation of Tanzania
- Kate Cowcher, Stanford University
 Unleashing the Monster: Mengistu Haile-Mariam and the Image of Communist Leadership in the Late Cold War
 - MODERATOR: Charles Thomas, University of Texas at Austin

ACES 2.302

Media Wars: Cold War Deformations of Culture

- Julie Irene Prieto, Stanford University
 Panamericanism Begins in the Home: The United
 States Information Agency and Television
 Broadcasting in Latin America, 1955-1970
- Chris Rasmussen, Perm State University
 Missions to Mars and Weekly Countdowns A
 Comparison of Radio Programming and Cold War
 National Identity in Perm and Omaha, 1953-1965
- Kevin Martin, Indiana University, Bloomington Behind the Aluminum Curtain: Cinerama and the United States Information Service at the First Damascus International Exposition
 - MODERATOR: Sabine Hake, University of Texas at Austin

PAR 206

Religion as a Cold War Weapon

- Blake C. Scott, University of Texas at Austin Cold War Religion: Guatemala and the Rise of the Evangelical Right
- Paul Hanebrink, Rutgers University
 Christian Europe or ""Judeo-Christian Civilization"":
 Anti-Totalitarianism and the Roman Catholic Church in Late Cold War Europe"
 - MODERATOR: Sonja Luehrmann, University of British Columbia

PAR 301

Not-So-Sporting Matches: The Politics of Sportive Events

- Josh Lieser, University of California, Riverside Los Angeles, 1984: The Cold War Olympics That Almost Were
- John Soares, University of Notre Dame Victims, Villians, and Cold Warriors on Ice: Hockey as a Form of Cold War Culture in the USSR, Czechoslovakia and Canada
 - MODERATOR: Peter Hess, University of Texas at Austin

PAR 303

Britain's Spies and Their Others

Jessica Crewe, University of California, Berkeley

- Changing Fictions of Spycraft in the Cold War's British Imperium
- Jonathan Z. Ludwig, Rice University Images of Self and Other in British Cold War Spy Fiction
- Jonathan D. Nashel, Indiana University, South Bend Travels with Ian: Ian Fleming's Cold War Reportage
 - MODERATOR: Guido Halder, University of Texas at Austin

WCH 4.118 (use west door) China and the US in the Cold War: Producing the Other

- Brian D. McKnight, San Angelo University
 An Endeavor too Successful: Chinese Indoctrination and American Acquiescence in the Korean War
- Steven W. Lewis and Grant Parks, Rice University From Space Race to International Cooperation in Space: US-USSR Space Relations as a Model for US-PRC Space Relations
 - ➤ MODERATOR: James K. Galbraith, University of Texas at Austin

BUR 337

The Cold War Home Front in Postwar Germany

- Aleksandr Rossman, Freie Universität (Berlin)
 Mild Manners/Open Spaces: Etiquette, Space and the Construction of West German Identity in the 1950s
- Christine Fojtik, University of Wisconsin, Madison Hunger and Hope: Fact, Fantasy, and Food in Occupied Germany, 1945-1949
- Nicholas J. Steneck, Florida Southern College

From Hausfrau to Civil Defense Worker: Defining the New German Women in Early-Cold War Germany

MODERATOR: Judith Atzler, University of Texas at Austin

 \triangleright

SESSION 13: Saturday 4:15-5:30 PM

PAR 201

Cold War Artistic Conspiracies of the 1960s and 1970s

- John J. Curley, Wake Forest University
 The Visual Conspiracies of Gerhard Richter
- Robert Slifkin, New York University Donald Judd's Cold War Monuments
- Gabrielle Gopinath, University of Notre Dame Guadalcanal, Hot and Cold
 - MODERATOR: Benjamin P. Miller, University of Texas at Austin

BAT 5.108

Literary Politics in Cold War Europe

- Andrea Scott, Princeton University
 Lyric Diplomacy: The Politics of American Poetry
 Abroad during the Early Cold War
- Andrea Orzoff, New Mexico State University
 The P.E.N. and the State: German-Speaking P.E.N.
 Clubs and Europe's Cold War
- Merel Leeman, University of Amsterdam
 The Émigré Defense of the West: George Mosse's and Peter Gay's view on the Transatlantic Relationship

MODERATOR: Katherine Sorrels, Western Michigan University

ACES 2.402

Angola after the Cold War: Nation and Legacies of Intervention

- Rebecca Warne Peters, Brown University
 Siting Development: Intervention and Internationality
 in Angola after the Cold War
- Claudia Gastrow, University of Chicago Homes, Property, and Reconstruction: Cold War Legacies in Urban Angola
- Ana Teixeira, Brown University
 In Search of Angolan National Identity: Revisiting the Role of Cubans and Soviets in Angolan Contemporary Fiction
 - MODERATOR: Charles Thomas, University of Texas at Austin

PAR 203

Negotiating Cold War Icons: Contestations

- Kyle Cuordileone, The City University of New York Lost Behind the Iron Curtain: The Strange Odyssey of Noel Field
- Elisa Ruiz Velasco Garcia, Aarhus University Bipolarity and Domestic Agendas in the Western Reception of Alexander Solzhenitsyn
- Ronit Stahl, University of Michigan Kedroff v. St. Nicholas Cathedral: A Religious Cold War

MODERATOR: Marina Potoplyak, University of Texas at Austin

ACES 2.302

Broadcast Politics

- Jenifer Spohrer, Bryn Mawr College Threat or Beacon? Recasting International Broadcasting during the Cold War
- Laura Calkins, Texas Tech University
 The BBC and Britain's Projection of Political and
 Cultural Power in Southeast Asia during the Early
 Cold War Era
- Annika Frieberg, Colorado State University
 Journalists as Transnational Actors in the Memory of
 Polish-German Reconciliation, 1958-1965
 - MODERATOR: Randy Lewis, University of Texas at Austin

PAR 206

(Anti-) Communism and Cold War Politics in/from Italy

- Andrea Mariuzzo, Scuola Normale Superiore (Pisa)
 Fiighting on the Front Line: Cold War Anti Communism and the Making of an Italian Political
 System (1945-1956)
- Roy Palmer Domenico, University of Scranton
 The Twin Challenge of Communism and Secularism in Italy, 1948-1965
 - MODERATOR: Paul Hanebrink, Rutgers University

PAR 301

(Re)Constructions of Race in the Cold War

- Mark Huddle, Georgia College and State University Roi Ottley's War: A Black Newspaperman and Cold War Civil Rights
- Joseph A. Keith, SUNY Binghamton
 W.E.B. Du Bois, The Cold War and the Global Politics of Race
- Russ Crawford, Ohio Northern University So Long Patrick Henry: Race, Sport, and the Cold War in I Spy
- Laura landola, Northern Illinois University
 Sukarno, Malcolm X, and the Politics of Bandung
 - MODERATOR: Harvey G. Cohen, King's College (London)

PAR 303

Stories as Cold War Post-Memory

- Mehmet Arisan, Istanbul Technical University
 The Re-Production of Cold War Political Culture in Turkey: Conspiracy Theories
- Mark Westmoreland, American University in Cairo Documenting Defeat: Mohamad Soueid and the Disenchantment of the Lebanese Left
 - MODERATOR: Zeina G. Halabi, University of Texas at Austin

WCH 4.118 (use west door)

Algeria's Cold War: Politics, Religion, and Society

 Mouloud Haddad, Ecole des Hautes Etudes en Sciences Sociales, Paris, and Jean-Yves Moisseron, Institut pour la Recherche et le Développement, Marseilles

- Apocalypse, Sufism, and the Anti-Christ: Anticommunism among Naqashbadi Sufi Shaykhs
- Jeffrey Byrne, University of British Columbia
 The Allure of Globalism: Non-Alignment and Third
 Worldism in Algerian Foreign Policy, 1962-1965
- Ryme Seferdjeli, University of Ottowa The State and Women's sports under the Boumediene regime, 1965-1978
 - MODERATOR AND DISCUSSANT: Benjamin Brower, University of Texas at Austin

BUR 337

German Refractions of Cold War Europe

- Erina Megowan, Georgetown University Soviet Cultural Diplomacy in East Germany and Austria, 1945-1953
- Jeffrey Jurgens, Bard College Invisible Migrants: German Nationhood and Cold War Memory in the Shadow of the Berlin Wall
 - MODERATOR: Holly Brining, University of Texas at Austin

SESSION 14: Saturday, 6:00-7:30 PM

KEYNOTE SPEECH

Welch 2.122

Nicolas Vaicbourdt

Political Science, Université de Paris 1, Sorbonne

"Atlanticism as a Construction of the Cold War"

SUNDAY, 3 OCTOBER

SESSION 15: Sunday, 9:00-10:15 AM

PAR 208

Youth Culture: Resistance from the Margins

Thomas Devine, Cal State University, Northridge

- "Stiliagi Without a Cause": 1950s Soviet and American Teen Rebels and the Cultural Clash between East and West
- William Jay Risch, Georgia College and State University
 "May There Always Be Sunshine": Soviet Bloc Hippies and Cold War Borders, 1965-70
- Seth Howes, University of Michigan It's Punk Time! Punk Futures in the GDR
 - MODERATOR: Jeffrey S. Hardy, Princeton University

PAR 303

Militarizing Public Spaces: New Cold War Cultures

- John Kinder, Oklahoma State University
 Militarizing the Menagerie: American Zoos in the
 Early Cold War
- Victoria Philipps Geduld, Columbia University Political Partnering: Nelson A. Rockefeller, the State Department, and American Ballet Caravan in Latin America, 1941
- Julia Kaziewicz, College of William and Mary Artful Manipulation: How the Rockefellers Dominated American Cold War Culture
 - MODERATOR: Katherine Arens, University of Texas at Austin

PAR 105

Cultural Exchanges: Politics by Other Means

Simo Mikkonen, University of Jyväskylä

- Straight to the Heart: Cultural Influencing in the Cold War Strategies
- Pamela Karimi, University of Massachusetts, Dartmouth Uncharted "Kitchen Debates": The Politics of Household Consumer Culture in Cold War Iran
 - MODERATOR: Simone Sessolo, University of Texas at Austin

PAR 203

Cold Wars Encounters: The Origins of New Discourses in the US

- Josh Gleich, University of Texas at Austin Highway Defense vs. Freeway Anxiety: The San Francisco Freeway Revolt and the Threatened City of The Lineup (1958)
- Karen Steigman, Otterbein University
 Cold War Intimacies: Joan Didion and Gayatri Spivak
- Sean Vanatta, University of Georgia
 Of Corn and Credit Cards: South Dakota, Citibank,
 and the Unlikely Unwinding of America's Anti Usurious Economy
 - MODERATOR: Katie Anania, University of Texas at Austin

PAR 206

Tourism and the East Bloc

- Andrei Kozovoi, Lille 3 University
 Eye to Eye with the Enemy: Soviet Youth Travels to the United States (1970s-1980s)
- Anne Gorsuch, University of British Columbia

- Performing on the International Stage: Soviet Tourism to the Capitalist West in the Cold War
- Adelina Stefan, University of Pittsburgh Between Limits, Lures and Excitement: Working Class Holidays Abroad in Socialist Romania during the 1960s-1980s
 - MODERATOR: Randi Cox, Stephen F. Austin State University

WCH 4.118 (use west door)

Korea in the Cold War: Negotiating Political Identities

- Sueyoung Park-Primiano, New York University
 Utopian Desires and the American Dream: Exporting
 Hollywood in Postwar Korea
- Su-kyoung Hwang, Emory University The "Thought War" in South Korea
- K. J. Cwiertka, Leiden University (Netherlands)
 Cuisine and Cold War in Korea
 - MODERATOR: Eunsong Cho, University of Texas at Austin

PAR 201

Filming Cold War Europe

- Jelena Stojanovic, Sorbonne
 Paris, the Fifties: Cold War Cinematic Rhetoric
- Matthew Miller, Bowdoin College
 Divided Berlin as Site of Artistic Production:
 Cinematic and Literary Treatments of Space in the Cold War
 - ➤ MODERATOR: Paul Silinsky, US Army Counterintelligence Center

SESSION 16: Sunday 10:30-12:00

PAR 208

Building the Cold War Subject in the East Bloc

- Jennifer Suchland, Ohio State University
 Cold War Metageographies and the Making of Global Women's Rights Norms
- Melissa Feinberg, Rutgers University
 The Soporific Bomb: Fear, Apathy and Dreams of Liberation in Eastern Europe, 1948-1956
- Svetlana Rasmussen, Perm State University "Taught to Love the Forbidden Fruit:" Images of Self and the English-Speaking Other in the Soviet Textbooks, 1980-1990
 - MODERATOR: Mark Smith, University of Leeds

PAR 303

Assessing Our Allies: Gendered Language, Orientalist Discourse, the Popular Press, and U.S. Cold War Diplomacy

- Daniel Dubois, The University of Colorado at Boulder The "Francy Situation": Eisenhower, the EDC, and Looking for Gender in American Foreign Policy
- Robert M. Morrison, The University of Colorado at Boulder
 - The Muslim Pope?: British Orientalists, U.S. Policymakers, and the Embrace of King Sa'ud ibn Abdel Aziz by the Eisenhower Administration
- Chris Foss, The University of Colorado at Boulder

More Worthy Than The Rest?: Comparing U.S. Press Coverage of Argentina and Poland in the Late Cold War Period

MODERATOR: Vicky Hill, St. Edward's University

PAR 105

Weird Science and the Cold War

- Kevin Baker, Georgia State University Red Helmsman: Dogmatism, Pragmatism, Negotiation in the Philosophy of Georg Klaus
- Lori Amy, Georgia Southern University Reading the Symptoms of Cold War Politics: America's Star Wars and Albania's Bunkers
- Alaina M. Lemon, University of Michigan Theater of Skeptics: Telepathy Science and Spectacular Vibrations through the Iron Curtain
 - MODERATOR: Ashley Busby, University of Texas at Austin

PAR 203

Producing New Knowledge of the Cold War: Historical Epistemologies

- Mary L. Dudziak, University of Southern California "A Peace that is no Peace": The Cold War as Endless War
- Saul Thomas, University of Chicago "Culture," Liberalism, and Counterinsurgency in the Cold War

MODERATOR: David Villarreal, University of Texas at Austin

PAR 206

Traveling Politics in the Cold War, II

- Matthew Rodriguez, Temple University
 The Search for Post-Racial Exoticism: Black Leisure
 Travel, the Caribbean, and Cold War Politics, 1954-1961
- Art Redding, York University
 The Cold War. Memoir, and Black American Literary
 Production: Langston Hughes' I Wonder as I Wander
- Meeghan Kane, University of South Carolina Where the Boys Are: Fort Lauderdale and the Making of Spring Break
 - MODERATOR: Marc-William Palen, University of Texas at Austin

WCH 4.118 (use west door) Japan's Cold War Legacies

- Hiromu Nagahara, Harvard University
 Transnational Anxieties: The Cold War Politics of Children and Mass Culture in Japan and Beyond
- Tomoyuki Sasaki, Eastern Michigan University Fueling Fear, Silencing Dissent: The Campaign on the 'Northern Threat' in Cold-War Japan
- Peter Rothstein, Juniata College Return to the Right: The Unexpected Legacy of the Cold War in Japanese Education
 - MODERATOR: Matthew Haley, University of Texas at Austin

PAR 201

Cinematic Cold Wars from Hollywood

- Jon Cowans, Rutgers University, Newark A Deepening Disbelief: The American Movie Hero in Vietnam, 1958-1968
- Walter Metz, Southern Illinois University
 No Room for the Groom: The Cold War in a Lost Film of Douglas Sirk
 - MODERATOR: Harvey G. Cohen, King's College (London)

SESSION 17: Sunday 12:15-1:45

PAR 208

Superpower Weapons: Globalizing Soviet Power

- Oscar Sanchez, University of Macau Red Globalization: The Political Economy of Soviet Foreign Relations in the 1950s and 60s
- Michael Paulauskas, University of North Carolina The 'Sharpest Weapons' of the Cold War: Soviet Diplomats and US-Soviet Cultural Relations, 1969-79
 - MODERATOR: Charters Wynn, University of Texas at Austin

PAR 303

US Interventions and Infiltrations

- James Ross-Nazzal, Houston Community College-Southeast
 - The Final Act of the Cold War: Nicaragua, Honduras, and El Salvador
- Mark D. Silinsky, US Army Counterintelligence Center

Towards the Front! How Communists and Islamists Used Front Organizations in the United States

- Lindsey Churchill, Mount Holyoke College The Uruguayan Left in the Cold War
 - MODERATOR: James Jenkins, University of Texas at Austin

PAR 203

Protests: In the Wake of 1968

- Andrew Ivaska, Concordia University (Montreal)
 At Home in Exile in the Shadow of the Cold War: Dar es Salaam's Transnational Activist Scene and the Politics of Everyday Life, c. 1960s and '70s
- William Marotti, University of California, Los Angeles Cold War and the Politics of 1968: The Case of Japan
- Matthew Shannon, Temple University
 Contesting the Washington-Tehran Alliance: The Iranian Student Movement and the Global Sixties
 - ➤ MODERATOR: James K. Galbraith, University of Texas at Austin