 SEQ CHAPTER \h \r 1
DOUGLAS LITTLE

Robert and Virginia Scotland Professor

of History and International Relations
Clark University
Worcester, MA 01610
Phone: 508-793-7184
Email: dlittle@clarku.edu

Education:
PhD:
Cornell University (1978)

MA:
Cornell University (1975)

BA:
University of Wisconsin-Madison (1972)

Professional Experience:
Scotland Professor of History & International Relations, Clark University (2010-present)

Professor of History, Clark University (1994-present)

Dean of the College and Associate Provost, Clark University (2000-2007)

Associate Professor of History, Clark University (1985-1994)

Visiting Associate Professor of History, Cornell University (1988-1989)

Assistant Professor of History, Clark University (1978-1985)

Lecturer in History, Cornell University (1977-1978)

Areas of Teaching Expertise:
American Foreign Relations 1750 to the Present

America and the Middle East since 1900

Twentieth Century Global History

PUBLICATIONS
Books:
Us versus Them: The United States, the Middle East, and Radical Islam since 1989, University of North Carolina Press (forthcoming 2016).

American Orientalism: The United States and the Middle East since 1945 (third revised edition), University of North Carolina Press, 2008. [An Italian edition of American Orientalism was published by Liberilibri in 2007. An Arabic edition of American Orientalism was published by the National Center for Translation in Cairo in 2009.]
Books (continued):

Malevolent Neutrality: The United States, Great Britain, and the Origins of the Spanish Civil War, Cornell University Press, 1985.

Articles in Refereed Journals:
“To the Shores of Tripoli: America, Qaddafi, and the Libyan Revolution 1969-1989” International History Review, 35:1 (March 2013): 70-99.

“The United States and the Kurds: A Cold War Story,” Journal of Cold War Studies, Fall 2010, pp. 63-98.
“Mission Impossible: The CIA and the Cult of Covert Action in the Middle East,” Diplomatic History, November 2004, pp. 663-701.

“His Finest Hour? Eisenhower, Lebanon, and the 1958 Crisis in the Middle East,” Diplomatic History, Winter 1996, pp. 27-54. [Reprinted in Peter Hahn and Mary Ann Heiss, eds., Empire and Revolution: The United States and the Third World Since 1945, (Columbus: Ohio State University Press, 2000), pp. 17-47.]

“A Puppet in Search of a Puppeteer? The United States, King Hussein, and Jordan 1953-1970,” International History Review, August 1995, pp. 512-544.

“Gideon's Band: America and the Middle East since 1945,” Diplomatic History, Fall 1994, pp. 513-540. [Reprinted in Michael J. Hogan, ed., America in the World: The Historiography of American Foreign Relations since 1941 (New York: Cambridge University Press, 1995), pp. 462-500.]
“The Making of a Special Relationship: The United States and Israel 1957-1968,” International Journal of Middle East Studies, November 1993, pp. 563-585.

“A Line in the Sand: Lessons of the Past in the Persian Gulf--The United States, Arab Nationalism, and the Crisis in the Middle East, 1958-1990,” (in Danish), Vandkunsten, January 1991, pp. 73-85.
“Cold War and Colonialism in Africa: The United States, France, and the Madagascar
Revolt of 1947,” Pacific Historical Review, November 1990, pp. 527-552.

“Pipeline Politics: America, TAPLINE, and the Arabs,” Business History Review, Summer 1990, pp. 255-285.

“Cold War and Covert Action: The United States and Syria 1945-1958,” Middle East Journal, Winter 1990, pp. 51-75.

Articles in Refereed Journals (continued):

“The New Frontier on the Nile: JFK, Nasser, and Arab Nationalism,” Journal of American History, September 1988, pp. 501-527.

“Red Scare 1936: Antibolshevism and the Origins of British Non-Intervention in the Spanish Civil War,” Journal of Contemporary History, April 1988, pp. 291-311.

“Antibolshevism and American Foreign Policy 1919-1939: The Diplomacy of Self-Delusion,” American Quarterly, Fall 1983, pp. 376-90.

“Twenty Years of Turmoil: ITT, the State Department, and Spain 1924-1944,” Business History Review, Winter 1979, pp. 449-72.

Chapters in Books and Conference Proceedings:

“We’re Not in Kansas Anymore: Eisenhower and the Middle East,” in Ike Reconsidered: Learning from the Eisenhower Presidency in the 21st Century, edited by Andrew Polsky, Lexington Books (forthcoming 2015).

“Impatient Crusaders: The Making of America’s Informal Empire in the Middle East,” in America in the World: The Historiography of US Foreign Relations since 1941, edited by Frank Costigliola and Michael J. Hogan, Cambridge University Press, New York, 2014, pp. 212-35..
“The Cold War in the Middle East from the Suez Crisis to the Camp David Accords,” in The Cambridge History of the Cold War, Vol. 2, edited by Melvyn P. Leffler and Odd Arne Westad, Cambridge University Press, Cambridge, England, 2009, pp. 301-26.
“Innocents Abroad? Orientalism and America’s New Empire in the Middle East,” in Controlling the Uncontrollable: The Great Powers in the Middle East, edited by Tore T. Petersen, Rostra Books, Trondheim, Norway, 2006, pp. 39-58.
“The United States, North Africa, and the Middle East since 1961,” Chapter 29 in American Foreign Relations since 1600: A Guide to the Literature, edited by Robert L. Beisner, ABC Clio, Santa Barbara, CA, 2003, pp. 1665-1731.
“The Eagle and the Sphinx: America and Arab Nationalism, 1945-1970,” in The United States and the Middle East: Diplomatic and Economic Relations in Historical Perspective (YCIAS Working Paper Series), edited by Abbas Amanat, Yale Center for International and Area Studies, Council on Middle East Studies, New Haven, CT, 2000, pp. 152-67.
Chapters in Books and Conference Proceedings (continued):

“Nasser Delenda Est: Lyndon Johnson, the Arabs, and the 1967 Six Day War,” in Beyond Vietnam: The Foreign Policies of Lyndon Johnson, edited by H. W. Brands, Texas A & M University Press, 1999, pp. 145-167.

“A Fool's Errand: America and the Middle East 1961-1969,” in The Diplomacy of the Crucial Decade: American Foreign Relations during the 1960s, edited by Diane Kunz, Columbia University Press, 1994, pp. 283-319.

“Choosing Sides: Lyndon Johnson and the Middle East,” in The Johnson Years: Volume Three, edited by Robert A. Divine, University of Kansas Press, 1994, pp. 150-197.

“Architects of Appeasement: Franklin Roosevelt, the State Department, and the Spanish Civil War,” in Appeasing Fascism, edited by Melvin Small and Otto Feinstein, University Press of America, 1991, pp. 73-88.

“Antibolshevism and Appeasement: Great Britain, the United States, and the Spanish Civil War,” in Appeasement in Europe: A Reassessment of U.S. Policies, edited by David F. Schmitz and Richard D. Challener, Greenwood Press, 1990, pp. 21-50.

“From Even-Handed to Empty-Handed: Seeking Order in the Middle East,” in Kennedy's Quest for Victory, edited by Thomas G. Paterson, Oxford University Press, 1989, pp. 156-77.

“Claude Bowers and His Mission to Spain: The Diplomacy of a Jeffersonian Democrat,” in U.S. Diplomats in Europe 1919-1941, edited by K. Paul Jones, ABC-Clio Press, 1981, pp. 129-46.

Review Essays & Articles in Non-Refereed Journals:

“Frenemies: Iran and the United States since 1900,” in Origins: The Online Journal of eHistory, 4:8 (May 2011): http://ehistory.osu.edu/osu/origins/article.cfm?articleid=56

“An Empire Upon a Hill,” Reviews in American History, 38 (Spring 2010): 307-14.
“Why We Need Diplomatic History,” Chronicle of Higher Education Review (28 November 2008): B7-B10.
“David or Goliath? The Israel Lobby and Its Critics,” Political Science Quarterly, 123:1 (Spring 2008): 151-56.
“The Kingdom and Ike,” Diplomatic History (June 2004): 451-54.
“Strategies ‘R Us: America’s Road to Suez,” Diplomatic History (July 1993): 503-10.
Review Essays & Articles in Non-Refereed Journals (continued):

 “Crackpot Realists and Other Heroes: The Rise and Fall of the Postwar Diplomatic Elite,” Diplomatic History (Winter 1989): 99-111.

Book Reviews:
American Historical Review

Business History Review
Diplomatic History
Foreign Affairs
Geographic Review
HNET: H-Diplo
International Affairs
International History Review
International Journal of Middle East Studies

Journal of American History
Journal of Cold War Studies

Journal of Modern History
Middle East Journal

Political Science Quarterly

Selected Papers and Presentations:
“SEALS, Drones, and ‘Contagement’: Barack Obama and the Middle East,” presented at Providence College, Providence, Rhode Island, 20 March 2014.

 “America and the Middle East from Truman through Reagan,” presented at the Harry S. Truman Library Summer Institute for Secondary School Educators, Independence, Missouri, 17 July 2013.
“We’re Not in Kansas Anymore: Dwight Eisenhower and the Middle East,” presented at Hunter College “Eisenhower Reconsidered Conference,” New York City, 8 March 2013.

“Great Expectations: Obama and the Middle East,” presented at: Providence College, Providence, RI, 25 October 2011; University of Jordan, Amman, Jordan, 5 March 2012.

“Us vs. Them: The Irony of American Diplomacy from Lenin to Bin Laden,” presented at Rutgers University, New Brunswick, NJ, 25 April 2009.

“America and the Kurds: A Cold War Story,” presented at the 30th annual SHAFR summer conference, Columbus, OH, 27 June 2008.
Selected Papers and Presentations (continued):

 “The Perennial Challenge: The United States and Nationalism in the Middle East,” paper presented at the Annual Meeting of the American Historical Association, Washington, DC, 5 January 2008,
“America and Israel: The Making of a Special Relationship,” Sayre School, University of Kentucky, 23 February 2007.
 “America in Iraq: A Fool’s Errand,” presented at: University College, Dublin, Ireland, 25 November 2006; Florida Atlantic University, Boca Raton, FL, 18 January 2008; University of Arkansas, Little Rock, AR, 7 March 2008.
“From Suez to Camp David: The Cold War in the Middle East, 1956-1978,” presented at the Cambridge History of the Cold War Conference, 15 September 2006, Austin, TX.

“B Movies and Bad Social Science: The Foundations of U.S. Relations with the Muslim World,” presented at the Society for Historians of American Foreign Relations Summer Conference, 25 June 2006, Lawrence, KS.

 “American Orientalism: The United States and the Middle East 1945-2005,” presented at the Conference on the Anglo-American Middle East, Norwegian Technical University, Trondheim, Norway, 3 May 2005.

 “Racial Stereotyping and U.S. Policy in the Middle East,” presented at the Naval War College Symposium on “America and the Middle East,” 10 May 2003, Newport, RI.

 “Innocents Abroad: America’s New Empire in the Middle East,” presented at: University of Massachusetts-Dartmouth, 1 April 2003, North Dartmouth, MA; Dickinson College, 14 August 2003, Carlisle, PA; Boston University, 23 September 2003, Boston, MA [radio broadcast on “World of Ideas,” WBUR, 28 September 2003]; University of Connecticut, 14 November 2003, Storrs, CT; University of Missouri-Kansas City, 26 February 2004, Kansas City, MO; German Society for American Studies, 4 June 2004, Mannheim, Germany; University of Mainz, 7 June 2004, Mainz, Germany; Whitman College, Walla Walla, WA, 10 April 2006; Providence College, Providence, RI, 4 October 2006
“American Orientalism: U.S. Cultural Imperialism in the Middle East,” presented at the Graduate Workshop in Diplomatic History, Ohio State University, 4 December 2002, Columbus, OH; and University of Massachusetts-Boston, 17 April 2003, Boston, MA.

“America and the Mediterranean World in the Age of Harry Truman, or the Origins of the Cold War According to Fernand Braudel,” presented at the Woodrow Wilson Center International Conference on the Origins of the Cold War in the Mediterranean, 5 October 2001, Cortona, Italy.
Selected Papers and Presentations (continued):
“The Eagle and the Sphinx: The United States and Arab Nationalism, 1945-1970,” presented at the Center for International and Area Studies, 11 June 1999, Yale University, New Haven, CT.
 “‘Nasser Delenda Est’: Lyndon Johnson and the 1967 Six Day War,” presented at the LBJ Library Conference on "Beyond Vietnam: The Foreign Policies of Lyndon B. Johnson," Lyndon B. Johnson Presidential Library, 9 March 1997, Austin, TX.

“America and Revolutionary Nationalism in the Middle East 1950-1990,” presented at the Fulbright Center for International Affairs, 4 April 1995, University of Arkansas, Fayetteville, AR.
“Orientalism American-Style: The United States and Arab Nationalism, 1945-1970,” presented at the Annual Meeting of the Organization of American Historians, 16 April 1993, Anaheim, CA.

“Lyndon Johnson and the Middle East,” presented at the Annual Meeting of the Organization of American Historians, 13 April 1991, Louisville, KY.

“The Making of a Special Relationship: America and Israel,” presented at the New England Historical Association, 21 October 1989, Smith College, Northampton, MA.

“The CIA and Syria 1945-1958,” presented at the University of Connecticut, 6 October 1989, Storrs, CT.
“Kennedy and Nasser,” presented at the Society for Historians of American Foreign Relations Summer Conference, 25 June 1987, Annapolis, MD.

“Worrying About Syria: America and Arab Radicalism 1948-1958,” presented at the Center for Middle Eastern Studies, Harvard University, 24 March 1987.

“American Diplomacy and the Spanish Civil War,” presented at the CUNY Conference on the Spanish Civil War, 17 November 1986, Queens College.

“Antibolshevism and Appeasement: The United States, Great Britain, and the Spanish Civil War,” presented at the American Historical Association, 30 December 1985, New York City.

“JFK, Nasser, and the Middle East,” presented at Hofstra University, 28 March 1985, Hempstead, NY.

“Claude Bowers: The Diplomacy of a Jeffersonian Democrat,” presented at the Annual Meeting of the American Historical Association, 29 December 1980, Washington, DC.

Fellowships, Honors, and Awards:

NEH Summer Seminar, 2000 (declined).

Roberts Faculty Fellowship, 1990-91 (awarded annually to Clark's outstanding recently tenured faculty member).

NEH Summer Stipend, 1986.

Stuart Bernath Article Prize, 1980 (awarded by the Society for Historians of American Foreign Relations [SHAFR] for "Twenty Years of Turmoil")

Service to Clark University:

Dean of the College and Associate Provost (2000-2007)

Chair, Department of History (1990-91, 1996-2000)

Faculty Chair (1991-94)
Faculty Vice Chair (2015-17)

Faculty Secretary (1983-85)
Member, Planning & Budget Review Committee (1995-98, 2014-15)

Member, Faculty Compensation Committee (1989-91, 2011-14)

Member, Admissions Committee (1985-1996)

Member, Faculty Review Committee (1985-1988)
Director, International Studies Stream (1997-99)

Member, Pre-Law Board (1983-86)

Service in Professional Organizations:

Member, SHAFR Nominating Committee (1997-1999)

Chair, SHAFR Program Committee (1992-1993, 2006-07)

Member, Executive Committee, New England Historical Association (1990-1992)

Member, Editorial Board, Diplomatic History (1989-1991)
6
7

