

MARC J. SELVERSTONE

Miller Center
2201 Old Ivy Road
P.O. Box 400406
University of Virginia
Charlottesville, VA 22901-4406
Phone: (434) 243-8983

225 Bedford Park Road
Charlottesville, VA 22903
E-mail: selverstone@virginia.edu
Cell: (434) 989-2204

EDUCATION

OHIO UNIVERSITY, Athens, Ohio, September 1993–June 2000.

CONTEMPORARY HISTORY INSTITUTE

Doctor of Philosophy in History, with a specialization in U.S. Foreign Relations, June 2000.

COLUMBIA UNIVERSITY, New York, NY, September 1990–May 1992.

SCHOOL OF INTERNATIONAL AND PUBLIC AFFAIRS

Master of International Affairs, May 1992.

TRINITY COLLEGE, Hartford, CT, September 1980–May 1984.

Bachelor of Arts in Philosophy, May 1984.

TEACHING

UNIVERSITY OF VIRGINIA, Charlottesville, VA, November 2000–Present.

Associate Professor, Miller Center, August 2008–Present.

Courses taught: HIUS 4501D, *America in Vietnam*; HIUS 3172, *America in Vietnam*; HIUS 3173, *The Vietnam War in American Film*.

Assistant Professor, Miller Center, November 2000–August 2008.

Courses taught: HIST 352, *The Second World War*; HIST 353, *The Cold War*; HIUS 352, *U.S. Diplomatic History since 1914*; HIUS 401D, *America in Vietnam*; HIUS 612/613, *The Cold War and Civil Rights*; HIUS 614, *The Cold War*; HIUS 617, *U.S. Involvement in World War II*; HIUS 621, *The Cold War*; HIUS 6006, *The Vietnam Tapes*; HIUS 6029, *The Cold War Battle for Hearts & Minds*.

OHIO UNIVERSITY Athens, Ohio, September 2000–November 2000.

Visiting Assistant Professor, Department of History.

Courses taught: History 310B, *America, 1928-1945*; History 378, *Espionage and History*.

Instructor, Department of History, 9/95–6/00.

Courses taught: History 211, *America to 1828*; History 310B, *America 1928-1945*.

DARIEN HIGH SCHOOL, Darien, CT, September 1986–June 1990.

Teacher, Department of History and the Social Sciences.

Courses taught: *American History*; *America Since 1945*; *The World Since 1945*; *Ancient History*; *Modern European History*; *Points of Conflict*.

PUBLICATIONS

A. BOOKS, COLLECTIONS, AND SPECIAL VOLUMES

The Presidential Recordings Digital Edition [Election of 1964, vol. 1, 2020], co-editor,
(Charlottesville: University of Virginia Press, 2014–).

The Presidential Recordings: John F. Kennedy: The Winds of Change, vols. 4-6, associate editor (New York: W.W. Norton, 2016).

The Presidential Recordings Digital Edition, general editor (Charlottesville: University of Virginia Press, 2014–).

The Kennedy Withdrawal: Camelot and the American Commitment to Vietnam (under contract, Harvard University Press), in progress.

A Companion to John F. Kennedy, editor (Malden, Mass.: Wiley Blackwell, 2014).

The Presidential Recordings of Lyndon B. Johnson, Digital Edition (Charlottesville: University of Virginia Press, 2010), co-editor, <http://prde.ei.virginia.edu/content/johnson>.

"Special Forum: The Politics of Troop Withdrawal," editor, *Diplomatic History* 34:3 (June 2010).

Constructing the Monolith: The United States, Great Britain, and International Communism, 1945–1950 (Cambridge, Mass.: Harvard University Press, 2009).

B. BOOK CHAPTERS

"Epic Misadventure: Hard-Earned Lessons from JFK's Policy Stumbles," *Crucible: The President's First year*, ed. William I. Hitchcock and Melvyn P. Leffler (Charlottesville: University of Virginia Press, 2018).

"Kennedy and Vietnam," *Cambridge History of the Vietnam War*, ed. Lien-Hang T. Nguyen, Edward Miller, Andrew Preston, Pierre Asselin (New York: Cambridge University Press, in progress).

"JFK and the Thousand-Man Withdrawal of 1963," *Vietnam, 1963: Many Roads to War*, ed. Edward Miller, Lien-Hang T. Nguyen, and Pierre Asselin (Cambridge University Press, forthcoming).

"United States Foreign Relations in the Kennedy-Johnson Era," *The SHAFR Guide: An Annotated Bibliography of U.S. Foreign Relations Since 1600*, ed. Alan McPherson (Brill, 2017)

"Epic Misadventure: John F. Kennedy's First Year Foreign Policy Stumbles Taught Hard-Earned Lessons," *The Dangerous First Year: National Security at the Start of a New Presidency*, ed. William I. Hitchcock and Melvyn P. Leffler (Charlottesville: University of Virginia Press, 2016).

"Teaching with the Tapes: Presidential Recordings and the Cold War," *Understanding and Teaching the Cold War*, ed. Matthew Masur (Madison: University of Wisconsin Press, 2016), 315–29.

"The Vice Presidency," *A Companion to Lyndon B. Johnson*, ed. Mitchell B. Lerner (New York: Wiley-Blackwell, 2012), 38–56.

"Ernest Bevin," *Encyclopedia of the Cold War*, ed. Ruud van Dijk, et. al., (New York: Routledge, 2008), 89–91.

"Labour Party (British)," *Encyclopedia of the Cold War*, ed. Ruud van Dijk, et. al., (New York: Routledge, 2008), 529–30.

"Doctrines," *Encyclopedia of American Foreign Policy*, 2nd edition, Richard Dean Burns, Alexander DeConde, and Fredrik Logevall, eds. (New York: Scribner's, 2001), 1: 521-41.

C. JOURNAL ARTICLES

"Eternal Flaming: The Historiography of Kennedy Foreign Policy," *Passport: The Society for Historians of American Foreign Relations Review* 46 (April 2015) 1: 22-29.

"A Literature So Immense: The Historiography of Anti-Communism," *OAH Magazine of History* 24, ed. Jeremi Suri (October 2010), 4: 7-11.

"It's a Date: Kennedy and the Timetable for a Vietnam Troop Withdrawal," *Diplomatic History* 34 (June 2010), 3: 485-95.

"Editor's Introduction: The Politics of Troop Withdrawal," *Diplomatic History* 34 (June 2010), 3: 461-69.

"A Roundtable Discussion of Marc J. Selverstone's *Constructing the Monolith: the United States, Great Britain, and International Communism, 1945-1950*," Author's Response, *Passport: The Newsletter of the Society for Historians of American Foreign Relations* 41 (April 2010), 1: 13-16.

"Window into the White House," co-author, *Social Education* 72 (April 2008), 3: 130-35.

"The Past is More than Prologue: Reflections on the Cold War and the War on Terror," *Passport: The Newsletter of the Society for Historians of American Foreign Relations* 37 (April 2006), 1: 4–8.

"Policy in the Making: A Look Inside the White House at War," *OAH Magazine of History* 18 (October 2004), 5: 63–64.

D. OP-EDS, ESSAYS, AND FEATURES

["How the 1968 Presidential Transition Compares to Today's,"](#) *UVA Today*, 1 December 2020.

["Transition Troubles, 1968,"](#) *Election 2020 and Its Aftermath*, millercenter.org, November 16, 2020.

["It's Time for Congress to Wrest its War-Making Authority Back from the President,"](#) *Washington Post*, February 23, 2018.

["What Donald Trump Can Learn from the Two Most Dangerous Weeks in History,"](#) *Washington Post*, October 19, 2017.

["Why US Presidents Stopped Secretly Taping Their Conversations,"](#) *The Atlantic*, May 23, 2017.

["Jeff Sessions, the Logan Act, and the Chennault Affair,"](#) millercenter.org, March 6, 2017.

["Holding Hearings for Merrick Garland Would Actually Help Senate Republicans. Here's How,"](#) *Washington Post*, April 19, 2016.

["Cuba, After Obama,"](#) *U.S. News & World Report*, March 18, 2016.

- ["Epic Misadventure,"](#) First Year 2017, Miller Center, University of Virginia,
- ["Setting the Record Straight on Selma and 'Selma,'"](#) *Washington Post*, February 22, 2015.
- "The History Ph.D. as Historical Editor," *In the Service of Clio*, sarantakes.blogspot.com, March 16, 2010.
- ["Robert McNamara's Phone Calls with John F. Kennedy, Lyndon B. Johnson,"](#) *politico.com*, July 7, 2009.
- "Getting it Even More Right: The Virtues of Comparative History," *History Matters!*, May 2006.
- "JFK's Lessons for Iraq," *The Boston Globe*, March 9, 2006.
- "The Ghost of Tonkin Gulf Still Haunts U.S. Politics," September 20, 2004, *Ascribe*, <http://www.ascribe.org/>.
- "Politics and the Space Program: John F. Kennedy and James Webb Discuss NASA Priorities and the Apollo Program," *Miller Center Report* 18 (Winter 2002), 1: 29–35.
- "Lyndon Johnson and 1968," *Now & Then: Newsletter of the Contemporary History Institute* (Athens, Ohio: Contemporary History Institute, Ohio University, June 1998).
- "William Appleman Williams and the Tragedy of Advocacy History," *Occasional Paper Series* 23 (Athens, Ohio: Contemporary History Institute, Ohio University, March 1995).
- "History and the State Department," *Thinkpiece Series* 37 (Athens, Ohio: Contemporary History Institute, Ohio University, October 1994).
- "By Pressure of Necessity: Complexity and the Origins of U.S. Nuclear Deterrence," *Occasional Paper Series* 18 (Athens, Ohio: Contemporary History Institute, Ohio University, May 1994).
- "Same Old Song, Different Dance: Continuity and Change in American Foreign Policy," *Thinkpiece Series* 29 (Athens, Ohio: Contemporary History Institute, Ohio University, May 1994).
- "Planes, Causal Chains, and Terrorist Zeal: The Bombing of Pan Am Flight 103," *Thinkpiece Series* 26 (Athens, Ohio: Contemporary History Institute, Ohio University, February 1994).

E. REVIEWS

- "The Vietnam War," H-Diplo Roundtable review of Ken Burns and Lynn Novick's documentary film, PBS DVD, 2017, and Ken Burns, Lynn Novick, and Geoffrey War, *The Vietnam War: An Intimate History*, Knopf, 2017, *H-Diplo*, 13 September 2019.
- The Afterlife of John Fitzgerald Kennedy: A Biography* (New York: Cambridge University Press, 2017), by Michael J. Hogan, *Journal of American History* 104 (March 2018), 4: 1078-79.
- The American South and the Vietnam War: Belligerence, Protest, and Agony in Dixie* (Lexington: University Press of Kentucky, 2015), by Joseph A. Fry, *American Historical Review* 121 (June 2016), 3: 993-94.
- The Pro-War Movement: Domestic Support for the Vietnam War and the Making of Modern American Conservatism* (Amherst: University of Massachusetts Press, 2013), by Sandra Scanlon, *American Historical Review* 119 (June 2014), 3: 943-44.

Vietnam's Second Front: Domestic Politics, The Republican Party, and the War (Lexington: University Press of Kentucky, 2010), by Andrew L. Johns, *American Historical Review* 117 (February 2012) 1: 241-242.

Creating The National Security State: A History of the Law That Transformed America (Princeton: Princeton University Press, 2008), by Douglas T. Stuart, *Diplomatic History* 34 (November 2010), 5: 945-48.

The Opportunity: America's Moment to Alter History's Course (New York: Public Affairs, 2005), by Richard N. Haass, *International Journal* 61 (Spring, 2006), 2: 525-26.

Freedom's War: America's Crusade Against the Soviet Union (New York: NYU Press, 1999), by Scott Lucas, *Intelligence Forum*, July 2000, <http://www.intelforum.org/review0001.html>.

Caught Between Roosevelt and Stalin: America's Ambassadors to Moscow (Lexington: University Press of Kentucky, 1998), by Dennis J. Dunn, *H-Diplo*, November 2001, <http://www2.h-net.msu.edu/reviews/showrev.cgi?path=36111009477283>.

D. INSTRUCTIONAL MATERIALS

Co-Editor, *University of Virginia Multimedia Guide to the Virginia Standards of Learning: A Joint Report to the Commonwealth of Virginia*, Miller Center of Public Affairs & Virginia Center for Digital History (Charlottesville: University of Virginia, 2001).

Co-Editor, *A Guide to Primary Sources in U.S. History*, Virginia Center for Digital History and the Miller Center of Public Affairs, University of Virginia, Charlottesville, VA, <http://www.vcdh.virginia.edu/solguide/>.

PROFESSIONAL EXPERIENCE

A. MILLER CENTER, University of Virginia, Charlottesville, VA, 11/00–Present.

Chair, Presidential Recordings Program, July 2013–Present.

Direct and oversee all operations of program transcribing and publishing the once-secret White House tapes. Contribute to and coordinate assorted Miller Center academic and public programming initiatives

Director of Presidential Studies, July 2010–June 2013.

Coordinate programs in Presidential Recordings and Presidential Oral History.

Associate Professor, Presidential Recordings Program, August 2008–Present.

Transcribe and annotate the John F. Kennedy, Lyndon B. Johnson, and Richard M. Nixon White House tapes as part of the Miller Center's *Presidential Recordings Program*.

Assistant Professor, Presidential Recordings Program, November 2000–August 2008.

Transcribe and annotate the John F. Kennedy, Lyndon B. Johnson, and Richard M. Nixon White House tapes as part of the Miller Center's *Presidential Recordings Program*.

Director, Digital Classroom Initiative, March 2006–January 2012.

Responsible for design and maintenance of Presidential Recordings Program web portal providing teachers with resources for incorporating the secret presidential recordings into classroom activities.

Executive Editor, AmericanPresident.org, November 2001–July 2005.

Coordinated all aspects of content production and implementation for website focusing on the American presidency and contemporary policymaking.

Presidential Oral History Program, August 2002–Present.

Member of team conducting interviews with Annelise Anderson, George Shultz, and William Webster for the Ronald Reagan Oral History Project; with James Woolsey for the William Clinton Oral History Project; and with John Abizaid, Richard Armitage, Colin Powell, Condoleeza Rice, Donald Rumsfeld, and Paul Wolfowitz for the George W. Bush Oral History Project.

B. ADVISING

Dissertation Committee, April 2014–September 2016.

Reader of Jeffrey Crean Ph.D. Dissertation, "With Fear and Favor: A Rising China Threat and the Path to Normalization, 1954-1971," dir. Jason Parker, Texas A&M University.

Dissertation Committee, September 2014–May 2015.

Reader of Lauren Turek Ph.D. Dissertation, "To Bring the Good News to All Nations: Evangelicals, Human Rights, and U.S. Foreign Policy, 1969-1994," dir. Melvyn P. Leffler, University of Virginia.

Thesis Adviser, September 2012–May 2013.

Directed James Sayer Distinguished Majors Program thesis on the Congo crisis during the Eisenhower and Kennedy administrations.

Thesis Adviser, September 2011–May 2012.

Directed Travis Downes Distinguished Majors Program thesis on the Phoenix Program and its impact on the Central Intelligence Agency.

Thesis Adviser, September 2011–May 2012.

Directed Garrett Lyons Distinguished Majors Program thesis on the impact of Vietnam on the Civil Rights Movement.

Dissertation Committee, February–March 2011.

Reader of Seth Center Ph.D. dissertation, "Confronting Decline: The Resilience of the U.S. Conception of America's Role in the World, 1968-1975," dir. Melvyn P. Leffler, University of Virginia.

Dissertation Committee, March–June 2009.

Reader of Joshua Botts Ph.D. dissertation, "Neoconservatives, Strategy, and the Cold War," dir. Melvyn P. Leffler, University of Virginia.

Thesis Adviser, September 2008–May 2009.

Directed Andrew Ferguson Distinguished Majors Program thesis, "Out of the Quagmire: Kissinger's Strategy to Extricate the United States from the Vietnam War."

C. OTHER

Osher Lifelong Learning Institute, Charlottesville, Va., September–November 2017.

Discussion facilitator for "A Conversation on Vietnam," a twelve-week course in conjunction with the Ken Burns and Lynn Novick film, "The Vietnam War."

Research Assistant, Ohio University, Athens, Ohio, September 1996–June 1997.

Conducted research for Distinguished Professor Alonzo Hamby for his book, *For the Survival of Democracy: Franklin Roosevelt and the World Crisis of the 1930s* (New York: Free Press, 2003).

Editorial Assistant, *Foreign Policy Association*, New York, N.Y., June 1991–August 1992.
Authored monthly newsletter, *Foreign Policy Preview*, and two chapters of *Election 1992: Guide to U.S. Foreign Policy Issues*. Researched and ghost-wrote portions of additional manuscripts on Eastern Europe for *FPA's Headline Series*.

Managing Editor, *Journal of International Affairs*, New York, N.Y., September 1991–June 1992.
Oversaw business operations of the journal (circulation 10,000), coordinated fifty-person intern program, maintained relations with the advisory board and the administration, and assisted in editing and preparing articles for publication.

Research Assistant, *Institute for East-West Security Studies*, New York, N.Y., September 1990–June 1991.
Conducted research for Research Fellows and assisted them in preparing their work for publication. Focused on domestic and transnational aspects of European security.

CONSULTING

A. CURRICULUM DEVELOPMENT

WGBH, 2008-2009.

Consultant for project to digitize and disseminate "Vietnam: A Television History."

Somo Publishing, *Author*, March 2008–August 2008.

Wrote curriculum module on the Cuban Missile Crisis, incorporating textual and multimedia exhibits, for use in textbooks intended for Houghton Mifflin Company.

THE TIMESTREAMS GROUP, Ohio University, Athens, Ohio, 1995–2002.

One of three principals in a consortium, sponsored by the *Contemporary History Institute* and the *Ping Institute for the Teaching of the Humanities*, creating multimedia educational packages for secondary and undergraduate instruction in history.

B. BOOK SERIES

Children's Press, July 2002–November 2006.

Historical consultant advising a division of Scholastic, Inc., on *Getting to Know U.S. Presidents*, a young-readers' series devoted to United States presidents.

C. Manuscript Reviews

International Security, November 2017–Present.

Reviewer of articles being considered for publication.

Diplomatic History, April 2014–Present

Reviewer of articles being considered for publication.

Cambridge University Press, March 2016–Present.

Reviewer of books being considered for publication.

Oxford University Press, November 2006–Present.

Reviewer of books being considered for publication.

Routledge, April 2007–Present.

Reviewer of books being considered for publication.

University Press of Kentucky, April 2014—Present.

Reviewer of books being considered for publication.

D. PROJECT EVALUATION

National Council for History Education, August 2005.

External reviewer for the New Jersey History Partnership Project website, a digital resource constructed as part of NJHPP's "Crossroads of America" Teaching American History Grant.

E. MEDIA

Florentine Films, January 2013–Present.

Research support on the presidential recordings for use in Ken Burns's documentary film, "The Vietnam War" (2017 release).

PRESENTATIONS

A. CONFERENCES/FESTIVALS

Presidential Ideas Festival, Charlottesville, VA, May 22, 2019.

Coordinator and presenter on panel, "Echoes of the Past: Insights from the Secret White House Tapes."

"U.S. Presidents Confront the Russians: A Century of Challenge, 1917-2017,"

Charlottesville, VA, November 8-10, 2017.

Presenter on panel, "Averting Armageddon: From JFK to Nixon."

Virginia Film Festival, Charlottesville, VA, November 9, 2017.

Host and panelist in discussion of "The Vietnam War," featuring co-producer Lynn Novick and UVA professor of English, Stephen Cushman.

Society for Historians of American Foreign Relations, Arlington, VA, June 23, 2017.

Chair and commentator for panel, "Scholarly Approaches to Doing Digital Diplomatic History."

Society for Military History, Jacksonville, FL, March 30-April 2, 2017.

Chair and commentator for panel, "The Global War on Communism."

"What the Next Secretary of Defense Should Know," Charlottesville, Virginia, December 8-9, 2016.

Panelist discussing the Kennedy-McNamara relationship for "Historical Perspectives on the Secretary of Defense," as part of the 2016 Ambassador William and Carol Stevenson Conference, held at the Miller Center, University of Virginia.

DH@UVa 2016, Charlottesville, Virginia, October 14-15, 2016.

Presented "Scaling the Pyramid" lightning talk on the collaboration between the Presidential Recordings Program and the University of Virginia Press.

Society for Historians of American Foreign Relations Summer Institute, Columbus, Ohio, June 20, 2015.

Presented "Sources and Presidential Tapes."

Ohio University Graduate History Conference, Athens, Ohio, February 6, 2015.

Presented "Eternal Flaming: The Historiography of Kennedy Foreign Policy."

The Vietnam Center and Archive, Texas Tech University, September 28, 2013.

Conference on Vietnam, 1963, held at the National Archives, in Washington, D.C.

Presented "If It Doesn't Work Out, We'll Get a New Date: Kennedy and a Conditional Withdrawal from Vietnam."

Society for Historians of American Foreign Relations, Alexandria, Va., June 25, 2011.

Annual Meeting, Hilton Alexandria Mark Center.

Panelist on roundtable, "Bearing the Burden: John F. Kennedy at 50 Years."

Miller Center National Fellowship Program, Charlottesville, Va., May 12, 2011.

Spring Fellowship Conference 2011, Miller Center, University of Virginia.

Chaired panel on "Prestige and Leadership in International Relations."

Society for Historians of American Foreign Relations, Madison, Wisc., June 26, 2010.

Annual Meeting, University of Wisconsin, Madison.

Chaired panel on "Kennedy Administration Policies toward the Third World: A Reassessment."

National Archives and Records Administration, Charlottesville, Va., June 22, 2010.

"Presidential Sites and Libraries Conference V," Miller Center, University of Virginia.

Panelist on "Putting Presidents in the Classroom."

American Historical Association, San Diego, Calif., January 6, 2010.

Annual Meeting, Manchester Grand Hyatt.

Presented paper, "Exporting the Cold War Consensus: Europe, Main Street, and the American Way of Life," as part of "Constructing and Deconstructing the Cold War Consensus," a panel sponsored by the Society for Historians of American Foreign Relations.

Long Island Council for the Social Studies, Melville, N.Y., October 19, 2009.

Moderated panel discussion on "Presidential Leadership: Assessing our Chief Executives," and gave presentation on "The Kennedy Tapes."

Society for Historians of American Foreign Relations, Falls Church, Va., June 27, 2009.

Annual Meeting, Fairview Park Marriott.

Panelist on "Teaching the White House Tapes: An Introduction to the Resources of the Miller Center."

Virginia Festival of the Book, Charlottesville, Va., March 20, 2009.

Miller Center, University of Virginia.

Discussed *Constructing the Monolith* as part of panel on "America in Transition: Between War and . . . War," with James Goldgeier, *America Between The Wars: From 11/9 to 9/11* (New York: Public Affairs, 2008).

Virginia Festival of the Book, Charlottesville, Va., March 20, 2009.

Miller Center, University of Virginia.

Moderated panel with James Blight and Janet Lang on their book *Vietnam If Kennedy Had Lived: Virtual JFK* (Lanham, Md.: Rowman & Littlefield, 2009).

New Jersey Council for History Education, Princeton, N.J., December 5, 2008.

Annual Meeting, Princeton University.

Presented "Kennedy, Vietnam, and the Secret White House Tapes."

"The Politics of Troop Withdrawal," Charlottesville, Va., June 5, 2008.

Miller Center, University of Virginia.

Presented paper "It's a Date: Kennedy and the Timetable for a Vietnam Troop Withdrawal."

Miller Center National Fellowship Program, Charlottesville, Va., May 8, 2008.

Spring Fellowship Conference 2008, Miller Center, University of Virginia.

Chaired panel on "Foreign Policy & History."

Society for Historians of American Foreign Relations, College Park, Md., June 25, 2005.

Annual Meeting, National Archives and Records Administration, Archives II.

Commentator for panel, "With Us or Against Us: U.S. Policy towards Neutral States in Europe in the Second World War and the Early Cold War."

Society for Historians of American Foreign Relations, College Park, Md., June 24, 2005.

Annual Meeting, National Archives and Records Administration, Archives II.

Presented Paper, "The Past is More than Prologue: Reflections on the Cold War and the War on Terror."

Watson Institute for International Studies, National Security Archive, and Cold War International History Project, St. Simon's Island, Ga., April 8–10, 2005.

Musgrove Conference Center.

Panelist on "What Kennedy Decided, October–November 1963," as part of conference on *Kennedy, Johnson, and Vietnam: The Impact of the Presidential Transition on the Course of the War and its Lessons for U.S. Foreign and Defense Policy*.

University of London, London, U.K., September 13, 2003.

"Britain and the Culture of the Cold War," Institute of Historical Research.

Presented paper, "The Rise of the Monolith: International Communism in U.S. and British Thought."

Ohio Academy of History, Westerville, Ohio, April 29, 2000.

Spring Meeting, Otterbein College.

Presented paper, "Gone the Beloved Country: The Story of a Political and Musical Dream Deferred."

Society for Historians of American Foreign Relations, Princeton, N.J., June 24, 1999.

Annual Meeting, Princeton University.

Presented paper, "Visions of the Monolith: Imperial Consciousness and International Communism in U.S. and British Foreign Policy."

Mid-American History Conference, Fayetteville, Ark., September 18, 1998.

Annual Meeting, University of Arkansas.

Presented paper, "Britain and the Bear: The Foreign Office Confronts the Monolith."

Society for Historians of American Foreign Relations, College Park, Md., June 22, 1998.
Annual meeting, University of Maryland at College Park.
Presented paper, "Hi-Tech History."

Phi Alpha Theta Conference, Kent, Ohio, April 1998.
Annual Meeting, Kent State University.
Presented paper, "Why Americans Read Fascism into Red Fascism."

National Graduate Conference in Cultural Studies, Bowling Green, Ohio, February 5, 1996.
Annual Meeting, Bowling Green State University.
Presented paper, "Rock 'n' Soul Review: Race, Music, and Politics in the Sixties."

"Moral Judgment and Cold War History," New York, N.Y., October 21, 1995.
Carnegie Council on Ethics and International Affairs.
Presented paper, "Cold War, Just War?"

"Chaos, Complexity, and Contemporary History," Athens, Ohio, May 20, 1994.
Ohio University, Baker Peace Studies Conference.
Panel participant, "So What?: History, Historians and the Virtues of Chaos Theory."

B. LECTURES/PANELS/SEMINARS/COLLOQUIA/WORKSHOPS

"Pressure Cooker: Leadership Lessons from the Secret White House Tapes,"
Charlottesville, Va., July 27, 2020. Webinar for the Weinstein Jewish Community Center of
Richmond, Va., on episodes of crisis leadership drawn from the Kennedy, Johnson, and
Nixon presidential recordings.

"Fireside Chat – The Secret Tapes," Charlottesville, Va., July 17, 2020. Webinar on episodes
of crisis leadership drawn from the Kennedy, Johnson, and Nixon presidential recordings
as part of the "Presidential Leadership Symposium: Leadership in Times of Crisis,"
Sponsored by the Ronald Reagan Institute.

"Pressure Cooker: Leadership Lessons from the Secret White House Tapes,"
Charlottesville, Va., April 29, 2020. Webinar on episodes of crisis leadership drawn from
the Kennedy, Johnson, and Nixon presidential recordings.

"Kennedy and Vietnam," Third Thursday, Charlottesville, Va., July 18, 2019. Presentation to
The Lodge at Old Trail.

**"Presidential Recordings: The Executive/Legislative Branch Relationship Through
History,"** Richmond, Va., May 18, 2019.
Presentation on the White House tapes to the Bipartisan House Chiefs of Staff
Conference, sponsored by the Pew Charitable Trusts.

"1968: A Year That Changed America, Part II" Charlottesville, Va., December 13, 2018. Co-
moderator of Miller Center seminar featuring the White House tapes covering July-
December 1968.

"Eavesdropping on the Oval Office," Charlottesville, Va., December 6, 2018.
The Boar's Head Inn.
Presentation to the Albemarle County Rotary Club on the Miller Center's Presidential
Recordings Program.

- "The Kennedy Withdrawal,"** Charlottesville, Va., September 6, 2018. Presentation to the Charlottesville History Club, Northside Library.
- "Eavesdropping on the Oval Office,"** Charlottesville, Va., July 25, 2018.
Farmington Country Club.
Presentation to the Blue Ridge Rotary Club on the Miller Center's Presidential Recordings Program.
- "1968: A Year That Changed America, Part I"** Charlottesville, Va., April 24, 2018. Co-moderator of Miller Center seminar featuring the White House tapes covering January-June 1968.
- "Secret Tapes of the White House: Inside the Oval Office,"** Charlottesville, Va., January 11, 2018.
Presentation for residential community at Westminster-Canterbury of the Blue Ridge.
- "The Vietnam War: Beyond the Screen,"** Charlottesville, VA, December 5, 2017.
Co-leader of "Miller Center Presents" seminar on the Ken Burns / Lynn Novick film, "The Vietnam War."
- "The Vietnam War,"** Keswick, VA, November 28, 2017.
Featured speaker at PBS/WHTJ donors "Holiday Tea."
- "Ken Burns' 'The Vietnam War,'"** Washington, D.C., September 29, 2017.
Panelist discussing the film, sponsored by the Center for Strategic and International Studies.
- "The Vietnam War,"** Charlottesville, Va., September 17, 2017.
Presentation at premiere of the Ken Burns-Lynn Novick documentary on Vietnam, at the Vinegar Hill Theater, sponsored by WHTJ Public Television.
- "Presidential Recordings: The Executive/Legislative Branch Relationship Through History,"** Richmond, Va., September 17, 2017.
Presentation on the White House tapes to the Bipartisan Senate Chiefs of Staff Conference, sponsored by the Pew Charitable Trusts.
- "The Vietnam War,"** Charlottesville, Va., September 12, 2017.
Presentation in advance of the Ken Burns-Lynn Novick documentary on Vietnam, at Charlottesville High School, sponsored by WHTJ Public Television.
- "Points of Departure: A Conference on the Global Origins of the Vietnam War,"** Hanover, N.H., July 12-14, 2017.
Presented chapter and workshopped chapters of additional contributors to the *Cambridge History of the Vietnam War*, vol. 1: (publication 2025).
- "Camelot Reconsidered: The Presidency of John Fitzgerald Kennedy,"** Lexington, Va., July 19-22, 2017.
Presentations to the Washington & Lee University Alumni College on Kennedy and Cuba, Kennedy and the Media, and the Kennedy White House tapes.
- "SHAFR/Miller Center Workshop on Public Engagement,"** Charlottesville, Va., June 19-20, 2017.

Co-chaired workshop on scholarship in the public interest, coordinating all aspects of the event and serving as host emcee.

"JFK at 100: The Road to Camelot," Charlottesville, Va., June 1, 2017.

Panel discussion with Tom Oliphant and Barbara Perry on the occasion of John F. Kennedy's centennial.

"The First Year in History," Charlottesville, Va., April 29, 2017.

Presentation to the Federal Executive Institute on the historical dimensions of a president's First Hundred Days and First Year.

"Presidential Power in the 20th Century," Staten Island, NY, February 15, 2017.

Presentation to secondary school teachers, sponsored by the Gilder Lehrman Institute for American History.

"First Year 2017: Leadership Lessons from Presidential History," Alexandria Va., November 30, 2016.

Panelist addressing foreign policy challenges during presidential first years for "Being Future Ready: Leading America's Workforce," an orientation briefing for new members of the career Senior Executive Service, sponsored by the Federal Executive Institute and the U.S. Office of Personnel Management, in conjunction with the White House Presidential Personnel Office.

"In Brief: National Security and the Presidential Candidates," Charlottesville, Va. October 6, 2016.

Miller Center, University of Virginia.

Presentation to the Burkett Miller Society on the history of intelligence briefings and the presidential candidates.

"From Running to Governing: Kennedy's First Year on the New Frontier," Charlottesville, Va., April 5, 2016.

Miller Center, University of Virginia.

Moderated presentation with Barbara Perry as part of the Miller Center's "Historical Presidency" series.

"Kennedy and the Challenges of Leadership," Charlottesville, Va., February 4, 2016.

Miller Center, University of Virginia.

Presentation to the Presidential Leadership Scholars program.

"National Security and World Order," Washington, D.C., January 14, 2016.

Woodrow Wilson International Center for Scholars.

Panelist on "How New Presidents Have Succeeded—and Failed—in National Security Policy," focusing on John F. Kennedy for Miller Center "First Year Project."

"What's It Worth to this Country': LBJ and the Agony of Vietnam," Charlottesville, Va., October 27, 2015.

Miller Center, University of Virginia.

Moderated presentation with Fredrik Logevall as part of the Miller Center's "Historical Presidency" series.

"The Modern American Presidency," Charlottesville, Va., July 12-18, 2015.

Miller Center, University of Virginia.

- Week-long seminar, co-led with Sid Milkis, sponsored by the Gilder Lehrman Institute of American History.
- “Vietnam: Getting In, Getting Out, Getting Back,”** Charlottesville, Va., April 3, 2015.
Miller Center, University of Virginia.
Panelist addressing U.S. escalation in Vietnam.
- “Leaving Vietnam? Kennedy and the Thousand-Troop Withdrawal of 1963,”**
Charlottesville, Va., November 14, 2014.
Miller Center, University of Virginia.
Presentation at the Miller Center Scholars Workshop.
- “Eavesdropping on Escalation: The Kennedy White House Tapes and Vietnam,”**
Russellville, Ark., October 9, 2014.
Arkansas Tech University.
David W. Krueger Lecture Series, sponsored by the College of Arts and Humanities and the Arkansas Tech University Foundation.
- “The Modern American Presidency,”** Charlottesville, Va., July 13-19, 2014.
Miller Center, University of Virginia.
Week-long seminar, co-led with Sid Milkis, sponsored by the Gilder Lehrman Institute of American History.
- “The Secret White House Tapes: Presidential Recordings Program,”** Richmond, Va., May 7, 2014.
Country Club of Virginia.
Presentation to UVa Alumni, sponsored by UVa Office of Alumni and Parent Engagement.
- “An Evening with the Presidential Recordings Program,”** Keswick, Va., June 5, 2014.
Glenmore Country Club.
Presentation to club members and invited guests.
- “The Presidential Recordings,”** Chesapeake, Va., May 14, 2014.
Greenbrier Country Club.
Presentation to club members and invited guests.
- “The Secret White House Tapes: Presidential Recordings Program,”** New York, N.Y., February 18, 2014.
Yale Club of New York City.
Presentation to the Yale and UVa Alumni Clubs.
- “The Secret White House Tapes: Presidential Recordings Program,”** Atlanta, Ga., November 7, 2013.
Atlanta History Center.
Presentation at the Atlanta Historical Society for GenSpring Family Offices.
- “JFK and the Vietnam Escalation,”** Charlottesville, Va., October 16, 2013.
Miller Center, University of Virginia.
Presented to “American Forum” audience.
- “Secrets and Traditions of the University of Virginia,”** Charlottesville, Va., September 14, 2013.

Miller Center, University of Virginia.

Presentation on the White House Tapes as part of roundtable on the history and traditions of the University of Virginia.

"The Presidential Recordings," Yorba Linda, Calif., July 24, 2013.

Richard M. Nixon Presidential Library.

Presentations for GenSpring Family Offices and the Trusteeship.

"The Presidential Recordings," San Francisco, Calif., July 23, 2013.

Bentley Reserve.

Presentations for GenSpring Family Offices.

"Cold War, Kennedy/Johnson, and Vietnam," Rutherford, N.C., June 17-19, 2013.

Presentations to Rutherford and Cleveland County, N.C., teachers participating in summer colloquia, in partnership with the American Institute for History Education and sponsored by a U.S. Department of Education "Teaching American History" Grant.

"The United States and Vietnam," Lakewood, N.J., January 26, 2013.

Presentations to Lakewood Township, N.J., teachers participating in a colloquium, in partnership with the American Institute for History Education and sponsored by a U.S. Department of Education "Teaching American History" Grant.

"The Cold War at Home and Abroad," Lakewood, N.J., July 25-26, 2012.

Presentations to Lakewood Township, N.J., teachers participating in a summer colloquia, in partnership with the American Institute for History Education and sponsored by a U.S. Department of Education "Teaching American History" Grant.

"The Cold War," Yorba Linda and Simi Valley, Calif., June 19-21, 2012.

Richard M. Nixon and Ronald W. Reagan Presidential Libraries.

Presentations to San Antonio, Tex., teachers participating in a summer colloquia, in partnership with the National Council for History Education and sponsored by a U.S. Department of Education "Teaching American History" Grant.

"Kennedy and Vietnam, 1963," Lubbock, Tex., April 26-28, 2012.

Vietnam Center, Texas Tech University.

Presented on Kennedy and Vietnam and chaired discussion in planning conference for "Vietnam, 1963," a conference sponsored by the Vietnam Center at Texas Tech and the Department of Defense Committee on Commemorations.

"JFK's Foreign Policy," Charlottesville, Va., April 21, 2012.

Miller Center, University of Virginia.

Presentation to Virginia teachers as part of "Camelot at 50: Reassessing John F. Kennedy's Presidency," sponsored by UVA's Center for the Liberal Arts.

"Lessons for 2012," Washington, D.C., December 20, 2012.

Miller Center, Washington, D.C.

Presentations on historical insights from the Presidential Recordings related to the 2012 Election.

"The Korean War," Lafayette, La., December 10, 2011.

Presentations to teachers participating in Lafayette's "Conflict and Resolution" Fellowship," sponsored by the American Institute for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.

"A Weapon of Mass Instruction: The Foreign Relations Series and the Politics of American Globalism," Charlottesville, Va., November 7, 2011.

Miller Center, University of Virginia.

Commentator on panel featuring historians from the State Department's Office of the Historian on the *FRUS* sesquicentennial.

"The End of the Cold War," Staunton, Va., November 4, 2011.

Woodrow Wilson Presidential Library.

Presentation to teachers participating in "Critical Connections: American History in a Global Context," sponsored by the Woodrow Wilson Presidential Library and funded by a U.S. Department of Education "Teaching American History" Grant.

"The Kennedy Crises: Cuba and Berlin, 1961," Charlottesville, Va., September 16, 2011.

Miller Center, University of Virginia.

Commentator on paper presented by Alan Brinkley, as part of the Miller Centers GAGE Colloquium Series.

"The End of the Cold War," Abingdon, Va., September 12, 2011.

Southwest Virginia Higher Education Center.

Presentations to teachers participating in "Immersion in Traditional American History: Colonial Challenges, Civil War Conflicts, and Cold War Confrontations," sponsored by the Southwest Virginia Public Education Consortium and UVA's Center for the Liberal Arts, and funded by a U.S. Department of Education "Teaching American History" Grant.

"Secrets and Traditions of the University of Virginia," Charlottesville, VA, September 1, 2010.

Miller Center, University of Virginia.

Presentation on the White House Tapes as part of roundtable on the history and traditions of the University of Virginia.

"The Cold War and Post-Cold War Orders," Staunton, Va., June 28-29, 2011.

Woodrow Wilson Presidential Library and Museum.

Presentations to teachers participating in 2011 Summer Institute, "'The American Century: The United States in the 20th Century,'" part of the "Critical Connections: The United States in Global Context," project, funded by a U.S. Department of Education "Teaching American History" Grant.

"JFK's Foreign Policy," Charlottesville, Va., June 27, 2011.

Miller Center, University of Virginia.

Presentation to Kentucky teachers as part of "Camelot at 50: Reassessing John F. Kennedy's Presidency," sponsored by the University of Louisville's McConnell Center.

"The Atomic Bomb and Atomic Espionage," Charlottesville, Va., June 26, 2011.

Miller Center, University of Virginia.

Presentations to Virginia teachers participating in "Immersion in Traditional American History: Colonial Challenges, Civil War Conflicts, and Cold War Confrontations," funded by a U.S. Department of Education "Teaching American History" Grant.

"Managing the News: Revelations from the Secret White House Recordings & Official Presidential Oral Histories," Washington, D.C., May 23, 2011.

National Press Club.

Moderated panel on the presidency and the press featuring scholars from the Miller Center.

"The Kennedy Inaugural," Charlottesville, Va., January 28, 2011.

Miller Center, University of Virginia.

Presentation on the 1961 presidential inaugural address and the Kennedy-Sorensen collaboration, as part of *Kennedy Reconsidered: A Miller Center Retrospective*.

"America in Vietnam," Abingdon, Va., October 9, 2010.

Southwest Virginia Higher Education Center.

Workshop presentation to teachers participating in "Immersion in Traditional American History: Colonial Challenges, Civil War Conflicts, and Cold War Confrontations," funded by a U.S. Department of Education "Teaching American History" Grant.

"Kennedy and Civil Rights," Abingdon, Va., September 14, 2010.

Southwest Virginia Higher Education Center.

Presentation to teachers participating in "Immersion in Traditional American History: Colonial Challenges, Civil War Conflicts, and Cold War Confrontations," sponsored by the Southwest Virginia Public Education Consortium and UVA's Center for the Liberal Arts, and funded by a U.S. Department of Education "Teaching American History" Grant.

"Secrets and Traditions of the University of Virginia," Charlottesville, Va., September 2, 2010.

Miller Center, University of Virginia.

Presentation on the White House Tapes as part of roundtable on the history and traditions of the University of Virginia.

"The White House Tapes and Vietnam," Charlottesville, Va., July 22, 2010.

Miller Center, University of Virginia.

Presentation to international professor participating in the Institute on American Politics and Political Thought, sponsored by the U.S. Department of State and affiliated with the University of Massachusetts.

"The Vietnam Tapes: The Presidential Recordings of Kennedy, Johnson, and Nixon,"

Charlottesville, Va., July 12-17, 2010.

Miller Center, University of Virginia.

Led week-long seminar for Virginia teachers, funded by UVA's Center for Liberal Arts and the Arthur Vining Davis Foundation, on the White House tapes and Vietnam.

"American Foreign Policy and the Cold War," Orlando, Fla., May 21-22, 2010.

Presentations on the early Cold War, Vietnam, and Cuba to teachers participating in the "American Pride Liberty Fellowship," sponsored by the American Institute for History

Education and funded by a U.S. Department of Education "Teaching American History" Grant.

"Presidential Foibles & Scandals: Sounds From the Oval Office," Charlottesville, Va., May 18, 2010.

Miller Center, University of Virginia.

Presentation for the Thomas Jefferson Society Reunion at the University of Virginia.

"Civil Rights, Vietnam, and the American Presidency," Cleveland, Ohio, April 26-27, 2010.

Presentations on Presidents Kennedy, Johnson, and Nixon on civil rights and Vietnam to teachers participating in the "Sounds of American History" project, sponsored by Cleveland State University and funded by a U.S. Department of Education "Teaching American History" Grant.

"Defending Democracy," Miami, Fla., May 15-17, 2009.

Presentations on U.S. foreign relations and presidential rhetoric to teachers participating in the Miami-Dade "Teaching American History County Liberty Fellowship," sponsored by the American Institute for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.

"Vietnam and the Presidential Voice," Cleveland, Ohio, February 24-25, 2010.

Gave presentations to Cuyahoga County teachers participating in the "Sounds of American History" project, sponsored by the Center for Public History and Digital Humanities at Cleveland State University and funded by a U.S. Department of Education "Teaching American History" Grant.

"Voices from the White House: America in the Cold War," South Boston, Va., January 22, 2010.

Gave presentation to Halifax County teachers participating in the "American Origins: Hidden Histories in our Midst" project, sponsored by the Virginia Center for Digital History and funded by a U.S. Department of Education "Teaching American History" Grant.

"GBH Presents: *The End of the Tunnel, from Vietnam: A Television History*, Boston, Mass., November 11, 2009.

WGBH Television.

Participated in panel discussion on episode from the 1983 WGBH television series on Vietnam.

"America Becomes a World Power," Jasper, In., November 5-6, 2009.

Gave presentations to teachers participating in the "Living History Liberty Fellowship" fall colloquium, sponsored by the American Institute for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.

"Early Cold War and Life in the 1950s," Boiling Springs, N.C., October 22-23, 2009.

Gave presentations to teachers participating in the "Making of America Liberty Fellowship," sponsored by the American Institute for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.

"The White House and Vietnam," Abingdon, Va., September 14, 2009.

Southwest Virginia Higher Education Center.

- Presentation to teachers participating in "Immersion in Traditional American History: Colonial Challenges, Civil War Conflicts, and Cold War Confrontations," sponsored by the Southwest Virginia Public Education Consortium and funded by a U.S. Department of Education "Teaching American History" Grant.
- "Vietnam and the Cold War, From Kennedy to Johnson,"** Washington, D.C., July 29, 2009.
Woodrow Wilson International Center for Scholars.
Presentation to high school teachers as part of a Gilder Lehrman Institute of American History colloquium on "The United States and the Cold War."
- "The White House Tapes and Vietnam,"** Charlottesville, VA, July 23, 2009.
The Miller Center, University of Virginia.
Presentation to international professor participating in the Institute on American Politics and Political Thought, sponsored by the U.S. Department of State and affiliated with the University of Massachusetts.
- "Kennedy, Cuba, and Vietnam,"** Berkeley Heights, N.J., June 29, 2009.
Presentations to teachers participating in the "Governor Livingston Liberty Fellowship," sponsored by the American Institute for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.
- "U.S. Foreign Relations in the Twentieth Century,"** Montgomery, Al., June 8-9, 2009.
Presentations to teachers participating in the "MLK and Rosa Parks Liberty Fellowship," sponsored by the American Institute for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.
- "The Cold War and Its Legacy: America in the 20th Century,"** Albuquerque, N.M., June 1-5, 2009.
Presentations to teachers participating in the "East Meets West: Traditional American History for New Mexico Teachers" project, sponsored by the National Council for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.
- "The White House Tapes: A Tour of the Presidential Recordings,"** Charlottesville, Va., May 12, 2009.
Miller Center, University of Virginia.
Presentation to Thomas Jefferson Society of Alumni on the secret White House tapes of Presidents Kennedy, Johnson, and Nixon.
- "Bearing the Burden: Defending Democracy Through Wars Hot and Cold,"** Miami, Fla., April 16-18, 2009.
Presentations on U.S. foreign relations and presidential rhetoric to teachers participating in the Miami-Dade "Teaching American History County Liberty Fellowship," sponsored by the American Institute for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.
- "Presidential Secret Tapes,"** Charlottesville, Va., March 27, 2009.
Charlottesville Senior Center.
Presentation on the work of the Presidential Recordings Program to the Osher Lifelong Learning Institute.

“The Early Cold War,” Lafayette, La., February 6-8, 2009.

Presentations on international dimensions of early Cold War for Jefferson Parish teachers, sponsored by the American Institute for History Education and funded by a U.S. Department of Education “Teaching American History” Grant.

“The Political Presidency,” Charlottesville, Va., November 6, 2008.

The Boar’s Head Inn.

Presentation to the Albemarle County Rotary Club on the Lyndon B. Johnson presidential recordings.

“The Cold War at Home,” Newport News, Va., October 10-11, 2008.

Presentations on the impact of the Cold War on American political, public, and private life to teachers participating in the Newport News Public Schools “Defining, Defending, and Diffusing American Democracy” project, sponsored by the National Council for History Education and funded by a U.S. Department of Education “Teaching American History” Grant.

“Woodrow Wilson as Commander in Chief,” Staunton, Va., August 12, 2008.

Woodrow Wilson Presidential Library.

Presentation to teachers participating in a Gilder Lehrman Institute of American History summer seminar on “Woodrow Wilson and the War Years.”

“Kennedy and Crisis Management: Cuba and Vietnam,” Washington, D.C., July 9, 2008.

Presentations to teachers participating in the West Morris Regional High School District (N.J.) “Defining Freedom—Teachers as Students: Implementing the History Lab” project, sponsored by the New Jersey Council for History Education and funded by a U.S. Department of Education “Teaching American History” Grant.

“The Cold War,” Charlottesville, Va., June 16–21, 2008.

Miller Center, University of Virginia.

Led one-week, one-credit seminar for teachers participating in Roanoke County Public Schools “Perspectives, Identity, Legacy” project, sponsored by UVa’s Center for the Liberal Arts and Virginia Center for Digital History, and funded by a U.S. Department of Education “Teaching American History” Grant.

“The White House Tapes: A Tour of the Presidential Recordings,” Charlottesville, Va., April 12, 2008.

Miller Center, University of Virginia.

Presentation to Princeton University Class of 1952 as part of its Mini-Reunion.

“At the Water’s Edge? Presidential Politics and Foreign Policy,” Roanoke, Va., 4/9/08.

Presentation to the UVa Club of Roanoke Valley, as part of the University of Virginia’s “Engaging the Mind” faculty lecture series.

“The Camelot Commitment: Kennedy and the Fate of U.S. Troops in Vietnam,” Virginia Beach, Va., December 1, 2007.

Presentation to Virginia Beach City Schools teachers participating in the “Where History Occurs” project, sponsored by UVa’s Center for the Liberal Arts and Virginia Center for Digital History, and funded by a U.S. Department of Education “Teaching American History” Grant.

“The Sounds of the Presidency,” Cleveland, Ohio, November 12-13, 2007.

Two-day seminar for Cleveland area teachers participating in the “The Sounds of American History” project, sponsored by Cleveland State University and funded by a U.S. Department of Education “Teaching American History” Grant.

“Is the Troop Withdrawal Deadline a Mistake?,” FORA.tv, April 27–May 4, 2007.

Participant in online “Think Tank” discussion, providing historical analogue to proposals for the withdrawal of American troops from Iraq.
<http://www.fora.tv/thinktank.php?archive=19>.

“The Political Presidency,” Charlottesville, Va., January 10, 2007.

Farmington Country Club.
 Presentation to the Blue Ridge Rotary Club on the secret White House presidential recordings.

“The Presidency During Wartime,” Charlottesville, Va., December 7, 2006.

Miller Center, University of Virginia.
 Presentation to Charlottesville area teachers as part of “The Virginia Experiment: Growing Seeds of Democracy in Four-Hundred Years of American History” project, sponsored by the Virginia Center for Digital History and funded by a U.S. Department of Education “Teaching American History” Grant.

“History and Imagination,” Newport News, Va., November 2, 2006.

Presentations to Newport News teachers, coordinated by the National Council for History Education and funded by the Newport News Public Schools and the Richard King Mellon Foundation.

“The Presidency During Wartime,” Roanoke, Va., October 3, 2006.

Roanoke Higher Education Center.
 Presentation to Roanoke area teachers as part of the “Perspectives, Identity, Legacy: Democracy in American History Education” project, sponsored by the Virginia Center for Digital History and funded by a U.S. Department of Education “Teaching American History” Grant.

“U.S. Involvement in World War II,” Abingdon, Va., July 13-14, 2006.

Southwest Virginia Higher Education Center.
 Led two-day, one-credit seminar for teachers participating in “The Foundations Project,” sponsored by UVa’s Center for the Liberal Arts and Virginia Center for Digital History, and funded by a U.S. Department of Education “Teaching American History” Grant.

“The Cold War,” Charlottesville, Va., June 26–July 1, 2006.

Miller Center, University of Virginia.
 Led one-week, one-credit seminar for teachers from Virginia Beach participating in the “Where History Occurs” project, sponsored by UVa’s Center for the Liberal Arts and Virginia Center for Digital History, and funded by a U.S. Department of Education “Teaching American History” Grant.

“Modern Leadership and Foreign Policy Since 1945,” High Point, N.C., June 12-16, 2006.

- Made seven presentations to Davidson County (NC) public school teachers as part of its "Foundations First" project, sponsored by a U.S. Department of Education "Teaching American History" Grant.
- "The American Presidency,"** Lafayette, La., March 24–25, 2006.
Made three presentations to Lafayette Parish School System teachers as part of its "Frontiers of American History" project, sponsored by a U.S. Department of Education "Teaching American History" Grant.
- "A Crisis of Credibility: Kennedy, Johnson, and the Dilemmas of Vietnam,"** Virginia Beach, Va., December 13, 2005.
Presentation to Virginia Beach City Schools teachers as part of its "Where History Occurs" project, sponsored by UVA's Center for the Liberal Arts and Virginia Center for Digital History, and funded by a U.S. Department of Education "Teaching American History" Grant.
- "Peeling Back the Curtain: Kennedy, Johnson, and the Secret History of Cold War Liberalism,"** Fairfield, Conn., November 10, 2005.
Fairfield University.
Public presentation to students and faculty in the Departments of History and Political Science.
- "Presidents and Politics: The White House Tapes,"** Kenansville, N.C., November 2, 2005.
Workshop for U.S. history teachers on the secret tape recordings made by Presidents Kennedy, Johnson, and Nixon, sponsored by the Regional Education Service Alliance.
- "The White House Civil Rights Tapes,"** Washington, D.C., October 17, 2005.
American University.
Workshop for Prof. Jim Percoco's "Methods and Materials in Secondary Education (Social Studies EDU-540(002)) on the secret tape recordings made by Presidents Kennedy and Johnson.
- "The U.S. in World Affairs, 1914-2005,"** Lexington, N.C., August 10–12, 2005.
Co-led a colloquium for Davidson County Board of Education "Foundations First" project, sponsored by the National Council for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.
- "The Cold War and Civil Rights,"** Charlottesville, Va., June 26, 2005–July 02, 2005.
Miller Center, University of Virginia.
Coordinated and led a week-long seminar for secondary-school and undergraduate teachers, sponsored by UVA's Center for the Liberal Arts and Virginia Center for Digital History, and funded by grants from the Arthur Vining Davis Foundations and the U.S. Department of Education "Teaching American History" program.
- "Eavesdropping on Escalation: Kennedy, Johnson, and the Vietnam Tapes,"**
Charlottesville, Va., January 15, 2005.
Miller Center, University of Virginia.
Coordinated and led a colloquium for Virginia secondary-school teachers on the Vietnam-related secret recordings of Presidents Kennedy and Johnson, sponsored by

UVA's Center for the Liberal Arts and funded by a grant from the Arthur Vining Davis Foundations.

"Presidential Leadership in Times of Crisis," New York, N.Y., November 12–13, 2004.
City Hall Academy.

Co-led a colloquium on the presidency, sponsored by the National Council for History Education and funded by a History Channel "Save Our Schools" Grant.

"Voices From the 20th Century," Thorne Bay, Alaska, October 22–25, 2003.

Co-led a colloquium for the Southeast Island School District's "Teaching American History Improvement Project," sponsored by the National Council for History Education and funded by a U.S. Department of Education "Teaching American History" Grant.

"The Origins of the Cold War," Abingdon, Va., November 8, 2003.

Southwest Virginia Higher Education Center.

Lectured on the origins of the Cold War for participants in Russell and Scott Counties' "The Foundations Project," sponsored by UVA's Center for the Liberal Arts and Virginia Center for Digital History, and funded by a U.S. Department of Education "Teaching American History" Grant.

"The Emergence of the Communist Monolith," Charlottesville, Va., July 14, 2003.

Miller Center, University of Virginia.

Presentation to "Miller Center Forum" audience.

"The Cold War Years," Abingdon, Va., May 16, 2003.

Southwest Virginia Higher Education Center.

Conducted workshop on early Cold War history for participants in Russell and Scott Counties' "The Foundations Project," sponsored by UVA's Center for Liberal arts and Virginia Center for Digital History, and funded by a U.S. Department of Education "Teaching American History" Grant.

"American History and the SOLs," Abingdon, Va., May 16, 2003.

Southwest Virginia Higher Education Center.

Conducted workshop on the U.S. and Virginia Standards of Learning for participants in Russell Counties' "The Foundations Project," sponsored by UVA's Center for the Liberal Arts and Virginia Center for Digital History, and funded by a U.S. Department of Education "Teaching American History" Grant.

"American History and the SOLs," Woodstock, Va., April 26, 2002.

Conducted workshop for Shenandoah County Public Schools teachers on how to use the *University of Virginia Multimedia Guide to the Virginia and United States History Standards of Learning*.

MEDIA

A. TELEVISION

"Presidents at War," February 18, 2019

On-air historical expert for History Channel documentary discussing the experiences of Lyndon Johnson and Richard Nixon during the Second World War.

"American Forum," August 23, 2017.

Guest on episode, 'A Preview of Ken Burns' "Vietnam War."

"CBC News Network with Andrew Nichols," December 30, 2016.

Live commentary for Canadian Broadcasting Corporation on difficult presidential transitions, in light of the Obama and Trump positions on Russian sanctions.

"The Battle I'll Never Forget," American Heroes Channel, November 11, "2016.

On air historical expert discussing the November 1965 Battle of the Ia Drang Valley.

"Miller Center Forum," PBS, September 2011—March 2012.

Part-time host of public affairs programming produced by the Miller Center. Guests have included Marvin and Deborah Kalb, and Jim Newton.

"For the Record," *WHTJ Charlottesville PBS*, July 2002–July 2004.

Part-time host of public television talk show co-produced by the Miller Center of Public Affairs and WHTJ Charlottesville. Guests included Ted Koppel, Kati Marton, Frank Sesno, Don Oberdorfer, and Kevin Phillips.

B. RADIO

"C-SPAN Radio," Washington, DC, January 11, 2020.

Discussed Lyndon B. Johnson telephone recordings of August 1964 on the Tonkin Gulf.

KCBS Radio – San Francisco, October 26, 2017, on the JFK assassination records release.

CTV News, October 26, 2017, on the JFK assassination records release.

"C-SPAN Radio," Washington, DC, May 6, 2017.

Discussed Lyndon B. Johnson telephone recordings of July 1967.

"C-SPAN Radio," Washington, DC, February 21, 2017.

Discussed Lyndon B. Johnson telephone recordings of March 1967.

"Charlottesville Right Now," *WINA 1070 AM*, Charlottesville, Va., February 21, 2011.

Discussed the Presidential Recordings Program with host Coy Barefoot.

"The Kathleen Dunn Show," *Wisconsin Public Radio*, December 6, 2010.

Discussed the Kennedy and Johnson White House tapes, with host Kathleen Dunn.

"Charlottesville Right Now," *WINA 1070 AM*, Charlottesville, Va., June 18, 2009.

Discussed *Constructing the Monolith* with host Coy Barefoot.

C. Digital

"The Public Morality: A Radio Show," 10 March 2020. Guest interview on "Presidential Leadership in Times of Crisis."

"Voices of Vietnam." Historical consultant on podcast, sponsored by the National Endowment for the Humanities and distributed by Virginia Humanities.

"Nixon's War: An Oral History," in production. Historical consultant on podcast, sponsored by the National Endowment for the Humanities and distributed by Public Radio International.

WUVA News, February 14, 2018. Featured in "[Dive into the Transcripts of Secret White House Tapes with UVa's Miller Center.](#)"

"LBJ's War: An Oral History," September–October 2017. Historical consultant on six-part radio documentary and featured historian on Podcast 4, "Parting the Curtains," sponsored by the National Endowment for the Humanities and distributed by Public Radio International."

"Miller Center – Facebook Live," Charlottesville, Va., October 25, 2017. Discussed the Cuban Missile Crisis.

"Miller Center – Facebook Live," Charlottesville, Va., February 20, 2017
Discussed relationships of John F. Kennedy and Richard M. Nixon with the media.

"Miller Center – Facebook Live," Charlottesville, Va., March 13, 2017
Discussed the Chennault Affair and its implications.

"Miller Center – Facebook Live," Charlottesville, Va., May 1, 2017
Discussed Nixon, Cambodia, and the Kent State incident.

PROFESSIONAL

ACTIVITIES

A. LEADERSHIP POSITIONS

Project Director, Center for Liberal Arts, University of Virginia, September 2009–Present.
Advise and coordinate with the Center for Liberal Arts on content enrichment activities as one of two Project Directors for Miller Center Programs.

"My History Partner: Adapting a Proven Method of Professional Support," July 2010–July 2013.

Project coordinator for U.S. Department of Education Teaching American History Grant program teaming Norton City Schools and surrounding counties in Southwest Virginia with the University of Virginia in a professional development program for teachers of grades 5-12.

"Immersion in Traditional American History: Colonial Challenges, Civil War Conflicts and Cold War Confrontations," July 2008–July 2011.

Project coordinator for U.S. Department of Education "Teaching American History" Grant program teaming Norton City Schools and surrounding counties in Southwest Virginia with the University of Virginia in a professional development program for teachers of grades 5-12.

"The Virginia Experiment: Growing Seeds of Democracy in Four-Hundred Years of American History," July 2006–July 2009.

Scholar liaison for U.S. Department of Education "Teaching American History" Grant program teaming Charlottesville City Schools and surrounding counties with the University of Virginia in a professional development program for teachers of grades 5-11.

"Perspectives, Identity, Legacy: Democracy in American History," September 2005–September 2008.

Project Coordinator for U.S. Department of Education "Teaching American History" Grant program teaming Roanoke City Schools and surrounding counties with Virginia Polytechnic University and the University of Virginia in a professional development program for teachers of grades 7-12.

“The Foundations Project: Settlement, Conflict, and Change in American History,” May 2003–May 2006.

Executive Board and Faculty Team Member of U.S. Department of Education “Teaching American History” Grant program teaming Scott and Russell County Schools with Southwest Virginia Public Education Consortium, the University of Virginia, Virginia Tech, and the Virginia Foundation for the Humanities in a professional development program for teachers of grades 4-11.

B. MENTORING

“My History Partner: Adapting a Proven Method of Professional Support,” July 2010–July 2013.

Mentoring secondary school teacher on content enrichment and classroom support.

Arthur Vining Davis Foundation Teaching Fellows Program, September 2010–August 2011.

Mentoring secondary school teacher on project incorporating research from Summer 2010 seminar “The Vietnam Tapes” for classroom use.

C. PROFESSIONAL SERVICE

Society for Historians of American Foreign Relations

Web Committee, 2016–2018.

Council, 2011–2013.

Teaching Committee, February 2010–December 2012.

Documents Subcommittee, August 2010–December 2012.

Blogger for SHAFR.org, October 2010–September 2011.

Program Committee Graduate Chair, September 1997–June 1999

University of Virginia Press

Advisory Board, Rotunda American History Collection, 2020–present.

D. MILLER CENTER SERVICE

Search Committee, November 2015–April 2016.

Chaired search for new faculty member in Presidential Studies.

National Fellowship Program, February–March 2015.

Reviewer of application portfolios for selection of Miller Center National Fellows.

Search Committee, May 2012–August 2013.

Co-chaired search to fill the post of Director of Grants and Program Development.

National Fellowship Program, February–March 2013.

Reviewer of application portfolios for selection of Miller Center National Fellows.

Conference Coordinator, November 2007–June 2008.

Produced and coordinated all aspects of conference on “The Politics of Troop Withdrawal,” sponsored by the *Presidential Recordings Program*.

Search Committee, September 2001–March 2002.

Participated in search to fill the newly created post of Librarian.

Miscellaneous, November 2000–Present.

Extensive involvement in strategic planning, faculty governance and engagement, student involvement, and communications.

E. ORGANIZATIONS

American Historical Association
 Organization of American Historians
 Society for Historians of American Foreign Relations
 National Council for History Education
 American Institute for History Education

GRANTS, FELLOWSHIPS & AWARDS

Lyndon B. Johnson Foundation, November 1, 2020-June 30, 2021. Principal investigator for foundation-funded project developing a web-based portal for the Lyndon B. Johnson presidential recordings.

National Historical Publications and Records Commission, National Archives and Records Administration, January 1, 2021-December 31, 2021. Principal Investigator for grant-funded project transcribing selected conversations related to the Election of 1964 from the Lyndon B. Johnson presidential recordings. Awarded November 2020.

National Historical Publications and Records Commission, National Archives and Records Administration, January 1, 2020-December 31, 2020. Principal Investigator for project transcribing selected conversations related to the Election of 1964 from the Lyndon B. Johnson presidential recordings. Awarded November 2019.

National Historical Publications and Records Commission, National Archives and Records Administration, January 1, 2019-December 31, 2019. Principal Investigator for project transcribing selected conversations related to Vietnam from the John F. Kennedy presidential recordings. Awarded November 2018.

National Historical Publications and Records Commission, National Archives and Records Administration, January 1, 2018-December 31, 2018. Principal Investigator for project transcribing selected conversations related to Vietnam from the John F. Kennedy presidential recordings. Awarded November 2017.

National Historical Publications and Records Commission, National Archives and Records Administration, January 1, 2017-December 31, 2017. Principal Investigator for project transcribing selected conversations from 1968 from the Lyndon B. Johnson presidential recordings. Awarded December 2016.

Arthur M. Schlesinger Jr. Research Fellowship, John F. Kennedy Library Foundation, 2018.

Moody Research Grant, Lyndon B. Johnson Library Foundation, 2018.

Stuart L. Bernath Book Prize, Society for Historians of American Foreign Relations.
 Awarded for *Constructing the Monolith: The United States, Great Britain, and International Communism, 1945-1950* (Harvard University Press, 2009).

Andrew W. Mellon Fellowship, Massachusetts Historical Society, Boston, Mass.

Awarded for FY 2011 in support of *The Kennedy Withdrawal: Camelot and the American Commitment to Vietnam* (Harvard University Press, in progress).

“We the People” Challenge Grant, National Endowment for the Humanities.

Awarded in September 2004 in support of AmericanPresident.org (declined).

John Cady Dissertation Fellowship, Ohio University, September 1997–June 1998.

Outstanding Instructor, Ohio University, Department of History, June 1996.

Forschungstipendium, Deutscher Akademischer Austauschdienst, Bonn, Germany, September 1997–January 1998.

Contemporary History Institute MacArthur Fellowship, Ohio University, September 1993–June 1997.

Intellectual Freedom Award, Social Issues Resource Series/Connecticut Educational Media Association, June 1989.

Reiss/MacGregor Teaching Fellowship, Darien (CT) Public Schools, June 1988.

Connecticut Writing Project Fellowship, University of Connecticut, June 1988.

LANGUAGES

German (reading) and French (reading).