

UNITED STATES FOREIGN RELATIONS AT HOME AND ABROAD: DIPLOMACY AND IMMIGRATION IN AMERICAN HISTORY

JULIA F. IRWIN

EXAMINER: MATTHEW JACOBSON

TOTAL 61 BOOKS, 6 ARTICLES

* *Books I've read.* † *Books cross-listed with other examiners' fields*

THE BROAD SWEEP OF U.S. FOREIGN RELATIONS (5 BOOKS, 1 ARTICLE)

*Walter LaFeber, *The American Search for Opportunity, 1865-1913*

*Akira Iriye, *The Globalizing of America, 1913-1945*

*Warren I. Cohen, *America in the Age of Soviet Power, 1945-1991*

*"Introduction," Michael J. Hogan and Thomas G. Paterson, eds. *Explaining the History of American Foreign Relations* (1991)

*William Appleman Williams, *Tragedy of American Diplomacy*

*Michael H. Hunt, *Ideology and U.S. Foreign Policy* (1987)

IMMIGRATION AND CONCEPTIONS OF FOREIGN PEOPLE AT HOME (15 BOOKS)

*John Higham, *Strangers in the Land: Patterns of American Nativism, 1860-1925* (1955)

*Matthew Jacobson, *Barbarian Virtues: The U.S. Encounters Foreign Peoples at Home & Abroad, 1876-1917* (2001).

*David Roediger, *The Wages of Whiteness: Race & the Making of the American Working Class* (1991)

*Matthew Jacobson, *Whiteness of a Different Color: European Immigrants & Alchemy of Race* (1998)

*Alan M. Kraut, *The Huddled Masses: The Immigrant in American Society, 1880-1921* (1982)

*Roger Daniels, *Guarding the Golden Door: American Immigration Policy and Immigrants Since 1882* (2004)

*Mae M. Ngai, *Impossible Subjects: Illegal Aliens and the Making of Modern America* (2003)

*†Amy Fairchild, *Science at the Borders: Immigrant Medical Inspection and the Defense of the Nation* (2003)

*Thomas Guglielmo, *White on Arrival: Italians, Race, Color, and Power in Chicago, 1890-1945* (2003)

*Erika Lee, *At America's Gates: Chinese Immigration During the Exclusion Era, 1882-1943* (2003)

*†Nayan Shah, *Contagious Divides: Epidemics and Race in San Francisco's Chinatown* (2001)

*David Gutierrez, *Walls and Mirrors: Mexican Americans, Mexican Immigrants, and the Politics of Ethnicity* (1995)

*Douglass Massey et al, *Beyond Smoke and Mirrors: Mexican Immigration in an Era of Economic Integration* (2002)

*Vijay Prashad, *The Karma of Brown Folk* (2000)

*Erica Rand, *The Ellis Island Snow Globe* (2005)

UNITED STATES FOREIGN RELATIONS AT HOME AND ABROAD: DIPLOMACY AND IMMIGRATION IN AMERICAN HISTORY

FROM MANIFEST DESTINY TO THE DAWN OF IMPERIALISM: 1840S-1898 (10 BOOKS)

- *Walter LaFeber, *The New Empire: An Interpretation of American Expansion, 1860-1898* (1967)
- *David Healy, *US expansionism: The Imperialist Urge in the 1890s* (1970)
- *Neil Smith, *American Empire: Roosevelt's Geographer and the Prelude to Globalization*, Part I: "From Exploration to Enterprise: Geography on the Cusp of Empire" (2003)

- *Richard Drinnon, *Facing West: The Metaphysics of Indian-hating and Empire-building* (1997)
- *Reginald Horsman, *Race and Manifest Destiny: The Origins of Racial Anglo-Saxonism* (1981)
- *Eric T. Love, *Race over Empire: Racism and U.S. Imperialism, 1865-1900* (2004)

- *Laura Wexler, *Tender Violence: Domestic Visions in an Age of US Imperialism* (2000)
- *Kristin Hoganson, *Fighting for American Manhood: How Gender Politics Provoked the Spanish-American and Philippine-American Wars* (1998)

- *Amy Kaplan, *The Anarchy of Empire and the Making of U.S. Culture* (2002)
- *Robert Rydell and Bob Kroes, *Buffalo Bill in Bologna: The Americanization of the World* (2005)

NEW INTERNATIONALISMS, 1898-1920 (10 BOOKS)

- *Emily S. Rosenberg, *Spreading the American Dream: American Economic and Cultural Expansion*, Chapters 1 - 5 (1982)
- *†Daniel T. Rodgers, *Atlantic Crossings: Social Politics in a Progressive Age* (1998)
- *Alan Dawley, *Changing the World: American Progressives in War and Revolution* (2003)
- *Ian R. Tyrrell, *Woman's World/Woman's Empire: The Woman's Christian Temperance Union in International Perspective, 1880-1930* (1991)

- *John Milton Cooper, Jr., *The Warrior and the Priest: Woodrow Wilson and Theodore Roosevelt* (1983)
- *Lloyd E. Ambrosius, *Wilsonianism: Woodrow Wilson and His Legacy in American Foreign Relations*, Part I, "History and Ideology," Part II, "Collective Security and the German Problem," and Part III, "National Self-Determination and Ethnic Politics" (2002)
- *Thomas Knock, *To End All Wars: Woodrow Wilson and the Quest for a New World Order* (1992)

- *Eileen Suarez Findlay, *Imposing Decency: The Politics of Sex and Race in Puerto Rico, 1870-1920*.
- *Mary Renda, *Taking Haiti: Military Occupation & the Culture of U.S. Imperialism 1915-1940* (2001)
- *Neil Smith, *American Empire: Roosevelt's Geographer and the Prelude to Globalization*, Part II: "The Rise of Foreign Policy Liberalism: The Great War and the New World" (2003)

UNITED STATES FOREIGN RELATIONS AT HOME AND ABROAD: DIPLOMACY AND IMMIGRATION IN AMERICAN HISTORY

LEADING THE FREE WORLD, 1920-1945 (10 BOOKS)

- *Emily S. Rosenberg, *Spreading the American Dream: American Economic and Cultural Expansion*, Chapters 6 - 11 (1982)
- *Frank Costigliola, *Awkward Dominion: American Political, Economic, and Cultural Relations with Europe, 1919-1933* (1984)
- *Benjamin Alpers, *Dictators, Democracy, and American Public Culture: Envisioning the Totalitarian Enemy, 1920s-1950s* (2003)
- *Mark Philip Bradley, *Imagining Vietnam and America: The Making of Postcolonial Vietnam, 1919-1950* (1999)
- *John H. Dower, *War Without Mercy: Race and Power in the Pacific War* (1986)
- *David F. Schmitz, *Thank God They're On Our Side: The United States and Right-Wing Dictatorships, 1921-1965* (1999)
- *Max Paul Friedman, *Nazis and Good Neighbors: The United States Campaign Against the Germans of Latin America in World War II* (2003)
- *Frank Ninkovich, *The Diplomacy of Ideas: US Foreign Policy and Cultural Relations, 1938-1950* (1981)
- *Penny Von Eschen, *Race Against Empire: Black Americans and Anticolonialism, 1937-1957* (1997)
- *Neil Smith, *American Empire: Roosevelt's Geographer and the Prelude to Globalization*, Part IV: "The American Lebensraum" and Part V: "The Bitter End" (2003)

FOREIGN POLICY DURING THE COLD WAR, 1945-1989 (12 BOOKS)

- *Victoria De Grazia, *Irresistible Empire: America's Advance Through 20th-Century Europe* (2005)
- *John Fousek, *To Lead the Free World: American Nationalism and the Cultural Roots of the Cold War* (2000)
- *†Mary L. Dudziak, *Cold War Civil Rights: Race and the Image of American Democracy* (2002)
- *Christina Klein, *Cold War Orientalism: Asia in the Middlebrow Imagination, 1945-1961* (2003)
- *Melani McAlister, *Epic Encounters: Culture, Media, and U.S. Interests in the Middle East, 1945-2000* (2001)
- *Elizabeth Cobbs Hoffman, *All You Need is Love: The Peace Corps and the Spirit of the 1960s* (1998)
- *Michael Latham, *Modernization as Ideology: American Social Science and "Nation Building" in the Kennedy Era* (2000)
- *Christian G. Appy, *Working-Class War: American Combat Soldiers and Vietnam* (1993)
- *Jeremi Suri, *Power and Protest: Global Revolution and the Rise of Détente* (2003)
- *Greg Grandin, *Empire's Workshop: Latin America, The United States, and the Rise of the New Imperialism* (2006)
- *William M LeoGrande, "From Reagan to Bush: The Transition in US Policy Towards Central America," *Journal of Latin American Studies* 22:3 (Oct 1990), 595-621

**UNITED STATES FOREIGN RELATIONS AT HOME AND ABROAD:
DIPLOMACY AND IMMIGRATION IN AMERICAN HISTORY**

THINKING ABOUT THE UNITED STATES' PLACE IN THE GLOBAL WORLD: THE STATE OF THE WORLD AND THE STATE OF THE FIELD (3 BOOKS, 6 ARTICLES)

- *Joseph E. Stiglitz, *Globalization and its Discontents* (2003)
- *Mike Davis, *Planet of Slums* (2006)
- *James C. Cobb, "Beyond the 'Y'all Wall': The American South Goes Global," in *Globalization and the American South*, eds. James C. Cobb and William Stueck (2005)
- *Mary Yoko Brannen, "'Bwana Mickey': Constructing Cultural Consumption at Tokyo Disneyland," in *Cultures of United States Imperialism*, eds. Amy Kaplan and Donald Pease (1993)
- *Kristin Hoganson, "Stuff It: Domestic Consumption and the Americanization of the World Paradigm," *Diplomatic History* 30:4 (2006), 571-594.

- *Robert J. McMahon, "The Study of American Foreign Relations: National History or International History" in Michael J. Hogan and Thomas G. Paterson, eds. *Explaining the History of American Foreign Relations* (1991)
- *Emily Rosenberg, "Walking the Borders," in Michael J. Hogan and Thomas G. Paterson, eds. *Explaining the History of American Foreign Relations* (1991)
- *Marilyn B. Young, "The Age of Global Power," in *Rethinking American History in a Global Age*, ed. Thomas Bender (2002)
- *Akira Iriye, *Global Community: The Role of International Organizations in the Making of the Contemporary World* (2002)