


The Transatlantic Studies Association  
18th Annual Conference  
8 – 10 July 2019

TSA


Lancaster  
University


# WELCOME TO TSA 2019

Following its first trip across the Atlantic for last year's conference at the University of North Georgia, the TSA returns to the UK this year for its eighteenth annual conference at the University of Lancaster.

Lancaster's transatlantic connections date back to the eighteenth century when the city was a significant port for trade with the West Indies. Today, Lancaster is a thriving market town with a wide selection of pubs, restaurants and shops.

This year's conference includes a record number of papers with close to 200 presentations taking place over the course of two and a half days. These include papers from a range of disciplines, including history, politics and international relations, and literary and cultural studies.

Continuing the strong social element of TSA, a drinks reception will take place on the opening evening of the conference, featuring live entertainment by local jazz group, the Luca Brasi Four, featuring Gaia. The conference will close with a formal dinner at the renowned 1930s art-deco Midland Hotel in Morecambe.

The annual conference will see the award of established prizes, including the TSA-Cambridge University book prize and the DC Watt prize for the best paper presented at the conference by an early career scholar. We are also delighted to announce the winner of the new TSA-Palgrave-Macmillan research award. As with previous conferences, the TSA has happily offered a number of travel grants to early career scholars to aid their attendance at the conference.

The TSA AGM will take place during the conference, as well as the annual meeting of the TSA management committee. Please come along to the AGM to hear about recent developments in TSA and plans for further ventures.

TSA 2020 will take us to Portugal, where the Centro de Estudos Internacionais, part of the University Institute of Lisbon, will host the conference between 6-8 July 2020.

Wishing you a very enjoyable conference,

Thomas Mills, TSA Vice Chair and Local Organiser.

## CONTENTS

Conference Schedule .....	4
Useful Information.....	16
Conference Organisers.....	18
TSA 2020 .....	18
Conference at a Glance .....	20
Conference Sponsors .....	20


# CONFERENCE SCHEDULE

**MONDAY, 8 JULY 2019**

## JOURNAL OF TRANSATLANTIC STUDIES ANNUAL EDITORIAL BOARD MEETING

---

1.00pm-2.00pm, County South, B89

## CONFERENCE REGISTRATION AND CAMPUS GUEST ROOM CHECK-IN

---

2.00pm, Private Dining Room

## CONFERENCE WELCOME

---

3.20pm, Faraday Lecture Theatre

## PLENARY ROUNDTABLE

---

3.30pm-5.00pm Faraday Lecture Theatre

### **"Transatlantic Relations in the Age of a Rising China"**

*Chair: Astrid Nordin, University of Lancaster, UK.*

Participants:

David Haglund, Queen's University, Canada.

Joe Renouard, Johns Hopkins University, Nanjing, China.

Priscilla Roberts, City University of Macau, China.

Jinghan Zeng, University of Lancaster, UK.

*Co-Hosted by the Lancaster University China Centre and the Confucius Institute*

**Coffee break** 5.00pm-5.30pm, Private Dining Room

---

## KEYNOTE LECTURE

---

5.30pm-6.30pm, Faraday Lecture Theatre

*Chair: Chris Jespersen, University of North Georgia, USA*

Professor Trine Flockhart, University of Southern Denmark.

### **"NATO at 70: Coping with the Cleavage between Liberal Internationalism and Illiberal Nationalism"**

**Drinks reception** 6.30pm, Private Dining Room

---

*With live entertainment from the Luca Brasi Four, featuring Gaia*

## TUESDAY, 9 JULY 2019

### Panel session 1 9.00am-10.30am

#### Panel 1A: NATO at 70: A Members' View - I (Bowland North, SR6)

---

*Chair: Michele Testoni, IE University, Madrid*

Jack Thompson, Center for Security Studies, ETH Zurich. "NATO at 70: Keeping the United States In"

James McKay, Royal Military College of Canada. "NATO at 70: the Canadian View"

Linda Slapakova and Giuseppe Spatafora, Oxford University. "The UK in NATO: Brexit and Beyond"

#### Panel 1B: Dynamics of Transatlantic Energy Politics (Bowland North, SR23)

---

*Chair: Alan Dobson, Swansea University, UK*

Giordana Pulcini, University of Roma Tre, Italy. "The Politics of the Nuclear Fuel Cycle: The Carter Administration, the INFCE program, and Italy"

Werner Lippert, Indiana University of Pennsylvania, USA. "Chess or Checkers in the European Gas War: Impacts of Transatlantic Populist Rhetoric on European Energy Supply Strategies"

Francesca Cerutti, University of Milan, Italy. "Multilateral cooperation on disarmament: The US/UK partnership in modelling the current biological and chemical non-proliferation regime"

#### Panel 1C: Economic Development in a Transatlantic Context (Bowland North, SR2)

---

*Chair: Marco Wyss, University of Lancaster, UK*

Robert Howes, King's College London, UK. "Brazil and the Marshall Plan: The Response of Roberto Simonsen"

Lasse Bjoern Lassen, University of Bielefeld, Germany. "The Tricontinental Conference of Havana: A Transatlantic Summit of the Global South"

Bradford Morith, Texas A&M University in College Station, Texas, USA. ""The Marshall Plan of the 90s": James A. Baker III and Private vs. Public Sector Capital to Reform Eastern Europe"

#### Panel 1D: Transatlantic Romanticisms - I (Bowland North, SR20)

---

Organised by Kevin Hutchings, University of Northern British Columbia

*Chair: Kevin Hutchings, University of Northern British Columbia*

Samantha Harvey, Boise State University, USA. "Walt Whitman, Gift Books, and Transatlantic Print Culture"

Stephanie Hicks, Independent Scholar, UK. "[T]he effect / Of those proportions': Wordsworth, Geometry, and Emerson's Nature"

Lance Newman, Westminster College, USA. "Wordsworth and Whitman Walking in Cities"

## **Panel 1E: Transatlantic Literatures: Prone to Wander (Round House, B02)**

---

*Chair: Finn Pollard, University of Lincoln, UK*

Tia Byer, University of Edinburgh, UK. "The American Author and American Autonomy in Washington Irving's *The Sketch-Book of Geoffrey Crayon, Gent.* and Nathaniel Hawthorne's *The Marble Faun*"

K. Dirk Voss, St. Louis Community College, MO, USA. "Never in my life did I see an uglier race of people: American Romantic Writers and their Close Encounters with Germans, 1820-1840"

Philip Jones, University of Nottingham, UK. "Not just between A and B: an unsettled transatlanticism in the early poetry of Lee Harwood"

Amanda Skamagka, University of Athens, Greece. "Transatlantic literary relations: Greece and the Caribbean in Derek Walcott's oeuvre"

## **Panel 1F: Statues, Cemeteries and Libraries: Transatlantic Memory Diplomacy after 1945 (Bowland North, SR10)**

---

*Chair: Kristin Cook, SOAS University of London, UK*

Clive Webb, Sussex University, UK. "Britain's President: Memorialising Franklin Roosevelt and the Special Relationship"

Kate Clarke Lemay, National Portrait Gallery, Smithsonian, USA. "Designing Memory: Style, Aesthetics and Diplomacy in the American War Cemeteries"

Sam Edwards, Manchester Metropolitan University, UK. "'A Daily Influence of American Thought': the Second Air Division Memorial Library and Transatlantic Memory Diplomacy, 1944-1974"

**COFFEE BREAK** 10.30-11.00am, Private Dining Room

---

## **KEYNOTE LECTURE**

11.00am-12.00pm, Faraday Lecture Theatre

*Chair: Kristin Cook, SOAS University of London, UK*

Professor Kevin Hutchings, University of Northern British Columbia, Canada.

**"Transatlantic Romanticism and British-Indigenous Relations: 1800-1850"**

**Lunch** 12.00pm-1.30pm, Private Dining Room

---

**TSA Sub-Committee Meeting, Grants and Awards:** 12.25-1.25pm (County South, B89)

**Panel session 2** 1.30pm-3.00pm

## **Panel 2A: Contemporary China in Transatlantic Relations (Round House, B02)**

---

Organised by the Lancaster University China Centre

*Chair and Discussant: Joe Renouard, Johns Hopkins University, Nanjing, China*

Astrid Nordin, Lancaster University, UK. "Will Trump make China great again? 'America first', Brexit, and China's Belt and Road Initiative"

Jinghan Zeng, Lancaster University, UK. "Narrating China's Belt and Road Initiative"

## **Panel 2B: The Evolution of the Czech-American Relationship through the Concepts of Race, Diplomacy, and Identity (Bowland North, SR20)**

---

*Chair: George Hays II, Anglo-American University, Czech Republic*

Mark Brandon, Anglo-American University, Czech Republic / Ludwig-Maximilians University, Germany.

"What are the Czechoslovaks: Aleš Hrdlička and the Racial Reorganization of Central Europe"

Halina Parafianowicz, University of Białystok, Poland. "Czechoslovakia in the US Policy in the 1920s"

Milada Polišenská, Anglo-American University, Czech Republic. "The United States through Czechoslovak Eyes (1918 to 1948): From Friends, Through Allies, to Arch Enemies"

George Hays II, Anglo-American University, Czech Republic. "At Once Landlocked and Trans-Atlantic: The Re-Identification of the Czech Republic after the Cold War"

## **Panel 2C: Transatlantic Aviation - I (Round House, B07)**

---

*Chair: Andrew Williams, University of St Andrews, UK*

Gordon Pirie, University of Cape Town, South Africa. "Pan American World Airways in late colonial Africa"

David Mayers, Boston University, USA. "The Lure of Ethiopia and the Saga of Colonel John Robinson, 1935-1936"

## **Panel 2D: Transatlantic Women (Bowland North, SR23)**

---

*Chair: Whitney Womack Smith, Miami University, Ohio, USA*

Elizabeth Kenney, Salem State University, USA. "Collaborative Life Writing, Travel Letters, and Mixed Genres in the Writings of Jeannette Hart"

Pauline Pilote, Université Bretagne-Sud (Lorient), France. "Grace Nugent in New England: From Edgeworth's *Tales of Fashionable Life* to Sedgwick's *Tale of Shaker's Life*"

Hannah Champion, Université Bordeaux Montaigne and University of Eastern Finland. "Exiles of Erin: The Irish Bridget in Harriet Prescott Spofford's *The Servant Girl Question*"

## **Panel 2E: Cold War Intelligence and Diplomacy (Bowland North, SR10)**

---

*Chair: Geraldine Kidd, University College Cork, Ireland*

Alexander Langer, University of Colorado Boulder, USA. "Prestige Politics and Tourism from 1953-1969"

Anya Luscombe, University College Roosevelt (Utrecht University), Netherlands. "The work of Dorothy Lewis in uniting nations and women of the world through radio"

Lloyd Gardner, Rutgers University, USA. "The Sorcerer's Apprentice: Kim Philby and James Jesus Angleton"

## **Panel 2F: Strength and Strains in the Anglo-American 'Special Relationship' (Bowland North, SR2)**

---

*Chair: Steve Marsh, Cardiff University, UK*

Robert Barnes, York St John University, UK. "'A Joint Controlling System': Commonwealth Bases and the Special Relationship, 1945-1947"

Sarah Slator, Oxford Brookes University, UK. "The coordination of Anglo-American responses to the Rivonia trial in South Africa"

James Lockhart, American University in Dubai. "Ambassador Vernon Walters and the Reagan Administration's Failure to Negotiate an Early End to the Falklands War"

## **Panel 2G: NATO Past and Present - I (Bowland North, SR6)**

---

*Chair: Marco Wyss, University of Lancaster, UK*

Helge Danielsen, Norwegian Institute for Defense Studies, Oslo. "Organised Atlanticism in Norway in the 1950s"

Nicolò Fasola, University of Birmingham, UK. "Sovereignty and (Non-)Intervention: Nature and Implications of the Normative Clash Between NATO and Russia"

Marta Rzepecka, University of Rzeszów, Poland. "President Barack Obama's NATO Rhetoric: An Ideographic Analysis"

Magnus Christiansson, National Defense University, Sweden. "NATO and Pax Atomica"

## **COFFEE BREAK 3-3.30pm, Private Dining Room**

---

## **Panel session 3 3.30-5pm**

### **Panel 3A: Anglo-American Relations in the Asia-Pacific Region in the 19th and 20th Centuries (Bowland North, SR10)**

---

*Chair: Priscilla Roberts, City University of Macau, China*

Kathy Burk, University College London, UK. "Great Britain, the United States, and Japan 1854-1902"

Matthew Hill, Liverpool John Moores University, UK. "Contesting sovereignty over Pacific Islands during and after World War II: The UK versus the US"

Zhaodong Wang, University of Edinburgh, UK. "Reviewing the 1943 Sino-British Treaty Negotiation: The United States' Role in Ending British Imperialism in China"

### **Panel 3B: Global Trade, Investment, and Innovation in a Transatlantic Context (Round House, B02)**

---

*Chair: Mark Meirowitz, SUNY Maritime College, USA*

Shumei Chen and Xiaoxiao Wang, Southeast University, Nanjing, China. "The Study on the Impact of Transatlantic Trade Agreement on Global Trade Efficiency: From Chinese Perspectives"

Robert Rogowsky, Middlebury Institute of International Studies, California, USA. "Toward a Joint EU-US Foreign Investment Risk Review Strategy"

Giulia Crisanti, Fordham University, USA. "Europeans Are Lovin'it? McDonald's and the Challenges to American Global Businesses in Italy and France, 1943-2015"

David William Ellwood, Johns Hopkins University, SAIS Bologna Center, Italy. "Coping with America: Europe and the Threat of Disruptive Innovation"

### **Panel 3C: Prudence and Necessity in Comparative and International Politics (Bowland North, SR23)**

---

*Chair: David Clinton, Baylor University, USA*

Jacob Boros, Baylor University, USA. "Something More Than a Democracy: Tocqueville's Understanding of U.S.-Indian Relations"

Jordan Cash, University of Virginia, USA. "'African-American Constitutionalism: Liberia's Critique of the United States Constitution"

Michael Gonzalez, Baylor University, USA. "Burke, Grotius, and Suarez: Three Liberals?"

Nathan Orlando, Saint Vincent College, USA. "Diplomacy on the Precipice: Raymond Aron and Henry Kissinger on the Political Use of Nuclear Weapons"


### **Panel 3D: Transatlantic Aviation - II (Bowland North, SR6)**

---

*Chair: David Mayers, Boston University, USA*

Alan Dobson, Swansea University, UK. "Re-visiting the Chicago International Civil Aviation Conference 1944: What Did the Americans Really Want?"

David Devereux, Canisius College, USA. "Jets across the Atlantic: Britain's consolidation of the civil aviation industry, 1957-63"

Marc Dierikx, Huygens Institute, Netherlands. "Lost at sea? Dutch transatlantic aviation relations, 1945-1960"

### **Panel 3E: African-American Views of Europe (Round House, B07)**

---

*Chair: Clive Webb, Sussex University, UK*

Christian O'Connell, University of Gloucestershire, UK. "'I really had a Roman holiday': African Americans Remember Italy during WWII"

Pearl Nunn, University of Newcastle, Australia. "Visible and Vocal: Afro-Caribbean Women in Eighteenth Century Britain"

Hannah Murray, University of Nottingham, UK. "'How Good and Pleasant It Would be to See Our British Brethren Minding Their Own Business!': Black Abolitionists and the Battle in the Transatlantic Press"

### **Panel 3F: NATO at 70: A Members' View - II (Bowland North, SR20)**

---

*Chair: Trine Flockhart, University of Southern Denmark*

Michele Testoni, IE University, Madrid. "Spain and NATO: a steady-state partnership"

Wojtech Michnik, Jesuit University Ignatianum, Poland. "Strengthening NATO's Eastern Flank? Transatlantic Alliance at 70: A Polish Perspective"

Florian Böller, University of Heidelberg. "Berlin, We Have a Problem: Understanding the Shifting Patterns of US-German Relations"

### **Panel 3G: Transatlantic Romanticisms - II (Bowland North, SR2)**

---

Organised by Kevin Hutchings, University of Northern British Columbia, Canada.

*Chair: Samantha Harvey, Boise State University*

Chris Koenig-Woodyard, University of Toronto, Canada.

"The Frankensteins go to Niagara Falls; or How I Spent my Transatlantic Romantic Sublime Vacation"

Joel Pace, University of Wisconsin Eau Claire, USA.

"Reflections on Frankenstein, Film, and Black Atlantic Autobiography"

Michelle Thompson, Albert-Ludwigs-Universität, Germany. "Emplotting German 'Indian' narratives with transatlantic occurrences from early colonization and the Romantic Era"

**TSA Annual General Meeting: 5.10-6pm, Faraday Lecture Theatre**

---

**All Welcome!**

## WEDNESDAY, 10 JULY 2019

### Panel session 4 9.00am-10.30am

#### Panel 4A: Radicalism and Terrorism in Transatlantic Politics (Round House, B02)

---

*Chair: Mark Hurst, University of Lancaster, UK*

Graeme Pente, University of Colorado Boulder, USA. "Transatlantic Radicals: Fourierism in Mid-Nineteenth-Century France, the United States, and Mexico"

Silke Zoller, Dartmouth College, USA. "Terrorism and U.S.-West German Relations: Bilateral Interactions in Response to the Red Army Faction"

Chi Zhang, University of Leeds, UK. "The campaign against religious extremism as a de-radicalisation policy in China"

#### Panel 4B: The UN before the UN (Bowland North, SR6)

---

*Chair: Kristin Cook, SOAS University of London, UK*

Dan Plesch, SOAS University of London, UK. "UN History for the Future"

Graham Cox, University of North Texas, USA. "The Paramount Importance of Protecting Sovereignty" The Debate on the UNWCC and Subsequent International Conference on Military Trials"

Neale Vickery, SOAS University of London, UK. "The concept of the United Nations: the postwar order as a continuation of Great Power wartime cooperation"

#### Panel 4C: Transatlantic Aviation - III (Bowland North, SR2)

---

*Chair: Alan Dobson, Swansea University, UK*

Graham Cross, Manchester Metropolitan University, UK. "Command of the Air: Franklin D. Roosevelt and the Transatlantic Diplomacy of Air Power"

Peter Huggill, Texas A&M University, USA (retired). "Modelling Aviation: the Atlantic in the Imaginary of toy Airplanes from the 1930s through the 1950s"

Ian Horwood and Chris Price, York St John University, UK. "Billy Mitchell: the press and the United States Navy"

#### Panel 4D: Mission, Myth and Memory (Bowland North, SR23)

---

*Chair: Christopher Donaldson, University of Lancaster, UK*

Leo Garofalo, Connecticut College, USA. "Transatlantic Journeys to and from the Philippines: Black Sailors and Indios Chinos as Traitors and True Servants"

Carla Vieira, CHAM, FCSH, Universidade Nova de Lisboa, Portugal. "One time in Iberia. Fact and fiction in foundational myths of Early North-American Sephardic families"

Todd Whelan, Graduate Theological Union, Berkeley, California, USA. "The Puritan Protectorate and the Language of Mission: English Philosemitism and Colonial Evangelism Revisited"

Amaia Cabranes, University Bordeaux Montaigne, France. "Historical cartography of the Atlantic space (18th-20th centuries): power and society"

#### Panel 4E: Anglo-American Diplomatic Relations in the 1970s and 1980s (Bowland North, SR10)

---

*Chair: James Lockhart, American University in Dubai, UAE*

David Devereux, Canisius College, USA. "Hands Across the Khyber: Heath, Nixon and approaches to Pakistan and China, 1971-72"

Steve Marsh, Cardiff University, UK. "Gerald Ford and the Anglo-American diplomatic 'coral reef'"

James Cooper, York St John University, UK. "The Politics of Summitry: Reagan and Thatcher"


#### **Panel 4F: Donald Trump and the End of the Transatlantic Alliance? (Bowland North, SR20)**

*Chair: Ashley Cox, SOAS University of London, UK*

Michael Hawes, Queen's University, Canada and Christopher Kirkey, State University of New York College at Plattsburgh, USA. "The Trump Administration and Canada: America First"

Kristian Nielsen, International University of Sarajevo & Anna Dimitrova, L'École Supérieure de Commerce d'Angers (ESSCA), France. "Transatlantic drift far beyond the Donald Trump era"

James McKay, Royal Military College of Canada. "Donald Trump, the 'Noise' and Transatlantic Relations"

**COFFEE BREAK:** 10.30-11.00am, Private Dining Room

---

#### **Panel session 5** 11.00am-12.30pm

##### **Panel 5A: 2019 DC Watt Panel: U.S. Democracy Promotion and Human Rights from the Cold War to the War on Terror (Bowland North, SR20)**

---

Organised by Rasmus S. Søndergaard, Georgetown University, USA

*Chair and Discussant: Dan Plesch, SOAS University of London, UK*

Rasmus S. Søndergaard, Georgetown University, USA. "From Human Rights to Democracy Promotion: Neoconservatives and the Origin of the National Endowment for Democracy"

William Michael Schmidli, Leiden University, Netherlands. "Capitalism is Not a Dream to Be Realized But a Nightmare that is All Too Real": Human Rights and Transnational Solidarity Activists in Revolutionary Nicaragua, 1979-1990"

Robert Pee, University of Coventry, UK. "US Democracy Promotion in Allied Authoritarian States: the Case of Egypt during the War on Terror"

##### **Panel 5B: Transatlantic Relations in the Middle East (Bowland North, SR10)**

---

*Chair: David Ryan, University College Cork, Ireland*

Sotiris Rizas, Academy of Athens, Greece. "Britain, the US and the geopolitical underpinnings of the Truman Doctrine: Spykman's thinking and US involvement in the Near East, 1946-47"

Uri Bar-Noi, Bar-Ilan University, Israel. "The US, the UK and Israel's Potential Contribution to the Defense and Political Stability of the Middle East, 1950-1955"

Geraldine Kidd, University College Cork, Ireland. "First Straddler of the Zionist-Palestinian Divide: Subterfuge and Dorothy Thompson"

Mark Meirowitz, SUNY Maritime College, USA. "Two Ships Clashing in the Night: Missteps and Prospects for the Turkish-US Relationship"

##### **Panel 5C: Transatlantic Romanticisms - III (Bowland North, SR6)**

---

Organised by Kevin Hutchings, University of Northern British Columbia

*Chair: Chris Koenig-Woodyard, University of Toronto, Canada*

Christopher Donaldson, Lancaster University, UK. "Ben Franklin Goes to Borrowdale: Reconsidering the Transatlantic History of the English Lakes"

Susan Oliver, University of Essex, UK. "David Douglas' Canadian Trees: The Romantic Imagination versus the Lumber Industry"

Yu-hung Tien, Durham University, UK. "'A thing of beauty is a joy forever': Keats's Reincarnation in Dickinson's World of Imagination"

#### **Panel 5D: Italy's Global Role (Round House, B07)**

---

*Chair: Christopher Kirkey, State University of New York College at Plattsburgh, USA*

Gaetano Morese, University of Basilicata (Matera), Italy. "A country built on the paper: 'Italiani pel mondo'"

Andrea Carati, Mariele Merlati, and Daniela Vignati, University of Milan, Italy. "Freer when constrained? Italy and transatlantic relations during the Cold War"

Carla Monteleone, University of Palermo, Italy. "In between the US and the EU: Italy at the UN"

#### **Panel 5E: NATO Past and Present - II (Bowland North, SR2)**

---

*Chair: Michele Testoni, IE University, Madrid*

Luca Ratti, University of Rome 3, Italy. "European Security after the new Franco-German Treaty of Cooperation and Integration: Reviving the Gaullist Vision of a Carolingian Europe in Times of Transatlantic Uncertainty"

Stefan Maximillian Brenner, Militärgeschichtliche Forschungsamt, Potsdam, Germany.  
"NATO in the Cyprus conflict"

Lucio Barbetta, University of Rome 3 and Emanuele Parrillo, Independent Scholar.  
"NATO and the Western Balkans: history of a vacuum and security perspectives"

Federigo Argentieri, John Cabot University, Rome. "Bratislava, Budapest and Prague in NATO: an assessment"

#### **Panel 5F: The South Atlantic in the Cold War (Round House, B02)**

---

Sponsored by Instituto Universitário de Lisboa and TSA

*Chair: Luís Nuno Rodrigues, ISCTE-IUL, Lisbon, Portugal*

Ana Mónica Fonseca, ISCTE-IUL, Portugal. "Crossing the South Atlantic: The role of Portuguese democratization in the Socialist International's initiatives towards Latin America in the 1970's"

Luís Nuno Rodrigues, ISCTE-IUL, Portugal. "Cold War in Southern Europe: the security nexus"

Pedro Seabra, ISCTE-IUL, Portugal. "'Despite the special bonds that tie us': Portugal, Brazil, and the South Atlantic in the late Cold War (1986-1988)"

#### **Panel 5G: Graham Greene's Panama: A Struggle for a Transatlantic View of U.S. Colonialism (Bowland North, SR23)**

---

*Chair: Constance Post, Iowa State University, USA*

Creina Mansfield, Independent Scholar, UK. "A Fuliginous Tale: why Greene's On the Way Back Failed"

Christopher Jespersen, University of North Georgia, USA. "Strange Bedfellows: Jimmy Carter, Graham Greene, and the Panama Canal"

Donna Gessell, University of North Georgia, USA. "Graham Greene's Getting to Know the General: Reality, Memoir, and Fiction"

#### **LUNCH 12.30-2.00pm, Private Dining Room**

---


**TSA Management Committee Meeting:** 12.55pm-1.55pm (County South, B59)

## **Panel session 6: 2.00pm-3.30pm**

### **Panel 6A: FDR's Postwar Diplomacy and Strategy (Bowland North, SR6)**

---

*Chair: Tony McCulloch, UCL Institute of the Americas, London, UK*

David Woolner, Roosevelt Institute/Marist College, USA. "Coming to terms with the American Century: FDR in his Last 100 Days"

Andrew Williams, University of St Andrews, UK. "FDR's Administration and Thinking about the Future of Europe, with a particular focus on Isaiah Bowman, George Kennan and Leo Pasvolosky"

Or Rosenboim, City University London, UK. "The Value of Space: Atlantic geopolitical visions in the 1950s."

### **Panel 6B: Transatlantic Modernism: Mediation and Memorial (Bowland North, SR2)**

---

*Chair: Elizabeth Kenney, Salem State University, USA*

Kate Armond, Independent Scholar, UK. "Provincetown and Beyond: American Modernism and Weimar Germany"

Lucrecia Radyk, National University of Río Negro, Argentina. "Transatlantic modernism in film and literature"

Cécile Cottenet, Aix-Marseille Université, France. "A cultural perspective on the transatlantic circulation of texts and books: mediators of US literature in France"

### **Panel 6C: NATO's Challenges in the Post-Cold War Era (Bowland North, SR10)**

---

*Chair: Luca Ratti, University of Rome 3, Italy*

Evanthis Hatzivassiliou, University of Athens, Greece. "NATO in the post-Cold War international system: structural changes, the debate about power shifts and the challenge of relevance"

Alessandro Leonardi, University of Rome 3, Italy. "Back to Dual Track? The Arms Control Crisis and the credibility of extended deterrence after the INF treaty demise"

Joseph T. Jockel, St. Lawrence University, New York, USA. "Canada in NATO, 1972-1992: 'Bare Presence at Cold War's End'"

### **Panel 6D: Transatlantic Slavery, Power and Freedom (Bowland North, SR23)**

---

*Chair: Joel Pace, University of Wisconsin Eau Claire, USA*

Julian Whitney, Hampden-Sydney College, USA. "Black Romanticism and The Slave Trade in Ottobah Cugoano's Thoughts and Sentiments"

Rajeshwari Dutt, Indian Institute of Technology. "Being 'Indian' in the post-Emancipation Transatlantic World: The Case of Mosquito Shore in Nicaragua in the Nineteenth Century"

Zohra Mehellou, Lancaster University, UK. "Reclaiming Blackness: Black Lives Matter and the 21st Century Black identity"

**Panel 6E: The Guns of April: The Intriguing Cases of Two Transatlantic "Johnnies-Come-Lately" to the First World War (Italy and the US) (Bowland North, SR20)**

---

*Chair: David Haglund, Queen's University, Canada*

Andrea Locatelli and Valentina Villa, Catholic University of Milan, Italy. "Who's in Charge? Explaining Italy's Delayed Entry into World War I"

Marco Clementi, University of Pavia, Italy. "The Choice for WWI: Italy and Romania between Neutrality and Intervention"

David Haglund, Queen's University, Canada. "Ontological Security and the Debate over American Intervention in the First World War"

**Panel 6F: American Views of Franco's Spain (Round House, B02)**

---

*Chair: Gaynor Johnson, University of Kent, UK*

Maria Luz Arroyo, Universidad Nacional de Educación a Distancia, (UNED), Spain. "An American witness of Franco's regime: Emmet John Hughes and his Report from Spain"

Victor Gavin Munte, University of Barcelona, Spain. "The US government and Franco in the aftermath of the Second World War: from pariah to "friendly tyrant""

**COFFEE BREAK:** 3.30pm-4.00pm, Private Dining Room

---

**Panel session 7: 4.00pm-5.30pm**

**Roundtable 7A: Legacy of Wilsonianism 100 Years On (Bowland North, SR6)**

---

*Chair: Kristin Cook, SOAS University of London, UK*

Participants:

David Clinton, Baylor University, USA

Ashley Cox, SOAS University of London, UK

David Ryan, University College Cork, UK

**Panel 7B: Hybrid Warfare and Resilience (Bowland North, SR23)**

---

*Chair: Floribert Baudet, Netherlands Defence Academy*

Theo Brinkel, Leiden University and Netherlands Defence Academy. "Patriotism, Nationalism and Resilience"

Caspar Versteegden, Independent Scholar, Netherlands. "Resilience can counter Dezinformatiya. How the military considers its contribution to enhancing Dutch resilience"

Floribert Baudet and Henk de Jong, Netherlands Defence Academy. "Art for operational art's sake. Iconic images and military education"


### **Panel 7C: Britain and America: Twentieth Century Personal Connections (Round House, B07)**

---

*Chair: Gavin Bailey, University of Stirling, UK*

Jason McDonald, Truman State University, MO, USA. "A Special Relationship: Harry Laughlin, Leonard Darwin, and Anglo-American Connections in the Twentieth-Century Eugenics Movement"

Siân Round, University of Oxford, UK. "'A Culture Split in a Thousand Pieces': The Influence of British Imperialism on Lillian Smith's Journalism and Fiction"

Julie Gibert, Canisius College, USA. "A Testament of Transatlantic Experience: Vera Brittain and America"

### **Panel 7D: Transatlantic Aviation - IV (Bowland North, SR10)**

---

*Chair: Mark Dierikx, Huygens Institute, Netherlands*

Peter Švák, University of Vienna, Austria. "The Lesson of the Past: RB 211 Turboprops for the Soviet Il-86"

António Monteiro, ISCTE-IUL, Lisbon. "The Azores as an Atlantic International Research Center"

Andrew Williams, University of St Andrews, UK. "French Airmen and the Challenges of Post-War Order: Francophone literary figures views of the future during the Second World War"

### **Panel 7E: Transatlantic Romanticisms - IV (Bowland North, SR20)**

---

Organised by Kevin Hutchings, University of Northern British Columbia

*Chair: Kevin Hutchings, University of Northern British Columbia, Canada*

*Discussant: Susan Oliver, University of Essex, UK*

Richard Brantley, University of Florida, USA. "Extending 'natural methodism'"

Kevin Hutchings, University of Northern British Columbia. "Anna Jameson: Skull Collector on the Canadian Frontier"

### **Panel 7F: Transatlantic Connections during World War II (Bowland North, SR2)**

---

*Chair: Christopher Jespersen, University of North Georgia, USA*

Emanuele Monaco, University of Bologna, Italy. "Do networks matter? European political entrepreneurs and US foreign policy during WWII"

Jean-Michel Turcotte, University of Potsdam, Germany. "A Complex Diplomatic Issue: Handling the German Prisoners of War in the Transatlantic World during the Second World War"

Julia Lange, University of Hamburg, Germany. "Troubling Memories? German-American Museums and the Representation of the Two World Wars"

Simon Topping, Plymouth University, UK. "'Hi! Uncle Sam!' The Revisiting and Repurposing of Ulster-American kinship ties during the Second World War"

### **KEYNOTE LECTURE: 5.45pm-6.45pm, Faraday Lecture Theatre**

---

*Chair: Thomas Mills, University of Lancaster, UK*

Professor Brian Ward, Northumbria University, UK.

"The Beatles in Miami, 1964: Race, Class and Gender in the Atlantic World"

**Departure of coach for conference dinner at Midland Hotel, Morecambe: 7.00pm (Underpass)**

---

**CONFERENCE CLOSE**

---

# USEFUL INFORMATION

## CAMPUS ORIENTATION

All conference proceedings will take place in the North Campus zone of the University of Lancaster. The registration desk is located in the Private Dining Room, and will open at 2pm on Monday 8 July and close at 7.30pm. The registration desk will open again at 8.30am on Tuesday 9 July through to 6pm, and 8.30am to 6.45pm on Wednesday 10 July. The drinks reception on Monday 8 July will take place in the Private Dining Room, as well as all coffee breaks and lunches.

The opening plenary roundtable session, all of the keynote lectures, and the TSA AGM will take place in the Faraday Lecture Theatre. Panel sessions will take place in Bowland North and the Round House.

The campus is centred around Alexandra Square, which houses several eateries, banks with ATM machines, and steps and a lift down to the Underpass. Set amidst 560 acres of landscaped parkland, the campus also boasts a woodland trail (accessed from various points around campus), and its own duck pond (located near the main entrance).

## LOCAL TRAVEL

The University of Lancaster campus is located approximately three miles south of Lancaster city centre.

Buses depart the university campus from the Underpass. Lancaster bus station is situated on Damside Street in the city centre and most services also stop at Common Garden Street.

Bus journeys between campus and the city take between 10 and 20 minutes depending on the service.

The main taxi rank on campus is on Bowland Avenue South, outside the Chaplaincy Centre.

Taxi ranks in Lancaster city are located beside the Bus Station on Damside Street, at Lancaster Railway Station and at other locations throughout the city centre.

For local taxis call:

- 848848 Radio Taxis: 01524 848848
- 32090 Taxis: 01524 32090
- Coastal Taxis: 01524 60000
- A1 Taxis: 01524 35666

## FOOD AND DRINK ON CAMPUS

- **Go Burrito** (Lancaster's original burrito bar and Mexican food), Edward Roberts Court, 11.00am-10pm.
- **The Deli** (soups, salads, baked tartlets, stew), South Spine, 8am-9pm.
- **Grizedale Cafe Bar** (contemporary cafe bar offering cocktails and Mexican food. Cashless payments only). Grizedale College, 12pm-midnight.
- **The Herdwick** (traditional pub serving ales, cider, single malt whiskies and mead), Graduate College, 7pm-11pm.
- **The Hub@InfoLab** (range of breakfasts and lunches with surrounding views of countryside), InfoLab, 8.30am-3.30pm.
- **Juicafe** (smoothies, milkshakes, coffee and vegan soups), Alexandra Square, 8am-8pm.
- **The Lounge** (light bites, sandwiches, salads, platters, and two and three course meals), County South, 9am-4pm.
- **Marketplace** (daily changing menu with hot options both sweet and savoury and a salad bar), County South, 8am-8pm.
- **The Mill** (sports bar selling burritos, specialty burgers and all-day breakfast. Cashless payments only), Fylde College, 10am-11pm.
- **The Northern Oak** (bar with adjoining games room), County South, 10am-11pm.
- **Pizzetta Republic**, (fresh coffee, pizzas and lots more), Furness College, 8am-4am.
- **Sultan of Lancaster** (grilled foods such as sizzlers, steak and shawarma, and curries), Edward Roberts Court, 10am-4am.
- **The Trough of Bowland** (bar that serves a range of pies along with cask ales, bottled beer), Bowland College, 12pm-11pm.
- **Trevor** (bar that serves coffee, brew tea, along with a wide range of gins), Furness College, 4pm-11pm.
- **Wok Inn** (variety of rice and noodle dishes), Edward Roberts Court, 10.30am-10.30pm.

## FOOD AND DRINK IN TOWN

- **Bombay Balti** (reliable Indian), China Street, LA1 1EX.
- **The Borough** (traditional spacious pub with food), Dalton Square, LA1 1PP.
- **Hogarth's** (Lancaster's new gin palace), George Street, LA1 1XQ.
- **John O' Gaunt** (traditional cosy pub), Market Street, LA1 1JG.
- **Merchants 1688** (17th century wine cellar with traditional pub food), Castle Hill, LA1 1YN.
- **Molly's** (traditional Italian), Church Street, LA1 1LH.
- **Pizza Margherita** (Pizza and pasta dishes in informal setting), Moor Lane, LA1 1QD.
- **Red Peppercorn** (high quality fusion), Moor Lane, LA1 1QD.
- **Robert Gillow** (traditional pub named after transatlantic voyager), Market Street, LA1 1HP.
- **Sabai Thai** (reliable Thai), China Street, LA1 1EX.
- **The Sun Cafe** (excellent European food – at the more expensive end for Lancaster), Sun Street, LA1 1EW.
- **The Sun Hotel** (traditional spacious pub with food), Church Street, LA1 1ET.
- **Sun Pizza** (sister restaurant to Sun Cafe), Sun Street, LA1 1EW.
- **The Tap House** (wide selection of world beers and whiskies), Gage Street, LA1 1UH.
- **The Three Mariners** (cosy traditional pub), Bridge Lane, LA1 1EE.
- **The Water Witch** (canal-side traditional pub with food), Canal Tow Path, Aldcliffe Road, LA1 1SU.

## WIFI AND AV EQUIPMENT

Wifi is available throughout campus via 'eduroam' or 'LU-Visitor'.

All panel session rooms are equipped with standard audio-visual equipment and internet connections.


# CONFERENCE ORGANISERS

## TSA MANAGEMENT COMMITTEE

**Christopher Jespersen**

University of North Georgia (Chair)

**Thomas Mills**

University of Lancaster (Vice-Chair)

**Kristin Cook**

SOAS University of London (Secretary)

**Gavin Bailey**

University of Stirling (Treasurer)

**David Clinton**

Baylor University

**Tony Jackson**

University of Dundee

**Geraldine Kidd**

University College Cork

**Mark Meirowitz**

SUNY Maritime College

**Finn Pollard**

University of Lincoln

**Constance Post**

Iowa State University

**Luca Ratti**

University of Rome 3

**Priscilla Roberts**

City University of Macau

**David Ryan**

University College Cork

**Michele Teston**

IE University, Madrid

**Andrew Williams**

University of St Andrews

## CONFERENCE PROGRAMME

### SUB-COMMITTEE

**Thomas Mills**

University of Lancaster (Chair)

**Gavin Bailey**

University of Stirling

**Kristin Cook**

SOAS University of London

**Donna Gessell**

University of North Georgia

**Christopher Jespersen**

University of North Georgia

**Philip Pedley**

University of Lancaster

**Finn Pollard**

University of Lincoln

**Constance Post**

Iowa State University

**Luis Nuno Rodrigues**

ISCTE-IUL

**David Ryan**

University College Cork


## TSA 2020

Join us for next year's annual TSA conference at Centro de Estudos Internacionais, University Institute of Lisbon, Portugal, 6-8 July 2020.


# CONFERENCE AT A GLANCE

## MONDAY, 8 JULY 2019

2.00pm	Conference registration and campus guest room check-in: Private Dining Room
3.20pm	Conference welcome: Faraday Lecture Theatre
3.30pm-5.00pm	Plenary roundtable: Faraday Lecture Theatre
5.00pm-5.30pm	Coffee break: Private Dining Room
5.30pm-6.30pm	Keynote lecture by Professor Trine Flockhart: Faraday Lecture Theatre
6.30pm	Drinks reception: Private Dining Room

## TUESDAY, 9 JULY 2019

9.00pm-10.30am	Panel session 1
10.30am-11.00am	Coffee break: Private Dining Room
11.00am-12.00pm	Keynote lecture by Professor Kevin Hutchings: Faraday Lecture Theatre
12.00pm-1.30pm	Lunch: Private Dining Room
1.30pm-3.00pm	Panel session 2:
3.00pm-3.30pm	Coffee break: Private Dining Room
3.30pm-5.00pm	Panel session 3
5.10pm-6.00pm	TSA Annual General Meeting: Faraday Lecture Theatre

## WEDNESDAY, 10 JULY 2019

9.00am-10.30am	Panel session 4
10.30am-11.00am	Coffee break: Private Dining Room
11.00am-12.30pm	Panel session 5
12.30pm-2.00pm	Lunch: Private Dining Room
2.00pm-3.30pm	Panel session 6
3.30pm-4.00pm	Coffee break: Private Dining Room
4.00pm-5.30pm	Panel session 7
5.45pm-6.45pm	Keynote lecture by Professor Brian Ward: Faraday Lecture Theatre
7.00pm	Departure of coach for conference dinner at Midland Hotel, Morecambe: Underpass

## CONFERENCE SPONSORS


**Lancaster University  
Confucius Institute**  
兰卡斯特大学孔子学院


History

**Lancaster  
University**


**CAMBRIDGE**  
UNIVERSITY PRESS


**McGill-Queen's  
University Press**