

FURTHER READING SUGGESTIONS

Chapter 1

- Andrew, C. (1967) 'France and the Making of the Entente Cordiale', *Historical Journal* 10:1, 89–105
- Hull, I. V. (2005) *Absolute Destruction: Military Culture and the Practices of War in Imperial Germany* (Ithaca, NY: Cornell University Press)
- Kennedy, P. (1973) 'German World Policy and the Alliance Negotiations with England, 1898–1901', *Journal of Modern History* 45:4, 605–25
- Lambert, N. (2012) *Planning Armageddon: British Economic Warfare and the First World War* (Cambridge, MA: Harvard University Press)
- Williams, B. (1966) 'The Strategic Background to the Anglo-Russian Entente of August 1907', *Historical Journal* 9:3, 360–73

Chapter 2

- Egerton, G. (1974) 'The Lloyd George Government and the Creation of the League of Nations', *American Historical Review* 79:2, 419–44
- Ferguson, N. (1998) *The Pity of War* (London: Penguin Press)
- Jones, H. (2013) 'As the Centenary Approaches: The Regeneration of First World War Historiography', *Historical Journal* 56:3, 857–78
- Knox, M. (2007) *To the Threshold of Power, 1922/33: Origins and Dynamics of the Fascist and Nazi Dictatorships*, Vol. I (New York: Cambridge University Press)
- Stevenson, D. (2011) *With our Backs to the Wall: Victory and Defeat in 1918* (Cambridge, MA: Harvard University Press)

Chapter 3

- Dingman, R. (1976) *Power in the Pacific: The Origins of Naval Arms Limitation, 1914–1922* (Chicago: Chicago University Press)
- Duus, P. (1989) *The Japanese Informal Empire in China, 1895–1937* (Princeton: Princeton University Press)

- Goldstein, E, and Maurer, J. H., eds. (1994) *The Washington Conference, 1921–1922: Naval Rivalry, East Asian Instability and the Road to Pearl Harbor* (Portland, OR: Frank Cass)
- Ike, N., ed. (1967) *Japan's Decision for War: Records of the 1941 Policy Conferences* (Stanford: Stanford University Press)
- McKercher, B.J.C., ed. (1991) *Anglo-American Relations in the 1920s* (Edmonton: University of Alberta Press)

Chapter 4

- Albertini, R. von (1969) 'The Impact of the Two World Wars on the Decline of Colonialism', *Journal of Contemporary History* 4:1, 17–35
- Aldrich, R. (1996) *Greater France: A History of French Overseas Expansion* (New York: St. Martin's Press)
- Cain, P., and Hopkins, A. (1993) *British Imperialism: Crisis and Deconstruction, 1914–1990* (New York: Longman)
- Grimal, H. (1978) *Decolonization: The British, French, Dutch and Belgian Empires, 1919–1963* (Boulder, CO: Westview Press)
- Hyam, R. (2010) *Understanding the British Empire* (Cambridge: Cambridge University Press)

Chapter 5

- Haiduc-Dale, N. (2013) *Arab Christians in British Mandate Palestine: Communalism and Nationalism, 1917–1948* (Edinburgh: Edinburgh University Press)
- Kedourie, E. and Haim, S.G. (1982) *Zionism and Arabism in Palestine and Israel* (London: F. Cass)
- Kushner, D. (1986) *Palestine in the Late Ottoman Period: Political, Social, and Economic Transformation* (Leiden: Brill)
- Morris, B. (2001) *Righteous Victims: A History of the Zionist-Arab Conflict, 1881–2001* (New York: Vintage Books)
- Patek, A. (2013) *Jews on Route to Palestine, 1934–1944: Sketches from the History of Aliyah Bet – Clandestine Jewish Immigration* (Krakow: Jagiellonian University)

Chapter 6

- Coerver, D.M. (1999) *Tangled Destinies: Latin America and the United States* (Albuquerque, NM: New Mexico Press)
- Hall, L. (1995) *Oil, Banks, and Politics: The United States and Post-Revolutionary Mexico* (Austin, TX: University of Texas Press)
- Paz, Maria Emilia (1997) *Strategy, Security, and Spies: Mexico and the U.S. as Allies in World War II* (University Park, PA: Pennsylvania State University Press)

- Schuler, F.E. (1998) *Mexico between Hitler and Roosevelt: Mexican Foreign Relations in the Age of Lázaro Cárdenas, 1934–1940* (Albuquerque, NM: New Mexico Press)
- Welles, B. (1998) *Sumner Welles, FDR's Global Strategist* (New York: St. Martin's Press)

Chapter 7

- Deist, W. et. al. (1990) *Germany and the Second World War: Vol. I, The Build-up of German Aggression* (Oxford: Clarendon Press)
- Hochman, J. (1984) *The Soviet Union and the Failure of Collective Security, 1934–1938* (Ithaca: Cornell University Press)
- Kindelberger, C.P., *The World in Depression, 1929–1939* (Oakland, CA: University of California Press, 1973)
- Overy, R., *The Inter-War Crisis, 1919–1939* (New York: Longman, 1994)
- Preston, P., *The Spanish Civil War, 1936–1939* (New York: Grove Press, 1986)

Chapter 8

- Dockrill, S., ed., *From Pearl Harbor to Hiroshima: The Second World War in Asia and the Pacific, 1941–1945* (New York: St. Martin's Press, 1994)
- Hasegawa, T., *Racing the Enemy: Stalin, Truman, and the Surrender of Japan* (Cambridge, MA: Harvard University Press, 2005)
- Hasegawa, T., *The End of the Pacific War: Reappraisals* (Stanford: Stanford University Press, 2007)
- Murray, W., and Millett, A.R. (2000) *A War to be Won: Fighting the Second World War* (Cambridge, MA: Harvard University Press)
- Thorne, C. (1978) *Allies of a Kind: The United States, Britain and the War against Japan 1941–1945* (New York: Oxford University Press)

Chapter 9

- Folly, M. (1988) 'Breaking the Vicious Circle: Britain, the US, and the Genesis of the North Atlantic Treaty', *Diplomatic History* 12:1, 59–77
- Harbutt, F.J. (1986) *The Iron Curtain: Churchill, America, and the Origins of the Cold War* (New York: Oxford University Press)
- Polonsky, A. (1987) 'Stalin and the Poles, 1941–1947', *European History Quarterly* 17:4, 453–492
- Raack, R.C. (1993) 'Stalin Plans his Post-War Germany', *Journal of Contemporary History* 28:1, 53–73
- Smith, J., ed. (1990) *The Origins of NATO* (Exeter: University of Exeter Press)

Chapter 10

- Blum, R.M. (1982) *Drawing the Line: The Origins of the American Containment Policy in East Asia* (New York: Norton)
- Foot, R. (1995) *The Practice of Power: US Relations with China since 1945* (Oxford: Clarendon Press)
- Li, X. and Li, H. (1998) *China and the United States: A New Cold War History* (Lanham, MD: University Press of America)
- McLean, D. (1986) 'American Nationalism, the China Myth, and the Truman Doctrine, 1949–1950', *Diplomatic History* 10:1, 25–42
- Nagai, Y., and Iriye, A., eds. (1977) *The Origins of the Cold War in Asia* (New York: Columbia University Press)

Chapter 11

- Bell, C. (1977) *The Diplomacy of Détente: The Kissinger Era* (New York: St. Martin's Press)
- Kissinger, H. (1999) *Years of Renewal* (New York: Simon & Schuster)
- Naftali, T., and Fursenko, A. (2006) *Khrushchev's Cold War* (New York: Norton)
- Walker, R. (1993) *Six Years that Shook the World* (New York: Manchester University Press)
- Yang, K. (2000) 'The Sino-Soviet Border Clash of 1969: From Zhenbao Island to Sino-American Rapprochement', *Cold War History* 1:1, 21–52

Chapter 12

- Bradley, M. (2000) *Imagining Vietnam and America: The Making of Postcolonial Vietnam, 1919–1950* (Chapel Hill: University of North Carolina Press)
- Cable, J. (1986) *The Geneva Conference of 1954 on Indochina* (New York: St. Martin's Press)
- Lind, M. (1999) *Vietnam, the Necessary War: A Reinterpretation of America's Most Disastrous Military Conflict* (New York: Free Press)
- McMahon, R.J., ed. (1990) *Major Problems in the History of the Vietnam War* (Lexington, MA: D.C. Heath)
- Shao, K.K. (1986) 'Zhou Enlai's Diplomacy and the Neutralization of Indochina, 1954–1955', *China Quarterly* 107, 483–504

Chapter 13

- Dibua, J.I. (2013) *Development and Diffusionism: Looking beyond Neopatrimonialism in Nigeria, 1962–1985* (New York: Palgrave)

- Füredi, F. (1994) *Colonial Wars and the Politics of Third World Nationalism* (New York: St. Martin's Press)
- Isaacman, A.F. and Isaacman, B.S. (2013) *Dams, Displacement, and the Delusion of Development: Cahora Bassa and its Legacies in Mozambique, 1965–2007* (Athens, OH: Ohio University Press)
- Singham, A.W. (1978) *The Non-Aligned Movement in World Politics* (Westport, CT: L. Hill)
- Waites, B. (2012) *South Asia and Africa after Independence: Post-Colonialism in Historical Perspective* (New York: Palgrave Macmillan)

Chapter 14

- Lie, J. (1998) *Han Unbound: The Political Economy of South Korea* (Stanford: Stanford University Press)
- Masuda, H. (2013) *MacArthur in Asia: The General and His Staff in the Philippines, Japan, and Korea* (Ithaca: Cornell University Press)
- Schaller, M. (1986) 'MacArthur's Japan: The View from Washington', *Diplomatic History* 10:1, 1–23
- Stueck, W.W. (1981) *The Road to Confrontation: American Policy towards China and Korea, 1947–1950* (Chapel Hill: University of North Carolina Press)
- Thompson, Roger (2001) *The Pacific Basin since 1945: An International History* (New York: Longman)

Chapter 15

- Borg, D. and Heinrichs, W., eds. (1980) *Uncertain Years: Chinese-American Relations, 1947–1950* (New York: Columbia University Press)
- Hunt, M. (1996) *The Genesis of Communist Foreign Policy* (New York: Columbia University Press)
- Sutter, R.G. (1978) *Chinese Foreign Policy after the Cultural Revolution* (Boulder, CO: Westview Press)
- Yahuda, M. B. (1978) *China's Role in World Affairs* (New York: St. Martin's Press)
- Schaller, M. (1979) *The United States and China in the Twentieth Century* (New York: Oxford University Press)

Chapter 16

- Krenn, M.L. (1996) *The Chains of Interdependence: U.S. Policy toward Central America, 1945–1954* (Armonk, NY: M.E. Sharpe)
- Nash, P. (1997) *The Other Missiles of October: Eisenhower, Kennedy, and the Jupiters in Europe, 1957–1963* (Chapel Hill: University of North Carolina Press)

- Selbin, E. (1993) *Modern Latin American Revolutions* (Boulder, CO: Westview Press)
- Soluri, J. (2005) *Banana Cultures: Agriculture, Consumption, and Environmental Change in Honduras and the United States* (Austin: University of Texas Press)
- Wickham-Crowley, T.P. (1992) *Guerrillas and Revolution in Latin America: A Comparative Study of Insurgents and Regimes since 1956* (Princeton: Princeton University Press)

Chapter 17

- Chamberlain, M.E. (1998) *The Longman Companion to European Decolonization in the Twentieth Century* (New York: Longman)
- Clayton, A. (1994) *The Wars of French Decolonization* (New York: Longman)
- Darwin, J. (1988) *Britain and Decolonization* (London: Macmillan)
- Fraser, C. (1992) 'Understanding American Policy towards Decolonization', *Diplomacy and Statecraft* 3:1, 105–125
- Wilson, H.S. (1994) *African Decolonization* (New York: E. Arnold)

Chapter 18

- Bialer, U. (1989) *Between East and West: Israel's Foreign Policy Orientation, 1948–1956* (New York: Cambridge University Press)
- Hahn, P.L. (1991) *The United States, Great Britain, and Egypt, 1945–1956: Strategy and Diplomacy in the Early Cold War* (Chapel Hill: University of North Carolina Press)
- James, L.M. (2006) *Nasser at War: Arab Images of the Enemy* (New York: Palgrave Macmillan)
- Lesch, D.W. (1996) *The Middle East and the United States* (Boulder, CO: Westview Press)
- Petersen, T.T. (2006) *Controlling the Uncontrollable? The Great Powers in the Middle East* (Trondheim: Tapir Academic Press)

Chapter 19

- Dann, U. (1989) *King Hussein and the Challenge of Arab Radicalism, 1955–1967* (New York: Oxford University Press)
- Ilham, K. (2010) *The Eastern Mediterranean and the Making of Global Radicalism, 1860–1914* (Berkeley: University of California Press)
- Volpi, F. (2010) *Political Islam Observed: Disciplinary Perspectives* (New York: Columbia University Press)
- Volpi, F. (2012) *Political Islam: A Critical Reader* (New York: Routledge)

- Yilmaz, H. (2013) *Becoming Turkish: nationalist Reforms and Cultural Negotiations in Early Republican Turkey, 1923–1945* (Syracuse, NY: Syracuse University Press)

Chapter 20

- Gati, C. (1990) *The Bloc that Failed: Soviet-East European Relations in Transition* (Bloomington, IN: Indiana University Press)
- Halliday, F. (1983) *The Making of the Second Cold War* (London: Verso)
- Kotkin, S. (2009) *Uncivil Society: 1989 and the Implosion of the Communist Establishment* (New York: Modern Library)
- Lebow, R.N. and Stein, J.G. (1994) *We All Lost the Cold War* (Princeton: Princeton University Press)
- Nichols, T.M. (2002) 'Carter and the Soviets: The Origins of the US Return to a Strategy of Confrontation', *Diplomacy and Statecraft* 13:2, 21–42

Chapter 21

- Becker, J. and Knipping, F. (1986) *Power in Europe? Great Britain, France, Italy, and Germany in a Postwar World, 1945–1950* (New York: W. de Gruyter)
- Friend, J.W. (1991) *The Linchpin: Franco-German Relations, 1950–1990* (New York: Praeger Publishers)
- Gillingham, J. (1991) *Coal, Steel, and the Rebirth of Europe, 1945–1955* (New York: Cambridge University Press)
- Lipgens, W. (1982) *A History of European Integration: Vol. I, 1945–1947: The Formation of the European Unity Movement* (Oxford: Clarendon Press)
- Maier, C.S. (1981) 'The Two Postwar Eras and the Conditions for Stability in Western Europe', *American Historical Review* 86:2, 327–352

Chapter 22

- Burke, R. (2006) 'The Compelling Dialogue of Freedom: Human Rights at the Bandung Conference', *Human Rights Quarterly* 28, 947–65
- Davis, D.B. (1975) *The Problem of Slavery in the Age of Revolution, 1770–1823* (New York: Cornell University Press)
- Hirsch, F. (2008) 'The Soviets at Nuremburg: International Law, Propaganda, and the Making of the Post-War Order', *American Historical Review* 113: June, 701–30
- Kochavi, A.J. (1998) *Prelude to Nuremburg: Allied War Crimes Policy and the Question of Punishment* (Chapel Hill: University of North Carolina Press)

Kolodziej, E.A. (2003) *A Force Profonde: The Power, Politics, and Promise of Human Rights* (Philadelphia: University of Pennsylvania Press)

Chapter 23

Barnett, T. (2004) *The Pentagon's New Map: War and Peace in the Twenty-First Century* (New York: G.P. Putnam's Sons)

Friedman, T.L. (1999) *The Lexus and the Olive Tree* (New York: Farrar, Straus, Giroux)

Kurtzer, D.C. et. al. (2013) *The Peace Puzzle: America's Quest for Arab-Israeli Peace, 1989–2011* (Ithaca: Cornell University Press)

Nye, J. (2011) *The Future of Power* (New York: Public Affairs)

Patrikarakos, D. (2012) *Nuclear Iran: Birth of an Atomic State* (London: I.B. Tauris)