

ANDREW J. BACEVICH
Department of International Relations
Boston University
152 Bay State Road
Boston, Massachusetts 02215
Telephone (617) 358-0194
email: bacevich@bu.edu

CURRENT POSITION

Boston University

Professor of History and International Relations, College of Arts & Sciences
Professor, Kilachand Honors College

EDUCATION

Princeton University, Ph.D. American Diplomatic History, 1982

Princeton University, M.A. American History, 1977

United States Military Academy, West Point, B.S., 1969

FELLOWSHIPS

Kroc Institute for International Peace Studies, University of Notre Dame

Visiting Research Fellow, 2012

The American Academy in Berlin

Berlin Prize Fellow, 2004

The Paul H. Nitze School of Advanced International Studies, Johns Hopkins University

Visiting Fellow of Strategic Studies, 1992-1993

The John F. Kennedy School of Government, Harvard University

National Security Fellow, 1987-1988

Council on Foreign Relations, New York

International Affairs Fellow, 1984-1985

PREVIOUS APPOINTMENTS

Boston University

Director, Center for International Relations, 1998-2005

The Paul H. Nitze School of Advanced International Studies, Johns Hopkins University

Professorial Lecturer; Executive Director, Foreign Policy Institute, 1993-1998

School of Arts and Sciences, Johns Hopkins University

Professorial Lecturer, Department of Political Science, 1995-1997

United States Military Academy, West Point

Assistant Professor, Department of History, 1977-1980

PUBLICATIONS

Books and Monographs

- Breach of Trust: How Americans Failed Their Soldiers and Their Country.*
New York: Metropolitan Books (forthcoming).
- The Short American Century: A Postmortem.*
Cambridge, Massachusetts: Harvard University Press (2012). (editor)
- Washington Rules: America's Path to Permanent War.*
New York: Metropolitan Books (2010); audio edition (2010); Chinese edition (2011); Korean edition (forthcoming).
- The Limits of Power: The End of American Exceptionalism.*
New York: Metropolitan Books (2008); audio edition (2008); Chinese and German editions (2009); Japanese edition (2011); Polish, Korean, and Turkish editions (forthcoming).
- The Long War: A New History of U. S. National Security Policy since World War II.*
New York: Columbia University Press (2007). (editor)
- The New American Militarism: How Americans Are Seduced by War.*
New York: Oxford University Press (2005); History Book Club selection; 2005 Lannan Literary Award; Chinese edition (2008); updated edition (2013).
- The Imperial Tense: Prospects and Problems of American Empire.*
Chicago: Ivan Dee (2003). (editor)
- American Empire: The Realities and Consequences of U. S. Diplomacy.*
Cambridge, Massachusetts: Harvard University Press (2002); Arabic edition (2005); Greek edition (2008).
- The 1991 Gulf War Reconsidered.*
London: Frank Cass (2002). (co-editor)
- War Over Kosovo: Politics and Strategy in a Global Age.*
New York: Columbia University Press (2001). (co-editor)
- Knives, Tanks, and Missiles: Israel's Security Revolution.*
Washington: The Washington Institute for Near East Policy (1998); Hebrew edition (1999). (co-author)
- Supporting Peace: America's Role in an Israel-Syria Peace Agreement.*
Washington: The Washington Institute for Near East Policy (1994). (co-author)
- Diplomat in Khaki: Major General Frank Ross McCoy and American Foreign Policy, 1898-1949.*
Lawrence, Kansas: University Press of Kansas (1989).
- American Military Policy in Small Wars: The Case of El Salvador.*
Washington: Pergamon-Brassey's (1988). (co-author)
- The Pentomic Era: The U.S. Army Between Korea and Vietnam.*
Washington: National Defense University Press (1986).

Book Chapters

- “The End of (Military) History? The Demise of the Western Way of War,”
How 9/11 Changed Our Ways of War, James Burk, ed. (Palo Alto, California, forthcoming)
- “Whose Army?,” *The Modern American Military*, David M. Kennedy, ed.
(New York, 2013), pp. 193-212.

- “Life at the Beginning of the American Century,” and “Not So Different After All,”
The Short American Century: A Postmortem, Andrew J. Bacevich, ed.
 (Cambridge, Massachusetts, 2012), pp. 1-14, 231-239.
- “A Case for Withdrawal,” *Afghan Endgames: Strategy and Policy Choices for America’s Longest War*,
 Hy Rothstein and John Arquilla, eds. (Washington, D. C., 2012), pp. 85-96.
- “Wilsonians Under Arms,” *Militarism and International Relations*, Anna Stavrianakis and Jan Selby, eds.,
 (London, 2012), pp. 117-130.
- “Next Time Victory,” *How Dogmatic Beliefs Harm Creativity and Higher-Level Thinking*,
 Don Ambrose and Robert J. Sternberg, eds. (London, 2011), pp. 29-32.
- “The United States in Iraq: Terminating an Interminable War,” *Between War and Peace: How America
 Ends Its Wars*, Matthew Moten, ed. (New York, 2011), pp. 302-322.
- “Afterword: Tragedy Renewed,” William Appleman Williams, *The Tragedy of American Diplomacy*
 (New York, 1959, reprint 2009), pp. 313-326; also published in *World Affairs* 171
 (Winter 2009), pp. 62-72.
- “Introduction,” Reinhold Niebuhr, *The Irony of American History*, (Chicago, 1952, reprint 2008),
 pp. ix-xxii.
- “Cultivating Our Own Garden,” *In Search of Progressive America*, Michael Kazin, ed.,
 (Philadelphia, 2008), pp. 23-36.
- “Elusive Bargain: The Pattern of U. S. Civil-Military Relations since World War II,”
The Long War, Andrew J. Bacevich, ed., (New York, 2007), pp. 207-264.
- “Gulliver at Bay: The Paradox of the Imperial Presidency,” *Iraq and the Lessons of Vietnam*, Lloyd
 Gardner and Marilyn Young, eds., (New York, 2007), pp. 124-135.
- “The Delusions of Global Hegemony,” *Mission Unaccomplished*, Tom Engelhardt, ed.,
 (New York, 2006), pp. 200-223.
- “The Normalization of War,” Richard Falk, Irene Gendzier, and Robert Jay Lifton, eds., *Crimes of
 War: Iraq* (New York, 2006), pp. 433-442.
- “A Time for Reckoning: Ten Lessons to Take Away from Iraq,” Gary Rosen, ed., *The Right War?
 The Conservative Debate on Iraq* (New York, 2005), pp. 96-101.
- “Reinhold Niebuhr and the Hazards of Empire,” James J. Hentz, ed.,
The Obligation of Empire: United States’ Grand Strategy for a New Century
 (Lexington, Kentucky, 2004), pp. 197-207.
- “Bush and Asia: Continuity or Change?” Robert M. Hathaway and Wilson Lee, eds.,
George W. Bush and Asia: A Midterm Assessment (Washington, 2003), pp. 25-33.
- “Irregular Triangle: A Taxonomy of Civil-Military-Media Relations,” Nancy Ethiel, ed.,
The Military, The Media, and The Administration (Chicago, 2002), pp. 8-30.
- “Neglected Trinity: Kosovo and the Crisis in U. S. Civil-Military Relations,” Andrew J. Bacevich
 and Eliot A. Cohen, eds., *War Over Kosovo: Politics and Strategy in a Global Age* (New York,
 2001), pp. 155-188.

Major Essays

- “The Revisionist Imperative: Rethinking Twentieth Century Wars,”
Journal of Military History 76 (April 2012), pp. 333-342.
- “Whose Army?” *Daedalus* (Summer 2011), pp. 122-134.
- “Tailors to the Emperor,” *New Left Review* 69 (May-June 2011), pp. 101-124.
- “The Tyranny of Defense Inc.,” *The Atlantic* 307 (January/February 2011), pp. 74-79.
- “Family Man: Christopher Lasch and the Populist Imperative,” *World Affairs*

- 173 (May/June 2010), pp. 81-89.
- "Prophets and Poseurs: Niebuhr and Our Times," *World Affairs* 170 (Winter 2008), pp. 24-37.
- "Twilight of the Republic?," *Commonweal* 133 (December 1, 2006), pp. 10-18.
- "The Real World War IV," *The Wilson Quarterly* 29 (Winter 2005), pp. 36-61; also published in *Politique Americaine* (Spring 2006).
- "A Modern Major General," *New Left Review* 29 (September/October 2004), pp. 123-134.
- "God Is Not Neutral: Religion and U. S. Foreign Policy after 9/11," *Orbis* 48 (Winter 2004), pp. 43-54. (co-author).
- "Culture, Globalization, and U. S. Foreign Policy: A Review Essay," *World Policy Journal* (Fall 2002), pp. 77-82.
- "New Rome, New Jerusalem," *The Wilson Quarterly* 26 (Summer 2002), pp. 50-58; reprinted in Andrew J. Bacevich, ed., *The Imperial Tense: Prospects and Problems of American Empire* (Chicago, 2003), pp. 93-101; also reprinted in Ulrich Speck and Natan Sznaider, eds., *Empire Amerika* (Munich, 2003), pp. 71-82.
- "Steppes to Empire," *The National Interest* 68 (Summer 2002), pp. 39-53.
- "Different Drummer, Same Drum," *The National Interest* 64 (Summer 2001), pp. 67-77.
- "A Less Than Splendid Little War," *The Wilson Quarterly* 25 (Winter 2001), pp. 83-94.
- "Bad Medicine for Biological Terror," *Orbis* 44 (Spring 2000), pp. 221-236; reprinted in John Lehman and Harvey Sicherman, eds., *America the Vulnerable* (Philadelphia, 2001), pp. 196-213.
- "Policing Utopia: The Military Imperatives of Globalization," *The National Interest* 56 (Summer 1999), pp. 5-13.
- "Who Will Serve?" *The Wilson Quarterly* 22 (Summer 1998), pp. 80-91; reprinted in Thomas R. Bendel, ed., *The Lanahan Readings in Government, Ethics, and the Military* (Baltimore, 2006), pp. 156-171.
- "Israel's Revolution in Security Affairs," *Survival* 40 (Spring 1998), pp. 48-67. (co-author).
- "The Irony of American Power," *First Things* 81 (March 1998), pp. 19-27.
- "Tradition Abandoned: America's Military in a New Era," *The National Interest* 48 (Summer 1997), pp. 16-25.
- "The Paradox of Professionalism: Eisenhower, Ridgway, and the Challenge to Civilian Control, 1953-1955," *The Journal of Military History* 61 (April 1997), pp. 303-334; reprinted in Peter Karsten, ed., *Civil-Military Relations* (New York, 1998).
- "Just War: Morality and High Technology," *The National Interest* 45 (Fall 1996), pp. 37-47; also published as "Just War in a New Era of Military Affairs," in Elliott Abrams, ed., *Close Calls: Intervention, Terrorism, Missile Defense, and 'Just War' Today* (Washington, 1998), pp. 65-80.
- "The Impact of the New Populism," *Orbis* 40 (Winter 1996), pp. 31-43; reprinted in *Current* 385 (September 1996), pp. 21-27.
- "The Use of Force in Our Time," *The Wilson Quarterly* 19 (Winter 1995), pp. 50-63; also published as "The Limits of Orthodoxy," in *The United States and the Use of Force in the Post-Cold War Era* (Queenstown, Maryland, 1995), pp. 171-190.
- "Preserving the Well-Bred Horse," *The National Interest* 37 (Fall 1994), pp. 43-49.
- "The Illusions of Military Power," *First Things* 44 (June-July 1994), pp. 23-30.
- "Charles Beard, Properly Understood," *The National Interest* 35 (Spring 1994), pp. 73-83.
- "Military Culture and Effectiveness," *Society* 31 (November-December 1993), pp. 43-47.
- "Strategic Studies: In From the Cold," *SAIS Review* 13 (Summer-Fall 1993), pp. 11-23.
- "New Rules: Modern War and Military Professionalism," *Parameters* 20 (December 1990), pp. 12-23.

- "Old Myths, New Myths: Renewing American Military Thought," *Parameters* 18 (March 1988), pp. 15-25.
- "Disagreeable Work: Pacifying the Moros, 1903-1906," *Military Review* 61 (June 1982), pp. 49-61.
- "Family Matters: American Civilian and Military Elites in the Progressive Era,"
Armed Forces and Society 8 (Spring 1982), pp. 405-418.
- "The American Electoral Mission in Nicaragua, 1927-28," *Diplomatic History* 4 (Summer 1980), pp. 241-262.

Short Articles and Opinion Pieces

- "Preface," *The First Anglo-Afghan Wars*, Antoinette Burton, ed. (forthcoming).
- "Judgments of History," *Washington Post* (forthcoming).
- "A Letter to Paul Wolfowitz," *Harper's* (March 2013), pp. 48-50.
- "Black and White Follies," *World Affairs* (forthcoming).
- "Once a Duty, Military Service Recast as a Right," *Boston Globe* (February 2, 2013), p. A11.
- "Limiting Moralism," *First Things* (February 2013), pp. 45-46.
- "Counterculture Conservatism," *The American Conservative* (January/February 2013), pp. 12-14.
- "America's Strategic Stupidity," *The Spectator* (January 12, 2013), p. 15.
- "God and Country," *Front Porch Republic* (December 7, 2012).
- "Where Petraeus Let Us Down," *New York Daily News* (November 25, 2012).
- "The Conservative Vote: A Symposium," *The American Conservative* (October 31, 2012).
- "Endless War," *Commonweal* (October 12, 2012).
- "Boykinism: Joe McCarthy Would Understand," *TomDispatch.com* (September 25, 2012).
- "What the Arab Movie Riots Mean," *Newsweek* (September 24, 2012), pp. 24-27.
- "How We Became Israel," *The American Conservative* (September 2012), pp. 16-18;
reprinted in *Harper's* (November 2012).
- "Divorcing Pakistan," *Los Angeles Times* (June 19, 2012).
- "Der American Way of War," *Blätter für deutsche und internationale Politik* (June 2012), pp. 91-96.
- "Unleashed: Globalizing the Global War on Terror," *TomDispatch.com* (May 29, 2012).
- "Why We Need More Accountability in Afghanistan," *Washington Post* (April 22, 2012).
- "Time We Left," *The Spectator* (March 17, 2012).
- "The American Century Is Over – Good Riddance," *Chronicle of Higher Education* (February 24, 2012).
- "Scoring the Global War on Terror," *TomDispatch.com* (February 19, 2012).
- "War on Terror -- Round Three," *Los Angeles Times* (February 19, 2012).
- "The Elusive American Century," *Harper's* (February 2012), pp. 13-16.
- "Confronting the Problem of American Decline," *Forum Futures* (2012), pp. 41-46.
- "It's Not America's World Anymore," *Washington Post* (December 18, 2011).
- "The Passing of the Postwar Era," *TomDispatch.com* (November 13, 2011).
- "A Death, Not a Triumph for US," *Boston Globe* (October 21, 2011).
- "America: With God on Our Side," *Los Angeles Times* (October 16, 2011).
- "History, Hope, and iPhones," *Commonweal* (October 7, 2011), pp. 7-8.
- "Taking Stock of the Long Wars," *The Atlantic.com* (October 7, 2011) (co-author)
- "An End to Empire," *The American Conservative* (September 2011), pp. 12-14.
- "Post-9/11 War Fever," *Phati'tude* 3 (Fall 2011), p. 19.
- "Don't Rewrite the Rules for Military Retirement," *The Washington Post* (August 21, 2011).
- "Shaping a New World Order," *Los Angeles Times* (August 17, 2011).
- "Selling Our Souls," *Commonweal* (August 12, 2011), pp. 11-13.

“The Petraeus Doctrine,” *The Spectator* (August 6, 2011), pp. 18-19.
 “Ballpark Liturgy,” *TomDispatch.com* (July 28, 2011).
 “Mission Accomplished?,” *The American Conservative* (July 2011), p. 8.
 “War Fever Subsides” *Los Angeles Times* (June 28, 2011).
 “After Bin Laden,” *The Christian Century* (June 28, 2011) (co-author).
 “Afghanistan: Obama’s Moment of Decision,” *The Daily Beast* (June 8, 2011).
 “U. S. Conduct in the Vietnam War,” *Journal of Cold War Studies* 13 (Summer 2011), pp. 185-190.
 “How America Screws Its Soldiers,” *The Daily Beast* (May 29, 2011).
 “Mission Impossible,” *The Spectator* (May 7, 2011), p. 14.
 “Declare Victory and Leave the Middle East,” *New York Daily News* (May 5, 2011).
 “Osama bin Laden Is Gone, But US War in Middle East Is Here To Stay,”
 Christian Science Monitor (May 2, 2011).
 “Arab Uprising: U. S. Must Take Non-Violent Stance,” *Los Angeles Times* (May 1, 2011).
 “Not Why But How,” *TomDispatch.com* (April 12, 2011).
 “Last Act in the Mideast,” *Newsweek* (April 11, 2011), pp. 48-49.
 “Hard Power Failure,” *The Daily* (March 25, 2011).
 “Strategy: Sit on Your Hands,” *Newsweek International* (March 7, 2011), pp. 28-29.
 “They’re Doing It Without Us,” *Los Angeles Times* (February 20, 2011).
 “Cow Most Sacred,” *TomDispatch.com* (January 27, 2011).
 “Breaking Washington’s Rules,” *The American Conservative* 10 (January 2011), pp. 23-26.
 “A Christian Realist’s Lament,” *Tikkun* (Winter 2011).
 “Israel and the U. S.: A Lopsided Relationship,” *Los Angeles Times* (December 5, 2010).
 “Remembering Iraq,” *The Spectator* (August 21, 2010).
 “Stop Pretending the War Is Over,” *Daily Beast* (August 20, 2010).
 “Presidents Flying Blind,” *Los Angeles Times* (August 19, 2010).
 “Obama Is in Hock to the Hawks,” *The Spectator* (July 3, 2010), p. 14.
 “Will Iraq Be Forgotten as Well?” *The American Conservative* (July 2010), pp. 22-23.
 “War without End,” *Washington Post* (June 27, 2010), pp. B1, B4.
 “Fire Gen. Stanley McChrystal? Not Yet,” *New York Daily News* (June 23, 2010).
 “America’s Skewed National Security Priorities,” *Boston Globe* (June 4, 2010), p. A13.
 “Memorial Day,” *Los Angeles Times* (May 31, 2010).
 “Is Obama’s Afghanistan Strategy Working?” *The Washington Post* (May 9, 2010).
 “On Karzai and Unreliable Partners,” *Politico.com* (April 15, 2010).
 “Don’t Look to Rome for the True Catholic Voices,” *Boston Globe* (April 9, 2010), p. A15;
 reprinted in the *International Herald Tribune* (April 10-11, 2010), p. 5.
 “Afterword,” *War Is Personal* by Eugene Richards (New York, 2010), pp. 234-235.
 “Slow Secularism,” *In These Times* (April 2010), pp. 24-25.
 “Déjà vu in Marja,” *America* (March 29, 2010).
 “Let Europe Be Europe,” *Foreign Policy* (March/April 2010), pp. 71-72.
 “Gen. Petraeus Discovers the Holy Land,” *Salon.com* (March 17, 2010).
 “Government in a Box in Marja,” *Los Angeles Times* (February 17, 2010).
 “No Exit,” *The American Conservative* 9 (February 2010), pp. 6-7
 “Obama at One,” *The Nation* 290 (February 1, 2010), p. 18.
 “Americans Misperceive the World,” *Boston Review* (January/February 2010).
 “Tell Me How This Ends,” *New York Daily News* (December 23, 2009), p. 29.
 “Social Work with Guns,” *London Review of Books* 31 (December 17, 2009), pp. 7-8.

“Obama’s Folly,” *Los Angeles Times* (December 3, 2009), p. A37.
 “Afghanistan a Dangerous Diversion,” *The Australian* (November 2, 2009).
 “Root Causes,” *The New Republic* (October 29, 2009).
 “Afghanistan – The Proxy War,” *Boston Globe* (October 11, 2009), p. K9.
 “These Colors Run Red,” *The American Conservative* 8 (October 2009), pp. 18-19, 49.
 “Let’s Beat the Extremists Like We Beat the Soviets,” *The Washington Post*
 (September 27, 2009), pp. B1, B5.
 “Should Obama Go ‘All In’ on Afghanistan?” *Los Angeles Times* (September 7, 2009).
 “Is the War in Afghanistan Worth Fighting?” *The Washington Post* (September 1, 2009).
 “The War We Can’t Win,” *Commonweal* 136 (August 14, 2009), pp. 13-15;
 reprinted in *Harper’s* 319 (November 2009), pp. 15-20.
 “Obama’s Strategic Blind Spot,” *Los Angeles Times* (July 6, 2009), p. A21.
 “Give Up on Democracy in Afghanistan,” *The Atlantic* 304 (July / August 2009), p. 57.
 “Best Intentions,” *World Affairs* 172 (Summer 2009), pp. 93-98.
 “To Die for a Mystique,” *The American Conservative* 8 (May 18, 2009), pp. 20-21.
 “Farewell, the American Century,” *TomDispatch.com* (April 28, 2009).
 “Obama’s Sins of Omission,” *Boston Globe* (April 25, 2009), p. A11.
 “Obama Has to Be More Than the Un-Bush,” *CNNPolitics.com* (April 21, 2009).
 “How Do We Save NATO? We Quit,” *Los Angeles Times* (April 2, 2009).
 “Memorializing the Global War on Terror,” *Motives* 1 (Spring 2009), pp. 45-49.
 “Obama’s Afghanistan Strategy,” *The Washington Post* (March 29, 2009), p. A11.
 “Obama’s Plan for Iraq,” *The Washington Post* (March 1, 2009), p. A13.
 “Would a Surge Strategy Work in Afghanistan?,” *US News and World Report* 1
 (February 13, 2009), pp. 15, 17.
 “The Man in the Black Cape,” *The American Interest* (January / February 2009), pp. 116-118.
 “What Obama Should Read,” *Washington Monthly* 41 (January / February 2009), p. 15.
 “American Triumphalism: A Post-Mortem,” *Commonweal* 136 (January 30, 2009), pp. 8-9.
 “Das Ende der Arroganz,” *Die Zeit* (January 15, 2009), p. 44.
 “The Lessons of Gaza,” *Boston Globe* (January 8, 2009), p. A17.
 “Out With the Old,” *Monocle* 19 (December 2008 / January 2009), pp. 50-51.
 “Winning in Afghanistan,” *Newsweek* (Special Edition, Issues 2009), p. 42.
 “On Killing the Right People,” *Huffington Post* (November 11, 2008).
 “Evangelical Foreign Policy Is Over,” *Boston Globe* (November 6, 2008).
 “Expanding War, Contracting Meaning,” *TomDispatch.com* (October 30, 2008).
 “The Age of Triumphalism Is Over,” *Los Angeles Times* (October 26, 2008).
 “Petraeus Opts Out of Politics – or Does He?,” *Huffington Post* (October 22, 2008).
 “He Told Us to Go Shopping. Now the Bill Is Due,” *The Washington Post* (October 4, 2008), p. B3.
 “Sarah Palin and John Winthrop,” *Huffington Post* (October 3, 2008).
 “The Petraeus Doctrine,” *The Atlantic* 302 (October 2008), pp. 17-20.
 “Is Change in the Heir?” *The Diplomat* 7 (September / October 2008), pp. 28-30.
 “Bush’s Third War,” *Los Angeles Times* (September 27, 2008).
 “9/11 Plus Seven,” *TomDispatch.com* (September 9, 2008).
 “Appetite for Destruction,” *The American Conservative* 7 (September 8, 2008), pp. 18-24.
 “Why America Chooses War,” *NewMatilda.com* (August 27, 2008).
 “The Next President Will Disappoint You,” *Los Angeles Times* (August 24, 2008), p. A32.
 “Russia’s Payback,” *Christian Science Monitor* (August 15, 2008), p. 9.

- “How Good Was the Good War?” *The American Conservative* 7 (July 14, 2008), pp. 9-10.
- “What Bush Hath Wrought,” *Boston Globe* (July 1, 2008), p. A11.
- “La crise de la politique militaire americaine,” *Les Cahiers de Mars* 196 (Juin 2008), pp. 22-24.
- “The ‘Long War’ Fallacy,” *Los Angeles Times* (May 13, 2008), p. A17.
- “Surging to Defeat,” *The American Conservative* 7 (April 21, 2008), pp. 26-27.
- “An Army at Risk,” *The New York Times* (April 8, 2008), p. A27.
- “The Great Divide,” *Commonweal* 135 (March 28, 2008), pp. 10-11.
- “The Right Choice?” *The American Conservative* 7 (March 24, 2008), pp. 12-14.
- “The Plan for What Comes After Iraq,” *Boston Sunday Globe* (February 24, 2008), p. D9;
reprinted in the *International Herald Tribune*, (March 7, 2008).
- “NATO at Twilight,” *Los Angeles Times* (February 11, 2008), p. A21.
- “Illusions of Managing History: The Enduring Relevance of Reinhold Niebuhr,”
Historically Speaking 9 (January/February 2008), pp. 23-25.
- “Surge to Nowhere,” *The Washington Post* (January 20, 2008), p. B1, B4; reprinted in *Debates in International Relations*, Bradley A. Thayer and Nuray V. Ibyamova, eds. (New York, 2009), pp. 125-129.
- “Comment on ‘Been There! Done That!,” Donald A. Yerxa, *Recent Themes in Military History: Historians in Conversation* (Columbia, South Carolina, 2008), pp. 73-74.
- “The New American Militarism,” Barry S. Levy and Victor W. Sidel, eds.,
War and Public Health (New York, 2008), pp. 245-246.
- “Bush’s Best Laid Plans,” *Los Angeles Times* (December 30, 2007), p. M5.
- “Fighting the Real Fight,” *Los Angeles Times* (November 6, 2007), p. A21.
- “No Exit from Iraq?” *Commonweal* 134 (October 12, 2007), pp. 11-12.
- “Sycophant Savior,” *The American Conservative* 6 (October 8, 2007), pp. 6-9.
- “Our Nine Year Plan,” *The New York Times* (September 10, 2007), p. A31.
- “What Bush Didn’t See in Vietnam” *Los Angeles Times* (August 25, 2007), p. A19.
- “Army of One,” *The New Republic* 237 (August 6, 2007), pp. 25-26.
- “No Disrespect to Canada,” *The National Interest* 90 (July/August 2007), pp. 12-13.
- “What America Owes the Iraqis,” *Christian Science Monitor* (June 27, 2007), p. 9.
- “A Bigger Army Isn’t the Answer,” *Los Angeles Times* (June 18, 2007), p. A17.
- “Joint Failure,” *Boston Sunday Globe* (June 17, 2007), pp. E1-E2
- “Bushed Army,” *The American Conservative* 6 (June 4, 2007), pp. 12-13.
- “I Lost My Son to a War I Oppose,” *The Washington Post* (May 27, 2007), p. B1;
reprinted in Murray Polner and Thomas E. Woods, eds. *We Who Dared To Say No To War: American Antiwar Writing from 1812 to Now* (New York, 2008), pp. 270-273.
- “Warrior Politics,” *The Atlantic* 299 (May 2007), pp. 25-26.
- “The War on Terror Properly Understood,” *World Policy Journal* 24 (Spring 2007), pp. 59-60.
- “The Semiwarriors: A Review Essay,” *The Nation* 284 (April 23, 2007), pp. 30-33.
- “For ’08, the Iraq Question Is Pointless,” *Los Angeles Times* (April 9, 2007), p. A13.
- “Downsizing,” *Commonweal* 134 (April 6, 2007), pp. 8-9.
- “Dreams of Dominance Collide with Reality,” *Military History* 24 (April 2007), pp. 18-19.
- “Rescinding the Bush Doctrine,” *Boston Globe* (March 1, 2007), p. A9.
- “Going for Broke,” *The American Conservative* 6 (January 29, 2007), pp. 8-11.
- “The Failure of an All-Volunteer Military,” *Boston Globe* (January 21, 2007), p. F9;
reprinted in the *International Herald Tribune* (January 26, 2007).
- “Bush’s Illusions,” *International Herald Tribune* (December 22, 2006), p. 7.

“Looking Beyond Iraq,” *Armed Forces Journal* (December 2006), pp. 12-13.

“A Civil War – and Worse,” *Boston Globe* (December 4, 2006), p. A11; reprinted in *The Australian* (December 6, 2006).

“Fear and Folly,” *The Futurist* 40 (November-December 2006), p. 23.

“Iraq Panel’s Real Agenda: Damage Control” *Christian Science Monitor* (November 28, 2006), p. 8.

“Three Sides of ‘Who Lost Iraq?’” *Los Angeles Times* (November 7, 2006), p. A19.

“On the Offense,” *The American Conservative* 5 (October 23, 2006), pp. 9-10.

“The Cold War Inside the Pentagon,” *Los Angeles Times* (October 3, 2006), p. 13.

“Chickens Are Home to Roost in Iraq,” *The Australian* (September 27, 2006), p. 14.

“Introduction,” *Empire as a Way of Life* by William Appleman Williams (reprint, 2006), pp. v-xi.

“The Islamic Way of War,” *The American Conservative* 5 (September 11, 2006), pp. 7-8.

“What Is Left? What Is Right?” *The American Conservative* 5 (August 28, 2006), p. 4.

“No Win,” *Boston Sunday Globe* (August 27, 2006), pp. D1, D10.

“Victory Isn’t All It’s Cracked Up To Be,” *Los Angeles Times* (August 21, 2006), p. B11.

“This Is Not World War Three – or Four,” *The Spectator* 301 (July 22, 2006), p. 26.

“Who Cares?” *The Washington Post* (July 9, 2006), pp. B1, B5.

“A June to Remember,” *Boston Globe* (June 12, 2006), p. A11.

“Rummy and His Generals” *Armed Forces Journal* 143 (June 2006), pp. 36-46, 66-67. (symposiast).

“Insecurity with Insolvency,” *The American Conservative* 5 (April 24, 2006), pp. 11-12.

“Generals versus Rumsfeld,” *Los Angeles Times* (April 15, 2006), p. B15.

“American Coup D’Etat,” *Harper’s Magazine* 312 (April 2006), pp. 43-50. (symposiast)

“What Happened at Bud Dajo,” *Boston Sunday Globe* (March 12, 2006), p. C2.

“Breaking the Habit,” *Commonweal* 133 (March 10, 2006), pp. 11-12.

“War in Error,” *The American Conservative* 5 (February 27, 2006), pp. 16-17.

“What Isolationism?” *Los Angeles Times* (February 2, 2006), p. B11.

“Comment on Been There! Done That!,” *Historically Speaking* 7 (January/February 2006), pp. 34-35; reprinted in Donald Yerxa, ed., *Recent Themes in Military History* (Columbia, South Carolina, 2008), pp. 71-74.

“The Cult of National Security,” *Commonweal* 133 (January 27, 2006), pp. 7-8.

“Requiem for the Bush Doctrine,” *Current History* 104 (December 2005), pp. 411-417.

“The Realist Persuasion,” *Boston Sunday Globe* (November 6, 2005), pp. E1, E4.

“War Powers in the Age of Terror,” *The New York Times* (October 31, 2005), p. A21; reprinted in the *International Herald Tribune* (November 1, 2005), p. 6.

“Vietnam Generation,” *The American Conservative* 4 (September 26, 2005), pp. 13-14.

“Not the Sun King After All,” *Boston Globe* (September 15, 2005), p. A13; reprinted in the *International Herald Tribune* (September 17, 2005), p. 6.

“Call It a Day,” *The Washington Post* (August 21, 2005), p. B1.

“Drowning in Red Ink Amid Battlefield Blues,” *The Australian* (August 9, 2005), p. 12.

“Who’s Bearing the Burden?” *Commonweal* 132 (July 15, 2005), pp. 13-15.

“Command Responsibility,” *The Washington Post* (June 28, 2005), p. A15.

“Just War,” *The American Conservative* 4 (June 20, 2005), pp. 13-14.

“Trigger Man,” *The American Conservative* 4 (June 6, 2005), pp. 11-14;

“Loaded with Dynamite,” *Chronicles* 29 (April 2005), p. 6.

“Uncle Sam Wants You,” *Boston Globe* (March 28, 2005), p. A11.

“Nothing ‘New’ in This War,” *The Washington Post* (March 19, 2005), p. A25.

“Living Room War,” *The American Conservative* 4 (March 14, 2005), pp. 11-13.

“Debellicised,” *London Review of Books* 27 (March 5, 2005), pp. 25-26.
 “The Dark Root’s of America’s Security Strategy,” *Financial Times* (March 2, 2005), p. 15.
 “We Aren’t Fighting To Win Anymore,” *Los Angeles Times* (February 20, 2005), p. M5.
 “The Folly of Albion,” *The American Conservative* 4 (January 17, 2005), pp. 11-13.
 “Overextended,” *The Wall Street Journal* (December 10, 2004), p. A14.
 “Unsafe for Democracy,” *Los Angeles Times* (November 8, 2004), p. B11.
 “Untidy Wars,” *San Francisco Chronicle* (October 29, 2004), p. A1.
 “Shedding Illusions of Shock and Awe,” *Pittsburgh Post-Gazette* (October 6, 2004).
 “Feminist in Fatigues,” *The American Conservative* 3 (September 13, 2004), p. 4.
 “Military Must Squarely Face New My Lai,” *Los Angeles Times* (August 31, 2004), p. B11.
 “Hour of the Generals,” *The American Conservative* 3 (August 30, 2004), pp. 23-34.
 “A Time for Reckoning,” *The American Conservative* 3 (July 19, 2004), pp. 15-18; reprinted in
 Gary Rosen, ed., *The Right War? The Conservative Debate on Iraq* (New York, 2005), pp. 96-101.
 “Little Else U. S. Can Do In Iraq,” *Atlanta Journal-Constitution* (June 29, 2004), p. A9.
 “Fighting a War in Name Only,” *Los Angeles Times* (June 21, 2004), p. B9.
 “Eine Perversion der Grundungsideale Amerikas,” *Welt am Sonntag* (May 30, 2004), p. 8.
 “Ein Kreig bald wie der in Algerien,” *Der Tagesspiegel* (April 19, 2004), p. 8.
 “A Descent into Dishonor,” *Los Angeles Times* (April 8, 2004), p. B15.
 “The View from Berlin,” *Commonweal* 131 (March 26, 2004), pp. 9-10.
 “Unausgesprochene Einsichten,” *Handelsblatt* (March 4, 2004), p. 9.
 “Mr. Bush’s Grand Illusions,” *Los Angeles Times* (February 19, 2004), p. B13.
 “Nur der Stil durfte sanfter werden,” *Die Welt* (February 6, 2004), p. 9.
 “American Dream, Super-Sized,” *Los Angeles Times* (December 3, 2003), p. B11.
 “An American Gives Thanks for Canadian Help,” *Toronto Globe & Mail* (October 13, 2003), p. A14.
 “Lower Expectations, Set a Date, and Leave,” *The Washington Post* (October 12, 2003), p. B2.
 “Bush Gets a Timeout,” *Los Angeles Times* (September 21, 2003), p. M5.
 “Wenn Prahlerei die Sicht verstellt,” *Der Tagesspiegel* (September 4, 2003), p. B2.
 “Iraq: Get Out, Then Get Serious,” *Pittsburgh Post-Gazette* (August 31, 2003), p. B1.
 “The Long Battle Ahead,” *Los Angeles Times* (July 21, 2003), p. B11.
 “Illusions of a Tidy War,” *Chronicles* 27 (May 2003), pp. 43-44.
 “A New Kind of War?,” *Commonweal* 130 (April 25, 2003), pp. 10-11.
 “Balkan Ghosts,” *National Review* (April 21, 2003), pp. 28-30.
 “We Have the Power. Now, How Do We Use It?,” *The Washington Post* (April 20, 2003), p. B3.
 “Freedom Is Just a Bonus,” *Los Angeles Times* (April 13, 2003), p. M5.
 “Old Europe and America’s New Ambitions,” *Pittsburgh Post-Gazette* (April 5, 2003), p. E1.
 “Does Empire Pay?,” *Historically Speaking* 4 (April 2003), pp. 32-33.
 “The Nation at War,” *Los Angeles Times* (March 20, 2003), p. B17.
 “Iraq Policy is Latter-Day Imperialism at Work,” *Orange County Register* (February 16, 2003), p. C1, 5.
 “Don’t Get Greedy,” *National Review* 55 (February 10, 2003), pp. 31-33.
 “With or Without You,” *NR Online* (February 5, 2003).
 “Bush’s Grand Strategy,” *The American Conservative* 1 (November 4, 2002), pp. 12-14.
 “Bush’s Plan to Remake Arab World Poses Huge Risk,” *Toronto Globe & Mail*
 (October 24, 2002), p. A25.
 “Waging War on Terror: An Interim Assessment,” *Frontline: Campaign Against Terror*,
 www.pbs.org/wgbh/pages/frontline/shows/campaign/ (posted September 8, 2002).
 “Preemptive Action Sets Risky Precedent,” *Boston Herald* (September 3, 2002), p. 25.

“Pilgerreise in die Freiheit,” *Suddentsche Zeitung* (July 30, 2002).
 “On This Front, Not the Way to Go,” *The Washington Post* (February 17, 2002), p. B4. (co-author)
 “Caution: Moral Snares Ahead,” *Los Angeles Times* (January 22, 2002), p. B11.
 “Not-So-Special Operation,” *National Review* 53 (November 19, 2001), pp. 20-22.
 “It’s Time to Launch the Ground War,” *Boston Sunday Globe* (November 4, 2001), pp. C1-2.
 “Permanent War for Permanent Peace,” *Historically Speaking* 3 (November 2001), pp. 2-5.
 “What It Takes,” *National Review* 53 (October 15, 2001), pp. 36-38.
 “The Collapse of Pseudopolitics,” *The New York Post* (September 21, 2001), p. 54.
 “Audio Diary,” *National Public Radio* (September 19, 2001) (broadcast commentary).
 “In the Line of Fire,” *The Wall Street Journal* (August 27, 2001), p. A14.
 “The Vietnam Wars,” *First Things* 115 (August / September 2001), pp. 19-21.
 “Terrorizing the Truth,” *Foreign Policy* (July / August 2001), pp. 74-75.
 “A Symposium on Citizenship and Military Service,” *Parameters* 31 (Summer 2001), pp. 18-22.
 “Left, Right, Left,” *Historically Speaking* 2 (May 2001), pp. 5-7.
 “Rumsfeld’s Challenge,” *The Wall Street Journal* (January 2, 2001), p. A22.
 “Bush Inherits a World Full of Trouble Spots,” *Boston Globe* (December 17, 2000), p. C8.
 “Do-Goodism Gone Bad,” *National Review* 52 (November 20, 2000), pp. 30-33.
 “The Score,” *National Review Online* (October 12, 2000).
 “Up to Job One?,” *National Review* 52 (September 11, 2000), pp. 24-26.
 “Banal and Dubious: A Review Essay,” *The National Interest* 61 (Fall 2000), pp. 94-97.
 “The Use of Force in the Clinton Era: Continuity or Discontinuity?,”
 Chicago Journal of International Law 1 (Fall 2000), pp. 375-379.
 “Worse Than Hollow,” *New York Post* (August 29, 2000), p. 35.
 “Disarming the Clinton Legacy,” *National Review Online* (August 1, 2000).
 “After Kosovo: SACEUR No Longer,” *Proceedings of the United States Naval Institute* 126
 (July 2000), p. 2.
 “Without ‘Rogue States,’ U. S. Strategy Loses Its Focus,” *The Wall Street Journal*
 (June 22, 2000), p. A22.
 “Rewriting the Last War,” *National Review* 52 (June 5, 2000), pp. 22-24.
 “Anthrax Vaccination and the Deeper Problems of Leadership,” *Foreign Policy Research Institute Wire*
 (March 10, 2000).
 “Julia Roberts Wants You!,” *The Washington Post* (February 28, 2000), p. A15.
 “Saddam Is Reversing Gulf War Defeat,” *The Wall Street Journal* (January 20, 2000), p. A22.
 “Three Military Issues the Candidates Are Ignoring,” *Boston Globe* (January 16, 2000), p. C7.
 “The Disarming Mr. Clinton and His War,” *Boston Globe* (January 2, 2000), p. C4.
 “What Can We Reasonably Hope For?” *First Things* 99 (January 2000), pp. 16-17.
 “The American People and their Military,” *American Purpose* 13 (Winter 1999/2000), pp. 8-10.
 “The Way It Ought To Be,” *The National Interest* 58 (Winter 1999/2000), pp. 109-112.
 “Cold War Plus Ten: The Fruits of Victory,” *Marine Corps Gazette* 83 (November 1999), pp. 38-43.
 “War without End: A Review Essay,” *Washington Post Book World* (September 12, 1999), p. 13.
 “Losing Private Ryan,” *National Review* 51 (August 9, 1999), pp. 32-34.
 “Victory Spoiled,” *National Review* 51 (June 28, 1999), pp. 18-20.
 “Combat Unready,” *The New Republic* 220 (June 14, 1999), pp. 21-24.
 “The World According to Clinton,” *First Things* 94 (June / July 1999), pp. 26-30.
 “Toward Dresden,” *National Review* 51 (May 31, 1999), pp. 54-55.
 “Target: Belgrade,” *National Review* 51 (May 3, 1999), pp. 29-30.

- "U. S. Now Has Duty to Oust Milosevic," *Boston Herald* (April 7, 1999), p. 25.
- "Mr. Clinton's War on Terrorism," *Strategic Review* 27 (Spring 1999), 17-22.
- "The Bombing: Over-The-Top Statecraft," *The Washington Post* (March 28, 1999), pp. B1, B5.
- "Discord Still: Clinton and the Military," *The Washington Post* (January 3, 1999), pp. C1, C4.
- "In Search of New Military Paradigms: A Review Essay," *Orbis* 43 (Winter 1999), pp. 145-152.
- "The Impact of Religion on Global Affairs: An Introduction," *SAIS Review* 18 (Summer-Fall 1998), pp. 10-12.
- "U. S. Emboldens Tynhorn Dictators," *USA Today* (October 22, 1998), p. 15A.
- "Battle Wary" *The New Republic* 218 (May 25, 1998), pp. 19-21. (co-author).
- "Absent History: A Comment on Dauber, Desch, and Feaver," *Armed Forces and Society* 24 (Spring 1998), pp. 447-453.
- "Confused Policy on Iraq," *Baltimore Sun* (February 22, 1998), p. 7F.
- "On the Right Side of History," *America* 178 (February 14, 1998) pp. 24-25.
- "Lessons of the Tet Offensive," *The Washington Times* (February 2, 1998) (co-author).
- "Gender Wars and Real Wars," *The Weekly Standard*, 3 (January 12, 1998), pp. 9-10.
- "The Human Side of War," *World War II in Europe: The Final Year*, Charles F. Brower IV, ed. (New York, 1998), pp. 289-294.
- "The Grand Army of the Republicans," *The New Republic* 217 (December 8, 1997), pp. 22-25. (co-author).
- "Memoirs of a Catholic Boyhood," *First Things* 78 (December 1997), pp. 30-34.
- "War and Remembrance," *Commonweal* 124 (September 12, 1997), p. 19.
- "What's Behind the Ralston Affair," *The Washington Times* (June 12, 1997), p. A21.
- "The De-Moralization of the Military," *The Weekly Standard* 2 (June 9, 1997), pp. 24-26.
- "Assessing 'Byte City'," *The Washington Quarterly* 20 (Spring 1997), pp. 78-80.
- "Exporting the Culture Wars," *Crisis* 15 (March 1997), pp. 23-26.
- "A Defense Agenda for William Cohen," *The Weekly Standard* 2 (March 3, 1997), pp. 26-29. (co-author).
- "Our Culture, Our World," *First Things* 68 (December 1996), pp. 18-22.
- "The Clinton Doctrine," *The Weekly Standard* 2 (September 30, 1996), pp. 16-21. (co-author).
- "The Campaign: Bridges for Sale," *America* 175 (September 21, 1996), pp. 4 -5.
- "Terrorism Comes Calling. What Will We Say?," *The Washington Times* (August 6, 1996), p. A15.
- "Hunkered Down in Bosnia," *The Weekly Standard* 1 (July 22, 1996), pp. 12-14.
- "Wrong Time, Wrong Place," *The Weekly Standard* 1 (July 8-15, 1996), pp. 16-17.
- "Clinton Veto Likely to Fuel Both Extremes," *National Catholic Register* (May 5, 1996), p. 9.
- "Clinton and 'the Troops'," *Chronicles* 20 (May 1996), pp. 40-41.
- "Meanings of Freedom," *America* 174 (April 27, 1996), pp. 4-5.
- "Explaining Buchanan," *America* 174 (March 9, 1996), p. 3.
- "Bosnia: The President Makes His Case," *National Catholic Register* (December 17, 1995), p. 5.
- "Commentary Gets Religion," *The Weekly Standard* 1 (December 4, 1995), pp. 34-35.
- "The U. S. Military and Peacemaking," *The World and I* 10 (November 1995), pp. 84-87.
- "Military Culture and Institutional Change," *Peace Operations: Developing an American Strategy*, Antonia Handler Chayes and George T. Raach, eds. (Washington, D. C., 1995), pp. 103-113.
- "Wilsonian Dream, Bosnian Reality," *First Things* 56 (October 1995), pp. 18-20.
- "Where's the Buck?" *The Weekly Standard* 1 (September 25, 1995), pp. 13-14.
- "Vietnam: Dissolve to Gray," *National Catholic Register* (August 13, 1995), p. 5.
- "Not Even Close -- and No Cigar," *The Washington Post* (June 18, 1995), p. C9.

- "An Escape From an Uncertain Future into the Past," *The Baltimore Sun* (April 9, 1995), p. 6E.
- "Promise Redeemed: At Long Last Mickey," *Johns Hopkins University Magazine* (April, 1995), pp. 3-4.
- "Is the Peace Process Unraveling?," *National Catholic Register* (March 26, 1995), p. 5.
- "Keeping Peace in the Golan," *The Baltimore Sun* (January 17, 1995), p. 11A.
- "Civilian Control: A Useful Fiction?," *JFQ: Joint Force Quarterly* 6 (Autumn/Winter 1994-95), pp. 80-83.
- "Fear of Heights: Watching the Syrian-Israeli Border," *National Review* 46 (December, 31, 1994), pp. 53, 67.
- "Bosnia: A Pre-Mortem," *National Catholic Register* (December 25, 1994), p. 5.
- "Out of Touch: The U. S. Foreign Policy Elite in Crisis," *America* 171 (December 10, 1994), pp. 8-12.
- "Rewriting 'The Last Act'," *The World and I* 9 (December 1994), pp. 78-83.
- "On Bystanders, Bureaucrats, and Witnesses," *National Catholic Register* (September 4, 1994), p. 5.
- "North Korea: Just Say No," *America* 171 (July 16-23, 1994), pp. 12-15.
- "D-Day: America Comes of Age," *The World and I* 9 (June 1994), pp. 102-107.
- "A Journey to the Heart of Darkness," *National Catholic Register* (May 29, 1994), p. 5.
- "The People of the Golan," *National Catholic Register* (May 15, 1994), p. 5.
- "Paying the Price of Doing 'God's Work'," *Los Angeles Times* (April 1, 1994), p. A11.
- "Clinton's Military Problem -- and Ours," *National Review* 45 (December 13, 1993), pp. 36-40.
- "A Foreign Policy of Avoidance," *First Things* 38 (December 1993), pp. 9-11.
- "Learning from Aidid," *Commentary* 96 (December 1993), pp. 30-33.
- "Gays and Military Culture," *National Review* 45 (April 26, 1993), pp. 26-31.
- "The Army in the 1990s," *Military Review* 69 (July 1989), pp. 87-95.
- "Training Scouts," *Armor* 96 (September-October 1987), pp. 37-40.
- "Deployable Armor Today," *Military Review* 67 (April 1987), pp. 14-23. (co-author)
- "Prospects for Military Reform," *Parameters* 17 (Spring 1987), pp. 29-42.
- "Beans and Bullets: Logistics Training in 2/3d ACR," *Armor* 95 (July-August 1986), pp. 22-25. (co-author).
- "Thunder and Lightning: Integrated Cavalry Fire Support," *Armor* 94 (Nov-Dec 1985), pp. 44-45.
- "Fighting the Covering Force Battle," *Military Review* 65 (April 1985), pp. 2-12.
- "The Way We Train: An Assessment," *Infantry* 74 (May-June 1984), pp. 25-29.
- "Emory Upton: A Centennial Assessment," *Military Review* 61 (December 1981), pp. 21-28.
- "Progressivism, Professionalism, and Reform," *Parameters* 9 (March 1979), pp. 66-71.
- "A Dissenting View of the Next War," *Armor* 85 (September-October 1976), pp. 41-43.
- "The Big Sleep," *Armor* 84 (May-June 1975), pp. 47-49.
- "A 'Grass-Roots' Look at the Drug Problem," *Army* 22 (November 1972), pp. 25-28.

Contributor

- American Conservatism: An Encyclopedia*. Wilmington, Delaware: ISI Books (2006).
- The Oxford Companion to American Military History*. New York: Oxford University Press (2000).
- American National Biography*. New York: Oxford University Press (1999).
- The Encyclopedia of U. S. Foreign Relations*. New York: Oxford University Press (1997).
- Dictionary of American History*. New York: Scribner's (1996).
- An Encyclopedia of the United States in the First World War*. New York: Garland Press (1995).

Case Studies

- “A Firm and Commensurate Response: U. S. Retaliation for the Bush Assassination Attempt, June 1993,” Center for Strategic Education, Johns Hopkins University (1998).
- “Generals vs. the President: Eisenhower and the Army, 1953-1955,” Maxwell-SAIS National Security Studies Program (1997). (co-author); reprinted in Volker C. Franke, ed., *Security in a Changing World: Case Studies in U. S. National Security Management*. Westport, Connecticut: Praeger Publishers (2002).

Book Reviews

- The Generals: American Military Command from World War II to Today* by Thomas E. Ricks. *London Review of Books* (forthcoming).
- My Share of the Task: A Memoir* by Stanley McChrystal. *New York Times Book Review* (February 10, 2013).
- The Endgame: The Inside Story of the Struggle for Iraq, From George W. Bush to Barack Obama* by Michael R. Gordon and Bernard E. Trainor. *New York Times Book Review* (February 10, 2013).
- Hanoi's War: An International History of the War for Peace in Vietnam* by Lien-Hang T. Nguyen. *London Review of Books* (February 7, 2013).
- Freedom Betrayed: Herbert Hoover's Secret History of the Second World War and Its Aftermath* edited by George H. Nash. *Journal of Military History* (October 2012).
- Sword of the Spirit, Shield of Faith: Religion in American War and Diplomacy* by Andrew Preston. *Commonweal* (July 13, 2012).
- The World America Made* by Robert Kagan. *Harper's* (June 2012).
- Those Who Have Borne the Battle* by James Wright. *New York Times Book Review* (May 27, 2012).
- Bush's Wars* by Terry H. Anderson. H-Diplo Roundtable (April 5, 2012).
- George F. Kennan: An American Life* by John Lewis Gaddis. *The Nation* (November 14, 2011).
- Eisenhower 1956: The President's Year of Crisis/Suez and the Brink of War* by David A. Nichols. *London Review of Books* (June 16, 2011).
- Global Dawn: The Cultural Foundation of American Internationalism, 1865-1890* by Frank Ninkovich. *Reviews in American History* (March 2011).
- Known and Unknown: A Memoir* by Donald Rumsfeld. *Financial Times* (February 12, 2011).
- America and the Cold War, 1941-1991: A Realist Interpretation* by Norman A. Graebner, Richard Dean Burns, and Joseph M. Siracusa. H-Diplo Roundtable (December, 10, 2010).
- The Publisher: Henry Luce and His American Century* by Alan Brinkley. *Commonweal* (October 22, 2010).
- The Icarus Syndrome: A History of American Hubris* by Peter Beinart. *Raritan* (Fall 2010).
- Beyond the Frontier: The Midwestern Voice in American Historical Writing* by David S. Brown. *Raritan* (Fall 2010).
- The Casualty Gap: The Causes and Consequences of American Wartime Inequalities* by Douglas L. Kriner and Francis X. Shen. *The Nation* (September 20, 2010).
- War by Land, Sea and Air: Dwight Eisenhower and the Concept of Unified Command* by David Jablonsky. *Parameters* (Spring 2010).
- Dominion from Sea to Sea: Pacific Ascendancy and American Power* by Bruce Cumings. *The National Interest* (May-June 2010).
- The Twilight Years: The Paradox of Britain Between the Wars* by Richard Overy. *Commonweal* (April 23, 2010).

- Rebirth of America: The Making of Modern America, 1877-1920* by Jackson Lears.
Commonweal (September 11, 2009).
- War of Necessity, War of Choice: A Memoir of Two Iraq Wars* by Richard N. Haass.
Parameters (Spring 2009).
- The Accidental Guerrilla: Fighting Small Wars in the Midst of a Big One* by David Kilcullen.
The National Interest (March / April 2009).
- The Gamble: General Petraeus and the American Military Adventure in Iraq* by Thomas E. Ricks.
London Review of Books (March 26, 2009).
- The Warrior Image: Solders in American Culture from the Second World War to the Vietnam Era*
by Andrew J. Huebner. *Journal of Cold War Studies* (Winter 2009).
- The Israel Lobby and U. S. Foreign Policy* by John J. Mearsheimer and Stephen M. Walt.
Diplomacy and Statecraft (December 2008).
- The First Total War: Napoleon's Europe and the Birth of Modern Warfare* by David Bell.
World Affairs (Summer 2008).
- Where Have All the Soldiers Gone?* by James J. Sheehan.
World Affairs (Summer 2008).
- War and Decision: Inside the Pentagon at the Dawn of the War on Terrorism*
by Douglas J. Feith. *Boston Review* (July / August 2008).
- Wiser in Battle: A Soldier's Story* by Ricardo S. Sanchez.
Boston Review (July / August 2008).
- The Return of History and the End of Dreams* by Robert Kagan.
Foreign Affairs (July / August 2008).
- The Dark Side: The Inside Story of How the War on Terror Turned into a War on American Ideals*
by Jane Mayer. *Washington Post Book World* (July 13, 2008).
- 1948: A History of the First Arab-Israeli War* by Benny Morris.
Boston Sunday Globe (May 18, 2008).
- They Knew They Were Right: The Rise of the Neocons* by Jacob Heilbrunn.
Los Angeles Times Book Review (January 20, 2008).
- The American Ascendancy: How the United States Gained and Wielded Global Dominance*
by Michael H. Hunt. H-Diplo Roundtable (December 10, 2007).
- Stalin's Wars: From World War to Cold War, 1939-1953* by Geoffrey Roberts.
The National Interest (September-October 2007).
- 1967: Israel, the War, and the Year that Transformed the Middle East* by Tom Segev.
Los Angeles Times (June 15, 2007).
- The McNamara Ascendancy, 1961-1965* by Lawrence S. Kaplan, Ronald D. Landa, and Edward J. Drea.
The National Interest (May-June 2007).
- The Utility of Force: The Art of War in the Modern World* by General Rupert Smith.
The Wilson Quarterly (Spring 2007).
- Americas Failing Empire: U. S. Foreign Relations since the Cold War* by Warren I. Cohen.
International History Review (March 2007).
- Among Empires: American Ascendancy and Its Predecessors* by Charles S. Maier.
H-Diplo Roundtable (October 20, 2006).
- The Secret Way To War: The Downing Street Memo and the Iraq War's Buried History*
by Mark Danner. *Raritan* (Fall 2006).
- Blood Money: A Story of Wasted Billions, Lost Lives, and Corporate Greed in Iraq* by T. Christian Miller.
Los Angeles Times Book Review (September 3, 2006).

The Good Fight: Why Liberals – and Only Liberals – Can Win the War on Terror and Make America Great Again by Peter Beinart. *The Nation* (July 17/24, 2006).

Overthrow: America's Century of Regime Change from Hawaii to Iraq by Stephen Kinzer. *The Nation* (July 17/24, 2006).

Cobra II: The Inside Story of the Invasion and Occupation of Iraq by Michael Gordon and Bernard Trainor. *London Review of Books* (June 8, 2006).

Sands of Empire: Missionary Zeal, American Foreign Policy, and the Hazards of Global Ambition by Robert W. Merry. *Parameters* (Spring 2006).

Leonard Wood: Rough Rider, Surgeon, Architect of American Imperialism by Jack McCallum. *London Review of Books* (April 20, 2006).

The Assassins' Gate: America in Iraq by George Packer. *Commonweal* (November 4, 2005).

Who Killed the Canadian Military? by J. L. Granatstein. *Parameters* (Autumn 2005).

Imperial Grunts: The American Military on the Ground by Robert D. Kaplan. *The Nation* (September 26, 2005).

Irresistible Empire: America's Advance Through Twentieth Century Europe by Victoria de Grazia. *The Washington Post Book World* (August 14, 2005).

Sandstorm: Policy Failure in the Middle East by Leon Hadar. *The American Conservative* (August 1, 2005).

Douglas Haig: War Diaries and Letters, 1914-1918, edited by Gary Sheffield and John Bourne. *London Review of Books* (July 21, 2005).

Perils of Dominance: Imbalance of Power and the Road to War in Vietnam by Gareth Porter. *The Nation* (July 4, 2005).

At the Point of a Gun by David Rieff. *Los Angeles Times Book Review* (March 13, 2005).

The Sheriff: America's Defense of The New World Order by Colin S Gray. *The International History Review* (March 2005).

Free World: America, Europe, and the Surprising Future of the West by Timothy Garton Ash. *The Wilson Quarterly* (Spring 2005).

The Dominion of War: Empire and Liberty in North America, 1500-2000 by Fred Anderson and Andrew Cayton. *The Washington Post Book World* (January 30, 2005).

Choosing Your Battles: American Civil-Military Relations and the Use of Force by Peter D. Feaver and Christopher Gelpi. *The Independent Review* (Winter 2005).

Surprise, Security, and the American Experience by John Lewis Gaddis. *The Journal of Military History* (October 2004).

Chain of Command: The Road from 9/11 to Abu Ghraib by Seymour M. Hersh. *The Washington Post Book World* (October 3, 2004).

America's Inadvertent Empire by William E. Odom and Robert Dujarric. *Parameters* (Autumn 2004).

Imperial Hubris: Why the West Is Losing the War on Terror by Anonymous. *Los Angeles Times Book Review* (July 25, 2004).

The Folly of Empire: What George W. Bush Could Learn from Theodore Roosevelt and Woodrow Wilson by John Judis. *Los Angeles Times Book Review* (July 25, 2004).

The Sorrows of Empire: Militarism, Secrecy, and the End of the Republic by Chalmers Johnson. *The Washington Post Book World* (February 29, 2004).

The Norman Podhoretz Reader: A Selection of His Writings from the 1950s through the 1990s

by Thomas L. Jeffers, ed.. *The Wilson Quarterly* (Winter 2004).

Hegemony or Survival: America's Quest for Global Dominance by Noam Chomsky.
The Washington Post Book World (January 4, 2004).

Winning Modern Wars: Iraq, Terrorism, and the American Empire by Wesley K. Clark.
Los Angeles Times Book Review (October 12, 2003).

Architects of Globalism: Building a New World Order During World War II by Patrick J. Hearden.
Journal of Military History (July 2003).

Waging War without Warriors? The Changing Culture of Military Conflict by Christopher Coker.
The International History Review (June 2003).

At War With Ourselves: Why America Is Squandering Its Chance to Build a Better World by Michael Hirsh.
The Washington Post Book World (June 15, 2003).

Rogue Nation: American Unilateralism and the Failure of Good Intentions by Clyde Prestowitz.
The Washington Post Book World (June 15, 2003).

The Mission: Waging War and Keeping Peace With America's Military by Dana Priest.
National Review (April 21, 2003).

Uncovering Ways of War: U. S. Intelligence and Foreign Military Innovation by Thomas G. Mahnken.
Foreign Affairs (January / February 2003).

The Fifty-Year Wound: The True Price of America's Cold War Victory by Derek Leebaert.
The American Conservative (October 21, 2002).

Six Days of War: June 1967 and the Making of the Modern Middle East by Michael B. Oren.
First Things (October 2002).

The Savage Wars of Peace: Small Wars and the Rise of American Power by Max Boot.
First Things (August-September 2002).

The Tragedy of Great Power Politics by John J. Mearsheimer. *Parameters* (Summer 2002).

The Islamic Roots of Democratic Pluralism by Abdulaziz Sachedina. *First Things* (April 2002).

The Monks of Tibhirine: Faith, Love, and Terror in Algeria by John W. Kiser III. *First Things* (April 2002).

Soldiers and Civilians: The Civil-Military Gap and American National Security edited by Peter D. Feaver and Richard H. Kohn. *Foreign Affairs* (March / April 2002).

Reading Athena's Dance Card: Men Against Fire in Vietnam by Russell W. Glenn.
Journal of Cold War Studies 4 (Spring 2002).

Keystone: The American Occupation of Okinawa and U. S.-Japanese Relations by Nicholas Evan Sarantakes.
American Diplomacy (February 21, 2002).

War in a Time of Peace: Bush, Clinton, and the Generals by David Halberstam.
National Review (November 5, 2001).

Waging Modern War by Wesley K. Clark. *The Wilson Quarterly* (Autumn 2001).

The Influence of Faith: Religious Groups and U. S. Foreign Policy, edited by Elliott Abrams.
First Things (October 2001).

Present Dangers: Crisis and Opportunity in American Foreign and Defense Policy edited by Robert Kagan and William Kristol. *First Things* (March 2001).

The Transformation of American Air Power by Benjamin Lambeth. *Commentary* (January 2001).

Fifty Year War: Conflict and Strategy in the Cold War by Norman Friedman.
Journal of Military History (January 2001).

A War To Be Won by Williamson Murrari and Allan R. Millett. *Strategic Review* (Autumn 2000).

The Kinder, Gentler Military by Stephanie Guttmann. *The Wilson Quarterly* (Summer 2000).

Political Will and Personal Belief: The Decline and Fall of Soviet Communism by Paul Hollander.
First Things (March 2000).

The Soul of Battle by Victor Davis Hanson. *The Wilson Quarterly* (Autumn 1999).
A Republic, Not an Empire by Patrick Buchanan. *National Review* (October 11, 1999).
The Sword and the Olive by Martin van Creveld. *Strategic Review* (Summer 1999).
The Pity of War by Niall Ferguson. *The Wilson Quarterly* (Spring 1999).
The Haunted Wood: Soviet Espionage in America by Allen Weinstein and Alexander Vassiliev.
First Things (May 1999).
Venona: Decoding Soviet Espionage in America by John Earl Haynes and Harvey Klehr.
First Things (May 1999).
General Matthew B. Ridgway: From Progressivism to Reaganism by Jonathan M. Soffer.
The Journal of Military History (January 1999).
Destroying the Village: Eisenhower and Thermonuclear War by Campbell Craig. *Strategic Review*
(Winter 1999).
Foreign Relations of the United States, 1961-1963, Volume X (Cuba, 1961-62).
The National Interest (Winter 1998/1999).
The Color of Truth by Kai Bird. *National Review* (November 23, 1998).
Fortress America: The American Military and the Consequences of Peace by William Greider.
The Wilson Quarterly (Fall 1998).
A World Transformed by George Bush and Brent Scowcroft. *National Review* (October 26, 1998).
The Great Betrayal by Patrick Buchanan. *First Things*. (August-September 1998).
The Wrong War: Why We Lost in Vietnam by Jeffrey Record. *The Weekly Standard* (August 31, 1998).
Vietnam: The Early Decisions edited by Lloyd C Gardner and Ted Gittinger.
The Journal of Military History (July 1998).
The Wealth and Poverty of Nations by David S. Landes. *The Wilson Quarterly* (Spring 1998).
Making the Corps by Thomas E. Ricks. *The Wilson Quarterly* (Fall 1997).
In the Shadow of War: The United States since the 1930s by Michael S. Sherry.
SAIS Review (Summer-Fall 1997).
Their Blood Cries Out by Paul Marshall and Lela Gilbert. *First Things* (June-July 1997).
The Clash of Civilizations and the Remaking of World Order by Samuel P. Huntington.
First Things (May 1997).
Doing Battle: The Making of a Skeptic by Paul Fussell. *National Review* (February 24, 1997).
The Strategic Air Command: Evolution and Consolidation of Nuclear Forces, 1945-1955
by William S. Borgiasz. *Journal of American History* (December 1996).
All That We Can Be: Black Leadership and Racial Integration the Army Way by Charles C. Moskos and
John Sibley Butler. *The Wilson Quarterly* (Fall 1996).
U. S. Civil-Military Relations in Crisis or Transition? edited by Don M. Snider and Miranda A.
Carlton-Carew. *Survival* (Summer 1996).
The End of the Nation-State by Jean-Marie Guehenno. *First Things* (July-August 1996).
The Rise of Neoconservatism: Intellectuals and Foreign Affairs, 1945-1994 by John Ehrman.
First Things (May 1996).
The Diversity Myth: "Multiculturalism" and the Politics of Intolerance at Stanford by David O. Sacks and
Peter A. Thiel. *Crisis* (April 1996).
Founding Father: Rediscovering George Washington by Richard Brookhiser.
National Review (March 11, 1996).
Ancient Zionism: The Biblical Origins of the National Idea by Avi Erlich. *The Wilson Quarterly*
(Winter 1996).
The Southern Tradition: The Achievement and Limitations of an American Conservatism

by Eugene D. Genovese. *First Things* (December 1995).

The Next American Nation: The New Nationalism and the Fourth American Revolution by Michael Lind. *Crisis* (November 1995).

The Age of Extremes: A History of the World, 1914-1991 by Eric Hobsbawm. *First Things* (November 1995).

My American Journey by Colin L. Powell. *National Review* (November 6, 1995).

Reporting World War II: American Journalism, 1938-1946. (2 volumes). *Civilization* (Sept-Oct 1995).

Fables of Abundance: A Cultural History of Advertising in America by Jackson Lears; *First Things* (April 1995).

The Power of Culture: Critical Essays in American History ed. by Richard Wightman Fox and T. J. Jackson Lears. *First Things* (April 1995).

The Revolt of the Elites and the Betrayal of Democracy by Christopher Lasch. *Crisis* (February 1995).

On the Origins of War and the Preservation of Peace by Donald Kagan. *The Washington Times* (January 29, 1995).

Uncertain Warriors: Lyndon Johnson and His Vietnam Advisers by David M. Barrett. *The Journal of Military History* (July 1994).

The Age of Battles: The Quest for Decisive Warfare from Breitenfeld to Waterloo by Russell F. Weigley. *Parameters* (Summer 1993).

The Colonel: The Life and Wars of Henry Stimson, 1867-1950 by Godfrey Hodgson. *Parameters* (Winter 1991-1992).

Ridgeway Duels for Korea by Roy E. Appleman. *Journal of American History* (September 1991).

Soldiers and Scholars: The U.S. Army and the Uses of Military History, 1865-1920 by Carol Reardon. *Parameters* (Summer 1991).

About Face: The Odyssey of an American Warrior by David H. Hackworth and Julie Sherman. *Parameters* (December 1989).

To Change an Army: General Sir John Burnett-Stuart and British Armored Doctrine, 1927-1938 by Harold R. Winton. *Parameters* (June 1989).

Herbicide Warfare: The RANCH HAND Project in Vietnam by Paul Frederick Cecil. *Armor* (March-April 1987).

Doubletalk: The Story of the First Strategic Arms Limitation Talks by Gerard Smith. *Armor* (September-October 1981).

Published Interviews

6 Mois (Automne 2012/Hiver 2013), pp. 100-101.

MHQ: The Quarterly Journal of Military History (August/September 2012)

Oregon Humanities (Summer 2012), pp. 18-20.

The Oregonian (May 13, 2012)

Radical History Review (Fall 2011), pp. 28-35

Bill Moyers, *The Conversation Continues* (New York, 2011), pp. 47-61

Guernica (October 2010), http://www.guernicamag.com/interviews/bacevich_10_1_10/

Boston Phoenix (July 29, 2010)

U. S. Catholic (June 2009)

Boston Phoenix (January 29, 2009)

PROFESSIONAL ACTIVITIES AND RECOGNITION

Visiting Fellow, Kroc Institute for International Peace Studies, University of Notre Dame, 2012
Kritikos Lectureship, University of Oregon, 2012
George C. Marshall Lecturer, Society for Military History, 2012
Keynote Speaker, Society for Christian Ethics, 2012
William Jovanovich Lecture in Public Affairs, Colorado College, 2011
Keynote Speaker, New England Center for Homeless Veterans Annual Dinner, 2011
F. Washington Jarvis Lecturer, Roxbury Latin School, 2011
Fellow, Massachusetts Historical Society, 2011-
Finalist, Julia Ward Howe Prize, Boston Authors Club, 2011
Keynote Speaker, Society for Historians of American Foreign Relations, 2011
Alexander F. Carson Lecturer, College of the Holy Cross, 2011
S. T. Lee Lecturer, Kennedy School of Government, Harvard University, 2011
Distinguished Scholar, University of Wisconsin at Whitewater, 2011
Stallworth Lectureship, Huntingdon College, 2011
Keynote Speaker, Goldziher Prize Award Dinner, Brandeis University, 2010
John J. McCloy '16 Visiting Professor of American Institutions, Amherst College, 2010
Lore Kephart '86 Memorial Lecturer, Villanova University, 2010
LaFeber-Silbey Lecturer, Cornell University, 2010
James P. Elder Lecturer, Elon University, 2010
Recipient, Lannan Writing Residency Fellowship, 2010
Recipient, Literary Lights Award, Boston Public Library, 2009
Richard W. Leopold Lecturer, Northwestern University, 2009
Richard H. Zeitlin Distinguished Lecturer, Wisconsin Veterans Museum, 2009
Caterpillar Distinguished Lecturer, Knox College, 2009
Drew Brahos Lecturer, Butler University, 2009
Brooks Family Lecturer, Dartmouth College, 2009
Warburg Lecturer, Simmons College, 2009
Paul McNutt Lecturer, Indiana University, 2008
Harry Girvetz Memorial Lecturer, University of California at Santa Barbara, 2008
William Vest Memorial Lecturer, Lower Columbia College, 2008
Pi Sigma Alpha Lecturer, Catholic University of America, 2008
University Lecturer, Boston University, 2007
Grayson Kirk Lecturer, Miami (Ohio) University, 2007
Catholic Press Association, Third Place, Best Essay, General Interest Magazine, 2007
Young Memorial Lecturer, Royal Military College of Canada, 2006
Lucile Speer Lecturer, University of Montana, 2006
Walker Lecturer, University of Tulsa, 2006
Pershing Military History Lecturer, Boston University, 2006
Honorary Member, Phi Beta Kappa Society, 2006
Catholic Press Association, Honorable Mention, Best Feature Article, 2006
Kleh Lecturer, Boston University London Program, 2005 and 2011
Recipient, Lannan Literary Award for Especially Notable Book, 2005
Major General Richard G. Schulze Memorial Essayist, Marine Corps Association, 1999

Recipient, Moncado Prize, Society for Military History, 1998
Recipient, Arter-Darby Military History Writing Award, 1981
Contributing Editor, *The American Conservative*
Contributing Editor, *Historically Speaking*
Member, Board of Editors, *Orbis*
Member, Editorial Advisory Board, *Political Science Quarterly*
Member, Editorial Board, *World Affairs*
Member, Editorial Board, *Anamnesis*
Member, Editorial Advisory Board, Front Porch Republic Books
Board Member, Harper's Magazine Foundation
Member, Board of Directors, Boston Committee on Foreign Relations
Member, Council on Foreign Relations
Member, Society of Historians of American Foreign Relations
Member, Coalition for a Realistic Foreign Policy
Member, Board of Advisors, Center for Oral History, United States Military Academy
Member, Academic Advisory Board, Eisenhower Research Project, Brown University
Affiliated faculty, American Studies Program, Boston University, 2008-