

Curriculum Vitae
William A. Taylor, PhD

**Kay Bailey Hutchison Center for Security Studies
Lee Drain Endowed University Professorship
Associate Professor of Security Studies
Department of Security Studies
Angelo State University
San Angelo, Texas**

Contact Information

ASU Station #10922
San Angelo, Texas 76909-0922
Office Phone: 325-486-6689
Office Fax: 325-942-2544
Email: william.taylor@angelo.edu

Education

George Washington University – PhD, History, 2010
George Washington University – MPhil, History, 2009
Georgetown University – MA, National Security Studies (with honors), 2003
University of Maryland – MA, History (with thesis), 1998
U.S. Naval Academy – BS, History (with honors and distinction), 1998
Southern Methodist University, University and Dedman College Scholarships, 1994

Academic Positions

Lee Drain Endowed University Professorship, Angelo State University, 2019–present

Interim Chair, Department of Security Studies and Criminal Justice, Angelo State University, 2019

Associate Professor of Global Security Studies (tenure), Department of Security Studies and Criminal Justice, Angelo State University, 2017–present

Interim Chair, Department of Security Studies and Criminal Justice, Angelo State University, 2016–2017

Assistant Professor of Global Security Studies (tenure-track), Department of Security Studies and Criminal Justice, Angelo State University, 2011–2017

Awards, Honors, and Prizes

The Advent of the All-Volunteer Force, Association for Documentary Editing Sharon Ritenour Stevens Prize, 2021

Military Service and American Democracy, Selection as Required Reading for Every First-Year Cadet at the U.S. Military Academy at West Point in Introductory Core Course History 101 Army of the Republic: Leading Citizen Soldiers, 2020

Angelo State University President's Award for Faculty Excellence in Teaching, University Level Winner, University Level Semi-Finalist, and University Level Nominee, 2021; University Level Nominee, 2020

Gary and Pat Rodgers Distinguished Faculty Award, University Level Nominee, 2021; University Level Nominee, 2020; University Level Nominee, 2019

John A. Adams '71 Center for Military History and Strategic Analysis at Virginia Military Institute Cold War Essay Contest, Second Prize, 2018

Angelo State University President's Award for Faculty Excellence in Leadership/Service, University Level Winner, University Level Semi-Finalist, and University Level Nominee, 2019; University Level Nominee, 2018

Texas Tech University System Chancellor's Council Distinguished Research Award, University System Level Winner, 2016

Angelo State University President's Award for Faculty Excellence in Research/Creative Endeavor, University Level Winner, University Level Semi-Finalist, and University Level Nominee, 2016

Every Citizen a Soldier, Crader Family Book Prize Honorable Mention, 2015

Fellowships and Research Grants (total \$134,380)

National

Harry S. Truman Library Institute Research Grant, 2021

Lyndon B. Johnson Foundation Moody Research Grant, 2021

Dwight D. Eisenhower Foundation Research Grant, 2020

John F. Kennedy Library Foundation Theodore C. Sorensen Research Fellowship, 2019

Gerald R. Ford Presidential Foundation Research Grant, 2018

Harry S. Truman Library Institute Research Grant, 2017

Marine Corps Heritage Foundation Research Grant, 2016

Lyndon B. Johnson Foundation Moody Research Grant, 2016

Dwight D. Eisenhower Foundation Research Grant, 2016

General and Mrs. Matthew B. Ridgway Research Grant, 2015

University of North Texas Libraries Special Collections Research Fellowship, 2015
 Harry S. Truman Library Institute Research Grant, 2015
 Gerald R. Ford Presidential Foundation Research Grant, 2014
 Dwight D. Eisenhower Foundation Research Grant, 2014
 Harry S. Truman Library Institute Research Grant, 2013
 George C. Marshall/Baruch Fellowship, 2012
 Society for Military History/ABC-CLIO Research Grant, 2010

University

Faculty Research Enhancement Program Grant, 2017–2018
 Faculty Research Enhancement Program Grant, 2016–2017
 Faculty Research Enhancement Program Grant, 2015–2016
 Faculty Research Enhancement Program Grant, 2014–2015
 Faculty Research Enhancement Program Grant, 2013–2014
 Summer Institute on Teaching and Learning, 2013
 Lilly Conference on College Teaching, 2012

Publications

Book Series

Series Editor. *Studies in Civil-Military Relations*. Lawrence: University Press of Kansas, 2018–present.

Books

William A. Taylor. *The Advent of the All-Volunteer Force: Protecting Free Society*. Critical Moments in American History. London: Routledge, under contract (paperback, hardcover, and ebook).

William A. Taylor, ed. *George C. Marshall and the Early Cold War: Policy, Politics, and Society*. Norman: University of Oklahoma Press, 2020 (paperback and ebook).

William A. Taylor. *Contemporary Security Issues in Africa*. Praeger Security International. Santa Barbara, CA: Praeger, 2019 (hardcover and ebook).

William A. Taylor. *Military Service and American Democracy: From World War II to the Iraq and Afghanistan Wars*. Modern War Studies. Lawrence: University Press of Kansas, 2020 (paperback); 2016 (cloth and ebook).

William A. Taylor. *Every Citizen a Soldier: The Campaign for Universal Military Training after World War II*. Williams-Ford Texas A&M University Military History Series 146. College Station: Texas A&M University Press, 2014 (cloth and ebook).

Book Chapters and Journal Articles

“How War and Society Scholars Have Changed the Way Historians Understand the Korean War.” In *The Cambridge History of War and Society in America*. Edited by Jennifer Keene and Andrew Huebner. 3 vols. Cambridge: Cambridge University Press, forthcoming.

“Urban Operations during the Normandy Campaign: Cherbourg and Saint-Lô, July 1944.” In *A History of Modern Urban Operations*. Vol. 2. Edited by Gregory Fremont-Barnes. Annapolis, MD: Naval Institute Press, forthcoming 2021.

“The Road to Democracy: Racial Integration in American Military Service from World War II to the Korean War.” In *New Interpretations in Naval History*. Naval War College Historical Monograph Series. Edited by Benjamin Armstrong. Newport, RI: Naval War College Press, forthcoming 2021.

“U.S. Efforts on Countering Terrorist Financing.” In *Countering Terrorist Financing*. Edited by Scott N. Romaniuk. London: Taylor & Francis, forthcoming 2021.

“War and Conflict since the 1990s: Conflict Resources.” In *Introduction to the Democratic Republic of the Congo (DRC)*. Edited by Julien Bobineau, Philipp Gieg, and Timo Lowinger, Forum Africa Centre, University of Würzburg. Berlin: Frank & Timme, forthcoming 2021.

“Ansar al-Dine: ‘Defenders of the Faith’ and State Fragility in Mali.” In *Handbook of Terrorist and Insurgent Groups: A Global Survey of Threats, Tactics, and Characteristics*. Edited by Scott N. Romaniuk. Boca Raton, FL: CRC Press, forthcoming 2021.

“From Ground Zero: The Impact of Security Policy on Civil Society in the United States.” In *Counter-Terrorism and Civil Society: International Challenges since 9/11*. Edited by Scott N. Romaniuk and Emeka Thaddeus Njoku. Manchester: Manchester University Press, forthcoming 2021.

“Introduction: Entering a New Storm, George C. Marshall’s Legacy in the Early Cold War.” In *George C. Marshall and the Early Cold War: Policy, Politics, and Society*. Edited by William A. Taylor, 1–10. Norman: University of Oklahoma Press, 2020.

“The Obligation to Serve: Marshall and Universal Military Training.” In *George C. Marshall and the Early Cold War: Policy, Politics, and Society*. Edited by William A. Taylor, 11–37. Norman: University of Oklahoma Press, 2020.

“Conclusion: Good and Faithful Servant, Marshall’s Legacy for Today.” In *George C. Marshall and the Early Cold War: Policy, Politics, and Society*. Edited by William A. Taylor, 241–253. Norman: University of Oklahoma Press, 2020.

“Among the Ashes of Emperors: Operation Hue City—January 1968.” In *A History of Modern Urban Operations*. Edited by Gregory Fremont-Barnes, 219–251. Cham, Switzerland: Palgrave Macmillan, 2020.

“From WACs to Rangers: Women in the U.S. Military since World War II.” *Marine Corps University Journal*, Special Issue: Gender Integration (2018): 78–101.

“The Cavalcade of Universal Military Training: Training and Education within the Experimental Demonstration Unit.” *Marine Corps University Journal* 9, no. 1 (Spring 2018): 97–119.

“U.S. National Security Strategy and Threats.” In *The Future of U.S. Warfare*. Military Strategy and Operational Art. Edited by Scott N. Romaniuk and Francis Grice, 28–40. London: Routledge, 2017.

“Culture and Complexity: Counterinsurgency in Iraq, 2003–11.” In *A History of Counterinsurgency*. 2 vols. Praeger Security International. Edited by Gregory Fremont-Barnes, 363–389. Santa Barbara, CA: Praeger, 2015.

“The United Nations.” In *The Ashgate Research Companion to the Korean War*. Ashgate Research Companions. Edited by James I. Matray and Donald W. Boose Jr., 97–108. Farnham, UK: Ashgate, 2014.

“The Impact of New Technology and Changing Tactics on Warfare.” In *The Routledge Handbook of American Military and Diplomatic History, Colonial Period to 1877*. Routledge Handbooks. Edited by Antonio S. Thompson and Christos G. Frentzos, 322–330. London: Routledge, 2014.

Book Forewords

Foreword to *The United States Army and the Making of America: From Confederation to Empire, 1775–1903*, by Robert Wooster, xi–xii. Studies in Civil-Military Relations. Lawrence: University Press of Kansas, 2021.

Book Reviews

Review of *The War for Muddy Waters: Pirates, Terrorists, Traffickers, and Maritime Insecurity*, by Joshua Tallis. *Journal of Advanced Military Studies*, forthcoming 2021.

Review of *Nigeria’s Soldiers of Fortune: The Abacha and Obasanjo Years*, by Max Siollun. *African Studies Quarterly*, forthcoming 2021.

Review of *Warring over Valor: How Race and Gender Shaped American Military Heroism in the 20th and 21st Centuries*, edited by Simon Wendt. *Marine Corps History*, forthcoming 2021.

Review of *Emory Upton: Misunderstood Reformer*, by David J. Fitzpatrick. *Army History*, forthcoming 2021.

Review of *Adaptation under Fire: How Militaries Change in Wartime*, by David Barno and Nora Bensahel. *Choice* 58, no. 10 (June 2021).

Review of *Reputation for Resolve: How Leaders Signal Determination in International Politics*, by Danielle L. Lupton. *Choice* 58, no. 6 (February 2021): 614. DOI: 10.5860/CHOICE.221439 (accessed February 1, 2021).

Review of *Beyond the Quagmire: New Interpretations of the Vietnam War*, edited by Geoffrey W. Jensen and Matthew M. Stith. *Marine Corps History* 6, no. 2 (Winter 2020): 111–112.

Review of *Defense Engagement since 1900: Global Lessons in Soft Power*, edited by Greg Kennedy. *Journal of Military History* 85, no. 1 (January 2021): 228–229.

Review of *Super Bomb: Organizational Conflict and the Development of the Hydrogen Bomb*, by Ken Young and Warner R. Schilling. *Choice* 58, no. 3 (November 2020): 296. DOI: 10.5860/CHOICE.220428 (accessed November 1, 2020).

Review of *Dorwart's History of the Office of Naval Intelligence, 1865–1945*, by Jeffery M. Dorwart. *Naval Historical Foundation*, October 21, 2020, <https://www.navyhistory.org/2020/10/dorwarts-history-of-the-office-of-naval-intelligence-1865-1945/> (accessed October 21, 2020).

Review of *Terrorist Recruitment and the International System*, by Hanna Samir Kassab. *Choice* 57, no. 10 (June 2020): 1139. DOI: 10.5860/CHOICE.218789 (accessed June 1, 2020).

Review of *The Girls Next Door: Bringing the Home Front to the Front Lines*, by Kara Dixon Vuic. *On Point: The Journal of Army History* 25, no. 3 (Winter 2020): 60.

Review of *From Disarmament to Rearmament: The Reversal of U.S. Policy toward West Germany, 1946–1955*, by Sheldon A. Goldberg. *Jewish Veteran* 73, no. 4 (2019): 16.

Review of *The Abongo Abroad: Military Sponsored Travel in Ghana, the United States, and the World, 1959–1992*, by John V. Clune. *Human Rights Review* 20, no. 4 (December 2019): 483–484. DOI: 10.1007/s12142-019-00573-x (accessed December 1, 2019).

Review of *War and Peace in Somalia: National Grievances, Local Conflict, and Al-Shabaab*, edited by Michael Keating and Matt Waldman. *African Studies Quarterly* 18, no. 4 (October 2019): 80–81.

Review of *The Politics of Annihilation: A Genealogy of Genocide*, by Benjamin Meiches. *Choice* 56, no. 12 (August 2019): 1522. DOI: 10.5860/CHOICE.215017 (accessed August 1, 2019).

Review of *Love and Death in the Great War*, by Andrew J. Huebner. *American Historical Review* 124, no. 3 (June 2019): 1100–1101.

Review of *Service in a Time of Suspicion: Experiences of Muslims Serving in the U.S. Military Post-9/11*, by Michelle Sandhoff. *Choice* 55, no. 7 (March 2018): 900. DOI: 10.5860/CHOICE.207496 (accessed March 1, 2018).

Review of *The Modern Mercenary: Private Armies and What They Mean for World Order*, by Sean McFate. *Army History*, no. 106 (Winter 2018): 61–62.

Review of *Elvis's Army: Cold War GIs and the Atomic Battlefield*, by Brian McAllister Linn. *Journal of American History* 104, no. 2 (September 2017): 536–537.

Review of *Exploiting Africa: The Influence of Maoist China in Algeria, Ghana, and Tanzania*, by Donovan C. Chau. *Strategic Studies Quarterly*, 2017, available at <http://www.airuniversity.af.mil/SSQ/Book-Reviews/Article/1176576/exploiting-africa-the-influence-of-maoist-china-in-algeria-ghana-and-tanzania/> (accessed May 8, 2017).

Review of *Cheap Threats: Why the United States Struggles to Coerce Weak States*, by Dianne Pfundstein Chamberlain. *Marine Corps University Journal* 8, no. 1 (Spring 2017): 123–124.

Review of *Fallujah Redux: The Anbar Awakening and the Struggle with Al-Qaeda*, by Daniel R. Green and William F. Mullen III. *Air Force Research Institute*, 2017, available at http://www.au.af.mil/au/afri/review_full.asp?id=961 (accessed March 15, 2017).

Review of *Regional Missile Defense from a Global Perspective*, edited by Catherine McArdle Kelleher and Peter Dombrowski. *Joint Force Quarterly* 84, no. 1 (January 2017): 130.

Review of *American Military Communities in West Germany: Life in the Cold War Badlands, 1945–1990*, by John W. Lemza. *Choice* 54, no. 4 (December 2016): 589. DOI: 10.5860/CHOICE.199901 (accessed December 1, 2016).

Review of *Security: Dialogue Across Disciplines*, edited by Philippe Bourbeau. *Choice* 53, no. 11 (July 2016): 1681. DOI: 10.5860/CHOICE.197167 (accessed July 1, 2016).

Review of *Let Us Fight as Free Men: Black Soldiers and Civil Rights*, by Christine Knauer. *On Point: The Journal of Army History* 22, no. 1 (Summer 2016): 59.

Review of *Base Nation: How U.S. Military Bases Abroad Harm America and the World*, by David Vine. *Choice* 53, no. 6 (February 2016): 931–932. DOI: 10.5860/CHOICE.194357 (accessed February 1, 2016).

Review of *Forging the Shield: The U.S. Army in Europe, 1951–1962*, by Donald A. Carter. *Journal of Military History* 80, no. 1 (January 2016): 298–299.

Review of *Cold War in a Cold Land: Fighting Communism on the Northern Plains*, by David W. Mills. *North Dakota History: Journal of the Northern Plains* 80, no. 4 (Winter 2015): 34.

Review of *Sherman's Ghosts: Soldiers, Civilians, and the American Way of War*, by Matthew Carr. *Choice* 53, no. 4 (December 2015): 631. DOI: 10.5860/CHOICE.193719 (accessed December 1, 2015).

Review of *Underdogs: The Making of the Modern Marine Corps*, by Aaron B. O'Connell. *Naval War College Review* 68, no. 4 (Autumn 2015): 137–138.

Review of *Demobilizing Irregular Forces*, by Eric Y. Shibuya. *Human Rights Review* 16, no. 3 (September 2015): 311–312. DOI: 10.1007/s12142-015-0370-6 (accessed June 12, 2015).

Review of *Failing Our Veterans: The G.I. Bill and the Vietnam Generation*, by Mark Boulton. *Journal of America's Military Past* 40, no. 2 (Summer 2015): 76–77.

Review of *Policing Wars: On Military Intervention in the Twenty-First Century*, by Caroline Holmqvist. *Journal of Military History* 79, no. 2 (April 2015): 552–553.

Review of *Presidents and Their Generals: An American History of Command in War*, by Matthew Moten. *Choice* 52, no. 8 (April 2015): 1389. DOI: 10.5860/CHOICE.188734 (accessed April 1, 2015).

Review of *Into the Dark Water: The Story of Three Officers and PT-109*, by John J. Domagalski. *Journal of America's Military Past* 40, no. 1 (Winter 2015): 57–59.

Review of *The United States' Foreign Policy in Africa in the 21st Century: Issues and Perspectives*, edited by Adebayo Oyebade. *African Studies Quarterly* 15, no. 1 (January 2015): 182–183.

Review of *Torchbearers of Democracy: African American Soldiers in the World War I Era*, by Chad L. Williams. *U.S. Military History Review* 1, no. 1 (December 2014): 93–96.

Review of *Samuel Stouffer and the GI Survey: Sociologists and Soldiers during the Second World War*, by Joseph W. Ryan. *Journal of American History* 101, no. 3 (December 2014): 979.

Review of *Veterans' Policies, Veterans' Politics: New Perspectives on Veterans in the Modern United States*, edited by Stephen R. Ortiz. *Journal of America's Military Past* 39, no. 3 (Fall 2014): 102–104.

Review of *Hitler's Generals in America: Nazi POWs and Allied Military Intelligence*, by Derek R. Mallett. *Journal of America's Military Past* 39, no. 3 (Fall 2014): 57–59.

Review of *Defiant: The POWs Who Endured Vietnam's Most Infamous Prison, the Women Who Fought for Them, and the One Who Never Returned*, by Alvin Townley. *U.S. Naval Institute Proceedings* 140, no. 7 (July 2014): 73–74.

Review of *Generals of the Army: Marshall, MacArthur, Eisenhower, Arnold, Bradley*, edited by James H. Willbanks. *Journal of America's Military Past* 39, no. 2 (Summer 2014): 90–91.

Review of *Act of War: Lyndon Johnson, North Korea, and the Capture of the Spy Ship Pueblo*, by Jack Cheevers. *U.S. Naval Institute Proceedings* 140, no. 5 (May 2014): 150.

Review of *The Modern American Military*, edited by David M. Kennedy. *Michigan War Studies Review*, no. 7 (January 2014): 1–3.

Review of *Useful Enemies: When Waging Wars Is More Important Than Winning Them*, by David Keen. *Joint Force Quarterly* 72, no. 1 (January 2014): 104–105.

Review of *The Battle of Midway: The Naval Institute Guide to the U.S. Navy's Greatest Victory*, edited by Thomas C. Hone. *Journal of America's Military Past* 39, no. 1 (Winter 2014): 113–115.

Review of *Mission Revolution: The U.S. Military and Stability Operations*, by Jennifer M. Taw. *Michigan War Studies Review*, no. 79 (October 2013): 1–3.

Review of *Truman's Triumphs: The 1948 Election and the Making of Postwar America*, by Andrew E. Busch. *H-Net Reviews*, <https://www.h-net.org/reviews/showpdf.php?id=38748> (accessed September 26, 2013).

Review of *American Girls, Beer, and Glenn Miller: GI Morale in World War II*, by James J. Cooke. *Journal of America's Military Past* 38, no. 3 (Fall 2013): 79–81.

Review of *Preparing for Victory: Thomas Holcomb and the Making of the Modern Marine Corps, 1936–1943*, by David J. Ulbrich. *Michigan War Studies Review*, no. 26 (April 2013): 1–3.

Review of *Iron Coffin: War, Technology, and Experience aboard the USS Monitor*, by David A. Mindell. Updated ed. *Maryland Historical Magazine* 107, no. 3 (Fall 2012): 387–388.

Review of *Baldwin of the Times: Hanson W. Baldwin, A Military Journalist's Life, 1903–1991*, by Robert B. Davies. *Michigan War Studies Review*, no. 63 (October 2012): 1–2.

Review of *Defeating Lee: A History of the Second Corps, Army of the Potomac*, by Lawrence A. Kreiser Jr. *Michigan War Studies Review*, no. 25 (April 2012): 1–3.

Reference Articles

“Carter Doctrine.” In *Energy in American History: A Political, Social, and Environmental Encyclopedia*. Edited by Jeffrey Webb. Santa Barbara, CA: ABC-CLIO, forthcoming 2021.

“Energy Crisis of the 1970s.” In *Energy in American History: A Political, Social, and Environmental Encyclopedia*. Edited by Jeffrey Webb. Santa Barbara, CA: ABC-CLIO, forthcoming 2021.

“Strategic Petroleum Reserve.” In *Energy in American History: A Political, Social, and Environmental Encyclopedia*. Edited by Jeffrey Webb. Santa Barbara, CA: ABC-CLIO, forthcoming 2021.

“Civil-Military Relations.” In *Palgrave Encyclopedia of Global Security Studies*. Edited by Manish Thapa and Scott N. Romaniuk. London: Palgrave Macmillan, forthcoming 2021.

“Post-Cold War Environment.” In *Palgrave Encyclopedia of Global Security Studies*. Edited by Manish Thapa and Scott N. Romaniuk. London: Palgrave Macmillan, forthcoming 2021.

“Stability Operations.” In *Palgrave Encyclopedia of Global Security Studies*. Edited by Manish Thapa and Scott N. Romaniuk. London: Palgrave Macmillan, forthcoming 2021.

“Piracy at Sea.” In *Africa and the World: The Continent in Global History*. 3 vols. Edited by Saheed Aderinto. Santa Barbara, CA: ABC-CLIO, forthcoming 2021.

“Bioterrorism.” In *Inventions and Technology in World History: An Encyclopedia of Technological Developments from Prehistory to the Space Age*. Edited by Christopher M. Cumo. Santa Barbara, CA: ABC-CLIO, forthcoming 2021.

“ICBM.” In *Inventions and Technology in World History: An Encyclopedia of Technological Developments from Prehistory to the Space Age*. Edited by Christopher M. Cumo. Santa Barbara, CA: ABC-CLIO, forthcoming 2021.

“Thermonuclear Weapons.” In *Inventions and Technology in World History: An Encyclopedia of Technological Developments from Prehistory to the Space Age*. Edited by Christopher M. Cumo. Santa Barbara, CA: ABC-CLIO, forthcoming 2021.

- “Al-Shabaab.” In *Religion and Contemporary Politics: A Global Encyclopedia*. 2 vols. Edited by Timothy J. Demy and Jeffrey M. Shaw, 62–64. Santa Barbara, CA: ABC-CLIO, 2019.
- “Joseph Kony (1961–).” In *Religion and Contemporary Politics: A Global Encyclopedia*. 2 vols. Edited by Timothy J. Demy and Jeffrey M. Shaw, 139–141. Santa Barbara, CA: ABC-CLIO, 2019.
- “Lord’s Resistance Army (LRA).” In *Religion and Contemporary Politics: A Global Encyclopedia*. 2 vols. Edited by Timothy J. Demy and Jeffrey M. Shaw, 145–148. Santa Barbara, CA: ABC-CLIO, 2019.
- “Achille Lauro Hijacking.” In *The Sea in World History: Exploration, Travel, and Trade*. 2 vols. Edited by Stephen K. Stein, 782–783. Santa Barbara, CA: ABC-CLIO, 2017.
- “Rickover, Hyman, 1900–1986 CE.” In *The Sea in World History: Exploration, Travel, and Trade*. 2 vols. Edited by Stephen K. Stein, 815–816. Santa Barbara, CA: ABC-CLIO, 2017.
- “Washington Naval Conference.” In *The Sea in World History: Exploration, Travel, and Trade*. 2 vols. Edited by Stephen K. Stein, 689–690. Santa Barbara, CA: ABC-CLIO, 2017.
- “Al Qaeda.” In *War and Religion: An Encyclopedia of Faith and Conflict*. 3 vols. Edited by Jeffrey M. Shaw and Timothy J. Demy, 24–27. Santa Barbara, CA: ABC-CLIO, 2017.
- “Bin Laden, Osama (1957–2011).” In *War and Religion: An Encyclopedia of Faith and Conflict*. 3 vols. Edited by Jeffrey M. Shaw and Timothy J. Demy, 132–133. Santa Barbara, CA: ABC-CLIO, 2017.
- “ Hamas.” In *War and Religion: An Encyclopedia of Faith and Conflict*. 3 vols. Edited by Jeffrey M. Shaw and Timothy J. Demy, 326–328. Santa Barbara, CA: ABC-CLIO, 2017.
- “Hezbollah.” In *War and Religion: An Encyclopedia of Faith and Conflict*. 3 vols. Edited by Jeffrey M. Shaw and Timothy J. Demy, 337–341. Santa Barbara, CA: ABC-CLIO, 2017.
- “Mujahideen.” In *War and Religion: An Encyclopedia of Faith and Conflict*. 3 vols. Edited by Jeffrey M. Shaw and Timothy J. Demy, 579–581. Santa Barbara, CA: ABC-CLIO, 2017.
- “Selective Service System.” In *Imperialism and Expansionism in American History: A Social, Political, and Cultural Encyclopedia and Document Collection*. 4 vols. Edited by Chris J. Magoc and David Bernstein, 929–931. Santa Barbara, CA: ABC-CLIO, 2016.

“National Security Act (1947).” In *Imperialism and Expansionism in American History: A Social, Political, and Cultural Encyclopedia and Document Collection*. 4 vols. Edited by Chris J. Magoc and David Bernstein, 1125–1127. Santa Barbara, CA: ABC-CLIO, 2016.

“National Security Council Paper NSC-68.” In *Imperialism and Expansionism in American History: A Social, Political, and Cultural Encyclopedia and Document Collection*. 4 vols. Edited by Chris J. Magoc and David Bernstein, 1127–1128. Santa Barbara, CA: ABC-CLIO, 2016.

“Firearms.” In *The World of the Civil War: A Daily Life Encyclopedia*. 2 vols. Edited by Lisa Tendrich Frank, 640–642. Santa Barbara, CA: Greenwood, 2015.

“Weapons.” In *The World of the Civil War: A Daily Life Encyclopedia*. 2 vols. Edited by Lisa Tendrich Frank, 679–682. Santa Barbara, CA: Greenwood, 2015.

“1898 USS *Maine* Explosion.” In *Disasters and Tragic Events: An Encyclopedia of Catastrophes in American History*. 2 vols. Edited by Mitchell Newton-Matza, 164–167. Santa Barbara, CA: ABC-CLIO, 2014.

“2000 USS *Cole* Bombing.” In *Disasters and Tragic Events: An Encyclopedia of Catastrophes in American History*. 2 vols. Edited by Mitchell Newton-Matza, 575–578. Santa Barbara, CA: ABC-CLIO, 2014.

“2001 Terrorist Attacks of 9/11.” In *Disasters and Tragic Events: An Encyclopedia of Catastrophes in American History*. 2 vols. Edited by Mitchell Newton-Matza, 581–586. Santa Barbara, CA: ABC-CLIO, 2014.

“Recruitment, Enlisted.” In *Encyclopedia of Military Science*. 4 vols. Edited by G. Kurt Piehler, 1199–1202. Los Angeles: Sage Publications, 2013.

“Recruitment, Officer.” In *Encyclopedia of Military Science*. 4 vols. Edited by G. Kurt Piehler, 1202–1205. Los Angeles: Sage Publications, 2013.

“Warfare, Submarine.” In *Encyclopedia of Military Science*. 4 vols. Edited by G. Kurt Piehler, 1635–1639. Los Angeles: Sage Publications, 2013.

Internet

“The New Normal? Heightened Use of the National Guard in the Iraq and Afghanistan Wars.” Reflections on War and Society: Dale Center for the Study of War and Society at the University of Southern Mississippi.
<https://dalecentersouthernmiss.wordpress.com/2020/02/26/the-new-normal-heightened-use-of-the-national-guard-in-the-iraq-and-afghanistan-wars/> (accessed February 26, 2020).

“Civil War Reading List.” Angelo State University.
http://www.angelo.edu/ASUMagazine/archives/2011/Fall/civil_war_reading_list.html
 (accessed Fall 2011).

“The George C. Marshall Research Library, Lexington, Virginia.” Society for Military History. <http://www.smh-hq.org/grad/archives/marshall.html> (accessed Summer 2010).

Interviews

Interview by Tom Nurre Jr. “Accolades: Dr. William A. Taylor.” *Rambouillet* 6, no. 1 (Fall 2020): 29–30.

Interview by Tom Nurre Jr. “Accolades: Dr. William A. Taylor.” *Rambouillet* 5, no. 1 (Fall 2019): 41.

Interview by Cody Adams. “Angelo State University All-Volunteer Force Forum Conference.” *KLST News*, March 20, 2019.

Interview by Tom Nurre Jr. “Security Studies Prof Has Week to Remember.” Angelo State University. <http://www.angelo.edu/content/news/11791-security-studies-prof-has-week-to-remember/Templates/news-feature.php> (accessed June 13, 2016).

Interview by Chris Cole. “Professor Receives Funding for Research: Dr. William Taylor of the Security Studies Department Awarded Two Grants.” *Ram Page*, January 22, 2016.

Interview by Tom Nurre Jr. “ASU Accolades: Dr. William Taylor.” *Rambouillet* 1, no. 1 (Fall 2015): 24.

Interview by Tom Nurre Jr. “Blue and Gold by Choice: Straight Shooter.” *Angelo State University Magazine* 7, no. 3 (Fall 2014): 29.

Interview by Tom Nurre Jr. “Angelo Staters: People Who Make ASU Great.” *Angelo State University Magazine* 6, no. 2 (Summer 2013): 16–17.

Interview by Michael Stafford. “Angelo State University Civil War Speakers Series.” *KLST News*, January 16, 2013.

Interview by Dillon Brollier. “Civil War Series Analyzes Battle of Gettysburg.” *Ram Page*, January 27, 2012.

Interview by Lisa Dees. “Series Presents Insight on Causes, Effects of Civil War.” *Ram Page*, October 14, 2011.

Interview by Preston Lewis. “Déjà Blue and Gray.” *Angelo State University Magazine* 4, no. 3 (Fall 2011): 14–17.

Dissertation and Thesis

“Every Citizen a Soldier: The U.S. Army’s Campaign for Universal Military Training Following World War II.” PhD diss.: George Washington University, 2010.

“Adoption and Adaptation: The Corps System in the Army of Northern Virginia.” MA thesis: University of Maryland, 1998.

Conference Organizer

“The All-Volunteer Force Nears 50 Years of Service: History, Challenges, Sustainability, and Stakeholders.” Angelo State University and All-Volunteer Force Forum. San Angelo, Texas. March 28, 2019 (173 attendees and televised locally).

Conference Presentations

“A Society Much Buffeted by Change: Planning the All-Volunteer Force in 1970.” Nixon, Discord, and the U.S. Withdrawal from Vietnam Conference. Texas Tech University Vietnam Center and Sam Johnson Vietnam Archive and Institute for Peace and Conflict. Lubbock, Texas (virtual). April 10, 2021.

“Objections to an All-Volunteer Force: The Gates Commission’s Applicability to Today’s All-Volunteer Force.” Fifth Annual All-Volunteer Force Forum: Endless Wars and America’s All-Volunteer Force. Catholic University of America Center for the Study of Statesmanship. Washington, D.C. (virtual). March 31, 2021.

“An Uneasy Relationship: The Privatization of Force during the Iraq and Afghanistan Wars.” 2021 Society for Military History Regional Conference. Society for Military History Great Plains Region. Omaha, Nebraska (virtual). March 20, 2021.

“Violent Extremism in Nigeria: Boko Haram and Islamic State West Africa Province.” Thirteenth Annual Conference. Association for the Study of the Middle East and Africa. Washington, D.C. (virtual). November 18, 2020.

“In the Name of Democracy: Civil Rights Leaders and Military Service from World War II to the Korean War.” 2019 McMullen Naval History Symposium. U.S. Naval Academy. Annapolis, Maryland. September 20, 2019.

“The Obligation to Serve: George C. Marshall and Universal Military Training during the Early Cold War.” 86th Annual Meeting of the Society for Military History. Ohio State University College of Arts and Sciences, Mershon Center, and Department of History. Columbus, Ohio. May 11, 2019.

“More Than Ever Before: The Impact of the All-Volunteer Force on Women in American Military Service.” 133rd Annual Meeting. American Historical Association. Chicago, Illinois. January 5, 2019.

“War Stories, Military Service, and American Society.” Humanities Month Lecture Series. National Endowment for the Humanities and Angelo State University. San Angelo, Texas. October 16, 2018 (196 attendees and televised locally).

“Social Science Research and the U.S. Military: The Impact of Soldier Field Surveys during the Korean War on Racial Integration.” 103rd Annual Meeting and Conference of the Association for the Study of African American Life and History. Indianapolis, Indiana. October 6, 2018.

“A Major Milestone: The 1992 Commission on the Assignment of Women in the Armed Forces.” 53rd Annual Northern Great Plains History Conference. Minnesota State University. Mankato, Minnesota. September 20, 2018.

“Challenges of Urban Operations: U.S. Marines in Hue City.” 1968 and the Tet Offensive Conference. Texas Tech University Vietnam Center and Archive and Institute for Peace and Conflict. Lubbock, Texas. April 28, 2018.

“The Final Push: Leo Bogart, Project Clear, and American Civil-Military Relations during the Korean War.” 85th Annual Meeting of the Society for Military History. University of Louisville and Frazier History Museum. Louisville, Kentucky. April 6, 2018.

“The Selective Service Idea: Military Mobilization during World War II.” 52nd Annual Northern Great Plains History Conference. University of North Dakota. Grand Forks, North Dakota. October 7, 2017.

“Freedom to Serve: The Impact of the Fahy Committee on American Military Service after World War II.” 84th Annual Meeting of the Society for Military History. Institute on World War II and the Human Experience and Florida State University. Jacksonville, Florida. April 1, 2017.

“Project Clear: Race, Combat, and Military Integration during the Korean War.” 60th Annual Missouri Valley History Conference. University of Nebraska, Omaha. Omaha, Nebraska. March 3, 2017.

“Conscription Is a Tax: The Gates Commission, the Vietnam War, and the Advent of the All-Volunteer Force.” 51st Annual Northern Great Plains History Conference. St. Cloud State University. St. Cloud, Minnesota. September 15, 2016.

“In the Service of Democracy: American Military Service from World War II to Operation Enduring Freedom.” UNT Special Collections Research Fellowship Lecture Series. University of North Texas. Denton, Texas. May 17, 2016.

“Drafting for the World War: The Precedents, Implementation, and Legacy of the Selective Service System during the Great War.” The Great War Centennial

Commemoration Lecture Series. National Endowment for the Humanities and Angelo State University. San Angelo, Texas. March 22, 2016 (222 attendees and televised locally).

“Who Serves When Not All Serve? The Marshall Commission and American Military Service during the Vietnam War.” 59th Annual Missouri Valley History Conference. University of Nebraska, Omaha. Omaha, Nebraska. March 4, 2016.

“A Sound and Democratic Principle: The Campaign for Universal Military Training and the American Home Front.” Institute on World War II and the Human Experience Comparative Home Fronts Conference. Florida State University and Bryant University. Tallahassee, Florida. January 16, 2016.

“The Highest Standards of Democracy: The Fahy Committee and American Civil-Military Relations.” 50th Annual Northern Great Plains History Conference. State Historical Society of North Dakota and Bismarck State College. Bismarck, North Dakota. October 1, 2015.

“On the Basis of Ability Alone: The Gillem Board and Its Impact on American Military Service.” 58th Annual Missouri Valley History Conference. University of Nebraska, Omaha. Omaha, Nebraska. March 6, 2015.

“The Spirit of 1920: World War I’s Consequences for American Civil-Military Relations.” 49th Annual Northern Great Plains History Conference. University of South Dakota. Sioux Falls, South Dakota. October 10, 2014.

“Newfound (In)Security: The Influence of World War II on American National Security Policy in the 1940s.” Kansas Conference on History. University of Kansas. Lawrence, Kansas. April 26, 2014.

“Target No. 1 USA: World War II’s Legacy on Army Strategic Planning for the Early Cold War.” 57th Annual Missouri Valley History Conference. University of Nebraska, Omaha. Omaha, Nebraska. March 6, 2014.

“The Normal Way of Life: Race Relations and American Military Manpower during 1948.” 48th Annual Northern Great Plains History Conference. University of Wisconsin Colleges; University of Wisconsin, Eau Claire; University of Wisconsin, River Falls; University of Wisconsin, Stout. Hudson, Wisconsin. September 27, 2013.

“The Fort Knox Experiment: The U.S. Army’s Universal Military Training Experimental Unit.” 56th Annual Missouri Valley History Conference. University of Nebraska, Omaha. Omaha, Nebraska. March 8, 2013.

“Soldier Motivation and Life: Sustaining and Combat Motivation in the American Civil War.” Civil War Speakers Series. Angelo State University. San Angelo, Texas. January 29, 2013 (234 attendees and televised locally).

“Reading the Civil War: Favorite Civil War Books.” Civil War Speakers Series. Angelo State University. San Angelo, Texas. September 17, 2012 (177 attendees).

“A Virtual Staff Ride of the Gettysburg Battlefield.” Civil War Speakers Series. Angelo State University. San Angelo, Texas. January 24, 2012 (227 attendees and televised locally).

“Civil War Commanders: Some Myths and Realities about Robert E. Lee.” Civil War Speakers Series. Angelo State University. San Angelo, Texas. October 11, 2011 (178 attendees).

Conference Panels

Chair. Event 9H. “Policy by Other Means: Military Environments and Gendered Negotiation.” 87th Annual Meeting of the Society for Military History. National Defense University Joint Forces Staff College and Joint Advanced Warfighting School. Norfolk, Virginia (virtual). May 23, 2021.

Chair. Young Scholars Panel. “The Cauldron of War: Reflections of Society in War Letters.” 86th Annual Meeting of the Society for Military History. Ohio State University College of Arts and Sciences, Mershon Center, and Department of History. Columbus, Ohio. May 12, 2019.

Chair. Panel. “Armored Warfare: Evolution and Adaptation.” 86th Annual Meeting of the Society for Military History. Ohio State University College of Arts and Sciences, Mershon Center, and Department of History. Columbus, Ohio. May 11, 2019.

Chair. Panel 87. “The Marathon of Academic Writing and Getting Out of Your Own Way.” 133rd Annual Meeting. American Historical Association. Chicago, Illinois. January 4, 2019.

Chair and Comment. Panel. “Maintaining Peace, Providing Security: The U.S. Army at the Edge.” 58th Annual Western History Association Conference. San Antonio, Texas. October 20, 2018.

Chair. Panel 21. “Society for Military History: The U.S. Marine Corps in the Pacific Theater of World War II.” 53rd Annual Northern Great Plains History Conference. Minnesota State University. Mankato, Minnesota. September 21, 2018.

Comment. Panel 15. “Society for Military History: Race and the Military.” 53rd Annual Northern Great Plains History Conference. Minnesota State University. Mankato, Minnesota. September 20, 2018.

Moderator and Commentator. Session 6 A. "U.S. Military Operations." Texas Tech University Vietnam Center and Archive and Institute for Peace and Conflict. Lubbock, Texas. April 28, 2018.

Comment. Panel 23. "Society for Military History: Indian Wars." 52nd Annual Northern Great Plains History Conference. University of North Dakota. Grand Forks, North Dakota. October 6, 2017.

Comment. Session 3 G. "Naval Personnel in War, 1897–1945." Sponsored by the U.S. Commission on Military History. 2017 McMullen Naval History Symposium. U.S. Naval Academy. Annapolis, Maryland. September 14, 2017.

Chair. Panel 4 C. "Reassessing the Impacts of Three Remarkable Individuals on the Second World War." 84th Annual Meeting of the Society for Military History. Institute on World War II and the Human Experience and Florida State University. April 1, 2017.

Chair. Panel 5. "Society for Military History: Global Cold War." 60th Annual Missouri Valley History Conference. University of Nebraska, Omaha. Omaha, Nebraska. March 3, 2017.

Discussant. Panel 1. "North Korea's Military: The North Korean Military Threat and North Korean Proliferation." North Korea: Challenges and Opportunities Conference. St. Mary's University. San Antonio, Texas. March 1, 2017.

Comment. Panel 287. "A Military Made by War: Power, Politics, and Personality in the Making of the United States Military." 131st Annual Meeting. American Historical Association. Denver, Colorado. January 8, 2017.

Chair. Panel 29. "Society for Military History: From Ground Level." 51st Annual Northern Great Plains History Conference. St. Cloud State University. St. Cloud, Minnesota. September 16, 2016.

Commentator. Panel 11. "Society for Military History: Civil War in Theory and Practice." 59th Annual Missouri Valley History Conference. University of Nebraska, Omaha. Omaha, Nebraska. March 5, 2016.

Chair. Panel 9. "Society for Military History: Aspects of Revolution and Rebellion." 59th Annual Missouri Valley History Conference. University of Nebraska, Omaha. Omaha, Nebraska. March 5, 2016.

Chair. Panel 14. "Society for Military History: Military Potpourri." 50th Annual Northern Great Plains History Conference. State Historical Society of North Dakota and Bismarck State College. Bismarck, North Dakota. October 1, 2015.

Keynote Addresses

“George C. Marshall and the Early Cold War.” George C. Marshall Legacy Series Lecture. George C. Marshall Foundation. Lexington, Virginia (virtual). December 10, 2020. <https://www.marshallfoundation.org/newsroom/events/george-c-marshall-and-the-early-cold-war-policy-politics-and-society/> (accessed December 10, 2020).

“The Many Uses of Knowledge.” Keynote Address. Omicron Sigma Sigma Honor Society Induction Ceremony. Angelo State University. San Angelo, Texas. May 11, 2017.

“The Value of Lifelong Learning.” Keynote Address. Phi Kappa Phi Honor Society Induction Ceremony. Angelo State University. San Angelo, Texas. November 15, 2016 (104 attendees).

“Mission Command and Military Leadership for 2020.” Keynote Address. Arnold Air Society Induction Ceremony. Angelo State University. San Angelo, Texas. May 2, 2012 (71 attendees).

Community Engagement

National History Day, Angelo State University Regional History Day Contest Judge. San Angelo, Texas. February 20, 2020.

Goodfellow Air Force Base Combined Spouses’ Club Scholarship Committee Essay Contest Judge. San Angelo, Texas. April 24, 2019.

“Security Studies: A State of the Field.” University Update Luncheon. Angelo State University Alumni Association. San Angelo, Texas. March 28, 2017.

“Our Flag’s Unfurled: The Battle of Iwo Jima’s Importance to World War II and the U.S. Marine Corps.” Invited Speakers Series. Mason Lions Club. Mason, Texas. December 6, 2016.

“The Vicksburg Campaign: Combining Maneuver and Siege Warfare to Achieve Victory.” Vicksburg Staff Ride Series. 344th Military Intelligence Battalion. San Angelo, Texas. March 23, 2016.

“The History and Significance of Veterans Day.” Veterans Day Speakers Series. Wall Elementary School. Wall, Texas. November 11, 2015.

“The Trainee Comes Home: Civil-Military Relations in Historical Context.” Texas National Guard College and Career Readiness Workshop. Angelo State University. San Angelo, Texas. July 28, 2014.

Trinity Lutheran School Annual History Fair Judge. San Angelo, Texas. November 18, 2013.

Press Releases

“2021 President’s Awards for Faculty Excellence Winners.” Angelo State University. <https://www.angelo.edu/live/news/18399-2021-presidents-awards-for-faculty-excellence> (accessed May 7, 2021).

“Security Studies Prof Wins National Research Prize.” Angelo State University. <https://www.angelo.edu/live/news/18269-security-studies-prof-wins-national-research-prize> (accessed March 10, 2021).

“Security Studies Prof Wins Multiple National Research Grants.” Angelo State University. <https://www.angelo.edu/live/news/18183-security-studies-prof-wins-multiple-national> (accessed December 10, 2020).

“CSS Prof’s Book Is Required Reading at West Point.” Angelo State University. <https://www.angelo.edu/content/news/18012-css-profs-book-is-required-reading-at-west-point> (accessed August 12, 2020).

“Security Studies Prof Publishes New Book on George Marshall.” Angelo State University. <https://www.angelo.edu/content/news/17964-security-studies-prof-publishes-new-book-on-george> (accessed July 9, 2020).

“Angelo State Professors Excelling Outside the Spotlight.” Go San Angelo. <https://www.gosanangelo.com/story/news/2019/11/11/angelo-state-professors-excelling-outside-spotlight/4124273002/> (accessed November 11, 2019).

“Angelo State Faculty Awarded Endowed Professorships.” Angelo State University. <https://www.angelo.edu/content/news/17392-angelo-state-faculty-awarded-endowed> (accessed October 16, 2019).

“2019 Faculty Excellence Award Winners.” Angelo State University. <https://www.angelo.edu/content/news/17111-2019-faculty-excellence-awards-winners> (accessed May 3, 2019).

“Security Studies Prof Publishes New Book on African Security Issues.” Angelo State University. <https://www.angelo.edu/content/news/16738-security-studies-prof-publishes-new-book-on> (accessed January 7, 2019).

“Security Studies Prof Named Editor of New Book Series.” Angelo State University. <https://www.angelo.edu/content/news/16655-security-studies-prof-named-editor-of-new-book> (accessed November 14, 2018).

“Security Studies Prof Wins Multiple Research Grants.” Angelo State University. <http://www.angelo.edu/content/news/15647-security-studies-prof-wins-multiple-research> (accessed November 30, 2017).

“Chancellor’s Council Honors Faculty, Celebrates 50th Anniversary.” Texas Tech University System. <http://www.texastech.edu/stories/17-02-chancellors-council-honorees.php> (accessed February 14, 2017).

“Security Studies Prof Has Week to Remember.” Angelo State University. <http://www.angelo.edu/content/news/11791-security-studies-prof-has-week-to-remember/Templates/news-feature.php> (accessed June 13, 2016).

“2016 Faculty Excellence Awards Winners.” Angelo State University. <http://www.angelo.edu/content/news/11602-2016-faculty-excellence-awards-winners> (accessed May 6, 2016).

“New Interim Dept. Chair for Security Studies.” Angelo State University. <http://www.angelo.edu/content/news/11599-new-interim-dept-chair-for-security-studies> (accessed May 4, 2016).

“Security Studies Prof Wins Research Grants.” Angelo State University. <http://www.angelo.edu/content/news/10787-security-studies-prof-wins-research-grants> (accessed January 4, 2016).

“The UNT Special Collections 2015 Research Fellowship Awardee—William A. Taylor.” University of North Texas Libraries. <http://www.library.unt.edu/news/special-collections/unt-special-collections-2015-research-fellowship-awardee-william-taylor> (accessed October 9, 2015).

“Security Studies Prof Wins Research Grant.” Angelo State University. <http://www.angelo.edu/content/news/9639-security-studies-prof-wins-research-grant> (accessed August 14, 2015).

“Security Studies Prof Wins Book Prize & Fellowship.” Angelo State University. <http://www.angelo.edu/content/news/8849-security-studies-prof-wins-book-prize-amp> (accessed April 20, 2015).

“Security Studies Prof Wins Research Grant.” Angelo State University. <http://www.angelo.edu/content/news/8102-security-studies-prof-wins-research-grant> (accessed January 7, 2015).

“ASU Prof Wins Research Grant.” Angelo State University. <http://www.angelo.edu/content/news/6842-asu-prof-wins-research-grant> (accessed July 28, 2014).

“ASU Prof Wins Research Grant.” Angelo State University.

<http://www.angelo.edu/content/news/6529-asu-prof-wins-research-grant>
(accessed May 27, 2014).

“ASU Prof Wins Research Grant.” Angelo State University.
<http://www.angelo.edu/content/news/2963-asu-prof-wins-research-grant> (accessed
January 31, 2013).

“ABC-CLIO Sponsors Winners of Spencer Tucker Award for Outstanding Achievement
in Military History and Society for Military History Research Grants.” ABC-CLIO.
<http://www.abc-clio.com/PressView.aspx?id=70393> (accessed May 26, 2010).

Book Manuscript Peer Reviews

Columbia University Press, 2021
I. B. Tauris, 2019 (2)
Lexington Books, 2018
Naval Institute Press, 2021
Ohio University Press, 2016
Syracuse University Press, 2015, 2014
University of Oklahoma Press, 2019, 2018, 2017
University of Pennsylvania Press, 2020
University Press of Kansas, 2019 (2), 2014

Article Manuscript Peer Reviews

Crime, Law, and Social Change, 2019
Joint Force Quarterly, 2017
Journal of American History, 2019, 2018, 2017
Journal of Arizona History, 2019
Journal of Asian and African Studies, 2020
Journal of Military History, 2020, 2018
Marine Corps History, 2021
Modern American History, 2019, 2018
The Historian, 2019

References

Ronald H. Spector, Professor of History (emeritus), George Washington University
Lawrence J. Korb, Senior Fellow, Center for American Progress
Craig L. Symonds, Professor of History (emeritus), U.S. Naval Academy
William T. Allison, Professor of History, Georgia Southern University

Professional Organization Memberships

Phi Kappa Phi
Phi Alpha Theta

U.S. Naval Institute
 Semper Fidelis Society
 Society for Military History
 Army Historical Foundation
 Naval Historical Foundation
 American Historical Association
 International Studies Association
 Council on America's Military Past
 Golden Key National Honor Society
 Organization of American Historians
 Association for Documentary Editing
 U.S. Commission on Military History
 New York Military Affairs Symposium
 Inter-University Seminar on Armed Forces and Society
 Association for the Study of the Middle East and Africa
 Pacific Coast Branch of the American Historical Association
 Association for the Study of African American Life and History

Graduate Courses Taught

Civil-Military Relations and National Security (SEC 6310)

The study of civil-military relations is a crucial aspect of security studies. It examines the proper relationship between the military, the government, and society. This course will examine civil-military relations in its broader context to include such issues as civilian control of the military, changing roles for the military, military service, interagency cooperation, military effectiveness, and operational challenges. Throughout, the course will consider the complex relationship between policy, politics, and society.

Security Issues in Africa (SEC 6341)

This course examines political, military and social issues of the states of Sub-Saharan Africa. The focus of the course is on the impact these issues have on world politics and particularly US national security interests in that region. The course addresses issues of the colonial legacy, the rise of African nationalism and the emergence of independent Africa. It also addresses many of the difficulties of the post-colonial legacy. Finally, the course turns to the place of sub-Saharan Africa in Washington's national security policy and potential outcomes for the future.

Research: Security Issues in Africa II (SEC 6391)

While Security Issues in Africa I focuses on issues of conflict and tension, this course is an introduction to the political economy of Sub-Saharan Africa. Students will explore the theory and practice of how economic motives affect political decisions and how most political decisions have economic repercussions, both domestically and throughout Africa. This course reviews and explores the key themes of Africa's contemporary political economy and its deep historical bases. In doing so, the course concentrates on Africa's relationship with the global political economy and raises questions about the nature of state action in African countries.

Research: Health Security in Africa (SEC 6391)

With a very young population across the continent, an underdeveloped economy, and the power of globalization, Africa is poised to play a significant role in the twenty-first century. A multitude of health security issues continue to plague the continent, however, to include several uncontrolled epidemics. As a result of this course, students will be able to develop and to articulate a better understanding of the impact of ongoing uncontrolled epidemics in Africa and how such a health security concern limits the economic growth of certain sectors and detracts from human security across the continent.

Introduction to Security Studies (SEC 6302)

This is a basic introduction to the field of security studies. This course will help students examine the recent history of security studies. Students will learn about many of the theoretical approaches and debates relating to world politics. Studies will include the origination and causes of conflict, deterrence and coercion (in both theory and practice), diplomacy and international dynamics, and an examination of the growing list of transnational issues. The course deals with many of the theoretical works in the field as well as numerous case studies that deal with the national security issues that impact current world politics and international security.

Grand Strategy and National Security (SEC 6309)

This course gives students key insights into the basic elements of grand strategy and how they relate to security studies. The course gives students a unique baseline of knowledge that will be important as they move into other aspects of the security studies program. Key issues that will be addressed in detail include: the national security decision-making process—particularly as it relates to issues of international and homeland security; civil-military relations as applicable in the development of strategy and statecraft; an analysis of how nation-states develop military operational capabilities and readiness; and the differing strategies for international conflict, including both conventional and unconventional warfare.

Globalization and International Security (SEC 6312)

This course examines how globalization affects the policies, economies, societies and militaries of both state and non-state actors on the regional and world stages. While globalization has had many benefits since the end of World War II, it has also created “haves and have nots,” radical religious and political ideologies, and ethnic conflict in regions affecting the national security of the developed world. This course conducts important studies that examine how the interconnected world creates differing realities for various nation-states and regions, and what the potential is for future conflict.

Peacekeeping and Stability Operations (SEC 6316)

Stability and peace operations have become an integral part of US foreign and military policy. This course analyzes several concepts, including nation building, stabilization and reconstruction. It also examines the roles of various groups that have become important to these types of operations in the 21st century. These groups include nongovernmental, intergovernmental and governmental organizations. The course examines the roles and

missions of the many new players who have become integral to stability and peacekeeping operations.

Human Rights and National Security (SEC 6320)

This course gives students a clear understanding of what constitutes human rights. The course also explores why human rights and human security have become such major players in policy, as well as an important aspect of the work that non-governmental organizations (NGOs) and other non-state actors conduct. Of particular importance to this course is conducting an analysis of the role of civil society (human rights NGOs, church groups, and grassroots organizations). The course also features important writings by practitioners and experts in the field.

Energy Security Studies (SEC 6321)

This course examines the relatively new concept of the importance of the relationship between energy and security in the 21st century. The course conducts analysis of important policy challenges that include, but are not limited to, economic, geopolitical and environmental issues. The United States and its key allies (not to mention its competitors, such as China) have huge concerns about vulnerability to disruptions in supply, price volatility and environmental degradation. US national security interests can also potentially be at peril if such issues as unequal access to energy sources and instability in key regions that are sources for energy arise.

Transnational Issues and National Security (SEC 6322)

With the advent of more societies around the world and more open trade, a variety of transnational issues have become important for American national security. The role of NGOs in dealing with a variety of issues, the role of the many powerful transnational corporations, and transnational crime have changed how nation-states deal with both state and non-state actors. This course examines the key transnational issues that are important for US policy, and analyzes a series of case studies that deal with important issues, such as transnational crime, transnational corporations and other issues that cross borders between states and regions.

Security Issues in Asia (SEC 6327)

This course covers contemporary regional issues, such as the influence of Japan, India, Korea and China on regional and global affairs, with a particular focus on regional security concerns. The focus of this course is on the changing dynamics of contemporary international security in Asia. This course will include several case studies that are important to understanding regional security in Asia. These case studies will include, but not be limited to, the ongoing and hotly-debated military rise of China and its implications for the region and the world; the nuclear stand-off on the Korean peninsula; contemporary security issues in Southeast Asia; the India-Pakistan conflict; and transnational security issues in Asia.

Undergraduate Courses Taught

World Cultures (CUL 2323)

This course introduces students to the importance of culture around the world. It familiarizes students with cultures in different regions, including but not limited to Africa, Asia, Europe, Latin America and the Middle East, and their historical, contextual, and cultural differences. It introduces basic concepts related to culture and illustrates their relevance through case studies on how culture has impacted the world. Among the questions explored are how culture shapes political systems, economic development, internal security, group conflict, and religious influence in each region. By the end of the class the student should have an appreciation of the multi-dimensional character of different global cultures and how they shape overall political, social and economic development.

Cultural Competency and Contemporary Security Issues in Africa (CCSS 4331)

This course focuses on current major issues within the African region. While engaging in critical analysis of current issues, it examines the broader conceptual context and analytic framework that explain interactions within the region and the international arena.

Introduction to Cultural Competence: Making Sense of the World I (CUL 3310)

This course serves as an introduction to various analytical approaches for understanding the dynamics of global interaction. Students will explore the variety of “worlds” made visible through the lens of theory. The course aims to foster critical thinking about how conceptual tools shape our understanding of the world and about attempted solutions to global problems.

Cultural Competence: Making Sense of the World II (CUL 3312)

This course is a continuation of CUL 3310 that extends its analysis of cultural diversity in the world, how culture relates to specific security issues, including the historical relationships between military power and politics, and how cultural understanding is essential in influencing outcomes in a variety of security contexts.

Contemporary Security Issues in World Politics (CCSS 3315)

This course focuses on current major issues with an international dimension and global impact, and with salience for the emerging patterns of world politics. While engaging in critical analysis of current issues, it examines the broader conceptual context and analytic framework that explain interactions among nations.

American Government Politics and National Security (CCSS 3317)

This course introduces students to the study of politics and government and examines the basic ideological, structural, and procedural choices faced by any political system. Students study the foundations and traditions of American democracy and the structure, decision processes, and policy outcomes, especially defense policy outputs, of the

American political system. Students also examine current policy issues that affect the military.

Politics and Culture of Latin America (CCSS 3325)

This course examines the historic, cultural, economic, social, and geographic traits that distinguish this region and shape its domestic political processes and interstate relations. Students explore selected Latin American political systems in detail. Students analyze issues such as political stability, civil-military relations, and democratization along with politico-economic concerns, such as developmental strategies, debt relief, and trade relations. The course also covers contemporary regional issues, such as democratization, arms control, and regional integration, with a particular emphasis on security concerns.

Comparative Security Policy and Political Culture (CCSS 4150)

Students study the security policies and policy-making processes of various world regions as well as the national and regional implications of both traditional and non-traditional security issues. The course examines the relationship between civilian authorities and the military establishment and the implications for governance.

Cultural Competency and Contemporary Security Issues in Latin America (CCSS 4327)

This course focuses on current major issues within the Latin American region. While engaging in critical analysis of current issues, it examines the broader conceptual context and analytic framework that explain interactions within the region and the international arena.

Research: The Politics and Culture of Europe (CCSS 4391)

This course examines the historic, cultural, economic, social and geographic traits that distinguish this region and shape its domestic political processes and interstate relations. Students will critically compare the politics, governments and orientations of European states and important regional powers. The course will also cover contemporary regional issues, such as democratization, arms control and regional integration, with a particular emphasis on security concerns.

Graduate Courses Developed

Civil-Military Relations and National Security (SEC 6310)

The study of civil-military relations is a crucial aspect of security studies. It examines the proper relationship between the military, the government, and society. This course will examine civil-military relations in its broader context to include such issues as civilian control of the military, changing roles for the military, military service, interagency cooperation, military effectiveness, and operational challenges. Throughout, the course will consider the complex relationship between policy, politics, and society.

Security Issues in Africa I (SEC 6341)

This course examines political, military, and social issues of the states of Sub-Saharan Africa. The focus of the course is on the impact these issues have on world politics and

particularly United States national security interests in that region. The course addresses issues of the colonial legacy, the rise of African nationalism, and the emergence of independent Africa. It also addresses many of the difficulties of the post-colonial legacy. Finally, the course turns to the place of Sub-Saharan Africa in Washington's national security policy and potential outcomes for the future.

Security Issues in Africa II (SEC 6343)

While Security Issues in Africa I focuses on issues of conflict and tension, this course is an introduction to the political economy of Sub-Saharan Africa. Students will explore the theory and practice of how economic motives affect political decisions and how most political decisions have economic repercussions, both domestically and in Africa. This course reviews and explores the key themes of Africa's contemporary political economy and its deep historical bases. In doing so, the course concentrates on Africa's relationship with the global political economy and raises questions about the nature of state action in African countries.

Undergraduate Courses Developed

World Cultures (CUL 2323)

This course introduces students to the importance of culture around the world. It familiarizes students with cultures in different regions, including but not limited to Africa, Asia, Europe, Latin America and the Middle East, and their historical, contextual, and cultural differences. It introduces basic concepts related to culture and illustrates their relevance through case studies on how culture has impacted the world. Among the questions explored are how culture shapes political systems, economic development, internal security, group conflict, and religious influence in each region. By the end of the class the student should have an appreciation of the multi-dimensional character of different global cultures and how they shape overall political, social and economic development.

Cultural Competency and Contemporary Security Issues in Africa (CCSS 4331)

This course focuses on current major issues within the African region. While engaging in critical analysis of current issues, it examines the broader conceptual context and analytic framework that explain interactions within the region and the international arena.

University Service

Interim Chair, Department of Security Studies and Criminal Justice, 2019; 2016–2017

University Faculty Senate, 2020–2021; 2019–2020; 2015–2016; 2014–2015; 2013–2014

University Faculty Senate Executive Committee, 2020; 2015–2016; 2014–2015; 2013–2014

University Faculty Senate Secretary, 2020

Chair, University Faculty Senate University Affairs Committee, 2020

Chair, University Faculty Senate External Affairs Committee, 2015–2016; 2014–2015;
2013–2014

University Faculty Senate University Affairs Committee, 2019–2020

University Faculty Senate Academic Affairs Committee, 2020–2021

University Values Summit Group Facilitator, 2021

University Southern Association of Colleges and Schools Commission on Colleges Fifth
Year Report Committee 2, 2017–2018

University Southern Association of Colleges and Schools Commission on Colleges Fifth
Year Report Committee 2, Sub-committee on R 14.3 Comprehensive Institutional
Reviews, 2017–2018

University Quality Enhancement Plan Committee, 2020–2021; 2019–2020

University Faculty Senate Committee on Gary and Pat Rodgers Distinguished
Administrator Award, 2013–2014

University Faculty Senate Committee on Operating Policies and Procedures, 06
Academic Policies (Faculty), 2014–2015

University Core Curriculum Committee, 2014–2015; 2013–2014; 2012–2013

University Core Curriculum Committee, Sub-committee on Language, Philosophy and
Culture, 2012–2013

University Core Curriculum Committee, Sub-committee on History, 2012–2013

University Curriculum Committee, 2020–2021; 2019–2020; 2018–2019; 2012–2013

University Graduate Council, 2019–2020; 2018–2019; 2016–2017

University Distance Education Committee, 2017–2018

University Publications Council, 2019–2020; 2018–2019; 2017–2018; 2016–2017

University Center Board, 2016–2017; 2015–2016

University Academic Integrity Committee, 2014–2015; 2012–2013

University Faculty Research Enhancement Program Committee, 2018–2019; 2017–2018

University Committee on Faculty Development and Enrichment Grants, 2012–2013

University Veterans Educational and Transitional Services (VETS) Action Team, Faculty Advisor, 2012–2013; 2011–2012

University Student Veterans Organization, Faculty Advisor, 2014–2015; 2013–2014; 2012–2013; 2011–2012

University Library Committee, 2016–2017; 2014–2015; 2013–2014

University Library Committee, Sub-committee on Fund Balance, 2013–2014

University Foreign Affairs Speakers Program Committee, 2019–2020; 2018–2019; 2017–2018

University Code of Student Conduct Review Committee, 2014–2015

University Student Service Fee Advisory Committee, 2020; 2016–2017

University Project Rampart Working Group Online Student Role Committee, 2015–2016

College of Arts and Humanities Dean Search Committee, 2018–2019

Chair, College Tenure and Promotion Peer Review Committee, 2018–2019

College Tenure and Promotion Peer Review Committee, 2020–2021; 2017–2018

College Tenure and Promotion Criteria Development and Review Committee, 2012–2013

College Curriculum Committee, 2019–2020; 2016–2017; 2015–2016; 2014–2015; 2013–2014; 2012–2013

Department of Security Studies and Criminal Justice Tenure and Promotion Peer Review Committee, 2020–2021; 2018–2019; 2017–2018

Chair, Department of Security Studies and Criminal Justice Post-Tenure Review Committee, 2019–2020

Chair, Department of Security Studies and Criminal Justice Third Year Review Committee, 2018–2019

Chair, Department of Security Studies and Criminal Justice Annual Evaluation Peer Review Committee, 2018–2019

Department of Security Studies and Criminal Justice Annual Evaluation Peer Review Committee, 2020–2021; 2017–2018

Department of Security Studies and Criminal Justice Chair Search Committee, 2019–2020; 2016–2017; 2015–2016

Chair, Department of Security Studies and Criminal Justice Assistant Professor of Security Studies (tenure-track) Search Committee, 2017–2018

Department of Security Studies and Criminal Justice Assistant Professor of Criminal Justice (tenure-track) Search Committee, 2017–2018

Doctoral Degree Dissertation Committees

Member, PhD Dissertation Committee, Henley-Putnam Center for Strategic Studies, National American University, Strategic Security, Aaron P. McConnell, “Operational Collaboration between Drug Cartels and Terrorists and the Implications for Present and Future U.S. Security,” Fall 2020

Member, PhD Dissertation Committee, University of Houston, History, Anna Marie Anderson, “Brothers in Arms? African American and Jewish American Prisoners of War in World War II Europe,” Spring 2020

Master’s Degree Thesis Committees

Chair, Graduate Comprehensive Exam Advisory Committee, Amelia Daniels, Summer 2021; Shauna A. Delaney, Summer 2021; Jack H. Murren, Spring 2021; Aaron D. Munoz, Spring 2021; Kathryn M. Corcoran, Spring 2021; Rajib R. Bhattacharjee, Spring 2021; Caitlin T. Malone, Fall 2020; Luke M. Tozer, Fall 2020; Mandy M. Kannapel, Fall 2020; Lucien C. Lobban, Summer 2020; Amberley Zamzow, Spring 2020; Deante L. Covington, Spring 2020; Matthew K. Young, Spring 2020; Michael R. Richey, Spring 2020; Ray Chhith, Spring 2020; Joshua A. Hobson, Spring 2020; Jerrod L. Powers, Spring 2020; Nathan T. Curl, Fall 2019; Hannah Krawczyk, Fall 2019; Lissette M. Loughlin, Fall 2019; Bryce A. Simpkins, Fall 2019; Avery L. Poole, Fall 2019; Hope D. Lafreniere, Fall 2019; John W. Hopkins, Spring 2019; Tanner J. Zastrow, Spring 2019; Trae D. Mitchell, Spring 2019; Elizabeth F. Caton, Spring 2019; Jonathan A. Moreno, Fall 2018; Nathan T. Curl, Fall 2018; Sean Ritchie, Fall 2018; John T. Loper, Spring 2018; David Pattillo, Spring 2018; Steven D. Sherman, Fall 2017; Jonathan W. Weidemann, Fall 2017; Joshua M. Foley, Fall 2017; Everett A. Adams, Fall 2017; Douglas Ahern, Spring 2017; Jill J. Holmes, Spring 2017; Jessica A. Molay, Spring 2017; Sean Taggart, Fall 2016; Matthew A. Sevey, Fall 2016; David C. Royal, Fall 2016; Joseph B. Plachno, Fall 2016; Kara S. McWest, Spring 2016; Christine E. Boswell, Spring 2016; Kevin W. Flegal, Spring 2016; Angelie M. Wanner, Fall 2015; Lauren E. Brendel, Summer 2015; Wayne E. Fishback, Spring 2015; Jason R. Mabry, Spring 2014; Aaron P. McConnell, Spring 2014; Randall

S. Macnaughton, Spring 2014; Kimberly M. Eikenberg, Fall 2013; Abraham P. Morland, Fall 2013; Patrick S. Higgins, Summer 2013

Member, Graduate Comprehensive Exam Advisory Committee, Alexander A. Haidari, Spring 2021; Maude A. McBride, Spring 2021; Joyce Tshitenge, Spring 2021; Elton J. Chun, Spring 2021; Evelyn M. Morales, Spring 2021; Rachel L. Dorsey, Spring 2021; Patrick M. Schmidt, Spring 2021; Paul Oh, Spring 2021; Kevin E. Dunlap, Spring 2021; Anthony Elijah, Fall 2020; Daniel D. Ince, Fall 2020; Carlos A. Esteves, Fall 2020; Kirsten O. Kent, Fall 2020; Alexia K. Rochester, Fall 2020; Jose A. Machuca, Summer 2020; Rashad El-Jurdi, Summer 2020; Matthew S. Rosine, Summer 2020; Monique M. Pal, Spring 2020; Kayla Reiss, Spring 2020; Allison M. Laclede, Spring 2020; Brett M. Lane, Fall 2019; Stephen J. Henderson, Fall 2019; Shelli Daniel, Fall 2019; Winfield H. Mason, Summer 2019; Shane S. Aden, Spring 2019; Marissa Trujillo, Spring 2019; Dominic A. Carcioppolo, Spring 2019; Diego X. Herrera, Fall 2018; Lauren M. Carey, Fall 2018; Craig J. Alarcon, Fall 2018; Jordan A. Juarez, Summer 2018; John T. Murrell, Spring 2018; Josh L. Barber, Spring 2018; Lauren Novak, Spring 2018; Kalyn N. Ebner, Spring 2018; Kyle Coker, Fall 2017; Paul J. Calvello, Fall 2017; Briana R. Martinez, Fall 2017; Victor A. Boyle, Summer 2017; Aaron J. Mills, Spring 2017; Bradley E. Beeler, Spring 2017; Jarrell E. Howell, Spring 2017; Scott M. Gebauer, Fall 2016; Perry A. Byrd, Fall 2016; Anna Zmood, Fall 2016; Roberta F. Warmuth, Fall 2016; Austin Haire, Summer 2016; Ryan C. Ashley, Summer 2016; Alec Williams, Summer 2016; Michael D. Benton, Summer 2016; Blake A. Danner, Spring 2016; Ryan C. Munoz, Fall 2015; Keenan W. Golden, Fall 2015; Daniel Soliz, Fall 2015; Matthew J. Porter, Fall 2015; Penny L. Evans, Summer 2015; Brian J. Kujawski, Spring 2015; Tabitha N. Timbrook, Spring 2015; Artur H. Kosycarz, Fall 2014; Susan M. McLane, Fall 2014; Jeffrey W. Wheeler, Fall 2014; Larry T. Ray, Summer 2014; Jessie N. Garcia, Spring 2014; Joshua J. Leal, Spring 2014; Christopher A. Hernandez, Spring 2014; Brandon McClellan, Fall 2013; Clifton R. Kisner, Fall 2013; Laura N. Meins, Fall 2013; Tameishia Olden, Spring 2013; Kyle V. Boone, Spring 2013; Bradley A. Martin, Fall 2012

Chair, Graduate Thesis Advisory Committee, Blake D. McIntyre, "Winning the Long Game: Transforming Enemies into Allies," Fall 2015

Member, Graduate Thesis Advisory Committee, Laurent L. Kondohoma, "Democratic Republic of the Congo: Failed State and State Terrorism," Fall 2020; Adam C. Palm, "Russia's Capabilities and Application of Cyber Warfare as Part of Its Political and Military Strategy," Fall 2019; Kevin M. Tokola, "An Assessment of Efforts to Reform the Implementation of the Chemical Weapons Convention," Spring 2019; William H. Lee, "Cyber Operations: The New Revisionist Gray Zone Tool," Spring 2019; Jeffrey W. Owen, "Combating Militant Islamism with Psychological Operations: Influencing Adversary Behavior," Fall 2018; Amanda A. Willows, "Female-Perpetrated Terrorism and Suicide Bombings," Fall 2017; Brooke N. O'Brien-Meza, "The Effects of Burnout on Air Force Linguists," Fall

2016; Ashley N. Tanner, “A New Cold War? A Resurgent Russia and the Implications for Regional and Global Security,” Spring 2016; Michael G. Fisher, “The Rapid Rise and Threat of the Islamic State of Iraq and Syria (ISIS): Implications and the Way Ahead,” Summer 2015; Jamin N. Goecker, “Human Trafficking and its Impact upon National Security,” Spring 2015; Abigail D. Adams, “Responses by the US Government to International Human Rights Abuses,” Fall 2014; Robert E. Stiles, “United States Policy towards Rogue States,” Summer 2012

Member, Graduate Thesis Advisory Committee, College of Graduate Studies Representative, Jaimee Hall, Applied Psychology, Spring 2021; Tori J. Holsey, Animal Science, Spring 2018; Zachary T. Ellsworth, Biology, Spring 2016; Kristen L. Newman, Animal Science, Fall 2013

Bachelor’s Degree Honors Thesis Committees

Member, Honors Thesis Advisory Committee, Political Science, Evelyn J. Burch, “The Geopolitics of Power: Understanding China’s Militarization of the South China Sea,” Spring 2019

Professional Organization Service

National Endowment for the Humanities and Massachusetts Historical Society, Long-Term Fellowships Review Committee, 2019–2020

Chair, Society for Military History Distinguished Book Awards Committee, 2020–2021

Society for Military History Distinguished Book Awards Committee, 2019–2020; 2018–2019

Society for Military History Mentorship Program, 2018–2019

All-Volunteer Force Forum, 2020–2021; 2019–2020; 2018–2019; 2017–2018; 2016–2017; 2015–2016

Colonel Robert R. McCormick Prize Committee, Annual Missouri Valley History Conference, 2019–2020; 2016–2017

Kevin J. Carroll Award Committee, Annual Missouri Valley History Conference, 2018–2019; 2017–2018; 2015–2016

Society for Military History-First Division Museum at Cantigny Prize Committee, Annual Northern Great Plains History Conference, 2016–2017; 2015–2016

Military Experience

Headquarters Marine Corps Combat Development Command, 2003–2004
Expeditionary Force Development Center, 2001–2003
III Marine Expeditionary Force Command Element, 2000–2001
III Marine Expeditionary Force Tactical Exercise Program, 1999–2000
Marine Corps Combat Service Support Schools, Honor Graduate, 1999
U.S. Marine Corps, The Basic School, Honor Graduate, 1999
USNA Company, Marine Barracks, Washington, DC, 1998

Military Awards

Navy and Marine Corps Achievement Medal
Meritorious Unit Commendation
National Defense Service Medal (2)
Sea Service Deployment Ribbon

Athletic Distinctions

Collegiate All-American Pistol Team, Honorable Mention, 1998
Collegiate National Championship Pistol Team, 1995 and 1996
Navy International Pistol Team Vice-President, 1997–1998
Navy International Pistol Team Member, 1995–1998