

JAMES G. RYAN

CURRICULUM VITAE (as of March 9, 2018)

GENERAL INFORMATION:

Professor (tenured) 9/04-present
Associate Professor (tenured) 9/96-9/04
Assistant Professor (tenured) 9/90-9/06

Texas A&M University at Galveston
Department of Liberal Studies
P.O. Box 1675
Galveston, Texas 77553-1675 USA

ryanj@tamug.edu

Office (409) 740-4494
Fax (409) 740-4962

FULBRIGHT TEACHING POSITIONS OVERSEAS:

Fulbright Specialist, Ablay Khan Kazak University of International Relations and World Languages, in Almaty, Kazakhstan, November 4--December 19, 2009.

Fulbright Senior Specialist, *Academia Swietokrzyska im. Jana Kochanowskiego w. Kielcach* (now Jan Kochinowski University) in Kielce, Poland, May 3--June 11, 2006.

IN PROGRESS-- SCHOLARLY CONFERENCE AND EDITED VOLUME:

Co-organizer (with Vernon Pedersen, and Katherine A.S. Sibley) “100 Years of American Communism” (Sponsored by the Historians of American Communism and the Stanley Kaplan Program in American Foreign Policy at Williams College, Williamstown, MA, November 9-10, 2018).

REFEREED PUBLICATION (MONOGRAPH):

Earl Browder: The Failure of American Communism (Tuscaloosa & London: The University of Alabama Press, 1997; paperback, 1999; 2nd edition, with a new introduction, 2005), 332 pages.

Reviewed by:

Michael E. Parrish, “Soviet Espionage and the Cold War” [review essay], *Diplomatic History* 25:1 (Winter 2001): 105-20.

Katherine A. S. Sibley, *Continuity: A Journal of History* 25 (Fall 2001): 107-12.
Bruce Nelson, *American Historical Review* 104:1 (February 1999): 213-14.
Fraser Ottanelli, *Journal of American History* 84:4 (March 1998): 1557-58.
Włodzimierz Batog, *Dzieje Najnowsze* 31:1 [Polish journal of modern history] (1999):
205-11.
George Sirgiovanni, *Society* 94 (May/June 1999), 94-96.
J. A. McCartin, *Choice* 35:1 (September 1997), 199.
(Unlisted reviewer), *Reference & Research Book News* (August 1997), 104.
Michael J. Ybarra, "Remembering an American Communist," *Washington Monthly*
(July/August 1997), 45-48.
Richard Gid Powers, "Wichita Party-Line Man," *New Leader* (March 24, 1997), 15-17.
John E. Haynes, "Historians Scramble for New Party Lines," *Heterodoxy* 4:7 (September
1996), 8-9.

Known citations to date: Please see pages 23-27, below.

REFEREED PUBLICATIONS (EDITED VOLUMES):

James G. Ryan and Leonard Schlup, *Historical Dictionary of the 1940s* (Armonk, N.Y.:
M.E. Sharpe, Inc., 2006), 600 pages.

Reviewed by:

Carol Harless, *Booklist* (November 1, 2006), 83
(Unlisted reviewer), *Reference & Research Book News* 21:3 (August 1, 2006), 42.
Allen Reichert, *American Reference Books Annual* 38 (2007), 354.

Leonard Schlup and James G. Ryan, *Historical Dictionary of the Gilded Age* (Armonk, N.Y.:
M.E. Sharpe, Inc., 2003), 658 pages.

Reviewed by:

L.K. Speer, *Choice* 57 (November 2003), 524.
Boyd Childress, *American Reference Books Annual* Vol. 36 (2005).

REFEREED ARTICLES AND BOOK CHAPTERS:

“Senator Wayne Morse: Early Protestor against the Vietnam War,” article invited by the
editor, Professor William Pederson. In preparation to be a chapter in a book on the
Congress to be published by Louisiana State University at Shreveport in 2018.

“Independent Abolitionist: John Quincy Adams’s Post-Presidential Career,” article invited by the editor, Professor William Pederson. In preparation to be a chapter in a book on the presidency to be published by Louisiana State University at Shreveport in 2018.

“The Oversized Soviet Puppet,” article in preparation to become a chapter in a book by Mladen Kozul and Clare Kelly of the University of Montana.

“TR, FDR, and Marxian Socialism,” article invited by the editor, Professor William Pederson. In preparation to be a chapter in a book to be published by Louisiana State University at Shreveport. In Press.

“The Latest Chapter from America’s Dark Side: Historical Perspective on the Current Crusade against Great Society and New Deal Legacies” accepted for publication in William Glass and Bohdan Szklarski, *The 1960s: Legacies* (University of Warsaw). In Press.

“Communism Is Twentieth Century Americanism: The Communist Party’s Americanization Campaign,” in J. Bret Bennington, Zenia Sacks DaSilva, Michael D’Innocenzo, and Stanislao G. Pugliese, *The 1930s: The Reality and the Promise* (New Castle upon Tyne, U.K.: Cambridge Scholars Publishing, Ltd., 2016.), 111-120.

“Historians of American Communism Remain in Denial,” in Thomas Basiuk, Sylwia Kuzma, and Krystyna Mazur, eds., *The American Uses of History: Essays on Public Memory* (Frankfurt am Main: Peter Lang, 2011), 293-307.

“Correction to ‘Helen Lowry and Earl Browder,’” (3rd author with John Earl Haynes and Harvey Klehr) *American Communist History* 8:1 (June 2009), 135-36.

“Helen Lowry and Earl Browder: The Genealogy of a KGB Agent and her Relationship to the Chief of the CPUSA” (2nd author with John Earl Haynes and Harvey Klehr) *American Communist History* 6:2 (December 2007), 229-38.

“Leadership in the Left Lane: Directions and Styles in the Communist Party of the United States, 1932-1957,” in Hans Krabbendam and Wil Verhoeven, eds., *Who’s the Boss? Leadership and Democratic Culture in America* (Amsterdam: VU University Press: 2007), 75-83.

“A 21st Century Look at the Memphis Riots of 1866,” in Zbigniew Lewicki, ed., *American Freedoms, American (Dis) Orders* vol. I (Warsaw, Poland: American Studies Center, Warsaw University, 2005), 291-303.

“Along the Ideological Frontier: The Limits of American Democracy, the Communist

Party, and the Need for Historiographical Synthesis,” in Cornelis A. van Minnen and Sylvia L. Hilton, eds., *Frontiers and Boundaries in U.S. History* (Amsterdam: VU University Press, 2004), 185-96.

“A Final Stab at Insurrection: The American Communist Party, 1928-1934,” in Matthew Worley, ed., *In Search of Revolution: International Communist Parties in the Third Period* (London: I.B. Tauris, 2003), 203-19.

“Socialist Triumph as a Family Value: Earl Browder and Soviet Espionage,” *American Communist History* 1:2 (December 2002): 125-42.

“Earl Browder and American Communism,” in Randall M. Miller and Paul A. Cimbala, eds., *American Reform and Reformers* (Westport: Greenwood Press, 1996), 71-82.

"The Memphis Riots of 1866: Terror in a Black Community during Reconstruction," *Journal of Negro History* 62:3 (July 1977): 243-58.

"The Making of a Native Marxist: The Early Career of Earl Browder," *Review of Politics* 39:3 (July 1977): 332-63.

INVITED, REFEREED REVIEW ESSAYS:

“We Miss You Already, Dan: The Career of Daniel Leab,” Obituary invited by the editor of *American Communist History*. In Preparation.

“The Bureau, the Church, and the Party,” *American Communist History*. 11:2 (2012), 147-152.

“The Superterranean World of British Communist Historiography,” *American Communist History* 4:2 (December 2005), 181-185.

“American Communism and Anticommunism: Availability of New Documents and the Beginnings of an Academic Reassessment,” *The Historian* 60:2 (Winter 1998): 366-71.

UNREFEREED PUBLICATIONS:

“The Making of a Native Marxist,” *International Political Science Abstracts* 28:5 (1978), 1313.

“A Communist Tests the First Amendment in Terre Haute,” *Proceedings of the Indiana Academy of the Social Sciences* 3:11 (1976): 105-10.

ENTRIES IN REFERENCE WORKS:

“Camp Followers;” “Mennonites;” and “Women Soldiers” in Spencer C. Tucker, Paul Pierpaoli, Paul David Nelson, and James Piecuch, *American Revolutionary War: The Definitive Encyclopedia and Document Collection* (Santa Barbara, CA: ABC-CLIO). [In Press; scheduled for publication in September 2018.]

“Baltimore;” “Hinton Rowan Helper;” “Owen Lovejoy;” and “Pensions” in Spencer C. Tucker, ed., *American Civil War: The Definitive Encyclopedia and Document Collection*, 6 vols. (Santa Barbara, CA: ABC-CLIO, 2013), Vol. 1, 123-24; Vol. 2, 899; Vol. 3, 1165; Vol. 4, 1503.

“Vassily Zarubin” in Glenn P. Hastedt, ed., *Spies, Wiretaps and Secret Operations* [two volumes] (Santa Barbara, CA: ABC-CLIO, 2010), 833-34.

“Communism” in Robert Zieger, ed., *Encyclopedia of United States Political History* vol. 5, 1922-1945 (Washington: CQ Press, 2010), 76-79.

“Walter Krivitsky;” and “Earl Browder” in Spencer Tucker, ed., *the Encyclopedia of the Cold War: A Political, Social, and Military History* (Santa Barbara, CA: ABC-CLIO, 2007) Vol. I, 208 and Vol. II, 747.

“The Memphis Riot;” “Race Riots;” and “Violence” in Richard Zuczek, ed., *Encyclopedia of the Reconstruction Era.*, vol. 2 (Westport: Greenwood Press, 2006), 400-03; 505-08; 687-94.

“Earl Browder” in James G. Ryan and Leonard Schlup, eds., *Historical Dictionary of the 1940s* (Armonk, N.Y.: M. E. Sharpe, Inc., 2006), 59-60.

Four 1500-word essays on American Communism in Robbie Lieberman, ed., *The Red Scare after 1945* (New York: St James Press, 2005):

“Yes: It is now known that American Communists carried out acts of espionage that threatened American national security throughout the 1940s,” pp. 84-86;

“No: The Communist Party of the United States of America (CPUSA) weakened the American Left during the 1930s and 1940s by its attacks on other left-wing political groups and its obeisance to the Soviet Union,” pp. 102-06;

“No: The ties of the CPUSA leadership to the Soviet Union compromised

and betrayed the socialist goals of the party; after 1945, the term *democratic socialism* became an oxymoron to millions of Americans,” pp. 192-95;

“Yes: The main purpose of the CPUSA was to overthrow the capitalist U. S. government and replace it with a Communist system,” pp. 229-31.

“James P. Cannon;” and “Earl Browder” in David J. Wishart, ed., *Encyclopedia of the Great Plains* (Lincoln: University of Nebraska Press, 2004), 707-08.

“The Nazi-Soviet Pact;” and “Earl Browder” in Robert S. McElvaine, ed., *Encyclopedia of the Great Depression* (New York: Macmillan, 2004), 123-24; 699-700.

“Eugene Victor Debs;” “Daniel De Leon;” and “John Pierce St. John;” in Leonard Schlup and James G. Ryan, eds., *Historical Dictionary of the Gilded Age* (Armonk, NY: M.E. Sharpe, Inc., 2003), 128; 129-30; 464-65.

(With Dorota Batog and Wlodzimierz Batog) “Poland,” in Rebecca Marlow-Ferguson, ed., *World Education Encyclopedia: A Survey of Educational Systems Worldwide*, 2nd edition, vol. 2, I-R (New York: Gale Group, 2002); 1070-83.

“Earl Browder;” “Norman Thomas;” and “Robert Thompson;” in John A. Garraty and Mark C. Carnes, eds., *American National Biography* (New York: Oxford University Press, 1999), 643-46; 521-24; 574-75.

“James Allen;” “Earl Browder;” “Sam Darcy;” “Simon Gerson;” “Gil Green;” “Jack Stachel;” and “Robert Thompson;” in Bernard K. Johnpoll and Harvey Klehr, eds., *Biographical Dictionary of the American Left* (Westport: Greenwood Press, 1986), 3-4; 48-53; 81-83; 153-55; 169-71; 368-70; 385-87.

INTERNATIONAL SCHOLARLY ACTIVITIES:

A. SPONSORED PARTICIPATION:

May 11—12, 2012, Participant, “The 1960s: Legacies” Conference, University of Warsaw, Warsaw, Poland. Funding: Texas A&M University at Galveston, 2012, \$2600.

November 4—December 19, 2009, Fulbright Specialist, Ablay Khan Kazakh University of International Relations and World Languages, in Almaty, Kazakhstan. Funding: Council for International Exchange of Scholars, \$8400.

October 21-23, 2009, Participant, “(Mis)Reading America: American Dreams, Fictions, and Illusions.” Polish Association for American Studies Conference, Pulaway, Poland.

Funding: Texas A&M University at Galveston, \$3000.

October 23-24, 2008, Participant, “The Past in the Present: The American Uses of History,” Polish Association for American Studies Conference, Warsaw, Poland. Funding: Texas A&M University at Galveston, \$2500.

May 3-June 11, 2006, Fulbright Senior Specialist, *Academia Swietokrzyska im. Jana Kochanowskiego w. Kielcach* (now Jan Kochinowski University) in Kielce, Poland. Funding: Council for International Exchange of Scholars, \$7800.

March 22-25, 2006, Participant, Sixth European Social Sciences History Conference, Amsterdam, the Netherlands. Funding: Texas A&M University at Galveston, \$2000.

October 23-25, 2005, Participant, “Conformity and Resistance in America” Conference, Polish Association for American Studies, Opole, Poland. Funding: Texas A&M University
At Galveston, \$1652.

June 15-17, 2005, Participant, “Who’s the Boss? Leadership and Democratic Culture in America” Conference, Netherlands American Studies Association, Middelburg, The Netherlands. Funding: Texas A&M University at Galveston, \$1900.

October 17-20, 2004, Participant, “*American Freedoms, American (Dis) Orders*” Conference, Polish Association for American Studies, Warsaw, Poland. Funding: Texas A&M University at Galveston, \$999.

May 9-25, 2004, Researcher, Russian State Archive of Social and Political History, Moscow, Russian Federation. Funding: Dean’s Research and Travel Grant, Texas A&M University at Galveston, \$7500.

April 15-18, 2004, Participant, British Association for American Studies Annual Conference, Manchester Metropolitan University, Manchester, United Kingdom. Funding: Texas A&M University at Galveston, \$800.

April 23-25, 2003, Participant, “Frontiers and Boundaries in U. S. History” Conference, Roosevelt Study Center, Middelburg, The Netherlands. Funding: Texas A&M University at Galveston, \$697.

February 27-March 2, 2002, Participant, Fourth European Social Science History Conference, The Hague, The Netherlands. Funding: Texas A&M University at Galveston, \$500.

April 4-9, 2001. Participant, “People of a Special Mould?” Conference, University of Manchester Communist Party Biographical Project, Manchester, United Kingdom.

Funding: University of Manchester, 100 Pounds Sterling; Texas A&M University at Galveston, \$500.

May 17-27, 1998. Participant, *Faculty Abroad Seminar*, Texas A&M University, Mexico City Center. Program to establish TAMU collaborative research links with government, Universities, and other Mexican organizations. Funding: full.

Six weeks, summer, 1993. Researcher, Russian Center for the Preservation and Study of Documents of Recent History, (now the Russian State Archive of Social and Political History) Moscow, Russian Federation. Funding: "Earl Browder, American Communism, and the Question of Soviet Espionage," *Research and Graduate Studies Faculty Mini-Grant Award*, Texas A&M University, main campus, \$1000; *Continuing Education Development Grant*, Texas A&M University at Galveston, \$1000.

B. PRESENTATIONS:

"America, 'Sweet Land of Liberty' (Except When It Isn't): Major Violations of Due Process from George Washington to Barack Obama," The 1960s: Legacies Conference, American Studies Center, University of Warsaw, Warsaw, Poland (2012).

"History of the American Communist Party," "American Crossroads" series, public lecture presented at the United States' Embassy, Almaty, Kazakhstan (December 8, 2009).

"Reform Movements in American History" a special 4-week course for faculty at Ablai Khan Kazak University of International Relations and World Languages, Almaty, Kazakhstan (November 16—December 14, 2009).

"The American Communist Party's Critique of the United States' Constitution," (Mis)Reading America: American Dreams, Fictions, and Illusions, Polish Association for American Studies Conference, Pulawy, Poland (2009).

"Historians of American Communism Remain in Denial," The Past in the Present: The American Uses of History, Polish Association for American Studies Conference, Warsaw, Poland (2008).

"Jeffersonian and Wilsonian Democracy" lecture presented to a political science class at *Academia Swietokrzyska im. Jana Kochanowskiego w Kielcach* in Kielce, Poland (October 20, 2008).

Lectures presented as Fulbright Senior Specialist at *Academia Swietokrzyska im. Jana Kochanowskiego w Kielcach*, in Kielce, Poland (2006), each given to several audiences:

"England on the Eve of Colonization"

"Bernard Bailyn and *The Ideological Origins of the American Revolution*"

“Legacies of the American Revolution”
“Romantic Reforms of the 1830s”
“The Populist Revolt of the 1890s”
“The Twisting Path toward American Participation in the First World War”
“America’s Global Role after 1989”
“Why Is the United States In Iraq?”

“Tinkering with Totalitarianism: The American Communist Party’s Attempts at Liberalization, 1934-1949,” Sixth European Social Sciences History Conference, Amsterdam, the Netherlands (2006).

“America’s ‘Second Gilded Age’—Dire Prediction or Current Reality?” Conformity and Resistance in America Conference, Polish Association for American Studies, Opole, Poland (2005).

“Communist Party Leadership: Directions and Styles in the United States, 1932-1957,” Who’s the Boss? Leadership and Democratic Culture in America Conference, Netherlands American Studies Association, Middelburg, The Netherlands (2005).

“A 21st Century Look at the Memphis Reconstruction Riots of 1866,” American Freedoms, American (Dis)Orders Conference, Polish Association for American Studies, Warsaw, Poland (2004).

“A Call for Common Ground in American Communist Studies,” British Association for American Studies Annual Conference, Manchester Metropolitan University, Manchester, United Kingdom (2004).

“Along the Ideological Frontier: The Communist Party and the Limits of American Democracy, 1919-1957,” Frontiers and Boundaries in U.S. History Conference, Roosevelt Study Center, Middelburg, The Netherlands (2003).

“Socialist Triumph as a Family Value: Earl Browder and Soviet Espionage” Fourth European Social Science History Conference, The Hague, The Netherlands (2002).

(With Włodzimierz Batog) “Nationalism and Communist Leaders: Poland’s Władysław Gomułka and Earl Browder of the American Party as a Case Study,” People of a Special Mould? Conference, University of Manchester Communist Party Biographical Project, Manchester, United Kingdom (2001).

“Studying the U.S. Communist Party through Domestic and International Archival Sources,” Faculty of Political and Social Sciences, Mexican National Autonomous University (UNAM), Mexico City, Mexico (1998).

(With Mitchell F. Rice) “Diversity, Affirmative Action, and Multiculturalism in the

United States,” Autonomous University of Queretaro (UAQ), Queretaro, Mexico (1998).

“The U.S. Communist Party and Foreign Archives,” Faculty Abroad Seminar, Texas A&M University Center, Mexico City, Mexico, 1998.

C. INTERNATIONAL FILM AND RADIO APPEARANCES:

Texas A&M University Professor James Ryan’s views on President Obama and American Foreign Policy, by Radio Kielce, on October 16, 2009. (Interview by Dr. Bartomei Zapata, edited for technical quality and broadcast later that week).

Texas A&M University Professor James Ryan’s views on the 2008 U. S. presidential election and its meaning for Poland, by Radio Kielce, on October 17, 2008. (Interview by Dr. Bartomiej Zapata, edited for technical quality and broadcast later that day.)

A Spy’s Life: Kitty Harris. United Kingdom documentary film by Wheelwright Ink, Ltd., premiered in London March 15, 2005. (Interviewed and filmed by Julie Wheelwright on August 28, 2003 in New York City.)

“Calling Agent Kitty,” Radio 4, British Broadcasting Corporation (BBC) on September 6, 2001, from 8:02 PM to 8:30 PM. Presented by Mike Thompson, produced by Philip Sellars.

D. JAMES RYAN’S WORK DISCUSSED ON AMERICAN CABLE TELEVISION:

C-SPAN Videotape 178384 of John Earl Haynes, “In Denial: Historians, Communism , and Espionage” (Washington, DC: 9/25/2003)

E. NAME USED FOR PUBLICITY AND MARKETING:

Dust jacket promotional material advertising Gregory S. Taylor, *The History of the North Carolina Communist Party* (Columbia, SC: The University of South Carolina Press, 2009).

NATIONAL SCHOLARLY ACTIVITIES:

A. SPONSORED PARTICIPATION

Untitled grant to partially fund participation at the conference, “Reflections of the Revolution: The October Revolution and Global Order, 1917-2017.” (University of Montana, Missoula, MT, October 20-21,2017. Funding: Department of Liberal Studies, Texas A&M University at Galveston. \$2500.

Untitled grant to partially fund participation at the conference “America’s Seminal Red Scare: The U.S and the Perception of the Russian Revolution,” Frank Jacob (New York) in cooperation with the Rosa Luxemburg Stiftung—New York office. Funding: Department of Liberal Studies, Texas A&M University at Galveston, October 14, 2017, \$2000; Office of the Vice President for Research and Academic Affairs, Texas A&M University at Galveston.

Untitled grant to partially fund a trip to San Francisco, California, to plan in detail a historians’ conference, “100 Years of American Communism” with co-organizer Vernon Pedersen. Funding: Department of Liberal Studies, Texas A&M University at Galveston, July 18-21, 2016, \$2200.

Untitled grant to partially fund participation at the conference “Aging and Society: Fifth Interdisciplinary Conference,” Catholic University of America, Washington, D.C. Funding: Department of Liberal Studies, Texas A&M University at Galveston, November 5-6, 2015, \$2500.

Untitled grant to partially fund participation at the conference, “The Roosevelt Century: TR & FDR, an International Conference,” Louisiana State University at Shreveport. Funding: Department of Liberal Studies, Texas A&M University at Galveston, October 22-24, 2015, \$2500.

Untitled grant to partially fund for research on African American history at the University of Pennsylvania. Funding: Department of Liberal Studies, Texas A&M University at Galveston, August 17-20, 2015, \$2500.

Untitled grants to partially fund participation at the Society for Utopian Studies Conference, Charleston, SC. Funding: Department of General Academics and Maritime Studies, and Office of the Vice President for Research and Academic Affairs, Texas A&M University at Galveston, November 14-17, 2013, \$1416.

Faculty Development Leave, Texas A&M University, spring semester, 2011, full pay.

Untitled grants to partially fund attendance at the conference, “1935: The Reality and the Promise,” Hofstra University, Hempstead, New York, Department of General Academics and Maritime Studies, and Office of the Vice President for Research and Academic Affairs, Texas A&M University at Galveston, 2011, \$875.

Untitled grant to partially fund indexing of the *Historical Dictionary of the 1940s*, office of the Associate Vice President for Research and Academic Affairs, Texas A&M University at Galveston, 2005, \$2200.

Untitled grant to partially fund indexing the *Historical Dictionary of the 1940s*,

Department of General Academics, Texas A&M University at Galveston, 2005, \$500.

Faculty Development Leave, Texas A&M University, spring semester 2004, full pay.

Untitled grant to partially fund indexing the *Historical Dictionary of the Gilded Age*, Research Advisory Council, Texas A&M University at Galveston, 2002, \$500.

Grant: "New Sources on Earl Browder and the U. S. Communist Party," *Research and Graduate Studies Faculty Mini-Grant Award*, Texas A&M University (main campus), 1999, \$1500.

Grant: *Scholarly and Creative Activities Research Award*, Texas A&M University (main campus), 1997, \$6500.

Untitled grant to attend the Washington Venona Conference, Texas A&M University at Galveston 1996, \$500.

Research Enhancement Program Grants, Texas A&M University at Galveston, 1996, \$720; 1995, \$750.75; 1993, \$500; 1992, \$740; 1991, \$700; 1990, \$1928.50.

Summer Research Grants, Muhlenberg College, 1990, \$2500; 1988, \$2500.

B. PRESENTATIONS:

"The Oversized Soviet Puppet" at the conference, "Reflections of the Revolution: The October Revolution and Global Order, 1917-2017, University of Montana, Missoula, MT, October 20-21, 2017.

"The Youthful Earl Browder, the Russian Revolution's Seductive Allure, and the American Communist Party," at the conference "America's Seminal Red Scare: The U.S. and the Perception of the Russian Revolution," Rosa Luxemburg Stiftung—New York office, October 14, 2017.

"When the Old Left Was Young and the New Left Strong: Contrasts to the Aging of American Radicalism Today" at the Aging and Society: Fifth International Interdisciplinary Conference," Catholic University of America, Washington, DC, November 5-6, 2015.

"TR, FDR, and Marxian Socialism" at "The Roosevelt Century: TR and FDR: An International Conference," Louisiana State University at Shreveport, October 22-24, 2015.

"From Concealing a Separate Agenda to a Sincere Attempt at Utopia: The Communist Party during the 1940s," "Society for Utopian Studies International Conference,

Charleston, South Carolina (2013).

“Communism Is Twentieth Century Americanism: Earl Browder and the Communist Party’s Americanization Campaign,” 1935: The Reality and the Promise, Conference at Hofstra University, Hempstead, New York (2011).

"The American Communist Party and the Issue of Historical 'Objectivity,'" Guest speaker, University of Delaware History Department,, Newark, Delaware (1998).

"The American Communist Party's Leadership During the Cold War: Robert Thompson as a Case Study," Southwestern Historical Association Conference, New Orleans, Louisiana (1997).

"A Different Kind of Moscow Gold: The Soviet Archives and the Changing Historiography of the American Communist Party," Southwestern Historical Association Conference, Houston, Texas (1996).

"The Soviet Archives and Earl Browder's Rise to American Communist Party Leadership, 1930-1934," Southwestern Historical Association Conference, San Antonio, Texas (1994).

“Opportunity Lost: The Nazi-Soviet Pact and the American Communist Party," Southwestern Historical Association Conference, New Orleans, Louisiana (1993).

"Too Bold By One Half: The Underlying Causes of Earl Browder's Fall From Communist Party Leadership," Missouri Valley History Conference, Omaha, Nebraska (1991).

"The Triumph of Salesmanship Over Ideology: The American Communist Party during the Popular Front Era and Second World War," delivered at a Conference on Marxian Scholarship, Duke University, Durham, North Carolina (1987).

"The American Communist Party and the Spanish Civil War," World War II Conference, Siena College, Albany, New York (1986).

"The Strange Case of American Socialism," Indiana Oral Labor History Project, South Bend, Indiana (1981).

“A Communist Tests the First Amendment in Terre Haute,” Indiana Academy of the Social Sciences (1976).

C. INTERVIEWED BY OTHER SCHOLARS FOR THEIR PUBLICATIONS:

Daria Solovieva, Columbia University Graduate School of Journalism, writing a thesis on

the history of William Browder's Hermitage Fund in Russia (telephone interview, late April 2010).

COURSES TAUGHT:

U.S. HISTORY:

Survey: America to 1877 (numerous times)
Survey: U.S. 1877 to the Present (numerous times)
America in the Gilded Age, 1864-1901
History of Modern American Women
Twentieth Century America
The Great Depression and World War II (numerous times)
The United States After World War II (numerous times)
The Gilded Age (numerous times during the 1980s)
Andrew Johnson and Impeachment
The Progressive Era
Violence in American History

OTHER HISTORY:

Europe, 1763-1871
Europe Since 1871 (numerous times)
The Twentieth Century World (numerous times)

POLITICAL SCIENCE:

Introduction to Political Science (numerous times)
Introduction to Political Philosophy (numerous times)
Introduction to Political Sociology
American Government (numerous times)
American Parties and Politics
American Political Culture
Comparative Government (numerous times)
International Politics (numerous times)
Internship in Local Government and Law
Marxism in Politics
State and Local Politics (numerous times)
Texas Government (numerous times)

CURRENT PROFESSIONAL ORGANIZATION MEMBERSHIPS:

Editorial Advisory Board, *American Communist History*
Fulbright Association
American Historical Association
Organization of American Historians
Historians of American Communism
Texas Faculty Association (TAMUG campus representative)
National Education Association

PROFESSIONAL SERVICE--BOOK REVIEWS:

Untitled review of *Raymond Pace Alexander: A New Negro Lawyer Fights for Civil Rights in Philadelphia*, by David A. Canton, *Journal of African American History* 102:4 (Fall 2017), 547-550..

Untitled review of *The Second Red Scare and the Unmaking of the New Deal Left*, by Landon R. Y. Storrs, *American Communist History*. In Press, scheduled for publication in volume 15:2 (2016).

Untitled review of *Opposing Jim Crow: African Americans and the Soviet Indictment of U.S. Racism, 1928-1937*, by Meredith L. Roman, *Journal of American History* 100:2 (September 2013), 565-66.

Untitled review of *The Invisible Harry Gold: The Real Story of the Man Who Gave the Soviets the Atom Bomb*, by Allen Hornblum, *American Communist History* 12:2 (August 2013), 151-54.

Untitled review of *Long Overdue: The Politics of Racial Reparations*, by Charles P. Henry, *Journal of African American History* 97: 1-2 (Winter 2012), 156-58.

Untitled review of *Communism, Anti-Communism and the Federal Courts in Missouri, 1952-1958: The Trial of the St. Louis Five* by Brian E. Birdnow, *Journal of Cold War Studies* 12 #4 (Fall 2010), 190-91.

Untitled review of *The Voices of the Dead: Stalin's Great Terror in the 1930s* by Hiroaki Kuromiya, George Mason University's www.historynewsnetwork.org/book (Posted 1/19/10 at 8:53 AM).

“Moscow on Lake Michigan” review of *Red Chicago: American Communism at its Grassroots, 1928-35*, by Randi Storch, H-Net Book Review published by H-HOAC@h-net.msu.edu (May 2008).

Untitled review of *Reagan's Victory: The Presidential Election of 1980 and the Rise of the Right* by Andrew E. Busch, *The Historian* 70:3 (Fall 2008), 529-30.

Untitled review of *The Lives of Agnes Smedley* by Ruth Price, *Intelligence and National Security* 21:6 (December 2006), 1073-75.

Untitled review of *Public Affairs: Politics in the Age of Sex Scandals* by Paul Apostoliddis and Juliet A. Williams (eds.), *Journal of American Studies* 40:1 (April 2006), 159-60.

Untitled review of *Rethinking the Red Scare: The Lusk Committee and New York's Crusade against Radicalism, 1919-1923* by Todd J. Pfannestiel, *The Historian* 67:3 (Fall 2005), 535-36.

Untitled review of *Class Struggle in Hollywood, 1930-1950: Moguls, Mobsters, Stars, Reds, & Trade Unionists*, by Gerald Horne, *The Historian* 65:2 (Winter 2002): 453-55.

Untitled review of *William Z. Foster and the Tragedy of American Radicalism*, by James R. Barrett, *Indiana Magazine of History* 97:3 (September 2001): 247-248.

Untitled review of *The Modern Presidency and Civil Rights: Rhetoric on Race from Roosevelt to Nixon* by Garth E. Pauley, *Journal of Negro History* 86:3 (Summer 2001) 372-74.

“One Group’s Liberation; Everybody’s Freedom,” a review of *The Cry Was Unity: Communists and African Americans, 1917-1936*, by Mark Solomon, *H-Pol, H-Net Reviews*, October 2000) URL <http://www.h-net.msu.edu/reviews/showrev.cgi?path=29076971982806>.

Untitled review of *The Haunted Wood: Soviet Espionage in America-the Stalin Era*, by Allen Weinstein and Alexander Vassiliev, *Journal of American History* 86: 4 (March 2000): 1043-1044.

Untitled review of *Seeing Reds: Federal Surveillance of Radicals in the Pittsburgh Mill District, 1917-1921*, by Charles H. McCormick, *American Historical Review* 104:5 (December 1999): 1699-1700.

“Moscow Treasures,” a review of *The Secret World of American Communism*, by Harvey Klehr, John Earl Haynes, and Fridrikh Igorevich Firsov, *Review of Politics* 58: 4 (Fall 1996): 838-840.

“The Reds of the U.S.A.,” a review of *The Heyday of American Communism*, by Harvey Klehr, *Review of Politics* 47:3 (July 1985): 451-454.

PROFESSIONAL SERVICE—OTHER:

Finishing Presidency of the Historians of American Communism, due to term limits, 2017.

Member, Fulbright Specialist Program Peer Review Committee, April-May 2017.

Conference Program finalized in 2017 by recruiting most of the world's leading scholars in the field, *100 Years of American Communism*, sponsored by the Historians of American Communism and the Stanley Kaplan Program in American Foreign Policy at Williams College, Williamstown, MA. Event scheduled for November 9-10, 2018.

Initial work to bring a Polish historian to the Department of Liberal Studies, first for an interview, and then, hopefully, as a Fulbright Scholar in Residence. I did my work on the project in 2014 and 2015. After I could not master the Fulbright software in 2014, Dr. JoAnn DiGeorgio-Lutz took over leadership of the project in 2015.

Initial work and considerable progress in 2016 with Professor Vernon Pederson, United Arab Emirates, on putting together an international scholarly conference to commemorate scholarship on the American Communist Party, in time for the 100th anniversary of its founding in 1919. Professor Katherine Sibley, Chair, Department of History, St. Joseph's University, added in 2015.

Member, Fulbright Specialist Program History Peer Review Committee, 2013—2014.

Anonymous evaluator, promotion of Dr. Toby Bates, Mississippi State University-Meridian, September 2013.

Anonymous referee for a submission to the *Journal of Cold War Studies*, "Where is Juliet Stuart Poyntz? Gendered Narratives in Anti-Stalinism and Anti-Communism," November 2012.

Anonymous evaluator, third year review of Dr. Toby Bates, Mississippi State University-Meridian, September 2012.

Anonymous referee for a submission to the *Journal of American History*, "McCarthyism, Assimilation, and Anti-Semitism," August 2012.

Anonymous referee for a submission to the *Australian Journal of Politics and History*, "Finding his Kronstadt: Howard Fast, 1956, and American Communism," August 2011.

Member, Fulbright Specialist Program Peer Review Committee, 2010--2012.

President, Historians of American Communism, 2012—present.

Vice President and President-Elect, Historians of American Communism, 2010--2011.

Anonymous referee for a submission to *American Communist History*, "Better Red than Dead?: Liberals and Communists in Gastonia's Loray Mill Strike," October 2010.

Live Public Presentation (by invitation), "History of the American Communist Party," public lecture presented at the United States' Embassy, Almaty, Kazakhstan, December 16, 2009.

Member, Fulbright Selection Committee, United States Embassy, Almaty, Kazakhstan, December 7 & 8, 2009.

Anonymous referee for a book submission to the University of Illinois Press, "Marine Work," November 2009.

Anonymous referee for a submission to *American Communist History*, "A Blot upon Liberty': McCarthyism, Dr. Barsky and the Joint Anti-Fascist Refugee Committee," June 2009.

Anonymous referee for a submission to the *Journal of Cold War Studies*, "Getting 'Delisted': Legal Challenges to the American 'Attorney General's List of Subversive Activities,' 1951-1974," January 2008.

Anonymous referee for a submission to *American Communist History*, "The Communist Party, Cooptation, and Spanish Republican Aid" (second official consideration), November 2007.

Anonymous referee for a submission to *Labor History*, "American Communism Moves South," March 2007.

Anonymous referee for a submission to *American Communist History*, "Servants of Two Masters: The Dilemma of Grassroots Communist Leaders in the Cloakmakers' Strike of 1926," January 2007.

Anonymous referee for a submission to *American Communist History*, "The Communist Party, Cooptation, and Spanish Republican Aid," January 2007.

Anonymous referee for a submission to the *Journal of Policy History*, "Reds and Relief: Unemployed Councils and the Creation of the Temporary Emergency Relief Administration," summer 2006.

Member, review panel for the NEA's higher education journal, *Thought & Action*, 2005-09; 1997-2000.

Anonymous referee for a submission to *American Communist History*, “From ‘Stooge’ to ‘Czar’: Judge Landis, the *Daily Worker*, and the Integration of Baseball,” summer 2005.

Anonymous referee, for a submission to *Labor History*, “Did They Stand Fast? The Role of the Trotskyists in the United Auto Workers, 1939-1949,” autumn 2004.

Anonymous referee, for a contract proposal with University Press of America, “The Education of Junius Scales: One Man’s Struggles with Communism and Anticommunism in the Early Cold War,” autumn 2004.

Anonymous referee, for a submission to *American Communist History*, “Bishop Brown: the Forgotten Bolshevik,” spring 2004.

Candidate (in a two-person field) for President, Historians of American Communism, 2003.

Anonymous referee for a submission to *American Communist History*, “Pariahs in Polonia: A Brief Account of Poles and Polish Americans in the American Socialist and the Communist Party, 1919-1947 Movements” [sic.], spring 2003.

Anonymous referee for a submission to *American Communist History*, “The Founders of American Anti-Communism,” 2003.

Member, advisory board, H-HOAC, H-Net (part of H-Net’s peer-review process), 2003-present.

Member, Editorial Advisory Board, *American Communist History* (a refereed, scholarly journal), 2001-present.

Referee for John Earl Haynes and Harvey Klehr, “The Historiography of American Communism: An Unsettled Field,” *Labour History Review* 68 no. 11 (April 2003), 61-79.

Vice President, Gulf Coast Chapter, Texas Faculty Association, 1998-2000.

Member, Executive Committee, Texas Faculty Association, 1997-2003.

Member, Political and Social Action Committee, Texas Faculty Association, 1997-2000.

Outside referee for the third edition of *America and its Peoples* by Martin, Roberts, Mintz, McMurray, and Jones (Addison, Wesley, Longman Publishers, 1997).

Session chair, East Texas Historical Association spring meeting, Galveston, Texas, 1997.

Delegate, Texas Faculty Association state convention, Austin, 2007; 2004; 2003; 2002;

2001; 2000; 1998; 1997; San Antonio, 1999; Houston, 1996.

Central Committee member, Historians of American Communism, 1995-2003.

Panel chair and discussant, Southwestern Historical Association Conference, Dallas, Texas, 1995.

Banquet speaker, American Political History Conference, University of Notre Dame, South Bend, Indiana, 1995.

Anonymous referee for a manuscript on Neo-Marxism for a tenure decision at Allentown College (Allentown, PA), 1988.

UNIVERSITY SERVICE--TEXAS A&M UNIVERSITY (MAIN CAMPUS):

Member, Faculty Development Leave Committee, 2017--present
Member, Academic Civil Rights Investigation Committee, 2012—2015.
Member, Study Abroad Program Policy Committee, 2007-10.
Member, University Tenure Mediation Committee, 2007-10.
Member, University Grievance Committee, 2007-10.
Faculty Senator, 2004-2006.
Member, University Grievance Committee, 2003-2005.
Member, University Tenure Mediation Committee, 2001-2004.
Member, review panel, *Program to Enhance Scholarly and Creative Activities*, 1999-2001.
Member, Faculty Development Leave Committee, 1997-2000.
Faculty Senator, 1997-1999.
Member, Academic Affairs Committee; Caucus Leaders' Committee; Election Committee; Bylaws Committee; International Programs Subcommittee.

UNIVERSITY SERVICE--TEXAS A&M UNIVERSITY AT GALVESTON:

Member, Sociology Search Committee, 2016.-2017
Member, Post-Tenure Review Rubric Committee, 2016.
Member, Political Scientist Search Committee, 2015—present..
Chair, Committee to Hire an Interdisciplinary Faculty Member, 2014.
Member, Department of General Academics' Tenure and Promotion Committee, 2013—2014.
Chair, Department of General Academics' Department Head Search Committee, 2013.
Chair, Department of General Academics' Tenure and Promotion Committee, 2012—2013.

Chair, Department of General Academics' *ad hoc* Committee to Evaluate Student
Opinionnaires of the Faculty, 2011.

Chair, Department of General Academics' Tenure and Promotion Committee, 2010.

Member, *ad hoc* Committee to consider the promotion of Dr. Donald E. Willett, 2009.

Member, Conduct Appeals Board, 2007

Chair, Philosophy Search Committee, 2007.

Member, TAMUG Study Abroad Committee, 2006-07.

Member, Galveston Aggie Honor Council, 2006-07.

Member, Departmental *ad hoc* Committee to (re)consider the tenure and promotion of Dr.
Frederic Pearl, 2006.

Member, Departmental *ad hoc* Committee to consider the tenure and promotion of Dr.
Daniel Traber, 2006.

Chair, Departmental *ad hoc* Committee to consider the tenure and promotion of Dr. Carol
Cotton, 2006.

Member Departmental *ad hoc* Committee to consider the tenure and promotion of Dr.
Frederic Pearl, 2005.

Member, Departmental *ad hoc* Committee to consider the tenure and promotion of Dr.
Samuel Mark, 2005.

Member, Campus Energy Conservation Committee, 2005-06.

Member. Galveston Aggie Honor Council, 2004-05.

Member, Writing Across the Curriculum Committee, 2002.

Member, Evaluation Guidelines Committee, 2001.

Member, Departmental Head Search Committee, 2001.

Chair, Archaeology/Anthropology Search Committee, 2001.

Member, Faculty Advisory Council, 1997-2000.

Member, Departmental Head Search Committee, 1997-98.

Member, Student Mentor Program, 1996-98.

Member, Research Advisory Council, 1996-98.

Member, Library Book Selection Committee, 1997-98.

Member, Scholarship and Awards Committee, 1996-97.

Member, *ad hoc* Committee on Evaluating Department of General Academics' Teaching
and Research, 1996-97.

Member, Texas Sesquicentennial Scholarship Committee, 1996.

Member, Dean's Distance Learning Task Force, 1996-97.

Faculty sponsor, Snow Ski Club, 1995-96.

Member, Employee of the Month Award Committee, 1996.

Member, Campus Director of Multicultural Services Screening Committee, 1996.

Member, Library Committee, 1995-96.

Member, Committee on Galveston/College Station Coordination, 1992-93.

Member, Employee Assistance Program Advisory Committee, 1991.

NON-MONETARY AWARDS:

Subject of biographical record in:

Marquis Who's Who in American Education, 2005; 2007.
Marquis Who's Who in America, 1998-2004
Contemporary Authors, 1999.
International Authors and Writers Who's Who, 1997.
Marquis Who's Who in the World, 1996; 2000.
Marquis Who's Who in the South and Southwest, 1995-2001.
Directory of American Scholars, 2001-present.
The Writers Directory, 2002.

PREVIOUS EMPLOYMENT:

Visiting Assistant Professor
Department of Political Science
Muhlenberg College
Allentown, PA
9/87—5/90

Visiting Assistant Professor
Department of History and Politics
Drexel University
Philadelphia, PA
1/85—6/85

EDUCATION:

MA and Ph.D. in History, University of Notre Dame; BA and MA in History, University of Delaware.

REFERENCES:

Dr. John Earl Haynes
Manuscript Historian, 20th Century Political History, retired.
The Library of Congress
Fax: (202) 707- 6336..

Dr. Harvey Klehr
Samuel Candler Dobbs Professor *emeritus* of Politics & History
Department of Political Science
Emory University

Atlanta, Georgia 30322

Dr. Vernon L. Pedersen
Associate Dean for Academic Affairs & Student Services
Montana State University-Great Falls
College of Technology
2100 16th Avenue South
Great Falls, Montana 59405

Dr. James R. Barrett
Professor and Chair
Department of History
University of Illinois at Urbana-Champaign
309 Gregory Hall
810 Wright Street
Urbana, IL 61801

Dr. Raymond Wolters
Keith Professor of History
Department of History
Munroe Hall
University of Delaware
Newark, DE 19716-254

Mr. Malcolm M. McDonald
Director Emeritus
University of Alabama Press
Box 870380
Tuscaloosa, AL 35487-0380

KNOWN CITATIONS OF REFEREED PUBLICATIONS BY JAMES G. RYAN:

Publication: “A Final Stab at Insurrection: The American Communist Party, 1928-1934” in Matthew Worley, ed., *In Search of Revolution: International Communist Parties in the Third Period* (London: I.B. Tauris, 2003), 203-19.

Citations:

Jacob Zumoff, *The Communist International and U.S. Communism, 1919-1929* (Leiden: Brill, 2014), 365 (text); 12, 153, 365 (notes); 402 (bibliography); 437 (index).

Publication: “Socialist Triumph as a Family Value: Earl Browder and Soviet Espionage,” *American Communist History* 1:2 (December 2002): 125-142.

Citations:

Eric Arnesen, "Civil Rights and the Cold War at Home: Postwar Activism, Anti-Communism, and the Decline of the Left," *American Communist History* 11 No. 1 (2012), 30 (notes).

Bryan D. Palmer, "Rethinking the Historiography of United States Communism," *American Communist History* 2:2 (December 2003): 160 (notes).

Publication: *Earl Browder: The Failure of American Communism* (Tuscaloosa and London: The University of Alabama Press, 1997).

Citations:

Lara Vapnek, *Elizabeth Gurley Flynn: Modern American Revolutionary* (Boulder, CO: Westview Press, 2015), 201; 204; 211 (notes).

William D. Pederson, *A Companion to Franklin D. Roosevelt* (Chichester, U.K.: Wiley-Blackwell, 2011), 727 (bibliography).

Katherine A.S. Sibley, *Red Spies in America* (Lawrence: University Press of Kansas, 2004), 45; 88 (text); 265; 266; 275; 277 (notes); 341 (bibliography).

Bryan D. Palmer, "Rethinking the Historiography of United States Communism," *American Communist History* 2:2 (December 2003), 154; 171 (notes).

Anders Lewis and John Braeman, "The American Federation of Labor and Cold War Anti-Communism," *Continuity: A Journal of History* 26 (Spring 2003), 117 (notes).

Katherine A.S. Sibley, "Soviet Military-Industrial Espionage in the United States and the Emergence of an Espionage Paradigm in U.S.-Soviet Relations, 1941-45," *American Communist History* 2:1 (June 2003), 28 and 33 (notes).

John Earl Haynes and Harvey Klehr, *In Denial: Historians, Communism and Espionage* (San Francisco: Encounter Books, 2003), 60 (text); 261 (notes); 312 (index).

John Earl Haynes and Harvey Klehr, "The Historiography of American Communism: An Unsettled Field," *Labour History Review* [United Kingdom] 68:1 (April 2003), 71 (text); 77 (notes).

Włodzimierz Batog, *Wywrotowcy? Komunistyczna Partia USA We Wczesnym Okresie Zimnej Wojny (1945-1954)* (Warszawa: Wydawnictwo TRIO, 2003), 8 (text), 9; 36; 42;

43 (notes); 146 (text and notes); 250 (bibliography).

Neil Redfern, "A British Version of "Browderism": British Communists and the Teheran Conference of 1943," *Science and Society* 66:3 (Fall 2002), 360-80 (text and notes).

Jerrold and Leona Schecter, *Sacred Secrets: How Soviet Intelligence Operations Changed American History* (Washington, DC: Brassey's, 2002), bibliography, 8. (The bibliography is at www.sacred-secrets.com.)

Robert W. Cherny, "Prelude to the Popular Front: The Communist Party in California, 1931-1935," *American Communist History* 1:1 (June 2002), 7 (text); 15; 16; 39 (notes).

John McIlroy and Alan Campbell, "Nina Ponomareva's Hats": The New Revisionism, the Communist International, and the Communist Party of Great Britain, 1920-1930, *Labour/LeTravail*, 49 (Spring 2002), 148 (notes).

Kathryn S. Olmstead, *Red Spy Queen: A Biography of Elizabeth Bentley* (Chapel Hill: University of North Carolina Press, 2002), 217; 254 (notes).

Włodzimierz Batog, „Droga renegata”. Kariera i poglądy Earla Browdera, sekretarza generalnego Komunistycznej Partii Stanów Zjednoczonych, 1930-1945 *Dzieje Najnowsze* 33:4 (2001), 38; 40; 41; 43; 47; 53 (text and notes).

Gerald Horne, *Class Struggle in Hollywood, 1930-1950: Moguls, Mobsters, Stars, Reds, & Trade Unionists* (Austin: University of Texas Press, 2001), 252 (notes).

Igor Damaskin with Geoffrey Elliott, *Kitty Harris: The Spy with Seventeen Names* (London: St. Ermin's Press, 2001), 9 (Acknowledgments); 36 and 42 (text).

John Earl Haynes, "The Cold War Debate Continues: A Traditionalist View of Historical Writing on Domestic Communism and Anti-Communism," *Journal of Cold War Studies* 2:1 (Winter 2000), 101 and 107 (text).

Włodzimierz Batog, „Komunistyczna Partia Stanów Zjednoczonych Wobec Ugrupowań Postępowych i Wyborów Prezydenckich w latach 1924-1948,” *Studia Polityczne* 10 (2000), 214 and 215 (notes).

Thomas W. Devine, "The Eclipse of Progressivism: Henry A. Wallace and the 1948 Presidential Election" (doctoral dissertation, University of North Carolina at Chapel Hill, 2000), 29 (bibliography).

James R. Barrett, *William Z. Foster and the Tragedy of American Radicalism* (Urbana & Chicago: University of Illinois Press, 1999), 206 (text); 302; 315; 319; 323; 325; 326; 327; 329; 330; 332 (notes); 351 (index).

John Earl Haynes and Harvey Klehr, *Venona: Decoding Soviet Espionage in America* (New Haven & Yale University Press, 1999), 436 (notes).

Ellen Schrecker, *Many Are the Crimes: McCarthyism in America* (Boston: Little, Brown, & Company, 1998), 455; 457; 458 (notes).

Allen Weinstein and Alexander Vassiliev, *The Haunted Wood: Soviet Espionage in America—the Stalin Era* (New York: Random House, 1998), 381 (notes).

Harvey Klehr, John Earl Haynes, and Kyrill M. Anderson, *The Soviet World of American Communism* (New Haven & London: Yale University Press, 1998), 36; 94; 367 (notes).

Sam Tanenhaus, “Keeping the Faith,” *New York Review of Books* (June 25, 1998), 48 (notes).

Publication: “The Memphis Riots of 1866: Terror in a Black Community during Reconstruction,” *Journal of Negro History* 62:3 (July 1977): 243-258.

Citations:

Kevin R. Hardwick, “Your Old Father Abe Lincoln Is Dead and Damned: Black Soldiers and the Memphis Riot of 1866,” *Journal of Social History* 27 (Fall 1993), 124; 127; 128. (text).

Eric Foner, *Reconstruction: America’s Unfinished Revolution, 1863-1877* (New York: Harper & Row, 1988), 262 (note).

George C. Rable, *But There Was No Peace: The Role of Violence in the Politics of Reconstruction* (Athens, GA: University of Georgia Press, 1984), 206, note 27.

Altina L. Waller, “Community, Class and Race in the Memphis Riot of 1866,” *Journal of Social History* 18 (Winter 1984), 243 (note).

Bobby Lovett, “Memphis Riots: White Reaction to Blacks in Memphis, May 1865-July 1866,” *Tennessee Historical Quarterly* 38:1 (Spring 1979), 31-32 (note).

Publication: “The Making of a Native Marxist: The Early Career of Earl Browder,” *Review of Politics* 39:3 (July 1977): 332-363.

Citations:

Cited in virtually every scholarly publication, literally dozens, mentioning Earl Browder

between 1977 and 1997.