
 NORMAN J.W. GODA

CURRICULUM VITAE

PERSONAL INFORMATION
Address: Center for Jewish Studies, Walker Hall, University of Florida (352-392-2168)

E-Mail: goda@ufl.edu
EDUCATION

· Ph.D. History (May 1991), The University of North Carolina at Chapel Hill

· M.A. History (May 1986), The University of North Carolina at Chapel Hill

· B.A. History, English (May 1983), Rice University

· Further Study: Universität Bonn (1988), Universität Freiburg (1989)

PROFESSIONAL EXPERIENCE: ACADEMIC

· Norman and Irma Braman Professor for Holocaust Studies, Center for Jewish Studies and Department of History, University of Florida, 2009-
· Professor of History, Ohio University, Fall 2006 – Spring 2009

· Associate Professor of History, Ohio University, Fall 1999-Spring 2006
· Assistant Professor of History, Ohio University, Fall 1996 – Spring 1999

· Assistant Professor of History, The University of Maine at Presque Isle, Fall 1991-Spring 1996

· Instructor, Department of History, The University of North Carolina at Chapel Hill, Spring 1991
· Courses Taught (University of Florida): History of the Holocaust; Holocaust in the Courtroom; Holocaust Representation (interdisciplinary); Jew Hatred: An Interdisciplinary Analysis; Nazi Germany; History Practicum: Eichmann; Undergraduate Research Seminar – The Holocaust as World History; Graduate Seminar – Readings on the Holocaust; Graduate Seminar – Readings in Modern Europe; Graduate Directed Readings -- Weimar Germany; Graduate Directed Readings – The Cold War.
· Courses Taught (Ohio University): Western Heritage: Modernity (Undergrad); Nazi Germany (Undergrad); Balance of Power – 1815-1914; Origins of World War II (Undergrad/Grad); The Cold War (Undergrad/Grad); The Jewish Holocaust (Undergrad); War Crimes and Retribution (Undergrad); Representative Historians: Europe (Grad); Seminar in Modern European History (Grad).
· Other Courses Taught (University of Maine at Presque Isle, University of North Carolina): Ancient World, Medieval History; England to 1688; England since 1688; Medieval History; Modern Germany; Nationalism in Eastern Europe; Nazi Germany and the Holocaust; Nineteenth Century Europe; Twentieth Century Europe; Western Civilization - Renaissance to 1648; Western Civilization to 1648; World Civilization to 1700; World Civilization since 1700; Yugoslavia in Historical Perspective.
PROFESSIONAL EXPERIENCE: ACADEMIC ADMINISTRATIVE (CHAIR POSITIONS ONLY)
· Director – Bud Shorstein Center for Jewish Studies, University of Florida, 2019-Present
· Chair – Search Committee, Center for Jewish Studies, University of Florida, Israel Studies, 2017-2018.
· Conference Organizer: Writing Retribution: Holocaust Justice and Its Meaning, University of Florida, February 2015.
· Conference Organizer: Rewriting the Jewish History of the Holocaust, University of Florida, March 2012.
· Chair – Department of History, Ohio University, Fall 2005 – Spring 2009.
· Director of Graduate Studies – Department of History, Ohio University, 1999-2001, Fall 2002.
· Chair – Leonard Lazaroff Memorial Lecture Committee, Department of History, 2000-2009.

· Chair – Promotion and Tenure Subcommittees, Department of History, Ohio University, 2004-2005, 2003-2004.

· Chair – Search Committee, Department of History, Ohio University, Schusterman Post Doc in Jewish Studies, 2006-2007.
· Chair – Search Committee, Department of History, Ohio University, Renaissance/Reformation, 2003-2004.
· Chair – Search Committee, Department of History, Ohio University, Early Modern England, 2002-2003.
· Chair – Search Committee, Department of History, Ohio University, Twentieth Century Eastern Europe, 2000-2001.
· Chair – University Committee on Teaching Evaluation of Learning (Grade Inflation), Ohio University, 1999-2000

· Chair -- Department of International Studies, University of Maine at Presque Isle, 1995-1996
· Chair – Faculty Representatives to Board of Trustees, University of Maine System, 1994-1996
PROFESSIONAL EXPERIENCE: CONSULTING
· Historical Consultant – National Archives and Records Administration, Nazi War Crimes Disclosure Act Interagency Working Group– 2001-2007, 2009-10.
· Historical Consultant – Federal Republic of Germany – Unabhängige Historikerkommission zur Aufarbeitung der Geschichte des Auswärtigen Amtes in der Zeit des Nationalsozialismus und in der Bundesrepublik. 2007-2010.
· Task Force Member: State of Florida, Department of Education, State Task Force on Holocaust Education. 2012-2016.
AWARDS
· German Academic Exchange (DAAD), Research Grant for Academics Studying in Germany, Summer 2018.
· William J. Lowenberg Fellowship on America, the Holocaust, and the Jews, Jack, Joseph and Morton Mandel Center for Advanced Holocaust Studies, US Holocaust Memorial Museum, 2016 (declined).
· Research Grant, Israel Institute, Washington, DC, 2013-14.

· Ohio University College of Arts and Sciences – Faculty Research and Development Grant, 2009 (declined).

· Ohio University College of Arts and Sciences – Faculty Research and Development Grant, 2004.

· Ohio University College of Arts and Sciences – Faculty Research and Development Grant, 2003.

· Ohio University College of Arts and Sciences -- Faculty Research and Development Grant, 1998.

· Finalist for Longman-History Today “Book of the Year” Prize, London 1998 for Tomorrow the World: Hitler, Northwest Africa and the Path toward America, 1998.

· Ohio University Research Council – Research Grant, 1997.

· The University of Maine at Presque Isle - Distinguished Teaching Award, 1996.

· The University of Maine at Presque Isle: Summer Research Grant, 1995.

· Fulbright Commission: Fulbright Graduate Fellowship (Federal Republic of Germany) August 1988 - November 1989.

· Deutscher Akademischer Austauschdienst (DAAD): Stipend for German Language Study at Goethe Institut, Federal Republic of Germany, Summer 1986.

· The University of North Carolina at Chapel Hill: University Teaching Fellowship, Academic Year 1989-1990

· The University of North Carolina at Chapel Hill: Teaching Assistantships, Autumn 1984-Spring 1988.
PUBLICATIONS: BOOKS
· The Holocaust: Europe, the World, and the Jews, 1918-1945, 2nd ed. (London: Routledge, 2022).
· Rethinking Holocaust Justice: Essays Across Disciplines. (edited volume) (New York: Berghahn, 2018).
· Envoy to the Promised Land: The Diaries and Papers of James G. McDonald 1945-1947 [lead editor with Barbara McDonald Stewart, Severin Hochberg, and Richard Breitman] (Bloomington: Indiana University Press in Association with the United States Holocaust Memorial Museum, 2017).
· To the Gates of Jerusalem: The Diaries and Papers of James G. McDonald 1945-1947 [lead editor with Barbara McDonald Stewart, Severin Hochberg, and Richard Breitman] (Bloomington: Indiana University Press in Association with the United States Holocaust Memorial Museum, 2014).
· Jewish Histories of the Holocaust: New Transnational Approaches (edited volume) (New York: Berghahn, 2014).
· The Holocaust: Europe, the World, and the Jews, 1918-1945 – (Upper Saddle River, NJ: Pearson, 2013; reprint ed., London: Routledge, 2016)
· Hitler’s Shadow: Nazi Criminals, US Intelligence, and the Cold War (with Richard Breitman) (Washington, DC: Government Printing Office, 2010).
· Tales from Spandau: Nazi Criminals and the Cold War (New York: Cambridge University Press, 2007).
· El oscuro mundo de Spandau: Los criminales nazi, los aliados y la union sovietica (Barcelona: Editorial Critica, 2008) [translation of Tales from Spandau].
· Kalter Krieg um Speer und Hess: Die Geschichte der Gefangenen von Spandau (Frankfurt aM: Campus Verlag, 2009 [translation of Tales from Spandau].
· U.S Intelligence and the Nazis (with Richard Breitman, Timothy Naftali, Robert Wolfe)(New York: Cambridge University Press, 2005) [reprint of 2005 ed. with new conclusion].
· U.S Intelligence and the Nazis (with Richard Breitman, Timothy Naftali, Robert Wolfe)(Washington, D.C.: National Archives, 2004).
· Tomorrow the World: Hitler, Northwest Africa, and the Path toward America. (College Station, Tx.: Texas A&M University Press, 1998).
· Y mañana el mundo: Hitler, Africa noroccidental y el camino hacía America (Madrid: Alianza Editorial, 2002)[translation of Tomorrow the World].
PUBLICATIONS: JOURNAL ARTICLES, ESSAYS, BOOK CHAPTERS
· “Was ein Schulbehörde in Tennessee und Whoopi Goldberg gemeinsam haben,” Sans Phrase: Zeitschrift für Ideologiekritik, vol 20, (Summer 2022), 49-53.
· “La Rafle de la rue Sainte-Catherine, Lyon, février 1943: un crime improvisé et son évocation lors du procès de Klaus Barbie,” Revue d’histoire de la Shoah, n. 215 (March 2022), 327-360.
· “Crimes Against Humanity and the Development of International Law,” essay for online exhibit, National World War II Museum, September 2021. https://www.nationalww2museum.org/
· Introduction to Rethinking Holocaust Justice: Essays across Disciplines, ed., Norman J.W. Goda (New York: Berghahn, 2018), pp. 1-20.
· “Anti-Zionism and Antisemitism in the Wake of the Holocaust,” Antisemitism Studies, v. 1, n. 1 (March 2017).
· “Nazi Germany and the Arab/Muslim World: Recent Historical Directions,” (Review Essay) European History Quarterly, v. 47, n. 1 (January 2017), pp. 99-106.

· “Surviving Survival: James G. McDonald and the Fate of Holocaust Survivors,” United States Holocaust Memorial Museum Occasional Papers (September 2015).

· “The Diplomacy of the Axis, 1940-1945,” Cambridge History of the Second World War, v. 2: Politics and Ideology, ed. Richard Bosworth and Joe Maiolo, gen. ed. Evan Mawdsley (New York: Cambridge University Press, 2015).
· The Gehlen Organization and the Heinz Felfe Case: The SD, the KGB, and West German Counterintelligence, 1950-1961,” in David Messenger and Katrin Paehler, eds., A Nazi Past: Recasting German Identity in Postwar Europe. (Lexington, KY: University Press of Kentucky, 2015).
· Introduction to Jewish Histories of the Holocaust: New Transnational Approaches, ed., Norman J.W. Goda (New York: Berghahn, 2014)
· “Noch einmal gegen Osten,” in Eckart Conze, Norbert Frei, Peter Hayes, and Moshe Zimmermann, Das Amt und die Vergangenheit: Deutsche Diplomaten im Dritten Reich und in der Bundesrepublik (Munich: Karl Blessing Verlag, 2010), pp. 363-74.
· “Confessions sincères: services secrets alliés, prisonniers allemands, crimes Nazis,” Les services secrets et la Shoah, ed. David Bankier (Paris: Nouveau Monde Editions, 2007).
· “Una hipótesis: La entrada de España en la Segunda Guerra Mundial junto a Hitler y Mussolini,” La historia de España que no pudo ser, ed. Joan Maria Thomas (Barcelona: Ediciones B, 2007).
· “Black Marks: Hitler’s Bribery of his Senior Officers,” The Second World War (International Library of Essays on Military History), ed. Nick Smart, gen. ed. Jeremy Black (London: Ashgate, 2006).

· “Law, Memory and History in the Trials of Nazis” (Review Essay), International History Review, (December 2006).
· “True Confessions: Allied Intelligence, German Prisoners, Nazi Murders,” Secret Intelligence and the Holocaust, ed. David Bankier and Shlomo Arnonsen (New York: Enigma Books, 2006).

· “Black Marks: Hitler’s Bribery of his Senior Military Officers,” in Corrupt Histories, ed. Emmanuel Krieke and William Chester Jordan (Rochester, NY: University of Rochester Press, 2004).
· “Justice and Politics in Karl Dönitz’s Release from Spandau,” in The Impact of Nazism: New Perspectives on the Third Reich and Its Legacy, ed. Alan E. Steinweis and Daniel E. Rogers (Lincoln: University of Nebraska Press, 2003)

· “The Mystery of Heinrich Müller: New Evidence from the CIA,” Holocaust and Genocide Studies (December 2001) (with Richard Breitman and Timothy Naftali).

· “A.J.P. Taylor, Adolf Hitler, and the Origins of the Second World War,” International History Review (March 2001).

· Review Essay on Claudia Kuretsidis-Haider and Winfried Garscha, eds. Keine Abrechnung: NS-Verbrechen, Justiz und Gesellschaft in Europa nach 1945 in Contemporary Austrian Studies, vol. IX, Austrian Neutrality, ed. Günther Bischof (New Jersey: Transaction, 2001).

· “The Reluctant Belligerent: Franco’s Spain and Hitler’s War,” in The Lion and the Eagle: Interdisciplinary Essays on German-Spanish Relations, eds. Conrad Kent and Thomas Wolber (Berghahn Books, 2000).

· “Black Marks: Hitler’s Bribery of his Senior Military Officers,” Journal of Modern History, (June 2000).

· “Franco’s Bid for Empire: Spain, Germany, and the Western Mediterranean in World War II,” in Spain and the Mediterranean since 1898, ed. Ranaan Rein, London: Frank Cass, 1999).

· “Franco’s Bid for Empire: Spain, Germany, and the Western Mediterranean in World War II,” Mediterranean Historical Review (Fall 1999).

· “Germany’s Conception of Spain’s Strategic Importance, 1940-1941", in Spain in an International Context 1936-1956, ed. Christian Leitz. (Berghahn Books, 1999).

· “Hitler's Demand for Casablanca in 1940: Incident or Policy?,” International History Review (August 1994).

· “The Riddle of the Rock: A Reassessment of German Motives for the Capture of Gibraltar in the Second World War," Journal of Contemporary History (April 1993).
PUBLICATIONS: REVIEWS
· Michael Brenner, In Hitler’s Munich: Jews, the Revolution, and the Rise of Nazism. Journal of Modern History, v. 95, n. 4 (December 2023), 1000-01.
· Rebecca Wittmann, ed. The Eichmann Trial Reconsidered. Central European History, 56, n. 2 (June 2023), 342-44.
· Manuela Consonni and Vivian Liska, eds., Sartre, Jews, and the Other: Rethinking Antisemitism, Race, and Gender, Studies in Contemporary Jewry, v. XXXIII (March 2023), 206-8.

· Devin O. Pendas, Democracy, Nazi Trials, and Transitional Justice in Germany, 1945-1950, Journal of Modern History, v. 94, n. 3, (September 2022), 740-42.
· Marion Kaplan, Hitler’s Jewish Refugees: Hope and Anxiety in Portugal, Association for Jewish Studies Review, v. 45, n. 1 (April 2021), 203-5.
· Dan Porat, Bitter Reckonings: Israel Tries Survivors as Nazi Collaborators, Holocaust and Genocide Studies, v. 34, n. 3 (Winter 2020), 506-8.
· Martin Haidinger, Wilhelm Höttl: Spion für Hitler und die USA, Contemporary Austrian Studies, v. 29 (2020)
· Robert Hutchinson, German Foreign Intelligence from Hitler’s War to the Cold War: Flawed Assumptions and Faulty Analysis. Journal of Modern History, v. 92, n. 4 (December 2020), 975-77

· Debbie Cenziper, Citizen 865: The Hunt for Hitler’s Soldiers in America. Gainesville Sun. January 19, 2020.

· Kim Christian Priemel. The Betrayal: The Nuremberg Trials and the German Divergence. Journal of Modern History, v. 91, n. 2 (June 2019), 481-83.
· Carole Fink, West Germany and Israel: Foreign Relations, Domestic policy, and the Cold War, 1965-1974. Fathom Journal (July 2019).

· Brian E. Crim. Our Germans: Project Paperclip and the National Security State. H-Diplo Network (March 2018).
· Christian Gerlach, The Extermination of the European Jews. Journal of Modern History, v. 89, no. 4 (December 2017).

· Ben H. Shepherd, Hitler’s Soldiers: The German Army in the Third Reich. German History, v. 35, no. 4 (November 2017).
· Michael Fleming, Auschwitz, the Allies, and Censorship of the Holocaust. Journal of Modern History, v. 88, n. 1 (March 2016), pp. 172-4.

· Philipp Marti, Der Fall Reinefarth: Eine biographische Studie zum öffentlichen und juristischen Umgang mit der NS-Vergangenheit. The German Quarterly, v. 88, n. 4 (Fall 2015), pp. 585-6.

· Kerstin von Lingen, Allen Dulles, the OSS, and Nazi War Criminals: The Dynamics of Selective Prosecution. Journal of Modern History, v. 87, n.2 (June 2015), pp. 490-1.
· Daniel Pick, The Pursuit of the Nazi Mind: Hitler, Hess, and the Analysts. Journal of Modern History, v. 86, n. 1 (March 2014), pp. 160-1.
· Dan Michman, The Emergence of Jewish Ghettos During the Holocaust. Journal of Modern History, v. 85, n. 1 (March 2013), pp. 223-5.
· Ben Shepherd, Terror in the Balkans: German Armies and Partisan Warfare. German History, v. 31, n. 2 (March 2013), pp. 269-70.

· Peter Hayes and John Roth, The Oxford Handbook of Holocaust Studies. Journal of Contemporary History, v. 47, n. 4 (October 2012), pp. 902-04.
· Keith Lowe, Savage Continent: Europe in the Aftermath of World War II. The Washington Independent Review of Books, July 2012.

· Klaus Gensicke, The Mufti of Jerusalem and the Nazis. H-JUDAIC, December, 2011.
· David Engel, Historians of the Jews and the Holocaust, Central European History, v. 44, n. 3, (Sept. 2011), pp. 585-87.
· Heike Görtemaker, Eva Braun – Life With Hitler, San Francisco Chronicle, October 30, 2011.
· Michael Salter, U.S. Intelligence, the Holocaust, and the Nuremberg Trials: Seeking Accountability for Genocide and Cultural Plunder, Holocaust and Genocide Studies, v. 25, n. 2 (Fall 2011), pp. 319-321.
· Yehuda Bauer, The Death of the Shtetl. Journal of Modern History, v. 83, n. 2 (June 2011), pp. 467-68.

· Christian Goeschel. Suicide in Nazi Germany. Journal of Contemporary History, v. 45, n. 4 (October 2010), pp. 883-885.
· Friedrich Hartmannsgruber, ed., Akten zur Reichskanzlei: Die Regierung Hitler, v. 5: 1938. Journal of Modern History, v. 82, n. 4 (September 2010), pp. 993-95.

· Michael R. Marrus. Some Measure of Justice: The Holocaust Era Restitution Campaign of the 1990s. American Jewish History, v. 95, n. 3 (September 2009), pp. 311-13.

· Hilary Earl, The Nuremberg SS-Einsatzgruppen Trial, 1945-1958: Atrocity, Law and History. Central European History. v. 43, n. 2 (June 2010), pp. 388-390.
· Alistair Noble, Nazi Rule and the Soviet Offensive in Eastern Germany, 1944-1944: The Darkest Hour. International History Review, v. 32, n. 1, March 2010, pp. 171-72.
· Gerald Steinecher, Nazis auf dem Flucht: Wie Kriegsverbrecher über Italien nach Übersee entkamen. International History Review, v. 31, n. 4, December 2009, pp. 886-89.
· Stanley G. Payne, Franco and Hitler: Spain, Germany and World War II. Journal of Modern History, Vol. 81, No. 3, September 2009, pp. 662-64.

· Robert Stradling, Your Children Will Be Next: Bombing and Propaganda in the Spanish Civil War, 1939-1939. World War II Quarterly, Vol .6, No. 1, Winter 2009, pp. 90-92.
· Michael Salter, Nazi War Crimes, US Intelligence, and Selective Prosecution at Nuremberg: Controversies Regarding the Role of the Office of Strategic Services. H-German, H-Net Reviews, March 2009.
· Henrik Eberle and Matthias Uhl, eds., The Hitler Book: The Secret Dossier Prepared or Stalin from the Interrogations of Hitler’s Personal Aides, Holocaust and Genocide Studies, Vol. 23, No. 1, pp. 113-115.
· Thomas D. Schoonover, Hitler’s Man in Havana: Heinz Lüning and Nazi Espionage in Latin America. Journal of Military History, Vol. 95, No. 1, January 2009, pp. 311-12.
· Martin Lorenz-Meyer, Safehaven: The Allied Pursuit of Nazi Assets Abroad. Journal of American History, Vol, 95, No. 1, June 2008, pp. 258-59.
· Gaël Eismann and Stefan Martens, eds. Occupation et repression militaire allemandes: La politique de ‘maintien de l’order’ en Europe occupée, 1939-1945. International History Review, Vol. 30, No. 2 (June 2008), pp. 409-10.
· Keith Bird, Erich Raeder: Admiral of the Third Reich, The Historian, vol. 70, No. 3, (Fall 2008), pp. 574-75.
· Astrid Eckert, Kampf um die Akten: Die Westalliierten und die Rückgabe von deutschem Archivgut nach dem zweiten Weltkrieg. German Studies Review (October 2006).

· Arieh J. Kochavi, Confronting Captivity: Britain and the United States and their POWs in Germany. Journal of Modern History, Vol. 79, No. 2, June 2007, pp. 412-14.
· Ben Shepherd, War in the Wild East: The German Army and Soviet Partisans. Journal of Modern History, V. 78 (2006), pp. 939–941.
· William Mulligan, The Creation of the Modern German Army: General Walther Reinhardt and the Weimar Republic, 1914-1930. German Studies Review (February 2006)

· Alaric Searle, Wehrmacht Generals, West German Society, and the Debate on Rearmament, 1949-1959. Journal of Military History, v. 69, n. 4 (October 2005), pp. 1256-57.
· J. Sidney Jones, Hitler in Vienna 1907-1913: Clues to the Future. The Historian (Summer 2005).

· Jay Lockenour, Soldiers as Citizens: Former Wehrmacht Officers in the Federal Republic of Germany 1945-1955. Journal of Modern History, vol. 76 (December 2004), No. 4, pp. 979-99.

· Donald McKale, Hitler’s Shadow War: The Holocaust in World War II, Holocaust and Genocide Studies vol. 18, (2004), No. 3, pp. 490-492.

· Robert Gellately, Backing Hitler: Consent and Coercion in the Third Reich. The Historian. (2004)

· Frank Bajohr, Parvenüs und Profiteure: Korruption in der NS-Zeit. German History , vol. 21, No. 3, (2004) pp. 484-85.

· Reinhard R. Doerries, Hitler’s Last Chief of Foreign Intelligence: Allied Interrogations of Walter Schellenberg. International History Review (2004)

· Reinhard R. Doerries, ed., Diplomaten und Agenten: Nachrichtendienste in der Geschichte der deutsch-amerikanischen Beziehungen. German Studies Review (2004).

· Ronald Zweig, The Gold Train: The Destruction of the Jews and the Looting of Hungary. International History Review (2003).

· Reynolds Salerno, Vital Crossroads: The Mediterranean Origins of the Second World War. The Journal of Military History (2003).

· Gerwin Strobl, The Germanic Isle: Nazi Perceptions of Britain. International History Review (Fall 2002).

· Richard Overy, Interrogations: The Nazi Elite in Allied Hands, 1945. International History Review (Winter 2002).

· Stephan Martens and Maurice Vaïsse, eds., Frankreich und Deutschland im Krieg (November 1942 – Herbst 1944): Okkupation, Kollaboration, Résistance. International History Review (March 2002).

· Geoffrey P. Megargee, Inside Hitler’s High Command. Ohio History (Fall 2001).

· Guenther Bischof, Austria and the First Cold War, 1945-1955: The Leverage of the Weak. International History Review, (September 2001).

· Omer Bartov, Mirrors of Destruction: War, Genocide and Modern Identity. Journal of Military History, (Fall 2001).

· Michael Berenbaum and Abraham J. Peck, eds., The Holocaust and History: The Known, the Unknown and the Reexamined. German Studies Review (February 2001).

· Rolf-Dieter Müller, ed., Die Wehrmacht: Mythos und Realität. Journal of Military History (Winter 2000).

· Martin Thomas, The French Empire at War 1940-45. International History Review (March 2000).

· Sylvie Lefèvre, Les relations économiques franco-allemandes de 1945 à 1955: De l’occupation à la coopération. Canadian Journal of History (2000).

· Jost Dülffer, Nazi Germany: Faith and Annihilation 1933-1945. Canadian Journal of History (Spring 1999)

· James Corum, The Luftwaffe: Creating the Operational Air War 1918-1940. German Studies Review (1999).

· Manuel Sarkisyanz, Adolf Hitlers englische Vorbilder: Vom britischen zum ostmärkisch-bajuwarischen Herrenmenschtum. International History Review (June 1999).

· Arieh J. Kochavi, Prelude to Nuremberg: Allied War Crimes Policy and the Question of Judgment. German Studies Review (October 1999).

· Arthur L. Smith, Jr., The War for the German Mind: Reeducating Hitler’s Soldiers. The Historian (Spring 1998).
· Christian Leitz, Economic Relations between Nazi Germany and Franco’s Spain 1936-1945. German Studies Review (May 1998).

· Philipp Gassert. Amerika im Dritten Reich: Ideologie, Propaganda und Volksmeinung 1933-1945. International History Review, (September 1998).

· Edouard Daladier, Prison Journal 1940-1944. German Studies Review (1998).

· G.C. Kiriakopoulos, The Nazi Occupation of Crete, 1941-1945. German Studies Review (February 1998).

· F.H. Hinsley and Alan Stripp eds., Codebreakers: The Inside Story of Bletchley Park. German Studies Review (October 1997).

· Stephen G. Fritz, Frontsoldaten: The German Soldier in World War II. German Studies Review (February 1997).

· Peter Fritzsche, A Nation of Fliers: German Aviation and the Popular Imagination. German Studies Review (February 1996).

· Timothy Mulligan, Lone Wolf: The Life and Death of U-Boat Ace Werner Henke. German Studies Review (May 1996).

· Hugh Thomas, The Spanish Civil War. The Historian (January 1995).

· Carl C. Hodge and Cathal J. Nolan, eds., Shepherd of Democracy: America and Germany in the Twentieth Century. German Studies Review (October 1994).

CONFERENCE PAPERS, INVITED TALKS, PANEL COMMENTS
· Invited Conference Paper: “Nazi War Criminals and the Politics of Declassification,” Archives in Times of Crisis, Tel Aviv University, June 3-4, 2024.
· Roundtable Presentation: “Israel and the Genocide Charge” Responses to October 7, YIVO Institute for Jewish Research,” April 16, 2024.
· Conference Paper: “The Security Police, Common Criminals, and the Holocaust in Lyon,” Holocaust Perpetrators and the Law,” International Conference, University of Central Florida, April 8-9, 2024.
· Invited Workshop Talk: "Das internationale Strafvollzugssystem in Spandau aus historischer und juristischer Sicht,” Workshop: Das internationale Strafvollzugssystem in Spandau aus historischer und juristischer Sicht, Friedrich-Schiller-Universität Jena, March 21-22, 2024.
· Invited Conference Paper: FDR, The State Department, and the Palestine Question,” Larkin Symposium on the American Presidency, the Holocaust, and Israel, Florida Atlantic University, February 22, 2024.
· Invited Talk: “Why Jewish Studies Matter at Our Universities,” The Redstone Forum, University of Florida, , February 18, 2024
· Workshop Presentation: “Enter Vergès: The Post-Colonialist as Antisemite,” Department of History Research Workshop, University of Florida, December 4, 2023.
· Conference Paper: Forty-four Children: Klaus Barbie, the Izieu Telex, and the Charge of Jewish Forgery,” German Studies Association, Annual Meeting, Montreal, October 6, 2023.

· Panel Comment: Israel’s Moment, “From Reactionary Modernism to Israel’s Moment: Four Decades of Jeffrey Herf’s Scholarly Voice in the World,” University of Maryland, May 4, 2023.
· Panel Comment: Memory and Justice, “History, Memory, Politics: New Perspectives on the Age of Ideology and its Aftermath,” University of Maryland, May 3, 2003
· Conference Paper: Klaus Barbie, French Justice, and the Creation of Perpetrator Narrative,” Society for Military History, Annual Meeting, San Diego, CA, March 23, 2023.
· Conference Paper: Crimes Against Humanity on French Law and Culture from Nuremberg to Barbie,” Universalizing the Holocaust: An International Conference, University of Florida, February 20, 2023.
· Conference Paper: “Jacques Vergès and the ‘Zionists’: Postcolonialism, Israel, and Holocaust Distortion in 1980s France,” Lessons and Legacies XVI, Ottawa, Canada, November 13, 2022.
· Invited Talk: “Representing the Unspeakable: The Problem of Holocaust Studies,” Tulane University, April 27, 2022.
· Conference Paper: “La Chaise Vide: Klaus Barbie and the Iconography of the Defendant at a Holocaust Trial,” Association of Jewish Studies, Annual Meeting, Chicago, IL, December 19, 2021.
· Workshop Presentation: Klaus Barbie and French Discursive and Public Spaces, Southeast German Studies Workshop, Center for Judaic, Holocaust, and Peace Studies, Appalachian State University, March 19, 2021.
· Conference Paper: Jewish Testimony, Justice, and Commemoration in Liberated France, Association of Jewish Studies, Annual Meeting, December 17, 2020, Remote.
· Conference Paper: Post-Colonialism and the Holocaust: A Political Reckoning, German Studies Association Annual Meeting, October 2020, Remote.
· Invited Talk: Legitimizing Antisemitism: The Klaus Barbie Trial in France,” Miller Center for Historical Studies, University of Maryland, February 27, 2020.
· Invited Panel Presentation: “20,000 Ugly Adults”: Thoughts on the Politics of Child Refugees, 1938 and After --Conference -- Babies in Cages: The Dehumanization of Refugees and Immigrants, University of Florida, February 21, 2020.
· Roundtable Presentation: The Crisis of Jewish Politics in France: Antisemitism, Holocaust Memory and the Shadow of Israel/Palestine. Association of Jewish Studies, Annual Meeting, Boston, MA, December 16, 2019.
· Panel Comment: Gender on Trial: Women as Prosecutor, Perpetrator, and Witness in Nazi War Crimes Cases. Association of Jewish Studies, Annual Meeting, San Diego, CA, December 16, 2019.
· Invited Panel Presentation: Nazi Anti-Semitism from 1939 to the Alt-Right. Conference: Contemporary White Supremacy in America: What Are Its Links to the Nazi Past? Georgetown University at National Press Club, April 10, 2019.
· Invited Talk: “Nazi Perpetrators, Allied Intelligence, and the Cold War: New Secrets from the Archives,” Annual Joseph T. Stukes Annual Lecture, Erskine College, April 4, 2019.
· Panel Comment: “Postwar Trials, Resistance, and Childhood: New Perspectives on Survivors’ Networks, Association of Jewish Studies, Annual Meeting, Boston, MA, December 16, 2018.

· Invited Talk: “The Klaus Barbie Trial and the Jews of France,” Raul Hilberg Memorial Lecture, University of Vermont, November 12, 2018.
· Seminar Paper: “Remembering the UGIF at the Trial of Klaus Barbie, 1987,” Lessons and Legacies Conference, St. Louis, MO, November 1-3, 2018.
· Invited Talk: Book Panel – “The Origins of the Special Relationship between the United States and Israel,” Taub Center for Israel Studies, New York University, March 1, 2018.
· Invited Talk: “France, the Jews, and the Trial of Klaus Barbie,” Dorothy and Jonathan Rintels Lecture, Florida State University, November 8, 2017.
· Keynote Address: “A Career in Refugees: James G. McDonald, the Jews, and the Holocaust,” Yad Vashem Biennial Conference: The Jewish Refugee Problem During the Shoah (1933-1945) Reconsidered,” Jerusalem, December 18, 2016.
· Panel Comment: “The Life Cycle of War Crimes Proceedings,” Dale Center for the Study of War and Society Waging Peace Conference, New Orleans, September 8-10, 2016
· Conference Paper: “Through the Ambassador’s Eyes: James G. McDonald, the Jewish State, and the World, 1948-1950,” Israel and Europe: Probing Mutual Perceptions and Interpretations in the Diplomatic Archives, 1948-1990, Wiener Library, Tel Aviv University, July 12-14, 2016.
· Conference Paper: “Anti-Zionism and Antisemitism in the Wake of the Holocaust: The Anglo-American Committee of Inquiry, 1946.” Anti-Zionist, Antisemitism, and the Dynamics of Delegitmization: An International Scholars’ Conference. Indiana University, Institute for the Study of Contemporary Antisemitism, April 2016.
· Seminar Leader: 2016 Jack and Anita Hess Faculty Seminar – After the Holocaust: Teaching the Postwar World, Jack, Joseph and Morton Mandel Center for Advanced Holocaust Studies, United States Holocaust Memorial Museum, January 2016.
· Conference Paper: Post-Holocaust Narratives on Zionism: The British, the Yishuv, and the Anglo-American Committee of Inquiry, Association of Jewish Studies, Annual Meeting, Boston, MA, December 15, 2015.

· Conference Paper: Reflections on the Scholarship of Gerhard L. Weinberg in Holocaust Studies, Southern Historical Association, Annual Meeting, Little Rock, AR, November 13, 2015.
· Invited Talk: “Surviving Survival: James G. McDonald, and the Fate of Holocaust Survivors,” Monna and Otto Weinmann Annual Lecture, United States Holocaust Memorial Museum, June 11, 2015.
· Invited Talk: “To the Gates of Jerusalem”: Book Talk at Center for Jewish History, New York, May 5, 2015.
· Invited Talk: “Nazi War Criminals, US Intelligence, and the Cold War,” Frank and Rita Korf Memorial Lecture, Florida Atlantic University,” March 18, 2015.
· Invited Talk: “Discourses on Zionism after the Holocaust: The Anglo-American Committee of Inquiry,” Contemporary History Institute, Ohio University, February 26, 2015.
· Invited Talk: “To the Gates of Jerusalem”: Book Talk with Richard Breitman and Norman Goda, Center for Israel Studies, American University, January 15, 2015.
· Conference Paper: “The CIA and Stepan Bandera: Wartime Memory and Cold War Espionage,” Annual Meeting, ASEEES, San Antonio, Texas, November 2014.

· Conference Paper: “The British, the Arabs, and the Jews in the Wake of the Holocaust: Memory and Geopolitics, 1946.” Lessons and Legacies Conference, Boca Raton, Florida, November 2014.
· Invited Talk: At the Abyss: Private Jewish Responses to Mass Murder, United States Heritage and Education Center, Carlisle, Pennsylvania, April 29, 2014.

· Invited Talk: Allied Grand Strategy and the Holocaust,” United States Army War College, Carlisle Barracks, Pennsylvania, April 29, 2014.

· Invited Talk: “Nazi Perpetrators, Allied Intelligence and the Cold War,” Pauley Lectures on Global Affairs,” University of Central Florida, January 27, 2014.

· Invited Talk: “Postwar Security and Beyond: The Use of Intelligence Records in Contemporary History. Baker Peace Conference,” Ohio University, March 2013.
· Conference Paper: “Playgrounds in the Warsaw Ghetto: The Jewish Council and Children on the Eve of Deportation.” Association of Jewish Studies. Annual Meeting, December 2012.

· Invited Talk: “Holocaust Perpetrators, Allied Intelligence, and the Cold War,” Authors at UF Series, Annual Lecture. George A. Smathers Library. February 2012.
· Conference Paper: “The SS Spy: Heinz Felfe, the KGB, and the Gehlen Organization,” German Studies Association, Annual Meeting October 23, 2011.

· Invited Talk: “Yael Hersonski’s A Film Unfinished,” First Annual Gainesville Jewish Film Festival, Hippodrome Theater, Gainesville, FL, March 28, 2011.
· Invited Talk: “Holocaust Perpetrators, Allied Intelligence, and the Cold War,” University of North Carolina Wilmington, March 22, 2010.

· Invited Talk: “Hitler’s Shadow: Nazi War Criminals, US Intelligence, and the Cold War.” American University, Center for Jewish Studies, Center for Israel Studies. February 24, 2011.

· Invited Talk: The Jews, the Arabs, and the Holocaust,” Keynote Speech, Florida State University Holocaust Institute for Educators, Tallahassee, FL, June 2010.
· Invited Talk: “Children and the Warsaw Ghetto,” The Holocaust Memorial Resource and Education Center of Florida, Maitland, FL, June 2009.

· Invited Talk: “Czerniakow’s Playground: The Struggle for Humanity in the Warsaw Ghetto,” University of Florida, Center for Jewish Studies, March 2009.

· Panel Comment: “German Identities in Transition: War, the Holocaust, and the New Postwar Order,” German Studies Association, Annual Meeting, October 2008.
· Invited Talk: “Spandau Prison, Nazi Criminals and the Cold War,” Workshop -- Communicating Murder: War Crimes in Allied and Soviet Cold War Politics -- Hamburger Institut für Sozialforschung, June 2008.

· Invited Talk: Germany and the Origins of World War II, German Historical Institute, Washington, D.C., Perspectives on National Socialism, Global War, and the Holocaust: A Symposium in Honor of Gerhard L. Weinberg, May 2, 2008.

· Invited Talk: Nuremberg’s Secret Legacy: The Allied Prison at Spandau,” University of Toledo, April 2008.

· Panel Comment: “Deceit and Violence in the History and Posthistory of Nazi Germany,” German Studies Association, Annual Meeting, October 2006.
· Invited Talk: “Nuremberg’s Secret Legacy: The Allied Prison at Spandau,” University of Vermont, Institute of Holocaust Studies, Keynote Address, June 2006.
· Invited Talk: “CIA Files Relating to Heinz Felfe, SS officer and KGB Spy,” News Conference at National Archives on occasion of release of 27,000 pages of new CIA material released as per the Nazi War Crimes Disclosure Act.
· Conference Paper: “Albert Speer’s Twenty Years: Nazi Memory and Cold War Security” German Studies Association, Annual Meeting, October 2005.

· Invited Talk: “Secrets of the Nazi Era,” Ohio University Foundation Board of Trustees, January 2005.

· Invited Talk: “US Intelligence and the Nazis,” Public Presentation, National Archives, Washington, DC, October 2004.

· Invited Talk: “US Intelligence and the Nazis: The Politics of Declassification, Contemporary History Institute, Ohio University, September 2004.

· Invited Talk: "Spandau 1947-1987: Anspruch und Wirklichkeit im ersten Internationalen Kriegsverbrecher-gefängnis," Historisches Seminar, Universität Leipzig, December 2003.

· Conference Paper: “A Nazi Spy: Wilhelm Höttl, The Holocaust, and Allied Intelligence,” German Studies Association, Annual Meeting, September 2003.

· Conference Paper: “True Confessions: Allied Intelligence, German Prisoners, Nazi Crimes,” Conference on Intelligence and the Holocaust, City University of New York, June 2003.

· Conference Paper: Spandau 1947-1987: Aims and Reality in the First International War Crimes Prison. Conference on Historical Justice and Restitution, German Historical Institute, Washington, DC, March 2003.

· Invited Talk: “US Intelligence, the Vatican, and the Ustasha Priest: The Story of Father Krunoslav Draganovic and the College of San Girolamo,” Historical Records Declassification Advisory Panel of the Secretary of Defense, March 2002.

· Conference Paper: “A Global Dominion? The Limitless Frontiers of Hitler’s Germany,” American Historical Association, Annual Meeting, January 2002.

· Conference Paper: “Death in Spandau: Cold War Diplomacy and the Representation of the Nazi Past,” German Studies Association, Annual Meeting, October 2000.
· Invited Talk: “The Diplomacy of Justice: War Crimes, Retribution and Peace,” Contemporary History Institute, November 1999.
· Conference Paper: “Wolves at the Door: Vichy, Germany, and French Morocco, 1940-1942. French Colonial Historical Society, Annual Meeting, June 1999.

· Conference Paper: “Ich möchte schweigen: Justice, Politics, and the Release of Karl Dönitz from Spandau in 1956,” German Studies Association, Annual Meeting, October 1999.

· Conference Paper: “Germany and Portugal’s Atlantic Islands in 1940: Bases for War with America?” Society for Military History, Annual Meeting, April 1999.

· Invited Talk: “Corruption and Responsibility in Hitler’s Military Command, 1940-1945,” Shelby Cullom Davis Center for Historical Studies, Princeton University, February 1999.

· Invited Talk: “Tomorrow the World: Hitler, Northwest Africa, and the Struggle for Global Supremacy,” United States Naval Academy, November 1998.

· Conference Paper: “Black Marks: Hitler’s Bribery of his Senior Officers,” German Studies Association, Annual Meeting, October 1997.
· Invited Talk: “Black Marks: Hitler’s Bribery of the Senior German Officer Corps,” Contemporary History Institute, Ohio University, January 1997.

· Conference Paper: “Hitler’s War and Franco’s Spain: Hitler’s Motives for a Spanish Alliance,” German Studies Association, Annual Meeting, October 1996.

· Invited Talk: “The Reluctant Belligerent: Franco’s Spain and Hitler’s War,” Interdisciplinary Symposium on German-Spanish Relations Ohio Wesleyan University, April 1996.

· Conference Paper: “Germany’s Conception of Spain’s Strategic Importance, 1940-1941," Spain in an International Context 1936-1956, Conference at The University of the West of England, July 1996.

· Conference Paper: “Springboard to Weltherrschaft: Germany and Northwest Africa 1940-1942," American Historical Association, Annual Meeting, December 1992.

· Conference Paper: “Reevaluating Germany's Motives for the Capture of Gibraltar" Society for Military History, Annual Meeting, April 1992.

OTHER MINOR PUBLICATIONS
· “French Jews: The Response of French Jews to the Post-1967 Outburst of Antisemitism Offers Lessons that Can Help Us Today,” Sapir: Ideas for a Thriving Jewish Future (Winter 2024), 1-10.

· “South African Lawfare at The Hague,” Quillette, January 17, 2024.

· “An Exchange on Holocaust Memory,” The New York Review of Books, December 8, 2023.
· “Holocaust Historians, the Genocide Charge, and Gaza, Quillette, November 23, 2023 (with Jeffrey Herf).

· “Pro Hamas Protesters Obscure Their Motivations, But They Are Still Antisemitic, Miami Herald, November 7, 2023.

· “Please Do Not Tell Jews What Antisemitism Is,” Independent Florida Alligator, October 31, 2023.

· “SJP Rhetoric is Not Helping Anyone,” Independent Florida Alligator, October 16, 2023.

· “What a Tennessee School Board and Whoopi Goldberg Have in Common,” The Times of Israel, February 5, 2022.

· “Yes, The Current Anti-Israeli Sentiment is Antisemitic,” Gainesville Sun, June 8, 2021.

· “The History Behind a Recently Defaced French Holocaust Memorial,” History News Network. November 10, 2019.
· “Can Testimony Against Epstein Still Have an Impact Without Him Present?” History News Network. September 1, 2019.

· “Universities Must Challenge Richard Spencer’s ‘Right’ to Incite a Race War in America” Haaretz, October 22, 2017.

· Why Richard Spencer Should Not Speak on Campus,” Independent Florida Alligator, August 21, 2017.

· “When Watching Dunkirk, Don’t Forget Evacuations of Jews that U.K. Stopped,” Forward, July 28, 2017.

· “Keeping the U.S. Embassy in Tel Aviv the Right Move,” [with Richard Breitman], AB Newswire, June 2, 2017.

· “What the Long-Lost Diaries of the First U.S. Ambassador to Israel Teach Us Today,” [with Richard Breitman], Forward, May 8, 2017.

· “Anti-Semitism as Anti-Zionism, circa 1946,” The Times of Israel, April 28, 2016.
· “Who Was Stepan Bandera?” History News Network, February 2, 2010.

· “Nuremberg Trials,” “Potsdam Conference,” “Sudetenland,” “League of Nations” The World Book Encyclopedia (2008).
· “What Saddam’s Botched Execution Means,” History News Network, January 8, 2007.
· “Adieu Slobodan,” History News Network, March 13, 2006.

· “Curzon Line,” “Dawes Plan,” Polish Corridor,” The World Book Encyclopedia (2006).

· “Graf Spee,” “Maginot Line,” “Munich Agreement,” “Siegfried Line,” “Vidkun Quisling,” The World Book Encyclopedia (2005).

· “Were the Tokyo Trials of Accused Japanese War Criminals Conducted Fairly?” History in Dispute, vol. 5: World War II, ed. Dennis Showalter (New York: St. James Press, 2000).

· “Should the Nuremberg Trials Have Been Held to Establish the Guilt of Nazi War Criminals and Sentence Them?” History in Dispute, vol. 5: World War II, ed. Dennis Showalter (New York: St. James Press, 2000).

· “Buchanan’s Got His Facts Wrong,” TomPaine.com, October 19, 1999.

· “German Policy toward France, 1938-1945,” Historical Dictionary of World War II: France, the Occupation, Vichy, and Resistance, ed. Bertram M. Gordon (New York: Greenwood, 1998).

· “Anti-Comintern Pact," “Northwest Africa 1942,” Encyclopedia of World War II in Europe, ed. David T. Zabecki (New York: Garland, 1998).
POSTS HELD IN ACADEMIC ORGANIZATONS AND MISC. CONSULTING WORK
· Podcast Interview: “Is Israel Really Committing Genocide in Gaza?” Quillette, February 21, 2024

· Podcast Interview – True Spies – The Gehlen Organization (2-part podcast, August-September 2023, on air appearances).

· Podcast Interview – Warfare – CIA and the Nazis (podcast available as of December 2022 – on-air appearances).

· Consulting – BBC 4 – The Ratline (podcast available as of January 2019 – on air appearances)

· Editorial Board, Holocaust and Genocide Studies, 2011-Present.
· Editorial Board, German Studies Review, 1999-2011.
· Documentary Film – Last Days of the Nazis (Every Hill Films – first aired May 2015 -- on camera appearances).

· Documentary Film – A Voice Among the Silent: The Legacy of James G. McDonald (produced by Shuli Eshel, Opened April 2014 – on camera appearances)
· Consulting – BBC 4 – Document – Nazis Fleeting to Argentina (aired January 2008 – on-air appearance).

· Consulting – The History Channel – Hitler’s Lost Plan (first aired December 2004 – on camera appearances)

· Consulting – The Discovery Channel – Hunting Nazis (first aired July 2004)
· Chair, Fritz Stern Dissertation Prize Committee (sponsored by Friends of the German Historical Institute), 2007.
· Committee Member, Fritz Stern Dissertation Prize Committee (sponsored by Friends of the German Historical Institute), 2006.
· Chair, Book Prize Committee for Annual Book Prize awarded by the Deutsche Akademischer Austauschdienst (DAAD) for the best book in German history published in 2001-2002. (2002).
· Manuscript Reviewer, Oxford University Press, Cambridge University Press, Harvard University Press, Yale University Press, University of Chicago Press, LSU Press, University of Missouri Press, Wayne State University Press, I.B. Tauris, Berghahn Books, Journal of Modern History, Journal of Jewish History, Holocaust and Genocide Studies, Journal of Cold War Studies, German Studies Review.
· Grant Application Reviewer, ACLS, Earhart Foundation.
· Archives Committee, German Studies Association, 2005-2013.

· Co-Editor and Book Review Editor - H-German - H-Net discussion group for historians of Germany, 1994-1999.
4
3

