

Tom Long

3900 Tunlaw Road, Apt. 512

Washington DC, 20007

Mobile phone: (314) 809-4116 | E-mail: tom.long@american.edu

RESEARCH INTERESTS: U.S.-Latin American relations; Latin American foreign policy; U.S. foreign policy decision making; foreign relations history; Scase study methodologies

EDUCATION

2013: Ph.D., International Relations. ABD, December 2010; expected graduation May 2013
American University, School of International Service

Dissertation: “Convincing the Colossus: Latin American Leaders Face the United States
Dissertation committee: Robert Pastor (chair), Max Paul Friedman, Boaz Atzili

2012: M.A. in U.S. foreign policy (en passant)
American University, School of International Service

2005: Bachelor of Journalism
University of Missouri, Columbia

PROFESSIONAL APPOINTMENTS

2012-2013: Doctoral research fellow, Center for Latin American and Latino Studies,
American University

2009-2012: Adjunct instructor, American University School of International Service

PUBLICATIONS

Refereed journal articles

2013: “Putting the Canal on the Map: Panamanian Agenda-setting and the 1973 Security Council Meeting,” *Diplomatic History* (accepted, forthcoming)

Review essay

2010: “The Cold War and Its Aftermath in the Americas: The Search for a Synthetic Understanding of U.S. Policy,” with Robert A. Pastor, *Latin America Research Review*, Vol. 45, No. 3

Manuscripts in preparation

“Overcoming asymmetry: A framework for small-state foreign policy,” (working paper)

Web-based publications

2012: “Elecciones en Estados Unidos: un enfoque único ante inquietudes diversas,” *Revista Perspectiva*.

2012-2013: Contributor, AULA Blog, Center for Latin American and Latino Studies, American University.

AWARDS AND HONORS

2013: International Studies Association conference travel grant

2012: John D. Martz III Award for best paper by a graduate student, Mid-Atlantic Council on Latin American Studies, Washington, D.C.

2011: Christina Turner Graduate Student Travel Award, Middle Atlantic Council of Latin American Studies, 2011

2010: William C. Olson Award for Outstanding Teaching by a Ph.D. Student

GRANTS AND FELLOWSHIPS

2012-2013: Doctoral Research Fellow, Center for Latin American and Latino Studies, American University

2012: American University Doctoral Research Award, for research in Brazil and Mexico

2012: SIS Summer Supplemental Grant, for research in Mexico City

2011: Tinker Foundation Dissertation Award, for research in Panama and Argentina

2011: American University Doctoral Research Award, for research in Colombia

2011: SIS Graduate Research Grant, for research in Colombia

2008-2012: Dean's Fellowship, American University

SELECTED CONFERENCE PARTICIPATION

2013: "Convincing the Colossus: Case studies of Latin American influence on U.S. foreign policy," (forthcoming, April 2013) selected for Junior Scholar Symposium, International Studies Association, San Francisco.

2013: "NAFTA and Mexico's foreign policy: Negotiating historic changes at home and abroad," International Studies Association, San Francisco, (forthcoming April 2013)

2013: "A new age for agency? Latin American foreign policies during the cold war and beyond," panel organizer, International Studies Association, San Francisco, (forthcoming April 2013)

2012: "Examining inter-American relations before and after the Cold War," panel organizer,

International Studies Association-Northeast, Baltimore, November 2012

2012: “Neither Puppets nor Provocateurs: Colombian Leaders Subtle Influence on U.S. Policy,” (May 23, 2012) Latin American Studies Association, San Francisco

2012: “Convincing the Colossus: Latin American Leaders Face the United States,” Middle Atlantic Council of Latin American Studies conference, Washington, D.C., March 2012.

2010: “Understanding change in U.S. foreign policy to Latin America,” International Studies Association, New Orleans, February 2010

TEACHING EXPERIENCE

2012, 2011: “Diplomacy and Dictators: U.S. Foreign Policy in an Uncertain World,” American University, undergraduate, three-credit course in the university’s pre-college Community of Scholars. Included one traditional course and one “hybrid” course with online and presentational components each summer taught.

2010: “Global Public Health,” American University college-credit, part of the pre-college program at National Student Leadership Conference, held at University of Maryland-College Park

2009: “Globalization and International Business,” American University college-credit, part of the pre-college program at National Student Leadership Conference, held at Fordham University

RESEARCH EXPERIENCE

2009-2012: Research and teaching assistant to Robert A. Pastor, American University

2008-2009: Research and teaching assistant to Carole Gallaher, American University

2007-2008: Research assistant to Daniel Hellinger, Webster University

UNIVERSITY SERVICE

2011-2013: Ph.D. student hiring coordinator, School of International Service Office of Pre-college Programs

2011-2012: “Going global: The world in Washington, D.C.,” freshman welcome week program planner and coordinator

LANGUAGES

Spanish (fluent in speaking, reading, and writing)

Portuguese (intermediate conversation and writing, excellent reading)