

Michael Mandelbaum

Michael Mandelbaum is the Christian A. Herter Professor Emeritus of American Foreign Policy at the Johns Hopkins University School of Advanced International Studies in Washington, DC. He has also taught at Harvard and Columbia Universities and at the United States Naval Academy in Annapolis and served as Senior Fellow at the Council on Foreign Relations in New York.

A contributor to such publications as the *New York Times*, the *Washington Post*, the *Wall Street Journal*, *Time*, *Newsweek*, and the *London Observer*, Professor Mandelbaum served for 23 years as the associate director of the Aspen Institute Congressional Project on American Relations With the Former Communist World. He serves on the Board of Advisors of the Washington Institute for Near East Policy, a Washington-based organization sponsoring research and public discussion on American policy toward the Middle East.

Born in 1946, Professor Mandelbaum is a graduate of Yale College. He earned his Master's degree at King's College, Cambridge University and his doctorate at Harvard University.

Professor Mandelbaum is the author or coauthor of numerous articles and essays and of seventeen books: *The Nuclear Question: The United States and Nuclear Weapons 1946-1976* (1979); *The Nuclear Revolution: International Politics Before and After Hiroshima* (1981); *The Nuclear Future* (1983); *Reagan and Gorbachev* (with Strobe Talbott, 1987); *The Global Rivals* (with Seweryn Bialer, 1988); *The Fate of Nations: The Search For National Security in the 19th and 20th Centuries* (1988); and *The Dawn of Peace in Europe* (1996); *The Ideas That Conquered the World: Peace, Democracy and Free Markets in the Twenty-first Century* (2002); *The Meaning of Sports: Why Americans Watch Baseball, Football and Basketball and What They See When They Do* (2004); *The Case For Goliath: How America Acts As the World's Government in the Twenty-first Century* (2006); *Democracy's Good Name: The Rise and Risks of the World's Most Popular Form of Government* (2007); *The Frugal Superpower: America's Global Leadership in a Cash-Strapped Era* (2010); *That Used To Be Us: How America Fell Behind in the World We Invented and How We Can Come Back* (with Thomas L. Friedman, 2011); *The Road to Global Prosperity* (2014); *Mission Failure: American and the World in the Post-Cold War Era* (2016); *The Rise and Fall of Peace on Earth* (2019); and *The Four Ages of American Foreign Policy: Weak Power, Great Power, Superpower, Hyperpower* (forthcoming, 2022). He is also the editor of twelve books.