

**Global Hiroshima: The History, Politics and Legacies of Nuclear Weapons
August 3-4, 2017
Hiroshima, Japan**

This conference is sponsored by Princeton University and the Princeton-University of Tokyo Partnership, the Hiroshima Prefectural Government, the Princeton Institute for International and Regional Studies, the Department of East Asian Studies and the Center for International Security Studies, Princeton University.

Thursday, August 3

Grand Prince Hotel Hiroshima

7:50 **Meet in hotel lobby for travel to Hiroshima Peace Memorial Park and Museum**

8:15-9:40 **Tour of Park and Museum**

9:40 **Bus departs for return to hotel**

Conference Location: Prince Wedding Suite (ground floor)

10:30-10:40 Welcome and Introduction

- Michael Gordin, Princeton University
- John Ikenberry, Princeton University

10:40-11:00 Welcome and Opening Address

- The Honorable Hidehiko Yuzaki, Governor of Hiroshima Prefecture

11:00-12:20 Session One (11:00-12:20)

- Yukiko Koshiro, Nihon University (11:00-11:40)
"Ending the War without the Atomic Bombs: Japan's Strategic Plan to surrender before the US Mainland Invasion"
- Alex Wellerstein, Stevens Institute of Technology (11:40-12:20)
"From 'the greatest thing in history' to 'the wholesale slaughter of human beings': What Truman knew and didn't know about Hiroshima and Nagasaki"

12:20-14:00 Lunch, Boston Room (22nd floor)

14:00-16:00 Session Two

- Campbell Craig, Cardiff University (14:00-14:40)
"The Atom Bomb as Policy Maker: Deducing the Bomb's Effect on FDR's Diplomacy"
- Mark Walker, Union College (14:40-15:20)
"Living with the Bomb"
- Shinsuke Tomotsugu, Hiroshima University (15:20-16:00)
"The Bandung Conference and the Origins of Japan's Atoms for Peace Aid Program for Asian Countries"

16:00-16:30 Break

16:30-18:30 Session Three

- Wakana Mukai, Asia University (16:30-17:10)
"The Unnecessary Option to Go Nuclear: Japan's Non-nuclear Policy in an Era of Uncertainty, 1950s-1960s"
- Avery Goldstein, University of Pennsylvania (17:10-17:50)
"The End of the Beginning: China and the Consolidation of the Nuclear Revolution"
- Sean Malloy, University of California, Merced (17:50-18:30)
"'When You Have to Deal with a Beast' Race, Ideology, and the Atomic Bomb"

18:30 Dinner, Riho Room (21st floor)

August 4

Prince Wedding Suite (ground floor)

8:30-10:30 Session Four

- Frank Gavin, Johns Hopkins University (8:30-9:10)
"History and the Unanswered Questions of the Nuclear Age: Reflections on Assumptions, Uncertainty, and Method in Nuclear Studies"
- David Holloway, Stanford University (9:10-9:50)
"Racing toward Armageddon? Soviet views of strategic nuclear war, 1955-1972"
- Takuya Sasaki, Rikkyo University (9:50-10:30)
"The Evolution of Japanese Politics and Diplomacy under the Long Shadows of Hiroshima and Nagasaki, 1974-1991"

10:30-11:00 Break

11:00-13:00 Session Five

- Matias Spektor, FGV Brazil (11:00-11:40)
"The Nuclear Revolution in South America"

- Holger Nehring, University of Stirling (11:40-12:20)
"Forgetting and Remembering Hiroshima: The Cold War as Post-War in Western Germany"
- Sonja Schmid, Virginia Tech (12:20-13:00)
"Data, Discourse, and Disruption: The Role of Data Collection on Radiation Effects after Hiroshima and Chernobyl for the Global Nuclear Order"

13:00-14:30 Lunch, Boston Room (22nd floor)

14:30-16:30 Session Six

- Nina Tannenwald, Brown University (14:30-15:10)
"The Legacy of the Nuclear Taboo in the 21st Century"
- Shampa Biswas, Whitman College (15:10-15:50)
"Nuclear Harms and Global Disarmament"
- Kiichi Fujiwara, University of Tokyo (15:50-16:30)
Title to be announced

16:30 Final Discussion