

U.S. Role in the World: Background and Issues for Congress

Updated August 26, 2020

Congressional Research Service

<https://crsreports.congress.gov>

R44891

Summary

The U.S. role in the world refers to the overall character, purpose, or direction of U.S. participation in international affairs and the country's overall relationship to the rest of the world. The U.S. role in the world can be viewed as establishing the overall context or framework for U.S. policymakers for developing, implementing, and measuring the success of U.S. policies and actions on specific international issues, and for foreign countries or other observers for interpreting and understanding U.S. actions on the world stage.

While descriptions of the traditional U.S. role in the world since the end of World War II vary in their specifics, it can be described in general terms as consisting of four key elements: global leadership; defense and promotion of the liberal international order; defense and promotion of freedom, democracy, and human rights; and prevention of the emergence of regional hegemons in Eurasia.

The issue for Congress is whether the U.S. role in the world has changed, and if so, what implications this might have for the United States and the world. A change in the U.S. role could have significant and even profound effects on U.S. security, freedom, and prosperity. It could significantly affect U.S. policy in areas such as relations with allies and other countries, defense plans and programs, trade and international finance, foreign assistance, and human rights.

Some observers, particularly critics of the Trump Administration, argue that under the Trump Administration, the United States has substantially changed the U.S. role in the world. Other observers, particularly supporters of the Trump Administration, while acknowledging that the Trump Administration has changed U.S. foreign policy in a number of areas compared to policies pursued by the Obama Administration, argue that under the Trump Administration, there has been less change and more continuity regarding the U.S. role in the world.

Some observers who assess that the United States under the Trump Administration has substantially changed the U.S. role in the world—particularly critics of the Trump Administration, and also some who were critical of the Obama Administration—view the implications of that change as undesirable. They view the change as an unnecessary retreat from U.S. global leadership and a gratuitous discarding of long-held U.S. values, and judge it to be an unforced error of immense proportions—a needless and self-defeating squandering of something of great value to the United States that the United States had worked to build and maintain for 70 years.

Other observers who assess that there has been a change in the U.S. role in the world in recent years—particularly supporters of the Trump Administration, but also some observers who were arguing even prior to the Trump Administration in favor of a more restrained U.S. role in the world—view the change in the U.S. role, or at least certain aspects of it, as helpful for responding to changed U.S. and global circumstances and for defending U.S. values and interests, particularly in terms of adjusting the U.S. role to one that is more realistic regarding what the United States can accomplish, enhancing deterrence of potential regional aggression by making potential U.S. actions less predictable to potential adversaries, reestablishing respect for national sovereignty as a guidepost for U.S. foreign policy and for organizing international affairs, and encouraging U.S. allies and security partners in Eurasia to do more to defend themselves.

Congress's decisions regarding the U.S. role in the world could have significant implications for numerous policies, plans, programs, and budgets, and for the role of Congress relative to that of the executive branch in U.S. foreign policymaking.

Contents

Introduction	1
Background	1
Overview of Traditional U.S. Role: Four Key Elements	1
Global Leadership	1
Defense and Promotion of Liberal International Order	2
Defense and Promotion of Freedom, Democracy, and Human Rights	3
Prevention of Emergence of Regional Hegemons in Eurasia	4
Changes over Time.....	5
Long-Standing Debate over Its Merits	5
Issues for Congress.....	5
Is the United States Changing Its Role?.....	6
Some Observers Believe the United States Is Changing Its Role.....	6
Other Observers Disagree	7
Still Other Observers See a Mixed or Confusing Situation	7
Some Observers Argue That Change Began Earlier	8
Potential Combined Perspectives.....	8
Implications of a Changed U.S. Role	8
Some Observers View Implications as Undesirable	8
Other Observers View Implications as Helpful	9
Some Related or Additional Issues.....	10
Potential Impact of COVID-19 (Coronavirus) Pandemic	10
Costs and Benefits of Allies	10
U.S. Public Opinion	11
Operation of U.S. Democracy.....	11
Potential Implications for Congress as an Institution	12
Reversibility of a Change in U.S. Role.....	12
Additional Writings.....	13

Appendixes

Appendix A. Glossary of Selected Terms	14
Appendix B. Past U.S. Role vs. More Restrained Role.....	17
Appendix C. Additional Writings	21

Contacts

Author Information.....	51
-------------------------	----

Introduction

This report provides background information and issues for Congress regarding the U.S. role in the world, meaning the overall character, purpose, or direction of U.S. participation in international affairs and the country's overall relationship to the rest of the world. The U.S. role in the world can be viewed as establishing the overall context or framework for U.S. policymakers for developing, implementing, and measuring the success of U.S. policies and actions on specific international issues, and for foreign countries or other observers for interpreting and understanding U.S. actions on the world stage.

Some observers perceive that after remaining generally stable for a period of more than 70 years (i.e., since the end of World War II in 1945), the U.S. role in the world under the Trump Administration has undergone a substantial change. A change in the U.S. role in the world could have significant and even profound effects on U.S. security, freedom, and prosperity. It could significantly affect U.S. policy in areas such as relations with allies and other countries, defense plans and programs, trade and international finance, foreign assistance, and human rights.

The issue for Congress is whether the U.S. role in the world has changed, and if so, what implications this might have for the United States and the world. Congress's decisions regarding the U.S. role in the world could have significant implications for numerous policies, plans, programs, and budgets, and for the role of Congress relative to that of the executive branch in U.S. foreign policymaking.

A variety of other CRS reports address in greater depth specific international issues mentioned in this report. **Appendix A** provides a glossary of some key terms used in this report, such as *international order* or *regional hegemon*. For convenience, this report uses the term *U.S. role* as a shorthand for referring to the U.S. role in the world.

Background

Overview of Traditional U.S. Role: Four Key Elements

While descriptions of the traditional U.S. role in the world since the end of World War II vary in their specifics, it can be described in general terms as consisting of four key elements:

- global leadership;
- defense and promotion of the liberal international order;
- defense and promotion of freedom, democracy, and human rights; and
- prevention of the emergence of regional hegemons in Eurasia.

The following sections provide brief discussions of these four key elements.

Global Leadership

The traditional U.S. role in the world since the end of World War II is generally described, first and foremost, as one of global leadership, meaning that the United States tends to be the first or most important country for identifying or framing international issues, taking actions to address those issues, setting an example for other countries to follow, organizing and implementing multilateral efforts to address international issues, and enforcing international rules and norms.

Observers over the years have referred to U.S. global leadership using various terms, some of which reflect varying degrees of approval or disapproval of this aspect of the U.S. role. Examples of such terms (other than global leader itself) include leader of the free world, superpower, indispensable power, system administrator, hyperpower, world policeman, or world hegemon.

The U.S. role of global leadership has resulted in extensive U.S. involvement in international affairs, and this, too, has been described with various phrases. The United States has been described as pursuing an internationalist foreign policy; a foreign policy of global engagement or deep engagement; a foreign policy that provides global public goods; a foreign policy of liberal order building, liberal internationalism, or liberal hegemony; an interventionist foreign policy; or a foreign policy of seeking primacy or world hegemony.

Defense and Promotion of Liberal International Order

A second key element of the traditional U.S. role in the world since World War II—one that can be viewed as inherently related to the first key element above—has been to defend and promote the liberal international order¹ that the United States, with the support of its allies, created in the years after World War II. Although definitions of the liberal international order vary, key elements of it are generally said to include the following:

- respect for the territorial integrity of countries, and the unacceptability of changing international borders by force or coercion;
- a preference for resolving disputes between countries peacefully, without the use or threat of use of force or coercion, and in a manner consistent with international law;
- respect for international law, global rules and norms, and universal values, including human rights;
- strong international institutions for supporting and implementing international law, global rules and norms, and universal values;
- the use of liberal (i.e., rules-based) international trading and investment systems to advance open, rules-based economic engagement, development, growth, and prosperity; and
- the treatment of international waters, international air space, outer space, and (more recently) cyberspace as international commons rather than domains subject to national sovereignty.

Most of the key elements above (arguably, all but the final one) can be viewed collectively as forming what is commonly referred to as a rules-based international order. A traditional antithesis of a rules-based order is a might-makes-right order (sometimes colloquially referred to as the law of the jungle), which is an international order (or a situation lacking in order) in which more powerful countries routinely impose their will arbitrarily on less-powerful countries, organizations, and individuals, with little or no regard to rules.

¹ Other terms used to refer to the liberal international order include *U.S.-led international order*, *postwar international order*, *rules-based international order*, and *open international order*. Observers sometimes substitute *world* for *international*, or omit *international* or *world* and refer simply to the liberal order, the U.S.-led order, and so on. In the terms *liberal international order* and *liberal order*, the word *liberal* does not refer to the conservative-liberal construct often used in discussing contemporary politics in the United States or other countries. It is, instead, an older use of the term that refers to an order based on the rule of law, as opposed to an order based on the arbitrary powers of hereditary monarchs.

Though often referred to as if it is a fully developed or universally established situation, the liberal international order, like other international orders that preceded it, is

- incomplete in geographic reach and in other ways;
- partly aspirational;
- not fixed in stone, but rather subject to evolution over time;
- sometimes violated by its supporters;
- not entirely free of might-makes-right behavior;
- resisted or rejected by certain states and nonstate actors; and
- subject to various stresses and challenges.

Some observers, emphasizing points like those above, argue that the liberal international order is more of a myth than a reality. Other observers, particularly supporters of the order, while acknowledging the limitations of the order, reject characterizations of it as a myth and emphasize its differences from international orders that preceded it.

As mentioned above, the liberal international order was created by the United States with the support of its allies in the years immediately after World War II. At that time, the United States was the only country with both the capacity and willingness to establish a new international order. U.S. willingness to establish and play a leading role in maintaining the liberal international order is generally viewed as reflecting a desire by U.S. policymakers to avoid repeating the deadly major wars and widespread economic disruption and deprivation of the first half of the 20th century—a period that included World War I, the Great Depression, the rise of communism and fascism, the Ukrainian famine, the Holocaust, and World War II.

U.S. willingness to establish and play a leading role in maintaining the liberal international order is also generally viewed as an act of national self-interest, reflecting a belief among U.S. policymakers that it would strongly serve U.S. security, political, and economic objectives. Supporters of the liberal international order generally argue that in return for bearing the costs of creating and sustaining the liberal international order, the United States receives significant security, political, and economic benefits, including the maintenance of a favorable balance of power on both a global and regional level, and a leading or dominant role in establishing and operating global institutions and rules for international finance and trade. Indeed, some critics of the liberal international order argue that it is primarily a construct for serving U.S. interests and promoting U.S. world primacy or hegemony. The costs and benefits for the United States of defending and promoting the liberal international order, however, are a matter of debate.

Defense and Promotion of Freedom, Democracy, and Human Rights

A third key element of the traditional U.S. role in the world since World War II has been to defend and promote freedom, democracy, and human rights as universal values, while criticizing and resisting authoritarian and illiberal forms of government where possible. This element of the U.S. role is viewed as consistent not only with core U.S. political values but also with a theory advanced by some observers (sometimes called the democratic peace theory) that democratic countries are more responsive to the desires of their populations and consequently are less likely to wage wars of aggression or go to war with one another.

Defending and promoting freedom, democracy, and human rights is additionally viewed as a key component of U.S. soft power, because it can encourage like-minded governments, as well as organizations and individuals in other countries, to work with the United States, and because it has the potential to shape the behavior of authoritarian and illiberal governments that are acting

against U.S. interests by shaming those governments and inspiring prodemocracy organizations and individuals within those countries.

Prevention of Emergence of Regional Hegemons in Eurasia

A fourth element of the traditional U.S. role in the world since World War II—one that U.S. policymakers do not often state explicitly in public—has been to oppose the emergence of regional hegemons in Eurasia. This objective reflects a U.S. perspective on geopolitics and grand strategy developed by U.S. strategists and policymakers during and in the years immediately after World War II that incorporates two key judgments:

- that given the amount of people, resources, and economic activity in Eurasia, a regional hegemon in Eurasia would represent a concentration of power large enough to be able to threaten vital U.S. interests; and
- that Eurasia is not dependably self-regulating in terms of preventing the emergence of regional hegemons, meaning that the countries of Eurasia cannot be counted on to be able to prevent, though their own actions, the emergence of regional hegemons, and may need assistance from one or more countries outside Eurasia to be able to do this dependably.²

Preventing the emergence of regional hegemons in Eurasia is sometimes also referred to as preserving a division of power in Eurasia, or as preventing key regions in Eurasia from coming under the domination of a single power, or as preventing the emergence of a spheres-of-influence world, which could be a consequence of the emergence of one or more regional hegemons in Eurasia.

U.S. actions that can be viewed as expressions of the U.S. goal of preventing the emergence of regional hegemons in Eurasia include but are not necessarily limited to the following:

- U.S. participation in World War I,³ World War II, the Korean War, and the Vietnam War;⁴
- U.S. alliances and security partnerships, including
 - the NATO alliance, which was established in large part to deter and counter attempts by the Soviet Union (now Russia) to become a regional hegemon in Europe;

² For additional discussion, see CRS In Focus IF10485, *Defense Primer: Geography, Strategy, and U.S. Force Design*, by Ronald O'Rourke.

³ Although the goal of preventing the emergence of regional hegemons was not articulated in explicit terms (at least not widely) by U.S. strategists until World War II and the years immediately thereafter, U.S. participation in World War I against Germany can in retrospect be viewed as an earlier U.S. action reflecting this goal.

⁴ U.S. participation in the Vietnam War was justified in part by the so-called domino theory, which argued that a victory by communist-ruled North Vietnam over South Vietnam could be followed by other countries in the region falling, like dominos in a row, under communist control. Opponents of the domino theory challenged its validity and argue that it was disproven when North Vietnam's defeat of South Vietnam was not followed by other countries in the region falling under communist control. The theory's supporters argue that the theory was not disproven, because the years-long U.S. effort to defend South Vietnam, though ultimately unsuccessful in preventing victory by North Vietnam, gave other countries in the region time and space to develop their political institutions and economies enough to deter or resist communist movements in their own countries. Valid or not, the domino theory's use as a justification links U.S. participation in the war to the goal of preventing the emergence of a regional hegemon (in this case, a communist hegemon of China and/or the Soviet Union).

- U.S. alliances with countries in East Asia and the Pacific, which were established in large part to deter and counter attempts by the Soviet Union or China to become a regional hegemon in East Asia; and
- U.S. security partnerships with countries in the Persian Gulf region, which were established in large part to deter or counter attempts by Iran or the Soviet Union (now Russia) to become a regional hegemon in that region; and
- additional U.S. political, diplomatic, and economic actions to contain and oppose the Soviet Union during the Cold War, including the Marshall Plan and subsequent U.S. foreign assistance programs.

In pursuing the goal of preventing the emergence of regional hegemons in Eurasia, U.S. policymakers have sometimes decided to work with or support nondemocratic regimes that for their own reasons view Russia, China, or Iran as competitors or adversaries. As a consequence, the goal of preventing the emergence of regional hegemons in Asia has sometimes been in tension with defending and promoting freedom, democracy, and human rights.

Changes over Time

Although the traditional U.S. role in the world was generally stable over the past 70 years, the specifics of U.S. foreign policy for implementing that role have changed frequently for various reasons, including changes in administrations and changes in the international security environment. Definitions of the U.S. role have room within them to accommodate some variation in the specifics of U.S. foreign policy.

Long-Standing Debate over Its Merits

The fact that the U.S. role in the world has been generally stable over the past 70 years does not necessarily mean that this role was the right one for the United States, or that it would be the right one in the future. Although the role the United States has played in the world since the end of World War II has many defenders, it also has critics, and the merits of that role have been a matter of long-standing debate among foreign policy specialists, strategists, policymakers, and the public, with critics offering potential alternative concepts for the U.S. role in the world.

The most prominent dimension of the debate is whether the United States should attempt to continue playing the active internationalist role that it has played for the past 70 years, or instead adopt a more restrained role that reduces U.S. involvement in world affairs. A number of critics of the U.S. role in the world over the past 70 years have offered multiple variations on the idea of a more restrained U.S. role. (For additional discussion, see **Appendix B**.)

A second major dimension within the debate over the future U.S. role concerns how to balance or combine the pursuit of narrowly defined material U.S. interests with the goal of defending and promoting U.S. or universal values such as democracy, freedom, and human rights. A third major dimension concerns the balance in U.S. foreign policy between the use of hard power and soft power. Observers debating these two dimensions of the future U.S. role in the world stake out varying positions on these questions.

Issues for Congress

The issue for Congress is whether the U.S. role in the world has changed, and if so, what implications this might have for the United States and the world. The sections below provide some discussion of this issue.

Is the United States Changing Its Role?

There currently are multiple views on the question of whether the United States under the Trump Administration has changed the U.S. role in the world, some of which are outlined briefly below.

Some Observers Believe the United States Is Changing Its Role

Some observers, particularly critics of the Trump Administration, argue that under the Trump Administration, the United States has substantially changed the U.S. role in the world by altering some or all of the four key elements of the U.S. role described earlier. Although views among these observers vary in their specifics, a number of these observers argue that the Administration's America First construct, its emphasis on national sovereignty as a primary guidepost for U.S. foreign policy, and other Administration actions and statements form a new U.S. role characterized by

- a voluntary retreat from or abdication of global leadership,
- a greater reliance on unilateralism,
- a reduced willingness to work through international or multilateral institutions and agreements,
- an acceptance of U.S. isolation or near-isolation on certain international issues,
- a more skeptical view of the value of alliances to the United States,
- a less-critical view of certain authoritarian or illiberal governments,
- a reduced or more selective approach to promoting and defending certain universal values,
- the elevation of bilateral trade balances, commercial considerations, monetary transactions, and ownership of assets such as oil above other foreign policy considerations, and
- an implicit tolerance of the reemergence of aspects of a might-makes-right international order.

In support of this view, these observers cite various Administration actions and statements, including, among other things

- the Administration's decisions to withdraw from certain international agreements, including the Trans-Pacific Partnership (TPP) regional trade agreement, the multilateral Paris climate agreement, and the Iran nuclear agreement;
- its earlier proposals for reducing State Department funding and foreign assistance funding, and delays in filling senior State Department positions;
- the President's skeptical statements regarding the value to the United States of certain U.S. alliances (particularly with European countries and South Korea) and more generally his apparent transactional and monetary-focused approach to understanding and managing alliance relationships;
- what these observers view as the President's affinity for certain authoritarian or illiberal leaders, as well as his apparent reluctance to criticize Russia and his apparent continued desire to seek improved relations with Russia, despite Russian actions judged by U.S. intelligence agencies and other observers to have been directed against the United States and overseas U.S. interests;

- the President's decision, announced by the Administration on October 6, 2019, to withdraw U.S. troops from northern Syria;
- the Administration's focus on pursuing bilateral trade negotiations with various countries (as opposed to regional or multilateral trade negotiations); and
- the Administration's infrequent or inconsistent statements in support of democracy and human rights, including the Administration's reaction to the killing of journalist Jamal Khashoggi and the President's statements regarding the prodemocracy protests in Hong Kong.

Other Observers Disagree

Other observers, particularly supporters of the Trump Administration, disagree with some or all of the perspective above. While acknowledging that the Trump Administration has changed U.S. foreign policy in a number of areas compared to policies pursued by the Obama Administration, these observers argue that under the Trump Administration, there has been less change and more continuity regarding the U.S. role in the world. In support of this view, these observers cite, among other things

- the Administration's December 2017 national security strategy (NSS) document and its January 2018 unclassified summary of its supporting national defense strategy (NDS) document—large portions of which refer to U.S. leadership, a general emphasis on great power competition with China and Russia, and strong support for U.S. alliances;
- Administration statements reaffirming U.S. support for NATO, as well as Administration actions to improve U.S. military capabilities in Europe for deterring potential Russian aggression in Europe;
- the Administration's willingness to impose and maintain a variety of sanctions on Russia;
- the Administration's Free and Open Indo-Pacific (FOIP) construct for guiding U.S. policy toward the Indo-Pacific region;
- the Administration's more confrontational policy toward China, including its plan to increase funding for U.S. foreign assistance programs to compete against China for influence in Africa, Asia, and the Americas;
- U.S. trade actions that, in the view of these observers, are intended to make free trade more sustainable over the long run by ensuring that it is fair to all parties, including the United States; and
- the Administration's (admittedly belated) support of Hong Kong's prodemocracy protestors, its criticism of China's human rights practices toward its Muslim Uyghur population, and its emphasis on religious freedom as a major component of human rights.

Still Other Observers See a Mixed or Confusing Situation

Still other observers, viewing points made by both of the above sets of observers, see a mixed or confusing situation regarding whether the United States under the Trump Administration has changed the U.S. role in the world. For these observers, whether the U.S. role has changed is difficult to discern, in part because what they view as incoherence or contradictions in the Administration's foreign policies and in part because the President's apparent views on certain issues—such as the value of U.S. alliances, the acceptability of certain actions by Russia or North

Korea, and the importance of democracy and human rights as universal values—have frequently been in tension with or contradicted by statements and actions of senior Administration officials (particularly those who served during the first two years or so of the Administration), with the President’s views being more consistent with the change in the U.S. role outlined by the first set of observers above, and statements and actions of senior Administration officials frequently being more consistent with a continuation of the U.S. role of the past 70 years outlined by the second set of observers above.

Some Observers Argue That Change Began Earlier

Some observers argue that if the U.S. role has changed, that change started not under the Trump Administration, but under the Obama Administration, particularly regarding the question of whether the United States has reduced or withdrawn from global leadership. In support of this view, these observers cite what they views as the Obama Administration’s

- focus on reducing the U.S. military presence and ending U.S. combat operations in Iraq and Afghanistan in favor of focusing more on domestic U.S. rebuilding initiatives,
- decision to announce but not enforce a “red line” regarding the behavior of the Syrian government, and
- restrained response to Russian actions in Crimea and eastern Ukraine, and more generally, its reluctance, for a time at least, to fully acknowledge and adapt to less cooperative and more confrontational relationships with Russia and China.

Still others view the start of a change in the U.S. role as occurring even sooner, under the George W. Bush Administration—when that Administration did not respond more strongly to Russia’s 2008 invasion and occupation of part of Georgia—or under the Clinton Administration.

For these observers, a change in the U.S. role in the world under the Trump Administration may represent not so much a shift in the U.S. role as a continuation or deepening of a change that began in a prior U.S. Administration.

Potential Combined Perspectives

The perspectives outlined in the preceding sections are not necessarily mutually exclusive—assessments combining aspects of more than one of these perspectives are possible.

Implications of a Changed U.S. Role

Among observers who assess that there has been a change in the U.S. role in the world in recent years, there are multiple views regarding the potential implications of that change.

Some Observers View Implications as Undesirable

Some observers who assess that the United States under the Trump Administration has substantially changed the U.S. role in the world—particularly critics of the Trump Administration, and also some who were critical of the Obama Administration—view the implications of that change as undesirable. They view the change as an unnecessary retreat from U.S. global leadership and a gratuitous discarding of long-held U.S. values, and judge it to be an unforced error of immense proportions—a needless and self-defeating squandering of something of great value to the United States that the United States had worked to build and maintain for 70

years. More specifically, they argue that the change in the U.S. role in recent years that they see is doing some or all of the following:

- reducing U.S. power and foreign-policy capacity, particularly by weakening or hollowing out the State Department and reducing or devaluing elements of U.S. soft power;
- weakening the U.S. ability to leverage its power and foreign-policy capacity in international affairs—and isolating the United States on certain international issues, effectively turning the concept of America First into “America Alone”—by
 - damaging long-standing and valuable U.S. alliance relationships,
 - reducing U.S. participation in multilateral political and trade negotiations and agreements, and
 - making the United States look more erratic and impulsive as an international actor, and less reliable as an ally and negotiating partner;
- weakening the U.S.-led international order and encouraging a reemergence of aspects of a might-makes-right international order;
- slowing the spread of democracy and human rights, encouraging a moral equivalency between the United States and authoritarian and illiberal countries, and tacitly facilitating a reemergence of authoritarian and illiberal forms of government;
- disregarding the costly lessons of the first half of the 20th century, and how the U.S. role in the world of the last 70 years has been motivated at bottom by a desire to prevent a repetition of the horrific events of that period; and
- creating vacuums in global leadership in establishing and maintaining global rules and norms, on the disposition of specific disputes and other issues, and in regional power balances that China and Russia as well as France, Turkey, Syria, Iran, and other countries are moving to fill, often at the expense of U.S. interests and values.

Other Observers View Implications as Helpful

Other observers who assess that there has been a change in the U.S. role in the world in recent years—particularly supporters of the Trump Administration, but also some observers who were arguing even prior to the Trump Administration in favor of a more restrained U.S. role in the world—view the change in the U.S. role, or at least certain aspects of it, as helpful for responding to changed U.S. and global circumstances and for defending U.S. values and interests. More specifically, they argue that the change in the U.S. role in recent years that they see is doing some or all of the following:

- adjusting the U.S. role to one that is more realistic regarding what the United States can accomplish in the world today and in the future, particularly given limits on U.S. resources and the reduction in U.S. economic and military preponderance in recent decades as other countries have grown economically and developed their militaries;
- enhancing deterrence of potential regional aggression by making potential U.S. actions less predictable to potential adversaries;

- reestablishing respect for national sovereignty as a guidepost for U.S. foreign policy and for organizing international affairs;
- encouraging U.S. allies and security partners in Eurasia to do more to defend themselves, thereby reducing U.S. costs and developing Eurasia's potential to become more self-regulating in terms of preventing the emergence of regional hegemons;
- placing an emphasis on countering and competing with China, which poses a uniquely strong and multidimensional challenge to U.S. security and prosperity;
- working to strengthen the security architecture of the Indo-Pacific region under the FOIP construct;
- exploring possibilities for improving relations where possible with countries such as Russia and North Korea; and
- making trade agreements more fair to the United States.

Some Related or Additional Issues

The following sections provide brief discussions of some related or additional issues for Congress regarding the U.S. role in the world.

Potential Impact of COVID-19 (Coronavirus) Pandemic

A new (i.e., since about March 2020) issue is the question of whether and how the global COVID-19 pandemic might lead to profoundly transformative and long-lasting changes in the U.S. role in the world in areas such as U.S. global leadership, China's potential for acting as a global leader, U.S. strategic competition with China, U.S. relations with allies, and U.S. definitions of U.S. national security. Some observers argue that the COVID-19 pandemic is the first major international crisis since World War II for which the United States has not served as the global leader for spearheading, organizing, or implementing an international response.

Another CRS report provides an overview of the potential implications of the COVID-19 pandemic for the international security environment and the U.S. role in the world, as well as a list of CRS reports addressing various aspects of this issue and examples of other writings addressing this issue from various perspectives.⁵ See also some of the more recent writings cited in **Appendix C** of this CRS report.

Costs and Benefits of Allies

Within the overall debate over the U.S. role in the world, one longstanding specific question relates to the costs and benefits of allies. As noted earlier, some observers believe that under the Trump Administration, the United States has become more skeptical of the value of allies, particularly those in Europe, and more transactional in managing U.S. alliance relationships.

Skeptics of allies and alliances generally argue that their value to the United States is overrated; that allies are capable of defending themselves without U.S. help; that U.S. allies frequently act as free riders in their alliance relationships with the United States by shifting security costs to the United States; that in the absence of U.S. help, these allies would do more on their own to balance

⁵ CRS Report R46336, *COVID-19: Potential Implications for International Security Environment—Overview of Issues and Further Reading for Congress*, by Ronald O'Rourke, Kathleen J. McNinnis, and Michael Moodie.

against potential regional hegemons; and that alliances create a risk of drawing the United States into conflicts involving allies over issues that are not vital to the United States.

Supporters of the U.S. approach to allies and alliances of the past 70 years, while acknowledging the free-rider issue as something that needs to be managed, generally argue that alliances are needed and valuable for preventing the emergence of regional hegemons in Eurasia and for otherwise deterring potential regional aggression; that alliances form a significant advantage for the United States in its dealings with other major powers, such as Russia and China (both of which largely lack similar alliance networks); that although allies might be capable of defending themselves without U.S. help, they might also choose, in the absence of U.S. help, to bandwagon with would-be regional hegemons (rather than contribute to efforts to balance against them); that in addition to mutual defense benefits, alliances offer other benefits, particularly in peacetime, including sharing of intelligence, information, and technology and the cultivation of soft-power forms of cooperation; and that a transactional approach to alliances, which encourages the merits of each bilateral alliance relationship to be measured in isolation, overlooks the collective benefits of maintaining alliances with multiple countries in a region.

U.S. Public Opinion

U.S. public opinion can be an important factor in debates over the future U.S. role in the world. Among other things, public opinion can

- shape the political context (and provide the impulse) for negotiating the terms of, and for considering whether to become party to, international agreements;
- influence debates on whether and how to employ U.S. military force; and
- influence policymaker decisions on funding levels for defense, international affairs activities, and foreign assistance.

Foreign policy specialists, strategists, and policymakers sometimes invoke U.S. public opinion poll results in debates on the U.S. role in the world. One issue relating to U.S. public opinion that observers are discussing is the extent to which the U.S. public may now believe that U.S. leaders have broken a tacit social contract under which the U.S. public has supported the costs of U.S. global leadership in return for the promise of receiving certain benefits, particularly steady increases in real incomes and the standard of living.

Operation of U.S. Democracy

Another potential issue for Congress is how the operation of democracy in the United States might affect the U.S. role in the world, particularly in terms of defending and promoting democracy and criticizing and resisting authoritarian and illiberal forms of government.

During the Cold War, the effective operation of U.S. democracy at the federal level and lower levels was viewed as helpful for arguing on the world stage that Western-style democracy was superior, for encouraging other countries to adopt that model, and for inspiring people in the Soviet Union and other authoritarian countries to resist authoritarianism and seek change in the direction of more democratic forms of government. The ability of the United State to demonstrate the effectiveness of democracy as a form of government was something that in today's parlance would be termed an element of U.S. soft power.

The end of the Cold War led to a diminution in the ideological debate about the relative merits of democracy versus authoritarianism as forms of government. As a possible consequence, there may have been less of a perceived need during this period for focusing on the question of whether

the operation of U.S. democracy was being viewed positively or otherwise by observers in other countries.

The shift in the international environment over the past few years from the post-Cold War era to an era of renewed great power competition⁶ has led to a renewed ideological debate about the relative merits of Western-style democracy versus 21st-century forms of authoritarian and illiberal government. Articles in China's state-controlled media, for example, sometimes criticize the operation of U.S. democracy and argue that China's form of governance is more advantageous. The potential issue for Congress is whether, in a period of renewed ideological competition, there is now once again a need for focusing more on the question of whether the operation of U.S. democracy is being viewed positively or otherwise by observers in other countries.

Potential Implications for Congress as an Institution

Another issue for Congress is what implications a changed U.S. role in the world might have for Congress as an institution, particularly regarding the preservation and use of congressional powers and prerogatives relating to foreign policy, national security, and international economic policy, and more generally the role of Congress relative to that of the executive branch in U.S. foreign policymaking. Specific matters here include, among other things, the question of war powers, the delegation of authority for imposing tariffs, and whether a change in the U.S. role would have any implications for congressional organization, capacity, and operations.⁷

Reversibility of a Change in U.S. Role

Another potential issue for Congress is whether a change in the U.S. role in the world would at some point in the future be reversible, should U.S. policymakers in the future desire to return to a U.S. role in the world more like that of the past 70 years. Potential questions for Congress include the following:

- What elements of change in the U.S. role might be more reversible, less reversible, or irreversible? What elements might be less reversible due to technological developments, changes in international power dynamics, or changes in U.S. public opinion?
- How much time and effort would be required to implement a return to a U.S. role like that of the past 70 years?
- How might the issue of reversibility be affected by the amount of time that a change in the U.S. role remains in place before an attempt might be made to reverse it?
- How might decisions that Congress and the executive branch make in the near term affect the question of potential downstream reversibility? What actions, if any, should be taken now with an eye toward preserving an option for reversing nearer-term changes in the U.S. role?
- What are the views of other countries regarding the potential reversibility of a change in the U.S. role, and how might those views affect the foreign policies of those countries?

⁶ For more on this shift, see CRS Report R43838, *Renewed Great Power Competition: Implications for Defense—Issues for Congress*, by Ronald O'Rourke.

⁷ For additional discussion, see Kevin Kosar, ed., *Congress and Foreign Affairs: Reasserting the Power of the First Branch*, R Street Institute, 2020, 64 pp.

Additional Writings

As potential sources of additional reading, **Appendix C** presents a list of recent writings reflecting various perspectives on whether the United States under the Trump Administration is changing the U.S. role in the world and what the implications of such a change might be.

Appendix A. Glossary of Selected Terms

Some key terms used in this report include the following:

Role in the world

The term *role in the world* generally refers in foreign policy discussions to the overall character, purpose, or direction of a country's participation in international affairs or the country's overall relationship to the rest of the world. A country's role in the world can be taken as a visible expression of its grand strategy (see next item). In this report, the term *U.S. role in the world* is often shortened for convenience to *U.S. role*.

Grand strategy

The term *grand strategy* generally refers in foreign policy discussions to a country's overall approach for securing its interests and making its way in the world, using all the national instruments at its disposal, including diplomatic, informational, military, and economic tools (sometimes abbreviated in U.S. government parlance as DIME). A country's leaders might deem elements of a country's grand strategy to be secret, so that assessments, assumptions, or risks included in the strategy are not revealed to potential adversaries. Consequently, a country's leaders might say relatively little in public about the country's grand strategy. As mentioned above, however, a country's role in the world can be taken as a visible expression of its grand strategy. For the United States, grand strategy can be viewed as strategy at a global or interregional level, as opposed to U.S. strategies for individual regions, countries, or issues.

International order/world order

The term *international order* or *world order* generally refers in foreign policy discussions to the collection of organizations, institutions, treaties, rules, norms, and practices that are intended to organize, structure, and regulate international relations during a given historical period. International orders tend to be established by major world powers, particularly in the years following wars between major powers, though they can also emerge at other times. Though often referred to as if they are fully developed or firmly established situations, international orders are usually incomplete, partly aspirational, sometimes violated by their supporters, rejected (or at least not supported) by certain states and nonstate actors, and subject to various stresses and challenges.

Unipolar/bipolar/tripolar/multipolar

In foreign policy discussions, terms like *unipolar*, *bipolar*, *tripolar*, and *multipolar* are sometimes used to refer to the number of top-tier world powers whose actions tend to characterize or give structure to a given historical period's international security situation. The Cold War that lasted from the late 1940s to the late 1980s or early 1990s is usually described as a bipolar situation featuring a competition between two superpowers (the United States and the Soviet Union) and their allies. The post-Cold War era, which followed the Cold War, is sometimes described as the unipolar moment, with the United States being the unipolar power, meaning the world's sole superpower.

As discussed in another CRS report,⁸ observers have concluded that in recent years, there has been a shift from the post-Cold War era to a new international security situation characterized by renewed great power competition between the United States, China, and Russia, leading observers to refer to the new situation as a tripolar or multipolar world. Observers who might list additional countries (or groups of countries, such as the European Union) as additional top-tier world powers, along with the United States, China, and Russia, might also use the term multipolar.

Eurasia

The term Eurasia is used in this report to refer to the entire land mass that encompasses both Europe and Asia, including its fringing islands, extending from Portugal on its western end to Japan on its eastern end, and from Russia's Arctic coast on its northern edge to India on its southern edge, and encompassing all the lands and countries in between, including those of Central Asia, Southwest Asia, South Asia, and Southeast Asia. Eurasia's fringing islands include, among others, the United Kingdom and Ireland in Europe, Sri Lanka in the Indian Ocean, the archipelagic countries of Southeast Asia, and Japan. There are also other definitions of Eurasia, some of which are more specialized and refer to subsets of the broad area described above.

Regional hegemon

The term *regional hegemon* generally refers to a country so powerful relative to the other countries in its region that it can dominate the affairs of that region and compel other countries in that region to support (or at least not oppose) the hegemon's key policy goals. The United States is generally considered to have established itself in the 19th century as the hegemon of the Western Hemisphere.

Spheres-of-influence world

The term *spheres-of-influence world* generally refers to a world that, in terms of its structure of international relations, is divided into multiple regions (i.e., spheres), each with its own hegemon. A spheres-of-influence world, like a multipolar world, is characterized by having multiple top-tier powers. In a spheres-of-influence world, however, at least some of those top-tier powers have achieved a status of regional hegemon, while in a multipolar world, few or none of those major world powers (other than the United States, the regional hegemon of the Western Hemisphere) have achieved a status of regional hegemon. As a result, in a spheres-of-influence world, international relations are more highly segmented on a regional basis than they are in a multipolar world.

Geopolitics

The term *geopolitics* is often used as a synonym for international politics or for strategy relating to international politics. More specifically, it refers to the influence of basic geographic features on international relations, and to the analysis of international relations from a perspective that places a strong emphasis on the influence of such geographic features. Basic geographic features involved in geopolitical analysis include things such as the relative sizes and locations of countries or land masses; the locations of key resources such as oil or water; geographic barriers

⁸ CRS Report R43838, *Renewed Great Power Competition: Implications for Defense—Issues for Congress*, by Ronald O'Rourke.

such as oceans, deserts, and mountain ranges; and key transportation links such as roads, railways, and waterways.

Hard power and soft power

In foreign policy discussions, the term *hard power* generally refers to coercive power, particularly military and economic power, while the term *soft power* generally refers to the ability to persuade or attract support, particularly through diplomacy, development assistance, support for international organizations, education and cultural exchanges, and the international popularity of cultural elements such as music, movies, television shows, and literature.

Appendix B. Past U.S. Role vs. More Restrained Role

This appendix provides additional discussion on the debate over whether the United States should attempt to continue playing the active internationalist role that it has played for the past 70 years, or instead adopt a more restrained role that reduces U.S. involvement in world affairs.

Among U.S. strategists and foreign policy specialists, advocates of a more restrained U.S. role include (to cite a few examples) Andrew Bacevich, Doug Bandow, Ted Galen Carpenter, John Mearsheimer, Barry Posen, Christopher Preble, William Ruger, and Stephen Walt. These and other authors have offered multiple variations on the idea of a more restrained U.S. role. Terms such as *offshore balancing*, *offshore control*, *realism*, *strategy of restraint*, or *retrenchment* have been used to describe some of these variations.⁹ These variations on the idea of a more restrained U.S. role would not necessarily match in their details a changed U.S. role that might be pursued by the Trump Administration.¹⁰

Arguments in Favor of a More Restrained U.S. Role

Observers advocating a more restrained U.S. role in the world make various arguments regarding the United States and other countries. Arguments that they make relating to the United States include the following:

- **Costs and benefits.** In terms of human casualties, financial and economic impacts, diplomatic impacts, and impacts on domestic U.S. values, politics, and society, the costs to the United States of defending and promoting the liberal international order have been underestimated and the benefits have been overestimated. U.S. interventions in the security affairs of Eurasia have frequently been more costly and/or less successful than anticipated, making a strategy of intervening less cost-effective in practice than in theory. U.S. interventions can also draw the United States into conflicts involving other countries over issues that are not vital or important U.S. interests.
- **Capacity.** Given projections regarding future U.S. budget deficits and debt, the United States in coming years will no longer be able to afford to play as expansive a role in the world as it has played for the past 70 years. Overextending U.S. participation in international affairs could lead to excessive

⁹ The terms *offshore balancing* and *offshore control* refer in general to a policy in which the United States, in effect, stands off the shore of Eurasia and engages in the security affairs of Eurasia less frequently, less directly, or less expansively. The term *retrenchment* is more often used by critics of these proposed approaches.

¹⁰ Debate about this dimension of the U.S. role in the world is not limited to one between those who favor continued extensive engagement along the lines of the past 70 years and those who prefer some form of a more restrained role—other options are also being promoted. For example, one analyst and former White House aide advocates an approach that differs from both retrenchment and reassertion, an approach he labels “re-calibration” to the “geopolitical, economic, technological and other dynamics driving the 21st-century world.” Such an approach, he argues, would entail a reappraisal of U.S. interests, a reassessment of U.S. power, and a repositioning of U.S. leadership. (See Bruce Jentleson, “Apart, Atop, Amidst: America in the World,” *War on the Rocks*, January 2017.)

As another example, a different analyst argues in favor of a U.S. role based on “a better nationalism”—what he describes as a more benign and constructive form that “would not dismantle the post-war order and America’s post war project, but would take a harder-edged and more disciplined approach to asserting U.S. interests.” (Hal Brands, “U.S. Grand Strategy in an Age of Nationalism: Fortress American and its Alternatives,” *Washington Quarterly*, Spring 2017: 73-93.)

amounts of federal debt and inadequately addressed domestic problems, leaving the United States poorly positioned for sustaining any future desired level of international engagement.

- **Past 70 years as a historical aberration.** The U.S. role of the past 70 years is an aberration when viewed against the U.S. historical record dating back to 1776, which is a history characterized more by periods of restraint than by periods of high levels of international engagement. Returning to a more restrained U.S. role would thus return U.S. policy to what is, historically, a more traditional policy for the United States.
- **Moral standing.** The United States has not always lived up to its own ideals, and consequently lacks sufficient moral standing to pursue a role that involves imposing its values and will on other countries. Attempting to do that through an interventionist policy can also lead to an erosion of those values at home.
- **Public opinion.** It is not clear that U.S. public opinion supports the idea of attempting to maintain a U.S. role in the world as expansive as that of the past 70 years, particularly if it means making trade-offs against devoting resources to domestic U.S. priorities. In public opinion polls, Americans often express support for a more restrained U.S. role, particularly on issues such as whether the United States should act as the world's police force, funding levels for U.S. foreign assistance programs, U.S. participation in (and financial support for) international organizations, and U.S. defense expenditures for defending allies.

Arguments that these observers make relating to other countries include the following:

- **Growing wealth and power.** Given the rapid growth in wealth and power in recent years of China and other countries, the United States is no longer as dominant globally as it once was, and is becoming less dominant over time, which will make it increasingly difficult or expensive and/or less appropriate for the United States to attempt to continue playing a role of global leadership.
- **Ideas about international order.** Other world powers, such as China, have their own ideas about international order, and these ideas do not match all aspects of the current liberal international order. The United States should acknowledge the changing global distribution of power and work with China and other countries to define a new international order that incorporates ideas from these other countries.
- **Eurasia as self-regulating.** Given the growth in the economies of U.S. allies and partners in Europe and Asia since World War II, these allies and partners are now more capable of looking after their own security needs, and Eurasia can now be more self-regulating in terms of preventing the emergence of regional hegemonies in Eurasia. Consequently, the level of U.S. intervention in the affairs of Eurasia can be reduced without incurring undue risk that regional hegemonies will emerge there. The current substantial level of U.S. intervention in the affairs of Eurasia discourages countries in Eurasia from acting more fully on their own to prevent the emergence of regional hegemonies.
- **Hegemonies and spheres of influence.** Even if one or more regional hegemonies were to emerge in Eurasia, this would not pose an unacceptable situation for the United States—vital U.S. interests could still be defended. Similarly, the emergence of a spheres-of-influence world need not be unacceptable for the

United States, because such a world would again not necessarily be incompatible with vital U.S. interests.

Arguments in Favor of Continuing U.S. Role of the Past 70 Years

Observers who support a continuation of the U.S. role in the world of the past 70 years generally reject the above arguments and argue the opposite. Arguments that these observers make relating to the United States include the following:

- **Costs and benefits.** Although the costs to the United States of its role in the world over the past 70 years have been substantial, the benefits have been greater. The benefits are so long-standing that they can easily be taken for granted or underestimated. U.S. interventions in the security affairs of Eurasia, though not without significant costs and errors, have been successful in preventing wars between major powers and defending and promoting vital U.S. interests and values. A more restrained U.S. role in the world might be less expensive for the United States in the short run, but would create a risk of damaging U.S. security, liberty, and prosperity over the longer run by risking the emergence of regional hegemons or a spheres-of-influence world.
- **Capacity.** Projections regarding future U.S. budget deficits and debt need to be taken into account, but even in a context of limits on U.S. resources, the United States is a wealthy country that can choose to play an expansive role in international affairs, and the costs to the United States of playing a more restrained role in world affairs may in the long run be much greater than the costs of playing a more expansive role. Projections regarding future U.S. budget deficits and debt are driven primarily by decisions on revenues and domestic mandatory expenditures rather than by decisions on defense and foreign-policy-related expenditures. Consequently, these projections are an argument for getting the country's fiscal house in order primarily in terms of revenues and domestic mandatory expenditures, rather than an argument for a more restrained U.S. role in the world.
- **Past 70 years as a historical aberration.** Although a restrained U.S. foreign policy may have been appropriate for the United States in the 18th and 19th centuries, the world of the 18th and 19th centuries was quite different. For example, given changes in communication, transportation, and military technologies since the 18th and 19th centuries, the Atlantic and Pacific oceans are much less effective as geographic buffers between the United States and Eurasia today than they were in the 18th and 19th centuries. Experiences in more recent decades (including World Wars I and II and the Cold War) show that a more restrained U.S. foreign policy would now be riskier or more costly over the long run than an engaged U.S. foreign policy.
- **Moral standing.** The United States, though not perfect, retains ample moral authority—and responsibility—to act as a world leader, particularly in comparison to authoritarian countries such as China or Russia.
- **Public opinion.** Other public opinion poll results show that Americans support a U.S. global leadership role.

Arguments that these observers make relating to other countries include the following:

- **Growing wealth and power.** Although the wealth and power of countries such as China have grown considerably in recent years, future rates of growth for those countries are open to question. China faces the prospect of declining rates of economic growth and the aging and eventual shrinkage of its population, while Russia has a relatively small economy and is experiencing demographic decline. The United States has one of the most favorable demographic situations of any major power, and retains numerous advantages in terms of economic and financial strength, military power, technology, and capacity for innovation. Although the United States is no longer as dominant globally as it once was, it remains the world's most powerful country, particularly when all dimensions of power are taken into consideration.
- **Ideas about international order.** The liberal international order reflects U.S. interests and values; a renegotiated international order incorporating ideas from authoritarian countries such as China would produce a world less conducive to defending and promoting U.S. interests and values. Americans have long lived in a world reflecting U.S. interests and values and would not welcome a world incorporating Chinese values on issues such as the rule of law; the scope of civil society; political and human rights; freedom of speech, the press, and information; and privacy and surveillance.
- **Eurasia as self-regulating.** Eurasia historically has not been self-regulating in terms of preventing the emergence of regional hegemons, and the idea that it will become self-regulating in the future is a risky and untested proposition.
- **Hegemons and spheres of influence.** A regional hegemon in Eurasia would have enough economic and other power to be able to threaten vital U.S. interests. In addition to threatening U.S. access to the economies of Eurasia, a spheres-of-influence world would be prone to war because regional hegemons historically are never satisfied with the extent of their hegemonic domains and eventually seek to expand them, coming into conflict with other hegemons. Leaders of regional hegemons are also prone to misjudgment and miscalculation regarding where their spheres collide.

Appendix C. Additional Writings

As potential sources of additional reading, this appendix presents a list of writings over the past six months reflecting various perspectives on whether the United States under the Trump Administration is changing the U.S. role in the world and what the implications of such a change might be, listed in chronological order, with the most recent on top. Writings from more than six months ago can be found in earlier versions of this report.

Richard Haass, “Present at the Disruption, How Trump Unmade U.S. Foreign Policy,” *Foreign Affairs*, September/October 2020.

Margaret MacMillan, “Which Past Is Prologue? Heeding the Right Warnings From History,” *Foreign Affairs*, September/October 2020.

Shivshankar Menon, “League of Nationalists, How Trump and Modi Refashioned the U.S.-Indian Relationship,” *Foreign Affairs*, September/October 2020.

Ben Rhodes, “The Democratic Renewal, What It Will Take to Fix U.S. Foreign Policy,” *Foreign Affairs*, September/October 2020.

Nadia Schadlow, “The End of American Illusion, Trump and the World as It Is,” *Foreign Affairs*, September/October 2020.

Ganesh Sitaraman, “A Grand Strategy of Resilience, American Power in the Age of Fragility,” *Foreign Affairs*, September/October 2020.

Mark Cancian, “The Fuzzy Outlines Of Biden’s National Security Policies,” *Breaking Defense*, August 26, 2020.

Emma Ashford, “Biden Wants to Return to a ‘Normal’ Foreign Policy. That’s the Problem. America Can’t Go Back to Being Everywhere and Solving Every Problem,” *New York Times*, August 25, 2020.

David Ignatius, “Pompeo Praises Trump, But Doesn’t Have Much to Point to,” *Washington Post*, August 25, 2020.

Michael Rubin, “Pompeo’s Sudan Visit Shows the Way to Handle Rogue Regimes,” *Washington Examiner*, August 25, 2020.

Leo Shane III, “GOP Leaders Promote Trump as a Wartime Commander Focused on Security and Peace,” *Military Times*, August 25, 2020.

Nahal Toosi and Jacqueline Feldscher, “Pompeo Defends ‘America First’ Policies in Controversial Convention Appearance,” *Politico*, August 25, 2020.

Leo Shane III, “Trump’s Second-Term Plan Includes Stopping ‘Endless’ Wars, Boosting Military Support,” *Military Times*, August 24, 2020.

Stephen M. Walt, “All Great-Power Politics Is Local, When It Comes to Building International Power, There’s Growing Reason to Think That Foreign Policy Barely Matters,” *Foreign Policy*, August 24, 2020.

Francis J. Gavin, “Blame It on the Blob? How to Evaluate American Grand Strategy,” *War on the Rocks*, August 21, 2020.

Lanhee Chen, “Lead from the Front,” *Washington Examiner*, August 20, 2020.

Victor David Hanson, “Goodbye—Sort of—to Germany? Why Should America Anchor Germany’s Defense? It Cuts Deals with Russia, Has Never Met Its NATO Commitment, and Is the Most Anti-American Nation in Europe,” *National Review*, August 20, 2020.

Leo Shane III, “Biden Vows to Restore Global Respect, Military Integrity in Acceptance Speech,” *Military Times*, August 20, 2020.

James Traub, “The Biden Doctrine Exists Already. Here’s an Inside Preview,” *Foreign Policy*, August 20, 2020.

Aaron David Miller, “Opinion: Israel And UAE’s Accord Is A Big Win, But Don’t Overplay It,” *NPR*, August 19, 2020.

Klaus W. Larres, “Biden’s Long Foreign-Policy Record Signals How He’ll Reverse Trump, Rebuild Old Alliances and Lead the Pandemic Response,” *The Conversation*, August 18 (updated August 19), 2020.

Jonathan Schanzer and Mark Dubowitz, “The Dangerous Illusion of Restraining U.S. Power, Isolationists Among Both Democrats and Republicans Want to Withdraw from Foreign Entanglements. That Would Make the World Much Less Safe,” *Foreign Policy*, August 18, 2020.

Alex Ward, “Joe Biden’s Plan to Fix the World, ‘He’s Looking at an Across-the-Board Restoration Project,’ Said a former Obama Administration Official,” *Vox*, August 18, 2020.

Micah Zenko and Rebecca Lissner, “This Is What America Looks Like Without Grand Strategy, The Verdict Is In: Donald Trump’s Shallow Approach to Foreign Policy Has Damaged the United States,” *Foreign Policy*, August 18, 2020.

Mathew Burrows and Robert A. Manning, “What Happens When America Is No Longer the Undisputed Super Power? Chief Among the Flawed Assumptions Undergirding American Foreign Policy Is the Belief That Perpetual U.S. Primacy is Both Desirable and Possible, the ‘indispensable nation’—a Cliché Well Past Its Sell-by Date,” *National Interest*, August 17, 2020.

James Jay Carafano, “Israel-UAE Agreement Shows Trump’s Middle East Policy Succeeding,” Heritage Foundation, August 17, 2020.

Fred Kaplan, “Alone Against the World, Pompeo’s Regime Change Obsession Has Left America More Isolated Than Ever,” *Slate*, August 17, 2020.

William Ruger, “Why Americans Want a President Who Ends Endless Wars,” *National Interest*, August 17, 2020.

Brett D. Schaefer and Danielle Pletka, “How the WHO Can Earn Back U.S. Support,” Heritage Foundation, August 17, 2020.

Jeremy Shapiro and Philip H. Gordon, “Trump and the Rise of Sadistic Diplomacy, His Administration Spent Four Years Mostly Failing to Reach Diplomatic Agreements. What It Did Instead Was Far More Disturbing,” *Foreign Policy*, August 17, 2020.

Anthony B. Kim and Terry Miller, “Secretary Mike Pompeo’s Ringing Call to Secure Human Rights and Liberty,” Heritage Foundation, August 16, 2020.

Tiana Lowe, “Middle East Consolidates Against Iran, Disproving the Obama Doctrine,” *Washington Examiner*, August 16, 2020.

Jared Kushner, “Jared Kushner: The Historic Deal Between Israel and the UAE Shows Trump’s Strategy Is Paying Off,” *Washington Post*, August 15, 2020.

Olivia Enos, “3 Reasons the U.S. Should Prioritize Human Rights With China,” Heritage Foundation, August 14, 2020.

John Hannah, “The Israel-UAE Deal Is Trump’s First Unambiguous Diplomatic Success, It’s a Historic Achievement That Eluded Other Presidents. Trump Will Try to Make the Most of It,” *Foreign Policy*, August 14, 2020.

Doug Bandow, “The United States Can’t Handle China Alone, A Coordinated Strategy Is Emerging Among Allies, Despite Trump’s Best Efforts,” *Foreign Policy*, August 13, 2020.

Economist, “The Dereliction of American Diplomacy, Donald Trump Dismisses It as the ‘Deep State Department’. Yet America Needs It More Than Ever,” *Economist*, August 13, 2020.

Editorial Board, “Trump’s Mideast Breakthrough, The Israel-UAE Accord Discredits Obama’s Regional Vision,” *Wall Street Journal*, August 13, 2020.

Richard Grenell, “Israel-UAE Breakthrough Proves Trump’s Critics Wrong—Again,” *The Hill*, August 13, 2020.

David Ignatius, “Trump Is Right. The Israel-UAE Agreement Is a Huge Achievement,” *Washington Post*, August 13, 2020.

Dimitri K. Simes, “The Case For Trump, Donald Trump Isn’t the Better Choice to Secure America’s Future. He Is the Only Choice,” *National Interest*, August 13, 2020.

Edward Wong, “Waning of American Power? Trump Struggles With an Asia in Crisis,” *New York Times*, August 13, 2020.

Dov S. Zakheim, “The Case Against Trump, By the Time Trump’s Term Reaches Its Unhappy Conclusion, He May Well Have Overtaken Andrew Johnson as the Most Dangerous Chief Executive Ever to Occupy the Executive Mansion,” *National Interest*, August 13, 2020.

Jacob Helberg, “In the New Cold War, Deindustrialization Means Disarmament, Chinese Security Threats Offer the Chance to Rethink the U.S. Economy,” *Foreign Policy*, August 12, 2020.

Matthew Lee, “Pompeo Urges Europe’s Young Democracies to Embrace Freedoms,” *Associated Press*, August 12, 2020.

Scott Lincicome, “We Can Finally Stop Pretending Trump Isn’t a Protectionist,” Cato Institute, August 12, 2020.

Matthew Lee, “In Europe, Pompeo Warns of China, Russia Authoritarianism,” *Associated Press*, August 11, 2020.

David Ignatius, “Putin Is Reckless Because We Allow Him to Be,” *Washington Post*, August 11, 2020.

Ted Galen Carpenter, “Trump’s Latest Move in Europe Is a Betrayal of Foreign Policy Realism,” *National Interest*, August 10, 2020.

Birgit Jennen and William Horobin, “Germany, France Balk at U.S. Bid to Overhaul WHO While Leaving,” *Bloomberg*, August 10, 2020.

David Nakamura, “Once Reluctant to Hit China on Human Rights, Trump Moves to Use the Issue as a Cudgel Amid Growing Tensions,” *Washington Post*, August 9, 2020.

Ashley Parker, “A President Ignored: Trump’s Outlandish Claims Increasingly Met with a Collective Shrug,” *Washington Post*, August 9, 2020.

Doug Bandow, “The Problem with Allies: It’s Time to Unfriend a Few Countries,” *American Spectator*, August 8, 2020.

Max Bergmann and James Lamond, “Why Trump’s Troop Withdrawal from Germany Is Only the Beginning, There Has Been a Clear and Consistent Pattern of Hostility from Donald Trump Toward NATO and America’s Closest Democratic Allies in Europe,” *National Interest*, August 8, 2020.

Saeid Jafari, “Trump Has Pushed Iran Into China’s Arms,” *Foreign Policy*, August 8, 2020.

Andrew Roberts, “It’s Time to Revive the Anglosphere, The U.K. Should Form a New Union with Canada, Australia and New Zealand to Work as a Global Partner of the U.S.,” *Wall Street Journal*, August 8, 2020.

Matthew Kroenig, “Washington Needs a Better Plan for Competing With China,” *Foreign Policy*, August 7, 2020.

Salvatore Babones, “Trump Has Alienated Allies—but Has Them Acting in America’s Interest (and Their Own),” *Foreign Policy*, August 6, 2020.

Jim Sciutto, “Trump Advisers Hesitated to Give Military Options and Warned Adversaries over Fears He Might Start a War,” *CNN*, August 6, 2020.

Daniel Dammann and Price Floyd, “To Rebuild America’s Weakened Alliances, Heal Its Diplomatic Corps,” *Defense One*, August 5, 2020.

Paul R. Pillar, “Trump Administration Commission Caters to the Anti-Government Political Right,” *National Interest*, August 4, 2020.

Riley Walters, “China: Trump Administration Needs to Align Trade Policies with Priorities,” Heritage Foundation, August 4, 2020.

Jackson Diehl, “Trump Has Wasted His Chance to Rally U.S. Allies Against China,” *Washington Post*, August 2, 2020.

Robert C. O’Brien, “President Trump Is Committed to Defending the U.S., and Russia Knows It,” *Washington Post*, August 2, 2020.

Anthony Vinci, “How to Stop China From Imposing Its Values, America’s Alliances Were Built to Address a Soviet Military Threat. The Economic Bullying That Beijing Uses Requires a Different Kind of Collective Self-Defense,” *Atlantic*, August 2, 2020.

Karen DeYoung, “Dissonance Between Trump and Administration Officials over Russia Disguises Lack of Strategic Approach to Moscow,” *Washington Post*, August 1, 2020.

Ahmed Charai, “America Must Become a World Model Again, In Recent Years, America Has Become a Country Engulfed in Turmoil, Withdrawn from the World, Wanting for Leadership,” *National Interest*, July 31, 2020.

Conor Murray, “Is pulling US troops from Germany really a ‘gift to Russia?’” *Vox*, July 31, 2020.

David Shambaugh, “As the U.S. and China Wage a New Cold War, They Should Learn From the Last One,” *Wall Street Journal*, July 31, 2020.

Wendy R. Sherman, “The Total Destruction of U.S. Foreign Policy Under Trump,” *Foreign Policy*, July 31, 2020.

Max Boot, “In a New Interview, Trump Again Shows That He’s Putin’s Puppet,” *Washington Post*, July 29, 2020.

Editorial Board, “Trump’s Spite-Germany Plan,” *Wall Street Journal*, July 29, 2020.

Philip H. Gordon and James Steinberg, “Trump’s Flip-Flops on China Are a Danger to National Security,” *Foreign Policy*, July 29, 2020.

Fred Kaplan, “Trump’s Troop Tantrum, There’s No Strategy Behind the Decision to Withdraw U.S. Troops from Germany. It’s About the President’s Anger and Ego,” *Slate*, July 29, 2020.

William Saletan, “Trump’s Dismissal of Russian Bounties Adds to His Record of Treachery,” *Slate*, July 29, 2020.

Robin Wright, “Why Trump Will Never Win His New Cold War with China,” *New Yorker*, July 29, 2020.

Doug Bandow, “America Can’t Contain China, but Maybe Proliferation Can,” Cato Institute, July 28, 2020.

Daniel Schwammenthal, “To America, From a Worried European Friend, A Country Convinced That It Is Irredeemably Racist Can’t Lead the World as the ‘Indispensable Nation,’” *Wall Street Journal*, July 28, 2020.

Christopher Smart, “To Avoid a Coronavirus Depression, the U.S. Can’t Afford to Alienate the World,” *Foreign Policy*, July 28, 2020.

Dan Balz, “America’s global standing is at a low point. The pandemic made it worse. Under Trump, the United States Retreats from Collaborative Leadership at a Time of Global Crisis,” *Washington Post*, July 26, 2020.

Joseph Bosco, “Pompeo’s Clarion Call on Communist China: ‘We Can’t Ignore It Any Longer,’” *The Hill*, July 25, 2020.

Richard Haass, “What Mike Pompeo Doesn’t Understand About China, Richard Nixon and U.S. Foreign Policy,” *Washington Post*, July 25, 2020.

By Roger Pilon and Aaron Rhodes, “A Missed Opportunity In the Struggle for Human Rights,” *Real Clear Markets*, July 25, 2020.

Gary Schmitt, “Pompeo’s China Speech at Odds with Trump’s ‘America First’ Foreign Policy,” *The Hill*, July 25, 2020.

Edward Wong and Steven Lee Myers, “Officials Push U.S.-China Relations Toward Point of No Return,” *New York Times*, July 25 (updated July 31), 2020.

Thomas Wright, “Pompeo’s Surreal Speech on China, An Ideological Struggle Is Under Way Between Beijing and Free Societies, and the Trump Administration Is on the Wrong Side,” *Atlantic*, July 25, 2020.

Editorial Board, “The New China Reality, The Tougher U.S. Policy Is More Than an Election-Year Gambit,” *Wall Street Journal*, July 24, 2020.

Nikolas K. Gvosdev and Ray Takeyh, “The Sad Story of Superpower America’s Foreign Policy Failures,” *National Interest*, July 24, 2020.

Fred Kaplan, “Don’t Pick a Cold War You Can’t Win,” *Slate*, July 24, 2020.

James Palmer, “Pompeo’s Strategy Depends on Beijing’s Own Paranoia,” *Foreign Policy*, July 24, 2020.

Tom Rogan, “Mike Pompeo and the Threat of Xi Jinping’s Dream,” *Washington Examiner*, July 24, 2020.

Bret Stephens, “The Two China Fires, Is America prepared for a Cold War with China?” *New York Times*, July 24, 2020.

Cameron Stewart, “US Secretary of State Mike Pompeo Calls on Free World to Unite Against Chinese ‘Tyranny,’” *Australian*, July 24, 2020.

Doug Bandow, “The U.S. Should Not Lead The World,” *American Conservative*, July 23, 2020.

Daniel DePetris, “Trump’s All-Stick, No-Carrot Approach Has Brought Two US Adversaries Together, The Blooming China-Iran Bilateral Relationship Serve[s] as a Warning to U.S. Policymakers,” *Defense One*, July 23, 2020.

Michael H. Fuchs, “A Foreign Policy for the Post-Pandemic World, How to Prepare for the Next Crisis,” *Foreign Affairs*, July 23, 2020.

Seth Kaplan, “Human Rights Are in Recession. Can That Be Reversed?” *Foreign Policy*, July 23, 2020.

Michael R. Pompeo, “Communist China and the Free World’s Future,” Speech, Yorba Linda, California, The Richard Nixon Presidential Library and Museum, July 23, 2020.

Stephen M. Walt, “How to Ruin a Superpower, Washington’s Status as a Superpower Has Been Declining for Years. Trump’s Handling of the Pandemic Is Killing It Off,” *Foreign Policy*, July 23, 2020.

Editorial Board, “Trump Threatens a New Troop Withdrawal. It Would Endanger Yet Another U.S. Relationship,” *Washington Post*, July 22, 2020.

Max Boot, “No One Does More to Hurt America and Help China than Trump,” *Washington Post*, July 21, 2020.

Karen DeYoung and Missy Ryan, “Trump Is Determined to Bring Home U.S. Military Forces from Somewhere,” *Washington Post*, July 21, 2020.

Clifford D. May, “Mike Pompeo’s Fight for Unalienable Rights, The Human Rights Establishment Wants Him Out of the Marketplace of Ideas,” *Washington Times*, July 21, 2020.

Ian Bremmer, “Trump’s Biggest Foreign Policy Win So Far,” *Time*, July 20, 2020.

Gene Park and Mieczysław Boduszynski, “Trump Has Damaged the U.S.-Japan-South Korea Alliance—And China Loves It,” *National Interest*, July 20, 2020.

Missy Ryan and Sudarsan Raghavan, “U.S. Remains on the Sidelines in Libya’s Conflict as Russia Extends Its Reach,” *Washington Post*, July 20, 2020.

Ramon Marks, “America’s Days of International Policing are Over, The United States Can No Longer Act as the Lone, Dominant Military Power Around the Globe,” *National Interest*, July 19, 2020.

Laura Kelly, “Democrats Raise Alarm about New US Human Rights Priorities,” *The Hill*, July 18, 2020.

Joel Wuthnow and Phillip Saunders, “America Has Created a ‘China-Iran Collaboration’ Monster, Beijing and Tehran Could Use the Prospects of Deeper Bilateral Cooperation to Generate Leverage with Foreign Leaders—Leaving Washington Out in the Cold,” *National Interest*, July 18, 2020.

Hunter Marston and Ali Wyne, “America’s Post-Coronavirus Diplomacy Needs Middle-Powers Alliances, Focusing on China Alone Would Be Counterproductive,” *Foreign Policy*, July 17, 2020.

Jeremi Suri, “What American Century? Those Who Worry About—or Cheer—Its Demise Don’t Realize That There Never Was One,” *Foreign Policy*, July 17, 2020.

Stephen M. Walt, “Countries Should Mind Their Own Business, Two Cheers for a Classic Idea That’s Been Out of Fashion for Too Long: State Sovereignty,” *Foreign Policy*, July 17, 2020.

Rori Kramer, “Mike Pompeo Wants to Nationalize Human Rights,” *Washington Post*, July 16, 2020.

Michael R. Pompeo, “Unalienable Rights and the Securing of Freedom,” Speech, Philadelphia, PA, National Constitution Center, July 16, 2020.

Ralph Reed, “Ralph Reed: Trump, Pompeo Human Rights Agenda Strong in Face of Abuses Across the Globe,” *Fox News*, July 16, 2020.

Pranshu Verma, “Pompeo Says Human Rights Policy Must Prioritize Property Rights and Religion,” *New York Times*, July 16 (updated July 21), 2020.

Doug Bandow, “Allies Are Supposed to Help the US, but Americans Always Do the Paying,” *Antiwar.com*, July 15, 2020.

William J. Burns, “The United States Needs a New Foreign Policy, The Global Order Is Crumbling, Domestic Renewal Is Urgent, and America Must Reinvent Its Role in the World,” *Atlantic*, July 14, 2020.

Pete Buttigieg and Philip H. Gordon, “Present at the Destruction of U.S. Power and Influence,” *Foreign Policy*, July 14, 2020.

Doug Bandow, “George Washington Tried To Warn Americans About Foreign Policy Today,” *Antiwar.com*, July 13, 2020.

Zachary Karabell, “The Anti-American Century, The Old U.S.-led Order Has Crumbled. What Will Replace It May Be Just What the World—and the United States—Needs,” *Foreign Policy*, July 13, 2020.

Ben Smith, “While America Looks Away, Autocrats Crack Down on Digital News Sites,” *New York Times*, July 12 (updated July 14), 2020.

Robert D. Blackwill Thomas Wright, “Why COVID-19 Presents a World Reordering Moment,” *National Interest*, July 11, 2020.

Christopher J. Fettweis, “The Ghost of Donald Trump Will Haunt Us For Years, Visions of Trump Will Haunt All Interaction with the United States as Long as There Are People Alive Who Remember Him,” *National Interest*, July 10, 2020.

Micah Zenko, “The Foreign-Policy Blob Is Structurally Racist,” *Foreign Policy*, July 10, 2020.

Luke Baker, Andreas Rinke, Philip Blenkinsop, “Post-Trump Era a Possibility, Europeans See No Quick Fix to U.S. Ties,” *Reuters*, July 9, 2020.

Washington Examiner, “US Withdrawal from WHO Can’t Come Soon Enough,” *Washington Examiner*, July 8, 2020.

Michael Auslin, “Trump’s New Realism in China, Critics Aside, the Administration Does Have a Strategy, and It Is Based on Reciprocity,” *Foreign Policy*, July 7, 2020.

Hal Brands, “The Upside of a New Cold War With China, Competition with the Soviet Union Brought Out the Best in American Democracy,” *Bloomberg*, July 7, 2020.

Matthew Karnitschnig, “Merkel Looks East as Ties Fray Between Germany and U.S., Berlin Aims to Reenergize Commercial Links with Beijing Amid the Coronavirus Crisis,” *Politico*, July 7 (updated July 8), 2020.

Matthew M. Kavanagh, Mara Pillinger, “Leaving the WHO Will Hurt Americans’ Health,” *Foreign Policy*, July 7, 2020.

Jeremy Shapiro, “Ask Not What Your Country Can Do for Foreign Policy,” *War on the Rocks*, July 7, 2020.

Michael Schuman, “Why China Wants Trump to Win, Four More Years Might Present Tantalizing Opportunities for Beijing to Expand Its Influence Around East Asia and the World,” *Foreign Policy*, July 7, 2020.

James Jay Carafano, “Despite the Media’s Efforts, Trump Taking a Measured Approach to Foreign Policy,” *Heritage Foundation*, July 6, 2020.

James Jay Carafano, “Michael Pack Will Need to Tackle America’s Great-Power Problem,” *National Interest*, July 6, 2020.

Gregory Mitrovich, “Beware Declinism: America Remains Poised for Greatness,” *National Interest*, July 5, 2020.

David B. Rivkin Jr. and George S. Beebe, “Why we need a little Skepticism, and More Evidence, on Russian Bounties,” *The Hill*, July 5, 2020.

Oona Hathaway and Scott J. Shapiro, “Welcome to the Post-Leader World, The United States Has Abdicated Its Dominant Role. Here’s How to Fill the Gap,” *Foreign Policy*, July 4, 2020.

Luke McGee, “Cracks in the Trump-Europe Relationship Are Turning into a Chasm,” *CNN*, July 4, 2020.

Paul Sonne, “Trump Remains Silent on Putin Despite Uproar Over Alleged Russian Bounty Payments,” *Washington Post*, July 4, 2020.

Anne Applebaum, “Trump Is Turning America Into the ‘S***hole Country’ He Fears, The President’s Mindless Nationalism Has Come to This: Americans Are Not Welcome in Europe or Mexico,” *Atlantic*, July 3, 2020.

Doug Bandow, “Dancing With Dictators: Trump’s Human Rights Policy,” *American Conservative*, July 3, 2020.

Kim Hjelmgaard, Tom Vanden Brook, and Deirdre Shesgreen, “Do ‘Bounties’ on US Troops in Afghanistan Reflect a Line Crossed or ‘Nothing New’ in Long US-Russia history?” *USA Today*, July 3, 2020.

Andrew Higgins and Andrew E. Kramer, “Russia Denies Paying Bounties, but Some Say the U.S. Had It Coming, Russia’s Grievances Against What It Sees as American Bullying and Expansion into Its Own Zones of Influence Have Been Stacking Up for Decades,” *New York Times*, July 3 (updated July 13), 2020.

By Sue Mi Terry, “The Unraveling of the U.S.-South Korean Alliance, Trump Allows a Cornerstone of U.S. Defense Strategy in Asia to Wither,” *Foreign Affairs*, July 3, 2020.

Robin Wright, “To the World, We’re Now America the Racist and Pitiful,” *New Yorker*, July 3, 2020.

Wesley K. Clark, “The United States Has Nothing to Fear From the ICC,” *Foreign Policy*, July 2, 2020.

Richard Fontaine and Ely Ratner, “The U.S.-China Confrontation Is Not Another Cold War. It’s Something New,” *Washington Post*, July 2, 2020.

Tim Weiner, “Putin Still Plays by the Ruthless Rules of the Cold War. Because Trump Lets Him,” *Washington Post*, July 2, 2020.

Matthew Lee, “Trump’s Two Russias Confound Coherent US policy,” *Associated Press*, July 1, 2020.

Michael McFaul, “Trump Would Do Anything for Putin. No Wonder He’s Ignoring the Russian Bounties,” *Washington Post*, July 1, 2020.

David E. Sanger and Eric Schmitt, “Trump’s New Russia Problem: Unread Intelligence and Missing Strategy,” *New York Times*, July 1 (updated July 13), 2020.

Tori K. Smith and HyunJoo Lee, “Congress and the Administration Should Advance Free Trade to Aid in COVID-19 Economic Recovery,” July 1, 2020.

Jonathan Spyer, “Trump’s Syria Policy Is Working, The Assad Regime Is Cracking under the Pressure of Stalemate—Just Like the State Department Planned,” *Foreign Policy*, July 1, 2020.

Francis Wilkinson, “Trump Is Testing Putin’s Campaign Strategy,” *Bloomberg*, July 1, 2020.

Robert M. Gates, “The Overmilitarization of American Foreign Policy, The United States Must Recover the Full Range of Its Power,” *Foreign Affairs*, July/August, 2020.

H.R. McMaster, “The Retrenchment Syndrome, A Response to ‘Come Home, America?’” *Foreign Affairs*, July/August 2020.

Carl Bernstein, “From Pandering to Putin to Abusing Allies and Ignoring His Own Advisers, Trump’s Phone Calls Alarm US officials,” *CNN*, updated June 30, 2020.

Colum Lynch and Robbie Gramer, “World Rebukes U.S. Over Iran, With Trump’s Re-election Prospects Up in the Air, a Heated U.N. Meeting on Iran Shows World Powers’ Fading Fear of Confronting the United States,” *Foreign Policy*, June 30, 2020.

Susan E. Rice, “Why Does Trump Put Russia First?” *New York Times*, June 30, 2020.

Stephen M. Walt, “Everyone Misunderstands the Reason for the U.S.-China Cold War,” *Foreign Policy*, June 30, 2020.

Daniel L. Davis, “It’s Time to Stop Defending the Status Quo of Foreign Policy Failure,” *National Interest*, June 29, 2020.

David Ignatius, “Trump Doesn’t Understand That Putin Is in the Payback Business,” *Washington Post*, June 29, 2020.

Ted Galen Carpenter, “Now Is The Time To Shed Our Middle Eastern Burdens,” *American Conservative*, June 27, 2020.

Abraham Denmark and Matthew Rojansky, “American Success Abroad Is Anchored to Problem-solving at Home,” *War on the Rocks*, June 25, 2020.

Jessica Lee, “The Korean War Started the Trend of Endless Wars for America. How Do We Change Course?” *National Interest*, June 25, 2020.

Michael R. Pompeo, “A New Transatlantic Dialogue,” Speech, Washington, DC, German Marshall Fund’s Brussels Forum, June 25, 2020.

Aaron Rhodes, “How ‘Collective Human Rights’ Undermine Individual Human Rights,” Heritage Foundation, June 25, 2020.

Tom McTague, “The Decline of the American World, Other Countries Are Used to Loathing America, Admiring America, and Fearing America (Sometimes All at Once). But Pitying America? That One Is New,” *Atlantic*, June 24, 2020.

Anne Applebaum, “The Voice of America Will Sound Like Trump,” *Atlantic*, June 22, 2020.

Anthony H. Cordesman, “Ending America’s Grand Strategic Failures,” Center for Strategic and International Studies (CSIS), June 22, 2020.

Editors, “Trump’s Ill-Considered Germany Troop Cut,” *National Review*, June 22, 2020.

Gary J. Schmitt and Giselle Donnelly, “Bad Policy, Worse Reasons, The Trump Administration Finally Offers a Rationale for the German Troop Drawdown. It Doesn’t Make Sense,” *American Interest*, June 22, 2020.

James Stavridis, “Trump’s Retreat From Germany Is a Victory for Putin,” *Bloomberg*, June 22, 2020.

Michael Crowley, “Trump Says He Avoided Punishing China Over Uighur Camps to Protect Trade Talks,” *New York Times*, June 21, 2020.

Robert C. O’Brien, “Why the U.S. Is Moving Troops Out of Germany,” *Wall Street Journal*, June 21, 2020.

David E. Sanger, “On North Korea and Iran, Bolton Blames ‘the Split Between Trump and Trump,’” *New York Times*, June 21, 2020.

Associated Press, “Top US Diplomat Calls UN Rights Body ‘A Haven for Dictators,’” *Associated Press*, June 20, 2020.

Travis L. Adkins and Judd Devermont, “The Legacy of American Racism at Home and Abroad, Domestic Racism Has Long Impacted U.S. Foreign Policy. It’s Time to Open Up About It,” *Foreign Policy*, June 19, 2020.

Robert Burns, “Trump Troop Cut in Germany Fits a Pattern of Hitting Allies,” *Associated Press*, June 19, 2020.

Luke Coffey, “U.S. Should Keep Troops in Germany,” Heritage Foundation, June 19, 2020.

Benjamin H. Friedman and Harvey M. Sapolsky, “Defund the Europeans,” *Defense One*, June 19, 2020.

Ronald J. Granieri and Mitchell A. Orenstein, “How White Supremacy Weakens the United States, The Trump Administration’s Agenda on Race Undermines the Country’s Military, Alliances, and Security,” *Foreign Policy*, June 19, 2020.

David Nakamura and John Hudson, “Bolton Revelations Undercut Trump’s Reelection Message of Toughness on China,” *Washington Post*, June 19, 2020.

Laurence Norman, “Trump Moves Have Damaged Trans-Atlantic Ties, Says EU Foreign Policy Chief,” *Wall Street Journal*, June 19, 2020.

Michael R. Pompeo, “Europe and the China Challenge,” Speech, Virtual Copenhagen Democracy Summit, June 19, 2020.

James Jay Carafano et al., “After COVID-19, Only U.S. Can Lead Way on Economic Recovery,” Heritage Foundation, June 18, 2020.

Rosalind S. Helderman and Tom Hamburger, “Russia. Ukraine. China. Bolton Account Highlights Pattern of Trump Welcoming Foreign Political Help,” *Washington Post*, June 18, 2020.

Colum Lynch, “It’s Not Just Trump. The World Worries America Is Broken. Protests Against Police Brutality and Systemic Racism Highlight What Is Seen as the United States’ Accelerated Decline,” *Foreign Policy*, June 18, 2020.

James Traub, “The Free World’s Leader Isn’t Free Anymore, As the Quality of U.S. Democracy Erodes, the Reasons Are Dwindling for Anyone to Look to It for Guidance,” *Foreign Policy*, June 18, 2020.

Edward Wong and Michael Crowley, “The Biggest Obstacle to China Policy: President Trump,” *New York Times*, June 18, 2020.

John Bolton, “John Bolton: The Scandal of Trump’s China Policy,” *Wall Street Journal*, June 17, 2020.

James Jay Carafano, “James Carafano: US should back India after China kills at least 20 Indian troops,” *Fox News*, June 17, 2020.

Ted Galen Carpenter, “Why Can’t America Let South Korea Defend Itself?” *National Interest*, June 17, 2020.

Roman Darius, “US Primacy Will Survive Covid-19 and Trump,” *Strategist*, June 17, 2020.

Josh Dawsey, “Trump Asked China’s Xi to Help Him Win Reelection, According to Bolton Book,” *Washington Post*, June 17, 2020.

Seth J. Frantzman, “With US Global Leadership in Decline, Others Step in As Conflicts Grow, With Every Step the US Takes Back from Various Hot Spots, Its Footprints Are Filled with Iran, Turkey, Russia or Others,” *Jerusalem Post*, June 17, 2020.

Henry Olsen, “Trump Is Right to Reduce Troops in Germany,” *Washington Post*, June 17, 2020.

Akila Radhakrishnan and Elena Sarver, “Trump’s Chilling Blow to the ICC,” *Foreign Policy*, June 17, 2020.

Ted Galen Carpenter, “U.S. Leads A Coalition Of One Against China, Washington Is Falling Dangerously Short in Its Search for Allies to Defend Hong Kong and Taiwan,” *American Conservative*, June 16, 2020.

David Harsanyi, “Freeloading Germany Is a Terrible Ally,” *National Review*, June 16, 2020.

Alexis Mrachek, “U.S. State Department Rightly Condemns Russia’s Continued Borderization of Georgia,” Heritage Foundation, June 16, 2020.

Doug Bandow, “America Should Stop Defending the Philippines Like It Was a Vital Interest,” *Antiwar.com*, June 15, 2020.

Kathrin Hille, Edward White, Primrose Riordan, and John Reed, “The Trump Factor: Asian Allies Question America’s Reliability,” *Financial Times*, June 15, 2020.

Brett D. Schaefer, “Trump Administration Right to Reject Jurisdiction of International Criminal Court,” Heritage Foundation, June 15, 2020.

Paul R. Pillar, “Why Donald Trump’s Foreign Policy Moves Are Completely Confusing, Understanding Donald Trump’s Policies Require[s] Setting Aside the Stated Ends and Identifying the Actual Objectives,” *National Interest*, June 13, 2020.

Emma Ashford and Matthew Kroenig, “Will U.S. Protests and Crackdowns Damage America’s Global Image?” *Foreign Policy*, June 12, 2020.

Doug Bandow, “Washington Complains: China Is Doing What We Always Do!” *American Conservative*, June 12, 2020.

Peter Beinart, “The Protesters Are Upholding America’s Moral Authority Abroad,” *Atlantic*, June 12, 2020.

Mathew J. Burrows and Christopher A. Preble, “The Urgent Need to Adjust America’s Approach to the World,” *National Interest*, June 12, 2020.

Matthew Continetti, “Flight of the Superpower, Column: America Accelerates Its Withdrawal from the World,” *Washington Free Beacon*, June 12, 2020.

Sara Khorshid, “The World Is Watching America’s Reaction to the George Floyd Protests, Pro-Democracy Activists in Authoritarian Countries Always Pointed to the United States As a Model. After Police Attacks on Protesters, It Has Become Increasingly Hard to Do So,” *Foreign Policy*, June 12, 2020.

Jimmy Quinn, “The International Criminal Court Goes Too Far,” *National Review*, June 12, 2020.

Editorial Board, “Warning a Rogue Court, A Trump Order Defends the U.S. and Israel Against Foreign Prosecutors,” *Wall Street Journal*, June 11, 2020.

Robbie Gramer and Jack Detsch, “Trump Order Treats International Prosecutors Like War Criminals,” *Foreign Policy*, June 11, 2020.

Jimmy Quinn, “Withdrawal from WHO Is Not Inevitable,” *National Review*, June 11, 2020.

Nina Shea, “A Big Step for Religious Freedom, A New Executive Order Puts the Neglected Issue at the Heart of U.S. Foreign Policy,” *Wall Street Journal*, June 11, 2020.

Sam Wilkins, “Does Great-Power Competition Favor Autocracies?” *National Interest*, June 11, 2020.

Erik Brattberg and Ben Judah, “Forget the G-7, Build the D-10, The Moment Is Right for a Summit of Democracies,” *Foreign Policy*, June 10, 2020.

Stephen Bryen and Shoshana Bryen, “The U.S. Troop Reduction in Germany Is Not About NATO,” *Washington Times*, June 10, 2020.

Ted Galen Carpenter, “Trump’s Drawdown of Troops from Germany Is No Reason to Panic (The USSR Is Gone),” *National Interest*, June 10, 2020.

Paul Carrel, “Outgoing U.S. Ambassador to Germany Defends Troop Withdrawal Plan,” *Reuters*, June 10, 2020.

David Kaye, “America the Unexceptional, Long a Promoter of Rights and Democracy Abroad, the United States Would Be Wise to Look Within,” *Foreign Policy*, June 10, 2020.

Caitlin McFall, “Pompeo: China Engaging in Decades-Long ‘War on Faith,’” *Fox News*, June 10, 2020.

Walter Russell Mead, “The Thinking Behind Trump’s Troop Cut in Germany, It Appeals to Three Sorts of Pro-Trump Intellectuals: Neo-Mercantilists, Realists and Neo-Nationalists,” *Wall Street Journal*, June 10, 2020.

George F. Will, “Trump’s Foreign Policy of Petulance,” *Washington Post*, June 10, 2020.

James Jay Carafano, “James Carafano: Reduce Forces in Europe? America Would Suffer. Here’s How,” *Fox News*, June 9, 2020.

Daniel Kochis, “Basing Troops in Europe Is About U.S. Security. A Pullout Would Be Unwise.” *Heritage Foundation*, June 9, 2020.

Doug Bandow, “Can We Finally Stop Trying to Police the World?” *American Spectator*, June 8, 2020.

Doug Bandow, “Time To Pull the Troops From NATO: What Good Is an Alliance Full of Cheap-Riders?” *Antiwar.com*, June 8, 2020.

Doug Bandow, “Washington and China Both Would Lose in A New Cold War,” *China US Focus*, June 7, 2020.

Michael Hirsh, “Welcome Back to Kissinger’s World, Neoconservatism Has Died, and Liberal Internationalism Is Discredited. Perhaps It’s Time to Return to the Ideas of One of the Last Century’s Greatest Realists,” *Foreign Policy*, June 7, 2020.

James Marson and Thomas Grove, “Trump’s Order to Pull U.S. Troops From Germany Alarms European Allies,” *Wall Street Journal*, June 7, 2020.

William J. Burns, “Polarized Politics Has Infected American Diplomacy, Foreigners Aren’t Laughing at Us. They Pity and Discount us,” *Atlantic*, June 6, 2020.

James Jay Carafano, “U.S. vs. China: 5 Smart Ways to Keep Pushing Back,” *Heritage Foundation*, June 6, 2020.

Lawrence J. Haas, “Trump’s WHO Withdrawal Too Hasty by Half,” *The Hill*, June 6, 2020.

Lara Jakes and Edward Wong, “U.S. Diplomats Struggle to Defend Democracy Abroad Amid Crises at Home,” *New York Times*, June 6 (updated June 8), 2020.

Jack Butler, “America Hasn’t Failed (Yet), And Even Its Harshes Critics Should Hope That It Doesn’t,” *National Review*, June 5, 2020.

Richard Haass, “Foreign Policy By Example, Crisis at Home Makes the United States Vulnerable Abroad,” *Foreign Affairs*, June 5, 2020.

Walter Lohman, Thomas Spoehr, and Terry Miller, “President Trump’s New China Strategy is Just the Realism We Need,” *National Interest*, June 5, 2020.

Iain Marlow, “Lawmakers in Eight Countries Form New Alliance to Counter China,” *Bloomberg*, June 5, 2020.

Daniel DePetrìs, “Cool It With the ‘America In Decline’ Talk,” *Defense One*, June 4, 2020.

Andrew Higgins, “Russia Jumps on Floyd Killing as Proof of U.S. Hypocrisy,” *New York Times*, June 4 (updated June 9), 2020.

Yen Nee Lee, “China Grows ‘More Assertive’ in World Politics As the U.S. Leaves Behind a Vacuum, Ex-diplomat Says,” *CNBC*, June 4, 2020.

Siobhán O’Grady, “U.S. Rivals Seize on Protest Crackdowns to Turn Tables on Human Rights Criticism,” *Washington Post*, June 4, 2020.

Rong Xiaoqing, “Why Some Tiananmen Protesters Support Trump,” *National Review*, June 4, 2020.

Max Boot, “Trump Has Turned America into a Pitiful Pariah,” *Washington Post*, June 2, 2020.

- Nahal Toosi, “Adversaries Delight in America’s Convulsions, While U.S. Diplomats Despair,” *Politico*, June 2, 2020.
- Ryan Heath, “Alarm Mixed with Glee As World Is Glued to U.S. Protest Coverage,” *Politico*, June 1, 2020.
- Colum Lynch and Robbie Gramer, “With Scenes of Police Brutality, America’s Beacon to the World Winks Out,” *Foreign Policy*, June 1, 2020.
- Walter Russell Mead, “The World Waits Out Trump, The Belief in Beijing, Moscow and Berlin Is That the U.S. Can No Longer Lead the Globe,” *Wall Street Journal*, June 1, 2020.
- David E. Sanger, Eric Schmitt, and Edward Wong, “As Virus Toll Preoccupies U.S., Rivals Test Limits of American Power,” *New York Times*, June 1 (updated June 2), 2020.
- Tara Sonenshine, “Americans Should Fight Propaganda, Like We Used To,” *Defense One*, June 1, 2020.
- Ishaan Tharoor, “A Wave of Protests Puts a Spotlight on U.S. Hypocrisy,” *Washington Post*, June 1, 2020.
- Robin Wright, “Fury at America and Its Values Spreads Globally,” *New Yorker*, June 1, 2020.
- Paul B. Stares et al., *Perspectives on a Changing World Order*, Council on Foreign Relations, June 2020, 38 pp.
- Rana Foroohar, “We May Be Heading Towards a Post-Dollar World,” *Financial Times*, May 31, 2020.
- David Klion, “Rethinking American History in Trump’s Shadow,” *Foreign Policy*, May 30, 2020.
- Emma Ashford, “Build a Better Blob, Foreign Policy Is Not a Binary Choice Between Trumpism and Discredited Elites,” *Foreign Affairs*, May 29, 2020.
- Andrew Restuccia and Kate O’Keeffe, “Trump Takes Steps Meant to Punish Beijing Over Hong Kong,” *Wall Street Journal*, May 29, 2020.
- Vincent Bevins, “The ‘Liberal World Order’ Was Built With Blood, As the United States Reckons with its Decline, It Should Understand Where Its Power Came From in the First Place,” *New York Times*, May 29, 2020.
- Inu Manak, “The New NAFTA and the End of U.S. Leadership in Trade,” Cato Institute, May 29, 2020.
- Doug Bandow, “Want to Fix the Deficit? Bring Home the Troops,” *Foreign Policy*, May 28, 2020.
- Phil Levy and Chad P. Bown, “All Roads to a Better Trade Deal Lead Through the WTO,” *Foreign Policy*, May 28, 2020.
- Christopher A. Preble, “Regarding a ‘Strategic Approach’ to China,” Cato Institute, May 28, 2020.
- William Ruger, “President Trump Is Right On Afghanistan,” *National Interest*, May 28, 2020.
- Eric Gomez, Christopher A. Preble, Lauren Sander, and Brandon Valeriano, “Threat Inflation and Its Consequences,” Cato Institute, May 27, 2020.
- Richard Haass, “Trump’s Foreign Policy Doctrine? The Withdrawal Doctrine,” *Washington Post*, May 27, 2020.

Keith Johnson, “U.S. Effort to Depart WTO Gathers Momentum,” *Foreign Policy*, May 27, 2020.

Francis P. Sempa, “Forget About a ‘New’ Cold War. The Old One Never Ended,” *Diplomat*, May 27, 2020.

Seth J. Frantzman, “How to Avoid a China-Led World Order,” *National Review*, May 25, 2020.

Robert D. Kaplan, “Saving Republican Internationalism,” *National Interest*, May 25, 2020.

Walter Russell Mead, “A Disruptive President in a Storm of Crisis,” *Wall Street Journal*, May 25, 2020.

Hal Brands and Jake Sullivan, “China Has Two Paths to Global Domination,” *Foreign Policy*, May 22, 2020.

James Jay Carafano, “U.S. Demands on WHO Have Made a Critical Difference,” Heritage Foundation, May 22, 2020.

Michael M. Rosen, “Do Autocracies Really Have an Advantage over Democracies?” *National Review*, May 22, 2020.

Elizabeth Shackelford, “The Price of American Arrogance, It’s Not Just Trump. We Need to Overhaul Our Approach to Foreign Policy to Avoid Another Disaster Like the Coronavirus,” *Slate*, May 22, 2020.

Doug Bandow, “Regime Change Is A Hard Habit To Break,” *American Conservative*, May 21, 2020.

Brett D. Schaefer, “WHO Is a Mess, but America Can’t Reform It Alone,” Heritage Foundation, May 21, 2020.

Hal Brands, “What Does China Really Want? To Dominate the World,” *Bloomberg*, May 20, 2020.

Adam Bienkov, “Europe Is Abandoning Trump on the World Stage As It Turns Away from the US Toward China,” *Business Insider*, May 20, 2020.

Simon Lester, “US Shouldn’t Leave the WTO Over China,” *The Hill*, May 19, 2020.

Doug Bandow, “The Trump Administration Kills Coldly in Yemen, Putting Jobs Before Lives,” *Antiwar.com*, May 18, 2020.

Emma Ashford and Matthew Kroenig, “Is the U.S. Government Back in the Business of Regime Change?” *Foreign Policy*, May 15, 2020.

Doug Bandow, “The Sane Way to Challenge Xi Jinping’s China,” *Foreign Policy*, May 15, 2020.

James Jay Carafano et al., “International Organizations are the Devil’s Playground of Great Power Competition,” *National Interest*, May 15, 2020.

Doug Bandow, “The Foreign Policy Blob Strikes Back: We’re Just Fine, Proclaim Architects of Endless Wars,” *Antiwar.com*, May 14, 2020.

Doug Bandow, “Time For A New National Defense Strategy,” *American Conservative*, May 14, 2020.

Michael Brendan Dougherty, “Trump’s Illusory Hard Line on China,” *National Review*, May 13, 2020.

Matthew Kroenig, “The United States Should Not Align With Russia Against China,” *Foreign Policy*, May 13, 2020.

Hal Brands, “China Rivalry May Put the U.S. Back in the Coup Business,” *Bloomberg*, May 12, 2020.

Doug Bandow, “Ten Years After Regime Change: Libyans Are Dying Because of American Arrogance,” *Antiwar.com*, May 11, 2020.

Dan Ikenson, “Let’s Have That Much Needed Debate About The World Trade Organization,” *Forbes*, May 8, 2020.

Editorial Board, “Donald Trump’s Erratic China Policy Undermines Western Unity,” *Financial Times*, May 7, 2020.

Jose W. Fernandez, “In the Coronavirus Era, Trump’s ‘America First’ Means ‘Latin America Alone,’” *Foreign Policy*, May 7, 2020.

Joel Gehrke, “US and Western allies offer disjointed response to China coronavirus calamity,” *Washington Examiner*, May 6, 2020.

Doug Bandow, “Making China Pay Would Cost Americans Dearly,” *Foreign Policy*, May 5, 2020.

Hal Brands, “Can a Broke America Fight a Cold War With China? The Coronavirus Has United Americans Against Beijing’s Aggressions, But It Will Also Devastate the Pentagon Budget,” *Bloomberg*, May 5, 2020.

James Jay Carafano, “How to Keep the Free World From Becoming a Suburb of Beijing,” Heritage Foundation, May 5, 2020.

Ben Doherty, “The Indispensable Nation? Covid-19 Tests the US-Australian Alliance,” *Guardian*, May 5, 2020.

Stephen M. Walt, “The United States Forgot Its Strategy for Winning Cold Wars,” *Foreign Policy*, May 5, 2020.

Ali Wyne, “Can China Use the Pandemic to Displace the US?” *Defense One*, May 5, 2020.

Doug Bandow, “Two Decades of War in Afghanistan Is Enough,” Cato Institute, May 4, 2020.

William Booth, Carolyn Y. Johnson, and Carol Morello, “The World Came Together for a Virtual Vaccine Summit. The U.S. Was Conspicuously Absent,” *Washington Post*, May 4, 2020.

Matthew Petti, “Trump Administration Defends No-Show At Global Coronavirus Conference,” *National Interest*, May 4, 2020.

Deb Riechmann and Zeke Miller, “Trump’s anti-China rhetoric aimed at boosting US leverage,” *Associated Press*, May 4, 2020.

Anne Applebaum, “The Rest of the World Is Laughing at Trump, The President Created a Leadership Vacuum. China Intends to Fill It,” *Atlantic*, May 3, 2020.

Edward Fishman, “The World Order Is Dead. Here’s How to Build a New One for a Post-Coronavirus Era,” *Politico*, May 3, 2020.

Charlotte Klein, “Trump’s ‘America First’ Mentality May Hamper Global Race For Coronavirus Vaccine,” *Vanity Fair*, May 3, 2020.

Nahal Toosi and Natasha Bertrand, “Fears Rise that Trump Will Incite a Global Vaccine Brawl, The President’s ‘America First’ Philosophy Courts Disaster for Entire Regions of the World, Diplomats Warn,” *Politico*, May 3, 2020.

James Jay Carafano, “Trump’s New Marshall Plan,” *National Interest*, May 2, 2020.

Daniel F. Runde, “Competing and Winning in the Multilateral System: U.S. Leadership in the United Nations,” Center for Strategic and International Studies, May 1, 2020.

Daniel F. Runde and Conor M. Savoy, “Covid-19 Has Consequences for U.S. Foreign Aid and Global Leadership,” Center for Strategic and International Studies, May 1, 2020.

Kori Schake, “America’s Built-in Protection Against Bad Leadership, For All Its Failures, the U.S. Has Structural Advantages Over Rival Powers—and Will Come Out of the Pandemic Even Stronger,” *Atlantic*, May 1, 2020.

Daniel W. Drezner, Ronald R. Krebs, and Randall Schweller, “The End of Grand Strategy, America Must Think Small,” *Foreign Affairs*, May/June, 2020.

H. R. McMaster, “How China Sees the World, And How We Should See China,” *Atlantic*, May 2020.

Walter Lohman and James Jay Carafano, “10 Steps America Should Take Now to Respond to the China Challenge,” Heritage Foundation, April 30, 2020.

Henry R. Nau, “What Trump Gets Right About U.S. Foreign Policy,” *National Interest*, April 30, 2020.

Carisa Nietzsche and Martijn Rasser, “Washington’s Anti-Huawei Tactics Need a Reboot In Europe,” *Foreign Policy*, April 30, 2020.

Bradley A. Thayer and Lianchao Han, “Why Was the U.S. So Late to Recognize the China Threat,” *Real Clear Defense*, April 30, 2020.

Colum Lynch, “WHO Becomes Battleground as Trump Chooses Pandemic Confrontation Over Cooperation,” *Foreign Policy*, April 29, 2020.

Michael Morell, Avril Haines, and David S. Cohen, “Trump’s Politicization of U.S. Intelligence Agencies Could End in Disaster,” *Foreign Policy*, April 28, 2020.

J. Stephen Morrison and Anna Carroll, “WHO and President Trump on the Ledge,” Center for Strategic and International Studies (CSIS), April 28, 2020.

Doug Bandow, “Time to Get the Hell out of Korea,” Cato Institute, April 27, 2020.

Jeffrey Becker, “COVID-19 Offers a Golden Opportunity to Reengage with the Indo-Pacific,” *Defense One*, April 27, 2020.

Joseph S. Nye, “How COVID-19 Is Testing American Leadership,” *East Asia Forum*, April 26, 2020.

Jacob Stokes, “How the United States Can Cooperate While Competing With China,” *Lawfare*, April 26, 2020.

John Hudson, Josh Dawsey, and Souad Mekhennet, “Trump Expands Battle with WHO Far Beyond Aid Suspension,” *Washington Post*, April 25, 2020.

Daniel F. Runde, “Defending the ‘Global Spoils System’ of Leadership Jobs in Multilaterals Is in the U.S. Interest,” Center for Strategic and International Studies, April 24, 2020.

Doug Bandow, “Withdraw US Support From Saudi Arabia,” *Cato Institute*, April 23, 2020.

Doug Bandow, “Challenge China and the WHO—But Not While the Pandemic Rages,” *The Hill*, April 23, 2020.

Katrin Bennhold, “‘Sadness’ and Disbelief From a World Missing American Leadership,” *New York Times*, April 23, 2020.

David Brunnstrom and Humeyra Pamuk, “Pompeo Says U.S. May Never Restore WHO Funds after Cutoff over Pandemic,” *Reuters*, April 23, 2020.

James Jay Carafano, “Coronavirus: 3 Ways for Us to Be Smart and Still Make China Regret Unleashing Pandemic,” Heritage Foundation, April 23, 2020.

Julianne Smith and Garima Mohan, “In a Crisis, a Fumbling America Confirms Europe’s Worst Fears,” *War on the Rocks*, April 23, 2020.

Stephen M. Walt, “There’s No Such Thing as Good Liberal Hegemony, It’s Not Just That the United States Has Made Mistakes—the Very Idea of U.S. Global Leadership Is Broken from the Ground Up,” *Foreign Policy*, April 21, 2020.

Riley Walters and Dean Cheng, “How to Hold China Accountable for COVID-19,” Heritage Foundation, April 21, 2020.

Hal Brands, “Don’t Let Great Powers Carve Up the World, Spheres of Influence Are Unnecessary and Dangerous,” *Foreign Affairs*, April 20, 2020.

Doug Bandow, “The United States Can’t Ditch China Yet, Fraying Ties Need Not Spell the End of the U.S.-China Relationship,” *Foreign Policy*, April 20, 2020.

James Jay Carafano, “The Great U.S.-China Divorce Has Arrived,” *National Interest*, April 20, 2020.

Gordon Lubold and Dion Nissenbaum, “With Trump Facing Virus Crisis, U.S. Warns Rivals Not to Seek Advantage,” *Wall Street Journal*, April 20, 2020.

Bradley A. Thayer and Lianchao Han, “Kissinger’s Folly: The Threat to World Order is China,” *The Hill*, April 19, 2020.

James Holmes, “How Donald Trump Should Make China Pay for Coronavirus,” *National Interest*, April 18, 2020.

Sharon Tennison, David Speedie, and Krishen Mehta, “Is NATO Still Necessary?” *National Interest*, April 18, 2020.

Daniel P. Vajdich, “The Geopolitical Cost of Battling the Coronavirus Separately (China Will Win),” *National Interest*, April 18, 2020.

Emma Ashford and Matthew Kroenig, “Will Trump’s Decision to Cut WHO Funding Accomplish Anything?” *Foreign Policy*, April 17, 2020.

Ilan Berman, “Trump Puts U.S. Public Diplomacy on Notice,” *National Interest*, April 17, 2020.

Philippe Rater with Agence France-Presse bureaus, “As US Pulls Back, China Builds Influence At UN,” *Barron’s*, April 17, 2020.

Doug Bandow, “We Could Sue Beijing, but Careful America What You Wish For,” *American Conservative*, April 16, 2020.

Doug Bandow, “The Coronavirus Should Not Become an Excuse to Decouple,” *China US Focus*, April 16, 2020.

Olivia Enos, “Why the Pandemic Is the Right Time to Issue an Atrocity Determination for Rohingya,” Heritage Foundation, April 16, 2020.

Richard Fontaine, “We Need an Atlantic Charter for the Post-coronavirus Era,” *Atlantic*, April 16, 2020.

Brett D. Schaefer, “How Best to Leverage Trump’s Halt to WHO Funding Over COVID-19 Missteps,” *Heritage Foundation*, April 16, 2020.

Salvatore Babones, “Donald Trump Is Right To Dump the WHO,” *National Interest*, April 15, 2020.

Kevin Baron, “Don’t Be Fooled. Trump’s Cuts to WHO Aren’t About the Coronavirus,” *Defense One*, April 15, 2020.

Robert Burns, “Military Sees No Quick Exit from ‘New World’ of Coronavirus,” *Associated Press*, April 15, 2020.

Ted Galen Carpenter, “Trump’s Meddling In The Balkans Has Led To A Super Kosovo Fail,” *American Conservative*, April 15, 2020.

Michael Green and Evan S. Medeiros, “The Pandemic Won’t Make China the World’s Leader,” *Foreign Affairs*, April 15, 2020.

Todd Harrison, “DoD Must Identify Its ‘Crown Jewels’ in Preparation for Fiscal Uncertainty,” *Defense News*, April 15, 2020.

Jamey Keaten and Maria Cheng, “WHO, Allies Lament Trump Cut to US Funding as Virus Rages,” *Associated Press*, April 15, 2020.

Bonnie Kristian, “The Coronavirus Shows How US ‘Diplomacy’ Is Anything But: Absolutist, America-First Approaches Isolate Us and Make Us Less Safe,” *Defense One*, April 15, 2020.

Eli Lake, “Trump Is Punishing the WHO for China’s Deceptions,” *Bloomberg*, April 15, 2020.

Kristine Lee, “It’s Not Just the WHO: How China Is Moving on the Whole U.N.,” *Politico*, April 15, 2020.

James Palmer, “Why Chinese Embassies Have Embraced Aggressive Diplomacy,” *Foreign Policy*, April 15, 2020.

Ionut Popescu, “It’s Time to Get Real About Great-Power Politics,” *National Interest*, April 15, 2020.

Emily Rauhala, “Trump’s Critique of WHO May Be a Diversion, But It Resonates Beyond the White House,” *Washington Post*, April 15, 2020.

David E. Sanger, “Analysis: Will Pandemic Make Trump Rethink National Security?” *New York Times*, April 15, 2020.

Brett D. Schaefer, “Now Is Not (Yet) the Time to Cut Funding to the World Health Organization,” *Heritage Foundation*, April 15, 2020.

Nahal Toosi, “Trump Hobbles Foreign Aid as Coronavirus Rips Around the World,” *Politico*, April 15, 2020.

Salvatore Babones, “In the Post-Coronavirus World, Chinese Power is Overrated: A Global Resurgence in National Self-Reliance Might Actually Be a Good Thing for America’s Place in the World,” *Foreign Policy*, April 14, 2020.

Daniel DePetris, “NATO’s New Panel Needs to Think Beyond Cold War Assumptions,” *Defense News*, April 14, 2020.

Stéphanie Fillion, “In Canada, Patience Wearing Thin Over Trump’s Antics, A Threat to Militarize the Border and Attempts to Hold Up Lifesaving Medical Supplies Have Roiled the Calmest of Countries,” *Foreign Policy*, April 14, 2020.

Steve Holland, “Trump to Convene G7 Leaders in Video Call to Discuss Pandemic,” *Reuters*, April 14, 2020.

David D. Kirkpatrick, “The White House Blessed a War in Libya, but Russia Won It,” *New York Times*, April 14 (updated April 15), 2020.

Martijn Rasser, “Technology alliances will help shape our post-pandemic future,” *C4ISRnet*, April, 14, 2020.

John Lee Cheong Seong, “Beijing Tried to Use the Coronavirus Crisis to Enhance Its Global Standing. It’s Not Working,” *South China Morning Post*, April 14, 2020.

Edward Wong and Paul Mozur, “China’s ‘Donation Diplomacy’ Raises Tensions With U.S.,” *New York Times*, April 14, 2020.

Mohammed Ayoob, “How the Coronavirus Could Undercut China’s Global Standing,” *National Interest*, April 13, 2020.

Tony Bertuca, “Global Pandemic Threatens to Hobble National Defense Strategy,” *Inside Defense*, April 13, 2020.

James Jay Carafano, “After Coronavirus—We Still Need Europe and They Need Us. Here’s What Has to Happen,” *Heritage Foundation*, April 13, 2020.

Derek Chollet, Michał Baranowski, and Steven Keil, “Where is NATO? And Where is Trump? The Virus Is Destroying Economies and Paralyzing Societies in Ways Russian Military Planners Could Only Dream,” *Defense One*, April 13, 2020.

Jack Detsch, “U.S. Official: Beware of Chinese Leaders Bearing Coronavirus Gifts,” *Foreign Policy*, April 13, 2020.

Philip H. Gordon and Jeremy Shapiro, “The Atlantic Alliance Had Preexisting Conditions. The Pandemic Will Worsen Them,” *War on the Rocks*, April 13, 2020.

Robbie Gramer, “Outgoing USAID Chief Says Pandemic Underscores Importance of Foreign Aid,” *Foreign Policy*, April 13, 2020.

Fred Kaplan, “The End of American Leadership, The Coronavirus Pandemic May Mark the Final Shift of Global Power Away from the United States,” *Slate*, April 13, 2020.

Stephen M. Walt, “The United States Is Getting Infected With Dictatorship,” *Foreign Policy*, April 13, 2020.

Chi Wang, “How China is Losing the World’s Trust Following Its Cover-up of the Coronavirus Crisis,” *South China Morning Post*, April 13, 2020.

Michael Birnbaum and Terrence McCoy, “As Leaders Seize Powers to Fight coronavirus, Fear Grows for Democracy,” *Washington Post*, April 12, 2020.

Michael Shoebridge, “Why America Will Emerge Stronger From the Coronavirus Crisis,” *National Interest*, April 12, 2020.

Renée DiResta, “For China, the ‘USA Virus’ Is a Geopolitical Ploy,” *Atlantic*, April 11, 2020.

Lee Drake, “What the Trump Administration Needs to Learn from the Plague that Destroyed Athens,” *National Interest*, April 11, 2020.

Bradley A. Thayer and Lianchao Han, “China Is Using The Coronavirus Crisis To Gain Political Capital Against America,” *National Interest*, April 11, 2020.

Trevor Wilson, “Strategic Challenges of China’s Rise,” *East Asia Forum*, April 11, 2020.

Janusz Bugajski, “Mind the Gap, And Don’t Succumb to Transatlantic Fever,” Center for European Policy Analysis (CEPA), April 10, 2020.

Karen DeYoung, “Foreign Policy Challenges Persist for a Distracted U.S. in the Midst of Pandemic,” *Washington Post*, April 10, 2020.

Catie Edmondson, “China Hawks in Congress See an Opportunity in Coronavirus,” *New York Times*, April 10 (updated April 14), 2020.

Bill Ong Hing, “Trump Has Achieved His Goal of Abolishing Asylum: The Pandemic Has Added One More Insurmountable Hurdle for Asylum Seekers.” *Slate*, April 10, 2020.

Colin H. Kahl and Ariana Berengaut, “Aftershocks: The Coronavirus Pandemic and the New World Disorder,” *War on the Rocks*, April 10, 2020.

Sophia Becker, Christian Mölling, and Torben Schütz, “The Coronavirus Threatens NATO. Let’s Move to Protect the Alliance.” *Defense News*, April 9, 2020.

Ryan Girdusky, “Bad Ideology, Not Bad Leadership, Caused Our China Problem,” *Washington Examiner*, April 9, 2020.

David Ignatius, “The Coronavirus Is Already Reshaping Defense Strategies,” *Washington Post*, April 9, 2020.

Benjamin Jensen, “When Systems Fail: What Pandemics and Cyberspace Tell Us About the Future of National security,” *War on the Rocks*, April 9, 2020.

Josh Rogin, “The Pandemic Means the Trump Administration Must Stop Mistreating USAID,” *Washington Post*, April 9, 2020

Alireza Ahmadi, “The Trump Era Has Created a New Challenge for China,” *National Interest*, April 8, 2020.

Lanhee J. Chen, “Lost in Beijing: The Story of the WHO, China Broke the World Health Organization. The U.S. Has to Fix It or Leave and Start Its Own Group.” *Wall Street Journal*, April 8, 2020.

Michèle A. Flournoy and Lisa O. Monaco, “Now’s Not the Time for Isolationism, Countries Need to Work Together to Fight Coronavirus, and the U.S. Should Step Up to Lead Those Efforts, Not Back Off From Them.” *Politico*, April 8, 2020.

Robbie Gramer and Jack Detsch, “Pandemic Stymies Congressional Check on Trump’s Foreign Policy,” *Foreign Policy*, April 8, 2020.

Colum Lynch, “Can the United Nations Survive the Coronavirus? In the Absence of U.S. Leadership, the U.N. Is Struggling to Carve Out a Role in the Face of What May Be the Greatest Threat Since Its Founding.” *Foreign Policy*, April 8, 2020.

Christopher Preble, “How will COVID-19 Change US National Security Strategy?” *Responsible Statecraft*, April 8, 2020.

Todd Prince, “Pompeo Touts U.S. Foreign Help Against Pandemic As Trump Threatens WHO Funding,” *Radio Free Europe/Radio Liberty*, April 8, 2020.

Keith B. Alexander and Jamil N. Jaffer, “While the World Battles the Coronavirus, Our Adversaries Are Planning Their Next Attack,” *The Hill*, April 7 2020.

Joe Buccino, “The US Must Lead the World Out of This, If the Coronavirus Pandemic Only Causes Us to Look Inward, China Wins.” *Defense One*, April 7, 2020.

Helle C. Dale, “Even in Pandemic, America Still the Global Leader,” *Heritage Foundation*, April 7, 2020.

Daniel L. Davis, “Coronavirus Means No More Money for Forever Wars,” *National Interest*, April 7, 2020.

Glenn S. Gerstell and Michael Morell, “Four Ways U.S. Intelligence Efforts Should Change in the Wake of the Coronavirus Pandemic,” *Washington Post*, April 7, 2020.

Oona A. Hathaway, “After COVID-19, We Need to Redefine ‘National Security,’ The Post-9/11 Era Is Over,” *Slate*, April 7, 2020.

James Kraska Sumantra Maitra, “The Coronavirus Crisis Has Highlighted America's Failed Foreign Policy Tactics,” *National Interest*, April 7, 2020.

John Pomfret, “Does the Future Still Belong to the U.S. and China?” *Washington Post*, April 7, 2020.

Harrison Schramm, Kevin A. Chlan, Peter Kouretsos, *COVID-19, Analysis and Policy Implications*, Center for Strategic and Budgetary Assessments, 2020 (released April 7, 2020), 31 pp.

Robert B. Zoellick, “The World Is Watching How America Handles Coronavirus, The Trump Administration Has Failed to Convey An Impression of Strong International Leadership,” *Wall Street Journal*, April 7, 2020.

Ted Anthony, “After Virus, How Will Americans’ View of the World Change?” *Washington Post*, April 6, 2020.

Timofey V. Bordachev, “Visions Of The Post-Coronavirus World: Russian Expert On Europe Bordachev: The Liberal World Order Will Not Survive,” MEMRI, April 6, 2020.

Zachery Tyson Brown, “America’s National Security Software Needs an Upgrade, The Outdated U.S. Security Apparatus Was Completely Unprepared for the Coronavirus Pandemic,” *Foreign Policy*, April 6, 2020.

William J. Burns, “A Make-or-Break Test for American Diplomacy, The Post-Pandemic World Will Pose a Massive Test for U.S. Statecraft, the Biggest Since the End of the Cold War,” *Atlantic*, April 6, 2020.

Kyle Harper, “The Coronavirus Is Accelerating History Past the Breaking Point, Every Era Gets the Infectious Diseases—and the Resulting Political Upheaval—It Has Coming,” *Foreign Policy*, April 6, 2020.

Matthew Karnitschnig and Judith Mischke, “Berlin Lets Mask Slip on Feelings for Trump’s America, The Crisis Has Convinced Germans That Trump Puts Other Countries at Risk,” *Politico*, April 6 (updated April 7), 2020.

James Lamond, “Authoritarian Regimes Seek To Take Advantage of the Coronavirus Pandemic,” Center for American Progress, April 6, 2020.

Mark Payumo, “Why China’s Coronavirus Lies Don’t Matter If It Plays the Long Information Game, Washington Can Still Beat Beijing’s Information Warfare Campaign, But It Needs to Stop Thinking Short-Term,” *National Interest*, April 6, 2020.

Ben Rhodes, “The 9/11 Era Is Over, The Coronavirus Pandemic and a Chapter of History That Should Have Expired Long Ago,” *Atlantic*, April 6, 2020.

Jason Sherman, “Analyst: Pandemic Will Squeeze Defense Spending As Nation’s Focus Shifts to Health Care,” *Inside Defense*, April 6, 2020.

Doug Bandow, “President Should Begin Halting Endless Wars With Iraq Withdrawal,” *American Spectator*, April 5, 2020.

Victor Davis Hanson, “Don’t Be Fooled: Trump Is Leading the World Against Coronavirus,” *National Interest*, April 5, 2020.

Nadia Schadlow, “Consider the Possibility That Trump Is Right About China, Critics Are Letting Their Disdain for the President Blind Them to Geopolitical Realities,” *Atlantic*, April 5, 2020.

Stratfor Worldview, “Will the Coronavirus Ruin Countries’ Ability to Wage War?” *National Interest*, April 5, 2020.

Anthony Vinci and Nadia Schadlow, “Time for the US to declare independence from China,” *Washington Examiner*, April 5, 2020.

Andy Blatchford, “Trump’s Moves to Hold Medical Supplies Tip Trudeau to China,” *Politico*, April 4 (updated April 5), 2020.

Anthony Faiola, Lindzi Wessel, and Shibani Mahtani, “Coronavirus Chills Protests from Chile to Hong Kong to Iraq, Forcing Activists to Innovate,” *Washington Post*, April 4, 2020.

Seth J. Frantzman, “Coronavirus Is Empowering Dictators And Changing The World Order,” *National Interest*, April 4, 2020.

Lara Jakes, “When the Face of America Falls Ill: A Virus’s Toll on Diplomats,” *New York Times*, April 4, 2020.

Matthew Lee and Edith M. Lederer, “Global Diplomacy Under the Gun in The Time of Ccoronavirus,” *Associated Press*, April 4, 2020.

Stratfor Worldview, “How the Coronavirus Pandemic Is Changing the World—and the Future,” *National Interest*, April 4, 2020.

Bradley A. Thayer and Lianchao Han, “The Consequences of the Pandemic for China and the World,” *National Interest*, April 4, 2020.

Thomas Wright, “Stretching the International Order to Its Breaking Point, The Greatest Error That Geopolitical Analysts Can Make May Be Believing That the Crisis Will Be Over in Three to Four Months,” *Atlantic*, April 4, 2020.

Emma Ashford and Matthew Kroenig, “Will Trump’s Pandemic Response Help or Harm U.S. Power? Russia and China Are Stepping in While the United States and Europe Fumble,” *Foreign Policy*, April 3, 2020.

Vanda Felbab-Brown, “What Coronavirus Means for Online Fraud, Forced Sex, Drug Smuggling and Wildlife Trafficking,” *Lawfare*, April 3, 2020.

James Jay Carafano, “America’s Post-Coronavirus China Syndrome,” Heritage Foundation, April 3, 2020.

Henry A. Kissinger, “The Coronavirus Pandemic Will Forever Alter the World Order,” *Wall Street Journal*, April 3, 2020.

Gregory D. Koblentz and Michael Hunzeker, “National Security in the Age of Pandemics,” *Defense One*, April 3, 2020.

Matthew Kroenig, “Why the U.S. Will Outcompete China, The Faith in Autocratic Ascendancy and Democratic Decline Is Contrary to Historical Fact,” *Atlantic*, April 3, 2020.

Joshua Kurlantzick, “Dictators Are Using the Coronavirus to Strengthen Their Grip on Power,” *Washington Post*, April 3, 2020.

Edward Lucas, “China Was Once the Cradle of the Coronavirus Pandemic But It Has Bounced Back with Astonishing Speed, Writes Edward Lucas As He Reveals the Country May Have Won the War for Global Supremacy As Well,” *Daily Mail (UK)*, April 3, 2020.

Bruno Maçães, “China Wants to Use the Coronavirus to Take Over the World,” *National Review*, April 3, 2020.

Minxin Pei, “China’s Coming Upheaval, Competition, the Coronavirus, and the Weakness of Xi Jinping,” *Foreign Affairs*, April 3, 2020.

Nahal Toosi, “‘Lord of the Flies: PPE Edition’: U.S. Cast As Culprit in Global Scrum Over Coronavirus Supplies,” *Politico*, April 3, 2020.

Stephen M. Walt, “The United States Can Still Win the Coronavirus Pandemic,” *Foreign Policy*, April 3, 2020.

Riley Walters, “Decreasing U.S.-China Trade Is Worrisome,” Heritage Foundation, April 3, 2020.

Cara Anna, “Extremists See Global Chaos from Virus As An Opportunity,” *Associated Press*, April 2, 2020.

Ryan Broderick, “After The Coronavirus Passes, Your World Will Not Go Back To Normal, Before the Pandemic Began, the Systems That Govern Our World Were Brittle. Today, They Are Broken. When We Emerge, the World Will Be Different, and So Will We.” *Buzzfeed News*, April 2, 2020.

Rick Gladstone, “U.N. Security Council ‘Missing In Action’ in Coronavirus Fight,” *New York Times*, April 2, 2020.

Susan B. Glasser, “The Coronavirus Is the World’s Only Superpower, Trump’s America? Not so Much.” *New Yorker*, April 2, 2020.

Robbie Gramer and Colum Lynch, “In Global Leadership Void on Pandemic, Critics Ask: Where’s Pompeo?” *Foreign Policy*, April 2, 2020.

Ash Jain, “Trump Just Missed a Perfect Opportunity to Reassert American Leadership, The G-20 helped beat Ebola. Why can’t it do the same for the coronavirus?” *Foreign Policy*, April 2, 2020.

James Jay Carafano, “Coronavirus and Regime Change—Will This Plague Topple Nations Great and Small?” *Heritage Foundation*, April 1, 2020.

John Haltiwanger, “The Coronavirus Just Created a New Dictator in Europe and Has Emboldened the Toxic Behavior of Authoritarians Worldwide,” *Business Insider*, April 1, 2020.

Walter Russell Mead, “The Trump-Russia Showdown Over Oil,” *Wall Street Journal*, April 1, 2020.

Luke McGee, “Power-Hungry Leaders Are Itching to Exploit the Coronavirus Crisis,” *CNN*, April 1, 2020.

Jacob Mchangama and Sarah McLaughlin, “Coronavirus Has Started a Censorship Pandemic,” *Foreign Policy*, April 1, 2020.

Tom O'Connor and Naveed Jamali, "As U.S. Struggles to Fight Coronavirus, China, Russia See Opportunity to Gain Global Power," *Newsweek*, April 1, 2020.

Matthew Petti, "Pompeo: China Will Be 'True Strategic Competitor' After Coronavirus," *National Interest*, April 1, 2020.

Jeff M. Smith, "How America Is Leading the 'Quad Plus' Group of 7 Countries in Fighting the Coronavirus," Heritage Foundation, April 1, 2020.

Adam Tooze, "America Is Ailing—and Leading the World, The Coronavirus Pandemic Has Been a Humiliation for the United States—and Confirmation of Its Unmatched International Power." *Foreign Policy*, April 1, 2020.

Philip Wen and Drew Hinshaw, "China Asserts Claim to Global Leadership, Mask by Mask," *Wall Street Journal*, April 1, 2020.

George Packer, "The President Is Winning His War on American Institutions," *Atlantic*, April 2020.

Robert C. Rubel, "Canary In The Coal Mine: The US Navy's Dilemmas As An Indication Of A Culminating Point In National Grand Strategy," *Journal of Political Risk*, April 2020.

David Barno and Nora Bensahel, "After the Pandemic: America and National Security in a Changed World," *War on the Rocks*, March 31, 2020.

Max Boot, "Covid-19 is Killing Off Our Traditional Notions of National Defense," *Washington Post*, March 31, 2020.

Nic Cheeseman, "The Coronavirus Could Topple Governments Around the World," *Foreign Policy*, March 31, 2020.

Ian Goldin and Robert Muggah, "End of International Cooperation? How Coronavirus Has Changed the World Permanently," *National Interest*, March 31, 2020.

Ruchir Sharma, "The Comeback Nation, U.S. Economic Supremacy Has Repeatedly Proved Declinists Wrong," *Foreign Affairs*, March 31, 2020.

Carolyn Whitzman, "Could Coronavirus Lead To a Fairer World?" *National Interest*, March 31, 2020.

Doug Bandow, "Donald Trump Needs to Focus on Coronavirus (Not Fighting with China and the EU)," *National Interest*, March 30, 2020.

Florian Bieber, "Authoritarianism in the Time of the Coronavirus, The Pandemic Offers Dictators—and Democracies Alike—an Opportunity for Abuse." *Foreign Policy*, March 30, 2020.

Daniel W. Drezner, "The Most Counterintuitive Prediction about World Politics and the Coronavirus, What If Nothing Changes?" *Washington Post*, March 30, 2020.

Selam Gebrekidan, "For Autocrats, and Others, Coronavirus Is a Chance to Grab Even More Power," *New York Times*, March 30, 2020.

Daniel J. Ikenson, "The Coronavirus Crisis Is the Worst Time For Trump To Put Up Trade Barriers," *National Interest*, March 30, 2020.

Elizabeth Kolbert, "Pandemics and the Shape of Human History, Outbreaks Have Sparked Riots and Propelled Public-Health Innovations, Prefigured Revolutions and Redrawn Maps." *New Yorker*, March 20, 2020.

Simon Lester, "The Coronavirus Crisis Is the Right Time For Free Trade," *National Interest*, March 30, 2020.

Simon Mair, "Why Coronavirus May Change the World (For Better or Worse)," *National Interest*, March 30, 2020.

Walter Russell Mead, "U.S. Leadership Will Survive Coronavirus," *Wall Street Journal*, March 30, 2020.

Chris Murphy, "The U.S. Government Must Prepare Now for the Next Pandemic," *Foreign Policy*, March 30, 2020.

Matthew Petti, "Lincoln Chafee: Stop Endless Wars To Deal With Coronavirus Pandemic," *National Interest*, March 30, 2020.

Josh Rogin, "The National Security Council Sounded Early Alarms about the Coronavirus," *Washington Post*, March 30, 2020.

Michael Rubin, "*Washington Post's* Broadside against Mike Pompeo Is Wildly Unfair," *Washington Examiner*, March 30, 2020. (Responds to the March 29, 2020, writing below by Jackson Diehl.)

Jeff M. Smith, "How America Is Leading the 'Quad Plus' Group of Seven Countries in Fighting the Coronavirus," *National Interest*, March 30, 2020.

Jackson Diehl, "Pompeo's Pandemic Performance Ensures His Place Among the Worst Secretaries of State Ever," *Washington Post*, March 29, 2020. (For a response, see the March 30, 2020, writing above by Michael Rubin.)

Brett McGurk, "America Should Build an International Coalition Now; The United States Has an Urgent Interest in Filling the Global Leadership Void During This Stateless Scourge," *Atlantic*, March 29, 2020.

Nahal Toosi, "Coronavirus Rattles America's National Security Priesthood," *Politico Pro*, March 29, 2020.

Ted Galen Carpenter, "Donald Trump Offered to Help North Korea on Coronavirus. Why Not Iran?" *National Interest*, March 27, 2020.

David Frum, "The Coronavirus Is Demonstrating the Value of Globalization," *Atlantic*, March 27, 2020.

Doug Bandow, "Now's The Time To Become A Truly 'America First' Military, With Coronavirus Killing the Economy, We Can No Longer Afford to Project Power Everywhere," *American Conservative*, March 26, 2020.

Zack Beauchamp, "The Myth of Authoritarian Coronavirus Supremacy," *Vox*, March 26, 2020.

Fred Kaplan, "The Coronavirus Hasn't Stopped Trump From Undermining Our National Security," *Slate*, March 26, 2020.

Nicholas Mulder, "The Coronavirus War Economy Will Change the World," *Foreign Policy*, March 26, 2020.

Joseph S. Nye, Jr., "COVID-19's Painful Lesson about Strategy and Power," *War on the Rocks*, March 26, 2020.

Paul R. Pillar, "Donald Trump's Nationalist Response to the Coronavirus," *National Interest*, March 26, 2020.

- Josh Rogin, “America’s \$2 Trillion Coronavirus Stimulus Package Ignores the Rest of the World,” *Washington Post*, March 26, 2020.
- Ali Wyne, “Why China and the U.S. Can’t Cooperate to Fight Coronavirus,” *Washington Post*, March 26, 2020.
- Doug Bandow, “How the Coronavirus Shows North Korea Doesn’t Matter That Much to America,” *National Interest*, March 25, 2020.
- Noah Barkin, “Germany’s Strategic Gray Zone With China,” Carnegie Endowment for International Peace, March 25, 2020.
- Kevin Baron, “Trump Could Have Led the World Against the Coronavirus,” *Defense One*, March 25, 2020.
- Pete McKenzie, “America’s Allies Are Becoming a Nuclear-Proliferation Threat,” *Defense One*, March 25, 2020.
- Peter Rough, “How China is Exploiting the Coronavirus to Weaken Democracies,” *Foreign Policy*, March 25, 2020.
- Micah Zenko, “The Coronavirus Is the Worst Intelligence Failure in U.S. History,” *Foreign Policy*, March 25, 2020.
- James Jay Carafano, “Great Power Competition After the Coronavirus Crisis: What Should America Do?” *National Interest*, March 24, 2020.
- Paul Haenle and Lucas Tcheyan, “U.S.-China Cooperation on Coronavirus Hampered by Propaganda War,” Carnegie Endowment for International Peace, March 24, 2020.
- Mark Hannah, “Will America’s Coronavirus Response Inspire Countries to Follow China’s Model?” *National Interest*, March 24, 2020.
- Jonathan Marcus, “Coronavirus: US-China Battle Behind the Scenes,” *BBC News*, March 24, 2020.
- Mira Rapp-Hooper, “China, America, and the International Order After the Pandemic,” *War on the Rocks*, March 24, 2020.
- Brett Schaefer and Charles Stimson, “How the U.S. Should Respond to the ICC’s Decision to Investigate Americans,” Heritage Foundation, March 24, 2020.
- Anne Applebaum, “The People in Charge See an Opportunity, Around the World, Rulers Are Using the Pandemic As An Excuse to Grab More Power. And the Public Is Going Along with It.” *Atlantic*, March 23, 2020.
- Doug Bandow, “A War of Words With China Helps Nobody,” *Foreign Policy*, March 23, 2020.
- Dan Blumenthal, “Donald Trump’s China Problem Has Arrived,” *National Interest*, March 23, 2020.
- Elisabeth Braw, “As the West Panics, Putin Is Watching,” *Foreign Policy*, March 23, 2020.
- Emily de La Bruyere and Nathan Picarsic, “Competition Meets Crisis: China’s Perverse Opportunity and a Strategic Response,” *National Interest*, March 23, 2020.
- Editorial Board, “The Coronavirus Pandemic May Mark a Decline in U.S. Leadership,” *Washington Post*, March 23, 2020.
- Olivia Enos, “The U.S. Should Do More to Tackle Forced Labor in Xinjiang,” Heritage Foundation, March 23, 2020.

Azeem Ibrahim, "China's Debt Diplomacy Will Get a Coronavirus Boost," *Foreign Policy*, March 23, 2020.

Matthew Kroenig, "Pandemics Can Fast Forward the Rise and Fall of Great Powers," *National Interest*, March 23, 2020.

Stephen S. Roach and Daniel J. Arbes, "US Lives and Economic Stability Are Threatened by Coronavirus Conflict with China," *The Hill*, March 23, 2020.

Stephen M. Walt, "The Death of American Competence, Washington's Reputation for Expertise Has Been One of the Greatest Sources of Its Power. The Coronavirus Pandemic May End It for Good," *Foreign Policy*, March 23, 2020.

Doug Bandow, "Coronavirus Means America Is Really Broke. Trump Should Get the Hell Out of Syria," *National Interest*, March 22, 2020.

Gordon G. Chang, "Donald Trump Can't Cooperate with China on Coronavirus," *National Interest*, March 22, 2020.

Michael Crowley, Edward Wong and Lara Jakes, "Coronavirus Drives the U.S. and China Deeper Into Global Power Struggle," *New York Times*, March 22, 2020.

Melinda Haring and Doug Klain, "Why Autocrats Love Coronavirus," *National Interest*, March 22, 2020.

Ronald E. Neumann and Marc Grossman, "More US Diplomats Need to Be Overseas to Best Serve America," *The Hill*, March 22, 2020.

Stratfor Worldview, "Coronavirus Could Lead To Lots of This in the Near Future," *National Interest*, March 22, 2020. (The article discusses potential actions by non-state actors.)

John Allen et al., "How the World Will Look after the Coronavirus Pandemic," *Foreign Policy*, March 20, 2020.

James Jay Carafano, "Saving the World's International Organizations," *Heritage Foundation*, March 20, 2020.

Ari Cicurel, "Endless Wars' and Political Warfare," *The Hill*, March 20, 2020.

Steven Erlanger, "Another Virus Victim: The U.S. as a Global Leader in a Time of Crisis," *New York Times*, March 20 (updated March 22), 2020.

Richard Fontaine, "Virus Competition Is Wrecking China-U.S. Cooperation Hopes, Coronavirus Efforts Are A New Battlefield—and Beijing Is the Only One in the Game," *Foreign Policy*, March 20, 2020.

James Holmes, "Beware of Pandemic America, Note to China and Russia: Despite Appearances, the Time of Coronavirus May Not Be an Opportune Time for You to Chisel Away at America's Global Standing," *National Interest*, March 20, 2020.

Yang Jiang, "China's Moment of Vindication," *Danish Institute for International Studies*, March 20, 2020.

Suzanne Nossel, "China Is Fighting the Coronavirus Propaganda War to Win," *Foreign Policy*, March 20, 2020.

Kori Schake, "The Damage That 'America First' Has Done," *Atlantic*, March 20, 2020.

Gary J. Schmitt, "National Security and the Pandemic of 2020," *American Interest*, March 20, 2020.

Katie Bo Williams, “US-China Tensions Heat Up As Beijing Seeks Leadership Role,” *Defense One*, March 20, 2020.

Doug Bandow, “On Iraq, Is Donald J. Trump Morphing Into George W. Bush?” *American Conservative*, March 19, 2020.

David Ignatius, “The Coronavirus Is A Test of Our National Character,” *Washington Post*, March 19, 2020.

David E. Sanger, David D. Kirkpatrick, Sui-Lee Wee, and Katrin Bennhold, “Search for Coronavirus Vaccine Becomes a Global Competition, The United States, China and Europe are battling to be the first to find a cure, bringing a nationalist element to a worldwide crisis.” *New York Times*, March 19, 2020.

Morten Soendergaard Larsen and Robbie Gramer, “China Casts Itself as Global Savior While U.S. and EU Focus on Virus at Home,” *Foreign Policy*, March 19, 2020.

Bradley A. Thayer and Lianchao Han, “China’s Coronavirus Plan: Create a ‘Silk Road’ of Health Care Leading Towards World Dominance,” *National Interest*, March 19, 2020.

Alan Crawford and Peter Martin, “China Showers Europe With Virus Aid While Sparring With Trump,” *Bloomberg*, March 19, 2020.

Daniel B. Baer, “The Virus Has Exposed the Recklessness of Trump’s ‘America First,’” *Foreign Policy*, March 18, 2020.

Dan Blumenthal, “Coronavirus and the Future of US-China Geopolitical Competition: What We Know So Far,” Center for Strategic and International Studies, March 18, 2020.

Kurt M. Campbell and Rush Doshi, “The Coronavirus Could Reshape Global Order, China Is Maneuvering for International Leadership as the United States Falters,” *Foreign Affairs*, March 18, 2020.

Joseph Haboush, “The US Must Remain Engaged in Lebanon or Risk Russian and Chinese Gains,” Middle East Institute, March 18, 2020.

Walter Russell Mead, “Beijing Escalates the New Cold War,” *Wall Street Journal*, March 18, 2020.

Mie Oba, “Coronavirus and the Future of Globalization,” *Diplomat*, March 18, 2020.

Wilson VornDick, “America Must Have a Grander Strategy for China,” *National Interest*, March 16, 2020.

Eva Siewert, “How China Is Expanding Beyond Western Institutions,” *Diplomat*, March 16, 2020.

Dov S. Zakheim, “NATO’s Budget Virus: How the Pandemic Could Slash Military Spending,” *The Hill*, March 16, 2020.

Joshua Meserve and Alexander St. Leger, “America’s Opportunity to Quell Russian Meddling in Libya,” Heritage Foundation, March 13, 2020.

Doug Bandow, “Not Even South Korea Deserves Unlimited Defense From America,” *American Conservative*, March 12, 2020.

Ted Galen Carpenter, “Bernie Sanders Is a Foreign Policy Disappointment; A Sanders Presidency Would Likely Have Been a Major Disappointment to Americans Who Want a More Restrained and Sensible Foreign Policy.” *National Interest*, March 12, 2020.

Philippe Legrain Marc, “The Coronavirus Is Killing Globalization as We Know It,” *Foreign Policy*, March 12, 2020.

James Jay Carafano, “Syria Is the War Nobody Wins, Except Maybe Trump,” Heritage Foundation, March 11, 2020.

James Andrew Lewis, “Strategy After Deterrence,” Center for Strategic and International Studies, March 11, 2020.

Doug Bandow, “Trump Administration Policy Inadvertently Aids the Xi Government,” *Cato Institute*, March 10, 2020.

David Ignatius, “Trump’s Pushback Against China Pays Off with An Important Win,” *Washington Post*, March 10, 2020.

Daniel Kochis, “Recent EU Strategic Autonomy Advances Threaten the Transatlantic Link,” Heritage Foundation, March 9, 2020.

Patrick Tyrrell and Anthony B. Kim, “Foreign Aid Should Go to Those in Need, Not Ruling Elites,” Heritage Foundation, March 9, 2020.

Doug Bandow, “The Brutal Tragedy of Idlib: Why the U.S. Should Stay out of Syria and Dump NATO,” *National Interest*, March 7, 2020.

Doug Bandow, “Trump’s Policy Inadvertently Aids the Xi Government,” *China-US Focus*, March 6, 2020.

James Jay Carafano and Daniel Kochis, “The Quiet Success of Trump’s Politically Appointed Ambassadors in Europe,” Heritage Foundation, March 5, 2020.

Michael Rubin, “Pompeo’s State Department Keeps Supporting Islamic Extremists,” *National Interest*, March 3, 2020.

Clark Packard, Scott Lincicome, Kimberly Clausing, and Mary Lovely, “How to Make America’s Next Trade Policy,” *Bulwark*, March 2, 2020.

Stephen M. Walt, “Grow Up About Dictators, America!” *Foreign Policy*, March 2, 2020.

Peter Harris, “America Alone: Why the Trump Administration Will Pay for Alienating Its Strategic Partners,” *National Interest*, February 28, 2020.

Michael R. Pompeo, “The State Department Is Winning For America,” Speech, Gaylord National Resort and Conference Center, National Harbor, Maryland, American Conservative Union Foundation, February 28, 2020.

James Jay Carafano, “3 Big Takeaways From Trump’s Successful Trip to India,” *Heritage Foundation*, February 27, 2020.

Svante E. Cornell and Brenda Shaffer, “The United States Needs to Declare War on Proxies,” *Foreign Policy*, February 27, 2020.

Scott Lincicome, “Who Are the Real Trade ‘Fundamentalists’?” *Dispatch*, February 27, 2020.

Philip Stephens, “Donald Trump’s America Is Threatening the Nuclear Peace,” *Financial Times*, February 27, 2020.

Author Information

Ronald O'Rourke
Specialist in Naval Affairs

Michael Moodie
Assistant Director and Senior Specialist in Foreign
Affairs, Defense and Trade

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to Members of Congress in connection with CRS's institutional role. CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.