Executive Council
Military History Center

University of North Texas

Dr. Geoffrey D. W. Wawro, Director

Dr. Michael V. Leggiere, Deputy Director

I. Purpose:

The Executive Council will:

A. serve the Military History Center as an advisory board for ideas, new programs and the Center’s strategic plan to promote the study and importance of Military History in the greater DFW area.
B. be informed advocates and critical friends of the Military History Center in order to assist the Director and Deputy Director with making contacts in the community.

C. assist the Director and Deputy Director with development activities, fundraising, and resource support.
D. network with community leaders, corporate supporters, industry representatives, alumni, friends, and the media to advance the Center’s strategic plan.
II. Charter:

A. The Executive Council will consist of up to 20 members appointed to two-year renewable terms by the Director of the Military History Center.
B. The Executive Council will be led by a Chairman, who will be elected to two-year renewable terms by the members as well as the Director and Deputy Director of the Military History Center, who will serve as ex-officio members of the Council.
C. Members agree to contribute $1,000 per year to the Military History Center enrichment fund and to make or solicit a major gift to the Center during their term on the Council.

D. The Executive Council will meet three times per calendar year (Spring, Summer, and Fall).
III. Mission Statement and Strategic Plan:
A. Mission Statement of the Executive Council of the Military History Center
Our goal is to build one of the premier military history programs in the world that will study, analyze and discuss the history and future of warfare in every era and culture. We believe the Military History Center will serve as a local, national, and international resource for the study of the history of warfare at all levels: military, political, diplomatic, economic, social, and cultural. The Council will support the University of North Texas’s commitment to increasing the profile of its military history program, which is anchored by the Military History Center. The training and preparation of graduate students for careers teaching military history is especially imperative in order to replenish the ranks of military historians who retire. Thus, the Executive Council’s support of the Military History Center will play a large role in the future of military history not only at UNT, but in higher education throughout the United States.

B. The Strategic Plan of the Military History Center
The Military History Center will:
1. teach warfare both as a critical element of history across time and space as well as a key element of contemporary domestic and international affairs.
2. foster a greater understanding of the various aspects of ware and warfare through concentration in four interrelated areas: undergraduate teaching, graduate teaching and mentorship, scholarship, and community outreach.
3. combine its own faculty and its advisory fellows such as Niall Ferguson, Holger Herwig, and Jeremy Black to attract speakers and conferences like our hugely successful Alfred Hurley Military History Seminar, which has been an annual event in North Texas for twenty-six years.

4. provide our undergraduates with a clearer historical understanding of the place of war in a global setting.
5. train graduate students for careers in teaching, research, and public service.
6. sponsor lecture series, colloquia, conferences, veterans' oral history collections, and other community outreach projects that serve as a bridge between the university and the regional community.
C. Goals:

Aside from assisting the Director and Deputy Director with achieving the above stated objectives, the Executive Council of the Military History Center will be crucial in supporting the Center’s growth through fundraising that will enable:
A. faculty and graduate students to participate in national and international scholarly debates through publication, speaking engagements, and attendance at conferences.
B. faculty and graduate students to conduct original archival research.

C. the Military History Center to award prizes that will recognize and support undergraduate and graduate research in military history.

D. the creation of endowed chairs held by outstanding military historians.
