

History Department

301 Gilman Hall
3400 N. Charles Street
Baltimore MD 21218
410-516-7575 / Fax 410-516-7586

**TODD SHEPARD
CURRICULUM VITAE**

Education

Ph.D. in Modern European History, January 2002, Rutgers University-New Brunswick (Bonnie G. Smith, director).

B.A. 1991, Department of the College of Letters, Wesleyan University.

Employment and Teaching Experience

Arthur O. Lovejoy Professor of History, Johns Hopkins University, from 2017.

Co-Director, Program in the Study of Women, Gender, and Sexuality, JHU, from 2012.

Department of History, secondary appointments in Anthropology and German and Romance Languages and Literatures, Johns Hopkins University: Associate Professor (with tenure), from 2008.

Department of History, Temple University: Associate Professor (with tenure), 2007-08; Assistant Professor, 2005-07.

Department of History, University of Oklahoma: Assistant Professor, 2001-2005.

Université de Paris X/Nanterre: Visiting Assistant Professor (*maître de conférence invité*), 2000-2001.

Institute for Research on Women at Rutgers University: Coordinator, NEH Summer Teaching Institute "Women's and Gender History in Global Perspective," 1999-2000.

Awards and Honors

Professeur invité, Université Paris VIII, January 2013.

Professeur invité, Ecole normale supérieure-rue d'Ulm, Paris, March 2011.

The Council of European Studies' 2008 Book Prize (for best first book in European studies published in 2006-2007).

Named one of the "Top Young Historians" in North America by the History News Network, November 12, 2007 (<http://hnn.us/roundup/entries/44534.html>).

The American Historical Association's 2006 J. Russell Major Prize (for the best work in English on any aspect of French history).

Scholar in Residence, Ford/Knight Project: "The Politics of Home: Exile and Citizenship in France, 1950-1968," Earlham College, Richmond, IN, November 5 to 8, 2007.

3rd German-American Frontiers of Humanities Symposium 2006, October 12-15,

2006, Philadelphia, PA.

Fellowships

Institut Méditerranéen de Recherches Avancées (IMÉRA, Marseille), Residential Fellowship, 2015-2016.
American Institute for Maghrib Studies Research Fellowship, 2012.
Charles A. Ryskamp Research Fellowship of the American Council of Learned Societies for 2006–2009 (taken spring-fall 2007).
Fellow in Residence, Columbia University’s Institute for Scholars at Reid Hall, Paris, January 2007-December 2007.
Junior Faculty Summer Research Grant, University of Oklahoma, 2002, 2003, 2004.
Faculty Enrichment Grant, University of Oklahoma, 2002, 2003, 2004.
Excellence Fellowship, Rutgers University, 1993-1999.

Books

The Invention of Decolonization: The Algerian War and the Remaking of France (Ithaca: Cornell University Press, 2006); 2nd Rev. Ed. published in paperback (2008).

1962. *Comment l’indépendance algérienne a transformé la France*, trans. by Claude Servan-Schreiber (Paris: Éditions Payot, 2008), French translation, revised and with new preface by author; 2nd Rev. Ed. published in paperback (2012).

Voices of Decolonization: A Brief History with Documents (New York: Bedford/St. Martin’s, 2014).

Co-edited with Patricia M.E. Lorcin, *French Mediterraneans: Transnational and Imperial Histories* (Lincoln, NE: University of Nebraska Press, 2016).

Co-edited with Catherine Brun, *Guerre d’Algérie. Le sexe outragé* (Paris: CNRS éd., 2016).

Mâle décolonisation. L’"homme arabe" et la France, de l’indépendance algérienne à la révolution iranienne (Paris: Éditions Payot, 2017).

Sex, France, and Arab Men, 1962-1979 (Chicago: University of Chicago Press, in production, forthcoming September 2017).

Work in Progress

“Affirmative Action and the End of Empires: ‘Integration’ in France (1956-1962) and the Race Question in the Cold War World,” book manuscript.

“Remaking Imperial Belonging: Citizenship and Constitutions,” in *Oxford Handbook of the Ends of Empire*, eds. Martin Thomas and Andrew Thompson (under contract with Oxford University Press).

Peer-Reviewed Articles

- “Making Sovereignty and Affirming Modernity in the Archives of Decolonization: The Algeria-France ‘Dispute’ the Post-Decolonization French and Algerian Republics, 1962-2015,” in ed. James Lowry, *Displaced Archives* (New York: Routledge, 2017), 21-40. NB: This is a revised and expanded version of “‘Of Sovereignty’” (2015).
- “The Global Erotics of the French Sexual Revolution: Politics and “Arab Men” in Post-Decolonization France, 1962-1974,” in eds. Jadwiga Pieper-Mooney and Tamara Chaplin, *The Global Sixties: Conventions, Contests, and Countercultures* (New York: Routledge, 2017). NB: This is a revised and expanded version of “‘Something Notably Erotic’” (2012).
- “Introduction. ‘Guerre des sexes, politiques du genre’” (co-written with Catherine Brun), in eds. Brun and Shepard, *Guerre d’Algérie. Le sexe outragé* (Paris: CNRS éd., 2016), 11-26.
- “Traite des blanches et prostitution dans la France post-algérienne,” in eds. Brun and Shepard, *Guerre d’Algérie. Le sexe outragé* (Paris: CNRS éd., 2016), 275-300.
- “Les retrouvailles post-algériennes entre l’extrême droite et la droite en France: 1968-1973,” in eds. Nada Alfiouni and Nicolas Guillet, *Les tentatives de banalisation de l’extrême droite en Europe* (Brussels: éd. de l’Université de Bruxelles, 2016), 39-53.
- “The Birth of the Hexagon: 1962 and the Erasure of France’s Supranational History,” in eds. Manuel Borutta and Jan C. Jansen, *Alien Compatriots: Pieds-Noirs and Vertriebene in Postwar France and Germany* (Basingstoke: PalgraveMacMillan, 2016), 53-72.
- “Introduction” (co-written with Patricia M.E. Lorcin), for eds. Lorcin and Shepard, *French Mediterraneans: Transnational and Imperial Histories* (Lincoln, NE: University of Nebraska Press, Spring 2016), 1-18.
- “‘Of Sovereignty’: Disputed Archives, ‘Wholly Modern’ Archives, and the Post-Decolonization French and Algerian Republics, 1962-2012,” *American Historical Review* (June 2015), 869-883.
- “Domestiquer pour réformer. Le rejet français de la référence ‘coloniale’ pour définir la guerre d’Algérie,” in ed. Catherine Brun, *La guerre d’Algérie. Les mots pour la dire* (Paris: CNRS éd., 2014), 193-208.
- “Algerian Nationalism, Zionism, and French Laïcité: A History of Ethno-Religious Nationalisms and Decolonization,” *International Journal of Middle Eastern Studies* 45 (August 2013), 445-467.

- “Making the Exodus from Algeria ‘European’: Family and Race in 1962 France,” in eds. Sukanya Bannerjee, Aims McGuinness, and Steven C. McKay, *New Routes for Diaspora Studies* (Bloomington: Indiana University Press, 2012), 44-66.
- “A l’heure des “grands ensembles” et de la guerre d’Algérie. L’ ‘État-nation’ en question,” *Monde(s). Revue d’histoire transnationale* 1 (May 2012), 113-134.
- “Something Notably Erotic”: Politics, “Arab Men,” and Sexual Revolution in Post-Decolonization France, 1962-1974,” *Journal of Modern History* 84 (March 2012), 80-115.
- “Thinking Between Metropole and Colony: The French Republic, “Exceptional Promotion,” and the “Integration” of Algerians, 1955-1962,” ed. Martin Thomas, *The French Colonial Mind, v. I: Mental Maps of Empire and Colonial Encounters* (Lincoln, NE: University of Nebraska Press, 2011), 298-323
- “Algerian Reveries on the Far Right: Thinking about Algeria to Change France in 1968,” eds. Julian Jackson, Anna-Louise Milne, James S. Williams, *May 68: Rethinking France's Last Revolution* (London, Palgrave-Macmillan, 2011), 76-92
- “Decolonization and the Republic,” in *The French Republic*, eds. Edward Berenson, Vincent Duclert and Christophe Prochasson (Ithaca: Cornell University Press, 2011), 252-261.
- “Algeria, France, Mexico, UNESCO: A Transnational History of Anti-Racism and Empire, 1932-1962,” *Journal of Global History* 6: 2 (June 2011), 273-297.
- “‘History is Past Politics’? Archives, ‘Tainted Evidence,’ and the Return of the State,” *The American Historical Review* 115: 2 (April 2010), 474-483.
- “L’extrême droite et ‘mai 68’: une obsession d’Algérie et de virilité,” *Clio. Histoire, femmes et société* 29 (Spring 2009), 35-55.
- “Excluding the *Harkis* From Repatriate Status, Excluding Muslim Algerians from French Identity,” in *Transnational Spaces and Identities in the Francophone World*, eds. Hafid Gafaiti, Patricia M.E. Lorcin, David Troyansky (Lincoln, NE: University of Nebraska Press, 2009), 94-114.
- “Making French and European Coincide: Decolonization and the Politics of Comparative and Transnational Histories,” *Ab Imperio: Studies of New Imperial History and Nationalism in the Post-Soviet Space* 2: 27 (September 2007), 339-360.

“From Douai to the USA,” in *Why France? American Historians Reflect on their Enduring Fascination*, eds. Laura Lee Downs and Stéphane Gerson (Ithaca: Cornell University Press, 2007), 215-226; French translation, *Pourquoi la France ? : Des historiens américains racontent leur passion pour l'Hexagone* (Paris: Le Seuil, 2007), 342-360.

“Une république française ‘post-coloniale.’ La fin de la guerre d’Algérie et la place des enfants des colonies dans la cinquième république,” *Contretemps* 16 (May 2006), 45-54.

“*Pieds Noirs, Bêtes Noires*: Anti-‘European of Algeria’ Racism and the Close of the French Empire,” in *Algeria 1800-2000: Identity, Memory, Nostalgia*, ed. Patricia M.E. Lorcin (Syracuse: Syracuse University Press, 2006), 150-163; reprinted in *The Rise and Fall of Modern Empires, Volume III: Economics and Politics*, ed. Sara Stockwell (Aldershot, UK: Ashgate, 2013).

Other Publications

Review of *Freedom Time: Negritude, Decolonization, and the Future of the World*, by Gary Wilder, *Journal of Modern History* (forthcoming).

“Plus grande que l’Hexagone,” in Zahia Rahmani and Jean-Yves Sarazin, eds., *Made in Algeria. Généalogie d'un territoire* (Marseilles: MuCEM, 2015), 165-169.

“All is Forgotten: The (Muslim Algerian) History of the Laïc French Republic,” in John Bowen, ed., “Je Suis Musulman: European Muslims after Charlie Hebdo” special issue of *Critcom: A Forum for Research and Commentary on Europe* (August 10, 2015), <http://councilforeuropeanstudies.org/critcom/all-is-forgotten-the-muslim-algerian-history-of-the-laic-french-republic/>

“Comment l’indépendance algérienne a transformé la France. Entretien avec Todd Shepard,” *La Revue du Projet* 47 (May 2015), 29-31.

“La tumultueuse histoire du couple franco-algérien. Entretien avec Todd Shepard,” *La Vie des idées* (December 19, 2014), <http://www.laviedesidees.fr/La-tumultueuse-histoire-du-couple.html>.

“L’indépendance de l’Algérie a été vécue comme une perte de virilité: Interview avec Florian Badou,” *Têtu* 205 (December 2014), 92.

“Réinventer des solidarités émancipatrices,” *Têtu* 200 (June 2014), 45.

“La France rétrécit sur ses frontières: Interview avec Joseph Confravreux,” *Mediapart.com* (April 9, 2014); http://www.mediapart.fr/journal/culture-idees/090414/todd-shepard-la-france-retrecit-sur-ses-frontieres?page_article=2

“Préface,” in Fatima Besnaci-Lancou, *Des harkis envoys à la mort. Le sort des*

- prisonniers de l'Algérie indépendante* (1962-1969) (Paris: éditions de l'Atelier, 2014), 7-12.
- “De la guerre d’Indochine à la guerre d’Algérie,” in *Indochine. Des territoires et des homes, 1856-1956*, eds. Christophe Bertrand, Caroline Herbelin, Jean-François Klein (Paris: Gallimard, 2013), 146-148.
- “L’homme arabe et le mal français. Todd Shepard, propos recueillis par Manuela Salcedo, Michal Raz & Tim Madesclaire,” *Revue Monstre* 4 (2013), iv-ix.
- “France-Algérie, et retour. Entretien avec Todd Shepard,” *Vacarme* 63 (2013), 88-119. <http://www.vacarme.org/article2241.html>
- “Comment et pourquoi éviter le racisme: causes, effets, culture, « seuils de tolérance » ou résistances ? Le débat français entre 1954 et 1976,” *Arts & Sociétés. Lettre du séminaire* 51 (March 2013), <http://www.artsetsocietes.org/f/f-index51.html>
- “Arts, violences, identités: l’apport des études postcoloniales. Points de vue de Maureen Murphy, Zahia Rahmani, Todd Shepard et Elvan Zabunyan, avec Rémi Labrusse,” *Perspectives. Revue de l'INHA* 1-2012 (Spring 2012), 56-79.
- “Todd Shepard en conversation avec Marion von Osten et Mihaela Gherchescu,” *Le Journal des Laboratoires* (January-April 2012), 39-45.
- “La République face aux harkis: questions aux historiens,” *Les Temps modernes* 666 (Nov.-Dec. 2011), 53-64.
- “Hors-La-Loi/Outside the Law,” *Fiction and Film for French Historians* 4 (March 2011) <http://h-france.net/fffh/the-buzz/hors-la-loioutside-the-law/>.
- Article on “Laghouat” in the *Encyclopedia of Jews in the Islamic World*, ed. Norman Stillman (Leiden: Brill, 2010), 34-35.
- “Getting Out: Algeria,” *Dissent* (Winter 2009), 48-52; republished as “France and Algeria: Proclaim Victory and *Au Revoir*,” in *Getting Out: Historical Perspectives on Leaving Iraq*, ed. Michael Walzer (Philadelphia, University of Pennsylvania Press, 2009), 52-61.
- “Hommes, femmes, familles et identité française lors de l’exode d’Algérie,” in *Histoire de l’immigration et la question colonial en France*, eds. Nancy Green and Marie Poinot (Paris: Editions CNRS, 2008) 91-98.
- Review Essay, “After Deaths, After-lives,” *History Workshop Journal* 66 (Fall 2008), 242- 252.

“La bataille du voile’ pendant la guerre d’Algérie,” in *Le foulard islamique en questions*, ed. Charlotte Nordmann (Paris: Editions Amsterdam, 2004), 134-141.

Article on “Parité” in the *Encyclopedia of Women in World History*, ed. Bonnie G. Smith (New York, Oxford University Press, 2008).

Articles on “Colonialism” (pp. 642-652); “Decolonization” (pp. 790-803); and “Frantz Fanon” (pp. 1052-1053) in *Europe since 1914. Encyclopedia of the Age of War and Reconstruction*, vol. 2, eds. John Merriman and Jay Winters (New York: Charles Scribner’s Sons, 2006).

Articles on “Roger Chartier” (pp. 196-198); “Homosexuality” (pp. 557-559); “Ernest Lavisse” (pp. 694-695); and “Charles Seignobos” (pp. 1080-1082) in *The Encyclopedia of Historians and Historical Writing*, ed. Kelly Boyd (London: Fitzroy Dearborn, 1999).

Review, *Why the French Don’t Like Headscarves: Islam, the State, and Public Space*, by John Bowen, *Modern & Contemporary France* 16: 1 (February 2008), 80-81.

Review, *Written in the Flesh: A History of Desire*, by Edward Shorter, *Modernism/Modernity* 14: 3 (September 2007), 596-598.

Review, *Colonial Ambivalence, Cultural Authenticity, and the Limitations of Mimicry in French-Ruled West Africa*, by James E. Genova, *Social History* 32: 1 (August 2007), 110-112.

Review, *Race in France. Interdisciplinary Perspectives on the Politics of Differences*, eds. Herrick Chapman and Laura L. Frader, *International Labor and Working Class History* 69: 1 (Spring 2006), 201-203.

Review, *France and Algeria: A History of Decolonization and Transformation*, by Phillip C. Naylor, *French Politics, Culture, and Society* 23: 1 (Spring 2005), 152-155.

Review, *Promoting the Colonial Idea: Propaganda and Visions of Empire in France*, eds. Tony Chafer and Amanda Sackur, *H-France Reviews*, November 2002.

Review, *Uncivil War: Intellectuals and Identity Politics During the Decolonization of Algeria*, by James D. LeSueur, *Journal of Colonialism and Colonial History* 3: 1 (Spring 2002)

Conferences and Workshops Organized

Convenor, “Les tendances actuelles de la recherche francophone sur le Maghreb,” The

- Johns Hopkins University, April 23, 2015.
- Convenor, “New Directions in 20th-Century Histories of Sub-Saharan Africa,” The Johns Hopkins University, April 3, 2015.
- Co-Organizer (with Catherine Brun), “La guerre d’Algérie, le sexe et l’effroi”/ “Sex, Dread, and the Algerian War,” Bibliothèque nationale de France-François Mitterrand and Institut du Monde Arabe, Paris, France, October 9-10, 2014.
<http://www.limag.refer.org/new/pdfmanif/0.90053900%201409568943.pdf>
- Convenor, “La sexualité et la Cinquième république/France and Sex since 1958,” The Johns Hopkins University, September 20, 2013.
<http://histoiresante.blogspot.com/2013/09/la-sexualite-et-la-cinquieme-republique.html>
- Co-Organizer (with Richard Jobs and Sandrine Sanos), “Other Lives, Other Voices: Bonnie Smith and the Mirror of History,” Rutgers University-New Brunswick, March 8-9, 2013. http://history.rutgers.edu/honors-papers-2013/doc_download/583-bonnie-smith-conference-program
- Convenor, “1962/2012: the World After Algerian Independence,” the Johns Hopkins University, November 1 and 2, 2012.
<http://clioweb.free.fr/dossiers/algerie/1962JHUF.pdf>
- Co-Organizer, “1962. Un monde/ A World”, Centre de recherches en anthropologie sociale et culturelle (CRASC) and Centre d’études maghébines en Algérie (CEMA), Oran, Algeria, October 14-16, 2012.
<http://www.colloque1962unmonde-dz.org/>
- Co-Organizer (with Tavia Nyong'o, Claire Potter, and Marc Stein), “Sex, Empire, and Literature in the Anglo-American World, 1700-2020: Henry Abelove and ‘the Gay Science’,” New York University, February 16-17, 2012.
https://mbasic.facebook.com/events/129365800517214?_rdr
- Convenor, “Shadows, Mirrors, ‘White Spaces’: Thinking Algeria with and beyond the Limits of Francophone Scholarship in North America,” the Johns Hopkins University, October 22, 2010
- Convenor, “America Through European Eyes,” 2005 School for International and Area Studies Symposium University of Oklahoma, March 3-5, 2005.

Invited Lectures and Presentations

- *Keynote Address, Global Decolonization Workshop: Concepts and Connections, University of London in Paris (ULIP), Paris, France, July 6-7, 2017.

“Who had ‘*les couilles*’? Far right histories of the loss of French Algeria, 1962-1970,”
Conference: The Algerian War of Independence: Global and Local Histories
1954-62, and Beyond, University of Oxford, May 10-12, 2017.

“A War over Manliness? The French Far Right Invents “the Arab Invasion of France,”
1962-1970,” Gettysburg College, Gettysburg, PA, April 13, 2017.

*Keynote Address: “Sex Talk and the History of Post-Algerian France,” The 39th
Annual Warren I. Susman Graduate Student Conference, Rutgers University,
New Brunswick, NJ, March 30, 2017.

“Figure(s) de ‘l’homme arabe’,” Librairie Les mots à la bouche, Paris, France, March
5, 2017.

“Race, classe, genre et migrations: L’homme arabe dans la France des années 1970,”
Université Paris 8, Saint Denis, France, March 2, 2017.

“Rencontre avec Todd Shepard et Abdellah Taïa,” Columbia Global Centers, Paris,
France, March 1, 2017.

“Fear, Sex, and the Algerian War,” Conference “Figurations of Solidarity Movements
of the Political in Minor Cinema,” at the Institut für Theater-, Film- und
Medienwissenschaft, Vienna, Austria, December 8-10, 2016.

“Post-Algerian France,” Loyola University, Baltimore, MD, November 9, 2016.

“Une république post-algérienne,” An International Round-table “A quoi bon des
poètes en temps de détresse?,” organized by the Ministry of Culture and
Communication, Théâtre national de la Colline, Paris, France, November 7,
2016.

“Rape as Metaphor in 1970s France: Algerian Histories and Feminist Struggles,”
Beyond France Workshop, Columbia University, October 14, 2016.

“Priorities: How to Define a Research Project, between *Problématique* and Research
Question,” Harry Frank Guggenheim Foundation / Centre d’Études
Maghrébines à Tunis Social Sciences Research Methodology Training
Workshop for North African Scholars, October 2-3, 2016.

“Historicizing Violence, Sex, and Intimacy in the Same Analytic Frame,” Harry Frank
Guggenheim Foundation / Centre d’Études Maghrébines à Tunis Social
Sciences Research Methodology Training Workshop for North African
Scholars, June 1-2, 2016.

“Migration, racialisation et rapports conjugaux,” Ecole des hautes études en sciences
sociales, Paris, May 9, 2016

“1962. *Comment l’indépendance algérienne a transformé la France*: discussion avec l’auteur,” Transit Librairie, Marseille, France, April 24, 2016.

“‘Sex Talk’ in Post-Algerian France,” Oberlin College, April 19, 2016.

“Thinking Palestine and Israel through Histories of Algeria and France,” Workshop “Israel-Palestine, Lands and Peoples: Nationalism, Settler Colonialism, and Decolonization,” the Watson Institute, Brown University, April 14-16, 2016.

“Corps de rebelle, corps de mâle. L’homme arabe dans le cinéma français des années 1970,” Séminaire “Histoire culturelle du cinéma,” Institut national de l’histoire de l’art, Paris, France, April 7, 2016.

“Questions américaines sur l’histoire française post-algérienne, 1954 à 1979,” Institut de l’histoire du temps présent, Paris, France, April 5, 2016.

“American Studies, American Visions,” at “La semaine de la culture américaine, dans le cadre de l’année de la culture arabe,” Constantine, Algeria, March 20-21, 2016.

Respondent, “Workshop cinéma, Qu’est ce qu’un espace blanc ? Figure de l’absent, en présence de Habiba Djahnine,” La Compagnie, lieu de création, Marseille, France, March 14, 2016

“France, Sex, and ‘Arab Men’, 1962-1979: How to Do a Research Project,” Encounters with social scientists at the Ecole des hautes études en sciences sociales-Marseille, March 7, 2016.

“1962. *Comment l’indépendance algérienne a transformé la France*: discussion avec l’auteur,” la Cimade, Marseille, France, February 12, 2016.

“Comment les voix algériennes façonnent la « révolution sexuelle » en France, 1968 à 1979,” Actualités algériennes, six facettes revisitées, l’IMÉRA, Marseille, January 19, 2016.

“‘Un régime archivistique tout à fait moderne’: les décolonisations africaines et la redéfinition des Archives nationales,” Conference “(Fabriquer l’) Afrique,” Ecole des hautes études en sciences sociales-Marseille Septembre 28-29, 2015.

“Decolonization and the Sexual Revolution,” National History Center at the Library of Congress, July 15, 2014.

Plenary Session, Colloque international “La question berbère depuis 1962. Amnésie, renaissance, soulèvements,” May 19-20, 2015, Université Paris 1 Panthéon-Sorbonne.

'L'Arabe au sexe-couteau': Comment les représentations de la guerre d'Algérie ont façonné la révolution sexuelle en France," Séminaire Made in Algeria, l'Institut national de l'histoire de l'art, Paris, May 12, 2015.

A series of two talks: "Au nom de l'antiracisme. Le soutien de la gauche française aux massacres dans le constantinois," Colloque "Les massacres coloniaux"/Constantaine, capitale culturelle du monde arabe, at Sétif and Bejaïa, Algeria, May 9 and 10, 2015.

"A ring of fire burning all along the Tropics': The End of Empires and the World of Today, 1945-2015," Poly Prep Country Day School, Brooklyn, NY, April 29, 2015.

*"Sex Talk, Race Talk, Empire Talk: The 'Arab Man' in French Debates about Violence and Sex in the 1970s," The 2015 Herbert D. Andrews Lecture on New Directions in History, Towson University, March 31, 2015.

"At the Very Moment that Grands Ensembles are Formed': The Algerian war and the Nation-State question," International History Group, Dartmouth University, January 29, 2015.

"Les ouvriers étrangers doivent avoir des femmes françaises à leur disposition sinon toutes les jeunes filles sérieuses seraient violées': Traite des blanches et prostitution dans la France postalgérienne, 1962-1979," "La guerre d'Algérie, le sexe et l'effroi," Paris, France, October 9-10, 2014.

"The Age of 'Grands ensembles'? The Algerian war and the Nation-State question," Nation and Empire in the Age of Internationalism: A workshop, the University of Sydney (Australia), July 21, 2014.

"*L'Arabe au sexe-couteau'*: Discussing Rape, Sodomy, and Power in 1970s France," Remembering (Post)Colonial Violence: Silence, Suffering & Reconciliation Workshop at the German Historical Institute, London 19-20 June 2014.

"Les ouvriers étrangers doivent avoir des femmes françaises à leur disposition sinon toutes les jeunes filles sérieuses seraient violées": 'Traite des blanches' et prostitution dans la France postalgérienne, 1962-1979, Séminaire "Genre, génération, ethnicité en anthropologie" at the Ecole des hautes études en sciences sociales, Paris, June 3, 2014.

"Thinking Prostitution and the "Arab Question" in 1970s France," Provincializing France Workshop, Cornell University. May 3, 2014.

- “‘Foreign Workers Must Have Access to French Women, or All the Good Girls Will Be Raped’: The ‘White Slave Trade’ and Prostitution in Post-Algerian France, 1962-1979,” Penn State University, March 18, 2014.
- “Nouvelles perspectives historiographiques: Comment l’indépendance algérienne a transformé la France,” Inaugural Conference on Alger-Marseille, allers/retours, Le MuCEM. Le musée des civilisations de l’Europe et de la Méditerranée, Marseille, France, February 23, 2014.
- “To Choose France: Algeria's Jews and the Triumph of Franco-Judaism,” Workshop Exodus or Exile?: The Departure of Jews from Muslim Counties, 1948-1978,” Whitney Humanities Center at Yale University, October 4, 2013.
- “1970s France and *l’Arabe au sexe-couteau*: Rape, Sodomy, and Power,” Modern European Research Group, Yale University, October 2, 2013.
- “From the Indochina War to the Algerian War,” “*Mémoires d’Indochine*/Memories of Indochina” Roundtable, La Maison française, NYU, September 27, 2013.
- “The Algerian war and the Nation-State: Thinking ‘Grands ensembles’,” Workshop Testing the Boundaries of French Colonial History, 1870-1960, Harvard University, August 28-29, 2013.
- *Keynote Presentation: “Rape, Sodomy, France, and ‘Arab Men’ in the 1970s,” Annual Conference of the Society for the Study of French History, Cardiff, Wales, June 30-July 2, 2013.
- “Sex Talk, Race Talk, Empire Talk: The “Arab Man” in French Debates about Violence and Sex in the 1970s,” MIT Research Seminar in French and Francophone Studies, Cambridge, MA, April 2, 2013.
- “The “*affaire* Richard Gibson” and French Anti-Racism amidst the Algerian Revolution,” Symposium on “Richard T. Gibson: Literary Contrarian and Cold Warrior,” George Washington University, DC, March 29, 2013.
- Participant, “*Archives de l’intime*: A theoretical and methodological approach,” La Maison française, NYU, February 8, 2013.
- “1962. Comment l’indépendance algérienne a transformé la France: une discussion de méthode,” UFR de Sciences politiques, Université de Paris 8, January 10, 2013.
- “Sexe, racisme et Empire: l’homme ‘arabe’ dans les débats français sur la violence sexuelle dans les années 1970,” CSU-CRESPPA, Paris, December 20, 2012.

“La guerre d'Algérie dans l'inconscient français,” Club Erasme Grand Lille, Roubaix, December 13, 2012.

“Domestiquer pour réformer. Le rejet français de la référence ‘coloniale’ pour définir le conflit,” Conference “La guerre d'Algérie, une guerre comme les autres?”, the Bibliothèque nationale de France, Paris, December 6-7, 2012.

“Is the Algerian War Over?”, Roundtable “Algeria, History and Historiography: 1962-2012,” Columbia University, November 14, 2012.

“Algerian Nationalism, Zionism, and French Laïcité,” “1962/2012: the World After Algerian Independence,” the Johns Hopkins University, November 2, 2012.

Comment, “What Does It Mean to Be French in Contemporary France?” Contemporary France: Histories, Allegiances, Politics: An Interdisciplinary Conference, the Johns Hopkins University, October 26, 2012.

*“The 2012 History Colloquium Invited Scholar: “The Algerian Revolution and the Sexual Revolution in France,” Southwestern University, October 29, 2012.

“L’historiographie actuelle de la révolution algérienne,” 17^{ème} édition du Salon International du Livre d’Alger (SILA), Algiers, September 26, 2012.

“1962: Comment la guerre d’Algérie a transformé la France,” Colloque international *El Watan*: Cinquante ans après l’indépendance, Quel destin pour quelle Algérie ?, Salle Cosmos de Riadh El Feth, Algiers, Algeria, July 5-7, 2012.

“L’Algérie entre la colonisation et l’assimilation,” Colloque “Algérie-France : comprendre le passé pour mieux construire l’avenir,” le Sénat, Palais de Luxembourg, Paris, France, June 30, 2012.

“A l’heure des “grands ensembles” et de la révolution algérienne. L’ ‘État-nation’ en question,” Le Centre de recherches en anthropologie sociale et culturelle (CRASC), Oran, Algeria, June 5, 2012.

*“Sex Talk, Race Talk, Empire Talk: The “Arab Man” in French Debates about Violence and Sex in the 1970s,” Graduate History Student Collective Annual Lecture, UC-San Diego, April 27, 2012

---- and La Maison française, Columbia University, May 2, 2012.

“Les retrouvailles post-algériennes entre l’extrême droite et la droite en France : 1968-1973,” Journée d’étude Internationale organisée par le Groupe de Recherche Identités et Cultures de l’université du Havre: “Les tentatives de banalisation de l’extrême droite en Europe,” Le Havre, France, April 5, 2012.

“The Algerian Revolution and the Sexual Revolution in France,” The Event Before Sex: A Spring Symposium, Haverford College, March 30-31, 2012.

Plenary Session “Using French Archives in the 21st Century,” The Society for French Historical Studies, The University of Southern California - Los Angeles, California, March 22-24, 2012.

“The Birth of the Hexagon: 1962 and the Erasure of French Algeria,” Conference “La nation et ses « rapatriés ». La France après 1962 et l’Allemagne après 1945 dans une perspective comparée,” Institut historique allemand, Paris, March 7-9, 2012.

“La République face aux harkis: questions aux historiens,” Conference “La tragédie des Harkis,” Paris, February 4, 2012.

“Comment et pourquoi éviter le racisme : causes, effets, culture, « seuils de tolérance » ou résistances ? Le débat français entre 1954 et 1976,” *Arts & Sociétés. Lettre du séminaire* 51 (March 2013), <http://www.artsetsocietes.org/f/f-index51.html>

“Études postcoloniales et l’histoire de l’art,” Table-ronde Institut nationale de l’histoire de l’art (INHA), Paris, January 16, 2012.

“Crise de l’empire, crise de l’Etat-Nation? La France et l’indépendance algérienne,” Centre franco-russe de recherche en sciences humaines et sociales, Moscow, June 28, 2011.

“Traduire la fin de l’Algérie française en américain: pourquoi et comment ?” Journées d’études internationale “Géographies de la traduction- Volet II: Échanges transatlantiques,” Université Paris 8 and the Institut national de l’histoire de l’art, Paris, France, June 24-25, 2011.

“Crisis of Empire, Crisis of the Nation-State? Algerian Independence and State Forms,” Workshop “The Francophone World and the Angloworld: Empires of Culture, c. 1700-2000,” National University of Ireland, Galway, June 8-10, 2011.

La laïcité française entre le nationalisme algérien et le sionisme, 1955 à 1962,” Centre des études maghébines en Algérie, Oran, May 9, 2011.

“Racisme ou colonialisme ? : Le ‘problème’ algérien selon les intégrationnistes français, 1955 à 1962,” Centre des Glycines, Algiers, April 29, 2011.

“Algerian Nationalism, Zionism, and French Laïcité: A History of Ethno-Religious Nationalisms and Decolonization,” Georgetown University at Doha, Qatar, April 13, 2010.

- “Rewiring the Erotic Charge of Empire: Algerian Men and French Fantasies of the Nation, 1967-1968,” Workshop on Mediterranean Identities, University of Minnesota, April 7-8, 2011.
- “Nationalismes sexuels : autour du colloque d’Amsterdam,” seminar “Études de genre et de sexualité,” the Ecole des hautes études en sciences sociales, Paris, February 18, 2011.
- “Des ‘suppôts du fascisme’? Les harkis dans les analyses de la gauche française,” Seminar “Se battre pour des idées ? Volontariat militaire et engagement politique, XVIIIe-XXIe siècles,” École normale supérieure-Ulm, Paris, February 14, 2011.
- “La révolution sexuelle, la révolution arabe et la révolution algérienne en France, 1967-1974,” seminar “Actualité sexuelle. Politiques du genre, de la sexualité et de la filiation,” École normale supérieure-Ulm, Paris, February 9, 2011.
- "Algeria, France, Mexico, UNESCO: A Transnational History of Anti-Racism and Empire, 1932-1962," University of Sussex, February 3, 2011.
- “Racisme et non pas colonialisme : le ‘problème’ algérien selon les intégrationnistes français, 1955-1962,” seminar “La racialisation en question. Constructions nationales et circulations internationales,” the Ecole des hautes études en sciences sociales, Paris, February 2, 2011.
- "Erasing 'La France mondiale': How Supra-national Plans and Anti-Racist Policies Became Un-French, 1944-1962," Societies After Wars Seminar, University of Tennessee-Knoxville, November 12, 2010.
- "Intégration (1955-1962) comme politique anti-raciste," Centre des études maghrébines en Algérie, Oran, June 24, 2010.
- “La révolution sexuelle en France et l’homme arabe,” 1967 à 1974,” NYU in Paris, France, June 16, 2010.
- “*The Invention of Decolonization: A Discussion*,” American University, April 13, 2010.
- “Male Homosexuals, Arab Men, and French Politics, 1954-1974,” Workshop “New Histories of Homosexuality in Postwar Europe,” Center for European Studies, Harvard University, April 8, 2010
- *Inaugural Lecture: “‘Their Place in the Sun’: How French Claims that Algerians Faced Racism--and not Colonialism--Invoked Mexico, Anthropologists, and

- UNESCO, 1954-1962,” Georgetown Institute for Global History’s Lecture Series “Decolonization: 50 Years after Fanon,” March 25, 2010.
- “‘Religion’ versus ‘Nationality’: Muslim and Jewish Identities and Communities between post-Vichy France and French Algeria,” Workshop: "Fragmented Encounters: Religion, Race, and the Secular in Jewish-Muslim Relations," The Herbert D. Katz Center for Advanced Judaic Studies, University of Pennsylvania, March 17, 2010.
- “The Second Time as....,” Colonialisms and Imperialisms: Comparisons, Confrontations, and Connections in the Study of Imperial Power Formations Research Workshop, Columbia University, March 12, 2010.
- “From Indigenismo to Intégration: How Ethnographic Research in 1930s Mexico shaped French efforts to fight Algerian nationalism, 1954-1962," History Department Colloquium, Cornell University, Ithaca, NY, March 11, 2010.
- “Gender, the Middle East, and Western Reactions,” Temple University, March 3, 2010.
- “Dealing with Diversity: The French and American Republican Models of Citizenship Compared,” Teacher Training Workshop “France and North Africa since 1950,” Near Eastern Studies, Princeton University, February 6, 2010.
- “Sexual Revolution in France and the Algerian Man, 1967-1974," Hopkins’ WGS Seminar, Baltimore, MD, November 4, 2009 and Yale Research Initiative on the History of Sexualities, New Haven, CT, November 12, 2009.
- Dissent Magazine* Authors’ Roundtable on *Getting Out: Historical Perspectives on Leaving Iraq*, Busboys & Poets Bookstore, Washington, D.C., October 5, 2009.
- Workshop on “Decolonization and the Franchise,” University of Florida, Gainesville, FL, April 17-18, 2009.
- *Keynote Address: "Colonial Subjects or Citizens Suffering Racism?: Mexican Indigenismo, UNESCO Anti-Racism, and the French 'Integration' of 'Muslims' during the Algerian War,” The 31st Annual Warren I. Susman Graduate Student Conference, Rutgers University, New Brunswick, NJ, April 11, 2009.
- “Discussion avec Laure Pitti autour de *1962. Comment l’indépendance algérienne a transformé la France*,” in the series “UniverCité 2008-2009” at the Cité nationale de l’histoire de l’immigration, Paris, January 7, 2009.
- “L’extrême-droite et l’homme arabe: une obsession d’Algérie,” Conference “Les

- mutations du genre dans les années 1968,” Université Lyon 1, September 26-28, 2008.
- *Keynote Address: “Erasing ‘La France mondiale’: How Supra-national Plans and Anti-Racist Policies Became Un-French, 1944-1962,” Conference “Loss, Nostalgia and la fracture coloniale: Contextualising l’Inde perdue,” University of Liverpool, UK, July 2-4, 2008.
- “Colonialism, or Racism? The Integrationist Response to Algerian Nationalism in 1955,” at The Europeanist Seminar, University of California, Los Angeles, May 22, 2008.
- “Algerian Dreams: Invoking Algeria to Imagine Revolution,” Conference “May ’68/Mai ’68: Forty Years On,” at the University of London in Paris, France, May 15-17, 2008.
- “An Affirmative Action Republic? The Algerian Revolution and French Social Citizenship,” CUNY Graduate Center, May 2, 2008.
- “‘A Great Muslim Nation’: France and Algeria, 1955/1958,” Maison Française, Columbia University, NY, NY, April 4, 2008; and at University of Delaware, Newark, DE, April 8, 2008.
- “Fighting Racism in 1950s France,” Muslims in Europe Workshop/Islamic Studies Initiative, University of Michigan, Ann Arbor, March 20-21, 2008
- “Genre et sexualité dans une situation de décolonisation,” L’Ecole des hautes études en Sciences sociales, Paris, December 4, 2007.
- “Table-ronde autour de *The Invention of Decolonization*,” Séminaire Mondes coloniaux, Institut d’histoire du temps présent, Paris, November 28, 2007.
- “Etat-Nation, Etat post-colonial?,” at “Cité Philo 2007. Semaines européennes de la philosophie (November 5 to 25, 2007),” Institut d’études politiques, Lille, France, November 20, 2007.
- “Entre logiques légales et ethniques: Comment les rapatriés d’Algérie sont devenus européens,” Conference “Après l’empire : migrations en contexte post-colonial. Regards croisés France-Russie,” Moscow, Russia, May 29-31, 2007.
- “Une nation post-algérienne. La France, 1962.” Ecole normale supérieure-boulevard Jourdan, April 27, 2007.
- “Thinking French Algeria between the Fourth and Fifth Republics,” Workshop on “The French Colonial Mind: Mental Maps of Empire and French Colonial

- Policy Making,” Centre for the Study of War, State and Society at the University of Exeter, UK, April 12-14, 2007.
- “Camus' Mother: Rethinking Justice, Violence, and Algeria's Revolution in Contemporary France,” Conference “Albert Camus, précurseur: Méditerranée d’hier et d’aujourd’hui,” Interdisciplinary Center for French Studies, University of Wisconsin-Madison, WI, September 22-23, 2006.
- Invited Commentator, “Dagmar Herzog’s *Sex After Fascism: Memory and Morality in Twentieth-Century Germany*: Author Meets Critics,” Fifteenth International Conference of the Council for European Studies, Chicago, IL, March 29-April 2, 2006.
- “*Le Front homosexuel d’action révolutionnaire (1971-1974) et ses représentations du Maghrébin*,” Féminisme, sexualité et (post-) colonialisme. Journée d’étude organisée à l’École normale supérieure, Paris, France, February 3, 2006.
- “Why is France in Flames?,” International Center, Rowan University, Glassboro, NJ, December 9, 2005.
- “French Battles of the Veil: The Islamic *Hijab* in French Politics, 1830-2005,” Oklahoma State University History Department, Stillwater, OK, November 3, 2005.
- “The Policy of ‘Integration’ and the Question of Algerian ‘Difference’,” Nottingham French Studies Group, University of Nottingham, England, May 9, 2005.
- “Making the Exodus from Algeria ‘European’: Family and Race in 1962 France,” Routing Diasporas: Labor, Citizenship, Empire, Center for 21st Century Studies, University of Wisconsin-Milwaukee, April 8, 2005.
- “The Invention of Decolonization: Postcolonial France and the ‘End of Empires’,” Center for European Studies, Harvard University, March 24, 2005.
- Guest Commentator, “European Immigration Narratives,” Odyssey Radio on WBEZ/Chicago-Public Radio International, August 5, 2004.
- “*La ‘promotion exceptionnelle’: une politique d’ ‘affirmative action’ à la française?*,” Séminaire “Répressions et violences coloniales,” Institut d’histoire du temps présent, Cachan, France, March 23, 2004, and Séminaire “Etat colonial: entre nation et empire,” Ecole des hautes études en sciences sociales-Paris, France, May 18, 2004.
- “Legislating Difference: ‘Integration’ During the Algerian Revolution,” A Postcolonial Approach to France: Immigration, Citizenship, Empire, Columbia University, November 7, 2003.

“*L’Arabe’ dans le discours du Front homosexuel d’action révolutionnaire, 1971-1974,*” Invited Lecture, Collège international de philosophie, Paris, France, March 13, 2003.

“An Affirmative Action Republic? ‘Exceptional Promotion’ in France, 1956-62,” Categorization, Identification and Recognition in the Soviet Context: a Comparative Perspective, The Watson Institute, Providence, RI, February 6-8, 2003.

Conference Papers (since 2008)

“Gender, Migration, Transnationalism: Tinking with France and Beyond,” The Society for French Historical Studies, Washington, DC, April 20-22, 2017.

Reconnaissance des “minorités” et les idées supranationales: des outils de combat chez les diplomates algériens (GPRA) en guerre,” Colloque international “Le Maghreb dans les relations internationales. Diplomatie et crises/The Maghreb in International Relations. Diplomacy and crises/العربي المغرب. والأزمات الدبلوماسية. العلاقات الدولية في L’université de La Manouba, Tunis, Tunisia, November 20-21, 2015.

“Jean Scelles and the Myth of a Trans-Mediterranean ‘*traite des Blanches,*’ 1962-1979,” The Society for French Historical Studies, Colorado Springs, CO, April 16-19, 2015.

“What Drew Foucault to Sodomy? Anal Sex in the Early 1970s, Between Liberatory Acts and Metaphors of Power,” International Conference “Historicizing Foucault,” University of Zurich, Switzerland, March 20-21, 2015.

“‘Of Sovereignty’: Disputed Archives, ‘Wholly Modern’ Archives, and the Post-Decolonization French and Algerian Republics, 1962-2012,” The American Historical Association Annual Conference, New York, NY, January 2-5, 2015.

“‘La réputation dont on assaille l’Arabe’: Immigrant Responses to French Sexual Orientalism, 1969-1979,” The Society for French Historical Studies The University of Southern California - Los Angeles, California March 22-24, 2012.

“‘Decolonization and déséroticisation’: ‘Arabs’ and French Fantasies of the Nation around 1968,” Sexual Nationalisms: Gender, Sexuality and the Politics of Belonging in the New Europe’ Conference, Amsterdam, January 27-28, 2011.

- “Mission to Modernize: the French use of UNESCO Policies and Cultural Anthropology in Algeria, 1955-61,” Middle Eastern Studies Association Annual Conference, San Diego, 18-21 November 2010.
- “‘The Modernizing Mind’: The French Reliance On Mexican Racial Models And Indigenous Policies To Keep Algeria French,” Brazil and the Cold War in Latin America: New Research and New Sources, Rio de Janeiro, 26-28 September 2010.
- “From *Indigenismo* to *Intégration*: How the Algerian Revolution Redefined Mexican and French Anthropology (1932-1962),” Independence and Decolonization Workshop, Institute for Historical Studies, University of Texas at Austin, April 15-17, 2010.
- Comment, “The Arab World in the French Parliament, 1826-1962,” Middle Eastern Studies Association Annual Conference, Boston, MA, November 21-24, 2009.
- “‘Ces étrangers obsédés sexuels’: The Far Right, Algerian ‘Perversion,’ and May ’68,” Western Society for French History Conference, Boulder, CO, October 22-24, 2009.
- “‘The World’s Second Biggest Muslim Nation’: France, UNESCO, the ‘Latin-European-Arab Group,’ and Algeria, 1946-58,” “France & the Arab World, 1600-present: A Research Workshop,” Centre for the Advanced Study of the Arab World. Edinburgh, Scotland, September 15-16, 2009.
- “How Ethnographic Research in 1930s Mexico shaped French efforts to fight Algerian nationalism in 1955,” UNESCO History Project Conference: “Towards the Transnational History of International Organizations: Methodology / Epistemology,” Centre for History and Economics at King's College, Cambridge University, UK, April 6-7, 2009
- Comment, “The Scars of Empire: Trauma and Transition in Post-Colonial France,” Society for French Historical Studies Conference, St. Louis, MO, March 26-28, 2009
- “Citizens Facing Racism Rather than Colonial Subjects: Integrationist Responses to the Algerian Revolution, 1955-56 and 1958-62,” Society for French Historical Studies Conference, New Brunswick, NJ, April 3-5, 2008.
- Comment, “‘Ils venaient tous d’Algerie’,” Society for French Historical Studies Conference, New Brunswick, NJ, April 3-5, 2008.
- “France, Muslim Women, and the Gendering of the Algerian Revolution,” European Social Science History Conference, Lisbon, 26 February - 1 March, 2008.

Service (Professional)

Editorial Committee, *Cahiers de Tunis*, 2017-

Referee, Prix de thèse sur le Moyen-Orient et les mondes musulmans of the Institut d'études de l'Islam et des Sociétés du Monde Musulman (IISMM) and the Groupement d'Intérêt Scientifique (GIS) Moyen-Orient Mondes Musulmans du CNRS, 2015-2016.

Harry Frank Guggenheim Foundation / Centre d'Études Maghrébines à Tunis Social Sciences Research Methodology Training Workshop for North African Scholars, June 2-6, 2016 and October 2-3, 2016.

“1979: Crises et migrations de l'espérance: Enquête historique sur un 'tournant' (fin des années 1970/début des années 1980),” French CNRS Fund to Prepare ERC Grant, IHTP/Collège de France, 2016-2017.

Harry Frank Guggenheim Foundation / Centre d'Études Maghrébines en Algérie Social Sciences Research Methodology Training Workshop for North African Scholars, December 5-7, 2015.

Selection committee, Banting Postdoctoral Fellowships of the Social Sciences and Humanities Research Council of Canada (SSHRC), 2015-2018.

Scientific Committee, Colloque international “Le Maghreb dans les relations internationales. Diplomatie et crises/The Maghreb in International Relations. Diplomacy and crises/الدبلوماسية الدولية العلاقات في العربي المغرب والأزمات الدبلوماسية، والأزمات، L'université de La Manouba, Tunis, Tunisia, November 20-21, 2015.

Mentor, CAORC Arab Region Fellowship Program (CARFP), 2014-15.

Scientific Committee, Exposition “Made in Algeria. Cartographie d'un territoire,” Le MuCEM. Le musée des civilisations de l'Europe et de la Méditerranée, Marseille, France, December 2015-March 2016.

Scientific Committee, Colloque international “La question berbère après la colonisation. Amnésie, renaissance, soulèvements,” Université Paris 1 Panthéon-Sorbonne, May 19-20, 2015.

Board of Directors Member (Elected) for the American Institute for Maghrib Studies (AIMS), 2014-2107.

Editorial Board, *French Historical Studies*, 2012-15

Book Prize Committee, J. Russell Major Prize, the American Historical Association (Best Book written in English on French history, 2011-2013); President for 2014.

Book-Prize Committee, Council for European Studies Book Prize (Best First Book Published in 2008-09)

Book Prize Committee, French Colonial History Society (Best Book 2009-12);
President for 2012.

Camargo Foundation, Fellowships Committee for 2010-2011.

Manuscript Reviews for the University of Chicago Press; Duke University Press;
Cornell University Press; Stanford University Press; *Comparative Studies in
Society and History*; *Journal of the History of Ideas*; *Journal of Modern
History*; *Sexualities*; *French Politics, Culture and Society*; *French Historical
Studies*; *French History*; *International Journal of Middle East Studies*.

Committee for Habilitation à diriger des recherches (HDR)

Jérôme Bocquet, History, (Ecole des hautes études en sciences sociales, Paris,
November 27, 2014)

Ph.D. Committees

Chelsea Schields, History (CUNY Graduate Center, April 3, 2017)

Megan Brown, History (CUNY Graduate Center, April 26, 2017)

Fatima Besnaci-Lancou, History (Université Sorbonne nouvelle, December 15, 2016)

Andrew D.J. Shield, History (CUNY Graduate Center, November 11, 2015)

Ke Ren, History Department (May 20, 2014)

Larry McGrath, Center for the Humanities (May 1, 2014)

Fabien Picon, French and Francophone Studies (Penn State University; March 19,
2014)

Nedjib Sidi-Moussa, Political Science (Université de Paris-1; December 19, 2013)

Robert Higney, English Department (November 5, 2013)

Noora Lori, Political Science Department October 14, 2013

James Williams, Anthropology (September 4, 2013)

Katherine Hindmarch-Watson, History Department, June 7, 2013)

Mehammed A. Mack, French Department (Columbia University, May 2, 2012)

Ele Veillet, GRLL (September 23, 2011)

Paul Daniel Schmitt, History (University of Maryland, College Park, April 10, 2011)

Rameez Abbas, Political Science (September 2, 2010)

Alice Audoin Pigott, GRLL (May 24, 2010)

Roxana Vicovanu, GRLL (September 28, 2009)

Languages:

French (fluent); German (reading)

Memberships

American Historical Association

Society for French Historical Studies

Middle Eastern Studies Association
American Institute for Maghrib Studies
French Colonial Historical Society