

Paul Miller-Melamed

McDANIEL COLLEGE (USA)

2 College Hill
Westminster, MD 21157
+1 443-534-5646 (mobile)
+1 410-857-2441 (office)
pmiller@mcdaniel.edu
<https://pagesbypablo.com>

EDUCATION

Yale University, New Haven, Connecticut, USA

M.A., M.Phil., Ph.D., History (May 1990/1992/1995)

Oral Exam Fields: France (1815–Present), Germany (1848–Present), the American West

Dissertation: “From Revolutionaries to Citizens: Antimilitarism in France, 1870–1914”

Arizona State University, Tempe, Arizona, USA

B.S., B.A. *summa cum laude*, Zoology, History (May 1987, 1989)

Honors College (courses and scholarship); College of Liberal Arts and Sciences Achievement Award;

History Dept Outstanding Undergraduate Award; Kertzer Memorial Scholarship; Phi Beta Kappa

LANGUAGES

Speaking/Reading proficiency

Bosnian-Croatian-Serbian (BCS), Latin & Cyrillic alphabets (good)

German (good); French (good); Spanish (fair)

ACADEMIC EMPLOYMENT — TEACHING (syllabi available upon request)

Associate Professor of History, McDaniel College, Westminster, MD, USA (1998–)

History & Memory (interdisciplinary faculty seminar)

The First World War in History and Memory (seminar)

Fathoming Evil: Genocide in the Modern World (lecture/discussion; global citizenship)

Women in Modern Europe: Sex, Society, and Stereotypes (seminar)

Cataclysm: Europe on the Eve of World War I (seminar)

France: Ordinary People in the Modern World, 1871–Present (lecture/discussion)

Modern Germany, 1848–Present (lecture/discussion)

The Third Reich (interdisciplinary faculty seminar)

The Holocaust (lecture/discussion); The Holocaust in Literature & Film (seminar)

Nineteenth-Century Europe, 1815–1914; Twentieth-Century Europe, 1914–Present (lecture/discussion)

The West in Crisis, 1900–1945; Postwar: Europe since 1945 (lecture/discussion)

Associate Professor, International University of Sarajevo, Bosnia-Herzegovina (2005–06)

History of Civilization I & II

Fulbright Professor of History, University of Sarajevo, Bosnia-Herzegovina (2004–05)

Fathoming Evil: Key Issues for Understanding and Teaching Genocide (15 Lectures)

Adjunct Assistant Professor/Lecturer

American University: The Holocaust (Fall 1997); The West in Crisis, 1900–1945 (Fall 2018)

Brooklyn College, CUNY: The Shaping of the Modern World (Summer 1992, Fall 1996)

Manhattan College: Twentieth-Century European Diplomacy; World Civilization (Fall 1995)

Yale University: The Holocaust—Truth, Memory, and the Challenge for History (Spring 1995)

Future/Proposed Courses

Teaching History: Best Practices for Imparting the Past

Yugoslavia: From Common Life to Crimes Against Humanity

ACADEMIC EMPLOYMENT — RESEARCH/MUSEUM/PUBLISHING

“**Pages by Pablo**” academic editing business: <https://pagesbypablo.com> (2018–)

Marie Curie Fellow, University of Birmingham (UK), Department of History (2011–13)

Editor, *Holocaust & Genocide Studies*, U.S. Holocaust Memorial Museum (Wash., DC)
Evaluated article submissions, solicited peer reviews, and edited articles/book reviews in cooperation with the Editor-in-Chief Richard Breitman (American University) and Associate Editor David Bankier (Hebrew University, Jerusalem) (1996–99; 1999–2001, as freelancer)

Researcher for World Jewish Congress on Holocaust-era assets and Swiss-German relations in WWII, United States National Archives II, College Park, Maryland (1996–97)

FELLOWSHIPS/AWARDS

Marie Curie Fellowship—International Incoming, University of Birmingham (2011–13)
Project Director: Dr. Pierre Purseigle, Senior Lecturer in Modern History; Co-founder and President of the International Society for First World War Studies (€264,437)

National Endowment for the Humanities (NEH) Fellowship, \$50,400
(Washington, DC and Vienna, Austria, 2009)

Franklin Research Grant, The American Philosophical Society, \$5,000
(Austria, Bosnia-Herzegovina, and the Czech Republic, Summer 2008)

Woodrow Wilson International Center for Scholars, E. European Studies Division, \$9,000
(Washington, DC, January–April 2008)

National Endowment for the Humanities (NEH) Summer Stipend, \$5,000 (Belgrade, 2006)

J. William Fulbright Lecturing/Research Award, Bosnia and Herzegovina, \$50,600
University of Sarajevo, Faculties of Philosophy and Islamic Studies (2004–05)

Bernadotte E. Schmitt Grant, The American Historical Association, \$600 (2004)

Other Academic Grants/Prizes

Harry and Jeanette Weinberg Foundation (\$25,000) for film, *They Looked Away* (January 2003)
I raised an additional \$20,000 in private grants.

McDaniel College Faculty Development Grants (Travel and Research)

- Biennial meeting of the International Association of Genocide Scholars (July 2007)
- BCS language courses at Arizona State University and the University of Novi Sad (Summer 2004)
- Athens Institute for Education and Research (December 29–31, 2003)
- Travel funds for Summer Institute on the Holocaust and Jewish Civilization (June 2001)
- Purchase/Permission costs for images in *From Revolutionaries to Citizens* (Fall 2000)

Graduate School: Yale University Fellowship; MacArthur Foundation Research Stipend (Summer 1995); Georges Lurcy Fellowship for dissertation research in France (1992–93)

Undergraduate: Arizona State University College of Liberal Arts and Sciences Achievement Award; History Department Outstanding Undergraduate Award; Honors College University Scholarship; Kertzer Memorial Scholarship for senior thesis (“Freud’s Jewish Identity”); Phi Beta Kappa

SCHOLARSHIP (* = peer reviewed)

Books/Book Projects

The Agony of Ahmići: Pursuing Historical Truth and True Justice in a Bosnian Village (new project)

When History Happens: The Sarajevo Assassination as Act and Myth (parts published as articles)

* *“It’s Nothing”*: *The Sarajevo Assassination and the Wry Origins of World War I*, under contract with Oxford University Press (manuscript currently being revised)

* *Embers of Empire: Continuity and Rupture in the Habsburg Successor States after 1914*, Berghahn Books, Austrian & Habsburg Studies series (12 chapters, edited with Claire Morelon; 2019)

* *From Revolutionaries to Citizens: Antimilitarism in France, 1870–1914* (Duke University Press, 2002): <http://dx.doi.org/10.1215/9780822380580>.

Reviews: The Journal of Modern History; American Historical Review; The Historical Journal; Nineteenth-Century French Studies; International History Review; Canadian Journal of History; Journal of Military History; International Labor and Working-Class History; Labour/Le Travail; History: Reviews of New Books; H-France

Documentary Films

They Looked Away, Executive Producer (2003)

Narrated by Mike Wallace; supported by the Harry and Jeanette Weinberg Foundation (\$25,000).

Explores the “bombing of Auschwitz” controversy through interviews with WWII pilots, scholars, photographic interpreters, and Holocaust survivors; archival research, maps, and aerial imagery.

Screenings and film discussions (select): Association for the Study of Nationalities Convention, Columbia University (March 25, 2006); National Conference of the Historical Society, Boothbay, Maine (June 2004); Holocaust Remembrance Day, Wittenberg University, Ohio (April 15, 2004); European University Institute, Florence, Italy (February 27, 2004); Maryland Humanities Council Speakers Bureau (2003–2007); Central European University, Budapest, Hungary (Nov. 4, 2003): <http://web.ceu.hu/jewishstudies/yearbook04.htm> (publication); Lessons & Legacies Conference VI, Northwestern University, Evanston, Illinois (November 2000)

The Danish Solution (2001–03)

Historical consultant for PBS/NEH-funded film on the rescue of Danish Jews from the Holocaust

Articles

* “‘Warn the Duke’: The Sarajevo Assassination in History, Memory, and Myth” (undergoing peer review for the journal *Historical Reflections*)

* “‘The First Shots of the First World War’: The Sarajevo Assassination in History and Memory,” *Central Europe* 14:2 (November 2016), 141–56: (<https://doi.org/10.1080/14790963.2017.1355514>).

* “Forgetting Franz Ferdinand: The Archduke in Austrian Memory,” *Austrian History Yearbook*, vol. 46 (2015): 228–60 (<http://dx.doi.org/10.1017/S0067237814000186>).

“Yugoslav Eulogies: The Footprints of Gavrilo Princip,” *IWMpost* (Magazine of the Institut für die Wissenschaften vom Menschen/Institute for Human Sciences, Vienna), no. 114 (Winter 2014/2015): 3–4 (http://issuu.com/institute_for_human_sciences/docs/iwmpost_114).

* “Jugosláv dicshimnuszok: Gavrilo Princip lábnymai” [Yugoslav Eulogies], *2000: Irodalmi és társadalmi havi lap* [2000: Social and Literary Monthly], 26th year, no. 11 (November 2014): 46–60 (<http://ketezer.hu/2015/05/jugoszlav-dicshimnuszok/#footnote-13937-1>).

* “Yugoslav Eulogies: The Footprints of Gavrilo Princip,” *The Carl Beck Papers in Russian and East European Studies*, no. 2304 (2014): <http://dx.doi.org/10.5195/cbp.2014.194>.

“Kein Denkmal für den Toten” [No Memorial for the Dead], with Alma Hannig (University of Bonn), *Die Zeit* 27 (26 June 2014): 11–12 (<http://www.zeit.de/2014/27/franz-ferdinand-denkmal-habsburger>).

* “Franz Ferdinand, Archduke of Austria-Este,” *1914–1918-online. International Encyclopedia of the First World War*, ed. by Ute Daniel, Peter Gatrell, Oliver Janz, Heather Jones, Jennifer Keene, Alan Kramer, and Bill Nasson (Freie Universität Berlin: Oct. 8, 2014): <http://www.1914-1918-online.net>.

* “Austrian Ambivalence: Remembering the Archduke Franz Ferdinand,” *Etudes Danubiennes*, Tome 27, nos. 1–2 (2011): 135–46 (<https://clio.columbia.edu/catalog/622465>).

“Compromising Memory: The Site of the Sarajevo Assassination,” Woodrow Wilson International Center for Scholars, East European Studies, “Series #333” (May-June 2007): <https://www.wilsoncenter.org/publication/333-compromising-memory-the-site-the-sarajevo-assassination>.

“The Auschwitz Trial,” Elizabeth M. Pugliese and Larry G. Hufford, eds., *War Crimes and Trials: A Historical Encyclopedia from 1850 to the Present* (ABC-CLIO, 2007).

* “Contested Memories: The Bosnian Genocide in Serb and Muslim Minds,” *Journal of Genocide Research* 8:3 (September 2006): 311–24 (<http://www.tandfonline.com/doi/abs/10.1080/14623520600950054>).

“Dva Života Jednog Atentata” [The Two Lives of One Assassination], *Strogo Pov.* [Strictly Confidential], no. 11 (Sarajevo, March 2006): 58–64.

“Counterfactual History: Not ‘What If?’ but ‘Why Not?’,” *The Chronicle of Higher Education* 50:23 (February 13, 2004): B10–B11 (<http://chronicle.com/article/Counterfactual-History-Not/10384/>).

* “David Wyman and the Controversy Over the Bombing of Auschwitz,” *Journal of Ecumenical Studies* 40:4 (Fall 2003): 370–80 (<http://dialogueinstitute.org/journal-of-ecumenical-studies/>).

* “Down But Not Out: The Antimilitarist Left in the Aernoult-Rousset Affair, 1909–1912,” *French History* 17:2 (June 2003): 172–85 (<http://dx.doi.org/10.1093/fh/17.2.172>).

“Letter to the Editor” essay response to Joseph Robert White, “Target Auschwitz: Historical and Hypothetical German Responses to Allied Attack,” *Holocaust and Genocide Studies* 17:1 (Spring 2003): 242–44: http://muse.jhu.edu/demo/holocaust_and_genocide_studies/v017/17.1letters.html.

* “Imagined Enemies, Real Victims: Bartov’s Transcendent Holocaust” (Forum Response Essay), *The American Historical Review* 103:4 (Oct. 1998): 1177–1181 (<http://dx.doi.org/10.2307/2651203>).

“Europe’s Gold: Nazis, Neutrals and the Holocaust,” *Dimensions: A Journal of Holocaust Studies* 11:1 (Spring 1997): 7–14 (http://archive.adl.org/braun/dimensions_toc.html).

Book Chapters/Collected Works

* “‘The First Victim of the First World War’: Franz Ferdinand in Austrian Memory,” in Paul Miller and Claire Morelon, eds., *Embers of Empire: Continuity and Rupture in the Habsburg Successor States after 1914*, Berghahn Books, Austrian and Habsburg Studies series (2018).

* “From Annexation to Assassination: The Sarajevo Murders in Bosnian and Austrian Minds,” in Catherine Horel, ed., *1908, l’annexion de la Bosnie-Herzégovine, cents ans après* (Bruxelles: P.I.E. Peter Lang, 2011), 239–53: <http://www.peterlang.com/detail/buch/60843/5/21700/>.

* “Just Like the Jews: Contending Victimization in the Former Yugoslavia,” in Jonathan Petropoulos, Lynn Rapaport, and John K. Roth, eds., *Lessons & Legacies* (Vol. IX) — *Memory, History, and Responsibility: Reassessments of the Holocaust, Implications for the Future* (Evanston: Northwestern UP, 2010), 251–68: <https://muse.jhu.edu/books/9780810164161>.

* “Le souvenir de l’attentat de Sarajevo à Sarajevo,” in Daniel Baric, Jacques Le Rider, and Drago Roksandić, eds., *Mémoire et histoire en Europe centrale et orientale* (Rennes: Presses Universitaires de Rennes, 2010), 63–71.

“The (Non) Bombing of Auschwitz: Perks and Perils in Counterfactual History,” in András Kovács and Michael L. Miller, eds., *Yearbook IV: Jewish Studies at the CEU, 2004–05* (Budapest: Central European University, 2006): <http://web.ceu.hu/jewishstudies/yearbook04.htm>.

“De la révolution à la citoyenneté: la gauche antimilitariste dans l’affaire Aernoult-Rousset,” in Michel Cordillot, ed., *Plutôt l’insurrection que la guerre!* *L’antimilitarisme dans l’Yonne avant 1914* (Auxerre: Société des sciences historiques et naturelles de l’Yonne, 2005), 55–72.

“The (Non) Bombing of Auschwitz: The Moral Grey Zone of Counterfactual History,” in Nicholas C.J. Pappas, ed., *Antiquity and Modernity: A Celebration of European History and Heritage in the Olympic Year 2004* (Athens: ATINER, 2004), 219–26.

Podcasts

“‘Warn the Duke’: The Sarajevo Assassination in History, Memory & Myth,” The Library of Congress Webcast (June 17, 2016): https://www.loc.gov/today/cyberlc/feature_wdesc.php?rec=7927.

“The Sandwich that Sabotaged Civilisation,” Series: *New Perspectives on the First World War*, Oxford University (January 10, 2013): <http://podcasts.ox.ac.uk/sandwich-sabotaged-civilisation-video>.

Book Reviews

James Lyon, *Serbia and the Balkan Front, 1914: The Outbreak of the Great War*; Richard L. DiNardo, *Invasion: The Conquest of Serbia, 1915*, in the *Journal of Military History* 81:2 (April 2017), 581–83.

Michael Curtis, *Verdict on Vichy: Power and Prejudice in the Vichy France Regime*, in *Holocaust and Genocide Studies* 19:2 (Fall 2005): 311–14
(<http://hgs.oxfordjournals.org/cgi/content/full/19/2/311?ijkey=CAa30cbaeC2pUuF&keytype=ref>).

“The End of Genocide: A Hopeful Approach to a Seemingly Hopeless Human Phenomenon,” review of Benjamin A. Valentino, *Final Solutions: Mass Killing and Genocide in the Twentieth Century*, H-Genocide, H-Net Reviews (Aug. 2005): <http://www.h-net.org/reviews/showrev.php?id=10822>.

James Lehning, *To Be a Citizen: The Political Culture of the Early French Third Republic*, in *Nineteenth-Century French Studies* 33:3&4 (Spring-Summer 2005): 404–06
(<http://dx.doi.org/10.1353/ncf.2005.0029>).

David Clay Large, *And the World Closed Its Doors: The Story of One Family Abandoned to the Holocaust*, H-German (June 2004): <http://www.h-net.org/reviews/showrev.php?id=9451>.

“The Holocaust at Fifty: Old and New Questions,” review essay of Michael Berenbaum and Abraham J. Peck, eds., *The Holocaust and History: The Known, the Unknown, the Disputed, and the Reexamined*, in *Midstream* 49:7 (November/December 2003): 31–33.

“The Third Reich: A ‘New’ New History,” review of Michael Burleigh, *The Third Reich: A New History*, H-German (July 2003): <http://www.h-net.org/reviews/showrev.cgi?path=305351058124123>.

Harold Marcuse, *Legacies of Dachau: The Uses and Abuses of a Concentration Camp, 1933–2001*, in *Holocaust and Genocide Studies* 17:1 (Spring 2003): 167–70 (<http://dx.doi.org/10.1093/hgs/17.1.167>).

Daniel J. Goldhagen, *A Moral Reckoning: The Role of the Catholic Church in the Holocaust and Its Unfulfilled Duty of Repair*, review essay in *Midstream* 49:3 (April 2003): 37–39.

Esther Benbassa, *The Jews of France: A History from Antiquity to the Present*, in *French History* 16:2 (June 2002): 230–31 (<http://fh.oxfordjournals.org>).

Essays/Editorials

“What Everyone Gets Wrong About the Start of World War I,” *The Washington Post*, “Made by History” section (November 12, 2018): <https://www.washingtonpost.com/outlook/2018/11/12/what-everyone-gets-wrong-about-start-world-war-i/?noredirect=on>.

“Kein Denkmal für den Toten” [No Memorial for the Dead], with Alma Hannig (University of Bonn), *Die Zeit* 27 (June 26, 2014): 11–12 (<http://www.zeit.de/2014/27/franz-ferdinand-denkmal-habsburger>).

“Another way for society to show it values teachers,” *The Baltimore Sun* 180 (June 29, 2010): 13.

“Ne postoje dva ista genocida” [No Two Genocides Are the Same], *DANI* (Bosnian-Herzegovinian News Magazine) 673 (May 7, 2010): 58–60. *DANI* [Days] is the leading news/cultural weekly in Bosnia and Herzegovina (See: <https://www.bhdani.ba>, for all my *DANI* articles).

“Victims’ Rites,” *Transitions Online* (April 16, 2010): <http://www.tol.org/client/article/21367-victims-rites.html>.

“Bolje nego ništa: Povodom rezolucije o Srebrenici u srbijanskom parlamentu” [Better Than Nothing: On the Srebrenica Resolution in the Serbian Parliament], *DANI* 669 (April 9, 2010): 26–29.

“Dodikova glupost može proći nekažnjeno” [Dodik’s Stupidity Can Pass Unpunished], *DANI* 606 (January 23, 2009).

“Neki navodi suočavanja Nijemaca sa nacizmom netačni” [Some Incorrect Assertions Regarding the German Confrontation with Nazism], *Oslobodjenje* (Aug. 11, 2008), p. 14. *Oslobodjenje* is the leading daily newspaper in the Federation of Bosnia and Herzegovina: <http://www.oslobodjenje.ba>.

“I žrtve mogu biti nacionalisti” [Victims Can Also Be Nationalists], *DANI* 528 (July 27, 2007): 60–62.

“Draga Dragice...” [Dear Dragica], *Novi Pogledi* 10 (ljetosummer 2007): 18–20.

“Nacionalistička manipulacija genocidom” [Nationalist Manipulation Through Genocide], *DANI* 524 (June 29, 2007): 58–61.

“Svi Ste Vi Jevreji” [You Are All Jews], *DANI* 518 (May 18, 2007): 64–71.

“Protesting Too Much,” *Transitions Online* (February 15, 2007): <http://www.tol.org/client/article/18314-protesting-too-much.html>.

“Lingering nationalism darkens Serbia’s future,” *The Baltimore Sun* (January 30, 2007): 11A.

“Zločin i Orićeva kazna” [Crime and Orić’s Punishment], *DANI* 497 (December 22, 2006): 26–27.

“Bitke oko historije i sjećanja” [Battles Over History and Memory], *DANI* 474 (July 14, 2006): 50–53.

“A Sense of Place: Stories from Belarus,” *Belarusian Review* 18:2 (June 2006): 21–24.

“Falling Victim to Victimhood,” lead article (English and Russian), *Transitions Online* (January 12, 2006): <http://www.tol.org/client/article/15644-falling-victim-to-victimhood.html>.

“Neprijemna ‘muzejska’ postavka” [Inappropriate ‘Museum’ Exhibit], *Oslobođenje* (November 26, 2005): 23.

“Kako sam Bosancima predavao genocid” [How I Lectured to Bosnians on Genocide], *DANI* 432 (September 23, 2005): 24–28.

“Genocid je teško pitanje: Da li je prerano za naučno izučavanje tragedije u Srebrenici?” [Genocide is a Difficult Question: Is It Too Soon for Scholarly Study of the Srebrenica Tragedy?], *DANI* 423 (July 22, 2005): 24–25.

“Srbi nastoje imati svoj genocid usred njihove opsade Sarajeva” [Serbs Seek to Have Their Own Genocide Amidst Their Siege of Sarajevo], *Dnevni Avaz* 3430 (April 25, 2005): 9. This is the largest circulating daily in the Federation of Bosnia and Herzegovina: <http://www.avaz.ba/>.

“9/11 and the ‘What If...?’ Debate,” *Forward* (June 14, 2002): 11.

“Love for WMC Guided Selection of its New Name,” *The Baltimore Sun* (May 24, 2002): 21A.

Conference Papers & Commentaries/Academic Presentations

Invited Speaker: “Postwar Continuity and New Challenges in the Aftermath of the Habsburg and Ottoman Empires, 1918–1923,” Jagiellonian University, Krakow, Poland (October 2019)

Invited Speaker: Eurosoc research network, University of Rouen-Normandie, France (March 2019)

“The Agony of Ahmići: Pursuing Historical Truth and True Justice in a Bosnian Village,” DWP Conference Kosovo: “Revisiting Dealing with the Past and Transitional Justice in the Balkans,” University of Priština (September 2018)

Chair of Book Panel: *Embers of Empire: Continuity and Rupture in the Habsburg Successor States after 1914*, “Nationalism in Times of Uncertainty,” Association for the Study of Nationalities 2018 European Conference, University of Graz, Austria (July 2018)

“Pretty Little Village: Ahmići, From Common Life to Crimes Against Humanity,” INoGS Global Conference on Genocide, Aix-Marseille University (July 2018)

“‘Warn the Duke’: The Sarajevo Assassination in History, Memory, and Myth”

- American University History Forum (December 2018)
- Memory Studies Association 2nd Annual Conference, University of Copenhagen (December 2017)
- Invited Speaker: Library of Congress (European Division), Washington, DC (June 17, 2016): https://www.loc.gov/today/cyberlc/feature_wdesc.php?rec=7927

“‘The First Shots of the First World War’: The Sarajevo Assassination in History and Memory”

- Invited Speaker — Lecture Series at Towson University: *Battlefields and Homefronts: World War I and Modern Life*, Towson, Maryland (March 9, 2016): <http://tutigerstoday.towson.edu/?p=104792>
- *Sarajevo 1914—Spark and Impact*, University of Southampton (June 26–28, 2014)
- Invited Speaker — Karl-Franzens-Universität Graz, Austria (May 22, 2014)

“The ‘Perfect Political Murder’: Who Instigated the Sarajevo Assassination?,” *Unknown Fronts: The ‘Eastern Turn’ in First World War History*, University of Groningen, Netherlands (Nov. 5–6, 2015)

Invited Speaker — “The ‘Perfect Political Murder’: Who Instigated the Sarajevo Assassination?,” Université Laval, Québec City, Canada (March 12, 2015)

Yugoslav Eulogies: The Footprints of Gavrilo Princip,” *Histories of 1914: Debates and Use of the Origins of World War I in Southeastern Europe*, University of Graz, Austria (November 2014): <https://www.youtube.com/watch?v=b50xxqTx8Kk>

“The First Shots of the First World War’: Remembering the Sarajevo Assassination,” *The Legacy of World War I*, Chestnut Hill College, Philadelphia (November 14–15, 2014)

Invited Speaker: *1914–2014, A Retrospective from the Beginning of World War I to the Present*, The Library of Congress and SAIS Center for Transatlantic Relations, Washington, DC (Sept. 16, 2014): http://www.loc.gov/today/cyberlc/feature_wdesc.php?rec=6624

“The First Victim of the First World War’: Franz Ferdinand in Austrian History and Memory,” *World War I in Central and Eastern European History*, Austrian Cultural Forum London (September 12–13, 2014): <http://www.acflondon.org/lectures-talks-symposia/conference-world-war-i-and-central-and-eastern-eur/>

Panel Participant: “The July Crisis: 100 Years of Controversy,” *Perspectives on the “Great” War/Rückblick auf den Ersten Weltkrieg*, Queen Mary, University of London (August 1–4, 2014): <http://www.qmul.ac.uk/worldwarone/>

“Yugoslav Eulogies,” *Institut für die Wissenschaften vom Menschen* (Institute for Human Sciences, Vienna), Faces of Eastern Europe: <http://www.iwm.at/events/event/yugoslav-eulogies> (May 2014)

Invited Speaker — “The Sarajevo Assassination and the Origins of World War I,” Goucher College, Towson, Maryland (March 11, 2014)

“The First Victim of the First World War’: Franz Ferdinand in Austrian Memory,” Annual Conference of the Austrian Studies Association, University of Texas at Austin (Feb. 6–8, 2014)

Panel Chair — “Public Representation,” *Urban Space and Multilingualism in the Late Habsburg Empire*, Institute for East European History, University of Vienna, Austria (March 13–15, 2014)

“Yugoslav Eulogies: The Footprints of Gavrilo Princip,” *Cultural Memory*, Centre for Culture and Cultural Studies/Balkan Network, Skopje, Republic of Macedonia (September 5–6, 2013)

“Reckoning with the Great War: Remembering the Sarajevo Assassination”

- Modern and Contemporary History Seminar, University of Birmingham (March 6, 2013)
- *Memories of Conflict, Conflicts of Memory*, Centre for Cultural Memory, University College London (February 13, 2013): <https://www.westminster.ac.uk/memories-of-conflict-conflicts-of-memory>
- Colloquium for Doctoral Students, George Mason University, Fairfax, Virginia (April 2, 2012)
- Memory Studies Group, University of Birmingham, UK (March 8, 2012)
- *Spaces of Reckoning: A Symposium on Interdisciplinary Approaches to Conflict & Memory*, University of Westminster, London, England (December 3, 2011)

“Forgetting Franz Ferdinand: The Archduke in Austrian History and Memory,” *Continuity and Rupture with the Habsburg Regime, 1914–Today*, University of Birmingham, UK (June 1, 2012)

“Conflicted Memories: The Sarajevo Assassination and the Start of the Twentieth Century,” *Towards a Common Past? Conflicting Memories in Contemporary Europe*, Lund University, Lund, Sweden (May 14–16, 2012)

“Yugoslav Eulogies: Remembering the Sarajevo Assassination”

- *Interpersonal and Intergenerational Remembering of War, Conflict and Transition*; Matchpoints Seminar 2012, Aarhus University, Denmark (May 10–12, 2012)
- *The Great War: From Memory to History*, University of Western Ontario (Nov. 11–12, 2011)
- Association for the Study of Nationalities, Columbia University, New York City (April 2010)

Invited Speaker — “Austrian Ambivalence: Remembering the Archduke Franz Ferdinand,” *Franz Ferdinand: From the Belvedere to Sarajevo*, Vienna, Austria (May 2–3, 2011)

“Compromising Memory: The Site of the Sarajevo Assassination”

- *Terrorism and Modernity: Global Perspectives on Political Violence in the Nineteenth Century*, Tulane University, New Orleans, Louisiana (October 2008)
- Woodrow Wilson International Center for Scholars, Washington, DC (January 10, 2007)
- Panel — “Reciprocity or Rejection: Responses to External Challenges (1878–2006),” American Association for the Advancement of Slavic Studies, Washington, DC (November 2006)

“From Annexation to Assassination: The Sarajevo Murders in Bosnian and Austrian Minds,” *1908: The Bosnian Crisis in European Context, 100 Years Later*, Universities of Paris I and IV (Sept. 2008)

Panel Moderator — “Current Problems of Slovenia Connected with Border and Ethnic Diversity Issues,” Association for the Study of Nationalities Convention, Columbia University (April 2008)

Panel Commentator — “External State Building and Domestic Responses in Bosnia-Herzegovina,” Association for the Study of Nationalities Convention, Columbia University (April 12–14, 2007)

“Sjećanje na sarajevski atentat u samom Sarajevu, 1914–2004” [Remembering the Sarajevo Assassination in Sarajevo Itself], EPHE/Paris I/Paris III & Faculté des Lettres de Zagreb: *Histoire et mémoire en Europe centrale et orientale*, Zagreb, Croatia (Jan. 19–22, 2006). Paper presented in BCS.

“Just Like the Jews: Contending Victimization in the Former Yugoslavia”

- International Association of Genocide Scholars, Sarajevo (July 9–13, 2007)
- Lessons and Legacies IX (Holocaust Educational Foundation) — *Memory, History, and Responsibility: Reassessments of the Holocaust, Implications for the Future*, Claremont McKenna College, Claremont, California (November 2–5, 2006)
- *The State of Holocaust Studies in Southeastern Europe: Problems, Obstacles, Perspectives*, Goethe-Institut and La Benevolencija Jewish Community, Sarajevo (October 26–29, 2006)

“Contested Memories: The Bosnian Genocide in Serb and Muslim Minds”

- Association for the Study of Nationalities, Columbia University (March 23–25, 2006)
- Invited Speaker — Arizona State University, Tempe, Arizona (February 7, 2006)
- Invited Speaker — Boston University (January 25, 2006)
- “Genocide: Global Violence – Global Memory,” European Congress of World and Global History, Leipzig, Germany (September 22–25, 2005)

They Looked Away (film screening followed by roundtable discussion)

- Association for the Study of Nationalities Convention, Columbia University (March 25, 2006)
- Holocaust Remembrance Day, Wittenberg University, Springfield, Ohio (April 15, 2004)
- European University Institute, San Domenico di Fiesole, Italy (February 27, 2004)
- Central European University, Budapest, Hungary (November 4, 2003)

“Rescue from Above: Comparative Case Studies of the (non) Bombing of Auschwitz and of Serb Forces at Srebrenica,” Institute for the Research of Crimes Against Humanity and International Law, International Conference: *Genocide Against Bosniaks of the UN Safe Area Srebrenica in July 1995—Lessons for Future Generations*, Sarajevo/Srebrenica, Bosnia and Herzegovina (July 10–14, 2005)

Book promotion for the English-language edition of Enver Redžić, *Bosnia and Herzegovina in the Second World War* (Frank Cass, 2005), Institut za istoriju Sarajevo, Conference — *Sixty Years Since the End of World War II: How to Remember 1945?*, Bosniak Institute, Sarajevo (May 13, 2005)

“In the Name of Faith: Religious Incitement in Twentieth-Century Genocides,” Arizona State University and the University of Sarajevo International Symposium — *Religious Studies in the Public University Curriculum of the 21st Century*, Sarajevo (March 18–19, 2005)

“Des révolutionnaires devenus citoyens: la gauche antimilitariste dans l’affaire Aernoult-Rousset,” *L’Association pour la Documentation, l’Information et les Archives des Mouvements Sociaux* — “L’Antimilitarisme dans l’Yonne à la veille de la Grande Guerre,” Auxerre, France (October 16, 2004)

“The (Non) Bombing of Auschwitz: Counterfactual History in a Film Documentary,” National Conference of The Historical Society, Boothbay Harbor, Maine (June 3–6, 2004)

“The (Non) Bombing of Auschwitz: The Moral Grey Zone of Counterfactual History,” The Athens Institute for Education and Research, Athens, Greece (December 29–31, 2003)

Panel Commentator: “Public Debate in the Dreyfus Affair,” Conference — *The Dreyfus Affair: Race, Religion, and the Molding of National Identity*, Wittenberg University (March 27, 2003)

“The Delight of Discovery: Archival Research and Historical Inquiry on *From Revolutionaries to Citizens: Antimilitarism in France, 1870–1914*,” Keynote Speaker, Kahl Undergraduate History Conference, Towson University, Towson, Maryland (November 17, 2002)

“Teaching the Holocaust: Successful Strategies from History, Sociology, and Literature,” Lessons & Legacies VII: *The Holocaust in International Perspective*, University of Minnesota (Nov. 3, 2002)

Rough cut screening of “They Looked Away,” Lessons and Legacies VI: *The Presence of the Holocaust*, Northwestern University, Evanston, Illinois (November 2000)

“From Revolutionaries to Citizens: Antimilitarism in France, 1870–1914,” Society for French Historical Studies 46th Annual Meeting, Phoenix, Arizona (March 30, 2000)

Panel on Alternative Careers for Historians: “Historians in the Museum World,” Annual Meeting of the American Historical Association, Washington, DC (January 9, 1999)

“Accounting for Genocide: Swiss Banks and the Holocaust”

- American University, Washington College of Law, Washington, DC (April 14, 1998)
- 20th Annual Vanderbilt University Holocaust Lecture Series, Nashville, TN (November 4, 1997)

Public Presentations/Media Interviews

“‘The First Shots of the First World War’: The Sarajevo Assassination in History and Memory”

- Edenwald Retirement Community, Towson, Maryland (November 2, 2016)
- Broadmead Retirement Community, Cockeysville, Maryland (October 17, 2014)

Keynote Speaker and Tour Guide, *Centropa Summer Academy*, Vienna/Sarajevo (July 2014):

<http://csa2014.centropa.org/program>

Expert contributor to the BBC Radio 3 Feature, by Maria Margaronis — “Music and Culture of WWI: Gavrilo Princip’s Footprints” (29 June 2014): <http://www.bbc.co.uk/programmes/b047wshs.html>

Consultant for the exhibition “*Extraausgabe! Die Medien und der Krieg 1914–1918*” [Extra! Extra! The Media and the War]. I worked with the office *trafo.K* (<http://www.trafo-k.at>) to develop teaching materials for a multiperspective, transnational discussion of World War I (Vienna, May 2014)

Expert contributor to the Austrian Radio FM4 (ÖRF) program “The shot that changed world history,” by John Cummins (28 June 2014): <http://fm4.orf.at/stories/1741484/>

Expert contributor to the Austrian Radio (ÖRF) program: Ewald Hiebl, “Attentate, Anschläge, und politische motivierte Morde” [Assassinations, Attempts, and Politically Motivated Murders], *Salzburger Nachtstudio*, on Österreich 1 (Ö1): <http://oe1.orf.at/programm/349862> (Sept. 25, 2013)

Expert contributor to the BBC Radio 4 documentary, by Fergal Keane: “Empires Crumble,” in the series *Terror Through Time* (premier: Oct. 10, 2013 at 13:45): <http://www.bbc.co.uk/programmes/b03c4ggb>

“Scholar-in-Residence,” American Society for Technion University (Israel), Danube Voyage (Vienna, Wachau Valley, Mauthausen). Lectures: “Viennese Jewry”; “The Austrian Holocaust and Mauthausen,” “Israel and Austria Today/Austrian Holocaust Memory” (May 20–24, 2006)

“Genocide: An Overview,” Panel discussion sponsored by the Association of Students, Faculty of Political Sciences, University of Sarajevo, Bosnia-Herzegovina (May 5, 2005)

Bosnian television interview for the 60th anniversary of the liberation of Auschwitz, *Pošteno Govoreći* [Frankly Speaking], with Duška Jurišić, BHT 1 (January 2005)

“The Role of History in the Process of Reconciliation,” Bosnia-Herzegovina Undergraduate Development Program, Alumni Conference, Banja Luka, Bosnia and Herzegovina (Nov. 6–7, 2004)

Baltimore Jewish Film Festival — Keynote speaker/discussant at the following screenings:

- *Rosenstrasse*, directed by Margarethe von Trotta (April 22, 2004)
- *Il Cielo Cade* [The Sky Falls], directed by Andrea and Antonio Frazzi (April 8, 2003)

“Countering Genocide: The Allies and the Bombing of Auschwitz Question”

- Maryland Humanities Council Speakers Bureau (2003–07)
- Adult Education Program, Beth T’filoh Congregation, Baltimore, MD (March 29, 2004)
- Rosenbloom Jewish Community Center, Owings Mills, Maryland (February 2, 2004)
- Gratz College, Elkins Park, Pennsylvania (July 27, 2003)

“Auschwitz, Allies, and Responsibility,” Keynote Speaker for Yom Hashoah—the Holocaust Day of Remembrance, City of Baltimore, Maryland (April 27, 2003)

Interview for Holocaust Remembrance Day — “The Marc Steiner Show,” National Public Radio (WYPR), Baltimore, Maryland (April 22, 2003)

“Restitution and Reaction: Jews and the Battle Over Holocaust-era Assets”

- Adas Israel Synagogue, Washington, DC (February 5, 1999)
- New Haven, Connecticut teacher-training seminar, Washington, DC (December 6, 1998)

“Accounting for Genocide: Swiss Banks and the Holocaust,” Saul Bendit Adult Institute, Congregation Beth El, Bethesda, Maryland (November 12, 1997)

PROFESSIONAL DEVELOPMENT

Conference Planning (chief organizer or planning committee member)

One-day conference (*Tagung*) — “Continuity and Rupture with the Habsburg Regime, 1914–Today”
Supported by the European Research Institute, University of Birmingham, UK (June 1, 2012)

Co-founder, Memory Studies Group, University of Birmingham, UK (2011–13)

Co-Chair of the Organizing Committee, International Association of Genocide Scholars, 7th Biennial Meeting, Sarajevo and Srebrenica (January to July 2007)

“The State of Holocaust Studies in Southeastern Europe: Problems, Obstacles and Perspectives,”
Goethe-Institut Sarajevo and La Benevolencija Jewish Community, Sarajevo (March to Oct. 2006)

“Genocide Against Bosniaks in the UN Safe Area Srebrenica, July 1995—Lessons for Future Generations,” Institute for the Research of Crimes Against Humanity and International Law, Sarajevo (September 2004 to July 2005)

Academic Evaluator (in addition to peer reviewing articles for academic journals)

‘Holocaust and Genocide—Subject Area Questionnaire’; several genocide-related book proposals, for Bloomsbury Academic Press (2012–13)

‘Advisory Questionnaire,’ Routledge Press (UK) book proposal in genocide studies (January 2012)

Summer Stipend Application Evaluator, U.S. National Endowment for the Humanities (Fall 2009)

Professional Affiliations

Academic Council of the David S. Wyman Institute for Holocaust Studies (Spring 2003–)

Initiated successful campaign against IPC Media/*Homes & Gardens* for suppressing its Nov. 1938 issue praising Hitler’s chalet: *Boston Globe* (November 2, 2003); *Forward* (October 24, 2003)

Graduate school representative to the Association of Yale Alumni (2002–04)

History Associations: American Historical Association; International Network of Genocide Scholars; Association for the Study of Nationalities; German Studies Association; German Historical Institute; International Association of Genocide Scholars; Holocaust Educational Foundation; Bosnian Institute; Council for European Studies Research Network: ‘Transitional Memory and Identity in Europe’; Memory Studies Association; History-Net: H- Holocaust, Germany, Genocide, Habsburg, Memory

Summer Institutes/Special Programs or Conferences Attended

Ann Ferren Conference on Teaching, Research & Learning, American University (January 2019)

“Democracy and the Humanities,” Symposium to commemorate the 50th anniversary of the founding of the National Endowment for the Humanities,” Loyola University Maryland (September 25–26, 2015)

International Network of Genocide Scholars (INoGS): Foundational Conference/Meeting, Haus der Kulturen der Welt, Berlin, Germany (January 13–15, 2005)

“Summer Institute on the Holocaust and Jewish Civilization,” Northwestern University (Evanston, Illinois). Leading scholars taught seminars on World War II, perpetrator psychology, Holocaust representation in art/literature/film, denial, restitution, Jewish religion/history (June 2001)

“Standards-based Teacher Education Project (STEP) Conference”. History department liaison to the McDaniel College Education faculty, Washington, DC (June 10–12, 2001)

“Constructing America: Cross-Cultural Passages to a New Life,” Jessie Ball duPont Summer Seminar at the National Humanities Center, Raleigh-Durham, North Carolina. Seminar on African-American, Native-American, and Jewish-American identity (June 4–24, 2000)

“Bridge of Understanding” Reconciliation Program, Federal Republic of Germany (Fall 1988)

McDANIEL COLLEGE ACTIVITIES/SERVICE

Student-Faculty Collaborative Summer Research Fund

Gray Myers, “Pretty Little Village: Ahmići, From Common Life to Crimes Against Humanity” (2018)

Julie Person, “The Legacy of Slavery in the Ivory Tower: Comparative Case Studies of Yale, Georgetown, and Columbia Universities” (2017)

Lectures, Exhibitions, Panel Discussions (Initiated and Organized)

Prof. Dr. Herlinde Pauer-Studer, University of Vienna (Austria)—“The Conscience of a Nazi Judge: Law and Morality under Distorted Conditions”; sponsored by Interdisciplinary Studies (Feb. 14, 2017)

Dr. Vivien Newman, University of Essex—“We Also Served: Women in World War I”; sponsored by the History and English departments (April 12, 2016): <http://firstworldwarwomen.co.uk/index.html>

Dr. Brigitta Keintzel, Elise Richter Fellow at the Austrian Science Fund (FWF)—“Phenomenology and the Politics of Love: Hegel and Levinas in Dialogue”; sponsored by the History and Philosophy departments (February 6, 2015)

Ajla Terzić, Bosnian writer/journalist, Hubert H. Humphrey Fellow (U.S. Dept. of State; 2013–14), Washington, DC: Spoke to my genocide class on life in Bosnia since the war/genocide (Sept. 2014)

Prijedor: Lives from the Bosnian Genocide, exhibition organized with Amir Karadžić, director of the Union of Citizens of Prijedor Municipality (St. Louis, MO), Benjamin Moore (Fontbonne University), and Patrick McCarthy (St. Louis University). Attended by Mr. Eli Rosenbaum, the long-time director of the Office of Special Investigations at the United States Department of Justice (Spring 2010)

Dr. Ina Merdjanova, Director of the Center for Interreligious Dialogue and Conflict Prevention, Sofia University, Bulgaria: “Muslim Women in the Contemporary Balkans” (October 28, 2008)

Dubravko Lovrenović, Associate Professor of History, University of Sarajevo and 2007–08 Fulbright Scholar at the Univ. of Chicago, Fulbright Occasional Lecture — “The Bogomil Debate That Won’t Go Away: The Bosnian Medieval Church and Modern Political Controversies” (April 15, 2008)

Panel Discussion: “Balkan Instabilities: Why the Former Yugoslavia is Still Breaking Up”

Panelists: Dr. Bisera Turković, Ambassador to the United States for Bosnia and Herzegovina; Kemal Kurspahić, award-winning former editor-in-chief of *Oslobodjenje*; Professor Dubravko Lovrenović, University of Sarajevo; Dr. Ina Merdjanova, Sofia University (April 14, 2008)

Karen Cantor, Director of the documentary *The Danish Solution*, screened her film and spoke on the Danish rescue of Jews from the Holocaust (April 7, 2004)

Joan Stein, Director of the Academy Award nominated film *One Day Crossing*, screened her film and spoke on rescue in the Hungarian Holocaust and documentary filmmaking (March 10, 2003)

Talila Kosh-Zohar, Israeli peace activist, literary scholar, and founding member of New Profile, an organization dedicated to the “civil-ization” of Israeli society (February 24, 2003)

John M. Merriman, Charles Seymour Professor of History, Yale University, “The Stones of Balazuc: Change and Continuity in a Southern French Village” (February 13, 2002)

Poster Exhibition — “October 1943: The Rescue of the Danish Jews,” organized in cooperation with the Royal Danish Embassy (October 4–31, 2001)

Karen Cantor, Director of the PBS/NEH-supported film *The Danish Solution*, spoke at the opening. See article: “Recognizing Uncommon Valor,” *The Baltimore Sun* (October 7, 2001).

Peter Hayes, Theodore “Zev” Weiss Professor of Holocaust Studies, Northwestern University, spoke on “German Business and the Holocaust” (Spring 2001)

Ellen Chubin, senior attorney at the Office of Special Investigations (United States Department of Justice), “Nazi Hunting in America” (Fall 1999)

Maya Gusarova, International Contact Coordinator for the GULAG museum at the Soviet forced labor camp Perm 36 (Fall 1998)

Technology

DuPont Foundation Technology Development Program: Trained in using web-based technology for courses and other professional work (Summer 2001)

Grant-Writing Fellow

Wrote major grant to fund new faculty in Asian, African, Latin American, and Middle Eastern studies, and to establish a Center for Cross-Cultural Studies at McDaniel College (Summer 2002)

Committees

Academic Planning Committee: Middle States accreditation renewal; faculty appointments; academic department evaluations; reevaluating Basic Liberal Arts Requirements (2001–04)

Strategic Planning Committee: Drafted Five-Year Strategic Plan (2002–03)

Goal: “Increase educational and co-curricular opportunities for students in ways that further international understanding and an awareness of the global community in which we live.”

College Committee on the Naming Initiative: Selected new college name (2002)

“Love for WMC guided selection of its new name,” *The Baltimore Sun* (May 24, 2002)

Faculty Council: Met monthly with president and provost to plan faculty meetings (1999–2002)

Phi Beta Kappa Honors Society, President (1999–2001)

- Sub committee to select induction ceremony honoree (2000, 2001)
- Sub committee to judge winner of the Edith Farr Ridington Writing Award (Spring 1999)

Phi Alpha Theta History Honors Society, Faculty Advisor (1999–2003)

Phi Alpha Theta regional student conferences attended: 1998/99, 2001/02, 2010, 2015–18

Social Events Committee for the Inauguration of the Eighth College President (2000–01)

Miscellaneous Professional Activities

Discussed scholarly work at a Faculty Development Committee symposium (May 1, 2015)

Talk with Faculty/Students about current research activities as a Marie Curie Fellow at the University of Birmingham (UK), McDaniel College History Department Colloquium (March 6, 2013)

Great Decisions: “Yugoslav Eulogies: Remembering the Sarajevo Assassination” (February 2011)

Budapest Program: Semester teaching in Budapest, Hungary (Fall 2003)

Faculty Panel Participant: “September 11—A Year Later” (September 11, 2002)

Scholar's Dinner: "Holocaust Era Assets and the Problems of Restitution" (April 11, 2000)
State "History Day": Judged high school film and paper projects (DC and Maryland, 1999, 2001)
Trustee Retreat: Led focus group on college distribution requirements (February 19, 2000)
Books Sandwiched-In: Led faculty, students, and Westminster community in a discussion of Bernhard Schlink's novel, *The Reader* (Fall 1999)
Wrote piece on the fin-de-siècle for *The Hill* alumni magazine (Spring 1999)
Wrote first draft of history major description for the McDaniel College handbook (Spring 1999)