

Steven Seegel CV

revised April 2020

Professor of Russian, Central and East European, and Eurasian History
Department of History
University of Northern Colorado, Box 116
Greeley, Colorado 80639 USA
Office: 970-351-2082
Email: steven.seegel@unco.edu

EMPLOYMENT

2017-present	Professor, Department of History, University of Northern Colorado
2012-2017	Associate Professor, Department of History, University of Northern Colorado
2008-2012	Assistant Professor, Department of History, University of Northern Colorado
2008	Director, Harvard Ukrainian Summer Institute, Harvard Ukrainian Research Institute (HURI), Harvard University
2008	Guest Curator, "Visualizing Ukraine: A Western Cartographic Perspective," Pusey Library Exhibit, Harvard University
2007-2008	Visiting Assistant Professor, Department of History and Political Science, Worcester State College
2006-2007	Eugene and Daymel Shklar Postdoctoral Research Fellow, Harvard Ukrainian Research Institute, Harvard University
2005-2006	Lecturer, Department of History, University of Tennessee-Knoxville
2005-present	Translator (Russian and Polish) of nearly 300 source entries, Geoffrey Megargee and Martin C. Dean, eds., <i>The United States Holocaust Memorial Museum Encyclopedia of Camps and Ghettos, 1933-1945</i> , 7 vols., United States Holocaust Memorial Museum and Indiana University Press (2009 and 2011)
1995-1999	Library Assistant and Database Designer, Special Collections Department of Genealogy, Local History and Rare Books, Buffalo and Erie County Public Library, Buffalo, New York

EDUCATION

Ph.D., 2006	Brown University, Department of History Dissertation: "Blueprinting Modernity: Nation-State Cartography and Intellectual Ordering in Russia's European Empire, Ukraine, and Former Poland-Lithuania, 1795-1917"
A.M., 2000	Brown University, Department of History

B.A., 1999 Canisius College, History and English (double major), All-College Honors Program, *summa cum laude*
Research Languages Belarusian, Czech, French, German, Hungarian, Latin, Lithuanian, Italian, Polish, Russian, Spanish, Swedish, Ukrainian, Yiddish

PUBLISHED BOOKS (3 total)

3. *Map Men: Transnational Lives and Deaths of Geographers in the Making of East Central Europe* (University of Chicago Press, 2018)

- Nominee for the George Louis Beer Prize for best book in European history since 1500, American Historical Association (AHA)
- Nominee for the Wayne Vucinich Prize of the Association for Slavic, East European, and Eurasian Studies (ASEEES)
- Nominee for the Hans Rosenberg Prize for Central European History
- Nominee for the Sydney Edenstein Prize for the Society for the History of Technology (SHOT)

2. *Mapping Europe's Borderlands: Russian Cartography in the Age of Empire* (University of Chicago Press, 2012)

- Finalist for the Joseph Rothschild Prize (2013), Association for the Study of Nationalities (ASN)
- Reviewed in the *Austrian History Yearbook*, *American Historical Review*, *Canadian Slavonic Papers*, *Cartographica*, *Choice*, *Foreign Affairs*, *H-Net*, *Imago Mundi*, *Isis*, the *Journal of Historical Geography*, *Nationalities Papers*, *Polish Review*, *Slavic Review*, the *Times Literary Supplement*, and other venues

1. *Ukraine under Western Eyes* (Harvard University Press, 2011/2013)

- Reissued with a DVD of nearly 100 maps in November 2013
- Presented at Harvard to the Ukrainian Ambassador to the U.S., Olexander Motsyk, in September 2013

BOOK CHAPTERS AND ARTICLES (13 total)

13. "Murder of a Transnational Map Man: Ideology, Scientific Expertise, and the Fate of Revolutionary Belarus in the Life and Work of the Geographer Arkadz Smolich (1891-1938)," in Olga Linkiewicz, Katrin Steffen, and Maciej Górny, eds., *Transnational Conversations: Scientists and the Big Questions of Twentieth-Century History*, Special Issue of the Journal of the Polish Academy of Sciences (forthcoming 2021).

12. "Any Lessons Learned? Echo Chambers of Staged Geopolitics and Ethnocentricity in Maps of the Russian-Ukrainian Conflict in February-March 2014," in Sabine von Löwis, ed., *Umstrittene Räume in der Ukraine / Controversial Spaces in Ukraine* (accepted for publication, Göttingen: Wallstein Verlag, 2019), 125-149.

11. "From Explorer to Expert: Tensions of Gender, Space, and Geographical Knowledge

in the Polish Transnational Case of Eugeniusz Romer,” in *Osteuropaexperten und Politik im 20. Jahrhundert* (submitted and accepted, in *Osteuropa* special volume, eds. Jan Kusber, Jörn Happel, and Heidi-Hein Kircher (forthcoming 2020)).

10. “Mediating the Antemurale Myth in Ostmitteleuropa: Religion and Politics in Modern Geographers’ Entangled Lives and Maps,” in Heidi Hein-Kircher and Liliya Berezhnaya, eds., *Rampart Nations: Bulwark Myths of East European Multiconfessional Societies in the Age of Nationalism* (New York: Berghahn Books, 2019), 262-292.

9. “Geography, Identity, Nationality: Mental Maps of Contested Russian-Ukrainian Borderlands,” *Nationalities Papers: The Journal of Nationalism and Ethnicity* 44:3 (2016): 473-487. Published online, 20 January 2016.

8. “Remapping the Geo-Body: Transnational Dimensions of Stepan Rudnyts’kyi and His Contemporaries,” in Serhii Plokhy, ed., *The Future of the Past: New Perspectives on Ukrainian History* (Cambridge, Mass.: Harvard University Press, 2016), 205-229.

7. Book Symposium: *Mapping Europe's Borderlands: Russian Cartography in the Age of Empire* (University of Chicago Press, 2012), in *Nationalities Papers: The Journal of Nationalism and Ethnicity* 42:2 (Spring 2014), 1-10.

6. “Cartography and Nation-Building Dynamics: The Russian Empire and Former Poland-Lithuania,” in Michael Branch, ed., *Defining Self: Essays on Emergent Identities in Russia, Seventeenth to Nineteenth Centuries* (Helsinki: Finnish Literature Society, 2009), 404-414.

5. “Prizm Boplana” (Ukrainian), *Ahora* no. 5 (Kyiv, Ukraine: Kennan Institute for Advanced Russian Studies, 2007), 18-28.

4. “Metageography Unbound? Late 19th-Century European Borderland Cartography and the Geopolitical Construction of Space,” *Ab Imperio* 2/2007, 179-208.

3. “Beauplan’s Prism: Represented Contact Zones and Nineteenth-Century Mapping Practices in Ukraine,” in Blair A. Ruble and Dominique Arel, eds., *Rebounding Identities: The Politics of Identity in Russia and Ukraine* (Baltimore and Washington, D.C.: The Johns Hopkins University Press and Kennan Institute for Advanced Russian Studies, 2006), 151-81.

2. “Cartography and the Collected Nation in Joachim Lelewel’s Geographical Imagination: A Revised Approach to Intelligentsia,” in Fiona Björling and Alexander Pereswetoff-Morath, eds., *Values, Words and Deeds*, vol. 22 (Lund, Sweden: Slavica Lundensia, 2006), 23-31.

1. “Maps of Kitschy Atlantis: The Boundaries of Galician Cartography and Mitteleuropäische Identitäten,” in Emil Brix and Jacek Purchla, eds., *Galicia - A Historic*

Region in Europe (Kraków, Przemyśl, Lviv, Wien: International Cultural Centre, 2001), 15-29.

BOOK REVIEWS (27 total)

27. Review of Matthew Edney, *Cartography: The Ideal and Its History* (University of Chicago Press, 2019), forthcoming in *The Cartographic Journal* in 2020.

26. Review of Larry Wolff, *Woodrow Wilson and the Reimagining of Eastern Europe* (Stanford: Stanford University Press, 2020), *Journal of Historical Geography* (London), 5 April 2020, online, <https://doi.org/10.1016/j.jhg.2020.03.005>

24-25. Featured Double Review of Andreas Kappeler, *Ungleiche Brüder: Russen und Ukrainer vom Mittelalter bis zur Gegenwart* (München: C.H. Beck, 2017), and Curtis G. Murphy, *From Citizens to Subjects: City, State, and the Enlightenment in Poland, Ukraine, and Belarus* (Pittsburgh: University of Pittsburgh Press, 2018), *Kritika: Explorations in Russian and Eurasian History* 20:3 (Summer 2019): 627-33.

22-23. Double Review of Olga Linkiewicz, *Lokalność i nacjonalizm: Społeczności wiejskie w Galicji Wschodniej w dwudziestoleciu międzywojennym* (Kraków: Universitas, 2018), and Maciej Górny, *Kreślarze ojczyzn: Geografowie i granice międzywojennej Europy* (Warszawa: Instytut Historii PAN, 2017), *Slavic Review* 78:2 (Summer 2019): 573-575.

21. Featured Review of Serhiy Bilenky, *Imperial Urbanism in the Borderlands: Kyiv, 1800-1905* (Toronto: University of Toronto Press, 2018), *Slavic Review* 78:2 (Summer 2019): 513-515.

20. Review of Lewis H. Siegelbaum and Leslie Page Moch, *Broad Is My Native Land: Repertoires and Regimes of Migration in Russia's Twentieth Century* (Ithaca: Cornell University Press, 2014), *The American Historical Review* 124:1 (Feb. 2019): 379-380.

19. Review of Yuliya Komska and Irene Kacandes, eds., *Eastern Europe Unmapped: Beyond Borders and Peripheries* (New York and Oxford: Berghahn Books, 2017), *Zeitschrift für Ostmitteleuropa-Forschung / Journal of East Central European Studies* 67:3 (2018): 457-458.

18. Review of Tarik Cyril Amar, *The Paradox of Ukrainian Lviv: A Borderland City between Stalinists, Nazis, and Nationalists* (Ithaca: Cornell University Press, 2015), *Slavic Review* 75:4 (Winter 2016): 1005-1006.

17. Review of Christian Raffensperger, *Reimagining Europe: Kievan Rus' in the Medieval World* (Cambridge: Harvard University Press, 2012), *Canadian-American Slavic Studies* 50:2 (2016): 287-289.
16. Review of Malte Rolf, *Imperiale Herrschaft im Weichselland: Das Königreich Polen im Russischen Imperium, 1864-1915* [*Imperial Rule in the Vistula Land: The Kingdom of Poland in the Russian Empire, 1864-1915*] (De Gruyter: München, 2015), *Zeitschrift für Ostmitteleuropa-Forschung* 65:2 (2016): 290-291.
15. Review of Istvan Hargittai, *Buried Glory: Portraits of Soviet Scientists* (Oxford: Oxford University Press, 2013), *The Historian* 77:3 (Fall 2015): 608-610.
14. Review of Jason D. Hansen, *Mapping the Germans: Statistical Science, Cartography, and the Visualization of the German Nation, 1848-1914* (Oxford: Oxford University Press, 2015), posted for H-Nationalism, 8 October 2015.
13. Featured Review of Willard Sunderland, *The Baron's Cloak: A History of the Russian Empire in War and Revolution* (Ithaca: Cornell University Press, 2014), *The American Historical Review* 120:1 (February 2015): 181-183.
12. Review of Kate Brown, *Plutopia: Nuclear Families, Atomic Cities, and the Great American and Soviet Plutonium Disasters* (Oxford: Oxford University Press, 2013), *Nationalities Papers: The Journal of Nationalism and Ethnicity* 40:2 (July 2014).
11. Review of Marcin Zaremba, *Im nationalen Gewande: Strategien kommunistischer Herrschaftslegitimation in Polen 1944-1980* (Osnabrück: Fibre, 2011), Pol-Int (online platform for *Interdisciplinary Polish Studies*), posted June 6, 2014.
10. Review of Marko Lamberg, Marko Hakanen, and Janne Haikari, eds., *Physical and Cultural Space in Pre-industrial Europe: Methodological Approaches to Spatiality* (Lund, Sweden: Nordic Academic Press, 2011), *The American Historical Review* 118:2 (April 2013): 474-475.
9. Review of Paulus Adelsgruber, Laurie Cohen, and Börries Kuzmany, eds., *Getrennt und doch Verbunden: Grenzstädte zwischen Österreich und Russland 1772-1918* (Vienna: Böhlau Verlag, 2011), *Austrian History Yearbook* 44 (April 2013): 303-304.
8. Review of Paula van Gestle-van het Ship, ed. et al., *Maps in Books of Russia and Poland Published in the Netherlands to 1800*. Utrecht Studies in the History of Cartography, no. 13 (Houten: HES & De Graaf, 2011), *Imago Mundi* 64:2 (2012): 235.
7. Review of Jörn Happel, Christophe von Werdt, and Mira Jovanović, eds., *Osteuropa kartiert – Mapping Eastern Europe* (Münster: LIT Verlag, 2010), *Slavic Review* 71:1 (Spring 2012): 150-151.

6. Book Symposium Discussion on Omer Bartov's *Erased: Vanishing Traces of Jewish Galicia in Present-Day Ukraine* (Princeton: Princeton University Press, 2007), *Nationalities Papers* 38:2 (Mar. 2010): 291-305.
5. Review of Larissa M.L. Zaleska Onyshkevych and Maria G. Rewakowicz, eds., *Contemporary Ukraine on the Cultural Map of Europe* (Armonk: M.E. Sharpe, Shevchenko Scientific Society, 2009), *Nationalities Papers* 38:1 (Jan. 2010), online.
4. "Long Shadows and the Polish City" (Aug. 2009), Review of Hanna Kozińska-Witt. *Krakau in Warschaus langem Schatten: Konkurrenzkämpfe in der polnischen Städtelandschaft 1900-1939* (Stuttgart: Franz Steiner Verlag, 2008), *H-Urban* and *H-Habsburg*. <http://www.h-net.org/reviews/showrev.php?id=23994>
3. Review of Darius Staliūnas, *Making Russians: Meaning and Practice of Russification in Lithuania and Belarus after 1863* (Amsterdam: Rodopi, 2007), *Ab Imperio* 2/2008.
2. Review of Vytautas Petronis, *Constructing Lithuania: Ethnic Mapping in Tsarist Russia, ca. 1800-1914* (Stockholm: Stockholm University, 2007), *Ab Imperio* 1/2008.
1. Review of Celeste Ray, ed., *Ethnicity: The New Encyclopedia of Southern Culture*, vol. 6 (Chapel Hill: The University of North Carolina Press, 2007), *Journal of Popular Culture* 41:2 (April 2008): 362-363.

PEER REVIEWING & EDITORIAL CONSULTING

Ab Imperio: Studies of New Imperial History and Nationalism in Post-Soviet Space
American Historical Review
 BBC Mapping the World series
 Bedford/St. Martin's Press
 Berghahn Books
Central European History
Contemporary European History
Harvard Ukrainian Studies
H-Ukraine (founding H-Net Board Member)
Imago Mundi
Journal of Historical Geography
Kritika: Explorations in Russian and Eurasian History
The Middle Ground: An Online Journal for World Historians
Nationalities Papers
 National Science Centre (NCN, Poland)
 New Books Network (podcast host)
 Palgrave/MacMillan Press
 Pearson Higher Education
Problems in Post-Communism
Slavic Review
 University of Chicago Press

University of Pittsburgh Press
Wired Magazine
Yale University Press

RECENT LECTURES, TALKS, CONFERENCE PRESENTATIONS (71 total)

- June 2020 Invited Simon Wiesenthal Lecture on MAP MEN, Vienna Wiesenthal Lecture for Holocaust Studies (VWI), Vienna, Austria.
- May 2020 Invited Lectures (two), Polish Academy of Sciences, University of Warsaw, Poland.
- Mar. 2020 “Lives and Deaths of Eastern Europe’s Map Men after 1919” and “Borderlands, Otherlands, Lostlands: The ‘Good Bad Taste’ of Pop-Geopolitical Maps from Eurasia to Ukraine,” UC Berkeley (two talks)
- Feb. 2020 “Skins, Lines, Borders: Geographic Expertise and the Mapping of Eastern Europe in 1919,” “Imagine Europe” Series, San Diego State University
- Nov. 2019 Panel Discussant, “Porous Borders: Jewish Mobility in Fin de Siècle Eastern Europe,” Association for the Study of Slavic, East European, and Eurasian Studies, San Francisco, California.
- Nov. 2019 Invited Kenneth J. Nebenzahl Lecture, “Skins, Lines, Borders: Geographic Expertise and the Mapping of Eastern Europe in 1919,” for the conference “Redrawing the World: 1919 and the History of Cartography,” The Newberry Library, Chicago, Illinois, USA.
- Oct. 2019 Invited Book Talk and Workshop Presenter for “Map Men” and “Otherlands” (new book), Center for Russian, East European, and Eurasian Studies (CREEES), University of Kansas at Lawrence, USA.
- July 2019 Invited Book Talk for MAP MEN, Kharkiv, Ukraine.
- June-July 2019 “Mapping East European Empires,” Invited 10-lecture Summer School Course for advanced graduate students, activists and NGOs, Borderlands Studies in East Central Europe and the Black Sea Regions. Co-organized by the Center for Interethnic Relations Research in Eastern Europe, Kharkiv, Ukraine; Center for Governance and Culture at the University of St. Gallen, Switzerland; Center for Urban History in East Central Europe, Lviv, Ukraine; and The Kowalsky Program for the Study of Eastern Ukraine, University of Alberta, Canada.
- June 2019 Invited Book Talk for MAP MEN, Center for Urban History of East Central Europe, Lviv, Ukraine.

- March 2019 Invited Workshop Presenter for “The Rudnytsky Family and the Making of Ukraine,” Institut für die Wissenschaften vom Menschen/ Institute for Human Sciences, Vienna, Austria.
- Feb.-Apr. 2019 Invited “Who Is Russia?” (two public talks), Global Village Museum, Fort Collins, Colorado.
- July 2018 "Teleki, Trianon, and Map Men in Transnational Perspective," for "Geography and the Nation after World War I: The Case of Hungary and Its Neighbors," International Conference of Historical Geographers (ICHG), Warsaw, Poland.
- June 2018 "Maps and Mapmakers in the Russian Empire and Baltic States," Association for the Advancement of Baltic Studies (AABS), Stanford University, USA.
- June 2018 “Murder of a Transnational Map Man: Ideology, Scientific Expertise, and the Fate of Revolutionary Belarus in the Life and Work of the Geographer Arkadz Smolich (1891-1938 “, for the International Workshop “Transnational Conversations: Scientists and the Big Questions of Twentieth-Century History,” Forum Transregionale Studien, Berlin, Germany.
- June 2018 Invited Book Talk for MAP MEN, Harvard University, Harvard Ukrainian Summer Institute, Cambridge, Massachusetts, USA.
- May 2018 Invited Conference Keynote Lecture, Annual Canadian Congress of the Humanities and Social Sciences, Hungarian Studies Association of Canada (HSAC), University of Regina, Saskatchewan, Canada.
- April 2018 Invited Book Talk for MAP MEN, University of Toronto, Munk School of Global Affairs and Public Policy, Toronto, Canada.
- August 2017 American Historical Association (AHA) - Pacific Coast, "Visual Knots: A Working East European Airline History in Maps," University of California, Northridge, Northridge, California, USA.
- August 2017 The Fifth European Congress on World and Global History, "A Map Man’s Transnational Life: Arkadz Smolich and the Contested Geography of Belarus after World War I,” ENIUGH, Corvinus University, Budapest, Budapest, Hungary.
- July 2017 Two invited public lectures: "Russian-Ukrainian Borderlands" and "Map Men" at Indiana University's 2017 Summer Workshop in Slavic, East

European, and Eurasian Languages (SWSEEL), Indiana University, Bloomington, USA.

March 2017 Invited Talk for The End of 'The End of History': Lessons of East European Totalitarianism for the Postmodern World, public roundtable event with Timothy Snyder, Amelia Mukhamel Glaser, Marci Shore, and Patrick Hyder Patterson, University of California, San Diego, USA.

HOSTED PODCASTS (NEW BOOKS NETWORK, 50-55 min. interviews)

- (1) Matthew Edney (U Southern Maine), June 25, 2019, *Cartography: The Ideal and Its History* (University of Chicago Press, 2019):
<https://newbooksnetwork.com/matthew-edney-cartography-the-ideal-and-its-history-u-chicago-press-2019/>
- (2) Bathsheba Demuth (Brown U), September 10, 2019, *Floating Coast: An Environmental History of the Bering Strait* (W. W. Norton, 2019):
<https://newbooksnetwork.com/bathsheba-demuth-floating-coast-an-environmental-history-of-the-bering-strait-w-w-norton-2019/>
- (3) Mark Monmonier (Syracuse U), September 27, 2019, *Connections and Content: Reflections on Networks and the History of Cartography* (ESRI Press, 2019):
<https://newbooksnetwork.com/mark-monmonier-connections-and-content-reflections-on-networks-and-the-history-of-cartography-esri-press-2019/>
- (4) Lewis Siegelbaum (Michigan State U), November 6, 2019, *Stuck on Communism: Memoir of a Russian History* (Northern Illinois/Cornell University Press, 2019):
<https://newbooksnetwork.com/lewis-h-siegelbaum-stuck-on-communism-memoir-of-a-russian-historian-northern-illinois-up-2019/>
- (5) Emanuela Grama (Carnegie Mellon U), December 2, 2019, *Socialist Heritage: The Politics of Past and Place* (Indiana University Press, 2019):
<https://newbooksnetwork.com/emanuela-grama-socialist-heritage-the-politics-of-past-and-place-in-romania-indiana-up-2019/>
- (6) Chet Van Duzer (Brown U), December 6, 2019, *Martin Waldseemüller's Carta Marina of 1516: Study and Transcription of the Long Legends* (Springer, 2019):
<https://newbooksnetwork.com/chet-van-duzer-martin-waldseemullers-carta-marina-of-1516-study-and-transcription-of-the-long-legends-springer-2019/>
- (7) Jelena Subotić (Georgia State U), December 12, 2019, *Yellow Star, Red Star: Holocaust Remembrance after Communism* (Cornell University Press, 2019):
<https://newbooksnetwork.com/jelena-subotic-yellow-star-red-star-holocaust-remembrance-after-communism-cornell-up-2019/>
- (8) Penny Sinanoglou (Wake Forest U), February 3, 2020, *Partitioning Palestine: British Policymaking at the End of Empire* (University of Chicago Press, 2019):
<https://newbooksnetwork.com/penny-sinanoglou-partitioning-palestine-british-policymaking-at-the-end-of-empire-u-chicago-press-2019/>
- (9) Aliide Naylor (London/the Baltics), February 27, 2020, *Shadow in the East: Vladimir Putin and the New Baltic Front* (I.B. Tauris, 2020):

<https://newbooksnetwork.com/aliide-naylor-the-shadow-in-the-east-vladimir-putin-and-the-new-baltic-front-i-b-tauris-2020/>

(10) Larry Wolff (NYU), March 6, 2020, *Woodrow Wilson and the Reimagining of Eastern Europe* (Stanford University Press, 2020);

<https://newbooksnetwork.com/larry-wolff-woodrow-wilson-and-the-reimagining-of-eastern-europe-stanford-up-2020/>

(11) Nancy Sinkoff (Rutgers U), March 17, 2020, *From Left to Right: Lucy S. Dawidowicz, the New York Intellectuals, and the Politics of Jewish History* (Wayne State University Press, 2020):

<https://newbooksnetwork.com/nancy-sinkoff-from-left-to-right-lucy-s-dawidowicz-the-new-york-intellectuals-and-the-politics-of-jewish-history-wayne-state-up-2020/>

(12) Jessie Labov (McDaniel College-Budapest), March 20, 2020:

https://newbooksnetwork.com/jesse-labov-transatlantic-central-europe-contesting-geography-and-redefining-culture-beyond-the-nation-central-european-up-2019/?fbclid=IwAR1r3ljMrNOEpRSeUj7Fkwm12Pg4a6t_4fDxhfzkmTI7aO4InT2ZlenWTPc

(13) Maya Peterson (UC Santa Cruz), March 24, 2020:

(14) Karl Qualls (Dickinson U), March 26, 2020:

COURSES TAUGHT (includes graduate-level independent studies)

Introductory Surveys and Seminars (100- and 200-level courses)

Western Civilization to 1689 (Sp 10)

Western Civilization to 1740 (Fa 05)

Western Civilization, 1689-present (Sp 09, Sp 11, Fa 11, Sp 12, Fa 12, Sp 13, Fa 13, Sp 14, Fa 15, Su 16, Sp 16, Fa 16, Sp 17, Fa 17, Sp 18, Fa 18, Sp 19, Fa 19)

Western Civilization, 1740-present (Sp 06)

World Civilizations II (Fa 06)

World Civilizations III (Sp 07)

World History (Fa 10)

First-Year Seminar: Maps and History (Sp 07)

Sophomore Seminar (Fa 17, Fa 19)

Intermediate Surveys and Electives (300- and 400-level courses)

Russia, Europe, and the Idea of Empire (Su 06)

Russian Civilization (Fa 06, Fa 08, Fa 09, Su 10, Su 11)

Russian Cultural History (Fa 15, Fa 19)

Imperial Russia, 1700-1917 (Fa 08, Sp 10, Fa 11, Fa 12, Fa 13, Fa 15, Su 16, Fa 17, Fa 18)

19th Century Europe (Sp 16, Fa 17)

20th Century Russia (Sp 07, Sp 09, Fa 10, Sp 12, Sp 13, Sp 14, Sp 16, Sp 19)

European Intellectual History (Sp 10, Fa 11, Sp 12, Fa 13, Sp 16)

History of Modern Europe, 1750-1914 (Fa 05, Sp 06)

20th Century Europe I (Fa 06)

20th Century Europe II (Sp 07)

Totalitarianism in Modern Europe (Sp 11, Sp 12)

Advanced and Graduate (500- and 600-level courses)

Mapping East European Empires (Su 19)

Graduate Writing Seminar (Sp 18)

Space, Place, and Identity (Senior Seminar) (Fa 09, Fa 10, Sp 12, Sp 14)

Empires, Nations, Borders (Fa 07, Fa 09, Sp 11, Sp 13, Fa 15, Sp 17)

European Women since 1700 (Sp 10)

Colonial Knowledge, Postcolonialism and After (Sp 12)

Nationalism and Transnationalism (Sp 12)

Modern Ukrainian History (Sp 13)

AWARDS AND GRANTS (23 total)

March 2018 - New Project Provost Fund Award, Cornell and McGill Universities, "The

March 2020 Air is Not Free: Regulation and the History of Central Europe's Civil Aviation, 1930s-1980s," Sponsored by Faculty Research and Publications Board. \$4,801.00.

July 2018 Provost Award for Travel (Spring 2018 Competition), Sponsored by Faculty Research and Publications Board, \$498.00.

Feb. 2016 - UNC book subvention award for Map Men: Transnational Lives and
Jan. 2018 Deaths of Geographers in the Making of East Central Europe (University of Chicago Press, published 2018)." \$6,000.00.

March 2015 Visiting Senior Scholar (Residence Award), Centre for Urban History of East Central Europe, L'viv, Ukraine.

Jan.-Feb. 2015 Visiting Senior Fellow, Leibnitz Graduate School, Herder Institute for Historical Research on East Central Europe, Marburg, Germany

March 2014 College of Humanities and Social Sciences Scholar Award (for the 2013-2014 Academic Year), University of Northern Colorado, Greeley.

Jan. 2014 Provost Award for Travel (UNC), "East European Experts and 20th Century Politics," to the Herder Institute for Historical Research on East Central Europe, Marburg, Germany

June-July 2013 Title VIII Award, U.S. State Department, Hungarian Language Study, SWSEEL Program, Indiana University

June-Aug. 2012 Provost Award for Travel (UNC), Faculty Research and Publications Board, to Leipzig, Kraków, and Budapest

July 2011 New Project Proposal (NPP) Research Award, Faculty Research and

Publications Board, to Johns Hopkins University, Baltimore, MD.

- Feb. 2011 Davis Center for Russian and Eurasian Studies, Harvard University, Information Studies fellowship finalist
- Fall 2010 Favorite Professor, UNCO Mortar Board Women's Honor Society
- July 2010 McColl Research Fellow-in-Residence, American Geographical Society Library to the University of Wisconsin-Milwaukee
- June-Aug. 2010 U.S. State Department Title VIII Grant, to University of Illinois at Urbana-Champaign
- March 2010 Provost Award, "Icons of Power," Faculty Research and Publications Board (FRPB), UNCO
- July 2005 J.B. Harley Fellowship in the History of Cartography, Budapest, Hungary
- 2003-2004 (one year) David L. Boren Scholarship for Dissertation Research, National Security and Education Program
- 2002-2003 (one year) Fulbright-Hays Doctoral Dissertation Research Fellowship
- June-Aug. Urbana-2002 FLAS Fellowship, Baltic Studies Institute, University of Illinois Champaign
- June-Aug. 2001 Kościuszko Foundation Graduate Studies Fellowship, Jagiellonian University, Kraków, Poland
- 1999-2004 (full five years) Jacob K. Javits Fellowship, U.S. Department of Education
- 1999-2000 Andrew W. Mellon Fellow in Humanistic Studies (declined), Woodrow Wilson National Fellowship Foundation
- 1995-1999 (four years) Full Scholarship, All-College Honors Program, Canisius College, Buffalo, New York

MAIN PROFESSIONAL AFFILIATIONS

American Historical Association (AHA), 2004-present

Association for the Advancement of Russian, East European, and Eurasian Studies (ASEEES, formerly AAASS), 2000-present

Association for the Study of Nationalities (ASN), 2002-present

American Association of Geographers (AAG), 2018-present

Center for Urban History of East Central Europe, Founding International Advisory Board Member, Lviv, Ukraine, 2007-present

H-Ukraine (H-Net Humanities Online), Founding International Advisory Board Member, 2019-present

SWSEEL International Advisory Board Member, Summer Workshop in Slavic, East European, and Eurasian Languages, Indiana University, 2015-present