

NAME, ADDRESS, AND CONTACT INFORMATION

Noel Demetri Cary
Department of History
College of the Holy Cross
Worcester, MA 01610
email: ncary@holycross.edu
telephone: (508) 873-1119 (cell) or 793-2705 (office)

EDUCATION

Ph.D. University of California, Berkeley (History), 1988
Dissertation: "Political Catholicism and the Reform of the German Party System, 1900-1957" (director: Gerald D. Feldman)
Host during dissertation research: University of Cologne (seminar host: Otto Dann)
M.A. University of Virginia, Charlottesville (Astronomy), 1973
B.S. University of California, Davis (Physics), 1971

TEACHING EXPERIENCE

College of the Holy Cross, Worcester, MA: Professor of History, 2009-
College of the Holy Cross, Worcester, MA: Associate Professor of History, 1993-2009
College of the Holy Cross, Worcester, MA: Assistant Professor of History, 1989-93
Oakland University, Rochester, MI: Visiting Assistant Professor of History, 1988-89
Swarthmore College, Swarthmore, PA: Visiting Instructor in History, 1987-88
Montana State University, Bozeman, MT: Adjunct Assistant Professor of History, 1986-87
University of California, Berkeley, CA: Acting Instructor in History, 1986;
Interdisciplinary Teaching Associate (Computers in Liberal Arts), 1984-85;
Teaching Assistant in History, 1979-81
Mary Washington College, Governor's School for the Gifted: Summer Seminar teacher (astrophysics), 1974

ADMINISTRATIVE EXPERIENCE

College of the Holy Cross, Worcester, MA: Chair, History Department, 2013-2015
College of the Holy Cross, Worcester, MA: Director, College Honors Program, 2001-2003
College of the Holy Cross, Worcester, MA: Coordinator of German Studies, 2002-2003
College of the Holy Cross, Worcester, MA: Director, History Honors Program, 1992-1995

OTHER PROFESSIONAL EMPLOYMENT

Informatics Incorporated, NASA Ames Research Center: Scientific programmer/analyst, 1978-79
University of California, Berkeley: Research Assistant, History of Science, 1977-78
Computer Sciences Corporation, NASA Goddard Space Flight Center: Scientific programmer/analyst, 1974-76

TEACHING AWARDS

College of the Holy Cross, 2008: Distinguished Teaching Award.

University of California, Berkeley, 1985: Distinguished Teaching Assistant Award.

GRANTS, AWARDS, AND SCHOLARLY RECOGNITION**External grants and recognition**

2010: invited by the Executive Council of the German Studies Association to be a candidate for editor of its flagship interdisciplinary journal, *German Studies Review*.

2000: Fulbright Commission. Fellow, German Studies Seminar, Berlin, Leipzig, Frankfurt, Munich ("History and Memory: Jewish Past and Present in Germany").

1995: Deutscher Akademischer Austauschdienst (DAAD). Research in Germany.

1995: National Endowment for the Humanities (NEH). Summer Stipend.

1993: Institute for European Studies (IES). Fellow, Berlin Interdisciplinary Seminar on German Reunification.

1991-1992: Harvard University. Alternate, James Bryant Conant Fellowship, Center for European Studies.

1983-1984: Woodrow Wilson National Fellowship Competition. Charlotte A. Newcombe Doctoral Dissertation Fellowship.

1981-1983: Social Science Research Council (SSRC). International Doctoral Research Fellowship, American Council of Learned Societies.

1981-1982: Deutscher Akademischer Austauschdienst (DAAD). Doctoral Research Fellow.

1972-1974: DuPont and NASA/University of Virginia Fellowships (Astronomy).

Awarded by Holy Cross

2012: Center for Teaching Grant: "Reacting to the Past," Twelfth Annual Institute (workshop and conference on the use of historical simulations in the classroom), Barnard College, June 6-10, 2012. Participant in workshops on "The Trial of Galileo" and "Rousseau, Burke, and Revolution in France."

2012: Hewlett-Mellon Grant to supplement the above.

2011: Hewlett-Mellon Grant to reform the History major.

2009: Hewlett-Mellon Grant to develop assessment tools for Peace and Conflict Studies.

2007: Hewlett-Mellon Grant to develop assessment tools for the History major.

2003: Hewlett-Mellon Grant to evaluate and restructure History curriculum.

2003: Hewlett-Mellon Grant to evaluate and restructure Peace and Conflict Studies.

2002: Research/Publication Award: archival research in Berlin ("Diplomacy in Gym Suits").

2001: Hewlett-Mellon Grant to develop team-taught seminar for College Honors Program.

2001: Interdisciplinary Faculty Workshop: "The Anatomy of Evil."

2000-2001: Faculty Research Fellowship.

1996: Research and Publication Award: oral history transcriptions.

1992: Research and Publication Award: exploratory archival research in Koblenz, Germany.

1990: Research and Publication Award: archival research in Koblenz, Germany ("The Making of the Reich President").

RESEARCH AND PUBLICATIONS**Published book** (reviewed internationally, in 20 journals)

The Path to Christian Democracy: German Catholics and the Party System from Windthorst to Adenauer. Cambridge, Mass.: Harvard University Press, 1996.

Published book chapter (refereed)

“Memory Games: Olympic Discourses in Divided Germany,” in Katharina Hall and Kathryn N. Jones, eds., *Constructions of Conflict: Transmitting Memories of the Past in European Historiography, Culture and Media (Cultural History and Literary Imagination 15*, series edited by Christian J. Emden and David Midgley). New York: Peter Lang, 2011, pp. 135-158.

Published journal articles (refereed)

“Olympics in Divided Berlin? Popular Culture and Political Imagination at the Cold War Frontier.” *Cold War History* 11 (August 2011): 291-316.

“‘Wagging the Dog’ in Cold War Germany.” Historiographical essay. *German History* 24 (June 2006): 268-293.

“Antisemitism, Everyday Life, and the Devastation of Public Morals in Nazi Germany.” Historiographical essay. *Central European History* 35 (December 2002): 551-590.

“‘Farewell Without Tears’: Diplomats, Dissidents, and the Demise of East Germany.” Historiographical essay. *Journal of Modern History* 73 (September 2001): 617-651.

“Reassessing Germany’s *Ostpolitik*. Part 2: From Refreeze to Reunification.” Historiographical essay. *Central European History* 33 (September 2000): 369-390.

“Reassessing Germany’s *Ostpolitik*. Part 1: From Détente to Refreeze.” Historiographical essay. *Central European History* 33 (June 2000): 235-262.

“The Making of the Reich President, 1925: German Conservatism and the Nomination of Paul von Hindenburg.” *Central European History* 23 (June/September 1990): 179-204.

“Main Sequence Models for Massive Zero-Metal Stars.” *Astrophysics and Space Science* 31 (1974).

Articles in peer-supervised scholarly guides (section-leader: James J. Sheehan)

“The Federal Republic of Germany, 1949-present,” in M. B. Norton, ed., *The American Historical Association's Guide to Historical Literature*, 3rd ed. New York: Oxford University Press, 1995.

“The German Democratic Republic, 1949-1989,” *idem*.

Articles in scholarly encyclopedias

“Adam Stegerwald,” in Dieter Buse and Jürgen Doerr, eds., *Modern Germany: An Encyclopedia of History, People, and Culture*, New York: Garland Press, 1998, 953-954.

- “Center party,” idem, 167-169.
- “Christian trade unions,” idem, 181-182.
- “Jakob Kaiser,” idem, 541-542.
- “Joseph Wirth,” idem, 1075-1076.
- “Political Catholicism,” idem, 163-165.

Forthcoming book reviews

- Commissioned: Hans-Peter Schwarz, *Helmut Kohl: Eine politische Biographie* (Munich: DVA, 2012, Pantheon paperback edition, 2014); and Christian Wicke, *Helmut Kohl's Quest for Normality: His Representation of the German Nation and Himself* (New York: Berghahn, 2015). *Journal of Modern History*.
- Commissioned: David Large, *Munich 1972: Tragedy, Terror, and Triumph at the Olympic Games* (New York: Rowman and Littlefield, 2012). *Central European History*.
- Accepted for publication: Benjamin Ziemann, *Encounters with Modernity: The Catholic Church in West Germany, 1945-1975* (New York: Berghahn, 2014). *Central European History*.

Published book reviews

- Thomas Maulucci, *Adenauer's Foreign Office: West German Diplomacy in the Shadow of the Third Reich* (DeKalb: Northern Illinois University Press, 2013). *Journal of Modern History* 86 (December 2014): 972-974.
- Daniel F. Harrington, *Berlin on the Brink: The Blockade, the Airlift, and the Early Cold War* (Lexington: University Press of Kentucky, 2012). *Central European History* 47 (March 2014): 213-216.
- Christoph Laucht, *Elemental Germans: Klaus Fuchs, Rudolf Peierls and the Making of British Nuclear Culture 1939-59* (Houndmills, Basingstoke, Hampshire and New York: Palgrave Macmillan, 2012). *German History* 31 (September 2013): 437-439.
- Matthias Schulz and Thomas A. Schwartz, eds., *The Strained Alliance: US-European Relations From Nixon to Carter* (New York: Cambridge University Press, 2009). *Central European History* 44 (December 2011): 775-778.
- Olaf Blaschke, *Offenders or Victims? German Jews and the Causes of Modern Catholic Antisemitism*, Publications of the Vidal Sassoon International Center for the Study of Antisemitism and the Hebrew University of Jerusalem (Lincoln: University of Nebraska Press, 2009). *Catholic Historical Review* 97 (July, 2011): 559-561.
- Carole Fink and Bernd Schaefer, eds., *Ostpolitik, 1969-1974: European and Global Responses*, Publications of the German Historical Institute, Washington, D.C. (New York: Cambridge University Press, 2009). *Central European History* 44 (March 2011): 193-196.
- Andreas Daum, *Kennedy in Berlin* (New York: Cambridge University Press, 2007). *Central European History* 42 (March 2009): 188-191.

- Stalin und die Deutschen: Neue Beiträge der Forschung* (Schriftenreihe der Vierteljahrshefte für Zeitgeschichte Sondernummer), ed. Jürgen Zarusky (Munich: B. Oldenberg Verlag, 2006). *German History* 26 (October 2008): 596-598.
- Paul Steege, *Black Market, Cold War: Everyday Life in Berlin, 1946-1949* (New York: Cambridge University Press, 2007). *Central European History* 41 (June 2008): 332-34.
- Richard DiNardo, *Germany and the Axis Powers: From Coalition to Collapse* (Lawrence: University Press of Kansas, 2005). *Central European History* 40 (March 2007): 173-75.
- Celia Applegate, *Bach in Berlin: Nation and Culture in Mendelssohn's Revival of the St. Matthew Passion* (Ithaca: Cornell University Press, 2005). *German Studies Review* 29 (October 2006): 624-626.
- Jay Howard Geller, *Jews in Post-Holocaust Germany, 1945-1953* (New York: Cambridge University Press, 2005). *German Studies Review* 29 (October 2006): 685-687.
- Andrew Stuart Bergerson, *Ordinary Germans in Extraordinary Times: The Nazi Revolution in Hildesheim* (Bloomington: Indiana University Press, 2004). *Journal of Modern History* 78 (September 2006): 766-767.
- W. R. Smyser, *From Yalta to Berlin: The Cold War Struggle over Germany* (New York: St. Martin's Griffin, 2000). *Central European History* 39 (March 2006): 163-166.
- Ronald J. Granieri, *The Ambivalent Alliance: Konrad Adenauer, the CDU/CSU, and the West, 1949-1966* (New York: Berghahn Books, 2003). *Central European History* 38 (December 2005): 704-707.
- Mary Elise Sarotte, *Dealing with the Devil: East Germany, Détente, and Ostpolitik, 1969-1973* (Chapel Hill: University of North Carolina Press, 2001). *Central European History* 38 (September 2005): 536-539.
- Steven Van Hecke and Emmanuel Gerard, eds., *Christian Democratic Parties in Europe since the End of the Cold War*, KADOC Studies on Religion, Culture and Society, Volume 1 (Leuven, Belgium: Leuven University Press, 2004). *Catholic Historical Review* 91 (April 2005): 388-390.
- Detlef Mühlberger, *The Social Bases of Nazism 1919-1933* (Cambridge, UK: Cambridge University Press, 2003). *The European Legacy* 9 (December 2004): 826-827.
- William Glenn Gray, *Germany's Cold War: The Global Campaign to Isolate East Germany, 1949-1969* (Chapel Hill: University of North Carolina Press, 2003). *Central European History* 37 (June 2004): 330-333.
- Willy Brandt, *Mehr Demokratie wagen: Innen- und Gesellschaftspolitik 1966-1974* (Berliner Ausgabe, volume 7), Wolther von Kieseritzky, ed. (series commissioned by Bundeskanzler-Willy-Brandt-Stiftung; Helga Grebing, Gregor Schöllgen, and Heinrich August Winkler, series editors; Bonn, 2001). Extended review. *Central European History* 37 (March 2004), 174-178.
- Charles Lees, *The Red-Green Coalition in Germany: Parties, Personalities, and Power* (Manchester: Manchester University Press, 2000). *German Studies Review* 26 (May 2003): 467-468.

Guenter Bischof, *Austria in the First Cold War, 1945-1955: The Leverage of the Weak* (New York: St. Martin's, 1999). *Central European History* 35 (March 2002): 312-315.

Avril Pittman, *From Ostpolitik to Reunification: West German-Soviet Political Relations since 1974* (New York: Cambridge University Press, 1992). *Central European History* 33 (September 2000): 458-460.

Karl-Dietrich Bracher, *Turning Points in Modern Times* (Cambridge: Harvard University Press, 1995). Extended featured review, *The European Legacy* 5 (June 2000): 435-438.

Karsten Ruppert, *Im Dienst am Staat von Weimar: Das Zentrum als regierende Partei in der Weimarer Demokratie 1923-1930* (Düsseldorf, 1992). *American Historical Review* (December 1993): 1634-1635.

Hans-Peter Schwarz, *Adenauer: Der Staatsmann, 1952-1967* and *Adenauer: Der Aufstieg, 1876-1952* (Stuttgart: Deutsche Verlags-Anstalt, 1991, 1986); two thousand pages, in German. *Journal of Modern History* 67 (March 1995): 225-228.

Lectures, conference papers, scholarly presentations

Session chair, "German History after the Confessional Turn," German Studies Association Annual Conference, Louisville, September 2011.

Conference paper, "The Munich Olympics and the Politics of Memory," Modern European Ideologies, Conflict and Memory Research Group (MEICAM), conference on "Constructions of Conflict," Swansea University, Wales (UK), September 10-12, 2007.

Session chair, "European Catholics Confront the 'Other,'" American Catholic Historical Association Annual Meeting, Worcester, Massachusetts, April 21, 2006.

Session chair, "German Studies in Transnational Perspective," German Studies Association Annual Conference, Milwaukee, Wisconsin, September 30, 2005.

Session chair, "The Politics of Economics in East German Church-State Relations," American Society of Church History Annual Meeting, Washington, D.C., January 9, 2004.

Conference paper, "Olympics, Berlin, and *Ostpolitik*," opening plenary session, Athens International Conference on European History, Athens Institute, Athens, Greece, December 29, 2003.

Commentator, "Religion, Education, and Nationalism in German-Speaking Europe," New England Historical Association Fall Conference, Providence, October 19, 2002.

Session organizer, "Symbolism, Festivity, and Identity at the German-German Frontier," American Historical Association Annual Meeting, San Francisco, January 6, 2002.

Conference paper, "Playing Politics: The Cold War, the Berlin Wall, and the Origins of the Munich Olympics," American Historical Association Annual Meeting, San Francisco, California, January 6, 2002.

Conference paper, "Murder and Memory at the Munich Olympics," German Studies Association Annual Conference, Washington, D.C., October 7, 2001.

Scholarly presentation, "Unpacked Suitcases? Jews in Germany Today," Center for Religion and Ethics, College of the Holy Cross, November 14, 2000.

- Commentator, "Religion and Politics in Nineteenth and Twentieth Century Germany," New England Historical Association Fall Conference, Roger Williams University, Rhode Island, October 1996.
- Round table participant, "Das Adenauer-Bild in der DDR," Rhöndorfer Gespräche, Stiftung-Bundeskanzler-Adenauer-Haus, Bonn-Bad Honnef, Germany, October, 1995.
- Session chair, "Konrad Adenauer und die USA," German Studies Association Annual Conference, Dallas, Texas, September 30, 1994 (in conjunction with the Stiftung-Bundeskanzler-Adenauer-Haus, Bonn-Bad Honnef, Germany).
- Commentator, "Der liebe Adenauer," German Studies Association Annual Conference, Dallas, Texas, September 30, 1994.
- Commentator, "The Politics of Clerical Despair," American Catholic Historical Association Annual Conference, Worcester, Massachusetts, April, 1994.
- Session organizer, "German History and the 'Great Man': Bismarck, Hitler, Adenauer" (session chaired by the former president of the American Historical Association, Gordon Craig), American Historical Association Annual Meeting, San Francisco, California, January 7, 1994.
- Conference paper, "Adenauer and Historical Greatness" (session chaired by the former president of the American Historical Association, Gordon Craig), American Historical Association Annual Meeting, San Francisco, California, January 7, 1994.
- Commentator, "German Reunification and the Uses of History," German Studies Association Annual Conference, Washington, D.C., October 10, 1993.
- Conference paper, "'Christians' and 'Socialists': Jakob Kaiser in East and West. German Division and Partisan Consolidation," German Studies Association Annual Conference, Minneapolis, October 3, 1992.
- Conference paper, "The *Sonderweg* of German Political Catholicism in the Twentieth Century," New England Historical Association Fall Conference, the Kennedy Library, Boston, Massachusetts, October 19, 1991.
- Conference paper, "Reconstituting the Party System: Catholic Opposition to the CDU After World War II," German Studies Association Annual Conference, Los Angeles, California, September 29, 1991.
- Scholarly presentation, "The Path to Christian Democracy," College of the Holy Cross, Worcester, Massachusetts, January, 1989.
- Conference paper, "The Popular Hero as President: Hindenburg and the Weimar Republic," American Historical Association Annual Meeting, Cincinnati, December 30, 1988.
- Scholarly presentation, "Reforming the Party System: Catholics and Politics in Modern Germany," Oakland University, Rochester, Michigan, March, 1988.
- Scholarly presentation, "Interdenominational Politics from *Kaiserreich* to *Stunde Null*," University of Connecticut, Storrs, Connecticut, February, 1988.
- Scholarly presentation, "Nazi True Believers," University of Dayton, Dayton, Ohio, February, 1988.

- Scholarly presentation, "Nazi True Believers," Montana State University, Bozeman, Montana, May, 1987.
- Scholarly presentation, "Postwar Options in German Catholic Politics," Pitzer College, California, March, 1987.
- Scholarly presentation, "Continuity and Change in German History: The CDU and its Forbears," Bowdoin College, Brunswick, Maine, May, 1986.
- Conference paper, "A Uniformly Valid Solution for Motion about the Interior Libration Point of the Perturbed Elliptic-Restricted Problem" (with D. L. Richardson), AAS/AIAA Astrodynamics Specialist Conference, Nassau, Bahamas, July, 1975, Paper No. AAS 75-021.

ADDITIONAL PROFESSIONAL ACTIVITY AND SERVICE TO THE DISCIPLINE

Service to professional associations

- Executive Council, American Catholic Historical Association (ACHA), 2007-2010.
Regular duties: oversight of the ACHA, its activities, its conferences, and its finances.
Special additional duties during 2008-2009: new constitution, by-laws, website.

External reviews of academic departments or programs

- External reviewer (three-person committee), Department of History, Montclair State University, New Jersey, May, 2015.

Scholarly refereeing

Peer reviewer for scholarly journals:

- Journal of Modern History*, fall, 2015.
- Catholic Historical Review*, January, 2015.
- Central European History*, fall, 2009.
- Central European History*, spring, 2009.
- Central European History*, 2008.
- Central European History*, 2007.
- The European Legacy*, 2005.
- Catholic Historical Review*, 2004.
- Catholic Historical Review*, 2003.
- German Studies Review*, 2003.
- Peace and Change*, 2003.
- Journal of Modern History*, 2002.

Book-length manuscript refereed for publication, University of Toronto Press, November, 2010: Steven Schroeder, *To Forget It All and Begin Anew: Reconciliation in Occupied Germany, 1944-1954*. The book was published in 2013, with an excerpt from my report on the back cover.

Peer reviewer for research grants, American Academy in Berlin, November, 2009.

Outside reviewer for tenure and promotion of German historians:
Clark University, 2001.
Washington State University, 1999.
Franklin and Marshall College, 1998.

Educational focus group

Bedford St. Martin's Press (Lindsey Veautour), December 7, 2010: evaluated newly developed web-and-text-based interactive materials for Western Civilization courses.

COLLEGE SERVICE

Major College-Wide Committees and Directorships

Committee on Academic Standing, 2011-2013.
Committee on Tenure and Promotion, three terms: 2007-2009, 1999-2000, 1998.
Academic Affairs Council, two terms: 2006-2007, 1998-1999.
College Curriculum Committee, two terms: 2004-2006, 1993-1995 (*Chair*, 1994-1995).
Director, College Honors Program: 2001-2003.
Coordinator of German Studies: 2002-2003.
Committee on Interdisciplinary and Special Studies, 2001-2003.
Committee on Faculty Affairs, 1997-1998.
Faculty Grievance Committee (*Chair*), 1997-1998.
Athletic Council, 1990-1992.

Major Departmental Committees and Directorships

Chair, Department of History, 2013-2015.
History Workshop initiative, 2014-2015 (collaborative forum for research and teaching).
Search Committee, East Asian History (visiting full-time), spring 2015.
Oversight of search in Early American History (visiting full-time), spring 2015.
Emergency Search Committee, African History (visiting full-time), winter 2015.
Search Committee, European History (part-time), fall 2014.
Search Committee, Modern US History (originally part-time), summer 2014.
Departmental Curriculum Committee, 2013-2015, 2011-2012, 2002-2003.
Departmental Assessment Committee, 2013-2015.
Search Committee, Medieval and Early Modern Europe, 2013.
History "Minors" Coordinator, 2009-2010.
History Honors/Theses Committee, 2005-07, 1999-2000, 1990-95 (*Director*, 1992-95).
Search Committee, Russian and Soviet History, 2004-2005 (*Chair*).
Search Committee, History of the British Empire, 2001-2002.
Phi Alpha Theta (History Honors Society) advisor, 1997-1998.
Search Committee, Latin American History, 1994-1995.

Additional Committee Assignments

Committee on Peace and Conflict Studies, CIS, 2001-present.
German Studies Coordinating Committee, CIS, 1998-present.
Kraft-Hiatt Committee on Jewish Studies, McFarland Center for Religion and Ethics, 2012-present, 2001-2003.
Dean's Committee to review applicants for the new post of "Director of Scholar Programs," November, 2012.
Committee on Multidisciplinary Majors and Minors, 2002-2003.
Committee on Special Programs, 2001-2003.
Fenwick Scholar Selection Committee, 2001-2003.
Academic Affairs Council: Priorities Steering Subcommittee, 1998-1999.
Academic Affairs Council: Working Group on Scholarship (initiator, *Chair*), 1998-99.
Hewlett-Mellon Grants Committee, 1994-1995.

Special activities (excluding co-curricular and musical presentations—see below)

College Honors Program interviewer (in years I was not Honors Director), 2013, 2004, 1999.
New England Resource Center for Higher Education (NERCHE): attended three conferences for chairs and future chairs, spring and fall, 2013.
Weeklong guest lecturer, HIST 114 (Conley), Europe from Napoleon to EU, April 2014.
Gateways Summer Advising for incoming students, 2013, 2011, 2007, 1999.
Response to article in *The Fenwick Review* on sacred music, published December 2013.
Admissions Open House, represented History Department, fall, 2012.
Reader for awarding the Vannicelli Prize for D.C. research, February, 2012.
Hewlett-Mellon workshop to complete the preparations for the new History major, Whispering Pines Conference Center, Rhode Island University, August 22-23, 2011: participant in all sessions; co-planner/facilitator of "Historian's Craft" session.
Committee on Academic Standing: heard appeals of three cases, July 29, 2011.
Gateways Browsing Section, June 23, 2011: represented the History department.
Spring, 2010: In consultation with the Administration, I hosted a local gifted high school ALANA student in my course HIST 256, Europe and the Superpowers (this student did all the regularly assigned work in this course).
Spring, 2010: Jenks Faculty Seminar, taught by Leah Cohen; topic: reaching non-scholarly audiences. Weekly readings and discussion. Participants submitted their own written work, and offered written comments on the work of faculty participants.
Spring, 2010: Open House presentation for admitted students, Sunday, April 18.
Spring, 2010: Coordinated a departmental review of the library's journal subscriptions.
Fall, 2009: Essay for Holy Cross website on twentieth anniversary of the "fall" of the Berlin Wall.
Fall and Spring, 2009-10: Participated in the outside review (and follow-up) of the Department of History.
Alumni Weekend Back-to-the-Classroom Day, Saturday, April 4, 2009: "History and Memory in Postwar Germany."
"Award-Winning Teacher Shares His Own Truths," *Holy Cross Magazine* 42:2 (spring

2009), 70-71.
Montserrat (first-year program): co-adjudicated oral presentations of student projects (memorial proposals for Nine-Eleven) for two sections of a seminar on "War and Memory," May 2009.
Assessment: participant in departmental two-day conference, 2007.
Faculty Liaison, Students for Responsible Choices, 2006-2007.
Family Weekend: History Dept., 2005, 2004, 1999, 1998; First Year Program, 1999.
Departmental presentation (with Sahar Bazzaz), "The Historian's Craft," Hewlett-Mellon curricular reform initiative, August 2005.
History Department: multiple-day conference on curricular reform, summer 2003.
Study Abroad interviewer, 1989-2003 (annually).
Academic Conference (organized College Honors portion), 2002 and 2003.
High school recruitment/orientation day (College Honors presentation), 2002 and 2003.
Odyssey Program orientation (representing College Honors Program), 2002.
Academic Internships: reviewer and interviewer, 1998, 1997, 1992.
"The New German Studies Major," in the newsletter *Catalyst*, October 1998.
German Studies Program: co-founder and co-planner, 1996-1998.
History Department Plagiarism Statement (lead author), 1994.
History Department: multiple-day conference on curricular reform, summer 1993.
Alumni Weekend Back-to-the-Classroom Day, spring 1993: German reunification.
Ignatian Weekend facilitator, 1992 (promoted interaction of lay and Jesuit faculty).
Forum for Modern European History and Affairs: co-founder and participant, 1990-1992.
"German unification," article in the alumni magazine *Crossroads*, 1990.

CO-CURRICULAR COLLEGE PRESENTATIONS

- "If Freedom is Good but Order is Necessary, How Then Shall We Live?" Montserrat evening event (lecture, concert, and musical demonstration), Core Human Questions, February 29, 2012. This event highlighted the historic interaction of "form" and "improvisation" in jazz. I prepared, narrated, and performed in the event, which featured the Blue Champagne jazz quintet (the quintet was compensated for playing).
- "Murder and Memory at the Munich Olympics," History Department, Phi Alpha Theta (History Honors Society): scholarly speaker for the induction ceremony, attended by colleagues, students, and their parents, February 8, 2006.
- "Iraq: Prospects for Democracy," Pax Christi panel, Spring 2004 (I offered a comparative analysis with the postwar American occupation of Germany).
- "Is Peace Possible?" Pax Christi, panel on peace and terror, Spring 2002.
- "September 11 and the Patriotic Response." Presentation and debate participant, sponsored by College Republicans and College Democrats, October 2001.
- "Nationalism and Multiculturalism." Faculty presentation, October 2001.
- "Responding to Terror." Presentation and panel discussion, October, 2001.
- "Unpacked Suitcases? Jews in Germany Today." Faculty research colloquium, Center for Religion and Ethics, November, 2000.
- "Why Study Marx after the Fall of Communism?" Faculty debate, First Year Program,

November, 1999.

“The Goldhagen Controversy.” Evening panel, College Honors Program, November 1998.

“Teaching the Holocaust.” A session for faculty in the First-Year Program, Spring 1997.

“The German Elections.” Presentation in the College’s “Pizza and Politics” series Fall 1994.

“Unified Germany: After the Wall.” Panel discussion, Forum for European Affairs, 1992.

“1989 versus 1848: Comparable Revolutions?” Panel discussion, Forum for European Affairs, 1991.

“Who Caused the Cold War?” Faculty debate, Forum for European Affairs, 1990.

“Bismarck’s Unification of Germany: Formula for European Instability?” Panel discussion, Forum for European Affairs, 1990.

RECENT CURRICULAR INITIATIVES

“Music, Sports, and Cultural Encounter” (Advanced course; now regularized as HIST 314). Intensively developed during 2010/11 (HIST 401), this course was adapted for College Honors in 2013 (HNRS 395). **This past fall (2015), it moved into my regular course rotation.** The historical politics of cultural creativity are explored internationally through case studies in the relationship between cultural producers and cultural consumers. Topics include: Enlightened despotism and Baroque creativity; Clara Schumann, gender, and bourgeois sensibility; Stravinsky and the modernist revolt; the Nazis, the Olympics, and jazz; rock music and Americulture in postwar Europe; cultural exchanges and Cold War diplomacy; Olympic hosting and national self-representation; and race, gender, and Latino culture in American music and sports.

Montserrat (Holy Cross’s program of clustered first-year seminars): inaugural member, “Global Society” cluster, summer and fall, 2008. Created and taught a course, participated in numerous planning sessions, and arranged a speaker for the cluster.

The Historian’s Craft. Methodological course, intended as the gateway to the major. I participated in several developmental workshops, drafted the course proposal to the Curriculum Committee, created and taught the pilot offering (2005), counseled colleagues about teaching the course, developed and shared course materials, and taught two subsequent offerings (2006, 2009).

COURSES TAUGHT (post-tenure only)

Entry-level Survey Courses at Holy Cross (“100 level”)

HIST 113, Europe from the Renaissance to Napoleon (2012, 1994)

HIST 114, Europe from Napoleon to the European Union (2016, 2011, 2007, 2005, 2004, 1993-1999)

First-Year Seminars at Holy Cross (“100 level”)

MONT 114G, Europa, Europa (2008)

HIST 115, Historical Themes: Europa, Europa (2007)
 HIST 190, The Historian's Craft (2009, 2006, 2004)
 HIST 115, Historical Themes: Going to War (2003, 2002)
 FYP (First Year Program): Europa, Europa (1999)
 FYP (First Year Program): Century's Ghosts, Century's Heirs (2000)

Intermediate-level Courses at Holy Cross ("200 level")

HIST 255, Europe in the Age of Mass Politics and Total War, 1890-1945
 (2015, 2013, 2007, 2004, 1997)
 HIST 256, Europe and the Superpowers, 1939-1991
 (2016, 2012, 2010, 2009, 2008, 2006, 2003, 2001, 1998, 1997, 1994, 1993)
 HIST 261, Germany in the Age of Nationalism
 (2014, 2012, 2009, 2008, 2006, 2005, 2002, 1998, 1996, 1994, 1993)
 HIST 262, Germany from Dictatorship to Democracy
 (2014, 2009, 2007, 2005, 2002, 1997, 1995)

Advanced Courses for History Majors ("300 level")

HIST 314, Music, Sports, and Cultural Encounter (2015)
 HIST 361, Germans, Jews, and Memory (2015, 2007, 2006)

Advanced Undergraduate Seminars at Holy Cross ("400 level")

College Honors Seminar: Music, Sports, and Cultural Encounter (Fall 2013)
 Music, Sports, and Cultural Politics (Spring 2013, 2011)
 The Cold War (2010, 2009)
 The Berlin Wall and the Cold War Frontier (2006)
 College Honors Seminar: The Berlin Wall (2005)
 College Honors Colloquium (2001-2003)
 Transitions to Democracy (1998)
 College Honors Seminar: Transitions to Democracy (1995)
 Germany and the Cold War (1999, 1994)
 Communism (1998)
 Cold War Memoirs (1997)
 Europe of the Dictators (1996)
 Science, Society, and Politics (1994)

TUTORIALS, INTERNSHIPS, HONORS THESES (post-tenure)

Code: CHP=College Honors Program: thesis advisor
 chp=College Honors Program: thesis reader
 GS=German Studies capstone: tutorial and thesis advisor
 PCON=Peace and Conflict Studies capstone: tutorial and thesis advisor
 HH=History Honors or Senior Thesis: thesis advisor
 hh=History Honors or Senior Thesis: thesis reader

DC=Washington Intern: thesis advisor
 dc=Washington Intern: thesis reader
 T=tutorial

2013-2014, John Dobbins (CHP): US Embassy in Moscow and Origins of the Cold War
 2013 (fall), Tim Konola (DC): National Security and Public Trust
 2012-2013, Paul Fontelo (HH): Fanfare for the Common Men: Copland, Bernstein, and
 Music in American Cultural Politics from World War II to the Early Cold War
 2011-2012, Melissa Magill (hh): Media and Memory: Manson and Patty Hearst
 2006-07, Markian Kolinsky (hh): Ukrainian National Resistance in WWII
 2006 (fall), Mark Dwyer (T): Kennedy, the Berlin Crisis, and the Atlantic Alliance
 2006 (spring), Tina Rosenberger (T): Holocaust Testimonies
 2005-06, Brenna Dion (chp): Poland's Solidarity Movement and American Politics
 2004-05: Mark Ferraguto (Fenwick Scholar), The Role of the Program in Beethoven's
 Instrumental Music
 2004-05: Sean Kelleher (CHP), Bismarck's Balkan Diplomacy
 2002-03: Inez Russo (CHP), Women, Corporatism, and Charisma in Fascist Italy
 2002: Patrick Mahoney (GS), German Sports and the Politics of Memory
 2000: Kimberly Jackson (PCON), Music and Politics in Modern Germany
 1999-2000: Anne Theriault (chp), Christian Resistance in Vichy France
 1999-2000: David Cinotti (chp), The Catholic Church and Irish Nationalism
 1998-99: Lynne Koch (CHP), Marxist Ideology and Feminism in Revolutionary Russia
 1998-99: Gilbert Morton (HH), The Hungarian Crisis, Eisenhower, and the Cold War
 1998-99: Matthew Noyes (hh), Cold War and American Boycott of Moscow Olympics
 1996-97: Sarah Maney (CHP), The Politics of Memory in Postwar Germany
 1996-97: Beth McNamee (CHP), Agrarian Reception of Imperial Germany's Naval Policy
 1997 (spring): Luke O'Neil (dc), The Catholic Church and Nazi Germany
 1994-95: Tricia O'Connell (dc), Danish Rescuers in the Holocaust (*Vannicelli Prize*)
 1994-95: Kate Urbanski (hh), Britain and the European Monetary Union
 1993-94: Joel Poudrier (Fenwick Scholar), Vaclav Havel and the Politics of Truth

Pre-tenure (1989-1993): Kathleen McKnight (HH), Greg Witkowski (HH), Jason Pashko
 (CHP), Greg Vogelsperger (HH), Daniel McLaughlin (CHP), Emily Braunstein (hh)

COMMUNITY SERVICE (post-tenure)

Musical events held at Holy Cross

Board of Trustees reception, hosted by the Jesuit community, College Of The Holy Cross,
 September 2012: music provided by Blue Champagne jazz quintet (compensated).

"If Freedom is Good but Order is Necessary, How Then Shall We Live?" (Montserrat,
 February 29, 2012): see "Co-curricular College Presentations," above.

Retirement tribute for President Michael McFarland S.J., College Of The Holy Cross,
 December 14, 2011: music provided by Blue Champagne jazz quintet (compensated). I
 also wrote and sang lyrics honoring President McFarland ("no extra charge!").

Nativity School of Worcester, fundraising reception and dinner, October 2011: music

provided by Blue Champagne jazz quartet (whose services were donated).

Board of Trustees reception, hosted by the Jesuit community, College Of The Holy Cross, September 2011: music provided by Blue Champagne jazz quintet (compensated).

Collegium, international academic conference, closing reception, June 23, 2011: music provided by Blue Champagne jazz quintet (compensated).

Memorial for Professor Jodi Ziegler, Saturday, February 5, 2011: music provided by Blue Champagne jazz quartet (discounted).

CAB Ten Spot, November 9, 2010, Crossroads: music provided by Blue Champagne jazz quartet (donated).

Nativity School of Worcester, fundraising reception and dinner, October 19, 2010: music provided by Blue Champagne jazz quartet (donated).

Association of Jesuit Colleges/Universities Conference on Multicultural Affairs, June 10, 2010: music provided by Blue Champagne jazz quartet (compensated).

Haitian Relief/MLK Commemoration, January, 2010: performance by Blue Champagne jazz quintet (compensated).

Beverly School of Kenya, annual fundraising reception and dinner, December 5, 2009: music provided by Blue Champagne jazz quartet (discounted).

Campus Activities Board (student-run sponsoring organization), November 17, 2009, Crossroads: performance for students by Blue Champagne jazz quartet (donated).

Nativity School of Worcester, fundraising reception and dinner, October 22, 2009: music provided by Blue Champagne jazz quartet (donated).

Montserrat Coffee House, February 26, 2009: performance by Blue Champagne jazz quartet, accompanied by students as guest performers (donated).

Campus Activities Board (student-run sponsoring organization), February 17, 2009, Crossroads: performance for students by Blue Champagne jazz quartet (donated).

Activities elsewhere in the community

(not including musical engagements at for-profit venues)

Jazz concert to benefit Pakachoag Music School of Greater Worcester, February 7, 2015.

Ministerial Search Committee, First Unitarian Church of Worcester, 2013-2014. Weekly meetings; congregational facilitation; solicitation and evaluation of candidates; weekly articles (I was chief communications officer for the Committee).

Interviewed and misquoted on Ukrainian crisis, *Worcester Sunday Telegram*, Mar. 9, 2014.

Artist in Residence (official designation), First Unitarian Church, 2013-present.

Music Committee, First Unitarian Church of Worcester, 2006-present.

Frequent performer (classical, gospel, and jazz music) during church services at First Unitarian, 2002-present.

Sounds of Stow Symphony and Chorus: fall and spring concerts, 2003-present; clarinetist.

Jazz concert: Blue Champagne, First Night, Worcester Art Museum, December 31, 2013.
Classical concert: Trio Cocobolo, Briarwood Assisted Living Facility, June, 2013.
Trio Cocobolo: evening concert (Bruch, Beethoven, Brahms), April 26, 2013, First Unitarian Church.
Concord Symphony Orchestra: two fall concerts, October 2011; three spring concerts, May 2011; clarinetist.
First Unitarian Church of Worcester, Children's Choir Director, 2010, 2001.
Oxford Community Center, fundraiser to establish a community music program, Oxford, MA, December 10, 2010: musical ensemble.
Gardner Music Festival, July 24, 2010: concert by Blue Champagne (compensated).
Leicester Music Festival, July 14, 2010: concert by The Sharpe Nine (compensated).
Universalist Church, Holden Street: performance by my jazz band, "Blue Champagne," annual church dinner, March, 2010 (compensated).
Leicester Music Festival: performance by my jazz band, "Blue Champagne," August, 2009.
First Unitarian Church of Worcester, Religious Education Program: Sunday School teacher, 2008-2009, 1994-2001.
First Night: performance by my jazz band, "Blue Champagne," December 31, 2008.
Universalist Church, Holden Street: jazz performance during service, December 2008.
Katrina-relief-follow-up youth service trip: benefit concert (with others), Aaron Bancroft Room, February 23, 2008.
First Unitarian Church of Worcester: Coordinator of weekly pre-service music, 2004-2008.
First Unitarian Church of Worcester: Compact disc, "Feel the Spirit" (gospel music), reed accompaniment for the Festival Choir, released in May, 2006.
Epilepsy Foundation benefit concert (with others), Unity Hall, April, 2006 (raised \$3000).
United Congregational Church of Worcester, guest musician (clarinet) for a contemporary Lenten oratorio, April, 2006.
Hurricane Katrina benefit concert (with others), October, 2005 (raised \$11000).
First Unitarian Church of Worcester: Summer music coordinator, 2005.
Holden Little League: baseball coach, 1999 and 1997.
First Unitarian Church of Worcester: Religious Education Committee, 1996.

PROFESSIONAL REFERENCES

Margaret Lavinia Anderson, Professor of History, Department of History, University of California, Berkeley, CA 94720-2550; mlavinia@berkeley.edu; (510) 649-8910.
David Clay Large, Professor of History, Department of History, Montana State University, Bozeman, MT 59717-0232; davidclay@imt.net; (415) 643-4584 or (406) 994-5203.

Diethelm Prowe, Laird Bell Professor of History and former Editor, *German Studies Review*, Department of History, Carleton College, One North College Street, Northfield, MN 55057; dprowe@carleton.edu; (507) 646-4216.

Marion Deshmuk, Associate Professor of History and Art History, George Mason University, mdeshmuk@gmu.edu; (703) 993-2149.

Dr. Hans Peter Mensing, Research Fellow and Former Director, Stiftung Bundeskanzler-Adenauer-Haus, Rhöndorf, Konrad-Adenauer-Strasse 8c, D-53604 Bad Honnef, Federal Republic of Germany; (49)-2224-921-300 or (49)-2224-75011.