

MARSHA L. FREY

CURRICULUM VITAE

OFFICE: Department of History
Kansas State University
Manhattan, Kansas 66506
(785) 532-6730

HOME: 1729 Denholm Drive
Manhattan, Kansas 66502
(785) 473-7177

EDUCATION:

- 1971 Ph.D., Ohio State University
1968 M.A., Ohio State University
1967 B.A. Summa cum Laude, Ohio State University
1967 B.S. in Ed. Summa cum Laude, Ohio State University

EXTRA MURAL HONORS AND AWARDS:

Hagley Museum and Library, H. B. Du Pont Fellowship, 2015-2016

Hagley Museum and Library, Exploratory Grant, May 2015

Masséna Society, 2013.

Earhart Foundation, Research Grant, 2008-2009.

Newberry Library, short term fellowship, 2009.

Earhart Foundation Grant, 2001-2003.

Batten Fellowship, Monticello, International Center for Jefferson Studies, 2002

Outstanding Civilian Service Medal, Department of the Army, 2001

The History of Diplomatic Immunity, Phi Alpha Theta Outstanding Book Award, 2000.

Fulbright Scholar in Residence Program Grant with D. Mrozek to bring Professor Wu, People's

Republic of China, to Kansas State University, 1995-1996

Fellow, Royal Historical Society, 1992

Fulbright Occasional Lecture Program grant to bring Liliana Semeonova (Bulgaria) to campus, 1994

Kansas Committee for the Humanities Grant, Spring 1991

American Philosophical Society Grant, 1990-1991

Phi Alpha Theta, Donald B. Hoffman Scholarship Grant, 1990

MASUA Honors Lecturer, 1988-1989

Women in Western European History, Choice Outstanding Academic Book, 1982

U.S. Office of Education faculty internship, Indiana University, summer 1982

American Council of Learned Societies, grant for research in Hungary, fall 1981

A National Endowment for the Humanities Grant with Linda Frey to complete edition of the Harrison Letters, 1977-1978

Delta Tau Kappa, 1975

Folger Shakespeare Library Fellow, summer 1974

National Defense Education Act Fellow, 1967-1970

Phi Beta Kappa, 1967

Phi Alpha Theta, 1967

Stradley Scholarship, 1964-1967

Alpha Lambda Delta, 1965

Great Books Scholars Key Award, 1965

KANSAS STATE UNIVERSITY: HONORS AND AWARDS

Kansas State University, Division of Continuing Education Grant. 2010-2011, 2012, 2013, 2014..

Kansas State University Travel grant, 2013.

Kansas State University, Research Grant, fall 2008, fall 2009, spring 2011.

Chapman Fund Grant, 2006, 2008, 2009.

Institute for Military History and 20th Century Studies Travel and Research Grant, 2005, 2007, 2009.

Kansas State University Travel Grant, fall 2003, summer 2005, summer 2007.

Presidential Award for Teaching Excellence, Spring 1997

Phi Kappa Phi, Faculty Scholar, 1996

Fellow, Phi Kappa Phi, 1993

Kansas State University, Research Grant, 1973-1990; 1992-1998

Sabbatical, 1979-1980, 1987, 1994-1995, 2001-2002, 2008-2009.

Nomination for Outstanding Young Woman of the Year, 1978, 1983

Summer Research Appointment--Kansas State University, summer 1976, 1988

EXPERIENCE: TEACHING

2000-2001 Visiting Professor, United States Military Academy, West Point

1997 Presidential Award for Teaching Excellence

1984- Professor, Kansas State University

1980-1984 Associate Professor, Kansas State University

1973-1979 Assistant Professor, Kansas State University

1972-1973 Visiting Assistant Professor, University of Oregon

1971-1972 Lecturer, Ohio State University

1970-1971 Teaching Associate, Ohio State University

PUBLICATIONS: BOOKSMONOGRAPHS

The Culture of French Revolutionary Diplomacy: In the Face of Europe with Linda Frey . London:Palgrave/ Macmillan, 2018.

“Proven Patriots”: *The French Diplomatic Corps, 1789-1799* with Linda Frey (St. Andrews, Scotland: St. Andrew Studies in French History and Culture, 2011.) Also available on line: <http://research-repository.st-andrews.ac.uk/handle/10023/1881>.

The French Revolution. (with Linda Frey). Westport, Ct: Greenwood Press, 2004.

The History of Diplomatic Immunity. (with Linda Frey). Part I: To Guard the Fox: The Evolution and Practice of Diplomatic Immunity from Ancient Times to the French Revolution. (With Linda Frey). Part II: The Fox at Bay: The Evolution and Practice of Diplomatic Immunity from the French Revolution to the Present. (With Linda Frey). Columbus Ohio: Ohio State University Press, 1999. Phi Alpha Theta Outstanding Book Award, 2000.

Societies in Upheaval Insurrections in France, Hungary, and Spain in the Early Eighteenth Century (with Linda Frey). Westport, Connecticut: Greenwood Press, 1987. Tokyo: Publishers International Corporation,1987; Singapore:Tappan Co.,1987; Austrlia: Ruth Walls Books, 1986.

Frederick I, The Man and His Times. (with Linda Frey). East European Monographs. New York: Columbia University Press, 1984.

Friedrich I., Preussens erster König (with Linda Frey). Vienna: Verlag Styria, 1983.

A Question of Empire: Leopold I and the War of the Spanish Succession, 1701-1705 (with Linda Frey). Atlantic Studies, Brooklyn College Studies on Society in Change, No. 36. East European Monographs, No. 136. New York: Columbia University Press, 1983.

EDITED COLLECTIONS

Daily Life of Civilians in Wartime Europe, 1618 to 1900. (edited with Linda Frey). Westport, Ct: Greenwood Press, 2007.

The Treaties of the War of the Spanish Succession: An Historical and Critical Dictionary (with Linda Frey). Westport, Connecticut: Greenwood Press, 1995.

SERIES EDITOR

Contributing editor, *The Encyclopedia of Diplomacy*, Toronto: Wiley, forthcoming.

Series editor with Linda Frey, *Greenwood Guides to Historic Events, 1500-1900*. (2002- 2009).

Lee J. Wyatt, *The Industrial Revolution*, 2009.

Johannes Postma, *Slave Revolts*, 2008.

Ronald S. Love, *The Enlightenment*, 2008

Mehrdad Kia, *The Ottoman Empire*, 2008.

Joanne Schneider, *The Age of Romanticism*, 2008.

Robert D. Linder, *The Reformation Era*, 2008.

Keith A. Francis, *Charles Darwin and the Origin of Species*, 2007.

Amy H. Sturgis, *The Trail of Tears and Indian Removal*, 2006.

R. Love, *Maritime Exploration in the Age of Discovery, 1415-1800*, 2006.

D & J. Heidler, *The Mexican War*, 2006.

C. Ferrell, *The Abolitionist Movement*, 2006.

W. Applebaum, *The Scientific Revolution and the Foundations of Modern Science*, 2005.

L. & M. Frey, *The French Revolution*, 2004.

H. Fritz, *The Lewis and Clark Expedition*, 2004.

C. Kingseed, *The American Civil War*, 2004.

B. Hankins, *The Second Great Awakening and the Transcendentalists*, 2004.

S. Conner, *The Age of Napoleon*, 2004.

A. Cave, *The French and Indian War*, 2004.

A. Veenendaal, *American Railroads in the Nineteenth Century*, 2003.

J. Morton, *The American Revolution*, 2003.

D. & J. Heidler, *Manifest Destiny*, 2003.

C. Ferrell, *Reconstruction*, 2003.

K. Hendrickson, *The Spanish American War* 2003.

J. Postma, *The Atlantic Slave Trade*, 2003.

D. & J. Heidler, *The War of 1812*, 2002.

L. Derfler, *The Dreyfus Affair*, 2002.

EDITED WORKS

Observations from The Hague and Utrecht: William Henry Harrison's Letters to Henry Watkins, 1711-1712 (co-editor with Linda Frey and John Rule). Columbus: Ohio State University Libraries, 1979.

BIBLIOGRAPHIES

Women in Western European History, A Select Chronological, Geographical, and Topical

Bibliography from Antiquity to the Present: Recent Research (co-compiler with Linda Frey and Joanne Schneider). Westport, Connecticut: Greenwood Press, 1986. London: Harvester Press, 1986, Tokyo: Publishers International Corporation, 1986, Singapore: Tappan Company, 1986, Australia: Ruth Walls Books, 1986.

Women in Western European History, A Select Chronological, Geographical, and Topical Bibliography: The Nineteenth and Twentieth Centuries. (co-compiler with Linda Frey and Joanne Schneider). Westport, Connecticut: Greenwood Press, 1982. London: Harvester Press, 1984, Tokyo: Publishers International Corporation, 1984, Singapore: Tappan Company, 1984, Australia: Ruth Walls Books, 1984.

Women in Western European History, A Select Chronological, Geographical, and Topical Bibliography from Antiquity to the French Revolution (co-compiler with Linda Frey and Joanne Schneider). Westport, Connecticut: Greenwood Press, 1982. London: Harvester Press, 1986, Tokyo: Publishers International Corporation, 1986, Singapore: Tappan Company, 1986,

Australia: Ruth Walls Books, 1986.

TRANSLATIONS

Anatole France's *Les Dieux ont Soif* (co-translator with Linda Frey and Roman Zylawy). Norwood, Pennsylvania: Norwood Editions, 1978.
 Reprint. Folcroft Editions, 1980
 Reprint. Darby Books, 1983.

PUBLICATIONS: ARTICLES, CHAPTERS, AND BLOGS

“ ‘ More Savage than White Bears’: The Diplomatic Etiquette of Revolutionary France,” with Linda Frey, *The Court Historian* 22: 1 (May 2017) 53-74.
[Http://dx.doi.org/10.1080/14629712.2017.1306359](http://dx.doi.org/10.1080/14629712.2017.1306359).

“23 Treaties of Utrecht that Changed European History Forever,” with Linda Frey, *Oxford Bibliographies*, April 11, 2017. There is a http link blog.oup.com/2017/04/23-treaties-utrecht-european-history/.

“Volcanoes under the Feet”, Victor Marie Du Pot and Revolutionary France,” with Linda Frey, there is a http link.
www.hagley.org/librarynews/%E2%80%9Cvolcanoes-under-feet%E2%80%9D-victor-marie-du-pont-and-revolutionary-france

“My Brothers Double Your Prayers:” The Confessional Issue and Religious Networking in Post-

Westphalian Europe,” with Linda Frey *Western Society for French History*, 43(2015).there is an http link hdl.handle.net/2027/spo.0642292.043.004.

“APEH: A Critical New Look at the Revised Advanced Placement European History Exam,” with Linda Frey, NAS, September 14, 2016, web address nas.org/articles

“History of Diplomatic Immunity” with Marsha Frey in *Collection of Papers on Diplomatic Immunity*, edited by Marko Novakovic, Oxford University Press-India, forthcoming:

“Sorrowful and Abandoned: the Dutch in Nieuw Nederland,” with Linda Frey in *Ginder ‘T Vreêverbont bezegelt: Essays over de betekenis van de Vrede van Breda 1667*, edited by Raymond Kubben, 203-216. Breda: Stadarchief Breda, 2015.

“El Teatro de Mundo:Diplomacia en el Cambio de Siglo,” with Linda Frey in *Historia Moderna: Procesos y Representaciones* edited by M. L. Gonzalez Mezquita, 19-24.Mar del Plata:Universidad Nacional de Mar del Plata, 2014.

“Arena of the Gladiators in Spanish with Linda Frey is forthcoming.

“The Olive and the Horse: the Eighteenth-Century Culture of Diplomacy,” with Linda Frey in *Performances of Peace: Utrecht, 1713*, edited by Renger E. Bruin, Cornelis van der Haven, Lotte Jensen and David Onnekink, 25-39, Leiden: Brill, 2015.

“Callières.” “Diplomatic Immunity,” “Treaty of Utrecht,”“Vattel,” and “Vittoria,” with Linda Frey in *Encyclopedia of Diplomacy*, edited by Gordon Martel New York: Wiley, forthcoming.

“Chapter 20: Diplomatic Immunity” with Linda Frey in *The Sage Handbook of Diplomacy*, edited by Costas M. Constantinou, Pauline Kerr and Paul Sharp, 197-206. London: Sage, 2016.

“Peace of Utrecht (1713)” with Linda Frey in *Oxford Bibliographies in International Relations*, edited by David Armstrong. New York: Oxford University Press, www.oxfordbibliographies.com. Updated 2014.

“A Crucial Law that Needs Updating,” with Linda Frey, invited paper for forum, *New York Times*, 17 July 2013.

“Brandenburg-Prussia and the Northern German States: ‘Amicus, sed non Vicinus.’ ” with Marsha Frey in *Charles XII: Protagonists of History in International Perspective*, edited by John B. Hattendorf and Augustus J. Veenendaal, Jr., Rotterdam: Karwansaray Publishers, forthcoming.

“War and Society: Mars and Europe in the Early Eighteenth Century” with Linda Frey, in *Peace Was Made Here: The Treaties of Utrecht, Rastatt and Baden, 1713-1714*, edited by Renger de Bruin and Maarten Brinkman, pp. 26-33, Utrecht: Michael Imhof Verlag, 2013. (Also in Dutch and German).

“The Reign of the Charlatans is Over:” The French Revolutionary Attack on Diplomatic Practice” with Linda Frey, reprinted in *International Diplomacy*, edited by Iver B. Neumann and Halvard Leira. New Delhi: Sage Publications, 2013.

“Peace of Utrecht (1713)” with Linda Frey, *Oxford Bibliographies Online: International Relations*, New York: Oxford University Press, 2012.

“Those Miserable Quarrels of Etiquette: The French Revolutionaries Abroad,” with Linda Frey, *Consortium on the Revolutionary Era, 1750-1850*, forthcoming.

“Grégoire and the ‘Breath of Reason’: The French Revolutionaries and the *Droit des gens*,” with Linda Frey, *Proceedings of the Western Society for French History*,” 38 (2010): 163-177.

“Global Insider: Diplomatic Immunity,” with Linda Frey, *World Politics Review*
<http://www.worldpoliticsreview.com/trend-lines/8042/global-insider-diplomatic-immunity>

“Liberty and the Leviathan: Commerce and Debt in *Ancien Régime* France,” with Linda Frey, *Historically Speaking*, 11, no. 2 (April 2010):36-38.

“Brissotins,” “Jean-Baptiste Carrier,” “Camille Desmoulins,” “Edmond Charles Edouard Genêt,” “Levée en masse,” “Gouverneur Morris,” (with Linda Frey). *Encyclopedia of Political Revolutions and New Ideologies, 1760-1815*, edited by G. B. Fremont-Barnes. Westport, Ct: Greenwood Press, 2007.

“The French Revolution and International Law: A New Paradigm.” *Proceedings of the 20th International Congress of Historical Sciences, for 2005*. Available on CD.

“The Treaties of Utrecht and the European International System:” Like the Peace of God, Beyond Human Understanding.” *Studia Caroliensia* (2004) 3-4 :371-379.

“Diplomatic Immunity” (with Linda Frey), in *Encyclopedia Britannica*, 2004. Encyclopedia Britannica Online.

“Blenheim.” (with Linda Frey). *World Book Encyclopedia*, 2004 on line. In paper in 2007 edition.

“Courtesans of the King: The French Revolutionary Attack on Diplomats,” with Linda Frey, *Proceedings of the Western Society for French History* 32 (2004):107-122.

Biographies of H. Harrison, George Stepney, Charles Townsend and Thomas Wentworth (with

Linda Frey) for the *Oxford Dictionary of National Biography*,² edited by H.C.G. Matthew and Brian Harrison. Oxford:Oxford University Press, 2004.

“The Search for Souls in China: Le Comte’s *Nouveaux Memoires* (with Linda Frey) in *Distant Lands and Diverse Cultures, The French Experience in Asia, 1600-1700*, edited by Glenn J. Ames and Ronald S. Love, pp.231-247. Westport, Ct.: Praeger, 2003. "We Will Dance Together the Carmagnole: French Revolutionaries and the Ideal of Fraternity" (with Linda Frey) in *Reflections at the End of a Century*, edited by Morris Slavin and Louis Patsouras, pp.102-130. Youngstown, Ohio : Youngstown State University, 2002.

"Apostles of Liberty: French Revolutionaries Abroad" (with Linda Frey) in *Reflections at the End of a Century*, edited by Morris Slavin and Louis Patsouras, pp. 58-78. Youngstown, Ohio : Youngstown State University, 2002

Solicited articles on Ramillies and The Great Northern War (with Linda Frey) for *Magill’s Guide to Military History*, 2001, 617-618.

Maximilian I, (with Linda Frey), *Encyclopedia of the Renaissance*, edited by Paul F. Grendler 4: 75-77. New York: Charles Scribner’s Sons, 1999.

“The French Revolution and Internationalism: The Road not Taken in Eastern Europe” (with Linda Frey) in *Nations and Nationalisms in East-Central Europe, 1806-1948: A Festschrift for Peter E. Sugar*, edited by Sabrina Ramet, James R. Felak, and Herbert J. Ellison, pp.9-24. Bloomington, IN:Slavica, 2002.

“Père Louis Le Comte S.J.: French Views of China in the 1690’s” (with Linda Frey). *Proceedings of the Western Society for French History* 26 (2000): 85-95.

“International Officials and the Standard of Diplomatic Privilege” (with Linda Frey) Solicited Article for *Diplomacy and Statecraft*, 9, no. 3 (November 1998): 1-17.

“A Diplomatic Analogy: International Functionaries and their Privileges” (with Linda Frey). *Modern Diplomacy*, edited by Jovan Kurbalija, 211-227. Malta: Mediterranean Academy of Diplomatic Studies, 1998.

“The Confessional Issue in International Politics: The Rákóczi Insurrection” (with Linda Frey). *R. Varkónyi Agnes Emlékkönyv*, edited by Péter Tusor, Budapest: Eötvös Loránd Tudományegyetem Bölcsészettudományi Kar, 1998, 431-441.

“We Will Dance Together the Carmagnole: French Revolutionaries and the Fraternity of Nations” *Proceedings of the Western Society for French History* 24 (1997): 299-310.

"The National Standards for World History: An Honest Messenger from the Past?" (with Linda Frey). *Continuity* 19 (Spring 1995), 25-31.

"Et tu: Language and the French Revolution" (with Linda Frey). *History of European Ideas* 20 (January 1995), 505-510.

"A Matter of Asylum: European and South American Perspectives" (with Linda Frey). *History of European Ideas* 20 (January 1995), 81-88.

"Question of Privilege: The Revolutionary Attack on 'Protected Spies,'" *Rebels Against the Old Order, Essays in Honor of Morris Slavin*, 52-62. Youngstown State University, 1994.

"'The Reign of the Charlatans is Over': The French Revolutionary Attack on Diplomatic Practice" (with Linda Frey). *Journal of Modern History* 65 (December 1993), 706-744.

"Diplomatic Immunity?: International Law and the French Revolutionary Legacy" (with Linda Frey). *Proceedings of the Western Society for French History* 20 (1993), 213-219.

"I Have Become a Stranger to my Brethren': The Role of Religious Dissent in Early Modern Europe" (with Linda Frey). *History of European Ideas* 15 (August 1992), 437-441.

"The Bounds of Immunity: The Sá Case. Politics, Law, and Diplomacy in Commonwealth England" (with Linda Frey). *Canadian Journal of History (Annales canadiennes d'histoire)* 25 (April 1990), 41-60.

"The New Sexism and Racism" (with Linda Frey). *Continuity, A Journal of History*, 12 (Fall 1988), 33-34.

"Terrorism in Early Modern Europe" (with Linda Frey), in *Contemporary Research on Terrorism*, edited by Paul Wilkinson and Alasdair M. Stewart. Aberdeen: Aberdeen University Press, 1987, pp. 107-120.

"The Camisard Insurrection: A Revolutionary Model." *Proceedings of the Western Society for French History*, 13 (1986), 71-79.

"Insurgency during the War of the Spanish Succession: The Rákóczi Revolt" (with Linda Frey). *Hungarian Studies*, 2 (1986), 35-45.

"Women in Western European History: A Research Note" (with Linda Frey and Joanne Schneider). *Western European Specialist Section Newsletter*, 8 (January 1984), 3-6. Reprinted in *European Studies Newsletter*, 13, No. 6 (June 1984), 9-12.

"Insurgency during the War of the Spanish Succession" (with Linda Frey). *American Historical Association Proceedings*, 1982.

"II. Rákóczi Ferenc és a tengeri hatalmak" (with Linda Frey). *Történelmi Szemle* (June 1982), 663-674.

"And Then There Were Four" (with Linda Frey). *East Central ASAECS Newsletter* (April 1982).

"And From the East" (with Linda Frey). *East Central ASAECS Newsletter* (February 1982), 14-15.

"Rákóczi and the Maritime Powers: Uncertain Friendship" (with Linda Frey), in *From Hunyadi to Rákóczi: War and Society in Early Modern Hungary*, edited by Béla K. Király, Gunther E. Rothenberg, and Janos M. Bak. Volume III
in *War and Society in East Central Europe*, No. 12 in "Brooklyn College Studies on Society in Change." New York: Brooklyn College Press, distributed by Columbia University Press, 1981.

Articles on Ilgen, Wartenberg, Frederick William, Augustus I, Frederick I, Frederick II, Sophie Charlotte, Charles VI, Leopold I, Joseph I, Frederick William I, Pragmatic Sanction, Maria Theresa, Treaty of Carlowitz, Prince Eugene of Savoy, Louis of Baden, Treaty of Campo Formio, Peace of Passau, Treaty of Utrecht, Treaty of Rastadt, Battle of Blenheim, Siege of Vienna, War of the League of Augsburg, War of the Spanish Succession, Great Northern War, Starhemberg, Mohacs, Zenta, Peterwardein, Peace of Passarowitz, Harrach, Mansfeld, Charles VII, Francis I, and Joseph II (with Linda Frey). Published in the *Holy Roman Empire*, edited by Johnathan W. Zophy. Westport, Connecticut: Greenwood Press, 1980.

"Le Roi Soleil et le Singe: Louis XIV and Frederick I, 1707-1713" (with Linda Frey), in *Proceedings of the Fifth Annual Meeting of the Western Society for French History*, 5 (1978), 14-21.

"The Rákóczi Insurrection and the Disruption of the Grand Alliance" (with Linda Frey). *Canadian American Review of Hungarian Studies*, 5, No. 2 (Fall 1978), 17-29.

"The Latter Years of Leopold I and His Court: A Pernicious Factionalism" (with Linda Frey). *The Historian*, 40 (May 1978), 479-491.

"A Question of Empire: Leopold I and the War of the Spanish Succession, 1701-1705" (with Linda Frey). *Austrian History Yearbook*, 14 (1978), 55-72.

"The Anglo-Prussian Treaty of 1704" (with Linda Frey) *Canadian Journal of History (Annales Canadiennes d'histoire)*, 9 (December 1976), 283-294.

"A Boot of Contention: Franco-Austrian Conflict over Italy during the Early Years of the War of the Spanish Succession." *The Proceedings of the Third Annual Meeting of the Western Society for French History*, 3 (1976), 118-126.

"Frederick I and His Court, 1703-1710" (with Linda Frey). *Revue de l'Université d'Ottawa*, 6, No. 4 (October-December 1975), 478-490.

"The Foreign Policy of Frederick I, King of Prussia, 1703-1711: A Fatal Vacillation?" (with

Linda Frey). *East European Quarterly*, 9, No. 3 (Fall 1975), 259-269.

PUBLICATIONS: POPULAR ARTICLES

"Maria Theresa" and "Franz Joseph" (with Linda Frey). *Leaders of the World*, Waterford, Connecticut: Gale Research, Inc., Forthcoming.

"Fatal Diplomacy, 1541" (with Linda Frey). *History Today* 40 (August 1990), 10-15.

"The Peace of Utrecht" (with Linda Frey), in *Book of Days 1988: An Encyclopedia of Resource Guides on Historical Figures and Events*. Ann Arbor, Michigan: Pierian Press, 1988.

PUBLICATIONS: BOOK REVIEWS

Timothy Tackett, *The Coming of the Terror in the French Revolution* with Linda Frey in H-War, H-Net Reviews, August 2015.

Britain, Spain and the Treaty of Utrecht 1713-2013, edited by Trevor J. Dadson and J. H. Elliott with Linda Frey in *Bulletin of Spanish Studies*, University of Glasgow

Morrissey, Robert. *The Economy of Glory: From Ancien Régime to the Fall of Napoleon* with Linda Frey in *Modern Language Review*, 110 no. 2 (April 2015): 548-549.

Laurent Bourguin, Philippe Hamon, Alain Hugon and Yann Lagadec, *La Politique par les armes: Conflits internationaux et politisation (Xve-XIX siècle)*, with Linda Frey, *H-France review*, 15 (March 2015), no. 38.

Lashmore-Davies, Adrian, ed., *The Unpublished Letters of Henry St. John, First Viscount Bolingbroke* with Linda Frey in *Teaching History* 39 no.2 (spring 2014), 108-109.

Carlo Ginzburg, *The Cheese and the Worms: The Cosmos of a Sixteenth-Century Miller* with Linda Frey in *Teaching History* 39 no.1 (spring, 2014): 46-47.

Mark Traugott, *The Insurgent Barricade* with Linda Frey in *Journal of World History* vol. 23 (March 2012):224-225.

Daniel Hannan, *The New Road to Serfdom: A Letter of Warning to America* with Linda Frey in *The Montana Professor*, 22, no1. (February 2012) : 21-22.

Raymond Kubben, *Regeneration and Hegemony: Franco-Batavian Relations in the Revolutionary Era, 1795-1803* with Linda Frey in *Law and History Review*, 30, no.1 (February 2012):299-301.

Charles-Philippe Courtois, *La Conquête: Une anthologie* with Linda Frey forthcoming in *H-France Review* *Review*, <http://www.h-france.net/vol10reviewsno185Frey.pdf>.

William Doyle, *Aristocracy and its Enemies in the Age of Revolution* with Linda Frey in *The Historian* 73, no.3 (fall 2011):609-610.

Sudipta Das, *De Broglie's Armada* with Linda Frey in *H-France Review*, 10 (2010):778-780, <http://www.h-france.net/vol10reviewsno180Frey.pdf>.

Robert W. Berger and Thomas F. Hedin, *Diplomatic Tours in the Gardens of Versailles under Louis XIV* with Linda Frey in *H-France Review* vol. 9 (April 2009), no. 46.

Robert J. Alderson, Jr. *This Bright Era of Happy Revolutions: French Consul Michel-Ange-Bernard Mangourit and International Republicanism in Charleston, 1792-1794* with Linda Frey in *H-France Review* vol. 9 (May 2009), no. 66, 260-263.

Markus Mösslang and Torsten Riotte, eds. *The Diplomats' World, A Cultural History of Diplomacy, 1815-1914* with Linda Frey, "Men who Lie Abroad," in *H-Diplo, H-Net Reviews* (April 2009): 1-15.

Jean-Pierre Jessenne, Renaud Morieux, and Pascal Dupuy, eds., *Le négoce de la paix. Les nations et les traités franco-britanniques (1713-1802), Actes de la journée d'études de Rouen du 6 juin 2003*. Paris: Société des études Robespierriennes, 2008. 207 pages. Notes. 25 Euros. ISBN 978-2-908327-55-7 with Linda Frey in <http://www.akron.edu/hfrance/reviews>.

Schumann, Matt and Karl Schweizer, *The Seven Years War, a Transatlantic History* with Linda Frey in H-Diplo Roundtable, <http://www.h-net.org/Adiplo/roundtables,X>, no. 4 (17 February 2009): 22-23.

Michael Leggiere, *The Fall of Napoleon, The Allied Invasion of France, 1813-1814* (with Linda Frey) in *German Studies Review*, 32/2 (2009):408-410.

Hamish Scott and Brendan Simms. ed., *Cultures of Powers in Europe during the Long Eighteenth Century* in *International History Review*, 30, no. 2 (June 2008) .

Laurence Pope, ed. In collaboration with William S. Brooks. *Letters of François de Callières to the Marquise d'Huxelles* in *H-France Review*, 5 (March 2005), no.36.

Brennan C. Pursell, *Frederick V of the Palatinate and the Coming of the Thirty Years' War*, in *The Historian*, 67, no.1 (spring 2005): 162-163.

Jason Lavery, *Germany's Northern Challenge: The Holy Roman Empire and the Scandinavian Struggle for the Baltic, 1563-1576* in *The American Historical Review*, 109 (April 2004): 598.

David A. Bell, *The Cult of the Nation in France, Inventing Nationalism, 1680-1800* in *History: Review of New Books*, 31, no.1 (Fall 2002):29.

Andrew Stockley's *Britain and France at the Birth of America* in *The International History Review* 24 (March 2002):_144-145._

John Torpey's *The Invention of the Passport, Surveillance Citizenship and the State* in *The Historian* 63, no.3 (spring 2001): 703.

L.M.E. Shaw, *The Anglo-Portuguese Alliance and the English Merchants in Portugal, 1654-1810* in *Albion* 32, no2 (summer 2000) :302-303.

Reginald de Schryver, *Max II. Emanuel von Bayern and das spanische Erbe: Die europäischen Ambitionen des Hauses Wittelsbach, 1665-1715* in *The American Historical Review* 104, no. 1 (February 1999): 257-258.

Orville T. Murphy's *The Diplomatic Retreat of France and Public Opinion on the Eve of the French Revolution, 1783-1789* in *The International History Review* 20, no.4 (December 1998): 975-976.

Orville T. Murphy's *The Diplomatic Retreat of France and Public Opinion on the Eve of the French Revolution, 1783-1789* in *The American Historical Review*. 20, no. 4 (December 1998).

David Martin Luebke's *His Majesty's Rebels: Communities, Factions, and Rural Revolt in the Black Forest, 1725-1745* in *History: Review of New Books* 26 (Winter 1998): 83.

Robert Oresko et al., eds. *Royal and Republican Sovereignty in Early Modern Europe: Essays in Memory of Ragnhild Hatton* in *Canadian Journal of History* 33 (April 1998): 102-103.

Ulrike Müller-Weil's *Absolutismus und Aussenpolitik in Pruessen; Ein Beitrag zur Strukturgeschichte des preussischen Absolutismus* in *The American Historical Review*, 99 (October 1994), 1342.

Evan Luard, *The Balance of Power, The System of International Relations, 1648-1815 in The Eighteenth Century: A Current Bibliography* (1993).

Karl W. Schweizer's *Frederick the Great, William Pitt, and Lord Bute: The Anglo-Prussian Alliance, 1756-1763* in *Albion*, Vol. 24 (1992), 508-509.

Karl W. Schweizer's *England, Prussia and the Seven Years' War* in *Albion* 22 (Summer 1990), 316-317.

Jeremy Black's *Knights Errant and True Englishmen* in *Albion* 22 (Spring 1990), 125-126.

Barbara J. Howe et al.'s *Houses and Homes: Exploring Their History in Teaching History* 14 (Spring 1989), 54.

Ronald J. Grele's *Envelopes of Sound: The Art of Oral History in Teaching History*, 11 (Spring 1986), 28.

Winifried Ebernard's *Monarchie und Widerstand. Zur standischen Oppositionsbildung im Herrschaftssystem Ferdinands I. in Bohmen* in *Austrian History Yearbook*, 21 (1985), 207-208.

Karl Nehring's *Adam Freiherrn zu Herbersteins Gesandtschaftsreise nach Konstantinopel. Ein Beitrag zum Frieden von Zsitvatorok* in *The American Historical Review*, 90 (April 1985), 457.

Franz Ferdinand von Rummel's *Lehrer Kaiser Josephs I und Furstbischof von Wien (1644-1716)* in *Austrian History Yearbook*, 19-20 (1983-1984), 320-321.

Peter D. Brown and Karl W. Schweizer's *The Devonshire Diary, William Cavendish, Fourth Duke of Devonshire, Memoranda on State of Affairs, 1759-1762* in *Albion*, 15 (Fall 1983), 243-244.

Paula Suttner Fichtner's *Ferdinand I of Austria: The Politics of Dynasticism in the Age of the Reformation* in *German Studies Review*, 6 (May 1983), 325-326.

Fernand Braudel's *On History* in *Teaching History*, 7, No. 2 (Fall 1982), 89.

John T. O'Connor's *Negotiator Out of Season, The Career of Wilhelm Egon von Furstenberg 1629 to 1704* in *East European Quarterly*, 15 (Summer 1981), 270-271.

Co-author with Linda Frey of Joseph Ingrao's *In Quest and Crisis: Emperor Joseph I and the Habsburg Monarchy* in *East European Quarterly*, 14 (Fall 1980), 379-380.

Klaus Müller's *Das Kaiserliche Gesandtschaftswesen im Jahrhundert nach dem Westfälischen Frieden (1648-1740)* in *American Historical Review*, 84 (December 1979), 1410-1411.

Peter Blicke's *Die Revolution von 1525* in *German Studies Review*, 2, No. 2 (May 1979), 235.

Derek McKay's *Prince Eugene of Savoy* in *Eighteenth Century: A Current Bibliography* (with Linda Frey), no. 4 (1979), 78-79.

Bernd Moeller's *Deutschland im Zeitalter der Reformation* in *German Studies Review*, 1 (October 1978), 347.

Thomas R. Forbes, *The Midwife and the Witch* and Mark R. Lefkowitz and Maureen B. Fant, ed., *Women in Greece and Rome* (with Linda Frey) in *Women are Human*, 1978.

John Spielman's *Leopold I of Austria* in *East European Quarterly*, 12 (Summer 1978), 255-256.

Dorothy M. Johnson's and R.T. Turner's *The Bedside Book of Bastards*, published in *The Manhattan Mercury*, 1 December 1974.

Leonard Leeb's *The Ideological Origins of the Batavian Revolution: History and Politics in the Dutch Republic 1747-1800* (with Linda Frey), published in *The Philological Quarterly*, 53, 4 (Fall 1974), 490.

Karl A. Roeder's *The Reluctant Ally, Austria's Policy in the Austro-Turkish War, 1737-1739*, published in *The Philological Quarterly*, 52, 3 (July 1973), 368-369.

Joseph Peter Ortner's *Marquard Herrgot (1694-1762), sein Leben und Wirken als Historiker und Diplomat*, published in *The Philological Quarterly*, 52, 3 (July 1973), 363.

PAPERS PRESENTED:

“Pierre -Samuel Dupot de Nemours:Father and Mentor,” with Linda Frey, *Le siècle de Du Pont de Nemours (1739-1817)*, Politique, droit et histoire: Colloque international,Salle des Conseils Université Paris II Panthéon-Assas, Paris, 14-15 December 2017.

“ ‘Cleaning the Augean Stables’: Victor Du Pont, Consul at Charleston, 1795-1798,”with Linda Frey, Western Society for French History, Reno, Nevada, November 2-4, 2017.

“Formal and Informal networking in the early Eighteenth Century,” with Linda Frey, at *Splendid Encounters 6:Correspondence and Information Exchange in Diplomacy (1300-1750)*, Biblioteca Nacional de Portugal, Lisbon, Portugal, 28-30 September 2017.

“A ‘New Diplomatic Code’: The French Revolutionary Challenge with Linda Frey at the 30th Annual Conference of the Society for the Study of French History:High and low Culture-Elite ad Popular Constructions, Chichester, England, 3-5 July 2016.

“In the Face of Europe: The Challenge of French Revolutionary Diplomacy,” with Linda Frey at the *International Relations, Diplomacy and Violence from the Medieval to the Early Modern Era: Towards a Global Approach: International Symposium* cosponsored by Wagner College (New York) and the University of Paris-Sorbonne, New York, Staten Island, April 19, 2016.

“A False and Perfidious System:’ The French Revolutionary Attack on International Law” with Linda Frey at the 2015 Australia and New Zealand Law and History Society Conference on Legal Reform and Innovation at the University of Adelaide, 10-12 December 2015.

“My Brothers Double Your Prayers:” The Confessional Issue and Religious Networking in Post-Westphalian Europe,” with Linda Frey Western Society for French History, Chicago, 5-7 November 2015.

“ A ‘Ridiculous,’ ‘Often Monstrous’ Scaffolding: The French Revolutionary Attack on International Law,” Society for French Historical Studies, Colorado Springs, 16-18 April 2015.

“The Triumph of Hope over Experience: The Making and Breaking of the Peace.” (with Linda Frey) *How Wars End*, Dundee, Scotland, 24 October 2014.

“Theater of the World: Diplomacy at the Turn of the Century,” with Linda Frey, Keynote lecture, X Coloquio Internacional de Historiografía Europea y VII Jornados de Estudios Sobre la

Modernidad Clásica, Mar del Plata, 27-29 November 2013.

“The Peace of Utrecht and the Confessional Issue: Ambassadors and Clerics, Spies and Rebels,” Colloque international: Une paix pour l’Europe et le monde: Utrecht, 1713, Paris, 24-26 October 2013.

Invited panelist and representative of the Utrecht conference, Fletcher Symposium on 1763 and the Histories of Diplomacy and International Relations, Boston, 21 September 2013.

“The Olive and the Horse: the Eighteenth-Century Culture of Diplomacy,” with Linda Frey, Keynote lecture, Performances of Peace, Utrecht, 1713-2013, Utrecht, 25 April 2013.

Panel Discussion with Linda Frey and Eliga Gould, Performances of Peace, Utrecht, 1713-2013, Utrecht, 26 April 2013.

“That ‘Ghostly Perpetuum Mobile:’ Diplomatic Ceremonial in the Court Society,” with Linda Frey, Conference, Representations of Authority to 1707: Scotland and her Nearest Neighbors, University of Stirling, Stirling, Scotland, 20 August 2012.

“Those Miserable Quarrels of Etiquette: The French Revolutionaries Abroad,” with Linda Frey, Consortium on the Revolutionary Era, 1750-1850, Tallahassee, Florida, March 4, 2011.

“Grégoire and the ‘Breath of Reason’: The French Revolutionaries and the *Droit des gens*,” with Linda Frey, Western Society for French History, Lafayette, Louisiana, October 22, 2010.

“The Corpus Evangelicorum during the War of the Spanish Succession,” with Marsha Frey, Local, Regional, and Global Construction of Christianity: Religious Communication Networks, 1680-1830, co-organized by the German Historical Institutes London and Washington, German Historical Institute, London, July 13, 2007.

“And Then There were None: The Destruction of a Diplomatic Corps, 1792-1799.” The Society for the Study of French History, St. Andrews, Scotland, July 2, 2007.

“My Friend Morris Slavin.” The Western Society for French History 34th Annual Meeting, Long Beach, Ca., 19-21 October 2006.

“In Memoriam: Frank Murphy.” The Western Society for French History 34th Annual Meeting,

Long Beach, Ca., 19-21 October 2006.

“The Rhetoric of Fraternity: The Reality of Conquest: The French Revolutionary Empire.”(with Linda Frey) 2006 Conference of the Historical Society, Globalization, Empire and Imperialism in Historical Perspective, Chapel Hill, North Carolina, 1-3 July 2006.

“The French Revolution and International Law: A New Paradigm,” with Linda Frey, 20th International Congress of Historical Sciences, Commission internationale d’histoire de la Révolution française, Sydney, Australia, 7 July 2005.

“Revolutionary France in the International Arena.” Consortium on Revolutionary Europe: 1750-1850, 35th Annual Conference, Florida Southern College, Lakeland, Fla., 17- 19 February 2005.

“ ‘Courtesans of the King’: The French Revolutionary Attack on Diplomats.” with Linda Frey. The 32nd Annual Conference of the Western Society for French History, Texas Tech University, Lubbock, Texas, 30 September - 2 October 2004.

“The Confessional Issue and the Hungarian Question during the War of the Spanish Succession.” with Linda Frey.

2004 Conference of the Historical Society, Reflections on the Current State of Historical Inquiry, Boothbay Harbor Maine, 3-6 June 2004.

“The Treaties of Utrecht and the European International System: Like the Peace of God Beyond Human Understanding.” with Linda Frey, Európa és Magyarország II: Rákóczi Ferenc Korában, Budapest, 26 September 2003.

“Sugared Tricolors and Savage White Bears: The Culture of French Revolutionary Diplomacy.” Banquet presentation at Thomas More College, Crestview, Ky, 12 April 2003.

“The Culture of American Revolutionary and French Revolutionary Diplomacy: A Comparative Analysis.” (with Linda Frey), International Center for Jefferson Studies, Monticello, 26 March 2002.

“The French Revolution and the Chimera of Universal Fraternity.” Phi Alpha Theta Biennial Convention, San Antonio, Texas, 27-30 December 2001.

“French Revolutionary Diplomacy.” Banquet address for Phi Alpha Theta initiation, United States Military Academy, Westpoint, NY, April 2001.

“Sugared Tricolors and Savage White Bears: French Revolutionary Diplomats Abroad..” Presentation at Kansas State University, 1 December 2000.

“We Will Dance Together the Carmagnole: The French Revolutionary Dream of Universal Fraternity.” Phi Alpha Theta luncheon address, Missouri Valley History Conference, 9-11 March 2000.

“The French Revolutionaries and the Diplomatic System: A New Paradigm?” Tenth International Congress on the Enlightenment, Dublin, Ireland, 25-31 July 1999.

“Sugared Tricolors and Savage White Bears: French Diplomats Abroad..” Phi Alpha Theta luncheon address American Historical Association, Washington D.C., 7-9 January 1999.

Three papers on French Revolutionary Diplomacy at Peking University and Tsinghua University, 27 March-5 April, 1998.

“A Diplomatic Analogy: International Functionaries and their Privileges.” International Conference on Modern Diplomacy, Mediterranean Academy of Malta, 12-15 February 1998.

“The French Revolution and International Law: A New Paradigm.” Twenty-sixth Annual Conference of the Western Society for French History, Boston, Massachusetts, 4-7 November 1998.

“The Dream of Fraternity During the French Revolution.” “At Century’s End: Comments and Perspectives,” Conference sponsored by Youngstown State University, Youngstown, Ohio, 1-3 November 1998.

“The French Revolution and Internationalism: The Road not taken in Eastern Europe.” American Association for the Advancement of Slavic Studies, Seattle, Washington, 20-22 November 1997.

“We Will Dance Together the Carmagnole: French Revolutionaries and the Fraternity of Nations.” Twenty-fourth Annual Conference of the Western Society for French History,

Charlotte, North Carolina, 30 October-2 November 1996.

"Diplomatic Immunity?: International Law and the French Revolutionary Legacy." Twentieth Annual Conference of the Western Society for French History, Orcas Island, Washington, 21-24 October 1992.

"A Matter of Asylum: European and South American Perspectives." Third Conference of the International Society for the Study of European Ideas, Aalborg University, Aalborg, Denmark, 24-29 August 1992.

"The Case of Gallatin's Coachman: A Diplomatic Paradigm?" Twenty-third Annual Northwest Conference on British History, Eugene, Oregon, 11-12 October 1991.

"The Reign of the Charlatans Is Over: The French Revolutionary Attack on Diplomatic Practice." Luncheon

address, 34th Annual Missouri Valley History Conference, Omaha, Nebraska, 14-16 March 1991.

"A Revolutionary Abroad: Bernadotte in Vienna." Western Society for French History, Santa Barbara, California, 7-10 November 1990. Abstract published in The Proceedings of the Western Society for French History, 181 (1990), 146.

"I Have Become a Stranger to my Brethren': The Role of Religious Dissent in Early Modern Europe." The International Society for the Study of European Ideas, The Catholic University of Leuven, Leuven, Belgium, 3-8 September 1990.

"The Reign of the Charlatans is Over: Diplomats and the French Revolution." Society for French Historical Studies, Columbus, Ohio, 30-31 March 1990.

"The Revolutionary Attack on Diplomatic Practice." Western Society for French History, New Orleans, Louisiana, 18-21 October 1989. Abstract published in The Proceedings of the Western Society for French History, 17 (1989), 268.

"A Question of Privilege." Invited paper for the Bicentennial Conference on the French Revolution, Youngstown, Ohio, 21 April 1989.

"Rincon and Fregoso: A Murderous Cause Célèbre." Western Society for French History, Los

Angeles, California, 2-5 November 1988. Abstract published in *The Proceedings of the Western Society for French History*, 16 (1988), 135.

"Crime and Circumstance: The Flisco Kidnapping." Northwest Conference on British Studies, Coeur d'Alene, Idaho, 27-29 October 1988.

"Terrorism in Early Modern Europe: The Camisard Revolt." Research on Terrorism: An International Academic Conference, Aberdeen, Scotland, 15-17 April 1986.

"The Camisard Insurrection: A Revolutionary Model?" Western Society for French History, Edmonton, Canada, 23-26 October 1985.

"A Distant Empathy: English Attitudes toward the Hungarians during the War of the Spanish Succession." Northwest Conference on British Studies, Tacoma, Washington, 12-13 April 1985.

"Leopold I and the Rákóczi Revolt." German Studies Association, Denver, Colorado, 11-14 October 1984.

"Insurgency during the War of the Spanish Succession: The Rákóczi Revolt." The American Historical Association Meeting, Washington, D.C., 28 December 1982.

"That Cunning Fox: Frederick William the Great Elector." The Western Association for German Studies, El Paso, Texas, 8 October 1982.

"The Childhood of Frederick I." The Western Social Science Association, Denver, Colorado, 21-24 April 1982.

"England's Heaven and All the World's Hell: The English Attitude Toward Foreigners During Queen Anne's Reign." Conference on History and Fiction, Warrensburg, Missouri, 30 April and 1 May 1981.

"Rákóczi and the Maritime Powers: Uncertain Friendship." Solicited for the Second Conference on War and Society, New York, New York, 3-5 December 1979.

"'A Dancing Nation, Fickle and Untrue,' England's View of France in the Early Eighteenth Century." The Western Society for French History, Las Cruces, New Mexico, 10-12

November 1977. Abstract published in *Proceedings of the Fifth Annual Meeting of the Western Society for French History*, V (1979), 171.

"History--A Thing of the Past? An Introduction to History, Its Discipline and Methods." The Missouri Valley History Conference, Omaha, Nebraska, 9-11 March 1978.

"Leopold I: A Reinterpretation." The Western Association for German Studies, Tempe, Arizona, 21-22 October 1977.

"All the Queen's Men, the Diplomatic Service under Queen Anne." The Pacific Northwest Conference on British Studies, Moscow, Idaho, 21-22 April 1977. Abstract published in *Albion*, IX, Fall 1977, 289.

"Procuring an Empire: Habsburg Foreign Policy in the Early Eighteenth Century." The American Historical Association Pacific Coast Branch Meeting, San Diego, California, 17-19 August 1976.

"Leopold I and Rákóczi: A Point of Honor." The Western Social Science Association Meeting, Tempe, Arizona, 29-30 April, 1 May 1976.

"A Boot of Contention: Franco-Austrian Conflict over Italy during the Early Years of the War of the Spanish Succession." The Western Society for French History, Denver, Colorado, 4-6 December 1975.

"'(England's) Heaven and All the World's Hell,' or the English Attitude Towards Foreigners during the Reign of Queen Anne." The Tenth Annual Great Plains History Conference, Grand Forks, North Dakota, 16-18 October 1975.

"The Bavarian Blunder: Anglo-Dutch Interference in the Bavarian Negotiations, 1701-1704." The Ninth Annual Northern Great Plains History Conference, Mankato, Minnesota, 17-19 October 1974.

"The Stepney Papers." Northwest Conference on British Studies, Pullman, Washington, 18-19 April 1974. Abstract published in *Albion*, VI, No. 2, Summer 1974, 182.

"George Stepney, The Life and Career of an English Diplomat." The Kansas History Teachers Association, Pittsburg, Kansas, 12 April 1974.

"A Case of Intervention: The Maritime Powers and the Hungarian Rebellion (1703-1711)." The Missouri Conference on History. Warrensburg, Missouri, 6 April 1974.

"Austria's Alliance with the Maritime Powers during the Early Years of the War of the Spanish Succession, 1701-1706: An Erosion of Confidence." The Rocky Mountain Social Science Association, Laramie, Wyoming, 26 April 1973. Copy available at the International Affairs Library of Columbia University.

"The Latter Years of Leopold I and His Court: A Pernicious Factionalism." The Missouri Valley History Conference, Omaha, Nebraska, 8 March 1973.

PROFESSIONAL ACTIVITIES:

Outside Reviewer, Department of History, University of Northern Texas, Spring 2018.

Chairman, "Ambassadors and Consuls in Revolutionary and Napoleonic Era," Western Society for French History, Reno, Nevada, November 2-4, 2017.

Participant, Foundation for Individual Rights in Education, 2017 Faculty Conference, Dallas, Texas, October 5-6, 2017.

Participant, 2017 John Roderick Wilson Oases of Excellence Faculty Conference, American Council of Trustees and Alumni (ACTA) and Fund for Academic Renewal (FAR), Washington DC, June 5, 2017.

Chair with Linda Frey, "Confused Identities in Early Modern France," Society for French Historical Studies, Washington, D.C. April 21, 2017.

Commentator, "In the Wake of Revolution: Naval Leadership in Crises, 1791-1793," Consortium on the Revolutionary Era, 1750-1850, Charleston, SC, February 24, 2017.

Chair, "Science, Medicine and Imagination in Eighteenth Century and Revolutionary France," Western Society for French History, Cedar Rapids, Iowa, November 3, 2016.

Participant at the Conference, "An Inquiry on Sound Money and Trade in Ferdinando Galiani's Works," Jekyll Island, Georgia, 23-26 June 2016

Participant at the Conference, "Liberty and Society: The Power of Imagery in Early Netherlands Painting: 1425-1575," Washington D.C., 14-17 April, 2016.

Chaired session "Violence as a Means of Diplomatic Strategy" at the International Relations, Diplomacy and Violence from the Medieval to the Early Modern Era: Towards a Global Approach: International Symposium cosponsored by Wagner College (New York) and the University of Paris-Sorbonne, New York, Staten Island, April 19, 2016.

Guest Lecture, "The Scientific Revolution," University of Montana, Liberal Studies March 17, 2016.

Member, Athens Institute for Education and Research, 2016-

Article editor with Linda Frey for Sage Open Manuscript, "Can Diplomats Parks Anywhere? A Peek behind the Doctrines of Privileges and Immunities and the Inviolability of Mission Premises." September, 2015.

Guest Lecture, "The Scientific Revolution," University of Montana, Liberal Studies, March 19, 2015.

Chair, "Old Regime Spectacle," Society for French Historical Studies, Nashville, March 3-5, 2016

Chair, "The Importance of Travel in German and French Thought, 1750-1800," Consortium on the Revolutionary Era, Louisiana State University-Shreveport, February 25-27, 2016.

Phi Beta Kappa North Central District Nominating Committee, 2014-

Chair, "Diplomacy, Strategy, and War in the Western Mediterranean," Consortium on the Revolutionary Era, 1750-1850, High Point University, February 19, 2015.

Reviewer for *The International History Review*, mss. April 2015.

Chair, "India, Indies, Indians: Frontiers of Empire and the Prehistory of American Foreign Relations," Society for Historians of America Foreign Relations, Lexington, Kentucky, June 21, 2014.

Chair, “Changing Position of Religion in Enlightenment and Revolutionary France, ” Consortium on the Revolutionary Era, 1750-1850, University of Mississippi, Oxford, February 21, 2014.

Guest Lecture, “The Scientific Revolution, “ University of Montana, November 22, 2013.

Consejo Asesor, *Magallanica: Revista de Historia Moderna*, 2013-

Advisory Board, *Honor and Obligation in Liberal Society: Problems and Prospectives*, 2013-.

Series advisory board, *Politics and Culture in Europe, 1650-1750*, Ashgate, 2013-

Guest Lecture, “The Scientific Revolution, “ University of Montana, November 24, 2012.

President, Kansas Association of Scholars, 1999-

Board of Editors of *Teaching History*, 1975-present

President, Phi Beta Kappa, Beta chapter of Kansas 2011-2012

Chaired session “Peacemaking and Public Opinion,” Western Society for French History Conference, 40th Annual meeting, Banff Centre, Alberta, Canada, 11-13 October 2012 .

Chaired session “Between Fragility and Grace:the femme publique of Eighteenth-Century Paris,” Western Society for French History Conference, 40th Annual meeting, Banff Centre, Alberta, Canada, 11-13 October 2012.

Reviewer, Earhart Foundation, summer 2012.

Chaired session, “ Extraordinary Legacies and Memories: Different Perspectives of the Revolutionary Era” 42nd Annual Conference on the Revolutionary Era, 1750-1850, Baton Rouge, Louisiana, 23-25 February 2012.

Chaired session, “ Masculinity, Femininity, and Priestlyness: Condé, Marie Antoinette and Robespierre,” Thirty-ninth Annual Meeting of the Western Society for French History, Portland, Oregon. 10-12 November 2011.

Participant, Liberty Fund conference on the 30 Years' War, Indianapolis, Indiana, 3-5 November 2011.

External Evaluator, Department of History at Colorado State University, fall 2011.

Reviewer of CLEP Web-based Standard Setting (WBSS) study for the CLEP Western Civilization II examination, fall 2011.

Reviewer of CLEP Web-based Standard Setting (WBSS) study for the CLEP Western Civilization I examination, fall 2010.

Review of Teaching American History Grants Program for the US Department of Education, April 2010.

Chaired session, "Commemoration, Public Spectacle, and the French State," Thirty-seventh Annual Meeting of the Western Society for French History, Boulder, Colorado, 22-24 October 2009.

Reviewed manuscript for Palgrave Macmillan, fall 2009.

Judge for Morrill Prize for Graduate Scholarship in History, summer 2009.

Review of Teaching American History Grants Program for the US Department of Education, March 2009.

Review panelist, National Endowment for the Humanities, Enduring Questions, January 2009.

Reviewed manuscript with Linda Frey for *International History Review*, fall 2008.

United States Commission on Civil Rights, Kansas State Advisory Committee, January 2008-

Conferee, "Thomas Paine and American Liberty," Liberty Fund Conference, 31 January-3 February 2008, Tucson, Arizona.

Chaired session, "Violence and the Law in Early Modern France," Thirty-fifth Annual

Meeting of the Western Society for French History, Albuquerque, New Mexico, 7-10 November 2007.

Reviewed manuscript for *International History Review* for possible publication, summer 2007.

Outside referee for promotion at USMA, spring 2007.

Participant, H.B. Earhart Fellows Conference, Past as Prologue: The Origins and Future of the Free Society, Old Town Alexandria, Va., 27-29 October 2006.

Co- coordinator, regional conference of the National Association of Scholars, Bellevue University, 6 October 2006.

Chaired session, "Transgressions, Processions, and Boundaries: Belonging and Not-Belonging in Early Modern Germany," Thirtieth Annual Conference of the German Studies Association, Pittsburgh, Pa., 28 September - 1 October 2006.

Evaluated proposals for the National Endowment for the Humanities Research Division, July 2006.

Evaluated article for the *International History Review*, July 2006.

Chairman, Phi Alpha Theta advisory board, 2004-2006.

Moderated session, "18th Century Europe: Women/Napoleon." Phi Alpha Theta 2006 Biennial Convention, Philadelphia, Pa., 4-6 January 2006.

Chaired session, "Religion, Politics, Economics: Intellectual Intersections." Annual Conference of the Western Society for French History." Colorado Springs, Co. 27-29 October 2005.

Chaired session, "Prussia and the French Imperium." Twenty-Ninth Annual German Studies Association, Milwaukee, Wisconsin, 29 September - 2 October 2005.

Participant, West Point summer military history seminar, June 2005.

Review of Teaching American History Grants Program for the US Department of Education, summer 2005.

Moderated session, “The Civil War Fore and Aft.” Kansas History Teachers’ Association and Phi Alpha Theta regional meeting, Kansas City, Kansas, 21-23 April 2005.

Review of Teaching American History Grants Program for the US Department of Education, summer 2004.

Chaired session, “Confessionalization and Individual Liberty: Issues of State and Conscience.” 2004 Conference of the Historical Society, Reflections on the Current State of Historical Inquiry, Boothbay Harbor Maine, 3-6 June 2004.

Chaired Phi Alpha Theta luncheon session, 2004 Conference of the Historical Society, Reflections on the Current State of Historical Inquiry, Boothbay Harbor Maine, 3-6 June 2004.

Chaired Phi Alpha Theta luncheon session, Missouri Valley Historical Society, Omaha, Nebraska, 4-6 March 2004.

Presidential Banquet address, “ ‘The Scalpel of Mars’: War and the French Revolution,” Phi Alpha Theta Biennial Convention, New Orleans, La., 16 January 2004.

Chairman, session, “Revolutionary France,” Phi Alpha Theta Biennial Convention, New Orleans, La., 16 January 2004.

Chairman, session, “War and Society in East Central Europe, 1740-1806,” American Historical Association Convention, Washington D.C., 10 January 2004.

Reviewer of manuscript on history of U.S.M.A., Westpoint, New York, 2004.

Reviewer of manuscript for University of Akron press, 2004.

President, Phi Alpha Theta, 2001-2003.

Member, Phi Alpha Theta Executive Committee, 1999-

Chairman, Phi Alpha Theta Luncheon Banquet, Southern Historical Association, Houston, Texas, 8 November 2003.

Installation of Phi Alpha Theta chapter at Benedictine College, Atchison, Ks, 6 October 2003.

Ad hoc member Phi Alpha Theta paper prize committee, Fall 2003.

Panel Chair, review of Teaching American History Grants Program for the US Department of Education, August 2003.

Board of Governors, The Historical Society, 2000-2002

Phi Alpha Theta Midwest regional mentor, 2002-

Represented Phi Alpha Theta at the Kansas regional meeting, Lawrence, Ks., 5 April 2003.

Represented Phi Alpha Theta at the Missouri Valley History Conference, Omaha Nebraska, 6 March 2003.

Represented Phi Alpha Theta at regional Missouri Phi Alpha Theta meeting, Springfield, Mo., 22 February 2003.

Chaired Phi Alpha Theta Luncheon meeting, The Southern Historical Association, Baltimore, Md.,
6-9 November 2002.

Chaired Phi Alpha Theta European history session, The Southern Historical Association, Baltimore, Md., 6-9 November 2002.

Reviewer of manuscript for University of Akron press, fall 2002.

Panel chair, Review for Teaching American History Grants Program, US Department of Education, 28 July- 2 August 2002

Reviewer of manuscript for *International History Review*, July 2002.

Member, Phi Alpha Theta 2001- 2002 Faculty Advisor Research Grant committee.

Hosted Phi Alpha Theta Luncheon, The Historical Society Conference, Atlanta, Georgia, 16-18 May 2002.

Moderator of session, Expelled and Displaced Persons after World War II, The Historical Society Conference, Atlanta, Georgia, 16-18 May 2002.

Chaired session, Classical History at the Northwest Regional Conference, Spokane, Wa., 19-20 April 2002.

Represented Phi Alpha Theta at the Northwest Regional Conference, Spokane, Wa., 19-20 April 2002.

Represented Phi Alpha Theta at the New Jersey Regional Conference of Phi Alpha Theta, Cardwell College, Cardwell, New Jersey, 13 April 2002.

Hosted Phi Alpha Theta Luncheon, the Organization of American Historians meeting, Washington, D.C., 11-13 April 2002.

Represented Phi Alpha Theta and awarded Procter prizes at the Southwestern Social Science Association meeting, New Orleans, La, 27-30 March 2002.

Hosted Phi Alpha Theta luncheon at the American Historical Association meeting, San Francisco, Ca., 3-6 January 2002

Chairman of sessions Reinvigorating the American Survey and The Electronic History Classroom at the Southwest Social Science Association meeting, New Orleans, La, 27-30 March 2002.

Chairman of session, Early Modern Europe at the Phi Alpha Theta Biennial Meeting, San Antonio, Texas, 27-30 December 2001.

Chairman of Expansion and Standards Committee, Phi Alpha Theta, 2001.

Member, Phi Alpha Theta, Long Range Planning Committee, 1999-2001.

Participant, U.S. Army War College, National Security Seminar, Carlisle, Pa., 4-8 June 2001.

Vice-President, Phi Alpha Theta, 1999-2001.

Member, Board of Governors, The Historical Society, 2000-2002

Chairman, Professional Affairs Committee, The Historical Society, 2000-2002

Regional Coordinator, The Historical Society, 2000-

Chairman, Phi Alpha Theta Paper Prize Committee, 1990-2001.

Study Leader, Smithsonian Institution, fall 2001.

Chairman of session, Late Medieval France and the Papacy at the Western Society for French History, 29th Annual Conference, 31 October -3 November 2001, Indianapolis, Indiana.

Phi Alpha Theta Midwest regional advisor, 1999-2000.

Chairman and commentator of session, "Heroes and Protest: Students' Perspectives," Kansas History Teachers annual meeting, Wichita, Kansas, 14-15 April 2000.

Represented Phi Alpha Theta at Kansas History Teachers Association annual meeting, Wichita, Kansas, 14-15 April 2000.

Represented Phi Alpha Theta at Iowa Phi Alpha Theta Regional Conference, Ames, Iowa, 8 April 2000.

Chaired Phi Alpha Theta luncheon at the Organization of American Historians annual meeting, St. Louis, Missouri, 30 March B 2 April 2000.

Chairman of session sponsored by Phi Alpha Theta, Missouri Valley History Conference, 9-11 March 2000.

Chairman of Long Range Planning Committee, Phi Alpha Theta, 1999-2001.

Member of Executive Council, Phi Alpha Theta, 1999-2002.

Chairman of session, Do Empires Unite? A Dialogue between a Student of World History and a Student of Western Civilization, at the Conference of The Historical Society, Boston, Mass., 1-3 June 2000.

Chairman of session, Early Modern Europe, at the Phi Alpha Theta convention, Tampa, Florida 26-29 December 1999.

Treasurer and member of executive committee, Diplomatic Studies Association, 1999-

Chairman of session, International Networking.at the International Studies Association, Southern Region, Annual Meeting, Lexington, Kentucky, 12-14 November 1999.

Smithsonian Study Leader, Ireland and the British Isles, Summer 1999, Tyrolean Countryside, Fall 1999.

Chairman of session, Truman, Cold and Hot Wars, at the Missouri Valley History Conference, Omaha, Nebraska, 11-13 March 1999.

Discussant of session, Modern Diplomacy, at the International Studies Association meeting, Washington D.C., 16-20 February 1999.

Reviewed Manuscript on Women and the Camisards for *The Journal of Women's History*. December 1998.

Smithsonian Study Leader, Old World Europe, Fall 1998.

Installed Phi Alpha Theta Chapter at Drake University, Des Moines, Iowa, October 1998.

Judge, National History Day, Spring 1998.

Chairman of session, From Suffrage to Seventeen: You've Come a Long Way, Maybe? at the

Missouri Valley Hiseau, Kansas Humanities Council, Above the Law: Diplomatic Immunity -or Impunity, 1997-1998.

Smithsonian Study Leader for Central/Eastern Europe, Fall 1996, Summer 1997 and for France, Summer 1997, Fall 1997.

Governing Council of Western Society for French History, 1979-1982, 1987-1990, 1992-1995, 2000-2003,

Chairman, Phi Alpha Theta Paper Prize Committee, 1993- 2001.

Chairman and commentator of session, Diplomacy, the Image of Louis XVI and Citizenship in Transition on the Eve of the French Revolution, American Historical Association, Atlanta, Georgia, 5-8 January 1996.

Chairman of session, Religion, Politics and Missionary Experience at Home and Abroad in the Reign of Louis XIV, Western Society for French History, Las Vegas, Nevada, 8-11 November 1995.

Reviewed manuscript for Catholic University Press of America, Fall 1995.

Chairman of session, International Networking at the International Studies Association, Southern Region, Annual Meeting, Lexington, Kentucky, 12-14 November 1999.

Reviewed manuscript for McGraw Hill, Fall 1995.

Outside referee for promotion at North Texas University, Fall 1995.

Chairman of session, High Life and Low Life in the Seventeenth Century, Western Society for French History, Des Moines, Iowa, 26-29 October 1994.

Chairman of session, Water Policy in Historical Perspective, Kansas History Teachers' Association, Great Bend, Kansas, 8-9 April 1994.

Guest Lecturer, University of Montana, The Scientific Revolution, March 1994.

Chairman of session, Analysis of U.S. Foreign Policy, 37th Annual Missouri Valley History Conference, Omaha, Nebraska, 10-12 March 1994.

Reviewed Western Civilization text, *A History of the Western World*, for McGraw-Hill, September 1993.

Review of Manuscript for French Historical Studies, January 1993.

Member, Program Committee of the Western Society for French History 1993 meeting.

Member, Local Arrangements Committee of the Western Society for French History, 1993, meeting in Missoula, Mt.

Reviewed diplomatic text, *The Art of the Possible*, for McGraw-Hill, spring 1993.

Reviewed Western Civilization text for West Publications, November 1992.

Chairman of session, "Europe and South America." Third Conference of the International Society for the Study of European Ideas, Aalborg, Denmark, 24-29 August 1992.

Nomination "for Registered Organizations Advisor of the Year" Award, 1983-1986, 1988-1991.

Acted as outside referee for promotion decision, North Texas State University, Fall 1991, 1994.

Governing Council, Phi Alpha Theta, 1990-1991.

Represented Phi Alpha Theta Council at Colorado Regional Meeting, Denver, Colorado, 20 April 1991.

Address to Phi Alpha Theta Chapter at University of Northern Colorado, Greeley, Colorado, 19 April 1991.

Represented Phi Alpha Theta Council at Kansas Regional Meeting, Manhattan, Kansas, 13 April 1991.

Member--Editorial Board for University Press of Kansas, 1988-1990.

Faculty Adviser, Phi Alpha Theta, 1983-1986, 1988-1992. Winner of Outstanding Chapter Award, 1984-1992.

Commentator for session, Intellectual Currents and Value Formations, 18th Century to the Present, Western Society for French History, Santa Barbara, California, 7-10 November 1990.

Represented Phi Alpha Theta Council at Kansas Regional Meeting, Wichita, Kansas, 21 April 1990.

Represented Phi Alpha Theta Council at Nebraska Regional Meeting, 7 April 1990.

Chairman of session, "Left of the Mountain: Hébert and Babeuf," Society for French Historical Studies, Columbus, Ohio, 30-31 March 1990.

Outside member of team charged with reviewing the history department at the University of Nebraska, Omaha, February 1990.

Reviewed text for St. Martin's Press, 1989.

Initiation address to Pi Gamma Mu, Emporia State University, 5 December 1988.

Outside Referee for Promotion, North Texas State University, November 1988.

Alternate--Editorial Board for University Press of Kansas, 1987-1988.

Chairman of session, "French Armies and Colonies in the Americas during the Old Regime." Fifteenth Annual Conference, Western Society for French History, 28 October-1 November 1987.

Reader, European History, Advanced Placement Examinations, Educational Testing Service, 8-13 June 1987.

Chairman of session, "The Morality and Religion of Women in Seventeenth-Century France."

Fourteenth Annual Conference, Western Society for French History, 19-22 November 1986.

Chairman of Scholarship Committee, Phi Alpha Theta, 1986-1989.

Reader, European History 1986, Advanced Placement Examinations, Educational Testing Service, Princeton, New Jersey, 5-10 June 1986.

Commentator of session, Agrarian Structure and Absolutist Reform in Early Modern Central Europe, German Studies Association, Washington, D.C., 4-6 October 1985.

Reviewed text and basic reader for St. Martin's Press, 1984.

Participant, Conference on East Central Europe in the 17th Century, Indiana University, Bloomington, Indiana, 17-19 October 1983.

Chairman of session, Early Stuart Catholics; Court and Country, Conference on British Studies, 8-9 April 1983.

Chairman of session, The End of Ideology in Seventeenth Century France, Western Society for French History, Eugene, Oregon, 23-25 October 1980.

Reader, European History, 1980 Advanced Placement Examinations, Educational Testing Service, Princeton, New Jersey, 6-14 June 1980.

Artist in Residence, Living Learning Center, University of Indiana, Bloomington, Indiana, April 1980.

Western Association for German Studies, Site Committee, 1979-1980.

Reader, European History 1979, Advanced Placement Examinations, Educational Testing Service, Princeton, New Jersey, 10-15 June 1979.

Chairman of session, Irishmen and Englishmen, Northwest Conference on British Studies, Missoula, Montana, 19-20 April 1979.

Co-chairman of session, Utopians and Oppositionists in the French Revolution, Western Society for French History, San Diego, California, 9-11 November 1978.

Reader, Chairman of session, New Developments in Teaching Materials and Methods, Northern Great Plains History Conference, Fargo, North Dakota, 26-28 October 1978.

Reader, European History 1978 Advanced Placement Examinations, Educational Testing Service, Princeton, New Jersey, 11-16 June 1978.

Abstractor, American Bibliographical Center, 1973-1978.

Chairman of session, Stuart Studies, Educational and Political, Rocky Mountain Conference on British Studies, Fort Collins, Colorado, 28-29 October 1977.

Western Association for German Studies, Regional Recruiter, 1977.

Compiled Questions for College Level Examination Program Social Sciences History Examination, December 1976.

Chairman of session, Law and Society in Eighteenth Century France, Western Society for French History, Reno, Nevada, 11-13 November 1976.

European History 1976 Advanced Placement Examinations, Educational Testing Service, New Jersey, 13-18 June 1976.

Commentator of session, the Eighteenth Century Habsburg World, Duquesne History Forum, Pittsburgh, Pennsylvania, 29-31 October 1975.

Refereed article for *Military Affairs*, January 1975.

Campus coordinator at Kansas State University for the Rocky Mountain Social Science Association (The Western Social Science Association as of January 1975), 1974-1975.

Nominating Committee of the Rocky Mountain Social Science Association (The Western Social Science Association as of 1 January 1975) for the 1975-1976 officers of the association, 1974-1975.

Chairman of session, Economics and the Sea in Early Modern France, Western Society for French History, San Francisco, California, 22-23 November 1974.

Commentator of Session, Reform in Great Britain, Rocky Mountain Social Science Association,
El Paso, Texas, 25-27 April 1974.