HILARY FALB KALISMAN

History Department, University of Colorado Boulder Hellems, Room 204 234 UCB Boulder, CO 80309-0234 Hilary.Kalisman@colorado.edu

EDUCATION

University of California, Berkeley

PhD in History, 2015

Dissertation: "Schooling the State: Educators in Iraq, Palestine and Transjordan c.1890-c.1960" MA in History, 2009

Institut Français du Proche-Orient - Damascus, Syria

Modern Standard and Syrian Colloquial Arabic program, 2009

Arabic Language School, Middlebury College - Middlebury, VT

Immersion program in Modern Standard and Palestinian Colloquial Arabic, 2006

Brown University - Providence, RI

Bachelor of Arts in Middle East Studies, 2006

Magna Cum Laude, Honors in Middle East Studies, Phi Beta Kappa

ACADEMIC APPOINTMENTS

University of Colorado Boulder Assistant Professor, History Department	2018-Present
Endowed Professor of Israel/Palestine Studies in the Program of Jewish Studies Furman University	2016-2018
Assistant Professor, History Department Co-Chair, Middle East and Islamic Studies Minor	
Harvard University Visiting Postdoctoral Fellow at the Center for Middle Eastern Studies	2015-2016
Brown University	2015-2016
Visiting Scholar in Middle East Studies	
Tel Aviv University, The Zvi Yavetz School of Historical Studies Guest Scholar	2014-2015

PUBLICATIONS

BOOK IN PREPARATION

Schooling the State: Education and Governance in the Modern Middle East

ARTICLES

"The Little Persian Agent in Palestine: Husayn Ruhi, British Intelligence, and World War I," *The Jerusalem Quarterly*, Issue 66, September 2016, p.65.

http://www.palestine-studies.org/jq/fulltext/202341

"Bursary Scholars at the American University of Beirut: Living and Practising Arab Unity," *The British Journal of Middle Eastern Studies*, Vol. 42, No. 4, October 2015. p. 599. http://www.tandfonline.com/eprint/wylsm8x9mB7zAiNjMJbW/full

"Pedagogical paradox: Education and Internationalization in the Mandates for Palestine and Mesopotamia (Iraq)," *Kufa Review,* No. 2, Issue 3, Summer 2013, p. 53. http://www.uokufa.edu.iq/journals/index.php/Kufa Review/article/viewFile/226/pdf 60

"The next generation of cultivators'; Teaching agriculture in Iraq, Palestine and Transjordan 1920-1960," Accepted for publication in *History of Education / Histoire de l'éducation*, 2018.

CHAPTERS IN EDITED VOLUMES

"Education Policy in Iraq: Competing Visions of the State." in Benjamin Iskahan, Shamiran Mako and Fadi Dawood (eds.), *State and Society in Iraq: Citizenship under Occupation, Dictatorship and Democratization*, London, I.B. Tauris, 2017. p. 90.

BOOK REVIEWS

"Review of Marwa Elshakry Reading Darwin in Arabic: 1860-1960," Arab Studies Journal, Vol. XXV, No. 1, Fall 2016, p. 181.

"Review of Rabab El-Mahdi and Philip Marfleet, (eds.) Egypt: The Moment of Change," Insight Turkey, Vol. 16, No. 1, January-March 2011. p. 215.

POPULAR ARTICLES AND OUTREACH

"The Museum of Textbooks (Jordan)," *HAZINE*, October 9, 2014. http://hazine.info/museumoftextbooks/

"Iraqi Archival Sources in Israel," *The American Academic Research Institute in Iraq (TAARII)* Newsletter, Issue No. 8-1, Spring 2013. p. 12. http://uruk-warka.dk/news/01-2014/TAARII%20-%20Behnam%20Abusouuf%20web.pdf

"The American University of Beirut and the British Mandates" with Chris Gratien, Huma Gupta and Nir Shafir. Ottoman History Podcast, No. 213, March 2016. Editor's pick for best podcast, 2016.

http://www.ottomanhistorypodcast.com/2016/03/AUB-british-mandate.html

SELECT FELLOWSHIPS AND AWARDS

2017	Summer Institute for Israel Studies Fellowship, Schusterman Center for Israel Studies, Brandeis University
2015	Postdoctoral Research Fellowship, Middle East Initiative 2016-2017, Harvard Kennedy School Belfer Center for Science and International Affairs (Declined)
2014	The American Academic Research Institute in Iraq Dissertation Prize Awarded bi-annually to the best U.S. doctoral dissertation on modern/medieval Iraq.
2014	Dissertation Write-up Fellowship, History Department, University of California Berkeley
2013	The National Academy of Education Spencer Dissertation Fellowship
2013	The American Academic Research Institute in Iraq Research Fellowship for U.S. Scholars
2012	Sultan Program of the Center for Middle Eastern Studies, University of California, Berkeley Graduate Student Fellowship
2012	Palestinian American Research Center Dissertation Fellowship Declined due to additional funding received.
2011	Institute of International Education Graduate Fellowship for International Study with Funding from The Andrew W. Mellon Foundation Received for dissertation archival research in the United Kingdom, Lebanon, Jordan and Israel in lieu of the canceled Fulbright Hays Doctoral Dissertation Research Abroad Fellowship.
2011	Graduate Division University of California Berkeley Dean's Dissertation Research Fellowship
2010	Graduate Division Summer Grant, University of California Berkeley
2009	Foreign Language and Area Studies (FLAS) Scholarship, University of California Berkeley Received for Arabic language study, Institut Français du Proche-Orient, Damascus, Syria.
2007	Foreign Language and Area Studies (FLAS) Scholarship, University of California Berkeley Received for Arabic language study at the University of California, Berkeley
2007	History Department Fellowship, University of California Berkeley
2006	Phi Beta Kappa, Brown University
2006	Samuel C. Lamport Prize in International Understanding, Brown University

TEACHING

Furman University - Greenville, SC

Instructor of Record

Introduction to the Modern Middle East

Lower Division Lecture Course

Last Islamic Empires: Ottomans, Safavids and

Mughals Lower Division Lecture Course

The Arab/Israeli Conflict

Upper Division Lecture/Seminar

Middle Eastern and Islamic Studies Capstone

Course

Upper Division Seminar

University of California, Berkeley - Berkeley, CA

Graduate Student Instructor or Reader

World Cities Lower Division Lecture

The United States and the World Since 1919

Lower Division Lecture

Introduction to the History of the Modern Middle

East

Lower Division Lecture

Jews and Muslims

[Lower Division Lecture]

PRESENTATIONS

INVITED TALKS

2017 "A Practical and Impractical History	of the Liberal Arts"
---	----------------------

Francis Bonner American Scholar Lecture Series

2016 "Sykes-Picot and the Modern Middle East"

"High Noon at the Upcountry History Museum" Public lecture series

2016 "Schooling the State: A Transnational History of Public Education and Governance in the 20th

Century Middle East"

The Center for Middle Eastern Studies, Harvard University

2016 "Reading, Writing, Revolution: Educators in the Interwar Middle East"

The Watson Institute, Brown University

2015 "Teachers into Ministers: A History of Public Education and Regime Stability in the Middle East"

The Harvard Kennedy School of Government http://belfercenter.hks.harvard.edu/publication/26164/podcast.html

CONFERENCE PRESENTATIONS

2018	"Learning Exile: Palestinian Educators Abroad" Palestinian Historians of Palestine Colloquium, Kings College London
2017	"Educating the Arab World: Intellectuals, Theory and Practice in 20th Century Iraq" The Middle East Studies Association Annual Meeting
2017	"Britons, Orientalism and Homosexuality in the Interwar Middle East" The North American Conference on British Studies Annual Meeting Accepted but unable to attend.
2016	"'Ruhi the Ingenious': A Transnational Agent during the First World War" The Middle East Studies Association Annual Meeting
2016	"A Culture of 'Cram': Standardized Testing in Britain's Middle Eastern Mandates" The North American Conference on British Studies Annual Meeting
2016	"Border Crossings: Educational Networks across Britain's Mandates in the Middle East" The History of Education Society Annual Meeting
2015	"Subversive Teachers and the Limits of Rebellion: Government Schooling across the Interwar Middle East" The Middle East Studies Association, Annual Meeting
2015	"Local and Colonial Educators in the Mandates for Iraq and Palestine: Contested Expertise within National and International Frameworks" "Experts and Expertise in the League of Nations Mandates: Figures, Fields and Tools" International Conference INALCO (Paris)/Institut universitaire de France/Université Jean Moulin–Lyon3/Institut français du Proche-Orient (Ifpo)
2014	"Learning Exile: Palestinian Students and Educators Abroad 1940-1957" The Middle East Studies Association Annual Meeting
2014	""The Creation of World-Mind': British Civil Servants, Education, and the Mandates for Iraq and Palestine" American Historical Association Annual Meeting, (Panel Organizer)
2013	"Teachers into Ministers: Palestinian and Jordanian Educators 1917-1958" The Middle East Studies Association Annual Meeting
2012	"Are They Educating Their Pupils for a World in which They are To Be First or Second?': Government Schools and Citizenship in the Mandates for Mesopotamia(Iraq) and Palestine" The Middle East Studies Association Annual Meeting

2010 "Pedagogical paradox: Education and Internationalization in the Mandates for Palestine and Mesopotamia (Iraq)"

International Standing Conference for the History of Education (ISCHE) 34, Society for the History of Children and Youth & Disability History Association

Finalist for the ISCHE Conference Paper Prize Award.

2010 "Subjectivity at the Limits of a Colonial State: A Good Teacher in the Mandate for Palestine" The Middle East Studies Association Annual Meeting (Panel Organizer)

SERVICE

2017	Furman University Curriculum Committee
2017	Co-Chair, Furman University Middle East and Islamic Studies Minor

PROFESSIONAL MEMBERSHIPS

American Historical Association History of Education Society Middle East Studies Association North American Conference on British Studies

LANGUAGES

Arabic: Advanced speaking, reading, and writing.

Intermediate speaking in Palestinian and Syrian dialects

Hebrew: High Intermediate speaking, reading and writing.

French: Advanced intermediate reading.