

CURRICULUM VITAE

Douglas M. Peers, Ph.D., F.R.H.S.

Dean
Faculty of Arts
University of Waterloo
200 University Avenue West
Waterloo, Ontario
Canada N2L 3G1
email: dpeers@uwaterloo.ca

ACADEMIC EXPERIENCE AND ADMINISTRATIVE OFFICES

Dean, Faculty of Arts, University of Waterloo, 2011-16, reviewed and renewed for a second term, 2016-19

Director, Development, Canadian Federation for the Humanities and Social Sciences, 2012-2015

Dean, Faculty of Graduate Studies, and Associate Vice-President Graduate, York University, 2007-2011

President, Canadian Association for Graduate Studies, 2010-11

Adjunct Professor, Department of History, York University, 2011-

Professor, Department of History, York University, 2007-2011
(with appointments to the graduate programs in History, Humanities, and Socio-Legal Studies)

Adjunct Professor of History, University of Calgary, 2008-

Interim Dean, Faculty of Social Sciences, University of Calgary, Sept 2006-July 2007

Associate Dean (Research and Development), Faculty of Social Sciences, University of Calgary, July 2004 – July 2007

Interim Vice-President (Programs Branch), Social Sciences and Humanities Research Council of Canada, Jan – Sept 2004 (9 month secondment) (Government of Canada, EX-03)

Associate Dean (Academic), Faculty of Social Sciences, University of Calgary, April 2003 – June 2004

Acting Assistant Dean (Students), Faculty of Social Sciences, University of Calgary, January – April 2003

Professor, Department of History, University of Calgary, 2006-2007

Associate Professor, Department of History, University of Calgary, 1995-2006

Assistant Professor, Department of History, University of Calgary, 1989-1995

Sessional Instructor, Department of History, McMaster University, 1988-1989

EDUCATION

Ph.D. (History), University of London (King's College), 1988

M.A. (History), University of Calgary, 1984

BA (Hons), University of Calgary, 1982
Major in Political Science and a Minor in History

PROFESSIONAL TRAINING AND WORKSHOPS

Building Partnerships between Deans and Development Officers, Academic Impressions, Scottsdale, March 2014
Prioritizing Academic Programs, Boston, March 2013
Development for Deans, Council for Advancement and Support of Education, Fort Myers, February 2013
Integrated Strategic Planning and Resource Allocation, Atlanta, February 2012
CAUBO Faculty Bargaining Services Training Session, March 2009
Fundraising for Graduate and Professional Schools Conference, Council for Advancement and Support of Education, Boston, January 2009
Development for Deans, Council for Advancement and Support of Education, Boston, February 2008
Senior University Administrators Course, Centre for Higher Education Research and Development, Banff Centre for the Arts, June 2008

INTERNATIONAL EXPERIENCE

Visits to Israel (Haifa, Technion, and Tel Aviv), Nanjing, Hong Kong, Dublin in 2014, 2015, 2016, 2017 to develop student opportunities and research collaborations
Invited respondent to the plenary address given to the 2010 Council of Graduate Schools Annual Meeting by Martha Kanter, US Undersecretary of Education, entitled 'Quality and Accountability in Graduate Education'
Invited to co-host a workshop on quality assurance and international collaboration at the 2010 Annual Meeting of the Council of Graduate Schools
Participated in the China-Canada Scholarship Symposium, Beijing, November 2010
Invited Presenter on doctoral education in Canada, *International Dialogue on Education*, Berlin, April 2010
Invited Delegate to the *International Exhibition for Higher Education*, Riyadh, Saudi Arabia, January 2010
Member of the Council of Graduate Studies *Strategic Leaders' Forum*, 2009 (San Francisco), 2010 (Brisbane)
Co-chair of CAGS/DFAIT/AUCC Taskforce to develop the India/Canada graduate and postdoctoral sector mobility framework, 2009-
Roundtable on Graduate Education, DFAIT/AUCC/Association of Indian Universities, New Delhi, December 2009
Germany Today Tour, DAAD, 2009 (Bonn, Cologne, Brussels, Berlin)
Coimbra Group, Balance Seminar, Turku Finland, 2008; York University 2009
Shastri Indo-Canadian Institute, 2000-2005
Negotiated or negotiating graduate exchange/placement agreements with the governments of Mexico (CONACYT), Saudi Arabia, Iraq, Vietnam, the Organization of American States, and the Open Society Institute
Founding Board Member, Canadian Friends of the Institute of Historical Research (University of London), 2011

Frequent research trips to the United Kingdom, research collaboration with colleagues in London, Edinburgh, Dundee, Oxford, Dublin, New Delhi, and Kolkata

PROFESSIONAL AND COMMUNITY SERVICE

Balsillie School of International Affairs

Member of the Board of Directors, 2013-16

Canadian Federation for the Humanities and Social Sciences

Co-lead on Impact Project, <http://www.ideas-idees.ca/sites/default/files/2014-10-03-impact-project-draft-report-english-version-final2.pdf> [accessed 16 Nov 2014]

Director, Development, 2012-2014, 2014-2016 (elected)

Member of the Blue Ribbon Panel Preparing the CFHSS Submission to the Federal R&D Review, 2011

Vice-President (Humanities), Management Board, Aid to Scholarly Publications Program, 2004-2007, 2007-2010

Member, Publications Committee, Aid to Scholarly Publications Program, 2000-2003

Member, Working Committee on Open Access, 2006-2007

Jurist, Aid to Scholarly Publications Book Prize Committee, 1999

Canadian Association for Graduate Studies

Member of the National Judging Panel for Three Minute Thesis Competition, 2014

Past-President, 2011-12

President (elected), 2010

Vice-President (elected), 2009

Chair, Nominating Committee, 2011-12

Canadian Council of Deans of Arts, Humanities, and Social Sciences

President, 2016-17

Council of Canadian Academies

Member of Expert Panel on the State of S&T and R&D in Canada, 2016-17

Council of Graduate Schools

CGS/UMI Dissertation Prize Committee, 2009-

Member of the working group on internationalization of the master's degree, 2009

Council of Ontario Deans of Arts and Science

Convenor, 2015-17

Educational Testing Service

Member of the GRE Board of Directors, 2010-2014

Canada Foundation for Innovation

Advisory Committee. John R. Evans Leaders Fund, 2015-

Adjudication Committee Member, Leaders Opportunity Fund, 2012

Social Sciences and Humanities Research Council

Member, Advisory Committee on Research Grants Success Rates, 2014-15

Member, Research Support Committee, 2002-2004, 2005-2008

Observer, Standard Research Grants Competition, 2001, 2002, 2003, 2005

Member, Sub-Committee on Academic Journals, 2006-2008

Member, Aid to Small Universities Program Adjudication Committee, 2005-2007

Member, Sub-Committee on Creative and Fine Arts, 2001-2004

Member, Working Committee on Final Reports, 2002
Chair, Committee 2, Aid to Research and Transfer Journals Competition, 2001-2004
Chair, Committee 2 (History and History of Science), Standard Research Grants, 1998-1999, 1999-2000
Member, Committee 2 (History and History of Science), Standard Research Grants, 1996-1997, 1997-1998

Government of Canada, Canada Research Chairs Programme

Member, Congress of Fellows, Canada Research Chairs, 2000-

Ontario Council on Graduate Studies

Member of the Quality Assurance Transition/Implementation Task Force, 2008-2010
Council Member, 2007-2011

American Historical Association

Member of the Paul Birdsall Prize Committee, 2009-2013

Art Gallery of Ontario

Advisory Committee for *Maharajas*, 2010

Canadian Friends of the Institute of Historical Research

Founding Director, 2013-

Consortia Advancing Standards in Research Administration Information

Member of the Working Group, 2008-2010

Alberta Gaming Research Institute

Member of the Board of Directors, 2004-2007
Proposal Adjudication Committee member, 2005-2007
Audit Committee Member, 2005-2007

Canadian Historical Association

Council Member, 2006-2009 (elected)
Member, Wallace Ferguson Prize Committee, 2005-2008
Advocacy Committee, 2006-2009

North American Victorian Studies Association

Program Committee Member, 2007-2010

North American Conference on British Studies

Ex-officio member of Council, 2014-
Member, Program Committee for the annual meetings 2009-2011
Council Member, 2006-2008 (elected)
Member, Program Committee for the 2003 Annual Meeting of the NACBS (Portland, Oregon)

Shastri Indo-Canadian Institute

Secretary, Shastri Indo-Canadian Institute, 2002-2004 (elected)
University of Calgary Representative to the Board of Directors, Shastri Indo-Canadian Institute, 1996-
Member at Large, Executive of the Shastri Indo-Canadian Institute, 2000-2001
Member, India Studies Committee, Shastri Indo-Canadian Institute, 1990-1994, 1998-2000

Victorian Studies Association of Western Canada

Member, Executive Committee, 2005-2006, and program chair for the 2006 Annual Meeting

Other Academic Service

External Reviewer: Faculty of Arts, Dalhousie University (2018); Graduate Program in History, University of Saskatchewan (2017); Faculty of Humanities, Western University (2016); Faculty of Graduate Studies, Western University
Organizing Committee, Annual Conference of the Society for Military History, Calgary, 2001
Organizing Committee, Annual Conference of the Canadian Nautical Research Society, Calgary, 1998

UNIVERSITY ADMINISTRATION

University of Waterloo

Search Committee Chair, Director, School of Accounting and Finance, 2017-
Search Committee, Vice President University Research, 2016
Search Committee, University Librarian, 2016
Search Committee, Associate Provost Graduate, 2015
Search Committee, Vice President University Relations, 2014
Search Committee, Associate Vice President Alumni Affairs, 2014
Search Committee, Director, Enterprise Systems, Information Technology, 2014
Search Committee, Vice President University Relations, 2012
Search Committee, Associate Vice President International, 2011-12
Search Committee Chair, Director, School of Accounting and Finance, 2011-12
President's Advisory Committee on Indigenization, 2017-
Faculty Relations Committee, 2016-
Risk Management Committee, 2014-15
Employer's Salary Bargaining Team, 2014-15
United Way, Volunteer Leadership Chair, 2013-
Executive Committee, 2011-
Deans' Council, 2011-
Senate Long-Range Planning Committee, 2011-
Risk Management Working Group, 2013-
New Revenue Allocation Management Steering Committee, 2012-
Chair of Faculty of Arts Council, 2011-
University Tenure and Promotions Committee, 2011-
Chair, Faculty of Arts Tenure and Promotions Committee, 2011-
Secretary, Board of Directors, Balsillie School of International Affairs, 2011-16
Co-Chair, Congress of the Canadian Federation for the Humanities and Social Sciences, 2012

York University

Employer Bargaining Team, 2009-2010
Better Workplace Initiatives Working Group, 2010-
Enrolment Management Working Group, 2010-
Long Range Labour Relations Working Group, 2009-
Provostial White Paper Working Group, 2009-

University Executive Committee, 2009-
President's Advisory Committee on Human Rights, 2008-
Access York, Coordinating Committee, 2008-
Prestigious Awards and Honours Committee, 2008-
President's Priority and Planning Committee, 2007-
Liberal Arts and Professional Studies Transition Coordinating Committee, 2007-
Liberal Arts and Professional Studies Working Group on Academic Programs, Structure,
and Governance, 2008-
Senate, 2007-

University of Calgary

Member, Research Development and Policy Committee, 2006-2007
Member, University Awards and Nominations Committee, 2006-2007
Member, CFI Strategic Advisory Committee, 2004-2007
Member, Partnership Planning Advisory Group, 2004-2007
University SSHRC Facilitator, 2001-2007
Member, Faculty of Graduate Studies Striking Committee, 2005-2007
Chair, Humanities and Social Sciences Sub-Committee, University Research Grants
Committee, 2002-2003
Vice-Chair, Faculty of Graduate Studies Appeals Committee, 2002-2005
Member, Search Committee for Director of the Calgary Institute for the Humanities,
2002
Member, University Research Grants Committee, 2001-2002
Member, Graduate Studies Council, 2001-2007
Member, Policy Committee, Faculty of Graduate Studies, 2001-2003
Chair, General Faculties Council Library Committee, 1996-1998
Chair, University of Calgary Shastri Indo-Canadian Institute Committee, 1996-2004
Chair, Faculty of Social Sciences Student Appeals Committee, 1992-2001
Chair, Faculty of Social Sciences Library Committee, 1992-1995
Curriculum Fellow, Learning Commons, 1997-2000
Member, Academic Review and Planning Committee, 1996-1998
Member, Library Task Force, 1997
Member, General Faculties Council Library Committee, 1993-1998
Member, planning committees for BA in Asian Studies and BA in International Relations

University of Calgary – Department of History

Chair, Graduate Studies, 2001-2003
Team Member, Undergraduate Curriculum Redesign Team, 1998-1999
Chair, Undergraduate Studies, December 1996 - June 1998
Member, Graduate Studies Committee, 1992-93, 1995-96
Member, Undergraduate Studies Committee, 1991-92, 1994-95
Library Coordinator, 1990-2003
Computer Coordinator, 1990-1999

AWARDS

Faculty of Social Sciences Distinguished Research Award, 2001, University of Calgary

Faculty of Social Sciences Distinguished Teaching Award, 1999, University of Calgary
Nominated for Students Union Teaching Award, 1995 and 1997, University of Calgary
Elected Fellow of the Royal Historical Society, 1991

GRANTS AND SCHOLARSHIPS

Social Sciences and Humanities Research Council, Conference Grant, 2006 (principal investigator) \$10,580
Social Sciences and Humanities Research Council, International Opportunities Fund, 2006 (co-investigator) \$41,000
Social Sciences and Humanities Research Council, Standard Research Grant, 2001-2004, (principal investigator) \$65,431 [ranked 1 in that committee's list that year]
Calgary Institute for the Humanities Research Fellowship, 1998-1999
Social Sciences and Humanities Research Council, Standard Research Grant, 1992-1995 (principal investigator) \$28,307
University of Calgary Research Grant, 1991
University of Calgary Research Grant, 1990
Department of National Defence Post-Doctorate Fellowship 1989 [Declined]
Overseas Research Student Award (Great Britain), 1984-1987
Irwin Fund Research Award, University of London, 1986
Imperial Order of the Daughters of the Empire Scholarship, 1984-1986
Province of Alberta Graduate Scholarship, 1983-1984

PUBLICATIONS

MONOGRAPHS AND EDITED BOOKS

Douglas M Peers and Nandini Gooptu, eds, *India and the British Empire*. The Oxford History of the British Empire Companion Series. Oxford: Oxford University Press, 2012 (pbk edn published in 2016)
India Under Colonial Rule: 1700–1885, London: Longman, 2006
(co-editor with David Finkelstein), *Negotiating India in the Nineteenth Century Media* London: Macmillan, 2000 (responsible for 50% of the editing)
(co-editor with Martin Moir and Lynn Zastoupil), *J.S. Mill's Encounter with India*, Toronto: University of Toronto Press, 1999 (responsible for 40% of the editing)
(editor), *Warfare and Empire*, a volume in the series, *An Expanding World: the European Impact on World History, 1450-1800*, Baltimore: Johns Hopkins and London: Variorum, 1997
Between Mars and Mammon: Colonial Armies and the Garrison State in India, 1819-1835, London: I.B. Tauris, 1995. 291pp.

REFEREED BOOK CHAPTERS

“The blind, brutal, British public's bestial thirst for blood”: Archive, Memory and W.H. Russell's (Re)Making of the Indian Mutiny,” in Gavin Rand and Kaushik Roy, eds.,

- Culture, Conflict, and the Military in Colonial South Asia*, London: Routledge, 2017, 104-30
- “Innovation and Adaptation: Military Transformations in the Armies of Mir Qasim of Bengal and Hyder Ali and Tipu Sultan of Mysore”, in Kaushik Roy and Peter Lorge, eds, *Warfare and Society in China and India: a Comparative Analysis*, New York: Routledge, 2015, 302-23
- “Introduction”, in Douglas M Peers and Nandini Gooptu, eds, *India and the British Empire*. The Oxford History of the British Empire Companion Series. Oxford: Oxford University Press, 2012, 1-15
- “The Colonial State,” in Douglas M Peers and Nandini Gooptu, eds, *India and the British Empire*. The Oxford History of the British Empire Companion Series. Oxford: Oxford University Press, 2012, 16-43
- “Army Discipline, Military Cultures, and State Formation in Colonial India, ca.1780-1860”, in Huw Bowen, Elizabeth Mancke, and John Reid, eds., *Britain’s Oceanic Empire: Atlantic and Indian Ocean World, c.1550-1850*, Cambridge: Cambridge University Press, 2012, 282-308
- “Military Revolutions and South Asia,” in Wayne E. Lee, ed., *Imperial-Indigenous Military Relations in the Early Modern Era*, New York: NYU Press, 2011, 81-108
- “The more this foul case is stirred, the more offensive it becomes’: Imperial Authority, Victorian Sentimentality and the Court Martial of Colonel Crawley, 1862-1864”, in Sameeta Agha and Elizabeth Kolsky, eds., *Fringes of Empire: Peoples, Places, and Spaces at the Margins of British Colonial India*, New Delhi: Oxford University Press, 2009, 207-35.
- “Martial Races and South Asian Military Culture in the Victorian Indian Army,” in Daniel Marston and Chandar Sundaram, eds., *A Military History of Modern India*, Westport: Praeger Security International, 2007. 34-52
- “Conquest Narratives: Romanticism, Orientalism and Intertextuality in the Indian Writings of Sir Walter Scott and Robert Orme,” in Michael Franklin, ed., *Romantic Representations of British India*, London: Routledge, 2006. 238-259 [refereed]
- “He has a Jolly Way of Looking at Disasters”: Palmerston and India in the Mid-19th Century,” in Miles Taylor, ed., *Palmerston Studies*, Southampton: Hartley, 2007. ii, p.119-43
- “The Raj’s Other Great Game: Policing the Sexual Frontiers of the Indian Army in the First Half of the Nineteenth Century,” in Anupama Rao and Stephen Pierce, eds., ed., *Discipline and the Other Body: Correction, Corporeality, Colonialism*, Durham, N.C.: Duke University Press, 2006. 115-50 [refereed]
- “Britain and Empire,” in Chris Williams, ed. *The Blackwell Companion to Nineteenth Century Britain*, Oxford: Blackwell, 2004. 53-78 (revised edn 2006)
- “South Asia”, in Jeremy Black, ed., *War in European Society, 1815-1945*, London: Routledge, 2003. 41-74
- “There is Nothing More Poetical than War’: Romanticism, Orientalism, and Militarism in J.W. Kaye’s Narratives of the Conquest of India.” in Julie F. Codell, ed., *Imperial Co-Histories: National Identities and the British and Colonial Press*, Madison: Fairleigh-Dickinson University Press, 2003. 273-299 [refereed]

- “Introduction” (with David Finkelstein) in David Finkelstein and Douglas M. Peers, eds., *Negotiating India in the Nineteenth Century Media*, London: Macmillan, 2000. 1-22 (wrote 50% of the introduction)
- “Imperial Vice: Sex, Drink and the Health of British Troops in North Indian Cantonments, 1800-1858,” in David Killingray and David Omissi, eds., *Guardians of Empire*, Manchester: Manchester University Press, 1999. 25-52 [refereed]
- “Imperial Epitaph: John Stuart Mill’s Defence of the East India Company,” in Martin Moir, Douglas M. Peers and Lynn Zastoupil, eds., *J.S. Mill’s Encounter with India*, University of Toronto Press, 1999. 198-220 [refereed]
- ‘Introduction’, to Douglas M. Peers, ed., *Warfare and Empire*, a volume in the series, *An Expanding World: the European Impact on World History, 1450-1800*, Baltimore: Johns Hopkins and London: Variorum, 1997, xv-xxxiv
- “The Garrison State in India, 1800-1860,” Alan Guy, ed., *British Forces in India*, London: National Army Museum, 1997. 56-67
- “Contours of the Garrison State: the Army and Historiography of Early Nineteenth Century India.” Nancy Cassels (ed), *Orientalism, Evangelicalism and the Military Cantonment in Early Nineteenth Century India*. New York: Edwin Mellen Press, 1991

OTHER BOOK CHAPTERS

- “National Contexts for Assessment: What are We Measuring and Why?”, *Global Perspectives on Measuring Quality*, Washington: Council of Graduate Schools, 2011, 22-7
- With Chambaz, Jean, Andrew Comrie, and Dick Strugnell, “Joint and Dual Degree Programs,” *Global Perspectives on Graduate International Collaboration*, Washington: Council of Graduate Schools, 2010, 64-83

ARTICLES

- “Gunpowder Empires and the Garrison State: Modernity, Hybridity and the Political Economy of Colonial India, ca.1750-1860”, *Comparative Studies of South Asia, Africa and the Middle East*, 27(2007): 245-258 [refereed]
- “Colonial Knowledge and the Military in India, 1780-1860,” *Journal of Imperial and Commonwealth History*, 33(2005): 157-180 [refereed]
- “Reading Empire, Chasing Tikka Masala: the Contested State of Imperial History,” *Canadian Journal of History*, 39(2004): 87-104
- “Is Humpty Dumpty Back Together Again?: the Revival of Imperial History and the Oxford History of the British Empire, *Journal of World History*, 13(2002): 451-467 [refereed]
- “Privates Off Parade: Regimenting Sexuality in the Nineteenth-Century Indian Empire,” *International History Review*, 20(1998): 823-54 [refereed]
- “British Imperialism and the Dynamics of Race, Gender and Class in the Long Nineteenth Century.” *Radical History Review*, 71(1998): 164-81 [refereed]
- “Soldiers, Surgeons and the Campaigns to Combat Sexually Transmitted Diseases in Colonial India, 1805-1860,” *Medical History*, 42(1998): 137-60 [refereed]

- “Those Noble Exemplars of the True Military Tradition’; Constructions of the Indian Army in the Mid-Victorian Press,” *Modern Asian Studies*, 31(1997): 109-142 [refereed]
- “Sepoys, Soldiers and the Lash: Race, Caste and Army Discipline in India, 1820-1850,” *Journal of Imperial and Commonwealth History*, 23(1995): 211-247 [refereed]
- “Soldiers, Scholars, and the Scottish Enlightenment: Militarism in Early Nineteenth-Century India,” *International History Review*, 16(1994): 441-65 [refereed]
- Guest editor of *Indo-British Review*. Special issue on the theme: ‘The Making and Unmaking of the Company Raj, 1757-1857.’ 21(1993)
- “Torture, the Police and the Colonial State in Madras Presidency, 1816-1855.” *Criminal Justice History*, 12(1991): 29-56 [refereed]
- “The Partition of India: a Reply.” *Indo-British Review*, 18(1992): 127-35
- “Contours of the Garrison State: the Army and the Historiography of Early Nineteenth Century India.” *Proceedings of the 33rd International Congress of Asian and North African Studies*. (1992): 49-55 [refereed]
- “The Habitual Nobility of Being’; British Officers and the Social Construction of the Bengal Army in the Early 19th Century.” *Modern Asian Studies*, 25(1991): 545-69 [refereed]
- “Rediscovering India under the British.” *International History Review*, 12(1990): 545-62 [refereed]
- “Liberty versus Authority in a Colonial State: Freedom of the Press and the Demands of the Colonial State.” *Consortium on Revolutionary Europe Proceedings*, (1990): 780-88
- “Between Mars and Mammon; the East India Company and Efforts to Reform its Army, 1796-1832.” *Historical Journal*, 33(1990): 385-401 [refereed]
this article has been reprinted in Patrick Tuck, *The East India Company: 1600-1858*, London: Routledge, 1998, 6 vols.
- “Underwriting Imperial Expansion: War and the Public Finances of British India in the Early 19th Century.” *International History Review*, 11(1989): 628-47 [refereed]
- “The Duke of Wellington and British India during the Liverpool Administration, 1819-1827.” *Journal of Imperial and Commonwealth History*, 16(1988): 5-25 [refereed]

BOOK REVIEWS

- Amita Das, Defending British India against Napoleon, *English Historical Review*, forthcoming
- Edward M. Spiers, Engines for Empire: the Victorian Army and its Use of Railways, *Victorian Studies*, forthcoming
- Andrew C. Rath, The Crimean War in Imperial Context, 1854-56, *Victorian Studies*, forthcoming
- Andrew J. May, Welsh Missionaries and British Imperialism, *Journal of British Studies*, 56(3) (2017), 698-9
- Jonathan Eacott, Selling Empire: India in the Making of Britain and America, 1600-1830, *Diplomatic History*, <https://doi.org/10.1093/dh/dhx054>
- Kaushik Roy, War and Society in Afghanistan, from the Mughals to the Americans, 1500-2013, *Indian Historical Review*, 43(1) (2016), 162-64

- Sumantra Bose, Transforming India: Challenges to the World's Largest Democracy, *Canadian Journal of History*, forthcoming
- Kaushik Roy, Military Manpower, Armies and Warfare in South Asia, *Journal of Military History*, 79(2015): 190-1
- James Hevia, The Imperial Security State: British Colonial Knowledge and Empire-Building in Asia, *Journal of Colonialism and Colonial History*, 15(1) (2014)
http://muse.jhu.edu/journals/journal_of_colonialism_and_colonial_history/toc/coh.15.1.html
- Wing-Cheong Chan, Barry Wright, Stanley Yeo, eds., Codification, Macaulay and the Indian Penal Code: the Legacies and Modern Challenges of Criminal Law Reform, *Victorian Studies*, 55(2013): 749-51
- Wayne E. Lee, ed., Warfare and Culture in World History, *American Historical Review*, 119(2014): 475-76
- Philip Stern, The Company State, *Reviews in History*, 2012,
<http://www.history.ac.uk/reviews/review/1262>
- Paul W. Mapp, The Elusive West and the Contest for Empire, 1713-1763, *International History Review*, 36(2014): 580-2
- Tillman W. Nechtman, Nabobs: Empire and Identity in Eighteenth-Century India, *H-Albion*, *H-Net Reviews*, November, 2011.
 URL: <http://www.h-net.org/reviews/showrev.php?id=31613>
- Elizabeth Kolsky, Colonial Justice in British India: White Violence and the Role of Law, *American Historical Review*, 116(2011): 439-40
- Kaushik Roy, The Oxford Companion to Modern Warfare in India, *Journal of Indian History*, 37(2010)
- Nile Green, Islam and the Army in Colonial India, *Journal of the Economic and Social History of the Orient*, 55(2012): 824-826
- Peter A. Lorge, The Asian Military Revolution: from Gunpowder to the Bomb, *Journal of the Economic and Social History of the Orient*, forthcoming
- Martin Weiner, An Empire on Trial, *International History Review*, forthcoming
- Kaushik Roy, War and Society in Colonial India, *Indian Economic and Social History Review*, 47(2010): 281-4
- Kaushik Roy, Brown Warriors of the Raj, *Indian Economic and Social History Review*, 47(2010): 281-4
- Christopher Herbert, War of No Pity: the Indian Mutiny and Victorian Trauma, *International History Review*, 31(2009): 409-13
- Miles Ogborn, Indian Ink: Script and Print in the Making of the English East India Company, *International History Review*, 31(2009): 409-13
- Thomas R. Metcalf, Imperial Connections: India in the Indian Ocean Arena, 1860-1920, *American Historical Review*, 113(2008): 1487-88
- Reginald George Bruce, The First and Second Sikh Wars: an Official British History, *Journal of Military History*, (2009): 954-5
- Marcus Ackroyd, Laurence Brockliss, Michael Moss, Kate Redford, and John Stevenson, Advancing with the Army: Medicine, the Professions and Social Mobility in the British Isles, 1790-1850, *Victorian Studies*, 50(2008): 481-3
- John Severn, Architects of Empire: the Duke of Wellington and his Brothers, *Journal of British Studies*, 47(2008): 696-8

- Peter Robb, Peasants, Political Economy and Law and Liberalism, Modernity, and the Nation, *Indian Economic and Social History Review*, 45 (2008)
- H.V. Bowen, The Business of Empire: The East India Company and Imperial Britain, 1756-1833, *International History Review*, 29(2007): 605-6
- Bart Schultz and Georgios Varouxakis, Utilitarianism and Empire, *Victorian Studies*, 49(2006)
- Vijay Pinch, Warrior Ascetics and Indian Empires, *Journal of Military History* 71(2007): 521-2
- Jeremy Black, The British Seaborne Empire, *Canadian Journal of History*, xli (2006): 630-31
- Tan Tai Yong, The Garrison State. The Military, Government and Society in Colonial Punjab, 1849-1947, *Social History*, 31(2006): 526
- Anirudh Deshpande, British Military Policy in India 1900-1945: Colonial Constraints and Declining Power, Published by H-Asia@h-net.msu.edu (posted 6 July 2006)
- Pradeep Barua, The State at War in South Asia, *Journal of Military History*, 70(2006): 566-68
- Michael H. Fisher, Counterflows to Colonialism: Indian Travellers and Settlers in Britain, 1600-1857, *International History Review*, 28(2006): 390-91
- Ian Barrow, Making History, Drawing Territory: British Mapping in India, c.1756-1905, *H-Albion*, posted on 4 December 2005
- Channa Wickremesekera, Kandy at War: Indigenous military resistance to European expansion in Sri Lanka 1594-1818, *War in History*, (forthcoming)
- Claude Markovits, A History of Modern India 1480-1950, *Journal of Colonialism and Colonial History*, 6(2005)
[http://muse.jhu.edu.ezproxy.lib.ucalgary.ca/journals/journal_of_colonialism_and_colonial_history/v006/6.3peers.html]
- Kaushik Roy, From Hydaspes to Kargil; a History of Warfare in India from 326 BC to AD 1999, *Indian Economic and Social History Review*, 43(2006): 375-8
- Meera Kosambi, ed, and trans., Pandita Ramabhai's American Encounter, H-Travel,
- Randolf G.S. Cooper, The Anglo-Maratha Campaigns and the Contest for India, *Journal of Colonialism and Colonial History*, 6(2005).
http://muse.jhu.edu.ezproxy.lib.ucalgary.ca:2048/journals/journal_of_colonialism_and_colonial_history/v006/6.2peers.html
- Heather Streets, Martial Races: the Military, Race and Masculinity in British Imperial Culture, 1857-1914, *Journal of Imperial and Commonwealth History*, 33(2005): 470-473
- Mary P. Callahan, Making Enemies: War and State Building in Burma, *Journal of Military History*, 69(2005): 888-90
- Paul R. Brumpton, Security and Progress: Lord Salisbury at the India Office, *Victorian Studies*, 47(2004): 115-117
- Antoinette Burton, After the Imperial Turn: Thinking With and Through the Nation, *Nationalism and Ethnic Politics*, 10(2004): 695-699
- Rajat Kanta Ray, The Felt Community: Commonality and Mentality before the Emergence of Indian Nationalism, *Journal of Imperial and Commonwealth History*, 32(2004): 142-44
- H.V. Bowen et al, The Worlds of the East India Company, *Albion*, 35(2004): 716-718

- K.K. Dyson, A Various Universe, *Journal of Imperial and Commonwealth History*, 31(2003): 131-32
- Partha Sarathi Gupta and Anirudh Deshpande, eds. The British Raj and its Indian Armed Forces, 1857-1939. *Indian Economic and Social History Review*, 40(2003): 464-67
- Victor Davis Hanson, Why the West has Won, *Global Dialogue*, 4(2002): 135-138
- Alice Moore-Harell, Gordon and the Sudan: Prologue to the Mahdiyya, 1877-1880, *Canadian Journal of History*, 37(2002): 598-600
- Maria Misra, Business, Race and Politics in British India c.1850-1960, *Canadian Journal of History*, 36(2001): 619-621
- Halik Kochanski, Sir Garnet Wolseley: Victorian Hero. *War and History*, 9(2002): 362-364
- A.P. Coleman, A Special Corps: the Beginnings of Gorkha Service with the British, *Journal of Imperial and Commonwealth History*, 29(2001): 164-165
- Walter S. Dunn, Jr., The New Imperial Economy: the British Army and the American Frontier, 1764-1768, *Journal of Colonialism and Colonial History* 2(2001)
http://muse.jhu.edu/journals/journal_of_colonialism_and_colonial_history/v002/2.3peers.html
- Apurba Kundu, Militarism in India, *Journal of Asian Studies*, 58(1999): 1170-71
- Hew Strachan, The Politics of the British Army, *War in History*, 7(2000): 239-42
- Amal Chatterjee, Representations of India, 1740-1840; the Creation of India in the Colonial Imagination, *Journal of Imperial and Commonwealth History*, 27(1999): 147-49
- J.Y. Wong, Deadly Dreams: Opium and the Arrow War, 1856-1860, *Economic History Review*, 52(1999): 839-40
- Radhika Singha, A Despotism of Law; Crime and Justice in Early Colonial India. *Criminal Justice History*, 18(2003): 214-17
- Peter Stanley, White Mutiny: British Military Culture in India. *Journal of Asian Studies*, 58(1999): 881-83
- Anthony S. Bennell, The Making of Arthur Wellesley, *Journal of the Society for Army Historical Research*, (2000)
- Leela Fernandes, Producing Workers: the Politics of Gender, Class and Culture in the Calcutta Jute Mills, *Journal of Asian History*, 33(1999): 71-2
- D.A. Low, British and Indian Nationalism: the Imprint of Ambiguity, 1929-1942, *Journal of Asian History*, 33(1999): 197-8
- Matthew Edney, Mapping an Empire, *International History Review*, 20(1998): 974-75
- Alex McKay, Tibet and the British Raj, *South Asia*, 21(1998): 304-05
- C.A. Bayly, Empire and Information: Intelligence Gathering and Social Communication in India, 1780-1870, *Economic History Review*, 51(1998): 219-20
- Stephen Peter Rosen, Societies and Military Power: India and its Armies, *Journal of Asian Studies*, 57(1998): 588-89
- Michael Fisher, The First Indian Author in English, *Journal of Asian Studies*, 56(1997): 814-15
- Seema Alavi, The Sepoys and the Company. *Journal of Asian Studies*, 56(1997): 513-14
- Edward Ingram, Empire-Building and Empire Builders: Twelve Studies, *Canadian Journal of History*, 31(1996): 464-65

- Sailendra Nath Sen, Anglo-Maratha Relations During the Administration of Warren Hastings, 1772-1796, 2 volumes, *South Asia*, 19(1996): 149-51
- Elizabeth Isichei, A History of Christianity in Africa: From Antiquity to the Present, *Journal of the Canadian Church Historical Society*, 38(1996): 136-38
- T.A. Heathcote, The Military in British India; the Development of British Land Forces in South Asia, 1600-1947, *International History Review*, 18(1996): 655-658
- Richard H. Grove, Green Imperialism: Colonial Expansion, Tropical Island Edens and the Origins of Environmentalism, 1600-1860, *Economic History Review*, 49(1996): 209-210
- Peter Ward Fay, The Forgotten Army: India's Armed Struggle for Independence, 1942-1945, *Journal of Asian Studies*, 54(1995): 870-71
- Lynn Zastoupil, John Stuart Mill and India, *Canadian Journal of History*, 30(1995): 165-67
- Thomas Richards, The Imperial Archive: Knowledge and the Fantasy of Empire, *Albion*, 27(1995): 555-556
- Satish Chandra, Mughal Religious Policies; the Rajputs and the Deccan, *South Asia [Australia]*, 17(1994): 128-30
- Avril Ann Powell, Muslims and Missionaries in Pre-Mutiny India, *International History Review*, 16(1994): 792-94
- Stanley Wolpert, Zulfi Bhutto of Pakistan; His Life and Times, *Journal of Asian History*, 28(1994): 178-180
- Ellison Banks Findly, Nur Jahan; Empress of Mughal India, *Journal of Asian History*, 28(1994): 180-83
- Antony Gandhi, Gandhi, *Indo-British Review*, 19(1993): 149-50
- Javed Majeed, Ungoverned Imaginings; James Mill's 'The History of British India' and Orientalism, *Journal of Asian History*, 28(1994): 65-6
- Barbara Mitchell Tull (ed.), Affectionately, Rachel: Letters from India, 1860-1884, *Journal of Asian History*, 28(1994): 63-4
- J.M. Mackenzie (ed.), Popular Imperialism and the Military, *Victorian Studies*, 36(1993): 482-85
- Ian Beckett, The Amateur Military Tradition, 1558-1945, *Victorian Studies*, 36(1993): 482-85
- Elizabeth A. Muenger, The British Military Dilemma in Ireland: Occupation Politics, 1886-1914, *Victorian Studies*, 36(1993): 482-85
- Dirk H.A. Kolff, Naukar, Rajput and Sepoy; the Ethnohistory of the Military Labour Market in Hindustan, 1450-1850, *South Asia, [Australia]* 15(1992): 117-20
- Joan Jensen, Passage from India, *Canadian Ethnic Studies*, 22(1991): 137-39

SHORTER ESSAYS AND ENCYCLOPAEDIA ENTRIES

- 'Sepoy Mutiny', 'Anglo-Burmese War', 'Sikhs', 'Gurkhas', in *Encyclopedia of War*, Oxford and New York: Wiley-Blackwell, 2012
- 'William Bentinck' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004
- 'Edward Paget' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004
- 'William Amherst' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004

- 'G.R. Gleig' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004
- 'Michael Symes' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004
- 'Litellus Burrell' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004
- 'William Twining' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004
- 'Edward Balfour' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004
- 'George Ballingall' in *The New Dictionary of National Biography*, Oxford: Oxford University Press, 2004
- 'Burma: British Expeditions,' *Reader's Guide to Military History*, London and Chicago: Fitzroy Dearborn, 2001
- 'Indian Mutiny, 1857-58,' *Reader's Guide to Military History*, London and Chicago: Fitzroy Dearborn, 2001
- 'Indian Army: Colonial Period,' *Reader's Guide to Military History*, London and Chicago: Fitzroy Dearborn, 2001
- India; Franco-British Rivalry,' *Reader's Guide to Military History*, London and Chicago: Fitzroy Dearborn, 2001
- 'Imperialism' in *Encyclopedia of Historians and Historical Writing*, K.K. Boyd, ed., London and Chicago: Fitzroy Dearborn, 1999
- 'Orientalism' in *Encyclopedia of Historians and Historical Writing*, K.K. Boyd, ed., London and Chicago: Fitzroy Dearborn, 1999
- 'Military/War [history]' in *Encyclopedia of Historians and Historical Writing*, K.K. Boyd, ed., London and Chicago: Fitzroy Dearborn, 1999

KEYNOTE LECTURES AND INVITED TALKS

- "Discipline and Publish: Courts Martial, Order, and Orderliness in the Garrisons of Colonial India, c.1820-1860", Keynote Lecture, *Garrison Towns in the Nineteenth-Century Empire*, Victoria University of Wellington, NZ, December 2017
- "Echoes of Retribution: Empire, Race, Gender, and the Memorialization of the Mutiny of 1857/8", Keynote Lecture, International Education Week, University of Nanjing, March 2015
- 'Death by 1000 Cuts: Researcher Burden Up Close and Personal', CASRAI ReConnect14 Conference, Ottawa, November 2014
- 'Statistics and the Historian,' *The Bridge Lecture*, St Jerome's University, Waterloo, March 2014
- "'The blind, brutal, British public's bestial thirst for blood': Archive, Memory and W.H. Russell's (Re)Making of the Indian Mutiny.' *Re-Newing the Military History of Colonial South Asia*, Greenwich, August 2013
- 'New Military History meets New Imperial History: a Dialogue of the Deaf?', *British Empire at War Research Group*, Sheffield, May 2013
- 'The Durbar of 1877: a Collision of Classes and Cultures', *Art Gallery of Ontario*, 19 January 2011 (part of the series accompanying the Maharaja Exhibition) Podcast available at <http://graphics.artmatters.ca/mp3/TheDurbarOf1877.mp3>

- 'Techniques and Strategies for Ensuring Quality in International Collaborations', Council of Graduate Schools, Washington, December 2010
- 'International Collaborative Degree Programs: Ensuring Quality while Encouraging Innovation,' *Conference of the Americas on International Education*, Calgary, October 2010
- 'Measuring Quality in International and National Contexts: What are we measuring and why (and for whom)?' *Strategic Leaders Global Summit on Graduate Education*, Brisbane, September 2010
- 'Fostering Innovation and Collaboration while Meeting Quality Assurance Requirements', *Canada-China Graduate Studies Forum*, Edmonton, August 2010
- 'Enhancing Pathways to and Through Graduate School,' Plenary Address, *Council of Graduate Schools Summer Workshop*, Puerto Rico, July 2010
- 'Exploring Difference - Recruitment, Selection and Admission of Doctoral Candidates: the Canadian Perspective,' *International Dialogue on Education* Berlin, April 2010
- 'Joint and Dual Programs: Reconciling North American Customs with International Opportunities,' *2009 Strategic Leaders Global Summit*, Council of Graduate Schools, San Francisco, December 2009
- 'Collective Bargaining for Post Docs and Graduate Assistants: Latest Developments', *Council of Graduate Schools*, Annual Meeting, San Francisco, December 2009
- 'Partnerships in Graduate Education.' *AUCC/DFAIT Workshop*, New Delhi, Dec 2009
- 'The Future of the Masters Degree: an Anglo-Canadian Perspective,' *Council of Graduate Schools*, Summer Workshop, Quebec City, July 2009
- 'Beyond Academics: What about Professional Skills Training for Graduate Students', *Mapping the New Knowledges: Graduate Student and Faculty Research*, Brock University, April 2008
- Mentoring Faculty: Art, Science, Alchemy or Self-Abuse*, Canadian Association of University Research Administrators, May 2006
- Seeing Sepoys Like the State: Army Discipline and State Formation in Colonial India, ca. 1780-1860*, University of Delhi, February 2005
- The Colonial State, The British Empire and India*, St. Antony's College, Oxford University, August 2004
- Romancing the Empire: Scott and Scots in Empire*, Scotland and Empire, University of Aberdeen, September 2003
- Gunpowder Empires and the Garrison State: Military Fiscalism, Modernity and the Political Economy of a Hybrid Regime, Colonial India ca. 1750-1860*, The British and Ottoman Empires Compared, Library of Congress, Washington, April 2003
- Consistency and its Constraints: Scoring Grids and the Peer Review Process at SSHRC*, Peer Review Workshop, Social Sciences and Humanities Research Council of Canada, Ottawa, May 2003
- J.W. Kaye and Masculine Meanings of Imperialism*, Locating the Victorians, Victoria and Albert Museum, July 2001
- Orientalism, Militarism and Romanticism: Discourse and Politics in the Writing and Rewriting of the British Conquest of India*, Calgary Institute for the Humanities Public Lecture, February 1999

The Empire Bites Back: Imperialism and Indian History on the Eve of the New Millennium, SSHRC/Shastri Conference on Critical Directions in Indian Studies, Ottawa, November 1998

Seeking Success in SSHRC applications, University of Northern British Columbia, March 1998

Is there a New Military History of South Asia (and should there be)? Workshop on the New Military History of South Asia, Wolfson College, Cambridge, April 1997

CONFERENCE PRESENTATIONS (refereed)

'What Does Brexit Mean for British History?', National History Center of the American Historical Association, Washington DC, January 2018

Chair and Commentator, 'Redeeming Tommy Atkins: Poetry, Patriotism, and Performance at the Fin-de-Siècle', North American Conference on British Studies, Little Rock, November, 2015

Panel Discussant, "Strategies and Tools for Assessing Community-Based Creative Learning and Scholarship." Canadian Association of Fine Arts Deans, UBC Okanagan, September 2015

Chair and Commentator, 'The Armies of the British East India Company: Identity and Authority in a Military Empire,' Association for Asian Studies Annual Conference, Chicago, March 2015

Publishing Scholarly Journals in the 21st Century, *Interrogating Access: Current and Future Directions for Scholarly Research and Communications in Canada*, Wilfrid Laurier University, Waterloo, February 2014

Robinson and Gallagher: the South Asian Perspective: Roundtable on the 50th Anniversary of Africa and the Victorians, North American Conference on British Studies, Denver, November 2011

South Asia and the Military Revolution, Asia-Atlantic Invitational Conference, Fredericton, August 2009

Historical Authority, Authenticity and Immediacy in the Victorian Era: Kaye's and Malleon's Histories of the 'Indian Mutiny', North American Conference on British Studies, Boston, November 2006

The Colonel, the Paymaster and the Sergeant-Major's Family: an Imperial Scandal in Three Acts, Southern Conference on British Studies, Memphis, TN, November 2004

"He has a Jolly Way of Looking at Disasters": *Palmerston and India in the Mid-19th Century*, Palmerston Congress, Centre for the Study of Britain and its Empire, University of Southampton, July 2003

The Military and the Making of Colonial Knowledge in India, Current Debates and New Directions in British Imperial History, King's College London, June 2003

Orientalism, Militarism and Romanticism: Writing and ReWriting the History of the British Conquest of India, Conference on Romantic Orientalism, University of Wales, Gregynog, July 2002

"An Incessant Record of Bloodshed": *the Ambivalence of Empire in the Journalism of William Howard Russell*, Annual Conference of the American Historical Association, San Francisco, January 2002

- Sexuality, Discipline and the Racial Boundaries of the Bengal Army in the Mid-19th Century*, 30th Annual Conference on South Asia, University of Wisconsin-Madison, October 2001
- Marriage at the Imperial Margins: Matrimony, Sexuality and the Military in Colonial India, c.1780-1850*. North American Conference on British Studies Annual Meeting, Pasadena, October 2000
- Colonial Armies and Colonial Knowledge in India, c.1750-c.1850*. The New Imperial History, University of Texas, Austin, February 2000
- Soldiers, Historians and Orientalists: Decolonizing the Military History of Colonial India*, Annual Meeting of the Association for Asian Studies, Boston, March 1999
- Disciplining Depravity: the Culture of Sex and Drink in Imperial India, 1800-1850*, University of Northern British Columbia, March 1998
- Commentator on Panel on Imperialism and India, Annual Conference of the American Historical Association, Seattle, January 1998
- Stocktaking the New Military History of India: Militarism, Orientalism and Explanatory Models for the Company Raj*, Conference on the New Military History of South Asia, Cambridge, July 1997 (paper delivered in absentia)
- 'A Matter of Discretion?' *Discipline and Disorder in Colonial Armies in India, c.1800-1860*, The British Encounter with Indigenous Peoples, c.1600-1850, Joint Neale and Commonwealth Fund Conference, University College London, London, Feb 1997
- Mars and Mercury: Medical Strategies and Moral Discourse in the British Army's Campaign to Curb Venereal Disease in the Early 19th Century*, Pacific Coast Branch of the Conference on British Studies, Los Angeles, 1996
- Public Spaces and Private Lives: the Precursors to the CD Acts in India, 1800-1857*, Pacific Branch of the American Historical Association Meeting, August 1995
- Canon Fodder: what Said said and does it matter?* Invited Lecture to the Department of History, Sheffield Hallam University, May 1995
- Loose Canons on Deck; Post-Colonial Positions and the Writing of Colonial Histories*, Faculty of Humanities Colloquium, University of Calgary, November 1994
- Imposing Order on the Indian Landscape: British Campaigns against Physical and Moral Contagion in Indian Cantonments, ca. 1800-1850*, South Asian Studies Conference of the Pacific Northwest, Vancouver, October 1994
- Defending the Indefensible: John Stuart Mill and the last stand of the East India Company*. International Society for Utilitarian Studies, Hitotsubashi University, Tokyo, 1994 [paper delivered in absentia]
- Opinion Makers and the Empire of Opinion: John Lang, Charles Dickens, and Mid-Victorian Dialogues on the British, the Indians and the Colonial State*, Canadian Historical Association, University of Calgary, 1994
- 'Those Noble Exemplars of the True Military Tradition'; *the Army in India and the Empire in the Mid-Victorian Press*, Institute of Historical Research, University of London, 1994
- Contested Cultures: the Making and Remaking of the Cantonment in Early Nineteenth Century India*, 22nd Annual Conference on South Asia, University of Madison, 1993
- The Invention of the Sepoy; Military Culture and Imperial Stereotyping in 19th Century India*, 21st Annual Conference on South Asia, University of Madison, 1992

- Empire and Authority in the Mid-Nineteenth Century Discourse on the Army and Indian Rule*, North American Conference on British Studies, Boulder, 1992
- Contrasting Punishments: Military Punishments of Sepoys and British Troops Compared, ca. 1800-1850*, Institute of Historical Research, University of London, 1992
- 'A Science without Professors must inevitably fall into disgrace'; *Discipline and the Discourse of Military Law in early 19th Century India*. Midwest Meeting of the North American Conference on British Studies, Madison, 1991
- The Army and the Raj: an Essay on the Historiography of the Military in 19th Century India*. 33rd International Congress on Asian and North African Studies, Toronto, 1990
- Torture, the Police and Rural Society in Madras, ca. 1816-1855*, Canadian Historical Association, Victoria, 1990
- Liberty versus Authority in a Colonial State: Freedom of the Press and the Demands of the Colonial State*, Consortium on Revolutionary Europe Conference, Tallahassee, 1989
- 'The Habitual Nobility of Being'; *Race and Class and the British Officer in India*, Institute of Historical Research, London, 1989

OTHER SCHOLARLY ACTIVITY

- Member of the Editorial Board, *International History Review*, 2009-
- Member of the Editorial Advisory Board, *Journal of Imperial and Commonwealth History*, 2007-
- Member of the Editorial Board for the series *Warfare, Culture and Society in South Asia*, Routledge, 2013-
- Member of the Editorial Committee for the series 'Studies in Imperialism in Asia', published by Orient Longman, 2001-2011
- Member of the Board of Contributing Editors, *Encyclopedia of War*, Oxford and New York: Wiley-Blackwell, 2009-
- Provided abstracts (1990-2002) on recent articles in *Journal of Asian Studies*, *Modern Asian Studies*, *Victorian Studies*, *Itinerario*, and *Journal of South Asian and Middle Eastern Studies for Historical Abstracts*
- Reviewed manuscripts for the Aid to Scholarly Publications (Humanities and Social Sciences Federation of Canada) (2), McGill-Queens University Press (2), Oxford University Press (3), Cambridge University Press (3), Yale University Press (1), Palgrave Macmillan (5), University of Texas Press (1), University of Liverpool Press (1), Blackwell Publishers (2), Wilfrid Laurier University Press (1), Routledge (3), and Monash University Press (1)
- Reviewed applications for tenure for Northeastern University, Cornell University, Southern Illinois University, University of Akron, Indiana University, University of Louisville, and London Metropolitan University
- Reviewed application for promotion to full professor, University of Utah
- Program consultant for the Ontario Council of Graduate Studies
- Reviewed History program at the University of Regina
- Assessed postdoctoral application for Irish Research Council, 2012
- Assessed applications for the National Endowment for the Humanities
- Assessed applications for the Killam Fellowship Program, Canada Council
- Assessed applications for the Calgary Institute for the Humanities, 1998, 2001

Assessed scholarship applications to the Shastri Indo-Canadian Institute, 1996, 1997, 1998

Reviewed Articles for *Albion*, *British Journal of Military History*, *Victorian Studies*, *Journal of British Studies*, *Journal of Historical Sociology*, *International History Review*, *Contributions to Indian Sociology*, *Journal of Asian Studies*, *Journal of Imperial and Commonwealth History*, *Criminal Justice History*, *Journal of the Canadian Historical Association*, *Scottish Historical Review*, *Histoire Sociale -Social History*, *Historian*, *Journal of Military History*, *Canadian Journal of History*, *Memoires du Livre/Studies in Book Culture*, *Past Tense*, and *Past Imperfect*

Resident Canadian Editor for *Indo-British Review: a Journal of History*, 1989-1995

GRADUATE SUPERVISION

Supervisor

Tri-University Program (Waterloo-Wilfrid Laurier-Guelph)

- 2013- Matthew Gayford, **PhD** (History) –completed comps Oct 2014
- 2013- Saif Zaman, **PhD** (History) – completed comps Oct 2014
- 2012- Maysoon Sheikh, **PhD** (History) – completed comps Oct 2013
- 2017- (co-supervisor) Timothy Clarke, **PhD** (History) – completed comps Oct 2016

York

- 2009- (co-supervisor) Khyati Nagar, **PhD** (Humanities), Media and Technology in 19th century India, completed comps Sept 2014
- 2009-10 Jared Ross, **MA** (History), Military Innovation under Tipu Sultan, (major research paper)
- 2009- Francesco Morriello, **MA** (Humanities), Communications and Conflict during the Seven Years' War, **withdrew in good standing**
- 2008-9 Michael Gennaro, **MA** (History), Cecil Rhodes and Jesuit Missionaries in Rhodesia (Major Research Paper). Michael is currently a PhD student in African history at the University of Florida
- 2008-12 Caroline Butt, **PhD** (History), African Intellectuals in 20th Century Britain, in progress (co-supervisor) **withdrew in good standing**
- 2007-13 Kris Radford, **PhD** (History), Indirect Rule and the British Empire
- 2007- Karlee-Anne Sapoznik, **PhD** (History), Comparative Study of Abolition in France and Britain, in progress (co-supervisor)
- 2007-8 Aneesh Murali-Mohan, **MA** (History), British Fascism and Empire, (Major Research Paper) Aneesh is a PhD student at the University of Western Ontario

Calgary

- 2004-11 Judith Hinshaw, **PhD**, Imperialism and Widowhood in Nineteenth Century British India, 1840 -1858
- 2003- Sukhraj Jhaj, **PhD**, Martial Qualities and Popular Culture in the Punjab, ca. 1870-1914 **withdrew in good standing**

- 2006-11 Sarah Nicholson, **MA**, Law and Colonial Authority in Mid-19th Century British India
- 2007 Kris Radford, **MA**, Curzon and the Persian Gulf, 2007
- 2005 Graeme A. Miller, **MA**, "From Jack Tar to Bluejacket: the Campaign for Social Reform in the Royal Navy, 1815-1853." Graeme has entered the PhD program at King's College London.
- 2004 Mary Patricia Gordon, **MA**, "Forging the Gypsy Identity in Victorian Britain."
- 2004 Christopher H. Smith, **MA**, "William John Birkbeck and Anglo-Russian Relations."
- 2002 Danielle C. Kinsey, **MA**, "Negotiating Englishness: Discourse and Agency in the Stylization of Victoria as 'Empress of India', c.1877." Danielle Kinsey is currently a tenure-track member of the history department at Carleton University.
- 2001 James Warren, **MA**, "Gender and Sexuality in Colonial Law: India, 1830-1862." James Warren is currently in the PhD program at the University of Illinois at Urbana-Champaign and is the recipient of a SSHRC doctoral fellowship.
- 2000 Brooke Montgomery, **MA**, "Those Candid and Ingenuous Vivisectors': Frances Power Cobbe and the Anti-Vivisection Controversy in Victorian Britain, 1870-1904."
- 1998 Carina Montgomery, **MA**, "The Gurkhas and Colonial Knowledge: Habitat, Masculinity and the Making of a 'Martial Race', c.1760-1830." Carina Montgomery completed her DPhil in history at Oxford University.
- 1996 Corinne L. Mahaffey, **MA**, "Soldiers, Surgeons and the Clap: Combatting Venereal Disease in Mid-Nineteenth Century India." Corinne Mahaffey completed her PhD in history at the University of Glasgow.
- 1995 Rhonda A. Semple, **MA**, "Philip Meadows Taylor and the Construction of India, 1824-1876." Rhonda Semple completed her PhD in history at King's College (London) and now teaches history at St Francis Xavier University.
- 1995 Kevin H. Hobson, **MA**, "British Racial Attitudes and Indian Labour Recruitment in the Construction of the Uganda Railway."
- 1994 Eric Overly, **MA**, "Breaking the Framebreakers: the British Military vs the Nottinghamshire Luddites, 1811-1812."

Examining Committee Member

- York
- 2012 Alia Paroo, 'Aga Khan and the British Empire', **PhD**
- 2010 Kristine Alexander, 'The Girl Guide Movement and Imperial Internationalism in Interwar England, Canada and India', **PhD**
- 2010 Joseph Buscemi, 'Vicarious Affluence: the Golden Era of British Gangster Cinema as Working Class Masculine Fantasy: 1960-1980', **MA** (major research paper)

- 2008 Karlee-Anne Sapoznik, 'Review of Overlooked Writings by Equiano', **MA** (major research paper)
- 2008 Laura de Camilis, 'Child Labour and the Novels of Elizabeth Gaskell', **MA** (major research paper)
- Calgary
- 2014 Carol Archer, **PhD** (History), "El Amparo de la Ley': Hispanas' use of Spanish Mexican and Anglo-American Law in Northern New Mexico and Southern Colorado, 1848-1912."
- 2007 Keith Smith, **PhD** (History), "An Indian is almost as free as any other person': Exclusionary Liberalism, Surveillance and Indigenous Resistance in Southern Alberta and the British Columbia Interior, 1877 to 1927."
- 2006 Geoff Jackson, **MSS** (Military and Strategic Studies), "Hill 70 and Lens, the Forgotten Battles: The Canadian Corps in the Summer of 1917."
- 2006 Anita Singh, **MA** (Political Science), "Why Can't We All Get Along? Synthesizing Human and Traditional Security: a South Asian Case Study."
- 2006 John McCoy, **MSS** (Military and Strategic Studies), "Societal Security and Cultural Integration of Islam in England and France."
- 2006 Lars Liam Herwig, **MSS** (Masters of Strategic Studies), "The Art of Occupation: an Analysis of Three Case Studies"
- 2005 Jill Marie St. Germain, **PhD**, (History), "Broken Treaties: Indian Treaty Implementation in Canada and the United States, 1868-1885."
- 2005 Andrew Eason, **PhD**, (Religious Studies), "Christianity in a Colonial Age: Salvation Army Foreign Missions from Britain to India and South Africa, 1882-1929."
- 2005 Jamie Millroy, **MA**, (Military and Strategic Studies), "The Good, the Bad and the Ugly: a Case Study of Battalion Effectiveness in the Battle of Normandy, 25 July 1944."
- 2004 Dyron Daughrity, **PhD**, (Religious Studies), "A Genuinely Human Existence: an Historical Investigation in the Conflicted Life of Bishop Stephen Neill up to the Termination of his Bishopric (1945)."
- 2004 Ian Richards, **MA**, (Religious Studies), "The Perception of Violence: Conversion in Post-Independence India."
- 2003 David Campbell, **PhD**, (History), "The Divisional Experience of the C.E.F.: a Social and Operational History of the 2nd Canadian Division, 1915-1918."
- 2003 Judith Hinshaw, **MA**, (History), "Early 19th Century British Widows in Leeds: Caught between the Spheres."
- 2002 Helena S. Nunes, **MA**, (History), "Competition, War, and Trade on the Iberian Far Eastern Frontier: the Macao-Manila Axis."
- 2002 Kathryn Emond, **MA**, (History), "L'Imagination au Pouvoir: May 1968 and the Identity of a Generation."
- 2002 T. Nicole Goulet, **MA**, (Religious Studies), "The Ramakrishna Mission: a Departure from Traditional Renunciatory Ideals."
- 2001 Charleen Smith, **MA**, (History), "Regulating Prostitution in British Columbia."

- 2001 Kimberley S. Jones, **MA**, (Archaeology)
- 2000 Gillian M.M. Crane-Kramer, **PhD**, (Archaeology), “The Paleoepidemiological Examination of Trepanomal Infection and Leprosy in Medieval Populations from Northern Europe.”
- 2000 Christopher Mummery, **MA**, (History), “The Struggle for Survival: the Origins of Racism in New Caledonia.”
- 1998 Godfrey Tang, **MA**, (History), “The Evolution of British Intelligence Assessment, 1940-1941.”
- 1998 Thamoatham K. Shakespeare, **MA**, (Religious Studies),
- 1998 Jiajie Li, **MA**, (History), “National Security and China’s Foreign Policy Toward the United States.”
- 1998 Derek Bechthold, **MA**, (History), “The Ghost in the Machine: the Creation of the Passchendaele Offensive, 1917.”
- 1998 Lynn Lemisko, **PhD**, (Education), “‘Ideas’ and Educational Change: the Thought and Action of Alberta Educational Leaders, 1905-1955.”
- 1997 Tekla Price, **MA**, (History), “The Vice-Sultan: Henry A. Layard, Ambassador to Constantinople, 1877-1880.”
- 1997 Robert Hodgins-Vermaas, **MA**, (History), “A Bit of ‘Binge’: Montgomery’s Command of the 3rd Division.”
- 1997 Christopher Brent Frazer, **MA**, (History), “The Infernal Rage: Banditry and Revolution in the Mexican Bajio, 1910-1920.”
- 1997 Mary Hemmings, **MA**, (History), “‘Take Heart of Grace, Your Steps Retrace’: the Eighteenth Century Boy in the King’s Service.”
- 1996 Claire Bourges, **MA**, (Archaeology), “Ceramic Ethnoarchaeology and Historical Process: the Case of Grea, North Cameroon.”
- 1996 Claire Scammell, **MA**, (History), “The Royal Navy and the Strategic Origins of the Anglo-German Naval Agreement of 1935.”
- 1996 Nadine Roth, **MA**, (History), “Pursuing the Moral State: the Abolition of Regulated Prostitution and the German Women’s Movement before the First World War.”
- 1996 Brad Gladman, **MA**, (History), “Setting the Pattern.”
- 1994 Yvonne Youngberg, **MA**, (History), “Unrecognized Potential: the Relationship between the Royal Navy and Vickers Armstrong, 1930-1939.”
- 1994 James Sterrett, **MA**, (History), “Soviet South-Western Front Operations, June-September 1941.”
- 1993 Douglas Hanks, **MA**, (History), “Rhetoric and Reality: the Eastern Question as Ideology, 1876-1878”
- 1993 Stephen Harris, **MA**, (History), “British Military Intelligence in the Crimean War, 1854-1856.”
- Other
- 2014 Adam Findlay, **PhD** (History – University of New South Wales), “Preventing Strategic Defeat – a Reassessment of the First Anglo-Afghan War.”

2006 Manu Sehgal, **MPhil** (History – University of Delhi), “Themes in Late Eighteenth Century South Asian Military History, 1783-1806.”

Supervisory Committee Member

Tri-University Program (Waterloo-Wilfrid Laurier-Guelph)

2015- Preston Arens, **PhD**
 2015- Timothy Clarke, **PhD**
 2013- Nadina Taylor, **PhD**
 2013- Marian Toledo Candelaria, **PhD**
 2013- Rafal Stolz, **PhD**
 2012-15 Matt Stubbings, **PhD** (History)

York University

2009- 2012 David Brand, **PhD** (History), Environmental
 2009- 2012 Neville Panthaki, **PhD** (History), Transnational
 2008- 2012 Sara Muscat, **PhD** (History), Britain and Gender
 2008- 2010 Kristine Alexander, **PhD** (History), Empire and Gender
 2008- 2011 Alia Paroo, **PhD** (History), Africa and Transnational

Calgary

2008- 2012 Pankuri Sinha, **PhD**, (History), Modern Britain and Empire
 2006- 2014 Carol Archer, **PhD**, (History), North American Borderlands
 2005- 2007 J.P. Mulago Shamvu, **PhD**, (Conflict Studies)
 2004- 2007 Robert S. Barrett, **PhD**, (Conflict Management)
 2004- 2007 Erin Millions, **PhD**, (History), Western Canadian History
 2003 2007 Alexander Muir, **PhD**, (History), British Diplomatic History
 2001- 2007 Cristine Bye, **PhD**, (History), Western Canadian History
 1995- 2007 Keith Smith, **PhD**, (History), Western Canadian History

COURSES TAUGHT

South Asian History, African History, Imperial History, Historiography and Methodology, Modern British History, Transnational and World History

PROFESSIONAL MEMBERSHIPS

Fellow of the Royal Historical Society
 Canadian Association of University Research Administrators
 Canadian Association for Graduate Studies
 Council of Graduate Schools
 Ontario Council on Graduate Studies
 Northeastern Association of Graduate Schools
 International Institute for Asian Studies
 International Institute for the Study of Islam in the Modern World
 American Historical Association
 Association for Asian Studies
 Canadian Historical Association

South Asian Studies Association [Australia]
 British Association for South Asian Studies
 Economic History Society
 North American Conference on British Studies
 Victorian Studies Association of Western Canada
 World History Association

CURRENT RESEARCH PROJECTS

The Siege of Lucknow: History, Myth-Making and Memories. Few events within the history of the British Empire excited as much attention as did the siege of Lucknow – the stubborn resistance of its defenders, the first failed attempt at relief, and the second successful one came to symbolize the challenges facing the British in the mid-nineteenth century. There were towns, streets and pubs named after some of its more famous participants (e.g. Colin Campbell, James Outram, Henry Havelock, Henry Lawrence). The first VC won by someone from what would become Canada came at Lucknow. Havelock was recognized with one of the four statues in Trafalgar. Even as late as 1947 the potency of Lucknow within imperial culture led the British to orchestrate carefully the taking down of the Union Jack which had ceremoniously flown night and day at the preserved remains of the Residency. Yet today few know of Havelock, still fewer of Colin Campbell, or any of the other one-time household names. This project will treat the events at Lucknow and how political and military authorities managed both the actual operations as well as their public face through such techniques as embedded journalists like WH Russell. It will also consider the means by and the people and institutions through which memories and myths gained traction within Victorian Society, so as to understand better how what unfolded at Lucknow in 1857/8 captured the public imagination and in many ways exemplified imperial values and identities. Complementing this analysis of Lucknow within imperial culture will be an examination of the siege's legacy in India – both physically in terms of its impact on Lucknow but also culturally by way of its place within the nationalist imaginary. While this study will be largely based on primary sources, I will be deliberately writing it for a wider audience than that associated with the traditional academic monograph. Moreover, the themes I wish to explore cut across a number of disciplines beyond that of history alone. Yale University Press has expressed an interest in this book and I am currently preparing a prospectus for them.

Discipline and Publish: Military Law and the Management of a Hybrid Army, 1820-1860

One of the pressing challenges facing the British in India as well as elsewhere in their empire was how best to manage what might be termed a multinational army. In a number of previous studies I have considered various dimensions of this challenge. Recently I have discovered a long run of documents which provide summaries of the courts martial outcomes for the most serious crimes. These sources cover European and Indian troops as well as camp followers, soldiers' wives, and other civilians associated with the army, for the period 1820 to 1860. Close study of these outcomes will yield one of the most detailed understandings of how constructions of race, class

and gender are not only reflected in but also inflected principles and practices of military law over a critical period in Imperial and Indian history.

In addition, I have been invited to prepare a manuscript for Bloomsbury Press on the colonial conquest of India which is intended to span academic and popular readers.