
CURRICULUM VITAE

Rebecca E. Rogers

EMPLOYMENT HISTORY

Full Professor, dept. of Education, Université Paris Descartes, France, 2006-present. Promoted to the “classe exceptionnelle” spring 2015. Appointed Equality officer (2012 to the present)

Visiting Associate Professor, dept. of History, University of Michigan, Ann Arbor, spring 2004.

Délégation CNRS, UMR 8070 Cerlis, research leave paid by the Centre National de Recherche scientifique, fall 2008-spring 2010.

Invited Scholar, Minda de Gunzberg Center for European Studies,” Harvard University (February-June 1999).

Maître de conférences, dept. of History, Université Marc Bloch Strasbourg, 1994-2006.

Assistant Professor, dept. of History, University of Iowa, Iowa City. Promoted to Associate Professor, spring 1994) 1989-1994.

EDUCATION

Habilitation Thesis, Université de Paris I—Panthéon-Sorbonne, December 2001.

Doctorat d'Etat Nouveau Régime, History, École des Hautes Etudes en Sciences Sociales, Paris, December 1987.

A.B., Modern European History, Harvard University, June 1981. Phi Beta Kappa.

HONORS, AWARDS, PROFESSIONAL RECOGNITION

Elected President of the International Standing Conference in the History of Education-ISCHE (June 2015).

Nominated Chevalier de la Légion d'honneur (Ministry of Education), April 2015.

Funded collaborative interdisciplinary research project : « Sujet femme : ordre et désordres dans la pensée et la production des subjectivités modernes » (Institut des humanités de Paris, Université Paris 7, 2012-2015).

BOOK PRIZES

Mary and Philip Boucher Prize (French Colonial Historical Society, 2014) and ***Honorable mention for the Pinkney Prize*** (Society for French Historical Studies, 2014) for *A Frenchwoman's Imperial Story : Madame Luce in Nineteenth-Century Algeria* (Stanford, 2013).

Best book in the History of Education (History of Education Society, GB, 2007) for *From the Salon to the Schoolroom. Educating Bourgeois Girls in Nineteenth-century France* (Penn State University Press, 2007).

