

curriculum vitae

Heidi Keller-Lapp, Ph.D.

7016 Gullstrand Street
San Diego, CA 92122
858. 822. 2283 (work) – 858. 373. 7529 (cell)
hkellerlapp@ucsd.edu

Education

- 1999-2005 **Doctor of Philosophy, European History**
University of California, San Diego
Major Field: Early-Modern Europe. Minor Fields: Gender & Religion in Medieval Europe; Anthropology of Religion. Dissertation field: Early-modern France and colonial France.
- 1986-1988 **Master of Science, Higher Education Administration**
Indiana University
- 1982-1986 **Bachelor of Arts, Communication Studies**
University of California, Santa Barbara

Academic Administrative Experience

- 2007-present **Assistant Director/Continuing Lecturer, Making of the Modern World Program (MMW), Eleanor Roosevelt College, University of California, San Diego**
Full-time, career academic/administrative position in an interdisciplinary core-curriculum program that introduces students to the history, culture, politics, and social organization of global societies. Series serves 1400 lower division and 700 upper division Eleanor Roosevelt College students and develops global competence through instruction in college-level writing and co-curricular programs. Responsibilities include program and curriculum development, engaging scholarship of teaching and learning, faculty recruitment and support, teaching, academic integrity, and the selection, training, supervision, and evaluation of graduate student teaching assistants. Designed and administered inaugural programs including the MMW transfer student course sequence, Global Research and Service Program (Belize), and video/on-line instructional tutorials. Position requires collaboration with Educational Technology Services (ETS), Geisel Library instructional designers, Academic Integrity Office, Writing and Critical Expression Hub, Registrar, undergraduate residential college advising and student affairs staff.
- 2005-2007 **UC Post-doctoral Faculty Fellow/Lecturer, Department of History and Making of the Modern World Program (MMW), University of California, San Diego**
Revolution, Industry and Empire (MMW 14)
Early Modern European Social History (History 105)
Reformation Europe (History 130)

- 1995-1999 **Assistant Dean of Student Affairs, Warren College**, University of California, San Diego
Supervised professional staff, developed co-curricular programs, and administered the duties of the Dean of Student Affairs in his absence, coordinated college new student orientation programs, assigned disciplinary sanctions to students in violation of Student Conduct Code. Left position for full-time doctoral work in UCSD Department of History, Fall 1999.
- 1990-1995 **Academic Coordinator, Living/Learning Center and New Student Programs**, Student Resource Center, San Diego State University
Collaborated with all academic divisions and departments to design inaugural Integrated Curriculum for first-year students, a core-curriculum package of courses that included a First-Year Experience (FYE) Course, intensive writing course, social science or humanities general education course, and major course. Designed and administered the first Living/Learning Center that housed students enrolled in the Integrated Curriculum and included a faculty-in-residence and academic resources and support services. Coordination required collaboration with academic deans, department chairs, and faculty, as well as residence life, IT, and student affairs. Position included budget management and leadership position on a national conference planning committee.
- 1988-1990 **Assistant Director, Orientation Programs**, University of California Santa Barbara
Coordinated and administered university-wide orientation programs for all entering students and for transfer student and non-traditional students. Designed and taught university's first Freshman Year Experience (FYE) course in collaboration with Sociology Department.

Teaching Experience

- 2007-present **Non-Senate Lecturer with Continuing Appointment, Making of the Modern World Program (MMW) and Department of History**, University of California, San Diego
Understanding the Pre-modern World (MMW 121)
French Revolution (History 131)
Women & Gender in Early Modern Europe (History 148)
Revolution, Industry and Empire (MMW 14)
Global Service and Research Seminar, Belize (ERC 192)
Medieval Heritage (MMW 13)
- 2007-present **Adjunct Lecturer, Department of History**, San Diego State University
Reformation Europe (History 507)
Renaissance Europe (History 506)
People From Our Past (History 442, Gender/Biography in Early Modern Europe)
Social History of Early Modern Europe (History 528)
Western Civilization (History 105)
World History (History 101)
History of Sexuality (History 406)

- 2007-2009 **Adjunct Lecturer, Department of History, University of San Diego**
Atlantic World History
World History 1
- 2005-2007 **UC Post-doctoral Faculty Fellow/Lecturer, Department of History and Making of the Modern World Program (MMW), University of California, San Diego**
Revolution, Industry and Empire (MMW 14)
Early Modern European Social History (History 105)
Reformation Europe (History 130)

Teaching and Learning/Pedagogy

- 2017 **Reacting to the Past Training Workshop, University of California, San Diego, April 8, 2017**
 Trained in the pedagogical methods associated with Reacting to the Past which, according to their website, “consists of elaborate games, set in the past, in which students are assigned roles informed by classic texts in the history of ideas.”
- 2015-2016 **National Endowment for the Humanities (NEH) Workgroup, “Building and Broadening the Digital Humanities Through a Regional Network.”** Selected member.
 Developing a regional network through which to create and distribute Digital Humanities (DH) curriculum to a range of San Diego higher education institutions. Weekly workgroup to learn Scalar publishing platform. Developed two prototypes for in-classroom DH lessons for undergraduate students and projects for pursuing DH across campuses in local communities.
- 2016 **Getting Started in Digital History Workshop.** Workshop participant. American Historical Association Annual Meeting, Atlanta, Jan. 7, 2016.
- 2015-2016 **Co-facilitator, Faculty Learning Community (FLC) on Teaching Gender,** University of California, San Diego
 With Political Science and Computer Science faculty, co-facilitating meetings of an interdisciplinary faculty to engage teaching and learning scholarship related to teaching with gender as a category of analysis. The FLC: 1) shared and created best practices in gender-related teaching; 2) collaborated on writing a grant to support common gender-related interests; and 3) produced an electronic resource packet with sample syllabi, classroom exercises, videos, teaching notes, and resource guides on an array of gender-related topics for UCSD faculty.
- 2010-2016 **Mentor, technologies in social science/humanities pedagogy,** Making of the Modern World Program.
 In collaboration with the UCSD Center for Engaged Teaching, worked with eight history and one art history faculty to learn how to integrate new technologies in the large undergraduate social science/humanities classroom.
- 2015 **On-line tutorials and instructional videos,** Making of the Modern World Program
 Collaborated with UCSD instructional design librarians and Educational Technology Services (ETS) staff to produce and pilot instructional videos and on-line plagiarism and research tutorials for MMW students.

- 2014-2015 **Graduate Student Teaching Scholars Mentor**, UCSD Center for Engaged Teaching
Observed and mentored social science and humanities graduate students teaching their first courses as instructors-of-record during UCSD Summer Sessions 2014 and 2015.
- 2014 **THATCamp – The Humanities and Technology Camp**, San Diego State University
Attended digital humanities conference sponsored by the DHSocal (Digital Humanities of Southern California) to bring together humanists and technologists to learn new research and pedagogical tools.

Teaching and Research Interests

Hybrid pedagogies/digital humanities pedagogy
Early Modern French/French Colonial Identity and Culture
World History and World Cultures
Religious Identities (global)
Genders and Sexualities – History, Religion, Science, Technologies and Culture
Atlantic World
Global revolutions

Recent Publications

- In progress Invited Book Manuscript. *Floating Cloisters and Holy Amazons: Ursuline Missionaries in the Atlantic World, 1639-1727* (tentative title), Cornell University Press. Peer reviewed; revisions in progress. Expected completion date Summer 2017.
- 2017 Journal article. “*Les Guerrières de Dieu* in the French Ursuline Missionary Archives,” *Journal of Early Modern History*, vol. 21, Nos 1-2, pp. 91-115. Invited submission.
- 2017 Published paper. “*Les tactiques des ursulines missionnaires das le Nouveau Monde.*” In *Michel de Certeau: Le voyage de l’oeuvre*. Ed: Luce Giard. Paris: Éditions Facultés Jésuites de Paris, 2017, pp. 195-205. Invited submission.
- 2012 Journal article. “Who is the Real Sovereign of the Ursulines of Pondicherry?: Ursuline Missionaries in Pondicherry, India, 1744-48,” *Journal of French Colonial History*, Volume 13, March 2012.
- 2010 Journal article. “Devenir des Jésuitesses: les missionnaires Ursulines du monde atlantique,” *Histoire et Missions Chrétiennes* 13 (Décembre 2010): 19. Invited submission.
- 2007 On-line article. "Floating Cloisters and Heroic Women: French Ursuline Missionaries, 1639-1744," *World History Connected* (June 2007), <http://worldhistoryconnected.press.uiuc.edu>.
- 2005 Dissertation. *Floating Cloisters and Femmes Fortes: Ursuline Missionaries in Ancien Régime France and Its Colonies*, Ph.D. diss., University of California, San Diego, December, 2005.

Recent Conference Papers (past seven years)

Pedagogy-related

- 2015 "Gender and Sexualities in the Making of the Modern World Curriculum," UCSD Teaching Diversity Conference Presenter, January, 2015.
- 2012 "A College-based Global Service and Research Seminar," Education in Action: Mobilizing the Next Generation for Social Reform, An Experiential Learning Conference, Sixth College, University of California, San Diego, January 26, 2012.
- 2011 "*Liberté, Egalité, Fraternité* and *Ayiti*: Teaching the Haitian Revolution with Images," presenter and panel chair, California World History Association Meeting, La Jolla Country Day School, La Jolla CA, October 21-22, 2011.
- 2009 "Pilgrimage in Three Major World Religions," Institute for California World History Teachers, UC Irvine History Project (pedagogical focus: teaching cross-cultural conceptions of pilgrimage in a high-school world history course), California State University, Long Beach, June 2009.
- 2008 "Pilgrimage in Three Major World Religions," (pedagogical focus: teaching cross-cultural conceptions of pilgrimage in a college-level world history course), California World History Association Meeting, San Francisco State University, November 16, 2008.

History-related

- 2016 "The Practice of Being Cloistered: The New World Experience of Early Modern French Nuns." Conference to commemorate the 30th anniversary of the death of French philosopher and historian, Michel de Certeau, Paris, France, March 12-15, 2016.
- 2016 "Global Catholicism in Motion." American Historical Association Annual Meeting, Atlanta, Jan. 8, 2016. Panel Chair.
- 2015 "*Les Guerrières de Dieu* in the French Ursuline Missionary Archives," conference sponsored by the *Journal of Early Modern History*, University of Minnesota, May 27-29, 2015.
- 2014 "Following Recipes: Ursuline Apothecaries in Eighteenth-Century Paris," Annual Meeting of the Society for French Historical Studies, Montreal, April 2014.
- 2010 "Ursuline Jesuitesses: The Making of the Seventeenth-Century Ursulines," The Impact of the Atlantic World on the African and European 'Old World' of the Fifteenth Through Nineteenth Centuries, University of Nantes, France, June 7-9, 2010.

- 2008 "Pilgrimages to the Americas: Ursuline Missionary Pilgrimages, 1639-1744," 2008 Berkshire Conference on the History of Women, University of Minnesota, June 12-15, 2008.
- 2007 "Maritime Habits: Ursuline Atlantic Voyages to the New World, 1639-1727," Society for French Historical Studies National Meeting, Houston, Texas, March 15-18, 2007.
- 2006 "Maritime Habits: Ursuline Atlantic Voyages to the New World, 1639-1727," presented at the International Seminar on Atlantic History, Harvard University, August 2006.
- 2006 "The Practice of Being Cloistered: The New World Experience of Early Modern French Nuns," presented at the Michel de Certeau in the Americas Conference (conference to honor the work of Michel de Certeau), University of California, San Diego, February 2006.
- 2006 "French Ursulines in an East Indian Colony (1738-1744)," presented at the University of California, World History Workshop (Theme: gender and world history), University of California, Irvine, February 2006.
- 2003 "The Dynamics of Enclosure in a Colonial Context: Eighteenth-century French Ursulines in New Orleans," presented at the Western Society for French Historical Studies Conference, Newport Beach, California, October 2003.

Student Independent Research Advising

- 2013-2014 Faculty Mentor, UCSD Faculty Mentor Program
- 2013-2014 Three upper-division undergraduate student research assistants on women and apothecary medicine in early modern Europe
- 2012 Four upper-division undergraduate students whose research projects related to their global service project in Belize
- 2011 Undergraduate student research project in conjunction with Academic Internship Program. Subject: Anti-Defamation League
- 2010 Undergraduate student research paper in conjunction with UCDC internship in Washington. Subject: Environmental policy
- 2010 Undergraduate student independent study on the political philosophies of John Locke

Grants, Fellowships, and Other Awards

- 2015-2016 NEH Workshop, "Building and Strengthening Digital Humanities through a Regional Network
- 2014-2016 Non-Senate Faculty Professional Development Awards (2014, 2015, 2016)
- 2015 UCSD Academic Integrity Ally Award, 2015
- 2012 NEH Summer Institute for College and University Teachers, "Health and Disease in the Middle Ages, London, England
- 2012 Eleanor Roosevelt College Outstanding Faculty Award
- 2005-2007 University of California Faculty Fellow Research and Teaching Post-Doctoral Fellowship
- 2006 International Seminar in Atlantic History, Harvard University
- 2002-2003 Chateaubriand Research Fellowship (French government fellowship)

2000-2001 Teaching Excellence Award, Making of the Modern World Program, UCSD

University Service

2017 International Rescue Committee (IRC) Peacemakers Program Mentor
2011-present UCSD Academic Integrity Advisory Council member
2015- present Represented UCSD on committee for USD/Hansen Summer Institute on Leadership and International Cooperation
2015-2016 Co-facilitator, Interdisciplinary Faculty Learning Community – Teaching Gender
2012-2016 Eleanor Roosevelt College Undergraduate Research Conference Committee Member, Faculty Mentor, and Judge
2013-2014 UCSD Education Initiative, Engaged Teaching Subcommittee
2010-2012 Eleanor Roosevelt College Transfer Student Advisory Committee
2010 Panelist, UCSD Trio Program panel of under-represented faculty
1995-1999 Dialogue Diversity Workshop Facilitator, UCSD and regional campus program
1990-1995 Ad Hoc Committee on Multicultural Affairs, San Diego State University

Professional Associations

2015-present Humanities, Arts, Science, and Technology Alliance and Collaboratory (HASTAC)
2014-present Active Twitter networks:
Teaching and Learning Centers; Hybrid Pedagogy; Gender pedagogy
Digital Humanities
History of Religious Women
2006-present Society for French Historical Studies
2004-present American Historical Association
2015-2016 NEH Digital Humanities San Diego Regional Network
2007-2013 French Colonial Historical Society
2007-2010 World History Association
2007-2010 California World History Association
1988-1999 National Association of Student Personnel Administrators