

Christie Sample Wilson

Doyle Hall 215

512.428.1316

E-mail: christiw@stedwards.edu

Education:

Ph.D., The University of Texas at Austin, 1997
Major: Early Modern European History
Minor: Antebellum American History

M.A., The University of Texas at Austin, 1992
Major: Early Modern European History

B.A., Hendrix College, 1990
Major: History

Academic Honors, Fellowships, and Grants:

Presidential Excellence Research Grant, St. Edward's University (accepted, 2016)
Research Sabbatical, St. Edward's University (accepted, 2013)
Richard B. Hughes Teaching Award, August 2008
Presidential Excellence Research Grant, St. Edward's University (accepted, 2008)
Behavioral and Social Sciences Faculty Research Award (accepted, 2007)
Presidential Excellence Research Grant, St. Edward's University (accepted, 2006)
Research Grant, American Philosophical Society (accepted, 1999)
Graduate Assistant Fellowship, The History Department, The University of Texas at Austin (accepted, 1995)
Phi Kappa Phi Honor Society (accepted, 1992)
Summa cum laude, Hendrix College (1990)

Publications:

"Gameful Learning and the Syrian Conflict: Developing Global Learning Competencies in a Complex Conflict " (co-authored with Jason Rosenblum, Selin Guner, and Mity Myhr) in *Game-Based Learning Across the Disciplines*, C Aprea & D Ifenthaler eds., (New York: Springer, 2021).

Beyond Belief: Surviving the Revocation of the Edict of Nantes in France, (Bethlehem, PA: Lehigh University Press, 2011).

"Imposition of Order: The Edict of Nantes and the Price of Stability", *Discoveries*, Vol. 24.2, Fall 2007.

"Understanding that Passeth Belief: Evidence of Doctrinal Comprehension among Protestants in the Revocation Era", *Proceedings of the Western Society for French History*, (Ann Arbor: Scholarly Publishing Office, University of Michigan University

Library), Vol. 33, 2005.

"Land, Climate and Settlement on the Texas Frontier" (co-authored with Myron P. Gutmann), *Southwestern Historical Quarterly*, (Austin: The Texas State Historical Association), Vol. XXIX, No.2, pp. 137-172.

"Sources for the Digital Cartography of the United States" (co-authored with Myron P. Gutmann), in *Coordinates for Historical Maps*, ed. Michael Goerke (St. Katharinen: Scripta Mercaturae Verlag, 1994), pp. 190-200.

Papers and Presentations:

"She Persisted in Her Sentiments: Huguenot Women in the Era of the Revocation in France", Southern Historical Association 84th Annual Meeting, November 8-11, Birmingham, Alabama

"Finding a New Voice: Women and the Revocation", World History Association of Texas 2017 Conference, March 4, 2017, Austin, Texas

"AAC&U Global Learning Rubric: Springboard to Innovative Learning", Pre-Conference Workshop, AAC&U Global Learning in College Conference, October 6-9, 2016, Denver, Colorado

"Addressing Global Inequality in a Social Justice Framework: Simulating the Syrian Civil War", 24th IPSA World Congress of Political Science Conference, July 23-28, 2016, Poznan, Poland

"Advocacy and Order: Women and the Revocation", Southern Historical Association 81st Annual Meeting, November 12-15, 2015, Little Rock, Arkansas

"AAC&U's Global Learning Rubric: Practical Application and Assessment Results", AAC&U Global Learning in College Conference, October 16-18, 2014, Minneapolis, Minnesota

"Through the Kitchen Window", Popular Culture Association/American Culture Association 2014 National Conference, April 16-19, 2014, Chicago, Illinois

"Multiple Applications for Game-Based Learning using Syria as a Model" World History Association of Texas, March 1, 2014, Austin, Texas

"Global Perspectives and Justice: Global Understanding Workshops as a Tool for Inviting Civic Engagement", AAC&U Conference on Global Learning, October 3-5, 2013, Providence, Rhode Island

"Student Inspired Teaching: Taking a RISK: Students and Professors Collaborate in Teaching World History", American Historical Association, January 3-6, 2013, New Orleans, Louisiana

“Integrating Global Learning into the Curriculum: From Inventory to Action Plan to Rubrics and Assessment” with David Blair and Richard Bautch, February 23-25, 2012, American Association of Colleges and Universities, New Orleans, Louisiana

“Taking a RISK: Students and Professors Collaborate in Teaching World History” with Ashton Robison, Kate Murray, and Clint McManus, February 18, 2012, World History Association of Texas, Austin, Texas

“A Workshop-Based Model for Interdisciplinary Collaboration for Global Learning and Scientific Literacy” with Richard Kopec, October 28, 2011, World Council for Curriculum and Instruction, Austin, Texas

“Using Interactive Workshops to Promote Global Understanding”, February 27, 2010, World History Association of Texas, Austin, Texas

“Escaping “that Brutish Babylon”: Conversion among Huguenots in Seventeenth Century France”, March 6-8, 2008, South Central Renaissance Conference, Kansas City, Missouri

“To “live in peace and concord”: Building Religious Peace and Absolute Monarchy in Early Modern France”, February 16, 2008, World History Association of Texas, Austin, Texas

“Historians Meet Economics: How We Learned to Love the Economics of Globalization”, October 18-20, 2007, Association for General and Liberal Studies Conference, Portland, Maine

“Imposition of Order: The Edict of Nantes and the Price of Stability”, March 8-10, 2007, South Central Renaissance Conference, San Antonio, Texas

“Do They Really Understand?: Evidence of Religious Understanding among Protestants in the Revocation Era”, October 27-29, 2005, Western Society for French History Conference, Colorado Springs, Colorado

“Staying Protestant: Strategies for Survival”, March 17-16, 2005, Society for French Historical Studies Conference, Stanford University, Palo Alto, California

“The Implementation of the Revocation of the Edict of Nantes: The Case of Lorient”, September 30-October 2, 2004, Western Society for French History Conference, Lubbock, Texas

Professional Service:

Grant Review for the American Philosophical Society Franklin Grant, 2017
Grant Review for the American Philosophical Society Franklin Grant, 2015
Grant Review for the American Philosophical Society Franklin Grant, 2014

Grant Review for the American Philosophical Society Franklin Grant, 2011
Grant Review for the American Philosophical Society Franklin Grant, 2010
Grant Review for the American Philosophical Society Franklin Grant, 2009
Grant Review for the American Philosophical Society Franklin Grant, 2008

Professional Organizations:

French Historical Studies
American Historical Association
American Association of Colleges and Universities
World History Association of Texas

Current Research Interests:

Religion and Local Demography in France, 17th and 18th centuries
Religious Policy and Political Power in France, 17th and 18th centuries
Women's History and Foodways
Pedagogy of Experiential Learning