

Curriculum Vitae
(selective)
Phillip C. Naylor, Ph.D.
Marquette University

Education

Doctor of Philosophy, Marquette University, 1980.
Harvard University, 1983-85 (Arabic coursework).
Master of Arts, Marquette University, 1972,
Bachelor of Arts, University of Illinois-Chicago, 1970.

Teaching Experience

2010- . Marquette University. Professor.
1992-2010. Marquette University. Associate Professor.
1981-92. Merrimack College. Assistant/Associate Professor; Chairman.

Books Published

North Africa: A History from Antiquity to the Present (University of Texas Press, 2009; revised edition, 2015).
Historical Dictionary of Algeria, 3d ed. (Scarecrow 2006) (4th ed., 2015).
World History: Patterns of Interaction (McDougal Littell 1999, 2000, 2003, 2005).
Senior co-consultant and coauthor.
France and Algeria: A History of Decolonization and Transformation (University Press of Florida, 2000).
The Wider West (survey and anthology), 2 vols. (Pearson Custom Publishing) (2000-2001).
Historical Dictionary of Algeria, 2d ed. (Scarecrow 1994). Coauthored work with the late Professor Alf Andrew Heggoy, Ph.D. (d. 1987).
Algeria: State and Society (Westview 1992). Coedited work with John P. Entelis, Ph.D., Fordham University.

Articles and Contributory Chapters

“France and Algeria: Conflict, Cooperation and Conciliation,” in *Reconciling with the Past: Resources and Obstacles in a Global Perspective*, edited by Annika Frieberg and C.K. Martin Chung, 161-74 (London: Routledge 2017).
“Introduction to ‘Paul Bowles and Morocco’s Music,’” *Journal of North African Studies*, 21, no. 4 (September 2016): 550-53 (organized special section on Bowles’s music).
“Islamic Humanism in the Thought of Ibn Khaldun and Malik bin Nabi” in Richard C. Taylor and Irfan A. Omar, eds., *The Judeo-Christian-Islamic Heritage: Philosophical & Theological Perspectives* (Marquette University Press, 2012), 217-42.
“Bishop Pierre Claverie and the Risks of Religious Reconciliation,” *Catholic Historical Review*, 96, no. 4 (October 2010): 720-42.
“The Ecumenical Praxis of Patriarch Athenagoras I (r. 148-72)” in Michael K. Duffey and Deborah S. Nash, eds., *Justice and Mercy Will Kiss: Paths to Peace in a World of Many Faiths* (Marquette University Press, 2008), 209-222.
“The Formative Influence of French Colonialism on the Life and Thought of Malek Bennabi (Mālik bn Nabī),” *French Colonial History* 5 (2006): 129-42.
“A Reconsideration of the Fourth Republic’s Legacy and Algerian Decolonization,” *French Colonial History* 2 (2002): 159-80.

“Charles de Gaulle and Joan of Arc: A Comparison of Person and Praxis,” in Mary Elizabeth Tallon, ed., *Joan of Arc at the University* (Milwaukee: Marquette University Press, 1997), 117-28.

“Hellenism and the Greek-Macedonian Affair,” in Raju G.C. Thomas and H. Richard Friman, eds., *The South Slav Conflict: History, Religion, Ethnicity, and Nationalism* (Garland Publishers, 1996), 99-114.

“De Gaulle and Algeria: Historiography and the Decision of Decolonization,” *Proceedings of the Twentieth Meeting of the French Colonial Historical Society*, Cleveland, May 1994, 136-147.

“Spain and France and the Western Sahara: A Historical Narrative and Study of National Transformation” in Yahia Zoubir and Daniel Volman, eds., *International Dimensions of the Western Saharan Conflict* (Praeger Press, 1992), 17-51.

“French-Algerian Relations, 1980-1990,” in John P. Entelis and Phillip C. Naylor, eds. *State and Society in Algeria* (Boulder, Colorado: Westview Press, 1992), 217-40.

“Maghrib Unity: Illusive or Elusive?” *Africana Journal* 15 (1990): 305-15.

“Spain and France and the Decolonization of Western Sahara: Parity and Paradox, 1975-87,” *Africa Today* 34, no. 3 (1987): 7-16.

Encyclopedia Articles

“Greek War of Independence”; “Greco-Turkish War, 1919-23”; “Houari Boumedienne”; “Izmir (Smyrna)”; “Polisario Movement”; “Treaty of Sèvres”; “Western Sahara” for the *Cambridge Dictionary of Modern World History* (2018).

“Malik Bennabi” for the *Oxford Encyclopedia of the Islamic World* (Oxford, 2009, 335-36)/Oxford Islamic Studies Online.

“Abd al-Aziz Bouteflika” and “Hassiba Boulmerka” for the *Biographical Encyclopedia of the Modern Middle East* (2008).

Fifty-nine entries on Algerian subjects/topics for *The Encyclopedia of the Modern Middle East* (Middle East Institute, Columbia University, 2d ed. [New York: Macmillan, 2004]);

“Algeria”; “Algiers”; *Encyclopedia Americana* (1991-).

Book Reviews

Reviewed or reviewing for *Middle East Journal*; *International Journal of Middle East Studies*; *American Historical Review*; *Middle East Quarterly*; *Journal of North African Studies*; *International Journal of African Historical Studies*; *Africana Journal*; *Catholic Historical Review*; *The Historian*; *Journal of Military History*; *H-Net France*; *International History Review*; *French Review*; *Contemporary French Civilization*; *Review of Middle East Studies* *African Studies Review*; and *Choice*.

Recent Papers Presented

“Understudied Aspects of Islamicate Civilization: Byzantium and Islam,” presented 29 March 2017 for “Christian-Muslim Relations in America Today: An Interdisciplinary Symposium,” Marquette University, 27-29 March 2017.

“France and Algeria: Conflict, Cooperation, and Conciliation” (Political Reconciliation in Comparative Perspective Conference, Hong Kong Baptist University, 2014).

“Malik Bennabi: Islam as a Prescriptive Pursuit” (Engaging Islam and Muslims: Interdisciplinary Perspectives Conference, Marquette University, 2013).

“Algeria and France: A History of Post-Colonial Paradox” (Middle East Studies Association Annual Meeting, Washington, D.C., 2011).

“Houari Boumedienne and France: The Pursuit and Paradox of Post-Colonial Decolonization,” for the Middle East Studies Association Annual Meeting, Boston 2009.

“Perceiving Abd al-Qadir: Resistance, Remorse, and Reconciliation” (Interdisciplinary Nineteenth Century Studies Conference (Marquette University, Milwaukee 2008)

“Islamic Humanism in the Thought of Ibn Khaldūn and Mālik bn Nabī” (The Muslim, Christian, and Jewish Heritage: Philosophical and Theological Explorations in the Abrahamic Traditions (Marquette University, Milwaukee 2007).

“Bishop Pierre Claverie and the Risks of Religious Reconciliation (American Catholic Historical Association, Milwaukee, 2007).

Recent Presentations

“History of the Middle East and North Africa [MENA]” and “Contemporary MENA” for Women’s Court & Civic Conference of the Greater Milwaukee Area, 2018.

“Byzantine Emperors”; “Byzantine Empresses”; “Byzantine Imperium and Islam,” St. John’s on the Lake, Milwaukee, 2017.

“French-Algerian Relations,” invited by Claremont McKenna and Pomona Colleges, 2017.

“Mālik bn Nabī as a Sailor,” keynote presentation, North African Studies Group Conference, “Jazirat al-Maghrib,” Princeton University, 2016.

“Islam and Western Civilization,” St. John’s on the Lake, Milwaukee, 2013.

“Algeria and France: An Enduring Decolonization,” University of Wisconsin-Milwaukee, 2010.

“US/North Africa: Strategic Engagement (Historical Context and New Challenges),” Institut Français des Relations Internationales (IFRI), Paris, 2009.

Editorship

Co-editor-in-chief of the *Journal of North African Studies*, 2012-

Research/Faculty Associateships/Reader

Faculty Associate, Center for Middle Eastern Studies, Harvard University, 1986-92.

Research Associate, African Studies Center, Boston University, 1983-90.

Reader, Dumbarton Oaks Byzantine Research Library (Washington, D.C.), 2008- .

Teaching Honors

Reverend John P. Raynor, S.J., Faculty Award for Teaching Excellence, Marquette University, 1996.

Edward G. Roddy Outstanding Teaching Award, Merrimack College, 1992.

Languages

French (fluent); Modern Greek and Arabic (intermediate ability); Spanish (basic reading).

Professional Affiliations

Middle East Studies Association. (Marquette is an institutional member.)

American Institute for Maghrib Studies (Marquette is an institutional member.)

World History Association