

David Hamlin
Department of History
Fordham University
441 East Fordham Road
Bronx, NY 10248
Hamlin@Fordham.edu

Present Appointment

Fordham University, Associate Professor, (2010-present)

Past Appointments

Fordham University, Assistant Professor, (2004- 2010)

Rhode Island College, Adjunct Professor, (2003-2004)

Harvard University Extension, Adjunct Professor, (2003-2004)

Brown University, Visiting Assistant Professor, (2002-2003)

Education

Brown University, Ph.D. 2002

Brown University, M.A. 1997

Yale University, B.A. 1992

Books

Economic Warfare and the Transformation of German Foreign Policy (In Progress)

The German Empire in the East: Germans and Romania in an Era of Globalization and Total War. Cambridge University Press, (2017).

Work and Play: The Production and Consumption of Toys in Germany, 1880-1914.

University of Michigan Press, Social History, Popular Culture, and Politics in Germany Series, (2007)

Journal Articles

Polycentric Decision-Making, the Reichsbank, and German War Aims” (In Progress)

“‘The world will have a new face’; Germans Imagine the Post-World War I Global Economic Order”, *Central European History* (Under Review)

“Disease, Microbiology and the Construction of a Colonial Space; Romania and the Central Powers in World War I”, *War and Society* (Winter 2017)

“The Fruits of Occupation. Food and Germany’s Occupation of Romania in the First World War”, *First World War Studies* (March 2013, special issue on occupation)

“Water and Empire. Germany, Bavaria and the Danube in World War I”, *First World War Studies* (March, 2012)

“‘*Wo sind wir?*’ Orientalism, Gender and War in the German Encounter with Romania”, *German History*, (November 2010)

“*Dummes Geld*. Money and Grain and the Occupation of Romania in World War I”, *Central European History*, (September, 2009)

“Romanticism, Spectacle, and a Critique of Wilhelmine Consumerism”, *Central European History*, (Spring, 2005)

“Flexible Specialization and the German Toy Industry”, *Social History*, (Winter, 2004)

“The Structures of Toy Consumption: Bourgeois Domesticity and Demand for Toys in Nineteenth-Century Germany”, *The Journal of Social History*, (Summer, 2003)

Book Chapters

- “‘A Colony of the Central Powers’; War, Raw Materials and the Subjection of Romania”, *From Berlin to the Bosphorus: Entangled German-Balkan Histories in the Twentieth Century* (Under Review).
- “A World Made for Explorations”, *World of Children*, German Historical Institute, Studies in German History (forthcoming)
- “War and War Aims: Comparing German Economic Aims in Romania and Ukraine”, *Russia’s Great War and Revolution*, Slavica Publishing, Indiana University Press (forthcoming)
- “Global Markets, Economic Warfare and the Occupation of Romania”, *Der Rumänienfeldzug 1916/17; Erfahrung und Erinnerung* (working title), Campus-Verlag (Forthcoming, 2018)
- “The Fruits of Occupation”, *Military Occupations in First World War Europe*. Taylor and Francis, (December 2014)

Papers and Presentations

- “The British Blockade and the Occupation of Romania”, The Romanian Campaign 1916/17 – Experience and Memory, St. Cyril and Methodius University, Tarnovo, Bulgaria, September 2016
- “The Domestic Origins of German Occupation Policy in World War I”, German Studies Association Annual Conference, October 2014
- “The Fruits of Occupation”, Society of Military History, April 2014
- “Re-imagining International Order”, Visions of European Unity in the Twentieth Century, Remarque Institute, New York University, Feb 2014
- “*Wo sind wir?* Germans Contextualize Romania before World War I”, German Studies Association Annual Conference, October 2013
- “Occupation Modernism”, German Studies Association Annual Conference, October 2012
- “Irony, Tragedy and the First World War”, Historical Consultant for National Traveling Company of *War Horse*
- “Consumerism, Fantasy and Käthe Kruse”, Social Science History Association, November 2011
- “Ambivalent Ethnography and Occupation: Germans in Romania in World War I”, Association for the Study of Nationalities Annual Convention, April 2010
- “Occupation and Empire”, German Studies Association Annual Conference, September, 2009
- “A Colonial Fantasy: Economics, Empire and a Utopian Germany”, German Studies Association Annual Conference, September, 2006
- “Bourgeois Domesticity and Toy Consumption”, Northeast Popular Culture Association Annual Conference, October, 2003
- “Spectacle, Fantasy and a Cultural Critique of Wilhelmine Capitalism”, German Studies Association Annual Conference, September, 2003
- “Performance and the Public Sphere in Wilhelmine Germany”, Chair, German Studies Association Annual Conference, September, 2003

Book Reviews

Raising Germans in the Age of Empire, Jeff Bowersox, *European History Quarterly*

Prelude to Blitzkrieg; The 1916 Austro-German Campaign in Romania, Michael B. Barrett, *Austrian History Yearbook*
The Romanian Battlefield in World War I, Glenn E. Torrey, *First World War Studies*
Selling Modernity. Advertising in Twentieth Century Germany. Pamela Swett, Jonathan Wiesen, Jonathan Zatlin, ed. *Journal of Social History*
Property and Civil Society in South-western Germany, 1820-1914. Jonathan Sperber, *American Historical Review*
German War Planning, 1891-1914; Sources and Interpretations, Terence Zuber, ed., *German Studies Review*
Enterprise in the Period of Fascism in Europe, Harold James and Jakob Tanner, ed., *German Studies Review*
History Derailed. Central and Eastern Europe in the Long Nineteenth Century, Ivan T. Berend, *German Studies Review*
The Great War. An Imperial History, John H. Morrow, *German Studies Review*
A Low Dishonest Decade. The Great Powers, Eastern Europe, and the Economic Origins of World War II, 1930-1941, Paul N. Hehn, *German Studies Review*

Courses Taught

Hitler's Germany
War and Imperialism
Bismarck's Germany
The Third Reich
The Belle Époque
Understanding Historical Change: Modern Europe
Pro-seminar: Modern Europe
Inventing Total War
Representing the Great War
Germany and Its East
Honors Contemporary History

Service

Department Chair, Department of History, Fordham, 2017-2020
Executive Committee, Graduate School of Arts and Sciences, Fordham, 2017-2018
Faculty Senate, member 2016-2017
Associate Chair, Undergraduate Studies, Department of History, Fordham, 2013-2014, 2015-2016
Core Curriculum Committee, Fordham University, 2015-2016
Interim Department Chair, Department of History, Fordham, spring 2015
Institutional Animal Care and Use Committee, 2011-2015
Faculty Council, School of Professional and Continuing Studies, Fordham, 2012-2015
Graduate Studies Committee, Department of History, Fordham, 2005-2007, 2009-2012
Undergraduate Research Grant Committee, Fordham, 2010-2012
Freshman Advisor, Fordham, 2005-2007, 2008-20012
Department of History Assessment Committee, Fordham 2009-2012
Assessment Round Table, Fordham 2008-2009
History of Science and Technology Search Committee, Fordham, 2004-2005

Professional Organizations

German Studies Association

Conference Group on WWI
The Society for Military History
American Association of University Professors