

Tahseen H. ALI, PhD

EDUCATION	University of Houston, Ph.D., History <i>Dissertation title: Revolutionary violence & Subversion.</i> Dissertation Adviser: Dr. Karl Ittmann	May 2008
	University of Houston, Master of Arts, History <i>Thesis title: Armed Struggle & Revolution.</i> Thesis Adviser: Dr. Karl Ittmann	May, 2004
	University of Houston, Bachelor of Arts <i>History & Political Science double-major.</i>	August, 2001

TEACHING INTERESTS

- South Asian history
- Modern Western European history
- Comparative imperial histories
- US Diplomatic & Cold War History

RESEARCH INTERESTS

- Issues in South Asian history in the post-1991 world.
- Issues pertaining to SAARC in the context of recent South Asian history.
- Issues of identity, modernity, communalism & nationalism in the nation-states of modern South Asia.
- The history of the Cold War in South Asia.
- Revolution, counter-intelligence & South Asian exiles during the 19th & 20th centuries.

TEACHING EXPERIENCE

Lecturer, Department of Comparative Cultural Studies Aug, 2012 -
University of Houston, Texas.

Teaching cross-referenced course on Modern Civilizations entitled *Modern South Asia since 1600* for the History & Comparative Cultural Studies

Departments.

Adjunct Faculty, History Department Aug, 2012 -
Lone Star College – Tomball, Texas.
Teaching History 1301 course.

Adjunct Faculty, History Department Sep, 2011 -
Houston Community College System, Texas.
Teaching History 1301 & History 1302 courses.

Lecturer, Department of History Aug, 2011 – Dec, 2011
University of Houston, Texas.
Taught upper-division course History 3395 on the modern Indian
subcontinent entitled *Modern 20th Century India*.

Adjunct Faculty, Social Sciences Department Sep, 2009- May, 2010
East West University, Dhaka, Bangladesh.
Taught inter-disciplinary undergraduate course *Bangladesh Studies*.

Adjunct Faculty, History Department Sep, 2008- May, 2009
Houston Community College System, Texas.
Taught History 1301, History 1302 & History 2312 courses.

Adjunct Faculty, History Department June, 2008- July, 2008
University of Houston, Texas.
Taught History 2353 course.

GTA, History Department Aug, 2002- May, 2008
University of Houston, Texas.
Graduate Teaching Assistant in History 1301, History 1302, History 2351
& History 2353 courses with all responsibilities assigned by Department &
instructors.

OTHER EXPERIENCE

History Content Workshop Fall 2007
University of Houston, Texas.
Part of Graduate student group assisting UH undergraduates prepare for the
pre-qualification test for the History Teacher certification in Texas.

History Tutor, History Department
University of Houston, Texas.

Feb-May, 2001

Assisted students enrolled in US history survey courses with test preparation strategies, essay writing skills and guidance.

Research Analyst, UNICEF

Jul-Aug, 2000

United Nations Children's Fund, UK Committee, London, UK

Analyzed & compiled documents on United Nations sponsored political actions, Humanitarian relief & aid for the Press Section, UNICEF London Committee. The documents were used to formalize UNICEF press policy. Directed & provided leadership to other employees in formalizing & developing the position to a permanent status.

PUBLICATIONS & WORKING PAPERS

- **The Untold & Alternate Story of the Indian Subcontinent's War of Independence**, *Journal of African & Asian Studies* (refereed journal), Brill Publishers, Volume 2, No.1, June 2003, pp.37-61.
- **A Study of the Indian Subcontinent's War of Independence during WWII**, Paper presented at International Studies Panel, International Studies Association, Southwest Conference, New Orleans, 29 March 2002.
- **'Notorious Terrorist': The shadowy career of the elusive anti-British revolutionary Rash Behari Bose, 1886-1945**, 2011/2012, (Working Paper).
- **Robespierre: The debate in the French Revolution historiography**, 2006, (Working Paper).
- **The last gasp of the British Empire: Britain, the United States & the Suez Crisis of 1956**, 2005, (Working Paper).

HONORS

Elected Member, Phi Alpha Theta History Honor Society 2005
University of Houston, Texas.

Dean's List, University of Houston Dec, 2001 & May, 2001
University of Houston, Texas.

German Language Award, University of Houston April, 2001
University of Houston, Texas.

REFERENCES

- Dr. Karl Ittmann, Associate Professor
Department of History, University of Houston
Telephone: 713-743-3102. Email: kittmann@mail.uh.edu
- Dr. Hannah Decker, Professor
Department of History, University of Houston
Telephone: 713-743-3095. Email: hsdecker@uh.edu
- Dr. Gerald Horne, John & Rebecca Moores Professor
Department of History, University of Houston
Telephone: 713-743-3114. Email: ghorne@mail.uh.edu
- Dr. Gregory M. Maddox, Professor
Department of History, Texas Southern University
Telephone: 713-313-7889. Email: Maddox_gh@tsu.edu