

Curriculum Vitae

9/2023

Laurence W. Marvin

Office Address

Department of History
Evans School of Humanities
Berry College
Mt. Berry GA 30149-5010

Office Phone

706-238-7961
Fax: 706-236-2205
Imarvin@berry.edu

EDUCATION

Ph.D, 1997 University of Illinois Urbana-Champaign
Medieval History

PRESENT POSITION

2010 to present Professor of History, Department of History, Berry College

PAST PROFESSIONAL EXPERIENCE

2009-2010	Associate Professor of History, Berry College
2006 to 2009	Associate Professor of History and Department Chair, Berry College
2004 to 2006	Associate Professor of History, Berry College
1998-2004	Assistant Professor of History, Berry College
1996-1998	Visiting Assistant Professor of History, Dept. of History, St. Louis University

SCHOLARLY BOOKS AND EDITED VOLUMES

(2018) *Louis VII and His World*. eds. Michael Bardot and Laurence W. Marvin. Leiden: E. J. Brill.

(2008) *The Occitan War: A Military and Political History of the Albigensian Crusade, 1209-1218*.
Cambridge: Cambridge University Press.

(2017) **Polish edition.** *Krucjata Przeciw Albigensom. Militarna I Polityczna Historia Wojny
Oksytańskiej*. trans. Maciej Balicki. Oświęcim: Napoleon V.

JOURNAL ARTICLES, BOOK CHAPTERS & OTHER SCHOLARLY PUBLICATIONS

- (submitted) "Insurgency: Unconventional Strategy in the West, 500-1300," *The Routledge Handbook of Medieval Military Strategy*. eds. Daniel P. Franke and John D. Hosler. New York: Routledge.
- (submitted) "Pelagius of Albano: *eminence grise* of the Fifth Crusade," *"Kill Them All, God Will know His Own," Clerical Violence and Violent Clerics in Medieval Europe*. eds. L. J. Andrew Villalon and Donald J. Kagay. Leiden: E. J. Brill.
- (submitted) "Command in Latin Europe, ca. 500-1453," *Oxford Handbook to Medieval Military History*, eds. John France, Clifford J. Rogers and Daniel Franke. Oxford: Oxford University Press.
- (2023) "Philip II's 'Eye of Command' and the battle of Bouvines," *The Journal of Medieval Military History* 21, 129-145.
- (2022) "Raymond VI, Count of Toulouse," *The Worst Military Leaders in History*, eds. John M. Jennings & Charles Steele. London: Reaktion Books, 217-231.
- (2021) "The Battle of Fariskur (29 August 1219) and the Fifth Crusade: Causes, Course and Consequences," *The Journal of Military History* 85.3, 597-618.
- (2018) "King Louis VII as General on the Second Crusade: A Failure of Command, Control and Communication," *Louis VII and His World*, ed. Michael Bardot and Laurence W. Marvin. Leiden: E. J. Brill, 29-49.
- (2016) "Medieval and Modern C²: Command and Control in the Field During Western Europe's Long Twelfth Century (1095-1225)," *War & Society* 35.3, 152-179.
- (2013) "The Albigensian Crusade in Anglo-American Historiography, 1888-2013," *History Compass* 11/12, 1126-1138.
- (2012) "Atrocity and Massacre in the High and Late Middle Ages." *Theatres of Violence: The Massacre, Mass Killing and Atrocity in History*, ed. Philip Dwyer and Lyndall Ryan. New York: Berghahn Books, 50-62.
- (2009) "The White and Black Confraternities of Toulouse and the Albigensian Crusade, 1210-1211." *Viator* 40.1, 133-150.
- (2006) "The Massacre at Béziers July 22, 1209: A Revisionist Look." *Heresy and the Persecuting Society in the Middle Ages. Essays on the Work of R. I. Moore*. ed. Michael Frassetto. Leiden and Boston: E. J. Brill, 195-225.
- (2002) "Thirty-Nine Days and a Wake-Up: The Impact of the Indulgence and Forty Days Service on the Albigensian Crusade, 1209-1218." *The Historian* 65.1, 75-94.
- (2001) "War in the South: A First Look at Siege Warfare in the Albigensian Crusade, 1209-1218." *War in*

History 8.4, 373-395.

(1998) "...Men Famous in combat and battle...: Common Soldiers and the siege of Bruges, 1127." *Journal of Medieval History* 24.3, 243-258.

(1994) "Frontier Fighting in Ireland and Livonia, 1170-1220: Technology, Discipline, and Non-Knightly Soldiers." *Themática* 1, 4-16.

SCHOLARLY REVIEWS Published or forthcoming in:

American Historical Review (2)

Canadian Journal of History (6)

Catholic Historical Review

Crusades (4)

English Historical Review

H-France

History: Reviews of New Books (4)

Journal of British Studies

Journal of Military History (7)

Michigan War Studies Review (5)

Medieval Prosopography

Speculum (2)

The Medieval Review (4)

The Historian (4)

The Public Historian

Choice (41)

ENCYCLOPEDIA AND REFERENCE ENTRIES published or submitted

1 entry in *Religion and World Civilizations: How Faith Shaped Societies from Antiquity to the Present*. 3 vols. ed. Andrew Holt. London: Bloomsbury Academic, 2023. (1100 words)

4 entries in *War and Religion: An Encyclopedia of Faith and Conflict*. 3 vols. eds. Jeffrey M. Shaw and Timothy J. Demy. Santa Barbara, CA: ABC/Clio, 2017. (3750 words), 1: 126-128, 2: 381-383, 2: 477-478, 2: 480-481.

7 entries in *The Encyclopedia of War*. ed. Gordon Martel. Oxford: Blackwell Publishing Ltd, 2012. (13,000 words)

13 entries in *Medieval Warfare and Military Technology: An Encyclopedia*. 3 vols. ed. Clifford J. Rogers. New York: Oxford University Press, May 2010. (7000 words), 1:48-49, 1:258-259, 1:326-327, 1:334-335, 1:370-371, 2:145-146, 2:513-517, 3: 24-25, 3: 29-30, 3: 36-37, 3:202, 3:347-348, 3:355.

2 entries in *Amazons to Fighter Pilots: A Biographical Dictionary of Military Women*. 2 vols. ed. Reina Pennington. Westport and London: Greenwood Press, 2003, 11-12, 185-186.

2 entries in *Reader's Guide to Military History*. 2 vols. ed. Charles Messenger. London and Chicago: Fitzroy-Dearborn, 2001, 65-66, 383-384.

CONFERENCE AND OTHER PRESENTATIONS

Campaign Communities: New Historical Perspectives on Armies, Gender and the State (2009)
Crusade Studies Forum, St. Louis, MO (2011, 2009)
Georgia Medievalist Group (2008)
International Congress on Medieval Studies, Kalamazoo, MI (2008, 1997, 1995, 1994)
International Medieval Congress, Leeds, UK (2011)
International Symposium on Crusade Studies: Medieval Worlds in Conflict, St. Louis, MO (2010, 2006)
Medieval Academy of America Annual Meeting, St. Louis, MO (2012)
Medieval Association of the Midwest (1993)
Midwest Medieval History Conference (2016, 2004, 1999)
Missouri Conference on History (1994)
Sewanee Medieval Colloquium (2009)
Society for Military History (2018)
Society of the Study of the Crusades and the Latin East, Odense, DK (2016)
Symposium on Medieval & Renaissance Studies, St. Louis, MO (2019, 2014)

PROFESSIONAL MEMBERSHIPS AND HONOR SOCIETIES

Medieval Academy of America
Society for the Study of the Crusades and the Latin East
The American Historical Association
The Society for Military History
Phi Alpha Theta
Phi Kappa Phi