Matt Drwenski	Page 2
[bookmark: _GoBack]5467 Bartlett St., Pittsburgh, PA | 832.247.8982 | mrd71@pitt.edu
Matt Drwenski
EDUCATION
The University of Pittsburgh
Ph.D. in History	2015-
Advisor: Patrick Manning
Regional and Thematic Fields: Latin America, World History
M.A. in History	2013-2015
Thesis: “Scales of Inequality: Strategies for Researching Global Disparities from 1750 to the Present”
Thesis Committee: Patrick Manning, Diego Holstein, Edward Muller
Rice University, Houston, TX
B.A. in History, Political Science, and Policy Studies	2004-2008
RESEARCH INTERESTS
Global Inequality
I am interested in the interaction among different scales of human economic and social inequality, from the local to the planetary. Specifically, my research addresses how inequality is measured, described, and visualized and what forces create, sustain, and shift patterns in the distribution of wealth and well-being. One aspect of my work looks at the global scale of inequality in the recent past while the other prong of my investigation examines inequality for a single understudied region, the Caribbean, back through the end of the 18th-century.

American Silver Trade
Global flows of American silver, with the Americas and to Europe and Asia, are fundamental to understanding the creation of modern capitalism. My archival research in both the National Archive in Buenos Aires and the Archive of the Indies in Seville explored instances of silver smuggling in order to to create a new estimate of both illegal and legal bullion.

World History Education
As a former secondary school instructor, I am interested in the ways in which World History is taught at both the high school and college-levels.
PUBLICATIONS
(Under Review). “Data on Inequality and the Inequality of Data: The Last Two Centuries.” Journal of World Historical Information.

(Under Review). “Historical Databases: Processes in Practice.” Thematic cluster’s introduction and conclusion. Co-authored with Chris Meyers. Journal of World Historical Information.
AWARDS
International Institute for Social History (IISH) Short-Term Exchange Program	Summer 2015
Awarded by World History Center and the International Institute for Social History in Amsterdam for two months of study and collaboration at the IISH.

International Studies Fund	Summer 2015
Awarded by the University Center for International Studies for summer travel to and from the Netherlands.

Arts and Sciences Social Science Doctoral Dissertation Fellowship	2016 – 2017
Awarded by the History Department Graduate Committee for initial year of dissertation work in the Ph.D. program at the University of Pittsburgh

Collaborative for Historical Information and Analysis (CHIA) Fellowship	2014 – 2015
Awarded by CHIA for research on historical inequality and a world-historical gazetteer

Arts and Sciences Pre-Doctoral Fellowship	2013 – 2014
Awarded by the History Department Graduate Committee for initial year of study at the University of Pittsburgh

European Studies Summer Pre-Dissertation Research	Summer 2014
Awarded by History Department Graduate Committee on behalf of the European Union Center of Excellence and European Studies Center for summer archival research in the U.S., Europe, and South America.	
HIGH SCHOOL TEACHING EXPERIENCE
YES PREP SCHOOLS, HOUSTON TX	2009-2013
COURSE LEADER & CURRICULUM SPECIALIST	2010-2013
Created a curriculum for high school World History, from the evolution of humans to current events. Wrote nine district common assessments for the five other high schools in the YES Prep system. Led a team of six other 10th grade social studies teachers in planning, history teaching pedagogy, and common essay grading. Planned and facilitated training sessions for new social studies teachers.

AP WORLD HISTORY TEACHER	2010-2012
Started the first Advanced Placement history course at the school. Students achieved remarkable success in the first year with a mean score higher than the national average and significantly higher than the average scores for students with similar demographics. Doubled enrollment in AP course by second year, in addition to mentoring three new AP teachers at other schools in the district.
HISTORY AND ECONOMICS TEACHER	2009-2012
Taught 10th grade World History and 12th grade Economics at nationally-ranked public charter school for low-income students. Created plans for both courses of rigorous skills-centered instruction, including analyzing economic data and historical sources and writing rigorous research papers. Served as an advisor to a small group of high school students.
Conferences and LEADERSHIP
Steering Committee – Beyond Borders: The Practice of Atlantic, Transnational, and World History (April 2015)
Project Participant – National Endowment for the Humanities World-Historical Gazetteer Workshop (September 2014)
Mongol Rally Veteran (Summer 2012)
Coach, YES Prep Southeast Quiz Bowl Team (2010-12)
Coach, YES Prep Southeast Ultimate Frisbee Team (2011-12)
LANGUAGES
English – native language
Spanish – intermediate proficiency, three years of college-level coursework, archival experience

