

CURRICULUM VITAE

Dorothy Sue Cobble
 Distinguished Professor Emerita
 History and Labor Studies
 Rutgers University, New Jersey, USA
cobble@rutgers.edu
www.dorothysuecobble.com

EDUCATION

PhD, with distinction, Stanford University, 1986. US and Comparative History.
 MA, with distinction, San Francisco State University, 1976. US History.
 BA, cum laude, University of California, Berkeley, 1972. American Studies.

TEACHING AND RESEARCH FIELDS

20th century US political and intellectual history, global and transnational history, social movements and social policy, women's history, labor and working-class history, global labor, comparative feminisms, service and low-income work, women and work, class and inequality.

AWARDS AND HONORS

- *Election to Membership in the Society of American Historians, 2018-.
- *Visiting Scholar in Gender and History, University of Connecticut, March 22-23, 2018.
- *Honorary Doctorate in Social Science (DSc), Stockholm University, Sweden, September 2017.
- *Kerstin Hesselgren International Fellowship, Swedish Research Council, 2016.
- *Visiting International Scholar, Macquarie University, Sydney, Australia, February 2016.
- *American Council of Learned Societies ACLS Fellowship, 2015-2016.
- *Distinguished Lecturer, Organization of American Historians, 2012-
- *Visiting Scholar, Russell Sage Foundation, 2010-2011.
- *Alice Cook 2010 Distinguished Lecturer, Cornell University, September 2010.
- *Sol Stetin Award for Career Achievement in Labor History, Sidney Hillman Foundation, 2010.
- *Fellow, Charles Warren Center in American History, Harvard University, 2007-2008.
- *Scholar-in-Residence, Center for Gender Research, University of Bergen, Norway, Sept. 2007.
- *Taft Prize for Best Book in Labor History, *Other Women's Movement*, 2005.
- *New Jersey Humanities Council Noteworthy Book, *Other Women's Movement*, 2005.
- *Gustavus Myers Book Award Honorable Mention, *Other Women's Movement*, 2004.
- *A Choice Outstanding Academic Book, *Other Women's Movement*, 2004.
- *Princeton University Industrial Relations Noteworthy Book, *Other Women's Movement*, 2004.
- *Research Adviser Award, Social Science Research Council Fellowship Program, 2003-04.
- *Research Council Grant, Rutgers University, 2003-04.
- *Codirector, Rockefeller Fellows Humanities Grant, Institute for Research on Women, 2001-03.
- *Fellow, Woodrow Wilson International Center for Scholars, 1999-2000.
- *Research Council Grant, Rutgers University, 1997-98.
- *Fellow, Center for Analysis of Contemporary Culture, Rutgers University, 1995-96.

- *Research Grant, Fund for Labor Relations Studies, University of Michigan, 1994-1995.
- *Research Fellowship, Institute for Study of Labor Organizations, Meany Center, 1993-1994.
- *Research Grant, U.S. Women's Bureau, Department of Labor, Washington, D.C., 1992-1993.
- *Rutgers University Board of Trustees Research Award for Scholarly Excellence, 1992.
- *Herbert A. Gutman 1992 Book Prize, University of Illinois Press, for *Dishing It Out*.
- *Fellowship, Bunting Institute, Radcliffe College, Harvard University, 1989-90 (declined).
- *American Council of Learned Societies Grant-in-Aid, 1989-90.
- *Albert J. Beveridge Grant, American Historical Association, 1989-90.
- *National Endowment for the Humanities Travel Grant, 1989-90.
- *Henry Kaiser Family Foundation Research Grant, 1989-90.
- *New Jersey Historical Commission Grant, 1987-88.
- *Rutgers University Research Council Grant, 1986-87
- *James B. Weter Fellowship, Stanford University, 1984-85.
- *History Department Graduate Fellowships, Stanford University, 1977-1980.
- *California State Undergraduate and Graduate Fellowships, 1970-1972, 1974-1976.

BOOKS

Subversive Thinkers: An Intellectual History of American Labor. NY: The New Press (in process).

For the Many: American Feminists and the Global Fight for Democratic Equality
Princeton: Princeton University Press, 2021. press.princeton.edu

Feminism Unfinished: A Short, Surprising History of American Women's Movements (with Linda Gordon and Astrid Henry). New York: Norton, 2014.

<http://books.wnorton.com/books/Feminism-Unfinished/>

UK *Times Higher Education* Best Books of 2014.

In These Times 2014 Best Summer Read.

Huffington Post List of 50 Favorite Books of 2014.

Best Books of 2014, American Library Association's Amelia Bloomer List

Excerpts reprinted in *Salon.com*, *alternet*, and other electronic outlets.

The Sex of Class: Women Transforming American Labor (edited volume). Ithaca: NY: Cornell University Press, 2007. <http://www.cornellpress.cornell.edu>.

Nominee, UALE Best Published Book in Labor Studies, 2002-2007.

Nominee, Susan Koppelman Award, Popular Culture Association, 2007.

The Other Women's Movement: Workplace Justice and Social Rights in Modern America.

Princeton: Princeton University Press, 2004. <http://www.pupress.princeton.edu/titles/7635.html>.

Winner, 2005 Philip Taft Book Prize for the Best Book in American Labor History.

New Jersey Council for the Humanities Noteworthy Booklist, 2005.

Honorable Mention, Gustavus Myers 2004 Outstanding Book Award.

A *Choice* Outstanding Academic Title for 2004

Princeton University Noteworthy Book in Industrial Relations, 2004.

Women and Unions: Forging a Partnership (edited volume), Ithaca: NY: Cornell University Press, 1993.

Dishing It Out: Waitresses and Their Unions in the Twentieth Century. Urbana: University of Illinois Press, 1991. <http://www.press.uillinois.edu>

Winner, 1992 Herbert A. Gutman Book Prize, University of Illinois Press.

Excerpts reprinted in *Working People of California*, ed. Dan Cornford. Berkeley: University of California Press, 1995, pp. 85-115.

Excerpts reprinted in *Reading Women's Lives*, 3rd ed. NY: Allyn & Bacon, 2004.

Excerpts reprinted in *The Encyclopedia of Strikes in American History*, eds.

Aaron Brenner, Benjamin Day, and Manuel Ness. NY: M.E. Sharpe, 2009, pp. 633-639.

ARTICLES, ESSAYS, AND BOOK CHAPTERS (All single-authored except where noted)

“More Reward Than Punishment: Labor Resilience at Mid-Century,” *Labor* (forthcoming 2021).

“Deus Est Machina: Historical Amnesia, Methodological Myopia, and the Future of Work,” (with Michael Merrill), in Tobias Schultz-Cleven and Todd Vachon, eds, *Future of Work* (LERA, forthcoming 2021).

“America Once Led the Push for Parental Rights” (with Mona Siegel) *Washington Post*, 8 February 2019. at <https://www.washingtonpost.com>.

“What Waitresses Teach Us,” Special Issue on Hotel and Restaurant Workers Around the World, *Arbetarhistoria* No. 167-168 (2018): 36-45 (Stockholm, Sweden) (In English and Swedish).

“Foreword,” to Joyce L. Kornbluh and Mary Frederickson, eds. *Sisterhood and Solidarity: Workers' Education for Women, 1914-1984* (Philadelphia, Temple University Press, 1984, reissued as a Humanities Open e-Book, 2018).

“The Other ILO Founders: 1919 and Its Legacies,” in Eileen Boris, Dorothea Hoeltker, and Susan Zimmermann, eds. *Women's ILO: Transnational Networks, Global Labour Standards, and Gender Equity, 1919 to Present*. Leiden: Brill, 2018, 27-49.

“New Movements, New Paradigms: Reimagining Work History for Our Future,” *Arbetarhistoria* No. 163-164 (Stockholm, Sweden) (Fall 2017: 3-4): 42-49 (In English and Swedish). Reprinted in Icelandic, Danish, and Finnish.

“A Wagner Act for Today: Save the Preamble but Not the Rest?” *Labor: Studies in Working-Class History* 14: 2 (May 2017): 43-47.

“International Women's Trade Unionism and Education,” in Michael Merrill and Susan J. Schurman, eds. *Global Workers' Education*, Special Issue, *International Labor and Working-Class History* 90 (Fall 2016): 153-163.

“Worker Mutualism in an Age of Entrepreneurial Capitalism,” *Labour and Industry: A Journal of Social and Economic Relations at Work* 26:3 (Summer 2016): 179-189.

“Economic Justice for All: Some Jersey Roots,” *New Jersey Studies: An Interdisciplinary Journal* 2:2 (Summer 2016): 1-19.

“Shorter Hours, Higher Pay,” *Pacific Standard Magazine* (<http://www.psmag.com>) on-line: August 19, 2015. Print: November 2015. Picked as “Best of Week’s Journalism,” Sidney Hillman Foundation, New York, August 28, 2015.

“Who Speaks for Workers? Japan and the 1919 ILO Debates Over Rights and Global Labor Standards,” *ILWCH* 87 (Spring 2015): 213-34. Reprinted as “Japan and the 1919 ILO Debates over Rights, Representation and Global Labour Standards,” In Jill M. Jensen and Nelson Lichtenstein, eds., *The ILO From Geneva to the Pacific Rim: West Meets East*. Geneva: Palgrave Macmillan, 2015, pp. 55-79.

“What ‘Lean In’ Leaves Out” (with Linda Gordon and Astrid Henry), *The Chronicle of Higher Education: The Chronicle Review*, September 22, 2014.

“Labor Today” (with Michael Merrill), *Pennsylvania Legacies: The Historical Society of Pennsylvania* 14:1 (Spring 2014): 40-41. Reprinted in Portuguese in *Revista História & Perspectivas*, Brazil.

“Esther Peterson” (with Julia Bowes), *American National Biography Online*, April 2014, <http://www.anb.org/articles/15/15-01361.html>.

“A Higher ‘Standard of Life’ for the World: U.S. Labor Women’s Reform Internationalism and the Legacies of 1919,” *Journal of American History* 100: 4 (March 2014): 1052-1085.

“Pure and Simple Radicalism: Putting the Progressive Era American Federation of Labor in Its Time,” featured article, (61-87), with comments on it from Melvyn Dubofsky, Julie Greene, Andrew Cohen, and Donna T. Haverty-Stacke (88-110); and author reply to commentators (111-116), *Labor: Studies in the History of the Americas* 10:2 (Winter 2013), 61-116.

“Labor Feminism, The ‘Other’ American Women’s Movement,” translated into Italian by Pier Paolo Poggio for *The Other XX Century [L’Altronovecento, Comunismo Eretic E Pensiero Critico]* Milan, Italy: Jaca Books, 2013. [Italian]

“The Promise and Peril of the New Global Labor History,” *International Labor and Working-Class History* 82 (Fall 2012): 99-107.

“Don’t Blame the Workers,” *Dissent* 59 (Winter 2012): 35-39.
<http://www.dissentmagazine.org/author/dorothysuecoble>

“The Wagner Act at 75: The Intellectual Origins of an Institutional Revolution,” Special Issue on “The National Labor Relations Act,” *ABA Journal of Labor and Employment Law* 26:2 (Spring

2011): 201-212.

“Betting on New Forms of Worker Organization,” *Labor: Studies in Working-Class History of the Americas* 7:3 (Fall 2010): 17-23.

“More Intimate Unions,” in Eileen Boris and Rhacel Parreñas, eds., *Intimate Labors: Cultures, Technologies, and the Politics of Care*, Stanford, CA: Stanford University Press, 2010, pp. 280-295.

“The Long History of Women’s Freedom Struggles,” contribution to a roundtable on “Is it Time to Jump Ship? Historians Rethink the Wave Metaphor,” in *Feminist Formations* 22: 1 (Summer 2010): 86-90.

“Good Things Come to Those Who Negotiate.” *International Labor and Working-Class History* 77 (Spring 2010): 190-201.

“Women and Politics, 1920-1970,” In Michael Kazin, ed., *Princeton Encyclopedia of U.S. Political History*. Princeton: Princeton University Press, 2010, 901-06.

“U.S. Labor Women’s Internationalism in the World War I Era,” *Revue Francaise d’Etudes Americaines* 122: 4 (2009): 44-57. [in French and English].

“It’s time for New Deal feminism,” *The Washington Post*, 13 December 2009. B1, 4.
<http://www.washingtonpost.com>

“Friendship Beyond the Atlantic: Labour Feminist International Contacts After the Second World War,” *Arbetarhistoria* (Stockholm, Sweden) 1-2/2009: 12-20. [in Swedish] In English online at <http://www.arbark.se/2012/03/friendship-beyond-the-atlantic/>

“The Labor Feminist Origins of the U.S. Commissions on the Status of Women,” published online in the Scholar’s Edition of *Women and Social Movements in the United States, 1600-2000*, 13:1 (March 2009) at <http://asp6new.alexanderstreet.com/was2>. Reprinted in “Labor Feminists and President Kennedy’s Commission on Women.” In Nancy Hewitt, ed., *No Permanent Waves: Recasting Histories of U.S. Feminism*. New Brunswick, NJ: Rutgers University Press, 2010, pp. 144-167.

“The Promise of Service Worker Unionism” (with Michael Merrill), in Marek Korczynski and Cameron Macdonald, eds., *Service Work: Critical Perspectives*. London: Routledge Press, 2008, pp. 151-174.

“The Sex of Class: An Introduction,” In Dorothy Sue Cobble, ed., *The Sex of Class: Women Transforming American Labor*. Ithaca: Cornell University Press, 2007, 1-12.

“Working-class Subjectivities and Sexualities: An Introduction,” (with Victoria Hattam), *International Labor and Working-Class History* 69 (Spring 2006): 1-5.

“Kissing the Old Class Politics Goodbye,” *International Labor and Working-Class History* 67 (Spring 2005): 54-63.

“The Difference Differences Make,” author’s response to book symposium commentators on Dorothy Sue Cobble, *The Other Women’s Movement: Workplace Justice and Social Rights in Modern America* with contributions by Alice Kessler-Harris, Liz Faue, Eric Arnesen, Susan Porter Benson, and Eileen Boris, in *Labor: Studies in Working-Class History of the Americas* 2:4 (Winter 2005): 43-62.

“America’s Forgotten Feminists,” *Bulletin of the Society for the Study of Working Women* 48 (Tokyo, Japan) (Fall 2005): 5-19. Invited article translated into Japanese for special issue devoted to American labor feminism.

“A ‘Tiger by the Toenail’: The 1970s Origins of the New Working-Class Majority,” *Labor: Studies in Working-Class History of the Americas* 2:3 (Fall 2005): 103-114.

“Unite to Win?” *Labor History* 46: 4 (November 2005): 513-530. Invited commentator for book symposium on Grace Palladino, *Skilled Hands, Strong Spirits: A Century of Building Trades History* [2005].

“When Feminism Had Class,” In Michael Zweig, ed., *What’s Class Got to Do With It? American Society in the Twenty-first Century*. Ithaca: Cornell University Press, 2004, pp. 23-34. Reprinted in Jacqueline Goodman, ed., *Global Perspectives on Gender and Work: Readings and Interpretations*. Lanham, MD: Rowman and Littlefield, 2010, pp. 278-288.

“Social Justice Feminism at Mid-Century,” In Dorothy Sue Cobble, Amanda Chaloupka, and Beth Hutchison, eds., *Reconfiguring Class and Gender: Working Papers from the 2002-2003 Seminar*. New Brunswick: Institute for Research on Women, 2003.

“Halving the Double Day: The Labor Origins of Work-Family Reform,” *New Labor Forum* 12 (Fall 2003): 63-72.

Reprinted in *Perspectives on Work* 9:1 (Summer 2005): 11-13.

Featured in *New Labor Forum’s* 20th anniversary on-line retrospective, November 2017.

“Lost Visions of Equality: The Labor Origins of the Next Women’s Movement,” *Labor’s Heritage* 12 (Winter/Spring 2003): 6-23. Reprinted in *New Politics* 39 vol. 10, no. 3 (Summer 2005): 124-131. Reprinted in *Feminist Theory Reader*, 4th edition, eds. Carole McCann and Seung-kyung Kim (Routledge, 2016), 72-80.

“‘On the Edge of Equality’?: Working Women and the U.S. Labour Movement” (with Monica Bielski Michal), in Fiona Colgan and Sue Ledwith, eds., *Gender, Diversity and Trade Unions: International Perspectives*. London: Routledge Press, 2002, pp. 232-256.

"Lost Ways of Unionism: Historical Perspectives on Reinventing the Labor Movement." In Lowell Turner, et al, eds., *Rekindling the Movement: Labor’s Quest for Relevance in the Twenty-*

First Century. Ithaca: Cornell University Press, 2001, pp. 82-98.

"Historical Perspectives on Representing Nonstandard Workers" (with Leah F. Vosko), In Francoise Carre, et al, eds., *Nonstandard Work: The Nature and Challenges of Changing Employment Arrangements*. Ithaca: Cornell University Press, 2000, pp. 291-312.

"A Spontaneous Loss of Enthusiasm': Workplace Feminism and the Transformation of Women's Service Jobs in the 1970s." *International Labor and Working-Class History* 56 (Fall 1999): 23-44. Reprinted in Eileen Boris and Nelson Lichtenstein, eds., *Major Problems in the History of American Workers*, 2nd ed., Boston: Houghton Mifflin Company, 2002, pp. 459-471. Reprinted in Aaron Brenner, Robert Brenner, and Cal Winslow, eds., *Rebel Rank and File: Revolt From Below During the Long 1970s*, eds.. London: Verso, 2010, pp. 335-55.

"Knowledge Workers and the New Unionism." *Thought and Action: The National Education Association Higher Education Journal* 15: 2 (Fall 1999): 19-24.

"A Conversation with Karen Nussbaum" (with Alice Kessler-Harris) in Mary Hartman, ed. *Talking Leadership: Conversations with Powerful Women*. Rutgers University Press, 1999, pp. 135-55.

"American Labor Politics AFL-Style." *Labor History* 40 (Spring 1999): 192-196. Invited article for book symposium on Julie Greene, *Pure and Simple Politics: The American Federation of Labor and Political Activism, 1991-1917* [1998].

"The Next Unionism: Structural Innovations for a Revitalized Labor Movement." *Labor Law Journal* 48 (August 1997): 439-443.

"Lost Ways of Organizing: Reviving the AFL's Direct Affiliate Strategy." *Industrial Relations* 36 (July 1997): 278-301.

"The Prospects for Unionism in a Service Society." In Cameron Macdonald and Carmen Sirianni, eds., *Working in the Service Society*. Philadelphia: Temple University Press, 1996, pp. 333-358.

"Zieger's CIO: A Modest Defense." *Labor History* 37 (Spring 1996): 177-183. Invited article for book symposium on Robert Zieger, *The CIO, 1935-1955* [1995].

"Collective Bargaining in the Hospitality Industry" (with Michael Merrill), In Paula Voos, ed., *Contemporary Collective Bargaining in the Private Sector*. Ithaca: Cornell University Press, 1994, pp. 285-302.

"Making Postindustrial Unionism Possible." In Sheldon Friedman, et al, eds., *Restoring the Promise of American Labor Law*. Ithaca: Cornell University Press, 1994, pp. 285-302.

"Recapturing Working-Class Feminism: Union Women in the Postwar Decades," in Joanne Meyerowitz, ed., *Not June Cleaver: Women and Gender in Postwar America*, Philadelphia:

Temple University Press, 1994, pp. 57-83.

"Labor Law Reform and Postindustrial Unionism," *Dissent* 19, no. 1 (Fall 1994): 474-480.

"The New Labor History in American History Textbooks" (with Alice Kessler-Harris), *Journal of American History* 79 (March 1993): 1534-45.

"Remaking Unions for the New Majority." In Dorothy Sue Cobble, ed., *Women and Unions: Forging a Partnership*. Ithaca, NY: Cornell University Press, 1993, 3-23.

"'Drawing the Line': The Construction of a Gendered Workforce in the Food Service Industry," In Ava Baron, ed., *Work Engendered: Toward a New History of American Labor*. Ithaca: Cornell University Press, 1991, pp. 216-242.

"Organizing the Postindustrial Work Force: Lessons from the History of Waitress Unionism," *Industrial and Labor Relations Review* 44 (April 1991): 419-436.

"Rethinking Troubled Relations Between Women and Unions: Craft Unionism and Female Activism," *Feminist Studies* 16 (Fall 1990): 519-48. Reprinted in Claire Moses and Heidi Hartmann, eds. *US Women in Struggle: A Feminist Studies Anthology*. Urbana: University of Illinois Press, 1995, pp. 166-188. Reprinted in Barbara J. Balliet, ed., *Women, Culture, and Society, 5th edition*. New York: Kendall/Hunt Publishing Company, 2007, pp. 368-385.

"The Willmar, Minnesota Bank Strike of 1977-1979." In Ronald Filippelli, ed., *Labor Conflict in the United States: An Encyclopedia*. New York: Garland Press, 1990, pp. 571-574.

"The Telephone Strike of 1947." In *Labor Conflict in the United States: An Encyclopedia*, ed. Ronald Filippelli. New York: Garland Press, 1990, pp. 521-523.

"'Practical Women': Waitress Unionists and Gender Controversies in the Food Service Industry, 1900-1980." *Labor History* 29 (Winter 1988): 5-31.

"A Self-Possessed Woman: A View of FDR's Secretary of Labor, Frances Perkins." *Labor History* 29 (Spring 1988): 225-229.

"What Rosie Did," *Women's Review of Books* 5 (December 1987): 9-10.

REVIEWS:

Review of Joan Sangster, *Through Feminist Eyes: Essays on Canadian Women's History* (2011) in *Labour/Le Travail* 70 (Fall 2012): 289-292.

Review of Lara Vapnek, *Breadwinners: Working Women & Economic Independence, 1865-1920* (2009) in *Journal of the Gilded Age and Progressive Era* 10:4 (October 2011): 517-520.

Review of Jan Doolittle Wilson, *The Women's Joint Congressional Committee and the Politics*

of *Maternalism, 1920-1930* (2007) in *American Historical Review* 113:3 (June 2008): 857-58.

Review of Marjorie A. Stockford, *The Bellwomen: The Story of the Landmark AT&T Sex Discrimination Case* (2004) in *Business History Review* 78 (Winter 2004): 765-67.

Review of *Struggling Unions* (Merrimack Films, 2002) in *Journal of American History* 90 (December 2003): 1142.

Review of Janis Appier, *Policing Women: The Sexual Politics of Law Enforcement and the LAPD* (1998) in *Journal of American History* 85 (March 1999): 1620-21.

Review of Robert N. Stern and Daniel B. Cornfield, *The U.S. Labor Movement: References and Resources* (1996) in *Industrial and Labor Relations Review* 51 (October 1997): 160-61.

Review of Pamela Sugiman, *Labour's Dilemma: The Gender Politics of Auto Workers in Canada, 1937-1979* (1994) in *Industrial Relations Journal* (Glasgow) 28 (June 1997): 156-57.

Review of Daniel Cornfield, *Becoming a Mighty Voice: Conflict and Change in the United Furniture Workers of America* (1989) in *Industrial and Labor Relations Review* 45 (January 1992): 401-2.

Review of Barbara Kingsolver, *Holding the Line: Women in the Great Arizona Mine Strike of 1983* (1989) in *Industrial and Labor Relations Review* 44 (April 1991): 585-86.

Review of Stephen Norwood, *Labor's Flaming Youth: Telephone Operators and Worker Militancy* (1990) in *Journal of American History* (March 1991): 1376-77.

Review of Eileen Boris and Cynthia Daniels, eds., *Homework: Historical and Contemporary Perspectives on Paid Labor at Home* (1989) in *Journal of Economic History* (December 1990): 996-97.

Review of *The Global Assembly Line* in *Labor Studies Journal* 12 (Spring 1987): 79-81.

COMMISSIONED REPORTS, WORKING PAPERS, EDITED ISSUES OF JOURNALS, OTHER PUBLICATIONS:

“‘As ever’: a tribute to Michael Kazin,” *Dissent Magazine*, 6 October 2020.

“Gender Equality and Labor Movements: Toward a Global Perspective,” Commissioned Report, American Center for International Labor Solidarity, Washington, D.C., 2012, 1-71.

“Occupy Wall Street Theater is a Jab at Political Paralysis” (with Michael Merrill), Op Ed in *Newark Star-Ledger*, December 18, 2011; *Trenton Times*, December 22, 2011; *Camden Courier-Post*, December 23, 2011, and other print and electronic outlets.

“Senior Editors’ Note” (with Mary Nolan and Peter Winn), *ILWCH* 78 (Fall 2010), 1-2.

Gendered Activism and the Politics of Women's Work (edited with Silke Neunsinger and Peter Winn), Special Issue, *International Labor and Working-Class History* 77 (Spring 2010): 1-201.

"Senior Editors' Note" (with Mary Nolan and Peter Winn), *ILWCH* 77 (Spring 2010), 1-2.

"Senior Editors' Note" (with Mary Nolan and Peter Winn), *ILWCH* 76 (Fall 2009), 1-2.

"Senior Editors' Note" (with Mary Nolan and Peter Winn), *ILWCH* 75 (Spring 2009), 1-2.

"Senior Editors' Note: A New Institutional Home for *ILWCH* and Other Good News" (with Mary Nolan), *ILWCH* 74 (Fall 2008), 1-2.

Working-Class Subjectivities and Sexualities (edited with Victoria Hattam), Special Issue, *International Labor and Working-Class History* 69 (Spring 2006): 1-200.

"'Class': Buzzwords in Academe and Their Evolving Meaning," *The Chronicle Review: The Chronicle of Higher Education*, March 19, 2004, Section B:2.

Femininities, Masculinities, and the Politics of Sexual Difference(s): Working Papers from the 2003-2004 Seminar (edited with Beth Hutchison and Amanda Chaloupka), New Brunswick, NJ: Institute for Research on Women, 2004.

Reconfiguring Class and Gender: Working Papers from the 2002-2003 Seminar (edited with Amanda Chaloupka and Beth Hutchison), New Brunswick, NJ: Institute for Research on Women, 2003.

"Men and Women Who Shaped America's Labor Movement" (with Michael Merrill), Biographical sketches of sixteen labor leaders commissioned by the AFL-CIO. Available at <http://www.aflcio.org/About/Our-History/Key-People-in-Labor-History>

"A Doctoral Student's View of Work and Employment Relations: An Interview with Haejin Kim by Dorothy Sue Cobble," *Perspectives on Work* 2 (Fall 1998): 47-50.

"The Next Unionism: Structural Innovations for a Revitalized Labor Movement." In *Proceedings of the 1997 Spring Meeting of the Industrial Relations Research Association*, ed. Paula Voos. Madison, Wisconsin: Industrial Relations Research Association, 1997: 439-443.

"Reviving the Federation's Historic Role in Organizing." Working Paper, Institute for the Study of Labor Organizations, George Meany Center, Silver Spring, Md, 1997, pp. 1-45.

"American Historical Association Annual Meeting: A Conference Report" (with Belinda Davis, Teal Rothchild, Louise Tilly), *International Labor and Working-Class History* 52 (Fall 1997): 137-143.

"The Rise of Industrial Unionism." In *Proceedings of the Forty-sixth Annual Meeting of the*

Industrial Relations Research Association, ed. John F. Burton. Madison, Wisconsin: Industrial Relations Research Association, 1994, pp. 26-29.

"Union Strategies for Organizing and Representing the New Service Work Force." In *Proceedings of the 43rd Annual Meeting of the Industrial Relations Research Association*, ed. John F. Burton. Madison, Wisconsin: Industrial Relations Research Association, 1991, pp. 76-84.

"Mary Anderson: A Movement Moderate." article commissioned by the New York State Labor History Association for distribution by the Labor History News Service to union newspapers, August 1989.

"Craft Unionism Revisited: The Case of the Waitress Locals." Institute for Management and Labor Relations, Rutgers University, Occasional Paper Series No. 1, June 1989.

"Bridging the Gap Between Women Trade Unionists and Academics: A Conference Report." *International Labor and Working-Class History* 33 (Spring 1988): 80-83.

"Pay Equity: An Old Idea Whose Time Has Come." Report commissioned by the Communications Workers of America, New Jersey Regional Office, 1987.

Role Models in the Classroom: A Handbook for Recruiting and Training Journeywomen as Trade Teachers. Sacramento: California State Community College Chancellor's Office, 1980.

"Oral History Interview with Angela Gizzi Ward by Dorothy Sue Cobble." In *The Twentieth Century Trade Union Woman: Vehicle for Social Change*. Sanford: Microfilm Corporation of America, 1979.

"Oral History Interview with Caroline Decker Gladstein by Dorothy Sue Cobble." In *The Twentieth Century Trade Union Woman: Vehicle for Social Change*. Sanford: Microfilm Corporation of America, 1979.

EMPLOYMENT HISTORY

Distinguished Professor, Joint Appointment in the Department of Labor Studies and Employment Relations (75%) and the Department of History (25%); Graduate faculty in the Women's and Gender Studies Department, Rutgers University, New Brunswick, 2009-2021.

Professor, Joint Appointment in the Department of Labor Studies and Employment Relations (75%) and the Department of History (25%); Graduate faculty in the Women's and Gender Studies Department, Rutgers University, New Brunswick, 2008-2009.

Professor, Labor Studies and Employment Relations Department; Graduate faculty in the Department of History; and Core Faculty and Graduate Faculty, Women's and Gender Studies Department, Rutgers University, New Brunswick, 2000-2008.

Director, Institute for Research on Women, 2001-2004. As Director, I chose the Institute's annual research themes; led the Institute's annual interdisciplinary faculty/doctoral seminar; selected Institute faculty fellows and visiting scholars; organized the distinguished lecturer series; convened conferences, residential institutes, and colloquia; and directed the research publication and fund-raising operations of the Institute. <http://irw.rutgers.edu/>.

Associate Professor, Labor Studies Department, School of Management and Labor Relations, Graduate faculty appointment in History and voting core faculty member in the Women's Studies Department, Rutgers University, New Brunswick, 1992-2000.

Founding Director, Center for Women and Work, School of Management and Labor Relations, 1992-1996. As the founder and first director of the Center, I secured official recognition and financial support of the Center from the University; set up an internal and external advisory board; designed a visiting scholar and distinguished lecturer program; mounted conferences, roundtables, and residential institutes; and organized educational programs with community organizations, corporations, and government agencies. <http://cww.rutgers.edu/>

Assistant Professor, Labor Studies Department, Institute of Management and Labor Relations, Graduate and affiliate faculty appointments in the Department of History and in the Women's Studies Department, Rutgers University, New Brunswick, 1986-1992.

Department Chair and Tenured Instructor, Labor Studies Program, City College of San Francisco, San Francisco, California, 1980-1986.

Instructor, Women's Studies/Social Sciences Department, San Francisco State University, San Francisco, California, Fall 1980.

Director, Women Instructors in the Trades Program (a grant-funded project to recruit and train skilled tradeswomen as community college instructors in non-traditional occupations), San Jose City College, 1979-1980.

Instructor, History Department, Stanford University, Stanford, California, Fall 1979.

Instructor, Labor Studies/Women's Studies, San Jose City College & City College of San Francisco, 1977-80.

Archivist, Aurelia Reinhardt Women's History Collection, Mills College, Oakland, California, 1976-7.

Editor and Interviewer, Trade Union Woman Oral History Project, University of Michigan Institute of Industrial Relations and Wayne State University, Ann Arbor, Michigan, 1976-1977.

Photo Archivist, San Francisco Maritime Museum, San Francisco, California, 1975-1976.

Stevadore and Ship Scaler, International Longshore and Warehouse Union, Local 2, San Francisco-Oakland District, Full Book Member, 1974-76.

KEYNOTES, PLENARIES, INVITED LECTURES, WEBINARS

Webinar Seminar, “Shorter-Hours Movements,” Hosted by Center for Global Work and Employment, SMLR, Rutgers University, June 18, 2020

Invited Lecture, “Don’t Blame the Workers: The Myth of Working-Class Conservatism,” Minnesota Historical Society History Forum Series, Minnesota History Center, St. Paul, MN, November 9, 2019.

Invited Speaker, “American Feminism and the Future of Social Democracy,” Seminar on Social Democracy, Harvard University, Cambridge, MA, October 23, 2019.

Invited Speaker, “Boundary Crossing and North American Feminist History,” *Feminism, History Theory: A Conference to Celebrate the Work of Joan Sangster*, Trent University, Peterborough, Ontario, June 2019.

Invited Speaker, “Raise Your Voices: Award-Winning Authors,” New Jersey Library Association Conference, Atlantic City, New Jersey, May 31, 2018.

Gender and History Visiting Scholar Lecture, “The Lifter Sex? American Women and Global Politics,” University of Connecticut, Storrs, Conn., March 22, 2018.

Invited Speaker, “Women and Unions,” Democratic Socialists of America, Princeton-New Brunswick Chapter, February 17, 2018.

Invited Speaker, “Writing Working Women’s History,” Workshop on Women and Trade Unions in Europe and Internationally, co-sponsored by the Institut für die Geschichte und Zukunft der Arbeit and the Humboldt Universität zu Berlin Rework Center, Oberstaad, Germany, 8-10 September 2017.

Invited Speaker, “Who Cares about the White Working Class?” and “Class and Intersectional History,” New Histories of Class Conference, Department of History, Harvard University, 21-22 April 2017.

Invited Seminar, “Raising the ‘Standard of Life’ for All: American Feminism in Global Perspective,” U.S. Political History Seminar, Sponsored by the Center for Collaborative History and the Woodrow Wilson School of Public and International Affairs, Princeton University, 23 February 2017.

Conference Keynote, “New Movements, New Paradigms: Reimagining Labor History for Our Future,” Nordic Labour History Conference, Reykjavic, Iceland, 30 November 2016.

Invited Lecturer, “International Trade Union Women and Education,” co-sponsored by Södertörn University and the Swedish Labor Movement Library and Archives, Huddinge, November 2016.

Invited Lecturer, “American Feminism: A Transnational History,” Stockholm University, September 2016; Göteborg University, October 2016; Luleå University of Technology, November 2016.

Plenary Speaker, “Publishing in English Language Journals,” International Doctoral Student Conference, Lund University, Sweden, 14-16 September 2016.

University Lecturer, “Working Women’s Challenge to Global Capitalism,” Bucknell University, Lewisburg, Pennsylvania, 9 March 2016.

Invited Seminar, “Labor Women’s Transformative Global Leadership,” Department of Business and Economics, Macquarie University, Sydney, Australia, 16 February 2016.

Conference Keynote, “Worker Mutualism in an Entrepreneurial Age,” 30th Annual Conference of the Association of Industrial Relations Academics of Australia and New Zealand, Sydney, Australia, 11 February 2016.

Conference Keynote, “International Women’s Trade Unionism and Education,” International Labor History Workshop sponsored by International Labor and Working-Class History journal and the International Federation of Workers’ Education Association, 5 December 2015, Lima, Peru.

Conference Keynote, “Economic Justice for All: Some Jersey Roots,” New Jersey Historical Commission Annual Conference, Newark, New Jersey, 21 November 2015.

Invited Plenary Panelist, “What’s Next for the U.S. Labor Movement,” Harvard University Clerical and Technical Workers 25th Anniversary Event, Harvard University, Cambridge, Massachusetts, 30 October 2013.

Invited Plenary Panelist, “The 50th Anniversary of the Presidential Report on American Women,” co-sponsored by the Radcliffe Institute, Harvard University, and the John F. Kennedy Presidential Library Foundation, Boston, Massachusetts, 14 October 2013.

Conference Keynote, “Women’s Transformative Leadership and Global Labor Movements,” International Solidarity Center Conference on Women’s Empowerment, Gender Equality, and Labor Rights, São Paulo, Brazil, 30-31 July 2013.

Invited Lecture, “The Rise of Transnational Labor Feminism and the 1919 ILO,” Conference on Feminism in the International Labor Movement, Labor Movement Archives and Library, Huddinge, Sweden, June 18, 2013.

Invited Panelist, “Organizing Contingent Workers, Past and Present,” The Labor and Working-Class History Association National Conference, New York, New York, June 6-8, 2013.

Invited Lecture, “Women’s Transformative Leadership and Global Labor Movements,” Forum on Gender and Leadership in Unions, Cornell University, New York, March 21, 2013.

Invited Lecture, "Working Women's Transnational Networks, the ILO, and the Legacies of 1919," European Institute of the University of Geneva and the International Labor Organization, Geneva, Switzerland, December 5-6, 2012.

Invited Lecture, "Working Women's Transnational Politics and the Legacies of 1919," History Department, New York University, New York, September 28, 2012.

Invited Panelist, "Maid in the USA Conference," Rutgers-Newark Center for Migration and the Global City, Rutgers University, Newark, New Jersey, April 12, 2012.

Featured Speaker, "Toward a New Labor Movement?" Joseph S. Murphy Institute for Labor Studies, City University of New York, New York, March 9-10, 2012.

Plenary Panelist, "Women in American Labor: Sixteenth Annual Stanton/Anthony Conversations," Anthony Center for Women's Leadership, University of Rochester, Rochester, New York, 21 October 2011.

Dinner Keynote, "Women's History Celebration: Sisters in the Brotherhood," International Brotherhood of Teamsters, Local 237, New York City, 15 April 2011

Invited Lecture, "Making Selves, Making Others," Seminar Series on "The Humanization of Labour Since 1919," organized by Alain Supriot, Nantes Institute for Advanced Studies, and the International Labour Organization, Nantes, France, 30-31 March 2011.

Plenary Paper, "The Triangle Shirtwaist Fire of 1911: A Centennial Remembrance," Featured Session at the Organization of American Historians Annual Meeting, Houston, Texas, March 17-20, 2011.

Plenary Panelist, "The Wagner Act at 75: The Intellectual Origins of an Institutional Revolution," National Labor Relations Board/George Washington University School of Law Symposium, "The National Labor Relations Act at 75: Its Legacy and Its Future," October 28-29, 2010, Washington, D.C.

Alice Cook 2010 Distinguished University Lecturer, "Hidden Histories: Labor Women's Transnational Activism." Cornell University, Ithaca, New York, September 30, 2010.

Invited Speaker, "Labor Women's Transnational Activism: A Century of Leadership," Conference on Women and Trade Union Leadership, Queen Mary, University of London, UK and Center for Women and Work, Rutgers University, 4 May 2010.

Invited Roundtable, "The Future of Labour History Journals," European Social Science History Conference, Ghent, Belgium, April 16, 2010.

Invited University Lecturer, "Making the Next Labor Movement Possible," Initiative for Labor and Culture Lecture Series, Yale University, New Haven, Connecticut, January 26, 2009.

Invited Speaker, “Union WAGE and Feminist Community Unionism in the Long 1960s,” Workshop on Political and Social Movements in Canada and the U.S. in the Long Sixties, Princeton University, Princeton, New Jersey, November 22, 2008.

Invited University Lecturer, “The Road Not Taken: Labor Feminism and Work-Family Reform in the Post-World War II U.S.” Sponsored by Gender and Work: An Interdisciplinary Nordic Research Network, Stockholm University, Stockholm, Sweden, 2 September 2008.

Invited Lecturer, “Labor Feminism and Social Reform in Postwar America,” Gilder-Lehrman Institute of American History, Twentieth Century Women’s Rights Movements, Harvard University, Cambridge, Massachusetts, 8 July 2008.

2008 Distinguished CRED Lecturer, “More Intimate Unions: How The New Emotional Service Class is Transforming Labour,” Centre for Research in Equality and Diversity, School of Business and Management, Queen Mary, University of London, London, England, 24 June 2008.

Invited University Lecturer, “Transnational Labour Feminism and U.S Social Policy, 1919-1975,” University of Chicago, sponsored by the Social History Workshop, the Political History Workshop, and the Gender and Sexuality Studies Workshop, Chicago, Illinois, April 24, 2008.

Conference Keynote, Women’s History Month, “Labor Feminism and the Future of Women’s Rights,” University of Southern Maine, Portland, Maine, March 11, 2008.

Invited Lecture, “U.S. Working Women’s Internationalism,” Seventh International Symposium, Rethinking American Studies in Japan in a Global Age, American Nationalism and Empire, University of Tokyo Center for Pacific and American Studies, Tokyo, Japan, March 2008.

Invited Lectures on “Transnational Labor Feminism and U.S. Social Policy, 1919-1975” at Binghamton University, History Department, February 7; University of Michigan, History Department, February 21, 2008; and Brown University, American Civilization Department and History Department, February 25, 2008.

Invited Lecture, “Historical Perspectives on Community Unionism,” Labor and Worklife Program, Harvard Law School, Cambridge, Massachusetts, November 14, 2007.

Plenary Speaker, “More Intimate Unions,” Intimate Labors: An Interdisciplinary Conference on Care Work, Domestic Work, and Sex Work, University of California, Santa Barbara, October 4-6, 2007.

Invited Lecturer, “U.S. Labor Feminism and the Future of Social Rights,” Centre for Women’s and Gender Research, University of Bergen, Norway, September 2-14, 2007.

Keynote, “Women Transforming American Labor,” Summer Institute for Union Women, Institute for Labor Research and Education, University of California, Berkeley, July 19, 2007.

Plenary Panelist, "What the Greatest Generation Got Right," School of Management and Labor Relations 60th Anniversary Celebration, Rutgers Re-Union, 2007, Labor Education Center, Rutgers University, New Brunswick, May 11, 2007.

Invited Lecture, "Women Transforming American Labor," AFL-CIO, Washington, D.C. April 12, 2007.

Plenary Moderator and Speaker, "Women Transforming American Labor: Retrospect and Prospect," Sisters on the Frontline Conference, Cornell University, Murphy Institute for Labor, Community, and Policy Studies, New York City, March 31, 2007.

Distinguished Visiting Historian Lecturer, "Women, Work, and Social Change," Institute for High School and College Teachers sponsored by the Teaching American History Consortium, The Hermitage, Ho-Ho-Kus, New Jersey, March 16, 2007.

Invited University Lecturer, "Halving the Double Day: Historical Perspectives on Work-Family Reform," Sponsored by Women Studies, History, and Economics, State University of New York, New Paltz, New York, March 14, 2007.

Plenary Commentator, "Women's Legal Activism," Law and Political Development in Modern America Conference, sponsored by Penn Legal History Consortium and University of Chicago History Department, University of Pennsylvania Law School, Philadelphia, February 23, 2007.

Invited Seminar Speaker, "Women and Unions Revisited: Prospects for the Twenty-first Century," Institute for Work and Employment Seminar, Sloan School of Management, MIT, Cambridge, Massachusetts, May 16, 2006.

Plenary Panelist, OAH President's Roundtable, "State of the Field: Women and Work," Organization of American Historians Annual Meeting, Washington, D.C., April 22, 2006.

Plenary Panelist, "Labor's Human Rights Traditions," a symposium with Joseph McCartin, Nelson Lichtenstein, Alice Kessler-Harris, and Stewart Acuff on "Debating Labor's Future," sponsored by the Labor and Working-Class History Association and the Organization of American Historians, 2006 OAH Annual Meeting, Washington, D.C., April 21, 2006.

Plenary Panelist, "U.S. Labor Feminism and the Future of Social Rights," Conference on Social Justice in Transatlantic Perspective, co-sponsored by the Columbia University History Department, the Italian Academy for Advanced Studies at Columbia, and the Interuniversity Center for European-American History and Politics, Universities of Bologna, Florence, and Trieste, Columbia University, New York City, March 30-31, 2006.

Invited Distinguished Lecturer, "The Long Women's Movement for Social Justice," American History Research Seminar, Rothermere American Institute, Queen's College, University of Oxford, Oxford, England, March 8, 2006.

Invited Lecture, "The Other Labor Movement: 1970s Workplace Feminism and the Future of

Unions,” Conference on Rank and File Movements of the Long 1970s, Center for Social Theory and Comparative History, History Department, UCLA, Los Angeles, November 12-13, 2005.

Distinguished Visiting Historian Lecture, “Teaching Women’s History,” Institute for High School and College Teachers sponsored by the Teaching American History Consortium, The Hermitage, Ho-Ho-Kus, New Jersey, November 11, 2005.

Plenary Panelist, “Labouring Feminisms in the U.S.: An Unfinished Agenda,” Labouring Feminism and Feminist Working-Class History in North America and Beyond: An International Conference, University of Toronto, Canada, September 29-October 2, 2005.

Conference Keynote, “Making the Next Unionism Possible,” School for Workers 80th Anniversary Celebration and Conference, University of Wisconsin, Madison, June 10-11, 2005.

Invited Lecture, “The Long Women’s Movement for Social Justice,” Institute for Research on Women Spring Symposia, *No Permanent Waves: Recasting the Histories of American Feminism*, New Brunswick, New Jersey, May 13, 2005.

Women’s History Month University Lecture, “The Other Women’s Movement,” co-hosted by the History Department and the Barnard Center for Research on Women, Barnard College, New York, March 24, 2005.

Plenary Speaker, “Labor Feminist Foremothers,” Second Annual Women in Leadership Development Conference, Rutgers Labor Center, New Brunswick, NJ, March 18, 2005.

Plenary Speaker, “Engendering Professionals: Professional Women Organize,” Department of Professional Employees, AFL-CIO Conference on “Organizing Professionals in the 21st Century,” Arlington, Virginia, March 14-16, 2005.

Invited Speaker, “Historical Perspectives on Sectoral Organizing and Structural Reform,” Labor Studies/Labor Unions Section Meeting, 57th Annual Meeting of the Labor and Employment Relations Association, Philadelphia, Pa., January 6, 2005.

Invited Lecture, “Women’s Labor Movements in the U.S.,” Conference on Working Women’s Organizations in the U.S. and Japan sponsored by Wayne State University and the International Christian University in Tokyo, September 24-25, 2004, Detroit, Michigan.

Selected invited lectures given in Spring 2004 on *The Other Women’s Movement* (2004): AFL-CIO, Washington, D.C., February 6, 2004; the Woodrow Wilson International Center for Scholars, Washington, D.C., February 10, 2004; Tamiment Seminar in Labor and Social History, New York University, March 10, 2004; State Advisory Council, School of Management and Labor Relations, Rutgers University, March 11, 2004; Queens College, New York City, March 15, 2004; Labor Education Center Research Briefing, Rutgers University, April 23, 2004; Bay Area Labor History Group, San Francisco State and U.C. Berkeley, San Francisco, June 4, 2004.

Conference Keynote, “Bread and Roses Unionism,” Women’s Board Observance, Annual

Conference and Board of Directors Meeting, National Education Association, February 13, 2004.

Conference Keynote, "Labor Feminisms in Historical Perspective," 925 Legacy Conference, The George Meany Center for Labor Studies, Silver Springs, Maryland, February 7, 2004.

University Lecture, "Halving the Double Day: The Labor Origins of Work-Family Reform," Fraser Center Gender and Workplace Lecture Series, Wayne State University, Detroit, Michigan, January 21, 2004.

Conference Keynote, "Women and Their Unions," National Union of Public and General Employees, Women's Leadership Development Forum, Le Moulin, Wakefield, Quebec, October 19-21, 2003.

University Lecture, "Halving the Double Day: Feminist Visions of Work and Leisure," Institute for Research on Women and Gender Lecture Series on Gender and Stress, University of Illinois, Chicago Circle, March 31, 2003.

University Lecture, "Lost Visions of Equality: The Labor Origins of the Next Women's Movement," History Lecture Series, Graduate Center, City University of New York, New York, September 20, 2002.

Invited Panelist, "The Future of the American Labor Movement," Justice at Work Conference in honor of David Brody, University of California, Santa Barbara, California, August 7-10, 2002.

Lecturer and Historical Consultant (with David Montgomery), "Historical Perspectives on Representing Low-Wage Workers," Rockefeller/Ford Grantee Dialogue on Low-Wage Work, Aspen Meadows Conference Center, Aspen, Colorado, July 21-23, 2002.

Plenary Speaker, "When Feminism Had Class," First Biannual How Class Works Conference, Group for the Study of Working Class Life, State University of New York, Stony Brook, June 6, 2002.

Keynote Luncheon Speaker, "Lost Visions of Equality: The Labor Origins of the Next Women's Movement," Labor and Working Class History Association Annual Luncheon, Organization of American Historians Convention, Washington, D.C., April 13, 2002.

Invited Lecture, "The Masculine Mystique: The Labor Origins of the Next Women's Movement," Luncheon Speaker Series, Center for Women and Work, Rutgers University, March 27, 2002.

Invited Lecture, "Lost Visions of Equality: The Labor Origins of the Next Women's Movement," University of California, Berkeley, February 20, 2002 sponsored by the Beatrice Bain Center, the Center for Working Families, and the Institute for Labor and Employment, February 20, 2002.

Invited Lecture, "Lost Visions of Equality: The Labor Origins of the Next Women's

Movement,” University of California, Los Angeles, sponsored by the Institute for Labor and Employment, the Institute of Industrial Relations, and the Center for the Study of Women. February 19, 2002.

Keynote Luncheon Speaker, “Back to the Future: Reinventing the Labor Movement,” Los Angeles County Federation of Labor, Los Angeles, California, February 19, 2002.

Invited Commentator, “New Perspectives on Pay Equity,” Conference sponsored by the Center for Women and Work, School of Management and Labor Relations and the Bloustein School of Planning and Public Policy, Rutgers University, April 2, 2001.

Invited Lecture, “The Missing Wave: Labor Women and Social Reform, 1940-1970,” University of Pittsburg/Carnegie Mellon University Working-Class History Seminar and the Pittsburg Center for Social History, University of Pittsburg, Pittsburg, Pennsylvania, March 22, 2001.

Invited Panelist, “Labor History and Labor Studies: Is There a New Labor Studies?” *International Labor and Working-Class History* Forum, New School University, New York City, November 10, 2000.

Invited Paper and Seminar, “The Other Women’s Movement in Post-World War II America,” Woodrow Wilson International Center for Scholars, Washington, D.C., March 14, 2000.

Plenary Speaker, "Knowledge Workers and the New Unionism," Critical Issues in Higher Education Conference sponsored by the National Education Association, Washington, D.C., May 21-22, 1999.

Invited Commentator, "Union Structure, Democracy, and the Merger of the IAM, USW, and UAW," Conference on Union Governance and Democracy sponsored by Georgia State University and George Mason University, Atlanta, Georgia, May 7-8, 1999.

University Keynote Lecturer for Women’s History Month, “Body Rights and Beyond: Women Transforming Unions,” University of Nevada, Las Vegas, Nevada, 2 March 1999.

Invited Paper and Lecture, "Lost Ways of Unionism: Historical Perspectives on Reinventing the American Labor Movement," The Revitalization of the American Labor Movement Conference sponsored by Cornell University School of Industrial and Labor Relations, Cornell University, Ithaca, N.Y., Oct. 16-17, 1998.

Plenary Panelist Commentator, "Educational Reform and Teacher Unions," Conference sponsored by The Program on Education Policy and Governance, Kennedy School of Government, Harvard University, Boston, Mass, September 24-25, 1998.

Featured Speaker, "Historical Perspectives on Women's Work," Women Work Symposium sponsored by Office of the Provost and Academic Affairs, University of Southern Maine, Portland, Maine, September 18, 1998.

Conference Keynote, "Lost Traditions of Organizing and the Reinvention of Unionism: Lessons from a Century of U.S. Labor History," 30th Annual Conference of the Pacific Northwest Labor History Association in cooperation with the University of Oregon, Portland State University, Portland, Oregon, May 15-17, 1998.

Conference Keynote, "Women and Unions: Approaching the Millennium," Twenty First Annual Conference of the Women's Affirmative Action Committee, AFL-CIO, Atlantic City, New Jersey, April 17-19, 1998.

Invited Seminar Series Speaker, Harvard Union of Clerical and Technical Workers, Cambridge, Massachusetts, April 7, 1998.

Invited Lecture, "From Equal Rights to Body Rights: Labor Feminism in the 1970s," Sponsored by the American Studies Program and the Committee on Community Policy, Smith College, Northampton, Massachusetts, March 24, 1998.

Invited Lecture, "Wages and Beyond: Labor Women and Social Policy in the Postwar US," History Department and Social Science Division, York University, Toronto, Canada, October 17, 1997.

Invited Lecture, "Wages and Beyond: Labor Women and Social Policy in the Postwar US," Industrial Relations Division, McMaster University, Hamilton, Canada, October 16, 1997.

Invited Lecture, "Historical Perspectives on Union Jurisdiction and Autonomy," AFL-CIO Executive Council and the Strategy 2000 Committee, Williamsburg, Virginia, May 1, 1997.

Milton Derber Distinguished University Lecturer, "Rosies, Sky Girls, and Waitress Moms: Working Women and Economic Justice in Postwar America," Institute of Industrial Relations, University of Illinois, Urbana-Champaign, April 2, 1997.

Invited Respondent, "Making Citizen Consumers Through Depression and War," by Lizabeth Cohen, Hagley Research Seminar Series, Center for the History of Business, Technology, and Society, Wilmington, DE, March 13, 1997.

Invited Lecture, "Organizing the New Work Force," Institute for Women and Work Lecture Series, Cornell University, New York, March 22, 1996.

Invited Lecture, "Prospects for Unionism in a Service Society," Industrial Relations Section Seminar Series, Sloan School of Management, MIT, Boston, Mass., March 12, 1996.

Plenary Panelist, "Women in the Work Force," After Victory 1945-50: A Conference on the Cultural Legacy of WWII in the U.S., Frostburg State University, September 21-23, 1995, Frostburg, Maryland.

Visiting Distinguished Faculty Lecturer, "Class and the New Labor History," Woodrow Wilson American History Residential Institute for Middle School Teachers, July 18 and 19, 1994,

Princeton University, Princeton, New Jersey.

University Distinguished Lecturer, "Working Class Feminism in the Postwar Era," University of Kentucky, March 7, 1994, Lexington, Kentucky.

Invited Plenary Speaker, "Equal Pay and Trade Union Women in the 1940s and 1950s," Fifth Annual Symposia on The Equal Pay Act of 1963 and Its Legacy sponsored by the George Meany Memorial Archives, November 21-22, 1993, Silver Springs, Maryland.

Invited Plenary Speaker, "Labor Law Reform and Women," Labor Law Reform Conference sponsored by Cornell University and the AFL-CIO, October 25-6, 1993, Lithicum, MD.

Invited Plenary Speaker, "Making Post-industrial Unionism Possible," Labor Law Reform and Working Women Conference, sponsored by the USDL Women's Bureau, October 14, 1993, Washington, D.C.

Invited Lecture, "Occupational Organizing Among American Women: Reflections on the Future of Unionism," Seminar for the Secretary-Treasurers of the AFL-CIO International Unions, George Meany Center for Labor Studies, Princeton, New Jersey, October 20, 1992.

Invited Plenary Speaker, "The Crisis of Contemporary Labor in Historical Perspective," Wayne State University, Fourteenth Annual North American Labor History Conference, Detroit, Michigan, October 16, 1992.

Invited Lecture, "Historical Research and Union Policy," Conference of International Union Executives, George Meany Center, Washington, D.C., May 13-15, 1992.

Conference Keynote, "Transforming Work: Feminist Visions of Equality and Leisure," Conference co-sponsored by the New Jersey Historical Commission and Rider College Women's Studies Program, Rider College, Lawrenceville, NJ, March 6, 1992.

Invited Lecture, "Innovations in Organizing the New Work Force," co-sponsored by the Los Angeles County Federation of Labor and the Center for Labor Education and Research, UCLA, Los Angeles, March 3, 1992.

Invited Lecture, "The Prospects for Service Sector Unionism," Work and Society Lecture Series, Institute for Industrial Relations, University of California, Los Angeles, March 2, 1992.

Featured Speaker, Roundtable on "Working Women, Feminism, and the Future of the Labor Movement," Queens College, Michael Harrington Center, February 2, 1992.

Invited Speaker, "Varieties of American Feminism: The Debate Over Women's Participation in the Political Arena," Warsaw University/Rutgers University Joint Conference on Conflict Resolution and Local Democracy in Poland, funded by U.S. Institute of Peace grant awarded to International Programs, Rutgers University, Warsaw, Poland, May 23-25, 1991.

Invited Lecture, "Representing the New Majority," Spring Seminar Series on Collective and Individual Rights at the Workplace, Labor - Management Policy Studies, Graduate Center, City University of New York, New York City, May 14, 1991.

Conference Keynote and Distinguished Labor History Annual Lecture, "Reclaiming Lost Ways of Unionism," Conference on Lost Ways of Work, Labor Archives and Research Center, San Francisco State University, San Francisco, Ca., February 22, 1991.

Distinguished College Lecturer, "Women and the Workplace," Distinguished College Lecturer Series, Mercer County Community College, New Jersey, March 27, 1990.

Invited Conference Paper and Seminar, "How Service Workers View Their Unions," Cornell University /AFL-CIO Annual Conference, Maritime Institute, October 22, 1989.

Invited Lecture, "Women's Labor History and the Women of Summer," 1988 Summer Institute of the New Jersey Project on Integrating the Scholarship of Gender, 21 August 1988.

Invited Plenary Speaker, "The Social Construction of the Division of Labor," Pedagogy of Inclusion Faculty Institute, Stockton State College, New Jersey, May 1989.

Conference Keynote, "Working Women of the 1940s," Working Women in the 1940s Conference sponsored by the California Council for the Humanities and the Labor Archives and Research Center, San Francisco State University, San Francisco, California, March 1988.

Invited Panelist, "Carl Degler's Impact on the Historiography of Women and the Family," Conference in Honor of Carl Degler, Stanford University, Stanford, California, May 1987.

SELECTED CONFERENCE AND OTHER PRESENTATIONS

Commentator, "U.S. Labor and Economic Policy in Global Context," LAWCHA Conference, Duke University, May 30-June 1, 2019.

Roundtable, "The Golden Age of American Capitalism? Perspectives on the Postwar Era," Organization of American Historians Annual Conference, Philadelphia, PA. April 4-6, 2019.

Roundtable, "Global Feminisms and 1919: Centennial Reconsiderations," American Historical Association 133rd Annual Meeting, Chicago, Illinois, January 3-6, 2019.

Roundtable, "Political Economies of Transnational Feminism," International Federation of Research in Women's History Conference, Vancouver, Canada, August 9-12, 2018.

Seminar Speaker, "The Global Labor Movement: New Members, New Forms," Nigerian Trade Union Delegation Program on Globalization and Workers, Rutgers University, June 26, 2018.

Symposium, "Union Form and Structure," Labor and Employment Relations Association 70th Annual Meeting, Baltimore, Maryland, June 16, 2018.

Session Chair, “Labour on the Margins: Gender and the Complexities of Provision, 1890-2016,” European Social Science History Conference, Belfast, Ireland, 5 April 2018.

Seminar Paper, “Raising the ‘Standard of Life for All’ The 1919 Moment,” History Department, University of Connecticut, Storrs, Conn., March 23, 2018.

Invited Roundtable Participant, “Centuries of Struggle: Women, the Vote, and American Citizenship,” Schlesinger Library, Radcliffe Institute for Advanced Study at Harvard University, 11-13 October 2017.

Chair and Commentator, “Trade Union Feminisms: Comparative Perspectives,” Berkshire Conference on Women, Genders, and Sexualities, Hofstra University, June 2, 2017.

Discussant, “Global History of Equal Pay,” Nordic Labour History Conference, Reykjavik, Iceland, 28-30 November 2016.

Invited Commentator for Three Sessions on PhD Research-in-Process, International Doctoral Student Conference, Lund University, Sweden, 14-16 September 2016.

Session Chair and Commentator, “Gender and Labor,” Histories of American Capitalism Conference,” Cornell University, November 6-8, 2014.

Roundtable, “Women’s ILO: Transnational Networks, Working Conditions, Gender Equality,” European Social Science History Conference, Vienna, Austria, April 23-26, 2014.

Conference Paper, “Women! It’s Your Fight Too! Esther Peterson and Cold War Feminist Internationalism,” Panel on Feminism and International Labor Movements in the Cold War Era, European Social Science History Conference, Vienna, Austria, April 23-26, 2014.

Commentator on Nelson Lichtenstein, “Two Cheers for the Vertically-Integrated Corporation,” American Political History Seminar, Princeton University, February 6, 2014.

Session Chair, “Complicating Feminism,” Solidarity and Social Justice: A Conference Honoring Nancy Hewitt, Rutgers University, New Brunswick, New Jersey, October 26, 2013.

Session Chair, “Labor’s Rethinking of the U.S. Political Economy, 1870-1920,” Organization of American Historians Annual Meeting, San Francisco, California, April 12, 2013.

Session Chair and Commentator, “Labor Rights as Human Rights: Emerging Global Paradigms in the Twentieth Century,” American Historical Association 126th Annual Meeting, Chicago, Illinois, January 6, 2012.

Panel Chair, “Rethinking Labor History’s Basic Categories,” Workers and World Crisis Conference, Georgetown University, Washington, D.C., September 22-24, 2011.

Seminar Paper and Speaker, "When Liberalism Had Class," Russell Sage Foundation Seminar Series, New York, New York, 2 March 2011.

Panel Chair, "Human Rights and Social Welfare Protections Through the ILO," Conference on "West Meets East: The International Labor Organization From Geneva to the Pacific Rim," University of California, Santa Barbara, California, February 3-5, 2011.

Panel Chair, "Racial Politics in the Americas," 32nd Annual Warren I Susman Graduate Student Conference, Cook Student Center, Rutgers University, 27 March, 2010.

Moderator, "Global Labor Rights as Human Rights: The Past, Present, and Future of the International Labor Organization," panel sponsored by the School of Management and Labor Relations, the *International Labor and Working-Class History* journal, and Global Initiatives, Rutgers University, 24 September 2009.

Panel Commentator, "Feminist Organizing," Labouring Feminism and Feminist Working-Class History in Europe and Beyond: An International Conference, Stockholm, Sweden, 30 August 2008.

Conference Paper, "Trans-Atlantic Social Justice Feminism in the Post-World War II Era," Labouring Feminism and Feminist Working-Class History in Europe and Beyond: An International Conference, Stockholm, Sweden, 29 August 2008.

Roundtable, "Continuities and Changes in American Feminism, 1890-1990," 14th Annual Berkshire Conference on the History of Women, University of Minnesota, Minneapolis, Minnesota, 14 June 2008.

Session Chair, "Political Voices of American Women," 30th Annual Warren Susman Graduate Student History Conference, Rutgers History Department, Rutgers University, New Brunswick, New Jersey. April 5, 2008.

Roundtable, "Does Liberalism Have a Useable Past?" 101st Annual Meeting of the Organization of American Historians, New York City, March 29, 2008.

Seminar Paper and Speaker, "Labor Women's Internationalism and the Making of Social Policy in Modern America," Charles Warren Center for Studies in American History, Harvard University, Cambridge, Massachusetts, November 27, 2007.

Panelist, "Jobs, Justice, and New Orleans: The Failure of Labor Policy in Katrina's Aftermath," Conference on Katrina, New Orleans, Race, and the Fate of the Nation, Sponsored by the Center for Race and Ethnicity, Rutgers University, May 12-13, 2006.

AHA and CCWH Roundtable, "Rethinking the Waves Metaphor in Writing the History of the U.S. Women's Movement," American Historical Association, Philadelphia, Pennsylvania, January 6, 2006.

Chair and Comment, "Working Class Women and Labor Feminism in the Americas," 13th Annual Berkshire Conference on the History of Women, Scripps College, Claremont, California, June 2-5, 2005.

Chair and Comment, "Expanding Labor's Boundaries: Women and New Forms of Organizing," Southwest Labor Studies Association/Labor and Working-Class History Association Conference, Santa Barbara, California, May 3-5, 2005.

Roundtable Respondent, "Author Meets Critics: Dorothy Sue Cobble, *The Other Women's Movement*," (A Featured Roundtable on *The Other Women's Movement* with Miriam Cohen, Eric Arnesen, Eileen Boris, Kevin Boyle, and Elizabeth Faue), Social Science History Association 29th Annual Meeting, Chicago, Illinois, November 18-21, 2004.

Chair and Comment, Panel on "Backlash and Insurgency in 1970s Blue-Collar America," Organization of American Historians Annual Convention, Washington, D.C., March 28, 2004.

Panelist, "Future of Workplace Democracy in the USA: Lessons from the Past," 56th Annual Industrial Relations Research Association Meeting, San Diego, California, January 2-5, 2004.

Seminar Paper and Presentation, "Social Justice Feminism in Mid-Century America," Institute for Research on Women, Reconfiguring Class and Gender Symposium, Rutgers University, September, 2002.

Seminar, "The Missing Wave and American Feminism," History Department Seminar Series, Rutgers University, New Brunswick, December 7, 2001.

Panel Commentator, "Reconstructing American Exceptionalism: The Rise of Craft-Industrial Unionism, 1880-1920," Organization of American Historians Annual Convention, St. Louis, Mo, March 31, 2000.

Conference Paper, "Occupational Unionism," in Alternative Forms of Worker Representation Session, Industrial Relations Research Association 52nd Annual Convention, Boston, Massachusetts, January 7, 2000.

Conference Paper, "The Missing Wave: Labor Feminism and the Making of the Modern Women's Movement," Organization of American Historians Annual Convention, Toronto, Canada, April 22-25, 1999.

Chair and Organizer, Symposium on "From Commons to Kerr and Beyond: The Search for a Labor-Intellectual Alliance," Industrial Relations Research Association 50th Annual Meeting, Chicago, Illinois, January 5, 1998.

Conference Paper, "Labor Constructs Private Welfarism: The US Family Wage in Comparative Perspective," Society for the Advancement of Socio-Economics Conference, Montreal, Canada, July 5-7, 1997.

Conference Paper, "The Next Unionism: Structural Innovations for a Revitalized Labor Movement," Industrial Relations Research Association 50th Annual Spring Meeting, New York City, April 17-19, 1997.

Discussant, "Legitimizing Childcare in Postwar America," Tenth Annual Berkshire Conference on the History of Women, University of North Carolina, Chapel Hill, June 7, 1996.

Seminar Paper, "Speaking Equality and Motherhood: Working-Class Feminisms in the Twentieth Century U.S.," Center for the Critical Analysis of Contemporary Culture, Rutgers University, May 1, 1996.

Discussant, "The Wagner Act: Sixty Years Hence," Industrial Relations Research Association 48th Annual Conference, San Francisco, California, January, 1996.

Conference Paper, "Can Unions Work for the New Workers?" Union of Radical Political Economists Annual Conference, Litchfield, Connecticut, August 21, 1994.

Discussant, "The Rise of Industrial Unionism: What is the Relevance of the 1930s to Modern Industrial Relations?" 46th Annual Industrial Relations Research Association Conference, Boston, Massachusetts, January 2-5, 1994.

Conference Paper, "Not Betty Crocker: 'Other' Women in the Postwar U.S, 1945-1960," Ninth Annual Berkshire Conference on the History of Women, Vassar College, New York, June 1993.

Commentator, Panel on "Legal Discourse and Sexual Difference: Gender, Work, and the State at the Turn of the Century," Organization of American Historians Annual Meeting, Anaheim, California, April 1993.

Conference Paper, "Collective Bargaining in the Hotel and Restaurant Industry," IRRA/Michigan State University Conference on the New Labor Relations, Detroit, Michigan, February 1993.

Panelist, "The Future of Employee Representation," 46th Annual Meeting of the Industrial Relations Librarians, Rutgers University, May 14, 1992.

Chair and Commentator, Session on "Gender and Industrial Unionism in the United Packinghouse Workers of America," 13th Annual North American Labor History Conference, Wayne State University, October 19, 1991.

Conference Paper, "Union Strategies for Organizing and Representing the New Service Work Force," Industrial Relations Research Association 43rd Annual Conference, Washington, D.C., December 28-30, 1990.

Commentator, Session on "AFL-CIO Looks to the 1990s," 43rd Annual Industrial Relations Research Association Conference, Washington, D.C., December 28-30, 1990.

Conference Paper, "Reassessing the 'Doldrum Years': Working Class Feminism in the 1940s," Eighth Annual Berkshire Conference on the History of Women, Douglass College, Rutgers University, June 1990.

Conference Paper, "Craft Unionism Revisited: The Case of the Waitress Locals," 103rd Annual Meeting of the American Historical Association, Cincinnati, Ohio, December 1988.

Conference Paper, "Working Class Female Perspectives on Gender Equality," 81st Annual Organization of American Historians Conference, Reno, Nevada, March 1988.

Conference Paper, "Discrimination in the Workplace," University and College Labor Education Association Annual Conference, New Orleans, Louisiana, March 1987.

Conference Paper, "Historical Perspectives on Pay Equity," New York State Labor History Association Annual Conference, New York, February 1987.

Conference Paper, "The Goals and Impact of Female Working Class Activism," 79th Annual Meeting of the American Historical Association, Pacific Coast Branch, Honolulu, August, 1986.

Conference Paper, "The History of Waitress Unionism," Twelfth Annual Southwest Labor Studies Conference, San Francisco State University, San Francisco, California, March 1986.

Chair and Commentator, Session on "Service Work in the Twentieth Century," Sixth Annual Berkshire Conference on the History of Women, Smith College, June 1984.

Seminar Paper, "Women Service Workers in the Post-World War II Era: Work Culture, Consciousness, and Organization," Bay Area Labor History Workshop, Berkeley, California, December 1982.

Conference Paper, "California Women Labor Organizers and the Role of the Communist Party in their Work," Southwest Labor Studies Conference, San Francisco, May 1980.

PHD DISSERTATION SERVICE (MA and Undergraduate Service on Request)

Ian Gavigan, History Department, Rutgers University, in progress, anticipated 2022.

Shaun Armstead, History Department, Rutgers University, in progress, anticipated 2022.

Esme D. Miller, History Department, Rutgers University, in progress, anticipated 2021.

Amy Zaroni, History Department, Rutgers University, 2020.

Ryan Tate, History Department, Rutgers University, 2020.

Lillian Clayman, History Department, Rutgers University, 2019.

Jennifer Pettit, History Department, Rutgers University, 2016.

Rachel Feinmark, History Department, University of Chicago, 2014.

Andrea Estepa, History Department, Rutgers University, 2012.

Emily Zuckerman, History Department, Rutgers University, 2008.

Jacqueline Castledine, History Department, Rutgers University, 2006.

Monica Bielski Boris, School of Management and Labor Relations, Rutgers University, 2005.

Anna Laura Wolf-Powers, Department of Urban Planning and Policy, Rutgers University, 2003.
 Daniel Katz, History Department, Rutgers University, 2002.
 Lisa Ann Phillips, History Department, Rutgers University, 2002.
 Michael Slott, Graduate School of Education, Rutgers University, 2001.
 Rosanne Currarino, History Department, Rutgers University, 1999.
 Lisa Kannenberg, History Department, Rutgers University, 1999.
 Stacy Sewell, History Department, Rutgers University, 1999.
 David Nack, History Department, Rutgers University, 1999.
 Betsy Aron, Sociology Department, Brandeis University, 1999.
 Ruth Wilson Gilmore, Geography Department, Rutgers University, 1997.
 Michelle Brattain, History Department, Rutgers University, 1997.
 Lisa Norling, History Department, Rutgers University, 1992.
 Eleanor LaPointe, Sociology Department, Rutgers University, 1991.

SPONSOR FOR POST-DOCTORAL FELLOWS AND VISITING SCHOLARS:

Stina Malmén, Department of Economic History and International Relations, Stockholm University, Swedish Research Council Visiting Postdoctoral Fellow, Spring 2021.

Julia Maureen Smith, Frost Centre for Canadian and Indigenous Studies, Trent University, Visiting Scholar and Social Science and Humanities Research Council of Canada Post-Doctoral Fellow, 2016-2018.

Barry Eidlin, Sociology, University of California, Berkeley, California, Postdoctoral Fellow, Labor Studies and Employment Relations Department, SMLR, 2014-2015.

Kate Hardy, Geography Department, Queen Mary, University of London, Visiting Scholar and Economic and Social Research Council Post-doctoral Fellow, March-May, 2010.

Karin Carlsson, Department of History, Stockholm University, Stockholm, Sweden, Visiting Scholar and Nordic Funded Fellow, September-November, 2009.

Nandita Prasad Sahai, University of Delhi, Hindu College, Visiting Scholar and AAUW Fellow, Institute for Research on Women, 2003-2004.

Eléonore Lépinard, Ecole des Hautes Etudes en Sciences Sociales, Fulbright Fellow, Institute for Research on Women, 2003-2004.

Yong-Hyun Kwon, Ministry of Gender Equality, Seoul, Korea, Visiting Scholar and Korean Diversity Fellow, Institute for Research on Women, 2003-2004.

EDITORIAL BOARD SERVICE (selected)

Editorial Committee, *Labor: Studies in Working Class History*, 2018-.

Contributing Editor, *Labor: Studies in Working Class History in the Americas*, 2006-2018.

Editorial Board, *International Labor and Working-Class History*, 1995-2006; 2010-2018.

Senior Editor, *International Labor and Working-Class History*, 2006-2010.
 Associate Editor, *Signs, Journal of Women in Culture and Society*, 2005-2014.
 Editorial Advisory Board, The Samuel Gompers Papers, NEH Project, 1996-2012.
 Editorial Committee, *Labor: Studies in Working Class History in the Americas*, 2004-2006.
 Editorial Board, *Women's Studies Quarterly*, 2005-2006.
 Editorial Consultant, *Feminist Studies*, 1987-2005.
 Editorial Board, *Labor History*, 2001-2003.
 Editorial Board, *Labor Studies Journal*, 1990-97.
 Editorial Advisory Board, *The State of California Labor: An Annual Publication of the University of California Institute for Labor and Employment*, 2002-2006.

REVIEW/REFEREE SERVICE (selected)

*External Tenure/Promotion Referee and External Program Reviewer for: Carnegie Mellon; Harvard University; University of California, Los Angeles; Yale University; Georgetown; Princeton University; Northwestern; University of California, Santa Barbara; Cornell University; University of Oregon; CUNY Graduate Center; SUNY at Binghamton; Franklin & Marshall; University of Missouri; St. John's University; University of Maryland, College Park; University of Illinois, Urbana-Champaign; University of Houston; University of North Carolina, Chapel Hill; University of North Carolina, Greensboro.

*Competitive Fellowship Award Referee: National Science Foundation; Social Sciences and Humanities Research Council of Canada; National Endowment for the Humanities American History Panel; National Historical Publications and Records Commission; Russell Sage Foundation Visiting Scholar Fellowships.

*Journal Referee: *Journal of American History*, *Signs*, *Journal of Women's History*, *Labor: Studies in Working Class History*, *International Labor and Working-Class History*, *Labor History*, *Asian Women*, *Feminist Studies*, *Contemporary European History*, *Work and Occupations*, *Labor Studies Journal*, *International Contributions to Labour Studies*, *Social Problems*, *International Review of Social History*, *Ethnoscapes: Interdisciplinary Journal on Race and Ethnicity*, *Industrial and Labor Relations Review*, *Journal of International History*, *others*.

*Book Reviewer: Yale University Press, Princeton University Press, Cambridge University Press, Oxford University Press, Columbia University Press, University of Pennsylvania Press, Temple University Press, Russell Sage Foundation Press, University of Massachusetts Press, University of California Press, Cornell University Press, University of Illinois Press, Duke University Press, University of Iowa Press, Central European University Press.

OTHER PROFESSIONAL and PUBLIC SERVICE (selected)

*Organization of American Historians Distinguished Lecturer, 2012-
 *Scholarly Advisory Board, Gilder Lehrman Institute of American History, 2020-
 *David Montgomery 2021 Book Award Committee, OAH and LAWCHA, 2020-
 *International Scientific Committee, International Conference of Labour and Social History,

Vienna, Austria, 2017-

*International Advisory Board, “Labour’s Memory,” Digital History Project, Swedish Labour Movement Archives, Sweden, 2019-

*Advisory Board, Speaking for Social Justice Project, Recovering Democracy Archives and AFL-CIO Archive, University of Maryland, Baltimore, 2019-

*Scholarly Consultant, Bryon Zachary Rom Jensen, Aarhus University, Denmark, Marie Curie Fellowship on the History of Labor Movement TransAtlantic Exchange, 2020-

*International Advisory Board, “Universal Suffrage: Voting Restrictions and Disenfranchisement in Sweden After 1921,” Swedish Research Council Project, 2018-2022.

*Scholarly Advisor, Documentary NEH-Funded Film directed by Julia Reichert, “Nine to Five: A History of Office Worker Organizing,” 2013-2020.

*International Advisory Board, Global History of Equal Pay, 1945-2000, Vetenskapsrådet (Swedish Research Council) Project, Sweden, 2012-2017.

*Philip Taft Labor History Book Prize Committee, 2014-2016.

*National Domestic Worker Alliance Advisor, 2013-2014.

*Judge, Sol Stetin Labor History Prize, Sidney Hillman Foundation, New York, 2012-2015.

*Frederick J. Turner Book Prize Committee, Organization of American Historians, 2013-2014.

*International Research Network and Advisor, *Women and Trade Union Leadership Development in Comparative Context*. Queen Mary, University of London, UK, 2009-2010.

*International Advisory Board for *Feminist Working-Class History in Europe and Beyond: An International Conference*, 28-31 August 2008, Stockholm, Sweden.

*Video Consultant, *Transforming America: U.S. History since 1877*. LeCroy Center for Educational Telecommunications, Dallas, Texas. June 2004.

*Board of Trustees, National Labor College/George Meany Center, 1998-2001.

*Advisory Board, Tillie Olsen Film Project, San Francisco, California, 2000.

*Advisory Board, MIT Sloan School of Management, Task Force on Reconstructing America’s Labor Market Institutions, 1997-2000.

*Executive Board, Industrial Relations Research Association, 1997-2000.

*Gender Equity Task Force, New Jersey Employment and Training Commission, 1993-94.

*Women's Committee and Labor Awards Committee, University College Labor Education Association, 1990-1995.

*Expert Witness, *New York Hotel and Motel Trades Council v. Hotel Association of New York City, Inc.*, 1988-90. (Resulted in multi-million dollar pay equity adjustments for female room cleaners in New York City hotels).

*Book Award Committee, Berkshire Conference of Women Historians, 1988-89.

UNIVERSITY AND DEPARTMENTAL SERVICE (on request)

Updated January, 2021