

Linda Gordon
 Professor of History, New York University
 53 Washington Square
 New York, New York 10012
 (212) 998-8627, fax (212) 995-4017

Home: 6 Washington Mews
 New York, New York 10003
 (212) 228-1784
 email: Linda.Gordon@nyu.edu

EDUCATION:

Swarthmore College, B.A. Magna cum laude, History, 1961
 Yale University, M.A., History and Russian Studies, 1963
 Yale University, Ph.D., "With Distinction," History, 1970

ACADEMIC POSITIONS:

2013-14	Matina Horner Distinguished Visiting Professor, Radcliffe
2010-	University Professor of the Humanities, NYU
2004	Lawrence Stone Visiting Professor, Princeton University
2001	Eugene Lang Visiting Professor, Swarthmore College
1999-	Professor of History, New York University
1993-	Vilas Distinguished Research Professor, University of Wisconsin, Madison.
1990-	Florence Kelley Professor of History, University of Wisconsin, Madison.
1984-	Professor of History, University of Wisconsin, Madison.
1968-84	Assistant, Associate and Full Professor of History, University of Massachusetts/Boston.

COURSES:

History of the Family	History of Welfare State, Comparative
Social History of Women in the U.S.	Family Violence
History of Feminism	U.S. Working Class History
History of Feminist Thought	Gender in Labor History
Feminist Theory	History and Theory
History of Sexuality	Social Movements
20th Century US Social History	Immigration and Race in 20th-century US

BOOKS:

Woman's Body, Woman's Right: A Social History of Birth Control in America. Viking, 1976; Penguin paperback, 1977; revised 2nd edition, 1990.

Nominated for the National Book Award in History, 1976.

Cossack Rebellions: Social Turmoil in the Sixteenth-Century Ukraine. SUNY Press, 1983.

Winner of the Antonovych Prize for 1983.

Heroes of Their Own Lives: The Politics and History of Family Violence. Viking, 1988; paperback, Penguin, 1989; British edition, 1989.

Winner of AHA's Joan Kelly Prize for the best book in women's history or theory, Wisconsin Library Association Outstanding Book, runner-up for *Los Angeles Times* Book Award in History, nominated for the National Book Award in History and the Robert F. Kennedy Book Award.

Pitied but Not Entitled: Single Mothers and the Origins of Welfare. The Free Press, 1994; paperback, Harvard University Press, 1995.

Winner of the Berkshire Prize for best book in women's history, Gustavus Myers Award for best book on human rights in North America, Wisconsin Library Association Outstanding Book.

The Great Arizona Orphan Abduction. Harvard University Press, 1999; paperback 2000.

Winner of the Bancroft Prize for best book in US history, the Beveridge Prize for best book on the history of the Americas, the Willa Cather Nonfiction Prize for Writing the West, Southwest Book Award, Wisconsin Library Association Banta Award for best book in all categories.

The Moral Property of Women: The History of Birth Control Politics in America. University of Illinois Press, 2003.
This is a completely revised version of *Woman's Body, Woman's Right*. Honorable Mention, Cawelti award for best book on American culture, American Culture Association.

Dorothea Lange: A Life Beyond Limits, W. W. Norton, 2009.
Winner, *Los Angeles Times* Book Prize for best biography.
Winner, Bancroft Prize for best book in US history.
Winner, National Arts Club Prize for Arts Writing.
Winner WILLA award for best book by a woman on the West.
Shortlisted, Cundill International Prize for History

Dorothea Lange: Masters of Photography. NY: Aperture, 2014.

Feminism Unfinished: A Short Surprising History of American Women's Movements, with Cobble and Henry. NY: Norton, 2014.

The Second Coming of the KKK: The Ku Klux Klan in the American Political Tradition (Norton, 2017).

Inge Morath, Refugee Photographer: A Life (London: Prestel, 2018).

FORTHCOMING:

"Populism and Fascism: Lessons from the 1920s Ku Klux Klan," *Canadian Review of Sociology*.

EDITED BOOKS WITH SCHOLARLY INTRODUCTIONS:

Impounded: Dorothea Lange and the Censored Images of Japanese American Internment, Norton, 2006.

Dear Sisters: Dispatches from Women's Liberation, with Baxandall, Basic Books, 2000.

America's Working Women: A Documentary History, with Baxandall and Reverby. Random House and Vintage, 1976; entirely revised 2nd edition, 1995.

Women, the State, and Welfare: Historical and Theoretical Essays. University of Wisconsin Press, 1990.

SCHOLARLY WEBSITES AND EXHIBITS:

"Dorothea Lange's Censored Photographs of the Japanese American Internment," *The Asia-Pacific Journal* at <http://apjpf.org/2017/03/Gordon.html>

Curated exhibit, "Dorothea Lange's Photographs of the Japanese American Internment during WWII" for the Bay Area Rapid Transit system (BART), mounted at the San Bruno BART station in commemoration of the 50th anniversary of the internment.

"Dorothea Lange: The Photographer as Agricultural Sociologist," at http://www.indiana.edu/~jah/teaching/2006_12/

"Impounded: The Japanese American Internment through the Lens of Dorothea Lange," at <http://www.laborarts.org/exhibits/impounded/>

"Internment Without Charges: Dorothea Lange and the Censored Images of Japanese American Internment," at <http://www.japanfocus.org/products/details/2260>

IN PROCESS:

Book on the history of social movements in the 20th-century US

SCHOLARLY ARTICLES:

- "Intersectionality, Socialist Feminism, and Contemporary Activism," *Gender and History* 20#2, August 2016.
- "Comparison in Historical Scholarship and Teaching: Why comparison is so difficult, why so much comparative scholarship is ahistorical, and why we ought to do it anyway," *New Literary History*, 2013.
- "Une 'guerre contre les femmes'? Pas si simple." In *movements sociales* (Paris, 2012).
- "The American Right Wing" (trans. Into Italian), *C'era una volta l'America* (Torino, 2012).
- "Participatory Democracy from Civil Rights to Occupy," in Tom Hayden, ed., *Inspiring Participatory Democracy* (2012).
- "The Port Huron Statement and Prefigurative Politics at 50," *History Workshop Journal*, 2012.
- "Childhood and Capitalism," comment on the work of Viviana Zelizer, *Journal of the History of Childhood and Youth*, 2012.
- "Welfare: U.S. Historical Perspectives," in *The Child: An Encyclopedic Companion* (University of Chicago Press, 2009).
- "Redoing the New Deal," *Dissent*, 2009.
- "Dorothea Lange's Oregon Photography: Assumptions Challenged," *Oregon Historical Quarterly*, winter 2009.
- "Making Citizens: Integration and Civil Participation", in proceedings of New Dimensions of Citizenship, Fordham Law School conference, 2008.
- "The Perils of Innocence, or What's Wrong with Putting Children First," *Journal of the History of Children and Youth*, vol. I #3, fall 2008, 331-350.
- "History Constructs an Historian," in *Becoming Historians*, ed. James Banner and John Gillis, University of Chicago Press, 2008.
- "Biography as Microhistory, Photography as Microhistory: Documentary Photographer Dorothea Lange as Subject and Agent of Microhistory," in *Small Worlds: Method and Meaning in Microhistory*, ed. James Brooks, School of American Research Press, 2008.
- "Dorothea Lange: The Photographer as Agricultural Sociologist," *Journal of American History* 93 #3, December 2006.
- "The Imperial Within: Internal Colonialism and Gender," *Labrys: estudos feministas* (Brazil), agosto/dezembro 2005; and expanded version in *Haunted by Empire*, ed. Stoler, Duke University Press, 2006.
- "*Entscheidungsfreiheit versus 'Pro-Life': Der politische Kampf um Reproduktionsrecht in den USA*," in *Kinder kriegten-Kinder haben: Analysen im Spannungsfeld zwischen staatlichen Politiken und privaten Lebensentwürfen*, ed. Maria Mesner (Vienna, Austria, 2006); also in English as *The Policies of Reproduction at the Turn of the 21st Century*.
- "New Deal Secularists and Images of Religion," *Reviews in American History* 33 #4, December 2005.
- "Moralizing Doesn't Help: Reply to Verity Burgmann," *International Labor and Working Class History* 67, spring 2005.
- "Aid to Families with Dependent Children," with Batlan, *Major Acts of Congress*.
- "If the Progressives were Advising Us Today, Should We Listen?" *Journal of Gilded Age and Progressive Era* April 2002.
- "Second Wave Feminism," with Baxandall, in *Companion to American Women's History*, 2002.
- "Harry Hopkins Brings Relief," in *Days of Destiny*, ed. McPherson and Brinkley (NY: Agincourt Press for the Society of American Historians, 2001).
- "Who Deserves Help? Who Must Provide?" *Annals of the American Academy of Political and Social Science*, 2001. Reprinted in several anthologies.
- "Race and Family: Studying the Arizona Orphans," *Chronicle of Higher Education* June 9, 2000.
- "Shareholders in Relief: The Political Culture of Relief and Public Jobs in the Depression," Russell Sage Foundation Working Paper #135, 1998.
- "Family Resilience and Family Violence," in *Promoting Resiliency in Families and Children at Risk* (1999, Sage).
- "How Welfare Became a Dirty Word," *Journal of International and Comparative Social Welfare* XIV, 1998. Reprinted in several anthologies and magazines.
- "Reflections on the Concept of Patriarchy," with Allen Hunter, *Radical History Review* #71, spring 1998.
- "US Women's History," synthetic essay (revision of a 1990 work), in Eric Foner, ed., *The New American History* (Phila.: Temple University Press for the AHA, 1997).
- Introduction to microfilm edition of Schlesinger Library manuscripts on sexuality and birth control, 1997.
- "Teenage Pregnancy and Out-of-Wedlock Birth," in *Morality and Health*, ed. Brandt and Rozin (Stanford University Press, 1997).

- "Social Security and the Construction of an Underclass in the United States," in Populations at Risk in America, ed. George J. Demko and Michael C. Jackson (Westview Press, 1996).
- "Historical Perspectives on the Underclass," in festschrift for Ralph Miliband, ed. Leo Panitch Socialist Register 1995 (London); trans. as "*La `sottoclasse', prodotto dello Stato sociale*," in Quale Cittadinanza per le Donne?, ed. Del Re & Heinen (Milano: FrancoAngeli, 1996).
- "Gender and Nationalism in US History," paper for SSHA, 1995.
- "Putting Children First: Women, Maternalism and Welfare in the Twentieth Century," University of Wisconsin Institute for Research on Poverty Working Paper DP #991-93; and in revised version in American History as Women's History: Knowledge, Power and State Formation, ed. Kerber et al. (Chapel Hill: University of North Carolina, 1995).
- "The Treatment of Family Issues in US History Textbooks," Journal of American History, March 1994.
- "A Genealogy of 'Dependency': Tracing a Keyword of the US Welfare State," with Nancy Fraser, Signs, winter 1994, and in many anthologies.
- Debate with Theda Skocpol, Contention, Vol. 2 #3, spring 1993.
- "Civil Citizenship Against Social Citizenship? On the Ideology of Contract-versus-Charity," with Nancy Fraser, in The Quality of Citizenship, ed. van Steenberg, (London) 1994; and as "*Contrato versus Caridade*," trans. Angela Maria Moreira, in Revista Critica de Ciencias Sociais (Coimbra, Portugal) 42, May 1995.
- "Women's Visions of Welfare," Working Paper, Essays on Philanthropy, # 9, Indiana Univ. Center on Philanthropy.
- "A Right Not to Be Beaten: The Agency of Battered Women," in Gendered Domains: Rethinking Public and Private in Women's History, ed. Dorothy O. Helly and Susan M. Reverby (Ithaca: Cornell University Press, 1992, pp. 228-243).
- "Women's Agency, Social Control, and the Construction of 'Rights' by Battered Women," in Sue Fisher and Kathy Davis, eds., Negotiating at the Margins: The Gendered Discourses of Power and Resistance (New Brunswick: Rutgers University Press, 1993), pp. 122-144.
- "Social Insurance and Public Assistance: Gender in American Welfare Thought," American Historical Review, February 1992, and in several anthologies.
- "Black and White Visions of Welfare, 1890-1945," Journal of American History, September 1991, and in several anthologies.
- "Single Parenthood in 1900," with McLanahan, Journal of Family History, 16 #2, 1991.
- "That Noble Dream," Forum, American Historical Review, 96 #3, June 1991, 683-687.
- "On Difference," an essay on feminist theory, Genders, Spring, 1991.
- "The Peaceful Sex? Women in the Peace Movement," National Women's Studies Association Journal, II #4, 1990
- Debate with Joan Scott, Signs 15 #4, summer 1990, pp. 848-859.
- "Family Violence as History and Politics," in Retracing the Past, ed. Gary Nash et al., Harper & Row, 1990.
- Introduction to Taking Child Abuse Seriously (London: Unwin Hyman, 1990).
- "The New Feminist Scholarship on the Welfare State," a review essay, Institute for Research on Poverty Discussion Paper, University of Wisconsin, 1990.
- "Women's History," in Remaking U.S. History, Temple University Press, 1990.
- "The Welfare State: What Does it Regulate?" Social Research, Vol. 55 #4, Winter 1988.
- "The Tenacity of Family Violence and the Failure of Social Control: An Historical Examination of the Social Work Record," Journal of Sociology and Social Welfare, XV #4, Dec. 1988.
- "The Politics of Child Sex Abuse: Notes from American History," Feminist Review (London) #28, spring 1988; reprinted in several anthologies.
- "Nazi Feminists?" (Review Essay), Tikkun July 1987; and in Feminist Review (London), #27, Autumn 1987.
- "What is Women's History," in What Is History Today?, ed. Juliet Gardiner (London: Macmillan, 1988).
- "Feminism and Social Control: The Case of Child Abuse and Neglect," in What is Feminism, ed. Juliet Mitchell and Ann Oakley (London: Basil Blackwell, and New York: Pantheon, 1987).
- "What's New and What Is Not New in Women's History," in Feminist Studies/Critical Studies, ed. DeLauretis, Indiana University Press, 1986; reprinted in several anthologies.
- "Family Violence, Feminism, and Social Control," Feminist Studies 12 #3, Fall 1986; "*Gewalt in der Familie, Feminismus und soziale Kontrolle*," trans. E. Gibbels, in Selbst Bewusst: Frauen in den USA, ed. Nancy Kaiser (Leipzig: 1994); reprinted in several anthologies.
- "When Good Girls Become Bad Girls. Incest and Resistance: Patterns of Father-Daughter Incest, 1880-1930," Social Problems, 33 #4, April, 1986.
- "Who is Frightened of Reproductive Freedom? Some Historical Answers," Frontiers, IX #1, 1986.
- "Single Mothers and Child Neglect, Boston 1880-1920," American Quarterly, 37 #2, Summer 1985.
- "What is Women's History?" History Today, Vol. 35, June 1985.
- "The 'Normality' of Incest: Some Historical Findings," with O'Keefe, Journal of Marriage and the Family, Vol. 46 #1,

February 1984.

Interview on the craft and theory of history, by Carol Lasser, in Visions of History: Conversations with Radical Historians, Pantheon, 1984. (Inc. also historians EP Thompson, Hobsbawm, William Appleman Williams, Natalie Zemon Davis, CLR. James, Sheila Rowbotham, Herbert Gutman.)

"Child Abuse, Gender, and the Myth of Family Independence: 1880-1920," NYU Review of Law, XII #3, 1984.

"Child Abuse and Family History," Child Welfare, July 1984.

"Malthusianism, Socialism and Feminism in the U.S.," in History of European Ideas, Vol. 4 #2, Oxford, 1983; also in Malthus: Past and Present, ed. J. Dupaquier and A. Fauve-Camoux, Academic Press, trans. in the journal of the Societe de Demographie Historique (Paris).

"Family Violence Scholarship: A Review Essay," with Breines, Signs 8 #3, Spring 1983.

"Seeking Ecstasy on the Battlefield: Nineteenth-Century Feminist Views of Sexuality," with DuBois, keynote address at Barnard conference "The Feminist and the Scholar," 1982; in Feminist Studies, Vol. 9 #1, Spring 1983; in Feminist Review (London), 1983; trans. in Memorias (Rome), 1983; trans. in Placer y Peligro: Explorando La Sexualidad Femenina, ed. Carole S. Vance (Madrid: 1989); reprinted in numerous anthologies.

"Margaret Sanger: From Voluntary Motherhood to Planned Parenthood," in Margaret Sanger, ed. Green and Murdock, Northampton, Sophia Smith Collection, 1982.

"Historical Consciousness, the Professional Historian, and Popular Ahistoricism," Organization of American Historians, 1982.

"Why Nineteenth-Century Feminists Didn't Support 'Birth Control' and Twentieth-Century Feminists Do: Feminism, Reproduction and the Family," in Rethinking the Family, ed. Thorne, Longman, 1981; rev. ed., 1992.

Untitled keynote address, Simone de Beauvoir Commemorative Conference, published in Signs, Spring 1980.

"Individualism and the Critique of Individualism in the History of Feminist Thought," paper at de Beauvoir Commemorative Conference, 1980.

"The Struggle for Reproductive Freedom: Three Stages of Feminism," in Capitalist Patriarchy and the Case for Socialist Feminism, ed. Eisenstein, Monthly Review Press, 1978; trans. and published in Dutch as "*De strijd voor vrijheid van reproductie; drie stadia in het feminisme*," trans. Iles, Feministische Teksten 3, Amsterdam, 1979.

"The Contribution of Women's History to Working-Class History," paper at Symposium: "A Bicentennial View of Workers in American History," SUNY-Fredonia, 1976; trans. and published in Dutch as "*Kostwinnen en koesteren*," trans. van Hengel, Feministische Teksten 2, Amsterdam, 1978.

"The Politics of Birth Control, 1920-40: The Impact of Professionals," International Journal of Health Issues 5, #2, Fall, 1975, reprinted in The Cultural Crisis of Modern Medicine, ed. Ehrenreich, Monthly Review Press, 78.

"What Should Women's Historians Do: Politics, Social Theory, and Women's History," keynote address at First International Conference on Women's History, University of Maryland, November 1977; in Marxist Perspectives #3, Fall 1978; reprinted in History of Women in America, ed. Cott, 1990.

"The Working Class Has Two Sexes," with Baxandall and Ewen, in Technology, the Labor Process and the Working Class, Monthly Review Press, 1977; reprinted in Religion, A Quarterly Journal of Critical Thought III #2, 1977; trans. Italian in MR. Edizione Italiana IX, 7-8, 1976.

"Working Women in U.S. History: An Archive," Signs I #3-4, Spring and Summer, 1976. I edited this small anthology containing eight annotated documents. My contribution included:

"The 'Work Women' Protest, Boston, 1868," Spring 1976.

"Are the Interests of Men and Women Identical? 1908-12," Summer 1976.

"Social Purity: The Use of Eugenics Ideas by Feminists," Transactions, Conference for Social and Administrative History, University of Wisconsin, VI, 1976.

"The Sexual Theory of the Nineteenth-Century Feminists," Organization of American Historians, 1975.

"The Politics of Population: Birth Control and the Eugenics Movement," Radical America 8 #4, July-August 1974.

"Race Suicide and the Feminist Response," Berkshire Conference of Women Historians, 1974.

"Voluntary Motherhood," Feminist Studies I, #3-4, Winter-Spring 1973-74; reprinted in several anthologies.

"The Fourth Mountain: Women in China," Working Papers, Fall 1973; reprinted in numerous anthologies.

"The Women's Liberation Movement," in Seasons of Rebellion, ed. Boskin, Glencoe/Free Press, 1972.

"The Family," article written for The Capitalist System, ed. Edwards, Reich, and Weisskopf, Prentice-Hall, 1972; reprinted in numerous anthologies.

"Sexism in American Historical Writing," with Hunt, Pleck, Scott and Ziegler, paper at American Historical Association, 1971, published in International Journal of Women's Studies I, #1, Winter 1972; reprinted in Liberating Women's History, ed. Carroll, University of Illinois press, 1976.

"Why Women's History?" American Historical Association, 1970.

SELECTED ARTICLES AND PAPERS FOR NONACADEMIC JOURNALS AND GROUPS:

A monthly blog for Latin American website *Telesur*, started September 2014, often reprinted elsewhere.

"Why the Labor Movement Should Support Reproductive Rights," published in *In These Times*, UAW newsletter, and

- UAW Local 6000 *Newsbreak*, reprinted in many blogs.
- "Women and Guns," published in *The Progressive*, reprinted in several blogs.
- "Solitude of Self," *Women's Review of Books*, January 2006.
- "Cuando el 'Mejor Interés del Niño' es la Peor Política," *La Opinión*, 7/16/2000.
- "The Trouble with Difference," *Dissent*, spring 1999.
- "Welfare and the Freedom to Travel," op ed, *The Nation*, January 1999.
- "Partial Birth, Total Falsehood," op ed, *The Nation*, syndicated, November 1998.
- Co-author, Amicus brief in *Anderson v Roe*, US Supreme Court, 1998.
- "Writing Off Poor Mothers and Children," *Journal of Family Life* 4 #2, 1998.
- "Race, Gender, and Painful Transformations in the Field of American History," *Chronicle of Higher Education*, July 11, 1997; republished on American Council of Colleges and Universities website.
- "How Far We've Come," *Radical Historians Newsletter* #71, November 1994.
- "How Welfare Became a Dirty Word," *Chronicle of Higher Education*, July 20, 1994; abridged version, *On Wisconsin* June 1995; reprinted in numerous places.
- "Welfare Reform: A History Lesson," *Dissent*, June 1994.
- Amicus brief for the ACLU, Guam abortion case, 1990; Utah abortion case, 1992.
- "History of Abortion," Background paper, National Town Meeting Program, Federation of State Humanities Councils, 1990.
- "The Welfare State: Towards a Socialist Feminist Perspective," *Socialist Register* (London), 1990.
- "Successful Interviewing," *AHA Perspectives*, November, 1989.
- "Sex Abuse, Politics, and Moral Panics: Some Historical Lessons," *Against the Current*, March 1989.
- "On Feminism and the Underclass," *Against the Current*, Jan. Feb. 1989.
- "Reproductive Rights Proposals: Towards a National Policy," *Clarion* (Tucson, Arizona), March 1988.
- "Blood Relations," interview with Linda Gordon on family violence, *Vogue* March 1988, pp. 300-312.
- "Reproduction Soap Operas," *The Nation*, Sept. 1987.
- "Abortion Debate," *Harpers*, July 1986.
- "The New Right, Fertility, and the Female Principle," *The Nation*, May 1984.
- "The Politics of Puritanism," *The Nation*, Nov. 1981.
- "The New Right," *Ms.*, June 1981.
- "The Long Struggle for Reproductive Rights," *Radical America* 15 #1 & 2, Spring 1981.
- "The Hite Report," *Seven Days*, Feb. 1977.

PHD DISSERTATIONS COMPLETED UNDER MY DIRECTION AND STUDENTS' POSITIONS:

- *Ellen Baker, "The United Mine and Smelter Workers' Union and the 'Salt of the Earth' Strike," now at Riverdale School.
- *Katherine Benton, "Community, Gender and Ethnicity in Cochise County, Arizona, 1853-1941," now at Georgetown.
- Steve Burg, "The Townsend Movement," now at Shippensburg University.
- *David Chang, "Race, Gender and the Politics of Landownership in Oklahoma, 1890-1940," now at University of Minnesota.
- *Janet Davis, "Social Constructions of Race and Gender at the American Circus, 1890-1920," now at University of Texas/Austin.
- Bruce Fehn, "Striking Women: Gender, Race and Class in the United Packinghouse Workers of America," now at University of Iowa.
- *Maureen Fitzgerald, "Irish Catholic Nuns and the Development of New York City's Welfare System, 1840-1900," now at William and Mary.
- *Andrea Friedman, "Prurient Interests: Anti-Obscenity Campaigns in New York City, 1909-1945," now at Washington University.
- Rebecca Friedman, "US Cold War Cultural Diplomacy in Mexico, 1945-1963"
- *Jennifer Frost, "Participatory Politics: Community Organizing, Gender, and the New Left in the 1960s," now at University of Auckland.
- Lauren Gutterman, "The House on the Borderland," post-doc at University of Michigan; soon to take up job at University of Texas/Austin.
- Thomas Hilbink, "Constructing Cause Lawyering: Professionalism, Politics, and Social Change in 1960s America," now at University of Massachusetts/Amherst.
- *Hanan Kholoussy, "The Making and Marrying of Modern Egyptians in Colonial Egypt, 1898-1936," American University Cairo.
- *Lisa Levenstein, "Poor Women and the State in Philadelphia, 1920-1960," now at UNC/Greensboro.
- *Nancy MacLean, "Behind the Mask of Chivalry: Gender, Race, and Class in the Making of the Ku Klux Klan of the 1920s in Georgia," now at Northwestern University.
- *Laura McEnaney, "'Civil Defense Begins at Home': Gender and Family Politics in the Cold War," now at Whittier College.

- *Leisa Meyer, "Creating G.I. Jane: The Women's Army Corps During WWII," now at William and Mary.
- *Cathy Moran-Hajo, "Birth Control Clinics in the US"
- Tej Nagaraja, Harvard University Post-documentary.
- *Joanne Passet, "Sex Radicalism and Feminism in the Nineteenth Century," now at University of Indiana/East.
- Kimani Paul-Emile, Fordham Law School.
- Lana Povitz, "Movement Stirrings: Food Activism in NYC, 1969-2003," NY Historical Society Post-Doc.
- Einav Rabinovitch-Fox, "Feminism and Fashion."
- *Leslie Reagan, "When Abortion Was a Crime: The Legal and Medical Regulation of Abortion, Chicago 1880-1973" (co-directed with Judith Walzer Leavitt and Hendrik Hartog), now at University of Illinois.
- Rachel Scharfman, "On Common Ground: Freethought and Racial Politics in New York City, 1890-1917," now at Trinity School.
- *Leslie Schwalm, "The Meaning of Freedom: African-American Women and Their Transition from Slavery to Freedom in Lowcountry South Carolina," now at University of Iowa.
- *Landon Storrs, "Civilizing Capitalism: The National Consumers' League and the Politics of Fair Labor Standards, 1931-1941," now at University of Houston.
- *Susan Traverso, "The Politics of Welfare: Boston, 1910-1945," now at North Central College, Illinois.
- Beatrice Wayne, University of Sydney Post-Doc.

*These dissertations have been published.

PRIZES WON BY MY STUDENTS:

- Leslie Reagan, Pelzer Prize, OAH, 1990.
- Nancy MacLean, OAH Binkley-Stephenson Prize and A. Elizabeth Taylor Prize for best article, 1992.
- Nancy MacLean, Taylor prize for best book in southern women's history, 1992.
- Laura McEnaney, Willets Award for Excellent in the Humanities, 1992.
- Leslie Reagan, Social Science History Association President's Book Prize, Willard Hurst Prize, 1998.
- Andrea Friedman, NY State Historical Association Manuscript Award.
- Laura McEnaney, Distinguished Teaching Assistant Award, 1992.
- Nancy MacLean, Southern History Association Owsley Prize, OAH Rawley Prize, and Woodrow Wilson Foundation Rosenhaupt Prize, 1995.
- Laura McEnaney, Runner-up, Council of Graduate Schools Distinguished Dissertation Award, 1996.
- Lisa Levenstein, best graduate seminar paper in history at UW, 1996.
- David Chang, Baensch Prinze, UW History Dept., 1996.
- Leslie Reagan, *Choice* Outstanding Academic Book of the year, 1997.
- Laura McEnaney, University of Wisconsin nominee for Allan Nevins prize.
- Lisa Levenstein, Mary Washburn Willets award, 1998.
- Katherine Benton, Schrag prize, UW History Dept., 1998.
- David Chang, Distinguished Teaching Assistant award, UW History Dept., 1998.
- Leslie Reagan, Willard Hurst prize for best book in legal history, 1998.
- Leslie Schwalm, Willie Lee Rose Prize for the best book in southern history by a woman, 1998.
- Leslie Schwalm, Letitia Woods Brown Publication Prize for best book on African American women, 1998.
- Katherine Benton, Western History Association Graduate Student Award, 1998.
- David Chang, Sara Jackson prize, Western History Association, 1998.
- Katherine Benton, Rundell Award and Ledesma Prize, 2001.
- Lisa Levenstein, *Feminist Studies* article award, 2001.
- Rachel Scharfman, Distinguished Teaching Assistant, NYU History Dept., 2002.
- Michele McElya, Prize Teaching Fellow, NYU, 2002.
- Katherine Benton, finalist for Lerner-Scott prize for best dissertation in women's history.
- Landon Storrs, James Madison prize, *Journal of American History*, 2003.
- Katherine Benton, Billington prize for best article on western history, 2004.
- Maureen Fitzgerald, First Book Prize of the Berkshire Conference of Women Historians, 2006.
- Laura McEnaney, Binkley-Stephenson Award for best article in *Journal of American History*, 2007.
- Nancy MacLean, Philip Taft, Willard Hurst, Lillian Smith, Richard Lester, Gustavus Meyer, and *Labor History* prizes, 2007.
- Lindsay Branson, Borgman/Phi Beta Kappa prize for best undergraduate thesis in social sciences, 2008.
- Lisa Levenstein, Honorable Mention, Fred Jackson Turner Prize for best first book, 2009.
- Lisa Levenstein, Kenneth Jackson Prize of the Urban History Association, 2010.
- Lauren Gutterman, University of Michigan Society of Fellows 3-year post-doctoral award, 2013.
- Einav Rabinovitch-Fox, CCWH/Berkshire Graduate Student Fellowship, 2013.
- Sarah Stern, NY Labor History Association's Barbara Wertheimer award for best undergrad paper, 2013.

PhD DISSERTATIONS CURRENTLY OR RECENTLY DIRECTED OR CO-DIRECTED AT NYU:

Felice Batlan
 Jeannette Estruth
 Rebecca Friedman, "US Cold War Cultural Diplomacy in Mexico, 1945-1963"
 Lauren Gutterman
 Lauren Kaminsky
 Hanan Kholoussy, "The Making and Marrying of Modern Egyptians in Colonial Egypt, 1898-1936"
 Ivy Klenetsky, "Robert Purvis"
 Liat Kozma
 Rachel Kranson
 Heather Lewis
 Tej Nagaraja
 Kimani Paul-Emile
 Josh Perelman
 Lana Povitz
 Einav Rabinovich-Fox
 Marci Reaven
 Lare Richfield
 Beatrice Wayne
 Aaron Welt

FELLOWSHIPS, GRANTS, AND AWARDS:

Nominated, National Book Award in History, 1976.
 Finalist, Rockefeller Humanities Fellowship, 1979, withdrew due to receipt of another grant.
 NEH Fellowship, 1979 (declined).
 National Institute of Mental Health research grant, 1979-82.
 American Council of Learned Societies travel grant, 1980.
 Scholar in Residence, Stanford University, summer 1979.
 Guggenheim Fellowship, 1983-84.
 Bunting Institute Fellow, Radcliffe, 1983-84.
 Antonovych Prize, 1983.
 University of Massachusetts Outstanding Achievement Award, 1982-83.
 American Council of Learned Societies/Ford Foundation Fellowship, 1985.
 University of Wisconsin Graduate School Research Awards, various, 1985-98.
 Recipient, Bird Memorial Lectureship, University of Maine, 1986.
 Harry Frank Guggenheim Foundation Fellowship, 1987.
 Scholar in Residence, Dickinson College, Summer 1987.
 Vilas Associates Award (a temporary "chair" given to junior full professors with outstanding research achievements), 1987.
 American Philosophical Society Research Award, 1988-89.
 Runner-up, Los Angeles Times Book Award in History, 1988.
 Winner, Joan Kelly Prize of the AHA, 1988.
 University of Wisconsin Institute for Research in the Humanities, Semester in residence, 1989-90.
 Florence Kelley Chair Professorship, 1990- .
 Honourary Member, Feminist Institute for Studies on Law and Society, Simon Fraser University, 1991.
 Institute for Research on Poverty, research awards, 1989-90, 1990-91, 1991-92.
 Invited residency, Bellagio Center, Italy, 1992.
 Kalb Lecture, Rice University, 1993.
 Belle McWilliams Lecture, Memphis State University, 1993.
 Vilas Distinguished Research Professorship, 1993-.

Berkshire Prize, 1994.
 Elected member, Society of American Historians, 1995-.
 Finley Lecture, George Mason University, 1996.
 Invited residency, Stanford Center for Advanced Study, year of my choice.
 Freedman Memorial Lecture, SUNY-Binghamton, 1997.
 Honorary Doctorate, SUNY-Binghamton, 1997.
 Kittrell Memorial Lecture, Cornell, 1997.
 Woodrow Wilson Center Fellowship, 1997-98 (declined).
 Fellow, Institute for Advanced Study, 1997-98 (declined).
 Fellow, Russell Sage Foundation, 1997-98.
 Eleanor Roosevelt Lecture, Vassar College, 1998.
 Bancroft Prize for best book in US history, 2000.
 Beveridge Prize for best book on the history of the Americas, 2000.
 Elected member, American Academy of Arts and Sciences, 2001.
 Wilbur Cross medal, Yale University, 2002.
 Getty Museum research grant, 2002.
 Lawrence Stone Visiting Chair, Princeton University, 2004.
 Thomas Jefferson Lecture, University of California at Berkeley, 2004.
 Gerrity Lecture, St. Joseph's University, 2004.
 Fellow, Cullman Center for Scholars and Writers, New York Public Library, 2004-05.
 Barbara Black Lecture, Columbia University Law School, 2006.
 Hull Lecture, University of California Santa Barbara, 2007.
 Bancroft Prize for best book in US history, 2010.
 Los Angeles Times Book Prize for Biography, 2010.
 National Arts Writing Award, 2010.
 Radcliffe Institute fellowship, 2013-14.
 Elected membership, American Philosophical Society.
 OAH Distinguished Career Award, 2016

FOLLOWING SECTIONS UPDATED ONLY TO 2006

RECENT REVIEWS AND ENCYCLOPEDIA ARTICLES:

Review of Sara Evans, Personal Politics, for American Historical Review.
 Review of McLaren, Birth Control in Nineteenth-Century England, and Mohr, Abortion in America, for Journal of Social History.
 Review of Haller & Haller, The Physician and Sexuality in Victorian America, and Barker-Benfield, The Horrors of the Half-Known Life, for American Historical Review.
 Review of Ledbetter, History of the Malthusian League, for Victorian Studies.
 Review of Banner, Elizabeth Cady Stanton, for Journal of American History.
 Review of Sabrosky, From Rationality to Liberation, for American Historical Review.
 Article on Margaret Sanger for World Book Encyclopedia.
 Article on Dr. Lena Levine for Notable American Women.
 Review of William Leach, True Love and Perfect Union. The Feminist Reform of Sex and Society, for In These Times.
 Review of Bordin, Women and Temperance, and Freedman, Their Sister's Keepers, for Signs.
 Review of Shorter, History of Women's Bodies, for American Historical Review.
 Review of Tax, The Rising of the Women: Feminist Solidarity and Class Conflict, for Radical History Review.
 Reviews of Hayden, The Grand Domestic Revolution, and DuBois, Feminism and Suffrage, for Radical America.
 Review of Barrett and McIntosh, The Anti-Social Family, for The Village Voice.
 Review of When Biology Became Destiny, ed. Bridenthal, Grossmann, and Kaplan, for Women's Review of Books.
 Review of Morantz-Sanchez, Sympathy and Science. Women Physicians in American Medicine, for New York Times Book Review.
 Review of Smith-Rosenberg, Disorderly Conduct, for Journal of American History.
 Review of Joanne J. Meyerowitz, Women Adrift. Independent Wage Earners in Chicago, 1880-1930, Women's

Review of Books.

Review of Barbara Rothman, Recreating Motherhood, NY Times Book Review.
 Review of Kellogg and Mintz, Domestic Revolutions: A Social History of American Family Life, American Historical Review.
 Introduction to a paper by Ruth Bleier, with Leavitt, Signs 14 #1, 1988, trans. and repr. several places.
 Review of Joan Scott, Gender and the Politics of History, American Historical Review.
 Review of Michael Katz, The Undeserving Poor, Women's Review of Books.
 Articles on Voluntary Motherhood, Birth Control/Contraception, and Family Violence, for Handbook of American Women's History, ed. Zophy and Kavenik (Garland, 1990).
 Articles on Birth Control and Child Welfare for Encyclopedia of the American Left, ed. Buhle (Garland, 1990).
 Articles on Birth Control and Margaret Sanger for Reader's Companion to American History, ed. Foner and Garraty (Houghton Mifflin, 1991).
 Review of Nancy Cott, ed., The Letters of Mary Ritter Beard, Women's Review of Books.
 Review of Martha Davis, Brutal Need, The Nation.
 Review of David Garrow, Liberty and Sexuality, Los Angeles Times.
 Review of Doris Kearns Goodwin, No Ordinary Time, Boston Globe.
 Article on Welfare Thought for Companion to American Thought, ed. Fox & Kloppenberg (Blackwell, 1995).
 Review of Donald Downs, More Than Victims, The Nation.
 Articles on Welfare and Gender for Reader's Companion to US Women's History (Houghton Mifflin, 1998).
 Review essay on Our Bodies Ourselves, with Thorne, Contemporary Sociology, reprinted in Required Reading, ed. Clawson (University of Massachusetts Press, 1998).
 Articles on Welfare, Social Security Act, and Domestic Violence for Oxford Companion to US History.
 Review of Dorothea Lange: The Heart and Mind of a Photographer, Los Angeles Times.
 Review of Richard Sennett, Respect in a World of Inequality, The Nation.
 Review of Sara Evans, Tidal Wave, Los Angeles Times.
 "Dorothea Lange," for Encyclopedia of the Great Depression.
 "Paul Schuster Taylor," for American National Biography, 2004.

SELECTED PROFESSIONAL AND COMMUNITY SERVICE:

Reviewer for fellowship competition for ACLS, Guggenheim Foundation, National Humanities Center, NEH, Radcliffe Institute., Russell Sage Foundation.
 Nevins Prize committee, 2009.
 Reviewer of manuscripts for many presses and journals.
 Official nominator of books on gender, ACLS Digital Book Project.
 Member, Beveridge Prize Committee, AHA, 2006-08.
 Member, Liberty Legacy Award Committee, OAH, 2006-07.
 Member, Board of Directors, Alan Guttman Institute, 2003-.
 Consulting Historian and "moderator" for "History Matters," a website aimed at teachers, answering questions on the internet, 2002.
 OAH Program Committee, 2000.
 "Race, Gender, and Painful Changes in the Field of American History," Chronicle of Higher Education, featured on Assoc. of American Colleges and Universities' "Leader's Guide" website, 1999.
 Guest expert, once a week for nine weeks for Encyclopedia Britannica website on women's history, 1998.
 Chair, Society of American Historians' Cooper Prize Committee for best historical novel, 1997-99.
 Chair, OAH Curti Prize Committee, 1996-98.
 Academic Advisor, Jewish Women's Archive.
 Co-editor, series on 20th Century Political History, Princeton University Press, 1996-
 Advisory Editorial Board, Critical Social Policy (London), 1996-.
 Lectures for the Wisconsin Humanities Council, 1995-7.
 Lectures for the Organization of American Historians Speakers Bureau.
 Many lectures on welfare and domestic violence to professional, religious, and community organizations.
 Reviewer, ACT test, 1996.
 Humanist, Wisconsin Humanities Council video, "Family in Crisis," 1996.
 Member, US Departments of Justice and HHS Advisory Council on Violence Against Women, 1995-.
 Reviewer, GRE test in US history, 1995.
 Member, International Reference Group on Development of Western Welfare States, centered in Stockholm
 Historian, American History Project's series, "Children of the Great Depression."
 Historian, Blackside 5-part TV series for PBS on the War on Poverty, 1994-95.
 Historian, "The Roots of Roe," Connecticut Public TV documentary, 1994.

Historian, "A Century of Women," Paramount Studios documentary series, in progress.
 Historian, Paradise Productions 6-part TV series on family history for PBS, in progress.
 Historian, "History of Birth Control," TV series, Perini Productions, in progress.
 Historian, "Barbie!" history of Barbie dolls, KCTS public television, in progress.
 Editorial Board, Journal of American History, 1994-97.
 Editorial Board, Journal of Policy History, 1994-97.
 Editorial Board, Contemporary Sociology, 1994-.
 Turner Prize Committee, OAH, 1994-95.
 Member, Scholars Advisory Council, Indiana University Center on Philanthropy.
 OAH Lecturer, 1991- (an annual lecture with honorarium contributed to the OAH).
 Executive Board, OAH, 1991-94.
 Minority Historians Committee, OAH 1992-94.
 Editorial Board, American Historical Review, 1990-1993.
 Bancroft Prize Committee, 1992.
 Nominating Committee, OAH, 1988-90.
 Member of Advisory Council, Women's Studies Program, Princeton University, 1988-91.
 Advisory Editor, "Men and Masculinity," Series, Beacon Press, 1990-.
 Reviewer, ACLS, 1987.
 Editorial Board, Signs (University of Chicago Press).
 History Editorial Board, Feminist Studies (University of Maryland).
 Editorial Board, Journal of Women's History (Indiana University).
 Editorial Board, Contention (UCLA).
 Editorial Board, Gender and History (Essex University, England).
 Advisory Board, The Margaret Sanger Papers Project, NYU and Smith College.
 Advisory Committee, Project on Reproductive Laws for the 1990s, ACLU and Rutgers University School of Law, 1985-87.
 Consultant, Wisconsin Coalition on Sexual Assault, 1987.
 Program Committee, 2nd and 3rd Berkshire Conferences on Women in History, 1974 and 1976.
 Program Committee, American Historical Association, 1981.
 Consulting humanist to the "9 to 5" Curriculum Development Project for Working Women, 1979-84.
 Consultant to Schlesinger Library Project for Collection and Preservation of Women's Organizational Records, 1979-present.
 Review panel for research grants and fellowships for NEH, National Humanities Center, Radcliffe Institute.
 Consultant to many documentary films and videos, including "Matters So Fundamental," on history of reproduction, to "Didn't Take Low," film on the history of domestic service, funded by NEH, 1981-85; PBS TV Program, "Spare the Rod. . .The Politics of Child Abuse," 1988; "The Stanton Project," films on women in American history, series for NET funded by NEH, 1980-83; Blackside series on the Depression, 1990s; Blackside series on the OEO Poverty Program, 1990s; Canadian Broadcasting Corporation series, "Feminism in the Political Arena," 1983; on Margaret Sanger, NEH, 1990.
 U.S. representative to Dutch public television (NOS) series on international feminism (with six other representatives, from England, Italy, Germany, the Netherlands, Australia and France), 1983.

NYU SERVICE:

Faculty of Arts and Sciences Promotion and Tenure Committee, 2001-04, 2005-06.
 Coordinator, US history, 2003.
 History Director of Undergraduate Studies, 2003-04.
 Director, Program in the History of Women and Gender, 2002-04.
 Several search and tenure-review committees, graduate admissions committee.

SELECTED ACADEMIC LECTURES AND PAPERS:

Brandeis University	Stanford University
Brooklyn College	State University of New York at Binghamton
Brown University	Stockholm University, Sweden
Bunting Institute, Radcliffe College	Temple University
Central European University	Trinity College, Hartford
Chicago Humanities Festival	UNESCO, Paris
Cleveland State University	USIA lecture tour, Poland and the Netherlands
Columbia University	University of Amsterdam
CUNY Graduate Center	University of Arizona
Georgia State University	University of California-Berkeley Thomas Jefferson
George Mason University Finley Lecture	Lecture
Hampshire College	University of California-Davis
Harvard Divinity School	University of California-Irvine
Harvard University Department of History	University of California-Santa Cruz
Harvard University Warren Center	University of Capetown, South Africa
Harvard Center for European Studies	University of Chicago
Harvard University Women's Studies	University of Copenhagen
Harvard University School of Public Health	University of Durban West, South Africa
Indiana University	University of Iowa
Linköping University, Sweden	University of Linköping, Sweden
Memphis State University	University of Lund, Sweden
Michigan State	University of Michigan
MIT	University of Montana
New School for Social Research	University of North Texas
New York University	University of Oslo, Norway
Norköping University, Sweden	University of Turin
Northwestern University	University of Umea, Sweden
Organization of American Historians	University of Utrecht
Park University	University of Vienna
Penn. State University	University of Warsaw, Poland
Princeton Institute for Advanced Study	University of Wisconsin-Eau Claire
Princeton University	University of Wisconsin-Madison
Radcliffe College	University of Wisconsin-River Falls
Radcliffe Institute	University of Wisconsin-Whitewater
Rice University	University of Wisconsin-Milwaukee Center for
Rutgers Law School	Twentieth Century Studies
Rutgers University	University of Witwatersrand, South Africa
Schlesinger Library	William Paterson University
Shelby Cullom Davis Center, Princeton	Yale University
Smith College	Yale Law School
Smithsonian Institution	York University Law School, Toronto
Social Science History Association	
Southern Methodist University	

SELECTED LECTURES TO CIVIC AND PROFESSIONAL ORGANIZATIONS, NON-ACADEMIC:

NOW Legal Defense Fund, 2000.

Discussion leader, Vilas Theater production of "The Line," September 1996.

On-screen humanist, "The Troubled American Family," video, produced by Wisconsin Humanities Council and National Issues Forums, May 1996.

Keynote address, National Conference on Child Protection, London, April 1996.

Numerous radio and newspaper interviews regarding welfare reform, 1994-96.

Keynote address, Wisconsin Council on Children and Families, May 1995.

National Association of Social Workers, Harrisburg, March 1995.

Keynote address, Wisconsin Conference on Child Abuse and Neglect, April 1994.

Keynote address, American Psychological Association, January 1994.

Plenary Panel, UW Outreach conference on women's history, June 1994.

"Violence, Familial and Military,": guest sermon at Beth El Synagogue, February 1991.

"Family Violence: Historical Reflections," Teachers' Summer 2-Credit Workshop, June 1989.

"Family Violence: The Historian Speaks to the Clinician," Clinical Conference on Family Violence, May 1989.

"The Women's Liberation Movement," lecture at West High School, November 1987.

"Surrogacy," lecture in a series on Ethical Issues in Medicine, Beth Israel Synagogue, October 1987.

Keynote address, "Why is Reproductive Choice so Controversial? An Historical Perspective," Funders Briefing (an educational conference for the staff of large philanthropic foundations) on Access to Quality Reproductive Health Care and Reproductive Rights, Chicago, November 4-5, 1986.

"Free Expression, Women's Rights and Pornography," Wisconsin Civil Liberties Union Annual Conference, April 12, 1986.

Keynote address, "Women, Power and Sex," Planned Parenthood Conference, New York City, Jan. 13, 1986.

"Incest: An Historical Perspective," Newton-Wellesley Hospital, April 18, 1984.

"History of Sexual Abuse," New England Medical Center Hospital Family Crisis Program, Dec. 11, 1981.

SELECTED UNIVERSITY OF WISCONSIN SERVICE:

Co-director, Graduate Program in Women's History, 1984-present
 Chair, European Women's History Search Committee, 1984-85, 1986-87
 Women's Studies Executive Committee, 1984-present; various other committees, 1984-present
 Director, Women's History Visiting Scholars Series (funded by Anonymous Foundation), 1985-90
 Member, Search Committee, Joint Appointment in Afro-American Studies and Women's Studies, 1985-86
 History Department, various committees, 1984-present
 Member, Herfurth Awards Committee, 1985-87
 Member, Faculty Senate, 1986-87
 Chair, History Department Lectures Committee, 1987-89
 University Research Committee, 1987-88
 Chair, Review Committee for Margaret Bogue, 1989
 Executive Board, Institute for Research on Poverty, 1988-95
 Executive Board, Havens Center, 1988-91
 Executive Board, Institute for Legal Studies, 1989-92
 Chair, History Department Admissions Committee, American section, 1990-91
 Humanities Executive Committee, 1991-94
 Dance Department Executive Committee, 1992-95
 Chair, Humanities Executive Committee, 1993-94
 Lecture, UW-River Falls, March 1994
 Chair, Assistant Professor Review Committee, History Department, 1994-95
 Member, "Cabinet 99," Wisconsin Alumni Ass. Women's Initiative Advisory Committee
 Search Committee, Wisconsin Historical Society Librarian, 1995
 University Summer Forum lecture, 1996.

MASTERS ESSAYS DIRECTED (University of Wisconsin):

1985: Maureen Fitzgerald
 1986: Leisa Meyer
 Marie Laberge
 1989: Landon Storrs
 Susan Traverso
 1990: Laura McEnaney
 1991: Chris Sullivan
 Steve Burg
 Steve Kolman
 1992: Kelly Eilis Harris
 Ellen Baker
 Samantha Langbaum
 Charlotte Haller
 1996: Katherine Benton
 David Chang
 Lisa Levenstein
 2000: Megan Balzer
 Dorothea Browder

Member of MA committees of:

Kathy Borkowski
 Jennifer Frost
 Kathy Brown
 Lian Partlow
 Darryl Graham
 Janet Davis
 Kathy Kuntz
 David Levine
 Jack Dougherty