

Binghamton University
State University of New York

Office: (607) 777-4055

Home: (607) 797-2833

E-Mail: profquat@binghamton.edu

CURRICULUM VITAE

Jean H. Quataert

EDUCATION:

1974. Ph.D. in History. University of California, Los Angeles.

1968. M.A. in History. Columbia University.

1963-1967. B.A. in International Relations. UCLA.

EMPLOYMENT:

1986-Present. Professor of History, Binghamton University.

Director of Women's Studies (1986-1989).

Vice-Chair for Graduate Studies (1990-1996).

1976-1986. Assistant/Associate Professor of History. University of
Houston-Clear Lake.

1975-1976. Part-time Instructor. North Harris County College, Houston.

1972-1974. Instructor in German History. Loyola Marymount University, Los
Angeles.

ACADEMIC HONORS:

2009-2010. Chancellor's Award for Excellence in Scholarship and Creative Activities. The State University of New York.

1999. Chancellor's & University Award for Excellence in Teaching.

1988. "Woman of Achievement." Broome County Status of Women Council Award.

1987. The Central European History Prize for the best article in a two- year period, for "The Shaping of Women's Work in Manufacturing: Guilds, Households and the State in Central Europe, 1648-1870," *American HistoricalReview* (shared).

1986. The Berkshire Prize for the best article in the field of history written by a women in 1985, for "The Shaping of Women's Work in Manufacturing: Guilds, Households and the State in Central Europe,1648-1870," *American Historical Review*.

1983. The Minnie Stevens Piper Teaching Excellence Award (student selected). University of Houston-Clear Lake.

1983. The University Distinguished Teaching Award (faculty selected). University of Houston-Clear Lake.

1967. Phi Beta Kappa, UCLA.

FELLOWSHIPS AND AWARDS:

2012. Runner-up for the 2013 CELJ (Council of Editors of Learned Journals) Best Public Intellectual Special Issue award for "Human Rights, Global Conferences, and the Making of Postwar Transnational Feminisms," *Journal of Women's History*, Guest Editors, Jean H. Quataert and Benita Roth.

2001-2002. The German Marshall Fund of the United States Advanced Research grant.

1998. Professional Development Committee (UUP) Award, Binghamton University. Research support for completion of *Staging Philanthropy*.

1997. Professional Development Committee (UUP) Curriculum Award, Binghamton University, for purchase of equipment and development of a website for Modern World History (HIST 130A).

1986. Summer. Organized Research Grant. UH-Clear Lake.

1984-1985. Faculty Development Travel Grant. UH-Clear Lake. Summer, 1985.

1984. Summer. Organized Research Grant. UH-Clear Lake.

1982. Summer. American Council of Learned Societies Grant-in-Aid; German Academic Exchange Service "Study visit" Fellowship. Research in West Berlin and the German Democratic Republic.

1980-1981. National Endowment for the Humanities Fellowship. Research in the libraries and archives of the German Federal and Democratic Republics.

1975. Summer. German Academic Exchange Service (DAAD) "Study visit" Fellowship.

PUBLICATIONS:

Journal of Women's History, Co-editor, 2010-2020.

Co-editors write each issue's Editorial Note four times a year.

The *JWH* organized an international conference on "Changing Feminist Paradigms and Cultural Encounters: Women's Experiences in Eastern Mediterranean History in the Nineteenth and Twentieth Centuries," with Boğaziçi University and Bilgi University, Istanbul, Turkey June 7-9, 2013. A special issue of invited authors from the conference was published as "Changing Feminist Paradigms and Cultural Encounters: Women's Experiences in Ottoman and Post-Ottoman History in the Nineteenth and Twentieth Centuries," introduced by Gülhan Balsoy, *JWH*, 28, No. 3, Fall, 2016.

Together with the Universidad de los Andes and the Universidad Nacional de Colombia, the *JWH* is sponsored a second international conference on "Women and Public Life in 19th- and 20th-century Latin American History," in Bogotá, Colombia, 18-21 April 2017. A special issue of selected articles also is planned.

1. Books:

Advocating Dignity: Human Rights Mobilizations in Global Politics, University of Pennsylvania Press, 2009 (in paperback, Fall 2010).

The Gendering of Human Rights in the International Systems of Law in the Twentieth Century, American Historical Association Series in Global and Comparative History, General Editor, Michael Adas, Washington, D.C., 2006, (55 pp.).

Reprinted as a chapter in *Essays in Twentieth Century History*, ed. Michael Adas, Philadelphia: Temple University Press and the American Historical Association, 2010, pp. 116-160.

Staging Philanthropy: Patriotic Women and the National Imagination in Dynastic Germany, 1813-1916, Ann Arbor, The University of Michigan Press, 2001.

Connecting Spheres: European Women in a Globalizing World, 1500 to the Present, Marilyn J. Boxer and Jean H. Quataert, with contributors. Revised Edition. Oxford University Press, 1999.

Reluctant Feminists in German Social Democracy, 1885-1917. Princeton University Press, 1979. Reprinted under the Princeton Legacy Library, 2015, pb.

2. Co-Edited Books:

The Routledge History of Human Rights, eds. Jean H. Quataert and Lora Wildenthal, London: Routledge, 2019 (33 international contributors).

Co-organized "Researching and Teaching the History of Human Rights: A Workshop for the *Routledge History of Human Rights*," 25-28 May 2017, Rice University, Houston, Texas. Participation in person and via Zoom teleconferencing.

Gendering Modern German History: Rewriting Historiography, Karen Hagemann and Jean H. Quataert, eds., New York and Oxford: Berghahn Books, 2007.

German Edition: *Geschichte und Geschlechter: Revisionen der neueren Deutschen Geschichte*, Frankfurt a.M.: Campus Verlag, 2008.

Gendered Colonialisms in African History, Nancy Rose Hunt, Tessie R. Liu and Jean H. Quataert, eds., special issue *Gender and History*, Vol. 8, Nr. 3, November 1996, Oxford UK and Cambridge, USA, 1996.

Connecting Spheres: Women in the Western World, 1500 to the Present. Contributing Author and Coeditor with Marilyn J. Boxer. New York: Oxford University Press, 1987.

---Introduction and introductory sections to Parts I, II, and III, translated and re-published by Tercer Mundo Editores, Bogota, Columbia.

---Introduction and introductory sections to Parts I, II, and III, translated and re-published by Gakubansha, Ltd., Tokyo, Japan.

Socialist Women: European Socialist Feminism in the Nineteenth and Early Twentieth Centuries. Contributing Editor with Marilyn J. Boxer. New York: Elsevier, 1978.

3. Articles and Chapters:

“Introduction: An Open-Ended and Contingent History of Human Rights,” with Lora Wildenthal, in Quataert and Wildenthal, *The Routledge History of Human Rights*, 2019, pp. 1-17.

“A New Look at International Law: Gendering the Practices of Humanitarian Medicine in Europe’s ‘Small Wars’, 1879-1907, *Human Rights Quarterly*, 40, (2018): 547-569.”

“New Modes of Warfare, the Violated Body, and the Gendering of Professional Medical Care in Continental and Colonial Wars, 1850s - 1920s” in the *Oxford Handbook: Gender, War and the Western World since 1600*, Karen Hagemann (general editor) et. al., 2020, pp. 347-66.

“International Law and the Laws of War, 1864-1914,” in “1914-1918 on line. *International Encyclopedia of the First World War*, pp. 1-20. Available at www.1914-1918-online.net.

“A Knowledge Revolution: Transnational Feminist Contributions to International Development Agendas and Policies, 1965-1995,” special issue on “Engendering Transnational Policy History,” guest editor Sonya Alice Michel, *Global Social Policy*, vol. 14, no. 2 (August 2014): 210-227.

“History from Below and the Writing of Ottoman History,” ed. Jean Quataert from the Dean’s Distinguished Lecture, Binghamton University, given by the late Donald Quataert, November 5, 2010 for inclusion in a special section honoring the memory of Distinguished Professor Donald Quataert in *Comparative Studies of South Asia, Africa and the Middle East*, 43: 1 (Spring 2014): 129-134.

“Comments” on Reshaping History: The Intersection of Radical and Women’s History. transcript of the panel commemorating the Journal’s 25th anniversary *Journal of Women’s History*, vol. 25, issue 4 (Winter 2013), pp. 13-45.

“International Law and Human Rights: Diverging and Converging Histories,” *New Global Studies*, eds. Chanda Nayan, Akira Iriye, Bruce Mazlish, Saskia Sassen, Vol 6, issue 2, December 2012, online, 9,461 words, found through <http://www.degruyter.com/view/j/ngs>.

“Comparative and Historical Sociology” with Benita Roth, in *The Handbook of Sociology and Human Rights*, eds. David Brunsma, Kari Lyall Smith and Brian Gran, Paradigm Publishers, 2012, pp. 365-373.

“War-Making and the Restraint of Law: the Formative Years, 1864-1914,” in *The Cambridge History of War: War and the Modern World (1850-2005)*, eds., Roger Chickering, Dennis Showalter and Hans van de Ven, Cambridge: Cambridge University Press, 2012, pp. 142-162.

“The Circuitous Origins of the Gender Perspective in Human Rights Advocacy: A Challenge for Transnational Feminisms,” *Comparative Studies of South Asia, Africa and the Middle East*, vol. 31, no. 3 (2011), pp. 631-643.

“Gendered Medical Services in Red Cross Field Hospitals during the First Balkan War and World War I,” in *Peace, War, and Gender from Antiquity to the Present: Cross-Cultural Perspectives*, eds. Jost Dülffer and Robert Frank (“Frieden und Krieg” series), Essen: Klartext Verlag, 2009, pp. 219-33.

“‘Being heard on important matters of international life’: Transnational Perspectives on Women’s Movements, 1890-1914,” in *Wilhelmine Germany and Edwardian Britain: Essays on Cultural Affinities*, eds., Robert Gerwarth and Dominik Geppert, Oxford University Press, 2008, pp. 173-195.

"Gendered Medical Services in the Mobile Field Hospitals during the Balkan Wars and World War I, 1912-1918," in *History in Global Perspective: Proceedings of the 20th International Congress of Historical Sciences, Sydney 2005*, ed. Marilyn Lyons, Faculty of Arts and Social Sciences, University of New South Wales, Sydney, 2006, ISBN: 0-646-45719-5

“Preface: Women’s History at the Crossroads,” in *The Routledge History of Women in Europe since 1700*, ed. Deborah Simonton, London and New York: Routledge, 2006 pp. x-xvii. (Paperback edition, 2007).

“Gendering German History: Comparing Historiographies and Academic Cultures in Germany and the U.S. through the Lens of Gender,” with Karen Hagemann in Hagemann and Quataert, eds., *Gendering Modern German History: Rewriting Historiographies*, New York, Berghahn Books, 2007, pp. 1-38.

“Women’s Wartime Services under the Cross: Patriotic Communities in Germany, 1912-1918,” in Roger Chickering and Stig Förster, eds., *Great War, Total War: Combat and Mobilization on the Western Front, 1914-1918*,

Cambridge, 2000, pp. 453-83.

"Mobilizing Philanthropy in the Service of War: The Female Rituals of Care in the New Germany, 1871-1914," in Manfred F. Boemeke, Roger Chickering and Stig Förster, eds., *Anticipating Total War: The German and American Experiences, 1871-1914*, New York: Cambridge University Press, 1999, pp. 217-238.

"Women's Work and the German States in War and Peace-Time, 1861-1890," in Stig Förster and Jörg Nagler, eds., *On the Road to Total War: The American Civil War and the German Wars of Unification, 1861-1871*, New York: Cambridge University Press, 1997, pp. 449-477.

----translated as "Damen der besten und besseren Stände. Vaterländische Frauenarbeit in Krieg und Frieden, 1864-1890," in Karen Hagemann and Ralf Pröve, eds., *Landsknechte, Soldatenfrauen und Nationalkrieger. Militär, Krieg und Geschlechterverhältnisse im historischen Wandel* (Campus Reihe "Geschichte und Geschlechter"), Frankfurt/New York, 1999, pp. 247-263.

"Demographic and Social Change," Roger Chickering, ed., *Imperial Germany: A Historical Companion*, New York: Greenwood Press, 1996, pp. 97-130.

"Introduction 2: Writing the History of Women and Gender in Imperial Germany," in Geoff Eley, ed., *Society Culture and the State in Germany, 1870-1930*, Ann Arbor: The University of Michigan Press, 1996, pp. 43-65.

"Survival Strategies in a Saxon Textile District during the Early Phases of Industrialization, 1780-1860," in Daryl Hafer, ed., *A Woman's Hand in Industrializing Craft*, Bloomington: Indiana University Press, 1995, pp. 153-178.

"Women's Work and the Early Welfare State in Germany: Legislators Bureaucrats, and Clients before 1914," in Seth Koven and Sonya Michel, eds., *Mothers of a New World: Maternalist Politics and the Origins of Welfare States*, New York: Routledge, 1993, pp. 159-187.

"Women's Wage Work, Reform Work, and Nationalist Awakening in Border Industrial Villages of Saxony, 1871-1914," in the *17th International Congress of Historical Sciences, Chronological Section, I*, Madrid, 1992.

"The Politics of Rural Industrialization: Class, Gender, and Collective Protest in the Saxon Oberlausitz of the Late Nineteenth Century," *Central European History*, vol. 20, 2 (June 1987): 91-124.

"A New Look at Industrialization: 'Protoindustry' or the Role of Small-Scale, Labor-Intensive Manufacture in the Capitalist Environment," *International Labor and Working-Class History*, no. 33 (Spring 1988): 1-22, and Scholarly Responses, pp. 23-37.

"The Shaping of Women's Work in Manufacturing: Guilds, Households, and the State in Central Europe, 1648-1870," *The American Historical Review*, vol. 90, no. 4 (December 1985): 1122-1148.

"An Approach to Modern Labor: Worker Peasantries in Historic Saxony and the Friuli Region over Three Centuries," with Douglas R. Holmes, *Comparative Studies in Society and History*, vol. 28, no. 2 (April 1986): 191-216.

"Combining Agrarian and Industrial Livelihood: Rural Households in the Saxon Oberlausitz in the Nineteenth Century," *Journal of Family History*, vol. 10, no. 2 (Summer 1985): 145-162.

"A New Look at Working-Class Formation: Reflections on the Historical Perspective," *International Labor and Working-Class History*, no. 27 (Spring 1985): 71-76.

"Teamwork in Saxon Homeweaving Families in the Nineteenth Century: A Preliminary Investigation into the Issue of Gender Work Roles," pp. 3-23, in Mary Jo Maynes and Ruth-Ellen Joeres, eds., *German Women in the Eighteenth and Nineteenth Centuries: A Social and Literary History*. Bloomington: Indiana University Press, 1986.

-----translated as "Teamarbeit in Sächsischen Handweberfamilien im 19. Jahrhundert: Eine einleitende Untersuchung zur Frage der Geschlechterrollen in der Arbeit," pp. 304-329, in Ruth-Ellen Joeres and Annette Kuhn, eds., *Frauen in der Geschichte VI: Frauenbilder und Frauenwirklichkeiten*. Düsseldorf: Schwann, 1985.

"Workers' Reactions to Social Insurance: The Case of Homeweavers in the Saxon Oberlausitz in the Late Nineteenth Century," *Internationale wissenschaftliche Korrespondenz zur Geschichte der deutschen Arbeiterbewegung* [West Berlin], vol. 20, no. 1 (March 1984): 17-35.

-----translated by Hideyuki Yamamoto. *Gendaishi Kenkyu* (Journal of Contemporary History, Japan), no. 31 (June 1984): 147-171.

"A Source Analysis in German Women's History: Factory Inspectors' Reports

and the Shaping of Working-Class Lives," *Central European History*, vol. 16, no. 2 (June 1983): 99-121.

"Social Insurance and the Family Work of Oberlausitz Homeweavers in the Nineteenth Century," pp. 270-294, in John C. Fout, ed., *German Women in the Nineteenth Century: A Social History*. New York & London: Holmes & Meier, 1984.

"Women's Work and Worth: The German Free Trade Unions and the Persistence of Stereotype Attitudes, 1890-1929," pp. 93-124, in Norbert Soldon, ed., *The World of Women's Trade Unionism: A Comparative History*. Connecticut: Greenwood Press, 1985.

"Unequal Partners in an Uneasy Alliance: Women and the Organized Working Class in Imperial Germany," pp. 112-145, in Boxer and Quataert, eds., *Socialist Women*.

"Feminist Tactics in German Social Democracy, 1890-1914: A Dilemma," *Internationale wissenschaftliche Korrespondenz*, vol. 13, no. 1 (March 1977): 48-65.

4. Review Essays:

Review essay of Judith Butler and Elizabeth Weed, editors, *The Question of Gender: Joan W. Scott's Critical Feminism* and Joan Wallach Scott, *The Fantasy of Feminist History in The American Historical Review* 2012 117: 1539-1542.

"Socialisms, Feminisms and Agency: A Long View," *Journal of Modern History*, vol. 73, no. 3 (September 2001), pp. 603-616 (review article).

"Reflections on European Women's History," *National Women's Studies Association Journal*, vol. 3, no. 2 (Spring 1991): 298-308.

5. Work in Progress:

"International Law and Humanitarian Duty in an Era of Europe's Small Wars, 1879-1907," article in preparation (est. 8000 words).

"Envisioning Humanity, Making Claims: Gender and the Politics of Medical Humanitarianism, 1863-1923," a book-length project exploring the gender implications of transnational humanitarian relief services under international law (the Geneva Conventions,

1864, revised 1906) and the domestic and international orders they helped form and transform.

6. Book Reviews in:

American Historical Review, *German Studies Review*, *European History Quarterly* (England), *Journal of Modern History*, *Journal of Social History*, *Internationale wissenschaftliche Korrespondenz* (West Berlin), *International Labor and Working-Class History*, *Slavic Review*, *The Journal of the German History Society* (Scotland), *German History* (London), *Signs*, *Women's Studies Association Journal*, *Journal of Church and State*; H-Net Humanities & Social Sciences OnLine, H-Net Book Review (H-German and H-Human Rights), *The International History Review* (Canada), *The English Historical Review* (Oxford, England), *First World War Studies*, *The Journal of Human Rights*.

7. Non-Academic Publications:

"A Dialogue in the Discipline and Beyond," Jean Quataert and Sandria Freitag, *Perspectives*, vol. 33, no. 4, April, 1995, pp. 7-11.

"Living History in Germany," August 1994, pp. 43.

"Mit Fürsorge Staat machen," *Fankfurter Rundschau*, September 28, 1994.

PAPERS PRESENTED:

"New Modes of Warfare and the Gendering of Professional Military Medical Care in Continental and Colonial Wars, 1870s-1920s" to be presented at the Seventeenth Berkshire Conference on the History of Women, Gender and Sexualities, Hofstra University, June 3, 2017.

"Battlefield Nursing in the Pacific during an Era of Europe's "Small Wars," 1899-1907: A Research Note," at the conference Traffic, Territory and Citizenship: Framing the Circulation of People and Goods between Asia and the Americas in the Long 19th Century," Binghamton University, April 16, 2016.

"Gendered Bodies in Wartime: International Law, Humanitarianism, and Military Medical Services, 1864-1923" at a public workshop, Gender, War and Humanitarianism in the Twentieth Century, Chapel Hill, September 11, 2014.

“New Modes of Warfare, the Violated Body and the Gendering of Professional Military Medical Care,” at the conference series Gender, War, and the Western World, 1650-Present: An Interdisciplinary and Transatlantic Project,” The University of North Carolina at Chapel Hill, February 20-22, 2014.

“Human Rights over 65 Years: A Retrospective” address for the keynote panel for the conference Genocide and Human Rights in the Era of the United Nations: 9th and 10th December, 2013, at the University of Wollongong, Australia.

“A Knowledge Revolution: Transnational Feminist Contributions to International Development Agendas and Policies, 1960-1985” paper read at the panel “Engendering Transnational Policy History: the United Nations and its Agencies” for the 2012 Policy History Conference, Richmond, Virginia, June 6-9, 2012.

“International Law and Human Rights: Diverging and Converging Histories,” opening keynote address presented to the conference on International Law and Human Rights in Global History, University of Michigan, March 29-31, 2012.

“International Women’s Organizations and Human Rights: The Long Perspective” paper presented to the Department of History, the Women’s and Gender Studies Institute and the Canada Research Chairs Program, the University of Toronto, October 29, 2010.

“Women, Development, and Injustice: The Circuitous Origins of the New Gender Perspectives in Human Rights Visions and Practices in the 1970s,” to presented at a conference on A New Global Morality? Human Rights and Humanitarianism in the 1970s, Freiburg Institute for Advanced Studies, Freiburg Germany, June 10-12, 2010.

“Challenging Human Rights: A New Look at the Emergence of the Global Women’s Human Rights Movement in the 1970s,” paper presented at a gender workshop at the Interdisziplinäres Zentrum für Geschlechterforschung, Berne, Switzerland, June 8, 2010.

“What Works? Historical Perspectives” presented at the 2009 Workshop on Humiliation and Violent Conflict Representing the 14th Annual HumanDHS Conference, Columbia University, Teachers’ College, December 10-11, 2009.

“From the Bottom Up: The Human Rights Revolution since 1945,” presented at a conference on The United Nations Universal Declaration of Human Rights: Appraising the Past, Looking to the Future,” Broome Community College, Binghamton, New York, March 28, 2009.

“Humanitarianism and its Legal Limits: Gendered Activism in Wartime, 1864-1914,” Writing the History of International Humanitarianism, 123rd Annual Meeting of the

American Historical Association, New York, January 5, 2009 (and organizer of the workshop).

“Between Sovereignty and Morality: Human Rights Advocacy in Practice since 1945” paper at a conference on Writing the History of Human Rights in the Twentieth Century: A Workshop for Historians,” Rice University, March 20-23, 2008 (sent paper but was unable to attend).

“The Origins and Early Implementation of the Hague and Geneva Conventions,” presentation at a panel discussion: Detention, International Law and Humanitarian Engagements after September 11,” Binghamton University, March 23, 2007.

“Transnational Perspectives on Women’s Movements in Edwardian Britain and Wilhelmine Germany, 1890-1914” presented at a conference on Wilhelmine Germany and Edwardian Britain—Cultural contacts and Transfers, Oxford, England, 23-24 March 2006.

“Gendered Medical Services in the Mobile Field Hospitals during the Balkan Wars and World War I, 1912-1918,” presented at the panel Gender, War and Violence, at the 20th International Congress of Historical Sciences in Sydney, Australia, 3-9 July 2005.

“Gender and Total War,” presentation on a panel “From *Levée en masse* to Hiroshima: The Concept of Total War in History,” German Historical Institute, March 10, 2005, Washington, D. C.

"Women's War-Time Service under the Cross: Patriotic Communities in Germany, 1912-1918," at a conference on How Total was the Great War? Münchenwiler (Berne), October 9-12, 1996.

"Dynastic Loyalty and National Identity in Central Europe: The Role of Philanthropy in the Construction of the German State, 1770-1914," paper presented at the Atlanta Seminar Conference: State and Economy, 1750-1914: Shaping Capitalism. Emory University, March 15-16, 1996.

"Mobilizing Philanthropy in the Service of War: The Female Rituals of Care in the New Germany, 1871-1914," paper presented at the German Studies Association Annual Meeting, Dallas, Texas, October 1, 1994.

"Mobilizing Philanthropy in the Service of War: The Female Rituals of Care in the New Germany, 1871-1914," Conference on Anticipating Total War? The U.S. and Germany, 1871-1914, Augsburg, Germany, July 1994.

"Gender in the Construction of Germany's War Culture: Patriotic Women's

Work, 1864-1890," Conference on the Cultural Dimensions of Human Conflict, Rutgers University-New Brunswick, March 3-5, 1994.

"Women's Work and the German States in War-and-Peace-Time, 1861-1890," at a conference, On the Road to Total War: The American Civil War and the German Wars of Unification, 1861-1871, The German Historical Institute, Washington, D.C., April 1-4, 1992.

"Women, War, and the State: Historical Comparisons," keynote luncheon address to the Modern European History Section of the American Historical Association at the Annual Meeting, December 28, 1991, Chicago.

"Women, Social Science, and the Welfare State in Germany, 1872-1914," paper presented to The Berkshire Conference of Women's Historians, Rutgers University, June 1990.

"Women's History and German History: New Relationships," paper presented to a conference on The *Kaiserreich* in the 1990s: New Research, New Directions, New Agendas, University of Pennsylvania, February 23-25, 1990.

"Women's Wage Work, Reform Work, and Nationalist Awakening in Border Industrial Villages of Saxony, 1848-1918," paper presented at the International Congress of Historical Sciences, 1990, Madrid, Spain.

"Working Women and the Early Welfare State in Germany: Legislators, Bureaucrats, and Clients before the First World War," at a Conference on Gender and the Emergence of the Welfare State, Center for European Studies, Harvard University, February 1988.

"Culture, Class, and Gender in the Process of State Formation in Central Europe, 1848-1890," presented at the Annual Meeting of the American Historical Association, Chicago, 1986.

"The Politics of Rural Industrialization: Community, Class, and Gender in the Oberlausitz," at an International Conference on The Meaning of Gender in German History, Rutgers University, April 26-27, 1986.

"Household Division of Labor, Family Values, and Politics in a German Textile District," at the Fifth International Conference of Europeanists, Washington, D.C., October 18-20, 1985.

"Family Considerations and the Evolution of German Social Policy before World War I," at the Sixth Berkshire Conference on the History of Women,

Smith College, Northampton, Mass., June 1-3, 1984.

"The Changing Nature of Family Work in Nineteenth-Century Germany: The Case of German Textiles," at the German-American Symposium on Workers and their Culture in Comparative Perspective, Baltimore (The Johns Hopkins University), April 14-16, 1984.

"Workers' Reaction to Social Insurance: The Case of Homeweavers in the Oberlausitz in the Late Nineteenth Century," at the First Research Conference of Japanese-American Historians of Europe, Tokyo and Kyoto, March 28-April 3, 1983. Invited by the American Historical Association as one of five historians comprising the American delegation.

"Teamwork Among Saxon Homeweaving Families in the Nineteenth Century," at An International Conference on German Women in the 18th and 19th Centuries, April 15-17, 1983, University of Minnesota.

"Factory Inspectors and Inspected Workers in Nineteenth Century Germany," at the 1982 Meeting of the American Historical Association, Washington, D.C.

"Die Auflösung der Familienwirtschaft der Hausweber in der Süd-Oberlausitz und die Einschätzung der Frauenarbeit," [The Break-Up of the Family Work Community of Homeweavers in the South Oberlausitz and the Implications for the Valuation of Women's Work], Seminar on Women, Households, and Family. Professor Karin Hausen. Technical University, Berlin, May 1981.

"Der Wandel der Familie der Hausweber in der Oberlausitz, 1875-1900," [Changes in the Nature of the Oberlausitz Homeweaving Families]. Colloquium on Economic and Social History, Zentralinstitut 6, Free University of Berlin, June 1981.

"The Making of an Ideology: The Social Bases of Socialist Feminism in Imperial Germany," at the Fourth Berkshire Conference on the History of Women, Mt. Holyoke College, August 25, 1978.

"German Women's Trade Unionism, 1890-1918," at the Annual Meeting of the American Historical Association, Dallas, 1977.

"The Feminism of German Socialist Women, 1890-1918," at the Annual Meeting of the American Historical Association, San Francisco, 1973.

PARTICIPATION AT PROFESSIONAL CONFERENCES AND WORKSHOPS:

May 25-28, 2017. Conference co-organizer and official facilitator at the conference on “Researching and Teaching the History of Human Rights: A Workshop” for the *Routledge History of Human Rights*,” co-edited by Jean Quataert and Lora Wildenthal, Rice University, Houston, Texas. 32 participants in person and via Zoom teleconferencing.

March 25, 2017. “Welcoming Remarks and Introduction” at the JWH-co-sponsored conference on “Women in Public Life” in Bogotá, Colombia.

January 7, 2017. Participant in a Workshop, “A Q&A with Journal Editors,” organized by the AHA Professional Division discussing editorial work.

September 30, 2016. Commentator on the panel Risk Prevention, Security, and Information Gathering: Society-Shaping Policy in East and West Germany after 1949, at the Fortieth Annual Conference of the German Studies Association, San Diego, California.

September 12, 2014. Commentator on the panel Gendering the History of the Age of the World Wars at the Conference II: Gender, War and Culture: From the Age of the World Wars to the Cold War, Anti-Colonial Struggles to the Wars of Globalization (1910s to the present), University of North Carolina, Chapel Hill, Institute for Arts and Humanities, September 11-13, 2014.

May 23, 2014. Commentator on the panel “The Regulation of Reproductive Sexuality and Birth Control under Authoritarian Rule,” at the Sixteenth Berkshire Conference on the History of Women, Histories on the Edge/Histoires sur la brèche, University of Toronto, Canada, May 22-25, 2014.

May 24, 2014. “Journal Publishing in the Age of Self-Publishing,” workshop/panel on A Sea Change in Publishing: The Future of the Book and the Journal,” at the Sixteenth Berkshire Conference on the History of Women, Histories on the Edge/Histoires sur la brèche,” University of Toronto, Canada.

January 4, 2014. Chair and Commentator on the panel “Violence Against Women and Human Rights: From Local to Global Perspectives” at the American Historical Association annual meeting, Washington, D. C.

January 5, 2012. American Historical Association annual meeting Chicago. Participant on a workshop entitled “Reshaping History: The Intersection of Radical and Women’s History.”

September 24, 2011. Moderator of the panel “Society and Democracy in Germany: Why Dahrendorf Still Matters,” at the Thirty-Fifth Annual Conference of the German Studies Association, Louisville, Kentucky.

October 9, 2010. Commentator on the panel “Germany, Decolonization, and Human Rights: 1945 to the Present,” at the Thirty-Fourth Annual Conference of the German Studies Association, Oakland, California.

April 24, 2010. Chair of a panel at the conference “Beyond Dominant Paradigms in Ottoman and Middle Eastern/North African Studies: A Tribute to Rifa’at Abou-El-Haj,” Binghamton University, New York.

April 9, 2010. Moderator at the Fourth American-Canadian Conference (ACC) in German and European History, Canisius College, Buffalo, New York.

October 8-11, 2009. Moderator of the panel Feminism and Internationalism in the Wake of 1968. Thirty-Third Annual Conference of the German Studies Association, Arlington, Virginia.

October 8-11, 2009. Moderator, Transnational Methods in German History: Transnational Exchanges through War and Peace, 1914-1933. Thirty-Third Annual Conference of the German Studies Association, Arlington, Virginia.

October 2-5, 2008. Commentator on a panel, Sentimental Education: Politics and Culture in the Shaping of Young Minds in Imperial and Weimar Germany, Thirty-Second Annual Conference, German Studies Association, Saint Paul, Minnesota.

October 2-5, 2008. Moderator, New Perspective on World War I: Faith in the Trenches, the Militarization of Religion, GSA Annual Meeting, Saint Paul, Minnesota.

October 2-5, 2008: Moderator, Thinking Beyond the Nation: Popular Fictions of Aesthetic Communities in Nineteenth-and Twentieth-Century German Literature, GSA Annual Meeting, Saint Paul, Minnesota.

31 July-2 August 2008. Discussant. North/South Dialogue: Globalization and Human Rights: Contradictions and Opportunities,” 58th Annual Meeting of the Society for the Study of Social Problems. Crossing Borders: Activist Scholarship, Globalization, and Social Justice, Boston, Massachusetts.

October 5-8, 2007. Panel Participant at the Roundtable “Transnational Studies in Historical Perspectives,” at the Thirty-First German Studies Association Annual Conference, San Diego, California.

October 5-8, 2007. Chair of the Panel “Nineteenth Century Gender Adventures: Meanings and Dichotomies,” at the GSA meeting, San Diego, California.

January 6, 2007. Organizer and Commentator on the panel Past Atrocities and Contemporary Debates: Historians, Human Rights, and Justice, American Historical Association 121st annual meeting, Atlanta, Georgia.

September 28-October 1, 2006. Roundtable Participant on a Panel, Rethinking the Nineteenth Century, at the Thirtieth German Studies Association Annual Conference, Pittsburgh, Pennsylvania.

September 28-October 2, 2005. Chair, “Between Collaboration and Resistances: Different Experiences of the Napoleonic Wars in Central Europe” at the Twenty-Ninth Annual Conference of German Studies, Milwaukee, Wisconsin.

September 28-October 2, 2005. Commentator on panel, “Homoerotics and the Sexual Other: Policing German Cultural Identity through Imperial, Reformist and National-Socialist Discourses” at the Twenty-Ninth Annual Conference of German Studies, Milwaukee, Wisconsin.

March 10-13, 2005. Gender and Total War, participant on a panel on Total War in honor of Hartmut Lehman, German Historical Institute, Washington, D. C.

January 8-11, 2004. Organizer of the Panel and Commentator, “Between War and Peace: Humanitarianism and International Law, 1874-1920,” at the American Historical Association 118th Annual Meeting, Washington, D. C.

September 17-21, 2003. Commentator on a panel Philanthropy and Social Welfare in the 19th and 20th Centuries, at the German Studies Association Meeting, New Orleans, Louisiana.

March 21-23, 2003. Moderator and Participant at Gendering Modern German History: Rewritings of the Mainstream (19th-20th Centuries), Munk Centre for International Studies, University of Toronto, Canada.

January 6, 2002. Commentator and Chair of the panel “Questions of German Modernity: Governance, Colonialism and Social Reform” at the Annual Meeting of the American Historical Association, San Francisco.

May 2-4, 2001. Commentator on a panel and participant at a conference on Philanthropy, Patronage, and Urban Politics: Transatlantic Transfers between Europe and North America in the 19th and 20th Century. An International Symposium of the University of Toronto together with the German Historical Institute, Toronto, Canada.

March 4, 2000. Chair, "The Gendering of World History." Conference on Paradigms in World History: Global Studies and World History. A Conversation in the Discipline. State University of New York, Binghamton University.

January, 1995. Chair and Commentator on a Panel: Reevaluating the German Welfare State: Social Welfare between Emancipation and Social Discipline. American Historical Association Annual Meeting, Chicago.

March 1984. The Social Sciences at Risk: An Interdisciplinary Response to National Education Reform. Southwest Historical Association, Fort Worth, Texas.

December 1981. Conference on Changes in the Status of Women in Eastern Europe, Washington, D.C. Invited Commentator.

October 1979. "Teaching About Women in History." Panel Participant. American Historical Association Gulf Coast Area Conference on the Teaching of History. Houston, Texas.

June 1979. First National Women's Studies Association Meeting, Lawrence, Kansas. Panel Participant: "Women and Power."

March 1979. A Conference on Europeanists. Washington, D.C. Panel Commentator: "The Political Modernization of Women and Men."

December 1975. Annual Meeting of the American Historical Association. Atlanta, Georgia. Panel Commentator: "The Feminist Movements on the European Continent, 1850-1914."

October 1974. Berkshire Conference on the History of Women. Boston. Panel Commentator: "The Development of Feminist Consciousness in the Socialist Women's Movements."

PH.D DISSERTATIONS DIRECTED (including outside financial support for research)

William Smaldone. "Rudolf Hilferding: The Tragedy of a German Social Democrat." 1989. (Friedrich Ebert Stiftung Research Grant, 1986).

*Krista Molly O'Donnell. "The Colonial Women's Question: Gender, National Identity, and Empire in the German Colonial Society Female Emigration Program, 1896-1914."

1996. (Fulbright Dissertation Fellowship, 1992-1993, German Academic Exchange Service (DAAD) Grant, 1992-1993 [declined]).

Jennifer Evans. "Reconstruction Sites: Sexuality, Citizenship, and the Limits of National Belonging in Postwar Berlin, 1944-58," 2001. (German Historical Institute Dissertation Fellowship, 1996-1997; AHA Bernadotte Schmitt Grant, 1998-1999).

Kenneth V. Orosz. "Religious Conflict and the Evolution of Language Policy in German and French Cameroon." 2003. (Fulbright Dissertation Grant, 1995-1996).

*Glenn Ramsey. "Erotic Friendship, Gender Inversion, and Human Rights in the German Movement for Homosexual Reform, 1897-1933." 2004. (German Academic Exchange Service (DAAD) Grant, 1997-1998).

Kara Ritzheimer. "Protecting Youth from Trash: Anti-*Schund* Campaigns in Baden, 1900-1933." 2007. (Fulbright Dissertation Fellowship, 2001-2002).

Ute Ritz-Deutch. Alberto Vojtěch Frič, the German Diaspora and Indian Protection in Southern Brazil, 1900-1920: A Transatlantic Ethno-Historical Case Study." 2008.

*Shelley Rose. "Transnational Identities in National Politics: The SPD and the German Peace Movement, 1921-1966." 2010. (German Academic Exchange Service (DAAD) Fellowship, Fall, 2007).

Guisseppina Russo. "Universalism, Difference and Body Politics: The UN Commission on the Status of Women, 1946-1975." 2014.

Deneil Hill. "Shifting Feminist Visions at the UN: Self-Determination, Sexuality, and Human Rights, 1975-1995." ABD. (Caroline D. Bain Scholar-in-Residence Fellowship, Smith College, 2014; Dissertation Grant, Schlesinger Library, Harvard University, 2014; Joan R. Challinor Award for Distinction in the Area of Women and National Government, Harvard University, 2015.)

Jennifer Montgomery. "German Nurses' Transnational Relationships in Peace and Wartime, 1904-1933." ABD. (German Historical Institute Archival Summer Seminar, 2015; Fulbright Dissertation Grant, 2016-2017).

* Received Binghamton University's Distinguished Dissertation Award in the Social Sciences.

GUEST LECTURES AND SEMINARS (Selected)

February 7, 2013. Panel participant with Leigh Ann Wheeler as co-editors of the *Journal of Women's History*. Discussion of "Essential of Academic Publishing," sponsored by the Syracuse University Graduate School, Syracuse University.

October, 20, 2011. "Global History in Practice: Lessons from Teaching and Research," presented at a seminar sponsored by the joint Humanities and History Department colloquium, New York University.

April 29, 2011. Invited lead discussant of "The Language of Human Rights in West Germany," at the Feminist Research Workshop, Center for the Study of Women, Gender and Sexuality, Rice University.

May 26, 2011. "Advocating Dignity: Human Rights in Modern History," Atatürk Institute, Rectorate Hall, Boğaziçi University, Istanbul, Turkey.

June 10, 2010. "Challenging Human Rights: A New Look at the Emergence of the Global Women's Human Rights Movement in the 1970s," a gender workshop at the Interdisziplinäres Zentrum für Geschlechterforschung, Berne, Switzerland.

February 16, 2009. "Gendering Human Rights: Theoretical and Methodological Challenges," Gendering Human Rights History seminar, Haus der Universität, Berne, Switzerland.

February 25, 2002. "Baden and the Practice of Philanthropy, 1914-1918," symposium workshop on Total History, Local History, the University of Toronto, Toronto Canada,.

June 6, 1995. "Survival Strategies in the Saxon Oberlausitz during the Heyday of European Industrialization, 1820-1860," at the seminar Öffentliche Vorträge des Kolloquiums zur Wirtschafts- und Sozialgeschichte, run by Professor Dr. Rudolf Boch, Technische Universität, Chemnitz/Zwickau, Germany.

November 16, 1995. Talk entitled "Nation-State Formation in Germany: Dynastic and National Identities" to the Center for European Studies, Harvard University.

March 3, 1989. Keynote Speaker. "Why Women's Studies. Why Women's History." Women's Issues Conference, Millersville University.

April, 1987. "A New View of German Industrialization," European seminar, The Johns Hopkins University.

READER FOR:

Princeton University Press; Oxford University Press; Indiana University Press; University of Pittsburgh Press; University of Michigan Press; University of California Press; Cornell University Press; *German Studies Review*; *Signs*; *Journal of the History of Ideas*; *Technology and Culture*; *Journal of Women's History*; *German History* (England); *Peace and Change*; International Labor Office (Geneva, Switzerland).

AREAS OF TEACHING COMPETENCY:

Early Modern and Modern Germany; German Women's History; Human Rights History; Women in Europe, 1500 to the Present; Modern World History, 1500 to the Present; Global History Methodologies (at the graduate level).

UNIVERSITY / COMMUNITY SERVICE (Selected)

1986-1989. Director, Women's Studies Program, Binghamton University.

1990-1996. Vice Chair for Graduate Studies, History Department. Binghamton University.

Member of the History Department Graduate Committee. 1987-1996; 1998-1999 (as Affirmative Action Officer); 2002-2006; 2008-2010; 2012-2013.

2013-2014. TAE committee member (Transdisciplinary Areas of Excellence) for the rubric of Rights, Citizenship and Cultural Belonging. Active in all discussions and hiring issues and instrumental in drafting the sub-theme section on human rights.

2015-2016. History Department Liaison for the TAE hire on human rights.

2016-2017. Member of TAE committee for Rights, Citizenship and Cultural Belonging.

January 2017-December 2019. Advisory Committee member, Institute for Genocide and Mass Atrocity Prevention, Binghamton University.

2012-2013. Committee member for the Harpur College search for the staff position as Creative Media Coordinator.

Tenure/promotion committees outside the History Department: Nursing (1987-1988); Women's Studies and Sociology (2002); Distinguished Professor, Anthropology (2016).

2006. I brokered the acquisition of the Peace Action Movement Collection to Special Collections and Archives at Binghamton University. As a member of the Broome County Peace Action group, I help arrange for the transfer to Special Collections of materials on local activism around nuclear freeze and peace from the 1970s. The collection consists of the Greta Lake Papers and those of the Broome County Weapons Reduction Committee.

2003-2004. Dean's Research Semester Panel Member for Junior Faculty.

1987-1989. Harpur College Task Force (assessment and revision of the gen-ed requirements).

Talks on Campus (selected):

Induction Ceremony talks: Phi Beta Kappa, 1988; Phi Sigma Iota, 2003; Phi Alpha Theta, 1999, 2009, and 2012.

March 10, 2014. "Women and Human Rights: A Discussion" celebrating Women's History Month, sponsored by the student groups Peace Action Binghamton and the Women's Student Union, Binghamton University.

March 8, 2013. Participant on a Panel on "Women in Academia: Myths and Realities," Binghamton University to coincide with international women's day celebrations, organized by the Binghamton University Graduate Women's Association.

April 21, 2006. Organized a university forum "America and Torture in the Modern Age: A Forum" featuring Carlos Mauricio, a torture survivor, Binghamton University. I gave a formal presentation on "The U.S., the Courts, and Torture."

September 15, 2005. Coordinator for the public forum "Dissent on Trial: The Iraq War," featuring the St. Patrick's Four on trial for civil disobedience in the lead-up to the war, Binghamton University.

Talks in the Community (recent)

March 1, 2016. "Women's History in History." Presented to the Southern Tier Chapter of the American Business Women's Association.

March 23, 2012. "Women's History in the Southern Tier," talk for Women's History Month at the Good Shepherd Village in Endwell, New York.

October 3, 2012. "Women's Human Rights in the Global Age," presented to The Women's Fund, Binghamton, New York.

SERVICE TO THE PROFESSION:

Fall, 2015 - 2018: Reviewer for the Frederick Burkhardt Residential Fellowships for Recently Tenured Scholars. The American Council of Learned Societies.

2012-2013: American Academy in Berlin, peer reviewer.

2010-2011: Global Advisory Board, Human Dignity and Humiliation Studies (Human-DHS)

2008-2009: Editorial Board of the *International Labor and Working Class History* (IL-WCH)

2008-2010: German Studies Association and Free University of Berlin, Berlin Program, Fellowship Selection Committee.

1990-1995: Chair of the Committee on International Historical Activities of the American Historical Association. United States delegate at the General Assembly of the International Committee of Historical Sciences in Prague, Czechoslovakia, September, 1992

1990. Co-Chair of the Program Committee planning the annual 1990 meeting of the American Historical Association in New York.

1993-2003. U.S. editorial collective of *Gender and History*.

1991- Advisory Board of *Metis: Zeitschrift für historische Frauenforschung und feministische Praxis*, Edition Ebersbach, Germany.

1989-1991: Member of the Executive Committee of the Conference Group for Central European History of the American Historical Association. Editorial Board member of *Central European History*.

1987-1988: Nominating Committee for the Modern European History Association.

1987-1988: Nominating Committee for the Conference Group for Central European History.

1986-1988: Member of the Joan Kelly Memorial Prize Committee in Women's History of the American Historical Association.

December 2016