

JOHN C. TORPEY

Ralph Bunche Institute for International Studies
CUNY Graduate Center
365 Fifth Avenue
New York, NY 10016
Phone: 212-817-8777

e-mail: jtorpey@gc.cuny.edu

CURRENT POSITIONS

Director, Ralph Bunche Institute for International Studies, City University of New York (CUNY) Graduate Center, January 2014-present.

Presidential Professor of Sociology and History, CUNY Graduate Center, August 2015-present;
Professor, PhD Program in Sociology, July 2005-present; **Professor**, PhD Program in History, July 2012-present; **Executive Officer** (Chair), PhD Program in Sociology, July 2011-Jan. 2014;
Deputy Executive Officer (Deputy Chair), PhD Program in Sociology, July 2007-June 2011.

OTHER PROFESSIONAL EXPERIENCE

Adjunct Professor, Department of Sociology, Barnard College, Fall 2009; Department of Sociology, Columbia University, Fall 2007.

Visiting Professor, Department of Sociology, Karl-Franzens-Universität, Graz, Austria, May-June 2008.

Associate Professor, Department of Anthropology and Sociology and the Institute for European Studies, University of British Columbia, July 2000-June 2006 (on leave 2005-6).

Associate Head, Department of Anthropology and Sociology, July 2004-December 2004.

Interim Director, Institute for European Studies, January-June 2005.

Visiting Assistant Professor, Department of Anthropology and Sociology and the Institute for European Studies, University of British Columbia, July 1999-June 2000.

Assistant Professor, Department of Sociology, Univ. of California, Irvine, July 1996-June 2000;

Chair, International Studies Faculty Board, July 1997-June 1999.

Visiting Professor, Department of Sociology, Boğaziçi University, Istanbul, Turkey, Summer 1999.

Program Officer, Jennings Randolph Program for International Peace, United States Institute of Peace, Washington, D. C., 1994-95.

Visiting Assistant Professor, Department of Sociology and Anthropology, Mount Holyoke College, South Hadley, MA, 1993-94.

EDUCATION

University of California, Berkeley, Department of Sociology, MA, 1987; PhD, 1992.

Amherst College, Department of Political Science, BA, *magna cum laude*, 1981.

ACADEMIC HONORS AND FELLOWSHIPS

President, Eastern Sociological Society, 2016- 2017.

Fulbright Distinguished Chair in American Studies, Karl-Franzens-University, Graz, Austria, Spring 2010.

Author, “Author Meets Critics” panel on *Making Whole What Has Been Smashed*, Annual Meeting of the Eastern Sociological Society, Boston, MA, March 2007.

Visiting Scholar, Hoover Chair in Economic and Social Ethics, Catholic University of Louvain, Belgium, October-November 2003.

Early Career Scholar, Peter Wall Institute for Advanced Studies, Univ. of British Columbia, 2000-1.

Author, “Author Meets Critics” panel on *The Invention of the Passport*, Annual Meeting of the Social Science History Association, Pittsburgh, PA, October 2000.

Fellow, German American Academic Council-SSRC Summer Institute on Immigration, Integration, and Citizenship, Berlin, July 1997/New School for Social Research, July 1996.

Fellow, German Marshall Fund, January 1-September 30, 1997.

Fellow, National Endowment for the Humanities, July 1-December 31, 1996.

Fellow, National Humanities Center, Research Triangle Park, North Carolina, 1996-97 (declined).

Jean Monnet Fellow, European University Institute, Florence, Italy, 1995-96.

Participant, National Endowment for the Humanities Summer Seminar on “Intellectuals and Power in 20th Century Europe,” directed by Prof. Robert Wohl, Dept. of History, UCLA, Summer 1994.

Post-Doctoral Fellow, Program for the Study of Germany & Europe, Center for European Studies, Harvard University, 1992-93.

Dissertation Fellow, Department of Sociology, UC Berkeley, 1991-92.

Dissertation Research Fellow, International Research and Exchanges Board, Berlin, June-Sept. 1991.

Fellow, German Academic Exchange Service (DAAD), for dissertation research at Free University in (West) Berlin, October 1990-May 1991.

Beatrice Bain Award Recipient, UC Berkeley Research Group on Feminism and Gender Paper Competition (for “A New ‘Slave Revolt in Morals?’”; see Publications), 1987.

Regents Fellow, University of California, Berkeley, 1987-88.

DAAD Stipend Recipient, for participation in Interdisciplinary Seminar in German Studies, “Re-Presenting the Past: Postwar Politics and Culture in the FRG and the GDR,” Summer 1987.

RESEARCH AND CONFERENCE GRANTS

Research Grant, "The Sociology of the US Diplomatic Corps," PSC-CUNY Traditional B Award, \$5992.

Research Grant, "Religion and the Occupy Movements: A Comparative Study of the United States and the UK," PSC-CUNY Traditional B Award (with Bryan Turner and Emily Campbell), \$6000.

Research Grant, "State Neutrality and Accommodating Islam in Western Europe and North America," Metropolis/the Swiss Foundation for Migration, Population, and Environment (with Christian Joppke, American University of Paris), 2007-2010 (€100,000).

Research Grant, "Reparations for Historical Injustices," Social Sciences and Humanities Research Council of Canada (SSHRC), 2002-2005 (\$70,520).

Research Grant, "Commemoration, Redress, and Reconciliation in the Integration of Immigrant Communities," Research on Immigration and Integration in the Metropolis (RIIM) Project, Vancouver, 2002-2003 (\$20,500).

Research Grant, "Alexis de Tocqueville: Sociological Pioneer," UBC Hampton Fund, 2002-3 (\$15,000).

Grant to Support Thematic Lecture Series, "Reckoning With Race: The Concept and its Consequences in the 21st Century," Leon and Thea Koerner Foundation, held during AY2002-2003 (\$5,000).

Thematic Lecture Series Grant, "Reckoning With Race: The Concept and its Consequences in the 21st Century," Green College, UBC, 2002-2003 (\$10,000).

Exploratory Workshop Grant, "Reparations for Historical Injustices," Peter Wall Institute for Advanced Studies, University of British Columbia; workshop held Nov. 1-3, 2001 (\$16,000).

University of California Institute for Global Conflict and Cooperation (IGCC), 1999-2000, for research on reparations payments to non-state groups in the postwar world (\$13,476).

University of California Center for German and European Studies Research Assistantship Grant, Summer 1999, for research on reparations to non-state groups in the postwar world (\$3000).

ASA/NSF Fund for the Advancement of the Discipline Award, Fall 1998, for research on gated communities in the United States (\$4000; declined).

UC Irvine Center for the Study of Democracy Faculty Research Grant, Summer 1998, for research on reparations payments to non-state groups in the postwar world (\$1500).

UC Irvine Global Peace and Conflict Studies (GPACS) Undergraduate Student/Faculty Research Grant, Spring 1998, for research on gated communities (\$800).

UC Irvine Global Peace and Conflict Studies (GPACS) Faculty Research Grant, Winter/Spring 1998, for research on gated communities (\$6000).

Council for European Studies Workshop Support Program, grant for workshop on "Documenting Individual Identity: State Practices Since the French Revolution," December 1998 (\$3000).

RESEARCH AND CONFERENCE GRANTS, cont'd.

University of California, Irvine, Program in Conference and Research Workshop Support, grant for workshop on "Documenting Individual Identity: The Development of State Practices Since the French Revolution," December 1998 (\$3400).

University of California Humanities Research Institute Workshop Grant, for workshop on "Documenting Individual Identity: The Development of State Practices Since the French Revolution," December 1998 (\$4700).

UC Irvine Global Peace and Conflict Studies (GPACS) Undergraduate Student/Faculty Research Grant, Spring Quarter, 1997, for research on citizenship and military service (\$800).

UC Irvine Faculty Senate Research Grant, Winter Quarter, 1997, for research on citizenship and military service (\$800).

UC Irvine NSF Democratization Program Seed Grant, Winter Quarter, 1997, for project on the social and political consequences of suburbanization in the post-World War II United (\$2000).

Faculty Research Grant, Mount Holyoke College, Spring 1994, to study Italy's *Lega Nord* (\$2500).

PUBLICATIONS

Books

The Three Axial Ages: Moral, Material, Mental (Rutgers University Press, forthcoming 2017).

Transformations of Warfare in the Contemporary World (edited with David Jacobson; Philadelphia, PA: Temple University Press, 2016).

Legal Integration of Islam: A Transatlantic Comparison (with Christian Joppke; Cambridge, MA: Harvard University Press, 2013).

The Post-Secular in Question, edited by Philip S. Gorski, David Kyuman Kim, John Torpey, and Jonathan van Antwerpen (New York: New York University Press, 2012).

Making Whole What has Been Smashed: On Reparations Politics (Cambridge, MA: Harvard University Press, 2006). Reviewed in the *Times Literary Supplement*, November 22, 2006; **Japanese** translation by Hosei University Press, 2013.

Old Europe, New Europe, Core Europe: Transatlantic Relations after the Iraq War, edited by Daniel Levy, Max Pensky and John Torpey (London/New York: Verso, 2005). Translations: **Taiwanese** by New Century Publishing, 2007; **Chinese** by Central Compilation and Translation Press, 2010.

Politics and the Past: On Repairing Historical Injustices, ed., (Lanham, MD: Rowman & Littlefield, 2003).

Documenting Individual Identity: The Development of State Practices in the Modern World (co-editor, with Jane Caplan), Princeton University Press, 2001.

PUBLICATIONS, cont'd.

Books, con'td.

The Invention of the Passport: Surveillance, Citizenship, and the State, Cambridge University Press, 2000. **Portuguese** translation by Tamas Debates (2003); **French** translation by Belin (2005); **Japanese** translation by Hosei Univ. Press (2009). Excerpt **reprinted** as "Coming and Going: On the State Monopolization of the Legitimate 'Means of Movement'," in Roland Robertson and Kathleen White, eds., *Globalization: Critical Concepts in Sociology*, Vol. II (London: Routledge, 2002) **and** in Sean P. Hier & Josh Greenberg, eds., *The Surveillance Studies Reader* (New York: Open University Press, 2007), pp. 52-66; that selection has also been reprinted in **Spanish** translation in *Zona Abierta* No. 116-117 (Fall-Winter 2006).

Intellectuals, Socialism, and Dissent: The East German Opposition and its Legacy, Minneapolis, MN: University of Minnesota Press, 1995.

Refereed Articles and Book Chapters

"Warfare Without Warriors? Changes in Contemporary Warfare and the Demise of the Citizen Soldier" (with Saskia Hooiveld), in John Torpey and David Jacobson, eds., *Transformations of Warfare in the Contemporary World* (Philadelphia, PA: Temple University Press, 2016).

"The 'Axial Age' vs. Weber's Comparative Sociology of the World Religions," *Politica e Società* 2/2015 (May-August): 231-248 (<https://www.rivisteweb.it/doi/10.4476/80593>); a revised version appeared in *Revue Internationale de Philosophie* (Belgium) 2/2016 vol. 70, no. 276 (2016): 193-211; reprinted in Roland Robertson and John Simpson, eds., *The Art and Science of Sociology: Essays in Honor of Edward A. Tiryakian* (New York: Anthem Press, 2016), pp. 189-203.

"Religion and the Occupy Wall Street Movement," with Emily Campbell and Bryan Turner, *Critical Research on Religion* (2015): 1-21.

"The Political Field of Reparations," pp. 58-68 in Klaus Neumann and Janna Thompson, eds., *Historical Justice and Memory* (Madison: University of Wisconsin Press, 2015).

"The Rise of States and the Regulation of Migration," pp. 185-196 in Livio Antonielli, ed., *Proceduri, metodi, strumenti per l'identificazione delle persone e il controllo del territorio* (Catanzaro, Italy: Rubettino, 2014).

"Huizinga on America," *Journal of Classical Sociology* (2014): 1-9.

"Inventing the Axial Age: On the Origins and Uses of an Historical Concept" (with John Boy), *Theory and Society* 42:3 (May 2013): 241-259.

"The Post-Secular in Question," (with Philip S. Gorski, David Kyuman Kim, and Jonathan van Antwerpen), pp. 1-22 in Philip S. Gorski, et al. (New York: New York University Press, 2012).

"Religion and Secularization in the United States and Western Europe," pp. 279-306 in *The Postsecular in Question*, edited by Philip S. Gorski, et al. (New York: New York University Press, 2012).

"The Debate over African-American Reparations" (with Maxine Burkett), *Annual Review of Law and Social Science* Vol. 6 (2010): 449-467.

PUBLICATIONS, cont'd.

Refereed Articles and Book Chapters, cont'd.

"A (Post-)Secular Age? Religion and the Two Exceptionalisms," *Social Research* 77:1 (2010): 269-296.

"The Problem of 'American Exceptionalism' Revisited," *Journal of Classical Sociology*, special issue on "Alexis de Tocqueville" edited by myself, Vol. 9:1 (February 2009), 143-168; **reprinted** in Bryan S. Turner, ed., *The New Blackwell Companion to the Sociology of Religion* (Malden, MA: Blackwell, 2010), pp. 141-159.

"Making Whole: The Ethics and Politics of Coming to Terms with the Past," in Thomas Brudholm and Thomas Cushman, eds., *The Religious in Responses to Mass Atrocity: Interdisciplinary Perspectives* (New York: Cambridge University Press, 2009), pp. 157-173.

"An Avalanche of History: The 'Collapse of the Future' and the Rise of Reparations Politics," Manfred Berg and Bernd Schäfer, eds., *Historical Justice in International Perspective* (German Historical Institute Washington/Cambridge University Press, 2008), pp. 21-38.

"Leaving: A Comparative View," in Nancy Green and François Weil, eds., *Citizenship and Those Who Leave: The Politics of Emigration and Expatriation* (Urbana, IL: Univ. of Illinois Press, 2007); translated into **French** as "Du servage au 'libre départ'," in Green and Weil, eds., *Citoyenneté et émigration: Les politiques du départ* (Paris: Editions EHESS, 2006), pp. 19-36; **reprinted** in Alan Gamlen and Katherine Marsh, eds., *Migration and Global Governance* (International Library of Studies on Migration - Series Editor: Robin Cohen; Edward Elgar, 2012).

"Dynamics of Denial: Responses to Past Atrocities in Germany, Turkey, and Japan," in Gi-Wook Shin, Soon Won Park, and Daqing Yang, eds., *Rethinking Historical Injustice and Reconciliation in East Asia: The Korean Experience*, (London and New York: Routledge, 2007), pp. 173-191; expanded version in **German** in *Handlung, Kultur, Interpretation: Zeitschrift f. Sozial- und Kulturwissenschaften* 15:2 (Oktober 2006): 305-348.

"Alexis de Tocqueville, Forgotten Founder" (invited review essay), *Sociological Forum* 21:4 (December 2006): 695-707. An expanded version appears as "Tocqueville as a Public Intellectual," in Christian Fleck, Andreas Hess, and Stina Lyon, eds., *Intellectuals in the Public Sphere: Perspectives from the Social Sciences* (Burlington, VT: Ashgate, 2009), pp. 141-155.

"Modes of Repair: Reparations and Citizenship at the Dawn of the New Millennium," **invited lead article** for "Scholarly Controversies" section of *Political Power and Social Theory* 18 (2006): 207-226; "Rejoinder," pp. 259-265.

"Victims and Citizens: The Discourse of Reparation(s) at the Dawn of the New Millennium," Stephan Parmentier, ed., *Out of the Ashes: Reparation for Victims of Gross and Systematic Human Rights Violations* (Antwerp and Oxford: Intersentia, 2006), pp. 35-50.

"Imperial Embrace?: Identification and Constraints on Mobility in a Hegemonic Empire," in E. Zureik and M. Salter, eds., *Global Surveillance: Borders, Security, Identity* (Devon, UK: Willan, 2005) 157-172; rev. version in Iyotani Toshio, ed., *Motion in Place/Place in Motion* (Osaka: Japan Center for Area Studies, 2006) and in *Itineraria* (Florence) Vol. 5 (2006): 121-139.

PUBLICATIONS, cont'd.

Refereed Articles and Book Chapters, cont'd.

- “Legalism and its Discontents: The Case of Reparations for Black Americans,” in Austin Sarat, ed., *The Limits of Law* (Stanford: Stanford University Press, 2005), pp. 75-108.
- “Religion and Politics in Contemporary World Affairs: The Global Implications of American Exceptionalism,” *Bulletin of the Royal Institute for Interfaith Studies* (Amman), 6:2 (Autumn/Winter 2004): 1-22.
- “The Pursuit of the Past: A Polemical Perspective,” in Peter Seixas, editor, *Theorizing Historical Consciousness* (Toronto: University of Toronto Press, 2004), pp. 240-255.
- “World Civility?” (Intro to special issue, w/A. Colonomos) *J. Human Rights* 3:2 (June 2004): 139-142.
- “Paying for the Past?: The Movement for Reparations for African-Americans,” *Journal of Human Rights* 3:2 (June 2004): 171-187.
- “Reparations Politics in the 21st Century,” *Third World Legal Studies*, Volume 2000-2003: 43-63.
- “Introduction: Politics and the Past,” in John Torpey, ed., *Politics and the Past: On Repairing Historical Injustices* (Lanham, MD: Rowman & Littlefield, 2003), pp. 1-34.
- “Passports and the Development of Immigration Controls in the North Atlantic World during the Long Nineteenth Century,” in Patrick Weil, Andreas Fahrmeir, and Olivier Faron, eds., *From Europe to North America* (New York: Berghahn Books, 2003), pp. 73-91.
- “‘Making Whole What Has Been Smashed’: Reflections on Reparations,” *Journal of Modern History* 73: 2 (June 2001): 333-358. **Reprinted** in Cherif Bassiouni, ed., *Post-Conflict Justice* (New York: Transnational Publishers, 2002), pp. 217-242.
- “What Future for the Future? Reflections on *The Black Book of Communism*,” *Human Rights Review* 2:2 (solicited for a symposium on *The Black Book of Communism*; Jan.-March 2001): 135-143.
- “Introduction” (co-author with J. Caplan), Caplan and Torpey, eds., *Documenting Individual Identity: The Development of State Practices in the Modern World*, Princeton University Press, 2001.
- “The Great War and the Birth of the Modern Passport System,” in Caplan and Torpey, eds., *Documenting Individual Identity: The Development of State Practices in the Modern World* Princeton University Press, 2001.
- “States and the Regulation of Migration in the Twentieth-Century North Atlantic World,” in Peter Andreas and Tim Snyder, eds., *The Wall Around the West: State Borders and Immigration Controls in North America and Europe* (Lanham, MD: Rowman and Littlefield, 2000), pp. 31-54.
- “Coming and Going: On the State Monopolization of the Legitimate ‘Means of Movement’,” *Sociological Theory* 16:3 (Nov. 1998): 239-259. **Translated into French** as “*Aller et venir: le monopole étatique des ‘moyens légitimes de circulation,*” *Cultures & Conflits* no.31-32 (Fall-Winter 1998): 63-100 and into **Swedish** as “*Att komma och gå: Om statens monopolisering av de legitima migrationsmedlen,*” *Fronesis* no. 27 (2008): 169-186.

PUBLICATIONS, cont'd.

Refereed Articles and Book Chapters, cont'd.

- “Le contrôle des passeports et la liberté de circulation: Le cas de l'Allemagne au XIXe siècle” (“Passport Controls and Freedom of Movement in 19th Century Germany”), *Genèses: Sciences sociales et histoire* 30 (March 1998): 53-76.
- “Revolutions and Freedom of Movement: An Analysis of Passport Controls in the French, Russian, and Chinese Revolutions,” *Theory and Society* 26:6 (December 1997): 837-868.
- “The Abortive Revolution Continues: East German Civil Rights Activists Since Unification,” *Theory and Society* 24:1 (February 1995): 105-134.
- “Coming to Terms with the Communist Past: East Germany in Comparative Perspective,” *German Politics* (December 1993): 415-35.
- “The Post-Unification Left and the Appropriation of History,” *German Politics and Society* 30 (Fall 1993): 7-20.
- “The Political Arsenal of the German Past” (with A. James McAdams), *German Politics and Society* 30 (Fall 1993): 1-6.
- “Two Movements, Not a Revolution: Exodus and Opposition in the East German Transformation, 1989-90,” *German Politics and Society* 26 (Summer 1992): 21-42.
- “Habermas and the Historians (Introduction to Special Issue on the *Historikerstreit*),” *New German Critique* 44 (Spring/Summer 1988): 5-24.
- “A New ‘Slave Revolt in Morals’?: The Meaning of the Debate over a Feminist Ethics,” *Berkeley Journal of Sociology* 33 (1988): 73-93.
- “Ethics and Critical Theory: From Horkheimer to Habermas,” *Telos* 69 (Fall 1986): 68-84.
- Journal Special Issues*
- “Alexis de Tocqueville” Special issue of *Journal of Classical Sociology*, with contributions by Bryan S. Turner, Stephen Mennell, Stephen Kalberg, Richard Swedberg, et al. Vol. 9:1 (February 2009).
- “World Civility?” Special Issue of *Journal of Human Rights*, (co-edited with Ariel Colonomos, CERJ, Paris, France), 3:2 (June 2004).
- “The Past as Arsenal: Debating German Unification,” Special Issue of *German Politics and Society* 30 (Fall 1993) (co-edited with A. James McAdams).

Encyclopedia Entries and Non-Refereed Articles

“Passports,” in Nigel Thrift, Adam Tickell, Steve Woolgar, and William H. Rupp, eds., *Globalization in Practice* (New York: Oxford University Press, 2015), pp. 46-50; in George Ritzer, ed., *The Wiley-Blackwell Encyclopedia of Globalization* (New York/Oxford: Wiley-Blackwell, 2012), pp. 1644-1647; and in Roland Robertson and Jan Aart Scholte, eds., *Encyclopedia of Globalization* (New York: Routledge, 2006).

“Reparations for Human Rights Abuses,” in Thomas Cushman, ed., *Handbook of Human Rights* (New York: Routledge, 2012), pp. 476-490.

“American Exceptionalism?” *The New Blackwell Companion to the Sociology of Religion*, ed. Bryan S. Turner (London: Routledge, 2010), pp. 141-159.

“The Past as Political Project,” *Comparative & Historical Sociology: Newsletter of the ASA Comparative and Historical Sociology section* 12:2 (Spring 2000).

Book Reviews

Maja Suderland, *Inside Concentration Camps: Social Life at the Extremes*, *Contemporary Sociology* 44: 5 (September 2015): 718-719.

Ulrich Beck, *German Europe*, *Sociological Forum* 30:1 (2015): 252-253.

Regula Ludi, *Reparations for Nazi Victims in Postwar Europe*, *American Historical Review* 118 (October 2013): 1244.

Steven Pinker, *The Better Angels of Our Nature: Why Violence Has Declined*, *European Journal of Sociology* 53: 3 (December 2012): 380-384.

Kelly Lytle Hernandez, *Migra!: A History of the U. S. Border Patrol*, *American Historical Review* (December 2011): 1512-1513.

Rhoda Howard-Hassmann, *Reparations to Africa* and Jeremy Sarkin, *Colonial Genocide and Reparations Claims in the 21st Century* in *Human Rights Review* 11: 4 (Dec. 2010): 589-591.

“Through Thick and Thin: Surveillance After 9/11,” **invited review essay** on Michael Ignatieff, *The Lesser Evil: Political Ethics in an Age of Terror*; David Lyon, *Surveillance After September 11*; and Mary Pattillo, David Weiman, and Bruce Western, eds., *Imprisoning America: The Social Effects of Mass Incarceration*, in *Contemporary Sociology* 36: 2 (March 2007): 116-119.

Robin Wagner-Pacifici, *The Art of Surrender: Decomposing Sovereignty at Conflict’s End*, in *Canadian J. of Sociology Online* 2006, available at: <http://www.cjsonline.ca/reviews/artofsurrender.html>.

Jon Elster, *Closing the Books: Transitional Justice in Historical Perspective* in *European Political Science* 4:4 (December 2005): 440-442.

Michael Mann, *The Dark Side of Democracy*, in *Contexts* 4: 3 (Summer 2005): 60-62.

Randall Hansen and Patrick Weil, eds., *Dual Nationality, Social Rights and Federal Citizenship in the U.S. and Europe*, in *International History Review*, 25: 3 (September 2003): 984-985.

Book Reviews, cont'd.

Dieter Gosewinkel, *Einbürgern und Ausschließen: Die Nationalisierung der Staatsangehörigkeit vom Deutschen Bund bis zur Bundesrepublik Deutschland*, in *Bulletin of the German Historical Institute, London*, vol. XXIV, No. 2 (November 2002): 87-93.

Keechang Kim, *Aliens in Medieval Law: The Origins of Modern Citizenship*, in *Journal of Interdisciplinary History*, 33:1 (Summer 2002): 103-104.

Gary Jonathan Bass, *Stay the Hand of Vengeance: The Politics of War Crimes Tribunals*, in *Journal of Human Rights* 1:1 (March 2002): 138-140.

Michael Hechter, *Containing Nationalism*, in *Contemporary Sociology*, 30:3 (May 2001): 287-288.

Steve Hochstadt, *Mobility and Modernity: Migration in Germany, 1820-1989* and Saskia Sassen, *Guests and Aliens*, in *Journal of Interdisciplinary History* 31:2 (Autumn 2000): 281-4.

Wolfgang Sofsky, *The Order of Terror: The Concentration Camp*, in *Contemporary Sociology* 26:6 (November 1997): 719-720.

Norbert Elias, *The Germans* and Daniel Jonah Goldhagen, *Hitler's Willing Executioners*, in *Sociology (UK)* 31:1 (February 1997): 168-171.

Konrad Jarausch, *The Rush to German Unity*, in *German Studies Review* 18:2 (May 1995): 378-379.

John Street, *Rebel Rock: The Politics of Popular Music*, in *Theory, Culture, & Society* 6:1 (February 1989): 155-158.

"Ethical Neutrality and False Relativism" (review of Kristin Luker, *Abortion and the Politics of Motherhood*), *Berkeley Journal of Sociology* Vol. 31 (1986): 184-187.

Selected Non-Refereed Writings

"Crisis in Europe Exposes Failing Refugee Protection Regime," *openGlobalRights* 11 May 2016; <https://www.opendemocracy.net/openglobalrights/john-torpey/crisis-in-europe-exposes-failing-refugee-protection-regime>.

"America's Billionaire Populist Political Outsider" (with Marla Stone), *Huffington Post* 7 March 2016; http://www.huffingtonpost.com/marla-stone/americas-billionaire-popu_b_9388126.html.

"US Should Admit Iran's Proposed UN Ambassador, Even if He Participated in Tehran Hostage Crisis 35 Years Ago," *International Business Times*, April 17, 2014, <http://www.ibtimes.com/us-should-admit-irans-proposed-un-ambassador-even-if-he-participated-tehran-hostage-crisis-1573053>.

"Support the Libyans But Don't Arm Them!" *Informed Comment*, March 31, 2011 <http://www.juancole.com/2011/03/torpey-support-the-libyans-but-dont-arm-them.html>.

"Evils of history will not be expunged with cash," *Times Higher Education Supplement*, Jan. 5, 2007.

Selected Non-Refereed Writings, cont'd.

“Editor’s Introduction” (with D. Levy and M. Pensky), in Levy, Pensky, and Torpey, eds., *Old Europe, New Europe, Core Europe: Essays on Transatlantic Relations after the Iraq War* (Verso, 2005).

“Counterblast” (short feature; my “opposite number” was **Richard Goldstone**, former chief prosecutor of the ICTY and the ICTR), *BBC History Magazine* (May 2004): 35.

“The Entrepreneurs of Memory,” *OpenDemocracy: Thinking for our Time*, 21 January 2003
<http://www.opendemocracy.net/debates/article.jsp?id=3&debateId=76&articleId=907>

“HipHop und Graswurzel: Entsteht in den USA eine neue Reparations-Bewegung?” (“Hip-Hop and the Grassroots: Is a New Reparations Movement Emerging in the USA?”), *Frankfurter Rundschau* (Germany), 14 August 2002; available at: <http://www.fr-aktuell.de/>

“Bloody Tuesday,” *OpenDemocracy: Thinking for our Time* 6 (15 September 2001), available at:
http://www.opendemocracy.net/forum/document_details.asp?CatID=95&DocID=652

“The Past After the Future,” *OpenDemocracy: Thinking for our Time* 6 (30 August 2001), available at:
http://www.opendemocracy.net/forum/document_details.asp?DocID=599&CatID=18

“Wer keinen hat, kommt nicht weit” (“Those without one don’t get far”), *Der Tagesspiegel* (Berlin), 25 April 1999, p. W3.

“Affluent Secessionists: Italy’s Northern League,” *Dissent* (Summer 1994): 311-315. [*Appeared first in Italian as “La Lega Nord vista dagli Stati Uniti,” Commentari* 1:2 (Dicembre 1993): 25-29.]

“Growing Together, Coming Apart: German Society Since Unification,” *Social Education* 57:5 (September 1993): 236-239.

“Split in East German Opposition: Working Class and Intellectuals at Odds over Direction,” *San Francisco Chronicle* 31 January 1990, p. S2.

“The Anxious Dreams of the Middle Class,” *The East Bay Express* 13 October 1989, pp. 8-9.

“What’s in a Number?: The Ends of Sociology,” *The Nation* 9 October 1989, pp. 393-395.

Selected Translations

Jürgen Habermas, “Bestiality and Humanity: A War on the Border Between Law and Morality,” in William Joseph Buckley, ed., *Kosovo: Contending Voices on Balkan Interventions* (Grand Rapids, MI: William B. Eerdmans, 2000), pp. 306-316.

Max Horkheimer, *Between Philosophy and Social Science* (Cambridge, MA: MIT Press, 1993) (with G. Frederick Hunter and Matthew S. Kramer).

Jürgen Habermas, “Civil Disobedience: Litmus Test for the Democratic Constitutional State,” *Berkeley Journal of Sociology* Vol. 30 (1985): 95-116.

INVITED PRESENTATIONS

“Citizenship 2050: Problems and Prospects,” University of South Florida, Tampa, Feb. 5-6, 2015.

“Religious Wars in the Contemporary Middle East and in Early Modern Europe,” University of Victoria, December 4, 2014.

“The Debate over Reparations for African-Americans,” Conference on “Slavery, Compensation, Reparations,” Wellesley College, October 25, 2014.

“The ‘Axial Age’ vs. Weber’s Comparative Sociology of the World Religions,” Italian-German Historical Institute, Fondazione Bruno Kessler, Trento, Italy, September 20, 2014.

“Warfare Without Warriors,” Department of History, Ruhr-University Bochum, Germany, January 20, 2014 and University of Miami School of Law, March 20, 2014.

“American Exceptionalism: A 21st-Century Look,” Conference on “American Exceptionalism,” University of Missouri-St. Louis, April 24-25, 2013.

“Points of Departure: Religious Breakthroughs and their Significance,” Institute for Religion, Culture, and Public Life, Columbia University, April 11, 2013.

“The Political Field of Reparations,” **Keynote Lecture**, 3rd Global Conference of the International Network of Genocide Scholars, San Francisco, CA, June 28, 2012.

“A Comparative Perspective on Reparations for Historical Injustices,” **Keynote lecture**, “Beyond the Armenian Genocide,” Strassler Center, Clark University, October 27, 2011.

“The Regulation of Migration: The Integration of Muslims in Europe,” Summer Study Abroad Program, Instituto Superior de Economia e Gestão, **Lisbon, Portugal**, June 22, 2011.

“The Rise of States and the Regulation of Migration,” Stony Brook University conference on “National Borders in the 21st Century,” April 29, 2011; Dept. of Sociology, Princeton University, April 11, 2011; Wellesley College, “Walls” Series organized by Prof. Tom Cushman, February 10, 2011.

Panelist, “Democracy vs. Media and Financial Powers,” Kunsthau **Graz, Austria**, June 29, 2010.

“The Idea of American Exceptionalism,” Institute for American Studies, **University of Zagreb, Croatia**, May 17, 2010, and Institute for American Studies, **University of Graz**, June 30, 2010.

“The Debate over Reparations for African-Americans,” Institute of Philosophy, **University of Graz**, June 22, 2010; Seminar on Post-Conflict Reconciliation, **Université Catholique du Louvain, Belgium**, May 7, 2010, and **Institute for Social Sciences, Lisbon, Portugal**, March 26, 2010.

Panelist, “Victim Participation in the International Criminal Court,” International Law Weekend, American Branch of the International Law Association, New York, NY, October 23, 2009.

“The Return of God and the Decline of the West,” conference on “The Decline of the West?” German Historical Institute/University of Pennsylvania, Philadelphia, October 15-18, 2009.

INVITED PRESENTATIONS, cont'd.

Commentator, panel on "Mobilities 2," *Identi/net*, St. Antony's College, **University of Oxford**, September 26, 2009.

"The Many Meanings of Reparations," Hofstra University School of Law, April 19, 2009.

"A (Post-)Secular Age?: Religion and the Two Exceptionalisms," Conference on "Exploring the Post-Secular," MacMillan Center, Yale University, April 2-4, 2009.

"The Many Meanings of Reparations," UC San Diego Institute for International, Comparative, and Area Studies International Law Speakers Series, February 26, 2009.

Panelist, "Themes and Tasks in the History of Identification," a workshop of the *Identi/net*: The Documentation of Individual Identity: Historical, Comparative, & Transnational Perspectives Since 1500," St. Antony's College, **University of Oxford**, 26-27 September 2008.

"Victimhood and Politics in the 21st Century," Conference on "Historical Justice and Historical Truth from the Perspective of the Victims," **University of Bern, Switzerland**, 28-30 August 2008.

"How America Sees Europe," Panelist with Claus Offe (Hertie School of Business, Berlin) and Desmond King (University of Oxford), **American University of Paris**, May 19, 2008

"Past and Future in Contemporary Debates: The Role of Memory for Progressive Politics," panel discussion with Daniel Levy, New School for Social Research, April 28, 2008.

"American Exceptionalism Re-Considered," Department of Sociology, Columbia Univ., April 23, 2008.

Panelist (with Philip Gorski, Yale), "Rethinking Secularism" series, organized by Craig Calhoun/SSRC/NYU Institute for Public Knowledge, February 12, 2008.

"War and the Expansion of Citizenship in the United States: Some Questions about the Link between Military Service and Citizenship," Conference on "Democratic Citizenship and War," **Tel Aviv University**, December 26-29, 2007.

"Beyond Recognition: Truth, Reparations, and the Armenian Genocide," Conference on "International Law and the Armenian Genocide: Recognition, Responsibility, and Restitution," at the USC Institute of Armenian Studies, Los Angeles, CA, September 8, 2007.

Panelist, "Repatriation, Restitution, Reparations," **The British Academy, London**, December 8, 2006.

"On Reparations," Human Rights Program, Bard College, Annandale, NY, October 26, 2006.

"Coming to Terms with the Past," discussion with Elazar Barkan, Center for European Studies, Harvard University, **Berlin**, July 3, 2006.

"The Idea of Reparations," **Institute of Contemporary Arts, London**, June 7, 2006.

INVITED PRESENTATIONS, cont'd.

“Making Whole: The Politics and Ethics of Reparations,” Conference on “The Religious in Responses to Atrocity,” **Danish Institute of International Studies**, Copenhagen, May 11-12, 2006.

Participant, Panel on *Old Europe, New Europe, Core Europe: Transatlantic Relations After the Iraq War* (see Books), Deutsches Haus, New York University, April 11, 2006.

Participant, Plenary Session on *Old Europe, New Europe, Core Europe: Transatlantic Relations After the Iraq War* (see Books), Council for European Studies Meeting, Chicago, March 31, 2006.

“Europe in a Tocquevillean Era,” Conference on “Europe and its Others in the Mirror of Transatlantic Relations,” Institute for the Study of Europe at Columbia University, November 10-11, 2005.

“Ambiguous Empire: The United States in a Tocquevillean Era,” Department of Sociology, Temple University, Philadelphia, PA, October 28, 2005.

Discussant, Roundtable on Nancy Foner’s *In a New Land: A Comparative View of Immigration*, CUNY Graduate Center, New York, NY, October 25, 2005.

“Tocqueville as a Public Intellectual,” Conference on Public Intellectuals, **University College Dublin**, Ireland, October 7-9, 2005.

“War and Reparations,” Conference on “War and Moral Responsibility,” Centre for Research in Ethics of the **University of Montreal** (CREUM), Montreal, Canada, September 27-29, 2005.

“Entrepreneurs of Memory: Uses of the Past in Contemporary Political Controversies over Historical Injustices,” Conference on “Making Society, Knowing Society,” Science Studies Program, University of California, San Diego, June 3-4, 2005.

“Dynamics of Denial: Coming to Terms with the Past in Germany, Turkey, and Japan,” Fourth Turkish-Armenian Workshop, “Ideologies of Revolution, Nation, and Empire: Political Ideas, Parties, and Practices at the End of the Ottoman Empire, 1878-1922,” **Salzburg, Austria**, April 15-17, 2005; Conference on the 90th Anniversary of the Armenian Genocide, **Yerevan, Armenia**, April 22-23, 2005; and Conference on “The 90th Anniversary of the Armenian Genocide,” **Danish Institute of International Studies**, Copenhagen, Denmark, May 17-19, 2005.

“Forty Acres: The Case of Reparations for Black Americans,” Panel on “History as Tribunal: Wrongs, Apologies, Reparations,” Faculty of Communication Sciences, **University of Rome - La Sapienza**, Rome, Italy, 17 December 2004; Centro Interuniversitario di Studi Americani ed Euro-Americani “Piero Bairati,” **University of Turin**, Italy, 15 December 2004.

“Empire and Embrace: Citizenship, Movement, and Identification in the Contemporary World,” Conference on “Sconfinare: Persone, Destini e Culture Oltre I Confini” (“Crossing Borders: Persons, Destinies, and Cultures Beyond Borders”), **Università degli Studi di Genova, Genoa**, Italy, 13-14 December 2004.

Invited Speaker, panel on “Doing Justice to the Dead,” Centre for the Study of Human Rights, **London School of Economics, London**, England, November 25, 2004.

INVITED PRESENTATIONS, cont'd.

Keynote Speaker, Midwest German Historians' Workshop, Center for German and European Studies, University of Minnesota, October 22-23, 2004.

"Dynamics of Denial: Coming to Terms with the Past in Germany, Turkey, and Japan," Department of Sociology, Yale University, October 21, 2004.

"Imperial Embrace: Identification and Constraints on Mobility in a Hegemonic Empire," conference on "The Identification of Persons," **Ecole des Hautes Etudes en Sciences Sociales, Paris**, September 30-October 1, 2004.

"An Anatomy of Reticence: Comparing 'Memory Cultures' in Turkey and Japan," Conference on "Reconciliation in East Asia," Asian Pacific Research Center, Stanford University, May 27-28, 2004.

"Atrocious Pasts: Reparations for Slavery in Comparative Perspective," Interdisciplinary Seminar on Humanities and Fine Arts Conference on "Just War and Reparations: Confronting the Present, Facing the Past," University of Massachusetts, Amherst, May 7, 2004.

"The United States, 'America,' and Human Rights Culture," Conference on "Human Rights Culture," Wellesley College, April 29-30, 2004.

"Reparations Politics in the 21st Century," Department of Sociology/Center for History, Society, and Culture, University of California, Davis, January 12, 2004.

Invited Speaker, "Religion and Politics in a Multicultural Society," **Center for European Studies** (Harvard University) "Berlin Dialogues, 2003-2004," **Berlin, Germany**, November 10, 2003.

"On the Principles and Practice of Reparative Justice," Hoover Chair in Economic and Social Ethics, **Catholic University of Louvain, Belgium**, October 23, 2003.

"Religion and Politics in Contemporary World Affairs: The Global Implications of American Exceptionalism," Conference on "Risk, Complex Crises, & Social Futures," **Royal Institute for Inter-Faith Studies in Amman, Jordan**, October 11-13, 2003.

Invited Speaker, Panel on "Ethics and Knowledge," Conference on "Ideas, Intellectuals, & the Public," **Institute of Ideas/Times Higher Education Supplement, London**, England, 20-22 June 2003.

"Aporias of Reparations Politics," Conference on "Political Forgiveness and Global Justice," **Internationales Forschungszentrum Kulturwissenschaften, Vienna**, Austria, 12-14 June 2003.

"Reparations Politics: Between Past and Future," Conference on "Achieving Human Rights in a Multicultural Society," Faculty of Law, University of Toronto, April 12-13, 2003.

"Reparations Politics: Between Past and Future," Department of Sociology, Wellesley College, Wellesley, MA, 31 March 2003.

INVITED PRESENTATIONS, cont'd.

- “Reparations Politics: Between Past and Future,” Conference on “Historical Justice in International Perspective: How Societies are Trying to Right the Wrongs of the Past,” German Historical Institute, Washington, D. C., 27-29 March 2003.
- “Reparations Politics: Between Past and Future,” University Seminar, “Beyond History and Memory,” Columbia University and the Carnegie Council on Ethics and International Affairs, New York, NY, 13 March 2003.
- “Reparations Politics: Between Past and Future,” Department of History, Occidental College, Los Angeles, CA, 5 March 2003.
- “Legalism and its Discontents: The Case of Reparations for African-Americans,” Invited Paper in Seminar Series on “The Limits of Law,” Department of Law, Jurisprudence, and Social Thought, Amherst College, October 27, 2002.
- “The Movement for Reparations for African-Americans,” Conference on “World Civility?: The Transnational Diffusion of Ethical Norms Since the End of the Cold War,” **Centre de Recherches Internationales (CERI), Paris**, October 3-4, 2002.
- “‘We are All Germans Now’: The Global Spread of Reparations Politics,” Department of Sociology, Northwestern University, May 23, 2002; Individual Interdisciplinary Studies Graduate Program, Green College, UBC, April 5, 2002; Departments of Political Science, History, and Anthropology, Univ. of New Orleans, March 24, 2002.
- Panelist, “Dealing with Historical Traumas: Precedents and Perspectives,” Conference on Integration in Policy & Practice in Europe and the Americas, Middlebury College, Middlebury, VT, Feb. 2002.
- Participant, Symposium on “Redressing Historic Injustices: The Holocaust and Other Experiences,” Munk Centre for International Studies, University of Toronto, January 24, 2002. *The organizer of the conference, then Dean of Graduate Studies and holder of the Rose Chair in Holocaust Studies Michael Marrus, assigned my essay “Making Whole What Has Been Smashed” (Journal of Modern History) as the background reading for the symposium.*
- “Getting Away: A Comparative View,” Conference on “Citizenship and Emigration,” **Ecole des Hautes Etudes en Sciences Sociales,** Paris, December 6-8, 2001.
- “The Pursuit of the Past: A Polemical Perspective,” Workshop on “Canadian Historical Consciousness in an International Context,” Peter Wall Institute for Advanced Studies, UBC, Aug. 27-28, 2001.
- Invited Speaker, Workshop on “Identity, Institutions, Practices,” **European University Institute, Florence**, Italy, May 21, 2001.
- “Reparations Politics in the 21st Century,” **Centre for International Studies (CERI)/Sciences Po, Paris**, May 18, 2001; **Faculty of Law, Univ. of Maastricht, The Netherlands**, May 9, 2001; **European University Institute, Florence**, Italy, May 3, 2001; Department of Sociology, UC Berkeley, April 5, 2001; “Beyond History and Memory” colloquium series, Columbia University, March 9, 2001; Dept. of Political Science, University of Victoria, February 9, 2001.

INVITED PRESENTATIONS, cont'd.

“Making Whole What Has Been Smashed’: Reflections on Reparations,” Center for Comparative Social Analysis, UCLA, November 30, 2000.

Discussion of *The Invention of the Passport*, UCLA Center for European and Russian Studies Book Discussion Series, November 30, 2000.

“Identification and Recognition,” Symposium on “Borders, Passports, and Citizenship,” **Austrian Institute for Eastern and Southeastern European Studies and the Institute for Historical Studies, University of Vienna**, May 26-27, 2000.

“Reparations for Historical Injustices,” Henry M. Jackson School of International Studies, University of Washington, Seattle, WA, May 1, 2000.

“The Past as a Political Project,” Symposium on “Politics and the Past: On Repairing Historical Injustices,” Peter Wall Institute of Advanced Studies, UBC, 25-26 February, 2000.

Commentator, Conference on “Empires and Political Imagination,” Advanced Study Center, University of Michigan, Ann Arbor, MI, February 18-20, 2000.

“Reparations for Historical Injustices,” Center for Research on Social Organization, University of Michigan, Ann Arbor, MI, February 17, 2000.

“Passports and the Development of Immigration Controls in the North Atlantic World During the Long Nineteenth Century,” Conference on “Migration Controls in XIXth Century Europe and the U.S.,” organized by the **German Historical Institute (London) and the Center for Research on Immigration, Integration, and Citizenship (Paris), Paris**, June 25-26, 1999.

“States and the Regulation of Migration in the 20th Century North Atlantic World,” Conference on “Border Control, State Power, and Economic Integration,” CFIA, Harvard Univ., June 4-6, 1999.

Participant, Conference on “Visa Policy, Inspection, and Exit Controls: TransAtlantic Perspectives on Migration Management,” Georgetown University Institute for the Study of International Migration/Center for Research on Immigration, Integration, and Citizenship (Paris), Washington, DC, March 27-29, 1999.

“States, Migration, and Identification: Re-thinking State Development,” Arizona State University, February 10, 1998.

“Notes on the Use and Abuse of ‘Globalization’,” Conference on “New World Orders? New Terrains in an Era of Globalization,” University of California, Irvine, January 17-18, 1998.

“Documenting the Nation-State: Passports and the Nationalization of the State Since the French Revolution,” **Ecole des Haute Etudes en Sciences Social, Paris**, France, March 4, 1997.

“Beyond Obligation? Reflections on Citizenship, Military Service, and the Nation-State,” Naval Postgraduate School, Monterey, CA, November 25, 1996.

INVITED PRESENTATIONS, cont'd.

- “Norbert Elias’s *Germans: Or, Thinking Sociologically About German Power in Europe*,” DAAD Interdisciplinary Seminar in German Studies, Univ. of California, Berkeley, Aug. 7, 1996.
- “Passports, Global Migration, and the Prospects of the Nation-State,” International Center for Migration, Ethnicity, and Citizenship, New School for Social Research, New York, NY, November 13, 1995.
- “Passports, Global Migration, and the Prospects of the Nation-State,” Department of Sociology and Anthropology, Williams College, Williamstown, MA, November 6, 1995.
- “Passports, Globalization, and the Prospects of the Nation-State,” Seminar on “Challenges to the Nation-State,” European University Institute, Florence, Italy, October 30, 1995.
- “‘Your Papers, Please’: Passports and Social Control in Germany, Russia, South Africa, and the United States,” Center for European Studies, Harvard University, April 1, 1995.
- “Regional Autonomy Movements in Comparative Perspective: The Case of Italy’s Northern League,” European Studies Seminar, Mount Holyoke College, April 1994.
- “The Debate over Citizenship in the New Germany,” Amherst College, April 1993.
- “Citizenship and Constitutionalism in the New Germany,” UC Santa Cruz, April 1993.
- “Christa Wolf, the Stasi, and the Politics of Dissent in the Former German Democratic Republic,” Goethe Institute, Boston, MA, March 1993.
- “The Abortive Revolution Continues: East German Civil Rights Activists Since Unification,” Center for European Studies, Harvard University, February 1993.

PRESENTATIONS AT PROFESSIONAL MEETINGS

- “The Three Axial Ages: Moral, Material, Mental,” Annual Meeting of the American Sociological Association, Seattle, WA, August 2016.
- “Warfare Without Warriors,” Eastern Sociological Society, Baltimore, MD, March 2014.
- Discussant, Panel on “The Axial Age and Sociology Today,” Annual meeting of the Eastern Sociological Society, Boston, MA, March 2013.
- “Inventing the Axial Age: Origins and Uses of an Historical Concept” (with John Boy), Annual meeting of the American Sociological Association, Denver, Colorado, August 2012.
- “The Rise of States and the Regulation of Migration,” 18th International Conference of Europeanists, Barcelona, Spain, 20 June 2011.
- Discussant, Book Panel on *Human Rights and Memory* by Daniel Levy and Natan Sznaider, 18th International Conference of Europeanists, Barcelona, Spain, 20 June 2011.

PRESENTATIONS AT PROFESSIONAL MEETINGS, cont'd.

- Discussant, panel on "Cultural Power and the State: Commemoration as Politics and Antipolitics," Annual meeting of the Social Science History Association, Chicago, IL, November 21, 2010.
- "The Debate over African American Reparations" (with Maxine Burkett), Annual meeting of the Social Science History Association, Chicago, IL, November 21, 2010.
- Discussant, panel on "Managing Mobility: Border Regulations, Immigration, and Tourism," Annual meeting of the Organization of American Historians, Washington, DC, April 10, 2010.
- Discussant, panel on "Identity Documentation and the Modern Western State," Annual meeting of the American Historical Association, San Diego, CA, January 8, 2010.
- Discussant, panel on "Collective Memory, Genocide, and Human Rights," Annual Meeting of the Eastern Sociological Society, Baltimore, MD, March 18-21, 2009.
- Discussant, panel on "Intellectuals, Religion, and the Public Sphere in Europe and the United States," International Institute of Sociology, Budapest, Hungary, 25-27 June 2008.
- "The Problem of American Exceptionalism Revisited," Annual Meeting of the Social Science History Association, Chicago, IL, November 2007.
- Discussant, panel on "The Politics of Immigration," Annual Meeting of the American Sociological Association, New York, NY, August 2007.
- "Surveillance and Society," Annual Meeting of the American Sociological Association, Montreal, Canada, August 2006.
- "Tocqueville Rides Again: The Question of American Exceptionalism Revisited," Annual Meeting of the American Sociological Association, Philadelphia, PA, August 2005.
- "Imperial Embrace?: Identification and Constraints on Mobility in a Hegemonic Empire," Annual Meeting of the International Institute of Sociology, Stockholm, Sweden, July 2005.
- "Notes on the Euro-American Rift," Annual Meeting of the Social Science History Association, Chicago, IL, November 2004.
- Discussant, Presidential Panel on "Market and Moral Approaches to Redressing Historical Injustices: Reparations, Indigenization, Acknowledging Guilt," Annual Meeting of the Social Science History Association, Chicago, IL, November 2004.
- Panelist, Author Meets Critics Panel on Philip Gorski's *The Disciplinary Revolution: Calvinism and State-Formation in Early Modern Europe*, Annual Meeting of the Social Science History Association, Chicago, IL, November 2004.
- "Reparations Politics in Southern Africa," Paper presented at the Annual Meeting of the Social Science History Association, Baltimore, MD, November 2003.

PRESENTATIONS AT PROFESSIONAL MEETINGS, cont'd.

“Commemoration, Redress, and Reconciliation in the Integration of Immigrant Communities” (with Rosa Sevy), Annual Meeting of the Metropolis Project, Edmonton, Alberta, March 2003.

“We are All Germans Now,” Annual Meeting of the International Studies Association, New Orleans, LA, March 25, 2002.

“Through the Past to the Future: The Spread of Reparations Politics,” Annual Meeting of the Social Science History Association, Chicago, IL, November 2001.

“Reparations Politics in the 21st Century,” Annual Meeting of the American Sociological Association, Anaheim, CA, August 18-21, 2001.

Discussant, Panel on “Public Intellectuals: Scholarship and Social Action,” Annual Meeting of the Pacific Sociological Association, San Francisco, CA, March 26-29, 2001.

“Debts to the Past: Reparations for Historical Injustices,” Annual Meeting of the Social Science History Association, Fort Worth, TX, November 1999.

“Debts to the Past: Reparations for Historical Injustices,” Annual Meetings of the Law & Society Association, Chicago, IL, May 27-30, 1999.

Discussant, Panel on “Empire and Citizenship,” Social Science History Association, Chicago, IL, November 19-22, 1998.

“Coming and Going: On the State Monopolization of the Legitimate Means of Movement,” Annual Meeting of the American Sociological Association, San Francisco, CA, August 20-25, 1998.

“Coming and Going: On the State Monopolization of the Legitimate Means of Movement,” Annual Meeting of the International Studies Association, Minneapolis, MN, March 18-22, 1998.

“Passports and the Development of Immigration Controls in the North Atlantic World during the Long 19th Century,” Annual Meeting of the American Historical Assoc., Seattle, WA, January 9, 1998.

Discussant, Panel on “The Emergence of the Welfare State and Immigrant Labor in the U. S. and Europe, 1870-1950,” Annual Meeting of the Social Science History Association, Washington, D.C., October 16-19, 1997.

“Coming and Going: On the State Monopolization of the Legitimate Means of Movement,” International Sociological Association Research Committee on Migration Conference on “Inclusion and Exclusion: International Migrants and Refugees in Europe and North America,” New School for Social Research, New York, June 5, 1997.

Discussant, Panel on “Immigration: National Controls and Transnational Influences,” Annual Meetings of the Law & Society Association, St. Louis, MO, May 29, 1997.

Discussant, Panel on “Issues Concerning the State,” Annual Meetings of the Pacific Sociological Association, San Diego, CA, April 19, 1997.

PRESENTATIONS AT PROFESSIONAL MEETINGS, cont'd.

Discussant, Panel on "Border Incidents," Annual Meetings of the American Anthropological Association, San Francisco, CA, November 21, 1996.

"Internal Colonialism and Document-Based Labor Control in the Soviet Union and South Africa" (with Marc Garcelon), Annual Meetings of the American Sociological Association, New York, NY, August 1996.

"The Surest Thermometer of Freedom': The Evolution of Passport Controls in Europe," Tenth International Conference of Europeanists, Chicago, IL, March 14-16, 1995.

"Passes, Passports, and Territorial Domination," American Anthropological Association meetings, Washington, D. C., November 15, 1995.

"The Passport and the Modern State," American Sociological Association meetings, Washington, D. C., August 23, 1995.

"The Rise of the Passport System," Annual Meeting of the Law and Society Association, Toronto, Canada, June 1995.

"The Post-Unification Left and the Appropriation of History," German Studies Association Conference, Washington, D.C., October 1993.

"Coming to Terms with the Communist Past: East Germany in Comparative Perspective," 4th GDR Studies Association Conference, Washington, D. C., November 1992.

"German Intellectuals and Politics After Unification: Some Aspects of 'Working Through' the East German Past," DAAD Interdisciplinary Seminar in German Studies, UC Berkeley, July 1992.

LANGUAGES

German: native speaker fluency in reading, writing, and speaking

Italian: good reading, comprehension, and speaking knowledge

French: good reading knowledge, intermediate comprehension and speaking ability

PROFESSIONAL AFFILIATIONS

American Sociological Association (ASA)

Eastern Sociological Society (ESS)

Council for European Studies (CES)

American Historical Association (AHA)

PROFESSIONAL SERVICE

Distinguished Contribution to Scholarship Award Committee, ASA, 2015-2018

Chair, Review Committee, Graduate Program in Sociology, UC San Diego, April 2-5, 2014.

Editorial Board, "Pluralities: Pluralismo culturale e società nella postmodernità," book series, Aracne Editrice, Rome, Italy, 2013-.

Best Book Award Committee, ASA Section on Transnational and Global Sociology, 2013.

Barrington Moore Prize Committee, ASA Section on Comparative-Historical Sociology, 2012.

International Advisory Board, *British Journal of Sociology*, 2008-2013.

Social Science History Association, Nominations Committee, 2007-8.

Nominations Committee, ASA Section on Comparative-Historical Sociology, 2007-8.

Editorial Advisory Board, *Migrations and Identities*, Spring 2007-Spring 2010.

ASA Dissertation of the Year Award Committee, 2004-7.

Editorial Board, Book Series on Transnational Crime, Crime Control and Security (Palgrave MacMillan).

Editorial Board, *Journal of Human Rights*, Fall 2001-

Reinhard Bendix Prize Committee (best student paper in comparative-historical sociology), ASA, 2003.

Domain Leader, "Citizenship and Culture," Vancouver Metropolis Research Centre, Summer 2002-Spring 2004.

General Editor, Temple University Press Series on "Politics, History, and Social Change," Fall 2000-

Organizer, States & Societies Network, Annual Meeting of the SSHA, Fort Worth, TX, November 2000.

Manuscript Reviewer for *American Sociological Review*, *American Journal of Sociology*, *British Journal of Sociology*, *Theory and Society*, *Sociological Theory*, *Journal of Modern History*, *Comparative Studies in Society and History*, *Social Problems*, *Sociological Forum*, *International Migration Review*, *Canadian Review of Anthropology and Sociology*, *Canadian Review of Sociology*, *German Politics and Society*, *Cultural Anthropology*, *Social Identities*, University of Chicago Press, Princeton University Press, Oxford University Press, Cambridge University Press, University of California Press, Stanford University Press, Univ. of Minnesota Press, NYU Press, Univ. of Nebraska Press, Penn State University Press, Routledge

Evaluator: NSF Regular Grants, 2009, 2012
 NSF Dissertation Improvement Grant Application, 2005
 SSHRC Standard Grants Competition (Canada), 2004
 United States Institute of Peace Dissertation Fellowships, 2004

PROFESSIONAL SERVICE, cont'd.

Killam Research Fellowship Application (Canada), 2003
SSRC International Dissertation Field Research Fellowships, 1998-2001

Tenure and Promotion Reviewer (all in Sociology): UC Santa Barbara, 2011, Purdue University, 2010, National University of Singapore, 2008, 2015; Case Western Reserve University, 2007; London School of Economics, 2006, 2011; Academic College of Tel Aviv-Yaffo, Israel, 2002; Mount Holyoke College, 2001

Organizer and Presider, Panel Discussion of “‘Hitler’s Willing Executioners’?: Perspectives on the ‘Goldhagen Controversy’,” European University Institute, Florence, Italy, May 30, 1996.

UNIVERSITY SERVICE

Graduate Center Faculty Steering Committee, 2007-2010, 2013-2015; *Chair*, Fall 2009-Spring 2010
CUNY Fulbright Evaluation Committee, Fall 2008
CUNY Collaborative Incentive Research Grant Spring 2007
Member, Inter-Faculty Initiative in Migration Studies (IFIMS) Steering Committee, UBC, AY 2004-05
Ph. D. Thesis Defense Chair, Kent den Heyer, Faculty of Education, March 2004
Co-organizer (with Brian Elliott), Thematic Lecture Series, “Reckoning With Race: The Concept and its Consequences in the 21st Century,” Green College, UBC, 2002-2003.
Member, Committee on the Development of an Online Master’s Degree Program in Migration Studies, Office of the AVP-Academic, Fall 2002-Spring 2004.
Associate Director, Centre for the Study of Historical Consciousness, UBC, June 2002-June 2005; Advisory Board, Spring 2002-June 2005.
Ph. D. Orals Committee, Johanna Waters, Dept. of Geography, exam held December 2001.
University Examiner, Amir-Hassan Abedi-Djourabtchi, Dept. of Political Science, Ph. D. exam held Dec. 13, 2001
Chair, Ph.D. exam, Matthew James, Dept. of Political Science, exam held October 6, 2000
M.A. Thesis Examiner, Andrew Larcombe, Department of Anthropology and Sociology, January 2000
Search Committee for Head of Department of Anthropology and Sociology, 2000-2001

DEPARTMENTAL/FACULTY SERVICE

CUNY PhD Program in Sociology

Executive Officer (Chair), July 1, 2011-
Chair, Sociology of Religion Search Committee, Fall 2009
Deputy Executive Officer (vice chair), 2007-2011

UBC Department of Anthropology & Sociology (ANSO)/Faculty of Arts

Associate Head, Department of Anthropology and Sociology, July 2004-December 2004
Faculty of Arts Curriculum Committee, September 2003-
ANSO Awards Committee, July 2003-June 2004
ANSO Appointments Committee, July 2002-June 2003
ANSO Colloquium and Special Events Committee, July 2001-June 2003
ANSO Sociology Graduate Studies Committee, July 2001-June 2002

UBC Institute for European Studies/Faculty of Graduate Studies

Interim Director, Institute for European Studies, January-June 2005.

Organizer, Lecture Series on “50 Years of the 1951 Refugee Convention,” St. John’s College/Institute for European Studies, 2001-2002.

Faculty Editor, *Topics in European Studies* (journal of the Institute for European Studies graduate students), Spring 2002-2004.

Organizer, Guest Lecturers, CUNY Graduate Center:

Courtney Bender (Columbia) and Claude Fischer (Berkeley), Spring 2010

Abdullahi An-Na’im (Emory) and Patrick Weil (Sorbonne), Fall 2009

Jens Beckert, Max-Planck-Institute for the Study of Societies, Cologne, May 2009

Phil Gorski (Yale) and Bryan Turner (National University of Singapore), March 2009

Hans Joas, University of Chicago/Max-Weber-Kolleg, University of Erfurt, October 2007

Jeffrey Alexander, Yale, September 2007

Charles Maier, Harvard University, September 2007

Nilüfer Göle, Ecole des Hautes Etudes en Sciences Sociales, Paris, April 2007

Claus Offe, Humboldt University, Berlin, Fall 2006

Philippe van Parijs, Hoover Chair in Economic and Social Ethics, UCL, Belgium, March 2006

At UBC:

Martin Jay, Sidney Ehrman Hellman Professor of History, Univ. of California, Berkeley, 2002

Joanne van Selm, Senior Policy Analyst, Migration Policy Institute, Washington, D.C., 2002

Scott Busby, U. S. Department of State, 2001

Aristide Zolberg, University-in-Exile Professor of Political Science, New School Univ., 2001

Todd Gitlin, Professor of Journalism and Sociology, New York University, Fall 2000

GRADUATE STUDENT SUPERVISION

PhD Dissertation Committee Chair, John Boy (PhD 2015), Eresh Naidu (PhD 2014), Howard Caro-Lopez (PhD 2012)

PhD Dissertation Committee Member, CUNY Graduate Center: James Skinner (Sociology); Melanie Lorek (Sociology); Mike Miller (Pol Sci), Neil Hernandez (Pol Sci), David Jancsics (PhD 2013), Patrick Inglis (PhD 2013), Jamie McCallum (PhD 2011), Mehmet Kucukozer, Binh Pok, Tim Recuber (PhD 2012); Travis Hall (NYU Dept. of Media, Culture, and Communication; PhD 2013)

Orals Committee Member, CUNY Graduate Center: Nick Cross (History), Veronica Momjian, John Boy, Eresh Naidu, Scott Heil (passed December 2008), Tim Recuber (passed April 2008), Jamie McCallum (passed May 2007), Spencer Sunshine (passed January 2008), Howard Caro-Lopez (passed December 2007), Antonio Buttaro (passed May 2007), Andrew Greenberg (passed May 2007), Mitra Rastegar (passed February 2007), Patrick Inglis (passed December 2006), Johanna Waters (UBC Dept. of Geography; passed December 2001)

Committee Co-Chair, Rosa Sevy, Ph. D. candidate, Department of Anthropology and Sociology, UBC

Committee Member, Bern Haggerty, UBC Faculty of Law, “Hate Crime Statistics in Canada & the United States: a Cross-National Comparison of Social Resistance to Hate Crime Labeling in Two Cities,” Ph. D. committee member, thesis completed Fall 2008.

Committee Member, Miriam Anderson, M.A. candidate, Dept. of Political Science, defended Dec. 2003

Committee Member, Andrew Woolford, Ph. D. candidate, Department of Anthropology and Sociology

Committee Co-Chair, Julia Feese, M.A. candidate, Institute for European Studies

Committee Member, Kerstin Saarkoppel, M.A. candidate, Institute for European Studies

Orals Committee Member, UBC, Zohreh Bayatrizi, Richard Fredericks, Garth Mullins, all Department of Anthropology and Sociology

UNDERGRADUATE STUDENT SUPERVISION

Honours Thesis Supervisor, Michael Phillips, UBC Department of Anthropology & Sociology, 2004-5.
Honours Thesis Supervisor, Erin Putman, "Tools of Genocide: Ethnic and Racial Identities in Rwanda,"
Department of History, UBC, 2002-3

MISCELLANEOUS/COMMUNITY SERVICE

Interviewee, "Analysis," BBC Radio, originally aired on April 26, 2007.

Member, Board of Directors, United Movement to End Child Soldiering, based in Washington, D. C.,
Spring 2004-Spring 2009.

Appeared on the Bill Good Show, CKNW, Vancouver, to discuss the then-imminent war on Iraq,
February 20, 2003.

Panelist, "Reparations," organized by Martha's Vineyard NAACP, Oak Bluffs, MA, August 26, 2002.

Appeared on Odyssey, Chicago Public Radio to discuss "Identity and Citizenship," March 4, 2002.

COURSES TAUGHT

Religion and Politics in the US and Europe (Graz, Austria, Spring 2010)

Sociology of Religion (Graduate, Spring 2009)

The United States in Comparative Perspective (Graduate, Fall 2006; Undergraduate, University of Graz,
Spring 2010 and Summer 2008)

Comparative Historical Sociology (Graduate, Fall 2005, Spring 2007; Spring 2014)

Classical Social Theory (Undergraduate; Fall 1993; Fall 1999; Spring 2002; Graduate, Fall 2002;
Undergraduate, Spring 2004; Graduate, Fall 2006, Undergraduate [Columbia University] and
Graduate, Fall 2007; Graduate, Fall 2008; Graduate, Fall 2009-14; Undergraduate [Barnard
College] and Graduate, Fall 2009, Fall 2010, Fall 2012; Fall 2015; Fall 2016)

The Sociology of Max Weber (Graduate, Spring 2007)

Inequality and Social Stratification (Undergraduate; Fall 1993)

American Society (Undergraduate; Fall 1993)

Contemporary Social Theory (Undergrad: Spring 1994; Spring 2000, Spring 2001)

Contemporary Social Theory (Graduate: Winter Quarter 1999; Spring 2000, Spring 2008)

Social Movements (Undergraduate; Spring Semester 1994)

Political Sociology (Undergraduate; Fall Quarter 1997, Spring 2005; Graduate, Spring 2006)

States and Democratization (Graduate; Spring Quarter 1998)

Urban Sociology (Undergraduate; Spring Quarter 1998; Fall Quarter 1998)

Introduction to Sociology ("Social Structures") (Undergraduate; Spring Quarter 1999)

Citizenship and Migration in Contemporary Europe (Fall 1999, Fall 2000, Fall 2001, Fall 2002, Spring
2004)

Seminar on "Consequences of World War II" (Spring 2000, Fall 2000, Spring 2002)

Directed Study with Rosa Sevy, "Collective Memory," Spring Semester 2002

Directed Study with Myles Leslie, "The Background to Japanese-American and Japanese-Canadian
Reparations," Spring Semester 2002