

Dr. Andrew Lees
Distinguished Professor of History emeritus, Camden College of Arts and Sciences
Rutgers University
427 Cooper Street
Camden, NJ 08102
(email, alees@rutgers.edu; web-site, <http://alees.rutgers.edu>)

Personal:

Born November 15, 1940; married Lynn Hollen Lees, 1965; two children; home address, 2401 Pennsylvania Ave., Apt. 12-B-24, Philadelphia, PA 19130.

Education:

Amherst College, 1958-61, 1962-63 (B.A., magna cum laude).
Harvard University, 1963-68 (M.A., 1964; Ph.D., 1969)

Professional Employment: Teaching

Tutor in History, Harvard University, 1965-66 and 1967-68.
Instructor and Assistant Professor, Amherst College, 1968-74.
Assistant Professor, Rutgers University-Camden, 1974-76.
Associate Professor, Rutgers-Camden, 1976-85.
Professor of History, Rutgers-Camden, 1985-2002.
Distinguished Professor of History, Rutgers-Camden, 2002-2016.
Visiting Professor of History, University of Pennsylvania, 1986, 1991 .
Fulbright Professor of History, Humboldt University in Berlin, spring 2003.

Professional Employment: Administration

Acting Associate Dean, College of Arts and Sciences, Rutgers-Camden, fall 1990.
Associate Dean, The Graduate School, Rutgers-Camden, 1992-1996, 1998-1999.
Acting Dean, The Graduate School, Rutgers-Camden, January 1, 1997-June 30, 1998.
Acting Dean, College of Arts and Sciences, Rutgers-Camden, July 1, 1997-June 30, 1998.
Associate Dean, The Graduate School, Rutgers-Camden, 1998-1999.

Publications: Books Written:

Revolution and Reflection: Intellectual Change in Germany during the 1850s (The Hague: Martinus Nijhoff, 1974; 221 pp.).
Cities Perceived: Urban Society in European and American Thought, 1820-1940 (New York: Columbia University Press, and Manchester: Manchester Univ. Press, 1985; 360 pp.).
Cities, Sin, and Social Reform in Imperial Germany (in the series Society, Culture, and Politics in Modern Germany, edited by Geoff Eley; Ann Arbor: University of Michigan Press, 2002; 432 pp.).
Cities and the Making of Modern Europe, 1750-1914 (with Lynn Hollen Lees; Cambridge: Cambridge University Press, 2007; 300 pp.)
The City: A World History (New York: Oxford University Press; 175 pp.)

Publications: Books Edited:

The Urbanization of European Society in the Nineteenth Century (edited with Lynn Hollen Lees; Lexington, Mass.: D.C. Heath, 1976; 237 pp.).
The Rise of Urban Britain (a 29-volume series of reprinted works originally published between

1837 and 1914; edited with Lynn Hollen Lees; New York: Garland Press, 1985).
A Modern Metropolisz: Nyugat-europai értelmezések, tervek és városfejleszté századunkban
 (essays on urban development in twentieth-century Europe and America, edited with
 Lynn Hollen Lees and published in Hungarian as a volume of *BudaPesti Negyed*
 [*Budapest Quarterly*] in June, 1995; 272 pp.).
Character Is Destiny: The Autobiography of Alice Salomon, 1872-1948 (in the series *A Social*
History, Popular Culture, and Politics in Germany, ed. Geoff Eley; Ann Arbor:
 University of Michigan Press, 2004; 264pp.).

Publications: Articles and Chapters in Books:

- Review essay on recent work in German social history, in *Journal of Social History* (=JSH) 8
 (1974), 96-104.
- "Debates about the Big City in Germany, 1890-1914," *Societas: A Review of Social History* 5
 (1975), 31-47.
- "Critics of Urban Society in Germany, 1854-1914," *Journal of the History of Ideas* 40 (1979),
 61-83.
- "Historical Perspectives on Cities in Modern Germany" (review essay), *Journal of Urban*
History (=JUH) 5 (1979), 411-46.
- "Perceptions of Cities in Britain and Germany, 1820-1914," in *The Pursuit of Urban History*, ed.
 D. Fraser and A. Sutcliffe (London: Edward Arnold, 1983; 15 pp.).
- "The Metropolis and the Intellectual," in *Metropolis, 1890-1940*, ed. A. Sutcliffe (Chicago:
 University of Chicago Press, 1984; 28 pp.).
- "The Civic Pride of the Middle Classes in Wilhelminian Germany," *Thought: A Review of Culture*
and Idea 62 (1987), 251-67; also published as "The Civic Pride of the German Middle
 Classes, 1890-1918," in *Another Germany: A Reconsideration of the Imperial Era*, ed. J.
 Dukes and J. Remak (Boulder and London: Westview Press, 1988).
- "Die Entfaltung des städtischen Bürgerstolzes im Wilhelminischen Deutschland," in
Stadtgesellschaft und Kindheit im Prozeß der Zivilisation, ed. I. Behnken (Opladen:
 Leske + Budrich, 1990; German translation of "Civic Pride").
- "Social Reform, Social Policy and Social Welfare in Modern Germany" (review essay), *JSH* 23
 (1989), 167-76.
- "Berlin in der Vorstellungswelt der Deutschen: Eine Fallstudie zu der Auseinandersetzung mit
 dem Phänomen Großstadt," in *Berlin: Blicke auf die deutsche Metropole*, ed. G. Brunn
 and J. Reulecke (Essen: Reimar Hobbing, 1989; 24 pp.).
- "Urban Development in European and American Discourse in the Nineteenth and Early
 Twentieth Centuries," *Magazine of History* 5 (1990), 38-42.
- "Berlin and Modern Urbanity in German Discourse, 1845-1945," *JUH* 17 (1991), 153-80 (a
 revised version of "Berlin in der Vorstellungswelt der Deutschen").
- "Das Denken über die Großstadt um 1900: Deutsche Stellungnahmen zum urbanen Lebensraum
 im internationalen Vergleich," *Berichte zur Wissenschaftsgeschichte* 15 (1992), 139-50.
- "Foreword" (with Lynn Hollen Lees), to Asa Briggs, *Victorian Cities* (Berkeley and Los
 Angeles: University of California Press, 1993; 14 pp.).
- "State and Society," in *Imperial Germany: A Historiographical Companion*, ed. R. Chickering
 (Westport, Conn.: Greenwood Press, 1996; 29 pp.).
- "Attitudes Toward Cities," in *American Cities and Suburbs: An Encyclopedia*, ed. L. Shumsky
 (Santa Barbara: Clio, 1998; ca. 3000 words).
- "Berlepsch," "Morality," "Social Insurance," "Social Reform," and "Welfare State," in *An*
Encyclopedia of Modern German History, ed. D. Buse (New York: Garland; 1998; each

- essay ca. 500-1000 words).
- "Cities, Society, and Culture in Modern Germany: Recent Writings by Americans on the *Großstadt*" (review essay), *JSH* 25 (1999), 734-44.
- "Deviant Sexuality and Other 'Sins': The Views of Protestant Conservatives in Imperial Germany," *German Studies Review* 23 (2000), 301-24.
- "Social Thought and Social Action in the German Empire" (review essay), *JUH* 27 (2001), 658-668.
- "Viktor Böhmert," in G. Wiemers, ed., *Sächsische Lebensbilder*, Band 5 (Stuttgart: Steiner, 2003; 31pp.).
- "Die moralische Herausforderung der Großstadt: Einige Tendenzen bürgerlicher Reformansätze im kaiserlichen Deutschland," in M. Schalenberg and P. Walther, eds., "...immer im Forschen bleiben": *Rüdiger vom Bruch zum 60. Geburtstag* (Stuttgart: Steiner, 2004; 15 pp.).
- "Städtewachstum und die Kraft der Assoziation: Robert Vaughan, Ein Klassiker der europäischen Stadtgeschichte," in R Hohls, Iris Schröder, H. Siegrist, eds., *Europa und die Europäer: Quellen und Essays zur modernen europäischen Geschichte; Festschrift für Hartmut Kaelble zum 65. Geburtstag* (Stuttgart: Steiner, 2005; 5 pp.).
- "Museums, Art, and Urban Culture in Germany during Two Centuries" (review essay), *JUH* 31 (July 2005), 727-735.
- "Criminology in Context," in P. Becker and R. Wetzell, eds., *Criminals and Their Scientist: The History of Criminology in International Perspective* (New York: Cambridge University Press, 2006; 20 pp.)
- "Broad Views of the Urban Past in Europe and Its Extensions" (review essay), *Urban History* 34 (2007), 347-352.
- "Between Anxiety and Admiration: Views of British Cities in Germany, 1835-1914," *Urban History* 36 (2009), 42-66.
- "Between Modernity and Antimodernity: From Enthusiasm to Hostility in German Perceptions of Big Cities in America, 1870s-1930s," in Thomas Adam and Nils Roemer, eds., *Crossing the Atlantic: Travel and Travel Writing in Modern Times* (College Station: Texas A&M Press, 2011; 37 pp.)
- "Toward Social Peace: British Social Reform in Imperial Germany," *GSR* 34 (2011), 489-510.
- "European Cities, 1800-2000" (with Lynn Hollen Lees; in the *Oxford Handbook of World Cities*, ed. Peter Clark; New York: Oxford University Press, 2013; 19pp.)
- "Cities Compared: Europe and North America in the Late Nineteenth and Early Twentieth Centuries" (review essay), *Journal of Urban History* 40 (2014), 1174-1180.
- "Urban Societies and Cities," in *1914-1918 Online: International Encyclopedia of the First World War* (2017, 18 pp.).
- "Ernst Schultze on Britain and America, 1898-1914: A Bildungsbürger Looks to the West," *German Studies Review* 42 (2019), 291-298.
- "Perceived Problems and Progress: German Views of American Society around 1900," in the *Yearbook of Transnational History*, ed. Thomas Adam and others, Vol. 3 (2020, 97-127.
- "Two Views of Cities in Europe," *Journal of Urban History* (December 2020).

Publications: Reviews:

- R. Schenda, *Volk ohne Buch*, in *Journal of Social History* (=JSH) 8 (1974) 141-5.
- C. Weber, *Aufklärung und Orthodoxie am Mittelrhein, 1820-1850*, in *American Historical Review* (=AHR) 79 (1974), 1576-7.
- B. Heckart, *From Bassermann to Bebel*, in *The Historian* 38 (1976), 553-4.

- R. Engelsing, *Analphabetentum und Lektüre*, in *JSH* 10 (1976), 119-20.
- H. Hirsch, *Freiheitsliebende Rheinländer*, in *AHR* 83 (1978), 189-90.
- F. Baltzarek et al., *Wirtschaft und Gesellschaft der Wiener Stadterweiterung*, in *Urban History Yearbook (=UHY)*, 1978, pp. 146-7.
- S. Volkov, *The Rise of Popular Antimodernism in Germany*, in *UHY*, 1980, pp. 127-8.
- H. Jäger, ed., *Probleme des Städtewesens im industriellen Zeitalter*, in *UHY*, 1980, pp. 171-2.
- M. Zimmermann, *Hamburgischer Patriotismus und deutscher Nationalismus*, in *AHR* 85 (1980), 416-17.
- D. Crew, *Town in the Ruhr*, in *UHY*, 1981, pp. 228-9.
- D. Fraser, *Power and Authority in the Victorian City*, in *JSH* 15 (1982), 318-19.
- A. Sutcliffe, *Towards the Planned City*, in *UHY*, 1982, pp. 157-8.
- W. Schröder, ed., *Moderne Stadtgeschichte*, in *UHY*, 1982, pp. 197-8.
- B. Mütter, *Die Geschichtswissenschaft in Münster*, in *AHR* 87 (1982), 1407-08.
- H. Kern, *Empirische Sozialforschung: Ursprünge, Ansätze, Entwicklungslinien*, in *AHR* 89 (1984), 142-3.
- C. Wischermann, *Wohnen in Hamburg vor dem ersten Weltkrieg*, in *JSH* 20 (1986), 387-8.
- J. Konvitz, *The Urban Millennium*, in *Journal of Interdisciplinary History* 17 (1986), 432-4.
- F. Couvares, *The Remaking of Pittsburgh: Class and Culture in an Industrializing City, 1877-1919*, in *Amherst*, Fall 1986, pp. 25-6.
- D. Harvey, *The Urbanization of Capital* and R. Fogelson, *Planning the Capitalist City*, in *The Annals of the American Academy of Political and Social Science* 493 (1987), 227-9.
- H. Kaelble, *Social Mobility in the 19th and 20th Centuries: Europe and America in Comparative Perspective*, in *The Historian* 50 (1988), 263-4.
- J. Albisetti, *Schooling German Girls and Women: Secondary and Higher Education in the Nineteenth Century*, in *Amherst*, Winter 1989, pp. 26-7.
- K. Jarausch, *Deutsche Studenten and Students, Society and Politics in Imperial Germany*, and G. Giles, *Students and National Socialism in Germany*, in *Journal of Modern History* 62 (1990), 202-6.
- P. Paret, *Art as History: Episodes in the Culture and Politics of Nineteenth-Century Germany*, in *German Studies Review (=GSR)* 14 (1991), 402-3.
- K. Roper, *German Encounters with Modernity: Novels of Imperial Berlin*, in *Urban History* 20 (1993), 163-4.
- R. Goodenow and W. Marsden, eds., *The City and Education in Four Nations*, in *Paedagogica Historica* 29 (1993), 564-6.
- G. Steinmetz, *Regulating the Social: The Welfare State and Local Politics in Imperial Germany*, in *AHR* 100 (1995), 180-81.
- P. Ferguson, *Paris as Revolution: Writing the Nineteenth-Century City*, in *AHR* 101 (1996), 507-8.
- M. Tatar, *Lustmord: Sexual Murder in Weimar Germany*, in *The Historian* 59 (1996), 205-6.
- R. Sennett, *Flesh and Stone: The Body and the City in Western Civilization*, in *JSH* 30 (1996), 292-4.
- E. Dickinson, *The Politics of Child Welfare from the Empire to the Federal Republic*, in *Political Science Quarterly* 112 (1997), 351-2.
- J. Borneman, *Belonging in the Two Berlins: Kin, State, Nation*, in *GSR* 20 (1997), 494-5.
- A. von Saldern, *Häuserleben: Zur Geschichte städtischen Arbeiterwohnens vom Kaiserreich bis Heute*, in *Journal of Modern History* 69 (1997), 884-5.
- M. Frey, *Der reinliche Bürger: Entstehung und Verbreitung bürgerlicher Tugenden in Deutschland*, in *AHR* 103 (1998), 1621.

- A. Schmidt, *Reisen in die Moderne: Der Amerika-Diskurs des deutschen Bürgertums vor dem Ersten Weltkrieg im europäischen Vergleich*, in *GSR* 21 (1998), 366-7.
- J. Herf, *Divided Memory: The Nazi Past in the Two Germanies*, in *Glossen* 5 (1998; on the World Wide Web).
- J. Jackson, *Migration and Urbanization in the Ruhr Valley*, in *AHR* 105 (2000), 632-3.
- A. McElligott, *The German Urban Experience, 1900-1945: Modernity and Crisis*, in *Journal of Economic History* 62 (2002), 874-6.
- S. Crane, *Collecting and Historical Consciousness in Early Nineteenth-Century Germany*, in *AHR* 106 (2002), 294-5.
- P. Heil, *Von der ländlichen Festungsstadt zur bürgerlichen Kleinstadt: Stadtumbau zwischen Deutschland und Frankreich; Landau, Hagenau, Selestat und Belfort zwischen 1871 und 1930*, in *GSR* 25 (2002), 182-3.
- S. Dobson, *Authority and Upheaval in Leipzig, 1910-1920: The Story of a Relationship*, in *Central European History* (=CEH) 36 (2003), 610-13.
- S. Beller, ed., *Rethinking Vienna 1900*, in *GSR* 26 (2003), 65-6.
- S. Marten-Finnis and M. Uecker, eds., *Berlin-Wien-Prag*, in *GSR* 26 (2003), 66-7.
- F. Lenger, ed., *Towards an Urban Nation: Germany since 1780*, in *GSR* 26 (2003), 632-3.
- T. Ziolkowski, *Berlin: Aufstieg einer Kulturmopolis um 1810*, in *GSR* 16 (2003), 635-6.
- J. Reinicke, *Der Berliner Wedding in vorindustrieller Zeit*, in *GSR* 26 (2003), 636.
- B. Ruble, *Second Metropolis: Pragmatic Pluralism in Gilded Age Chicago, Silver Age Moscow, and Meiji Osaka*, in *JSH* 38 (2004), 557-9.
- D. Pomfret, *Young People and the European City: Age Relations in Nottingham and Saint-Etienne, 1890-1940*, in *JSH* 39 (2005), 562-4.
- A. von Saldern, ed., *Inszenierter Stolz: Stadtrepräsentationen in drei deutschen Gesellschaften (1935-1975)*, in *CEH* 39 (2006), 718-720.
- D. Pike, *Subterranean Cities: The World Beneath Paris and London, 1800-1945*, in *JSH* 41 (2007), 760-762.
- A. Daum and C. Mauch, eds., *Berlin-Washington, 1800-2000: Capital Cities, Cultural Representation, and National Identities*, in *CEH* 40 (2007), 541-543.
- E. P. Hennock, *The Origin of the Welfare State in England and Germany, 1850-1914*, in *Social History* 33 (2008), 502-504.
- M. Umbach, *German Cities and Bourgeois Modernism*, in *GSR* 31 (2008), 53-53.
- L. Frohman, *Poor Relief and Welfare in Germany from the Reformation to World War I*, in *Social History*.
- D. Siemens, *Metropole und Verbrechen: Die Gerichtsreportage in Berlin, Paris und Chicago, 1919-1933*, in *CEH* 42 (2009), 353-354.
- T. Höpel, *Von der Kunst- zur Kulturpolitik: Städtische Kulturpolitik in Deutschland und Frankreich 1918-1939*, in *GSR* 32 (2009), 87-88.
- G. Stark, *Banned in Berlin: Literary Censorship in Imperial Germany, 1871-1918*, in *GSR* 33 (2010), 683-684.
- M. Gräser, *Wohlfahrtsgesellschaft und Wohlfahrtsstaat: Bürgerliche Sozialreform und Welfare State Building in den USA und in Deutschland 1880-1940*, in *GSR* 34 (2011), 27-28.
- P. Clark, *European Cities and Towns, 400-2000*, in *English Historical Review* 76 (2011), 1030-1031.
- T. Adam et al., eds. *Stifter, Spender und Mäzene: USA und Deutschland im historischen Vergleich*, in *GSR* 35 (2012), 168-169.
- W. Whyte and O. Zimmer, eds. *Nationalism and the Reshaping of Urban Communities in Europe, 1848-1914*, in *AHR* 117 (2012), 1285-1286.

S. Goebel and D. Keane, eds. *Cities into Battlefields: Metropolitan Scenarios, Experience, and Commemorations of Total War,* in *CEH* 45 (2012), 775-777.

G. Wagner-Kyora, ed. *Wiederaufbau europäischer Städte/Rebuilding European Cities,* in *CEH* (2014).

Presentations at Scholarly Meetings and at Institutions Other than Rutgers-Camden:

"Perceptions of the City in Imperial Germany" (Duquesne University History Forum, November 1973).

"Debates about the Big City in Imperial Germany, 1890-1914" (American Historical Association, December 1973).

Commentary on "The Catholic Church and the Working Class in Imperial and Weimar Germany" (American Catholic Historical Association, April 1975).

Commentary on "Art and Politics in Wilhelmine Germany" (Duquesne University History Forum, October 1975).

Commentary on "Publishers, Politics, and Mass Society in Modern Germany" (Southern Historical Association, November 1976).

"The Civic Pride of the German Middle Classes, 1890-1933" (American Historical Association, December 1979).

"Perceptions of Cities in Britain and Germany, 1820-1914" (faculty seminar at the Institute for Social Research, Free University of Berlin, June 1979; also given at an urban history conference, University of Leicester, August 1980).

"The Metropolis and the Intellectual, 1890-1940" (conference on the history of city planning, University of Sussex, August 1980; also given at the April 1982 meeting of the Greater Philadelphia Conference of Modern European Historians).

"The City in Victorian and Wilhelmine Periodicals" (Research Society for Victorian Periodicals, October 1980).

"Cities Perceived in Europe and America" (Columbia University Faculty Seminar on Cities, March 1984; also given at the spring meeting of the Rutgers History Section in New Brunswick, April 1984, and at Amherst College, May 1987).

Commentary at session on the history of Frankfurt (German Studies Association, October 1985).

"Der Bürgerstolz und die Wilhelminischen Städte" (at a conference on "Configurationen städtischer Kultur um 1900" at the University of Siegen in June 1987).

"Berlin in der Vorstellungswelt der Deutschen" (at a conference on changing perceptions of Berlin at the Deutsches Institut für Urbanistik in Berlin, November 1988).

"Walther Classen, das Hamburger Volksheim und die Settlementsbewegung um die Jahrhundertwende: Teilaspekte deutscher Großstadtkritik im internationalen Vergleich" (lecture delivered at the Ludwig Maximilian University in Munich and the Free University of Berlin in July 1989).

"Degeneration and Regeneration: Walther Classen, the Hamburg Volksheim, and the German Settlement Movement" (German Studies Association, October 1989).

"German Reunification" (lecture for the World Affairs Council at Glassboro State College, April 1991).

"Das Denken über die Großstadt um 1900" (at a conference on the theme "Wissenschaft und Stadt," held in Schweinfurt under the auspices of the German Association for the History of Science, in May 1991, and at the Europa Institut of the Hungarian Academy of Sciences in Budapest in May 1992).

"The History of Liberalism in Britain and America" (Economics University, Budapest, May 1992).

Commentary on "Politics, Society, and Culture in World-War-I Era Berlin" (German Studies

- Association, October 1992)
- "Ludwig Weber, Viktor Böhmert, and the Search for Moral Mastery: Two Facets of Moral Reform in Late Bismarckian and Wilhelmine Germany" (German Studies Association, October 1993).
- "Democracy and Dictatorship: Experiences of Germany and America in the 1930s" (University of St. Petersburg, February 1994).
- "Perzeptionen von großstädtischer Unsittlichkeit und bürgerliche Reformbewegungen im Zeitalter des Kaiserreiches" (lecture at the Humboldt University in Berlin in October 1994 and the School for Law and Public Administration in Berlin in June 1997)
- Commentary on "Miasmas and Milieus: Representations of Community at the Turn of the Century" (German Studies Association, September 1995).
- Commentary on "German Identity: Nineteenth-Century Responses" (German Studies Association, October 1996).
- "The Central Office for Workers and Popular Welfare Welfare, Government, and Reformist Associations in the Wilhelmine Era" (German Studies Association, October 1996).
- "Contexts for Criminology: Moral Discourse and Reform in Urban Germany, 1880s-1914" (at "The Criminal and His Scientists: A Symposium on the History of Criminology," sponsored by the German Historical Institute at the European University Institute in Florence, October 1998).
- "Alice Salomon: A Social Reformer in the Kaiserreich, 1893-1914" (German Studies Association, October 1999).
- Commentary on "Royalty, Nobility, and Culture in the Kaiserreich" (German Studies Association, October 1999).
- "From Moralizing to the Milieu in German Criminology" (European Social Science History Association, March 2000).
- "Settlement Houses in Germany, Britain, and America, 1880s-1914" (Association of European Urban Historians, September 2000).
- Commentary on paper by Joel Tarr on feeding of horses in American cities (Hagley Research Seminar, October 2000).
- Commentary on "Internationalizing Reform in the National Age: Race and Gender in a Transatlantic Reform Community, 1880s to 1930s" (German Studies Association, October 2001).
- Commentary on "Gender and Bio-Politics" (German Studies Association, October 2001).
- Commentary on "Cities and Poverty" (German Studies Association, October 2002).
- "Perzeptionen von großstädtischer Unsittlichkeit und bürgerliche Reformbewegungen im Zeitalter des Kaiserreiches" (urban history seminar, Technical University of Berlin; April, 2003).
- Commentary on "Marginalization and Assimilation of Jews and Protestants in Nineteenth-Century Germany" (German Studies Association, October, 2003)
- "German Views of American Big Cities, 1870s to 1930s" (European Social Science History Conference; Berlin, March 2004).
- Moderator of session on "Women and Prostitutes in Imperial Germany" (German Studies Association, October 2004).
- "German Views of American Cities, 1870s-1920s" (German Studies Association; October, 2005).
- "German Views of Urban Society and Social Reform in Britain, 1830-1914" (paper on work in progress delivered between Nov. 2006 and May 2007 at Oxford University, Royal Holloway College, the Center for Metropolitan History of the University of London, and Leicester University.
- "Urbanisierung in Europa: Eine allgemeine Darstellung" (delivered in May 2007 at the Center for

- Metropolitan Studies of the Technical University in Berlin).
- Organization and moderating of round table on synthesis and generalization in urban history at the biannual meeting of the European Association of Urban Historians in Lyon (August, 2008).
- “German Views of Social Reform in Late Victorian Britain” (German Studies Association; October, 2008).
- “Social Reforms in British Cities as Seen by Germans, ca. 1890-1900” (paper presented at a conference of the German Historical Institute in London, in March of 2009).
- “Between Modernity and Antimodernity: From Enthusiasm to Hostility in German Perceptions of Big Cities in America, 1870s-1930s” (lecture given at the annual Webb Lecture Series of the University of Texas at Arlington, in March of 2009).
- “Ernst Schultze: A Cultural Critic and an Advocate of Cultural and Social Reform, 1897-1914” (German Studies Association; October, 2009).
- “The Work of Larry Frohman on Poor Relief and Welfare in Germany” (European Social Science History Association; March of 2010).
- “Ernst Schultze on Social Reform in Britain and America, ca. 1900-1914: Perceptions of Voluntarism and Legislation abroad by a German Progressive” (German Studies Association; October, 2010).
- “Zum Sozialen Frieden: Britische Sozialreform im Kaiserlichen Deutschland” (research seminar of the History Department of the Humboldt University in Berlin, in June of 1911).
- “German Views of Social Reform in Nineteenth-Century America (German Studies Association; September, 2011).
- “Ernst Schultze in and on America, 1906-1914” (German Studies Association, October, 2014).

Other Professional Activities:

- Member of the Executive Council of the Greater Philadelphia Conference of Modern European Historians, 1984-86, 1989-91).
- Honors examiner at Swarthmore College, 1984, 1985.
- Manuscripts evaluated for the *Journal of Urban History*, for Oxford University Press, for Columbia University Press, for the University of California Press, for Harvard University Press, and for University of North Carolina Press, for St. Martin’s Press, and for Routledge.
- Organizer of sessions at German Studies Association conferences in 1989 and 1992.
- Member of prize committee for best book on urban history outside North America, Urban History Association, 1997.
- Member of the nominating committee of the Urban History Association, 1999.
- Book review editor for the *Journal of Urban History* for works on European history, 1999-2005.
- Program co-ordinator for nineteenth-century history and literature, annual conference of German Studies Association, spring 2004.
- Local Arrangements Chair for the 2006 Annual Meeting of the American Historical Association, Spring of 2005 through January, 2006.
- Program Chair, 2007 conference of the German Studies Association.
- Board of Directors, Urban History Association, 2008-2012.
- Outside evaluator of History Department of University of Texas at Arlington (February, 2011).
- Evaluator of manuscripts and book proposals for Oxford University Press, Cambridge University Press, the *Journal of the History of Ideas*, and the *London Journal* (winter/spring, 2011).
- Evaluator of book proposal for University of Toronto Press (winter, 2015)

Academic Honors, Fellowships, and Grants:

Phi Beta Kappa, 1963.
Woodrow Wilson Fellowships, 1963-64, 1966-67.
Harvard University Fellowships, 1964-65, 1966-67.
Trustee Faculty Fellowship from Amherst College, 1972-73.
Rutgers University Research Council, 1975-76, 1978-88.
Visiting Honorary Fellowship, University of Leicester, 1978-79.
German Academic Exchange Service grants, 1979, 1987, 1994.
Rutgers University Council for Instructional Development, 1981.
National Endowment for the Humanities, Fellowship for College Teachers, 1981-82.
Rutgers University Council for the Improvement of Teaching, 1985-86.
New Jersey Department of Higher Education, 1985-86 (for faculty development seminars).
National Endowment for the Humanities travel grant, 1989.
Member, Institute for Advanced Study in Princeton, Jan.-May, 1995.
Fulbright Commission (for teaching and research in Berlin), March-July, 2003.

Teaching Areas:

Cultural and intellectual history of nineteenth-century Europe.
Europe in the era of the World Wars, 1914-1945.
Modern Britain and modern Germany.
American social thought in the nineteenth and early twentieth centuries (graduate).
Ideas about class, race, and gender in Europe and America since the mid-eighteenth century.

Service to Rutgers University:

Member of the Courses of Study Committee, 1974-78 (chairperson, 1977-78).
Faculty senator, 1976-78, 1984-85.
Co-ordinator, Faculty Seminar in Cultural History, 1976-86, 1989.
Vice president and president of Faculty Senate, 1979-81.
Member of dean's committee on reorganization of the Camden campus, 1980.
Member of Honors Program Committee, 1980-81.
Chairperson, Department of History, 1982-88.
Organizer of an ad hoc committee of chairpersons in favor of a return to three-credit courses, 1982.
Member of provost's committee on the class and hour schedule, 1983.
Member of Committee on Academic Policy, 1983-86 (chairperson, 1984-86).
Initiator of the required course in Intellectual Heritage in the Spring semester of 1985 (and co-instructor or sole instructor during a dozen subsequent semesters, through Spring 2001).
Chairperson of the Rutgers History Section, 1985-86.
Organizer and leader of week-long faculty seminar on culture and technology, January 1986.
Chairperson of the Committee on Appointments and Promotions, 1987-88, 1989-1990; member, 1988-89.
Organizer of symposium on "The Soviet Union and Eastern Europe Today," Spring 1990.
Organizer of Symposium on German reunification, Fall 1990.
Acting associate dean, College of Arts and Sciences, Fall 1990.
Member of collective bargaining team, negotiating with union of visiting part-time lecturers, Fall 1990.
Associate Dean of the Graduate School, 1992-1996.
Acting Dean of the Graduate School, January 1, 1997-June 30, 1999.
Acting Dean of the College of Arts and Sciences, July 1, 1997-June 30, 1999.

Associate Dean of the Graduate School, 1998-1999.
Member of presidential committee charged with devising methods of surveying experiences and opinions of graduate students, spring 1999.
Chairperson, Department of History, 2000-2006.
Member of CSPAD, 2003-4.
Member and chair of Appointments and Promotions Committee in the Humanities, 2003-2006.
Member of Appointments and Promotions Committee in the Humanities, 2007-2010.
Member of History Department committee to decide on merit pay and teaching loads, 2008-
President of the CCAS Faculty Senate, 2008-2013, 2014-2016.
Member of University Committee on Awarding of Honorary Degrees, 2008-9.
Co-coordinator of Lees Seminar in the History Department, 2009-2012.
Member of the Steering Committee for the CCAS Urban Studies Program, 2009-2010.
Member of the search committee for a director of the Center for Urban Research, 2010-2011.
Member of the Rutgers University Committee for Academic Planning and Review, 2010-present.
Member of the History Department advisory committee, 2011-2012.
Member of the Appointments and Promotions Committee of CCAS, 2011-present.
Acting Chairperson of the Rutgers-Camden History Department, 2014-2015.