

July 2020

WILLIAM W. HAGEN

CURRICULUM VITAE

I. HIGHER EDUCATION

B.A. *magna cum laude*, Harvard College, 1965.
Ph.D. University of Chicago, 1971.

II. PROFESSIONAL EMPLOYMENT

1970-1977 Assistant Professor of History, University of California, Davis
1977-1981 Associate Professor of History, University of California, Davis
1981- Professor of History, University of California, Davis
1992-1998 Director, Center for Comparative Research in History, Society, and
2010- Professor emeritus, Department of History, University of California, Davis

III. LIST OF PUBLICATIONS

A. BOOKS

1. *Germans, Poles and Jews: the Nationality Conflict in the Prussian East, 1772-1914*. University of Chicago Press, 1980. 406 pp., three maps.
2. *Ordinary Prussians: Brandenburg Junkers and Villagers, 1500-1840*. Cambridge University Press, 2002. 679 pp., three maps, 22 illustrations.
3. *German History in Modern Times: Four Lives of the Nation*. Cambridge University Press, 2012. 463 pp., 17 maps, and 158 illustrations.
4. *Anti-Jewish Violence in Poland, 1914-1920*. Cambridge University Press, 2018. 540 pp., two maps, 18 illustrations.

B. PUBLISHED E-BOOKS

German History in Documents and Images. Vol. 2: From Absolutism to Napoleon, 1648-1815 (http://germanhistorydocs.ghi-dc.org/sub_document.cfm?document_id=399). Project, undertaken at the invitation of the German Historical Institute, Washington, D.C., consisting of an editor's introduction to the period, a selection of 129 historical documents, 235 contemporary illustrations, and 11 maps, with accompanying commentary, within a ten-part series encompassing German history since 1500.

C. RESEARCH ARTICLES AND BOOK CHAPTERS

1. "National Solidarity and Organic Work in Prussian Poland, 1815-1914." *Journal of Modern History*, 44 (1972): 38-64.
2. "The Impact of Economic Modernization on Traditional Nationality Relations in Prussia

- Poland 1815-1914.” *Journal of Social History* (Spring 1973): 306-324.
3. “The Partitions of Poland and the Crisis of the Old Regime in Prussia, 1772-1806.” *Central European History*, 9 (1977): 115-128.
 4. “How Mighty the Junkers? Peasant Rents and Seigneurial Profits in Sixteenth-Century Brandenburg.” *Past & Present*, 106 (1985): 80-116.
 5. “Working for the Junker: Real Wages of Manorial Laborers in Brandenburg, 1584-1810.” *Journal of Modern History*, 58 (1986): 143-158.
 6. “The Junkers’ Faithless Servants: Peasant Insubordination and the Breakdown of Serfdom in Brandenburg-Prussia, 1763-1811,” in Richard J. Evans and W. R. Lee, eds., *The German Peasantry: Conflict and Community in Rural Society from the Eighteenth Century to the Present* (London, 1986): 71-101.
 7. “The German Peasantry in the Nineteenth and Early Twentieth Century: Market Integration, Populist Politics, Votes for Hitler.” *Peasant Studies*, 14 (1987): 273-291.
 8. “Capitalism and the Countryside in Early Modern Europe: Interpretations, Models, Debates.” *Agricultural History*, 62 (1988): 13-47.
 9. “Seventeenth-Century Crisis in Brandenburg: The Thirty Years’ War, the Destabilization of Serfdom, and the Rise of Absolutism.” *American Historical Review*, 94 (1989): 302-335.
 10. “The Descent of the *Sonderweg*. Hans Rosenberg’s History of Old-Regime Prussia.” *Central European History*, 24 (1991): 24-50.
 11. “Der bäuerliche Lebensstandard unter brandenburgischer Gutsherrschaft im 18. Jahrhundert: Die Dörfer der Herrschaft Stavenow in vergleichender Sicht,” in Jan Peters, ed., *Gutsherrschaft als soziales Modell. Vergleichende Betrachtungen zur Funktionsweise frühneuzeitlicher Agrargesellschaften* (Munich, 1995 [special issue of *Historische Zeitschrift*): 179-96.
 12. “Before the ‘Final Solution:’ Toward a Comparative Analysis of Political Antisemitism in Interwar Germany and Poland.” *Journal of Modern History* (July, 1996): 351-81.
 13. “Subject Farmers in Brandenburg-Prussia and Poland: Village Life and Fortunes under Manorialism in Early Modern Central Europe.” in Michael Bush, ed., *Serfdom and Slavery: Studies in Legal Bondage* (Longman Press, 1996), 296-310.
 14. “Die brandenburgischen und grosspolnischen Bauern im Zeitalter der Gutsherrschaft, 1400-1800: Ansätze zu einer vergleichenden Analyse,” in Jan Peters (ed.), *Gutsherrschaftsgesellschaften im europäischen Vergleich* (Berlin, 1997), 17-27.
 15. “Glaube und Skepsis eines magischen Schatzgräbers. Ein Fall aus der Prignitz und Mecklenburg der 1760er Jahre,” in Axel Lubinski et al. (eds.), *Historie und Eigen-Sinn. Festschrift für Jan Peters zum 65. Geburtstag* (Weimar, 1997), 175-186.
 16. “Village Life in East-Elbian Germany and Poland, 1400-1800: Subjection, Self-Defense, Survival,” in Tom Scott, ed., *The European Peasantries, 1400-1800* (Longman Press, 1998), 145-189.
 17. “Von ‘heidnischer Nationalität’ zu ‘christlicher Fraternität’ und ‘allgemeiner Völkerliebe:’ Heines Überlegungen zur polnischen Frage und zum europäischen Nationalismus,” in Joseph A. Kruse et al., (eds.), *Aufklärung und Skepsis. Internationaler Heine-Kongreß 1997 zum 200. Geburtstag* (Stuttgart, 1998), 210-225.
 18. “The Balkans’ Lethal Nationalisms,” *Foreign Affairs*, 78:4 (July-August 1999): 1-13.
 19. “Mord im Osten: Die polnischen Pogrome von 1918-1919 im Verständnis der zeitgenössischen deutschen Juden,” in Dietrich Papenfuß and Wolfgang Schieder, eds., *Deutsche Umbrüche im 20. Jahrhundert* (Köln: Böhlau Verlag, 2000), pp. 135-46.

20. "Murder in the East: German-Jewish Liberal Reactions to Anti-Jewish Violence in Poland and Other East European Lands, 1918-1920," *Central European History*, 34:1 (2001), 1-30.
21. "A 'Potent, Devilish Mixture' of Motives: Explanatory Strategy and Assignment of Meaning in Jan Gross's *Neighbors*." *Slavic Review*, 61:3 (2002), 466-75.
22. "'Liebe und Eifer für das Interesse des Gutsherrn.' Die Anstrengungen während der Bauernbefreiung des Oekonomie-Inspektors Neubauer und anderer Offizianten der brandenburgischen Herrschaft Stavenow zugunsten ihres Arbeitgebers, des reaktionären Staatsministers von Voss." In Heinrich Kaak and Martina Schattkowsky, eds., *Herrschaft. Machtentfaltung über adligen und fürstlichen Grundbesitz in der Frühen Neuzeit* (Köln, 2003), 211-36.
23. "The Moral Economy of Popular Violence: The Pogrom in Lwów, November 1918," published in:
 - a. Robert Blobaum, ed. *Antisemitism and Its Opponents in Modern Poland* (Ithaca, NY: Cornell University Press, 2005), 124-47.
 - b. *Geschichte und Gesellschaft* 31:2 (2005), pp. 202-226.
24. "Two Ages of Economic Growth in the Noble Estate Economy of Brandenburg-Prussia: Structural Innovation in the Sixteenth Century, Productivity Gains in the Eighteenth Century," in:
 - a. Paul Janssens and Bartolomé Yun-Casalilla, eds., *European Aristocracies and Colonial Elites: Patrimonial Management Strategies and Economic Development, 15th-18th Centuries* (London: Ashgate, 2005), 137-54.
 - b. E-journal, *zeitenblicke* 4 (2005), Nr. 2: "Selbstverständnis - Selbstdarstellung - Selbstbehauptung. Der Adel in der Vormoderne, I," 16 pp.
25. "Master Narratives Beyond Postmodernity: Germany's 'Separate Path' in Historiographical-Philosophical Light," *German Studies Review*, 30:1 (February 2007), 1-32.
26. "The Three Horsemen of the Holocaust: Antisemitism, East European Empire, Aryan Folk Community," in Helmut Walser Smith, ed., *The Oxford Handbook of Modern German History* (Oxford UP, 2011), 548-572.
27. "European Yeomanries: A Non-Immiseration Model of Agrarian Social History, 1350-1800," *Agricultural History Review*, 59:2 (2011), 259-65. Originally presented at the International Congress of Economic History, Utrecht, 2009.
28. "Przemoc antyżydowska na ziemiach polskich, 1914-1920: odwiedziny z nieświadomości kulturalnej," seeking publisher, 2019. Originally presented at the Historical Institute of the Polish Academy of Sciences, July 2019.

D. REVIEW ARTICLES

1. "Prussian Junkers." Review essay on Patrick Wagner, *Bauern, Junker und Beamte. Lokale Herrschaft und Partizipation im Ostelbien des 19. Jahrhunderts* (Göttingen, 2005), in *Bulletin of the German Historical Institute, London*, XXIX:1 (May 2007), pp. 50-63.
2. Review essay on Christopher Clark, *Iron Kingdom. The Rise and Downfall of Prussia, 1600-1947* (Cambridge, MA: Harvard University Press, 2006), *Central European History*, 41 (2008), 289-295.
3. Review essay on Helmut Walser Smith, *The Continuities of German History. Nation, Religion, and Race across the Long Nineteenth Century* (New York, 2008) and Heinrich August Winkler, *Auf ewig in Hitlers Schatten? Anmerkungen zur deutschen Geschichte* (Munich,

- 2007). *The Journal of Modern History*, 82:2 (2010), pp. 495-500
4. "Prussia of the Senses." Review essay on *Friedrichs Grösse. Inszenierungen des Preussenkönigs in Fest und Zeremoniell 1740-1815*. By Thomas Biskup (Frankfurt am Main: Campus Verlag, 2012); *Gefühlspolitik. Friedrich II. als Herr über die Herzen*. By Ute Frevert (Göttingen: Wallstein Verlag, 2012). In *German History* (UK), 31:3 (2013), 403-411.
 5. Joanna Tokarska-Bakir, *Pod klątwą. Społeczny portret pogromu kieleckiego* ["Cursed: A Social Portrait of the Kielce Pogrom"] (Warszawa: Wydawnictwo Czarna Owca, 2018, 2 v.). *Acta Poloniae Historica*, 119 (2019), 336-344.
- E. BOOK REVIEWS (since 2005)
58. Wendy Lower, *Nazi Empire-Building and the Holocaust in Ukraine* (Chapel Hill: University of North Carolina Press, 2005). *Slavic Review* 66:2 (2007), 335-6.
 59. Katrin Steffen, *Jüdische Polonität. Ethnizität und Nation im Spiegel der polnischsprachigen jüdischen Presse 1918-1939* (Schriften des Simon-Dubnow-Instituts, Band 3. Göttingen: Vandenhoeck und Ruprecht, 2004). *Shofar: An Interdisciplinary Journal of Jewish Studies*, 25:4 (2007), 184-7.
 60. Alexander Victor Prusin, *Nationalizing a Borderland: War, Ethnicity, and Anti-Jewish Violence in East Galicia, 1914-1920* (Tuscaloosa: University of Alabama Press, 2005). *Gal-Ed. On the History and Culture of Polish Jewry*, 21 (2007), 176-179.
 61. Alon Confino. *Germany as a Culture of Remembrance: Promises and Limits of Writing History* (Chapel Hill: University of North Carolina Press, 2006) *The Journal of Modern History*, 80:3 (2008), 708-711.
 62. Jonathan Sperber. *Property and Civil Society in South-Western Germany 1820-1914* (New York: Oxford University Press, 2005). *The Journal of Modern History*, 81:2 (2009), 471-473.
 63. Klaus-Peter Friedrich. *Der nationalsozialistische Judenmord und das polnisch-jüdische Verhältnis im Diskurs der polnischen Untergrundpresse (1942-1944)* (Marburg: Verlag Herder-Institut, 2006). *Holocaust and Genocide Studies*, 23:3 (2009), 487-490.
 64. Jan Peters. *Märkische Lebenswelten: Gesellschaftsgeschichte der Herrschaft Plattenburg-Wilsnack, Prignitz 1550–1800*. (Veröffentlichungen des Brandenburgischen Landeshauptarchivs, volume 53. Berlin: Berlin Wissenschafts, 2007). *The Journal of Modern History*, 82:4 (2010), pp. 981-983.
 65. Jack Jacobs. *Bundist Counterculture in Interwar Poland*. (Syracuse: Syracuse University Press, 2009). *Slavic Review*, 70:1 (2011), 177-178.
 66. Stephanie Zloch. *Polnischer Nationalismus: Politik und Gesellschaft zwischen den beiden Weltkriegen*. (Cologne: Böhlau Verlag, 2010). *The Journal of Modern History*, 84:1 (2012), 258-260.
 67. Timothy Snyder. *Bloodlands. Europe Between Hitler and Stalin*. (New York: Basic Books, 2010). *Shofar: An Interdisciplinary Journal of Jewish Studies*. 30:3 (2012), 178-181.
 68. Gregor Thum. *Uprooted. How Breslau Became Wrocław During the Century of Expulsions*. (Princeton: Princeton University Press, 2011). *Journal of Modern History*, 85:1 (2013), 226-228.
 69. Jan Peters. *Menschen und Möglichkeiten. Ein Historikerleben in der DDR und anderen*

- Traumländern*. (Stuttgart: Franz Steiner Verlag, 2011). *Journal of Modern History*. 85:4 (2013), 982-84.
70. Börries Kuzmany. *Brody: Eine galizische Grenzstadt im langen 19. Jahrhundert*. (Vienna: Böhlau, 2011). *Slavic Review*, 72:3 (2013), 606-607.
 71. Jean-Numa Ducange. *La Révolution française et la social-démocratie. Transmissions et usages politiques de l'histoire en Allemagne et Autriche 1889-1934*. (Rennes: Presses Universitaires de Rennes, 2012). *The American Historical Review*. 118:5 (2013), 1620-1621.
 72. Rebecca Ayako Bennette, *Fighting for the Soul of Germany: The Catholic Struggle for Inclusion After Unification*. (Cambridge, Mass.: Harvard University Press, 2012). *Journal of Church and State*, 56:3 (2014), 578-580.
 73. Marcus Cerman. *Villagers and Lords in Eastern Europe, 1300-1800*. (Palgrave Macmillan, 2012). *Historische Anthropologie* (2014:1), 141-43.
 74. Hugo Service, *Germans to Poles. Communism, Nationalism and Ethnic Cleansing After the Second World War*. Cambridge, Eng.: Cambridge University Press, 2013). *Slavic Review*, 73:4 (2014), 943-944
 75. Jürgen Matthäus with Emil Kerenji, Jan Lambertz, and Leah Wolfson, *Jewish Responses to Persecution*, vol. 3, 1941–1942. Vol. 5 in series “Documenting Life and Destruction: Holocaust Sources in Context” (Lanham, MD: AltaMira Press in association with the United States Holocaust Memorial Museum, 2013), *Holocaust and Genocide Studies*, 29:1 (2015), 123-126
 76. Tim Buchen, *Antisemitismus in Galizien. Agitation, Gewalt und Politik gegen Juden in der Habsburgermonarchie um 1900* (Berlin: Monopol, 2012), in *POL-INT* (April 2, 2015): <https://www.pol-int.org/en/node/294#r1817>.
 77. Martin Winstone, *The Dark Heart of Hitler's Europe. Nazi Rule in Poland under the General Government*. (London: Tauris, 2015). *Zeitschrift für Ostmitteleuropa-Forschung* 65 (2016) H. 4, 646-49.
 78. Tomasz Szarota, *On the Threshold of the Holocaust. Anti-Jewish Riots and Pogroms in Occupied Europe. Warsaw—Paris—The Hague—Amsterdam—Antwerp—Kaunas*. (Peter Lang, 2015). *Slavic Review*, 76:4 (2018), 1069-71.
 79. Jan Grabowski, *Hunt for the Jews: Betrayal and Murder in German-Occupied Poland*. (Indiana University Press, 2013). *Holocaust and Genocide Studies*, 32:2 (2018), 291-93.
 80. Joanna Tokarska-Bakir, *Pod klątwą. Społeczny portret pogromu kieleckiego* [“Cursed: A Social Portrait of the Kielce Pogrom”], Wydawnictwo Czarna Owca, Warszawa, 2018, 2. vols. *Acta Poloniae Historica*, v. 119 (2019), 336-44.
 81. Daniel Unowsky, *The Plunder: The 1898 Anti-Jewish Riots in Habsburg Galicia*. (Stanford University Press, 2018) Forthcoming, *Austrian History Yearbook*.
 82. Paul Hanebrink, *A Specter Haunting Europe. The Myth of Judeo-Bolshevism*. (Cambridge, Mass.: Harvard University Press, 2018). Forthcoming, *Slavic Review*.
 - 83-84. Dual Review of (1) Brendan Karch, *Nation and Loyalty in a German-Polish Borderland. Upper Silesia, 1848-1960* (Cambridge University Press, 2018) and (2) Paul Brykczynski, *Primed for Violence. Murder, Antisemitism, and Democratic Politics in Interwar Poland* (University of Wisconsin Press, 2016). Forthcoming in *Central European History*.
 85. Piotr Cichoracki, Joanna Dufurat, Janusz Mierzwa, *Oblicza buntu społecznego w II Rzeczypospolitej doby wielkiego kryzysu (1930-1935)* (Kraków: Historia Jagellonica, 2019), forthcoming in *Acta Poloniae Historica*.

IV. GRANTS AND FELLOWSHIPS

1. Foreign Area Fellowship Program grant for dissertation research, primarily in Poland, 1 September 1968--31 January 1970.
2. National Endowment for the Humanities, Summer Research Stipend, Berlin 1979.
3. Deutscher Akademischer Austauschdienst, Research Grant, Berlin, October-December 1979.
4. Alexander von Humboldt-Stiftung, Research Fellowship, Berlin, September 1980-December 1981.
5. Alexander von Humboldt-Stiftung, Research Fellowship, Berlin, 1 September 1986-January 1987
6. University of California President's Research Fellowship in the Humanities, Princeton, N.J., July 1989-June 1990
7. National Endowment for the Humanities, Fellowship for University Teachers, Princeton, N.J., July 1990-June 1991
8. The Institute for Advanced Study, Member, School of Historical Studies, Princeton, NJ September 1990-April 1991
9. University of California Center for German and European Studies, European Society and Culture Workshop Research Award, 1992
10. Scholar-in-Residence Fellowship, Max-Planck-Gesellschaft Arbeitsgruppe, "Ostelbische Gutsherrschaft als sozialhistorisches Phänomen," Universität Potsdam, April-July 1994

V. PRIZES AND AWARDS

1. Chester Penn Higby prize of the modern Europe Section of the American Historical Association, for best article by a north American historian published in *The Journal of Modern History* in the two-year period 1995-96 (research article no. 12, below [1996]).
2. "Outstanding Academic Work, 2003." Designation by American Library Association's journal *Choice of Ordinary Prussians: Brandenburg Junkers and Villagers, 1500-1840* (Cambridge University Press, 2002).
3. Selection of *Ordinary Prussians* for the Hans Rosenberg Prize of the Central European Conference Group of the American Historical Association, for best book in German history in the two-year period 2002-3 (awarded at the AHA meeting, Seattle, January 2005).
4. "Outstanding Academic Work, 2012." Designation by the American Library Association's journal *Choice of German History in Modern Times: Four Lives of the Nation* (Cambridge University Press, 2012).

V. OFFICES, MEMBERSHIPS, APPOINTMENTS

1. Member, 1994-2000, Editorial Board, *Central European History*.
2. Member, 1997-2000, Editorial Board, *Journal of Modern History*
3. President, 1996, Conference Group for Central European History, American Historical Association.
4. Chair, Annual Dissertation Prize Committee of the Friends of the German Historical Institute, Washington, D.C., 1999. (National dissertation prize, funded by the GHI, of the AHA Conference Group for Central European History.)
5. Chair, Chester Penn Higby Article Prize Committee, by appointment by the Conference Group on Central European History, American Historical Association, 2005, for selection

of the best English-language article on German or Austrian history by a north American historian published in 2003-2004.

6. Member, Hans Rosenberg Book Prize Committee, 2014.

VII. BOOKS PUBLISHED BY UC DAVIS GRADUATE STUDENTS (DISSERTATION COMMITTEES CHAIRED BY WILLIAM W. HAGEN)

1. Timothy Vogt, *Denazification in Soviet-Occupied Germany. Brandenburg, 1945-1948* (Cambridge, Mass.: Harvard University Press, 2000).
2. Margarete Myers, *State Symbols: the Quest for Legitimacy in the Federal Republic of Germany and the German Democratic Republic, 1949-1959* (Studies in Central European Histories. Boston: Brill, 2001).
3. Erika Quinn, *Franz Liszt: a Story of Central European Subjectivity* (Studies in Central European Histories. Leiden: Brill, 2001).
4. Warren Dym, *Divining Science: Treasure Hunting and Earth Science in Early Modern Germany* (Studies in Central European Histories. Leiden: Brill, 2011) (co-chaired).
5. Elun T. Gabriel, *Assassins and Conspirators: Anarchism, Socialism, and Political Culture in Imperial Germany* (DeKalb, IL: Northern Illinois University Press, 2014).
6. Andreas Agocs, *Antifascist Humanism and the Politics of Cultural Renewal in Germany* (New York, NY: Cambridge University Press, 2017).
7. Jakub S. Beneš, *Workers and Nationalism: Czech and German Social Democracy in Habsburg Austria, 1890-1918* (Oxford, UK: Oxford University Press, 2017).

VIII. INVITED LECTURES AND CONFERENCE PAPERS (since 1993)

1. "Der bäuerliche Lebensstandard unter brandenburgischer Gutsherrschaft im 18. Jahrhundert: Die Dörfer der Herrschaft Stavenow in vergleichender Sicht," Conference of Max-Planck-Gesellschaft Arbeitsgruppe, "Ostelbische Gutsherrschaft als sozialhistorisches Phänomen," Universität Potsdam, March, 1993.
2. "Mikrogeschichten bäuerlicher Höfe in Brandenburg im 18. Jahrhundert," Max-Planck-Gesellschaft Arbeitsgruppe, "Ostelbische Gutsherrschaft als sozial-historisches Phänomen," Universität Potsdam, June 1994.
3. "Ethnic Uniformity as a Measure of Modernity in Central and Eastern Europe," presented in the graduate seminar of Professor John Connelly, UC Berkeley, 1996.
4. "Magische Schatzgräberei in der Prignitz im 18. Jahrhundert: Nur noch ein Job?," Max-Planck-Gesellschaft Arbeitsgruppe, "Ostelbische Gutsherrschaft als sozialhistorisches Phänomen," Potsdam University, Germany, June 19, 1996. An English version of this paper was presented in the Davis Humanities Institute, December 1996, and at the German Studies Association annual meeting, Seattle, 1996.
5. "Liberalism, Social Democracy, Right-Wing Populism: Experiences of Democracy in Nineteenth- and Twentieth-Century Germany," UC Davis Economy, Justice, and Society Program Seminar, January 13, 1997.
6. "Heines Verständnis der mitteleuropäischen Nationalitätenproblematik," Internationaler Heine-Kongress 1997. *Aufklärung und Skepsis*. Düsseldorf, Germany. May 1997. Presented in English as "Heinrich Heine's Apocalyptic Vision of Central European Nationalism," Vryonis Center for the Study of Hellenism, November 14, 1997

7. "Psychohistorical and Social Interpretations of German Fascism and Antisemitism," Lecture Program of the Department of Psychiatry, UCSF, November 18, 1998.
8. Alexander von Humboldt-Stiftung Conference, "Deutsche Umbrüche im 20. Jahrhundert," Bamberg, Germany, March 1999: "Antijüdische Ausschreitungen und Gewalt, 1918-1923: Über die Intensivierung des mitteleuropäischen Antisemitismus durch Krieg und Revolution."
9. "Some Things Bill and Madeleine Should Keep in Mind About the Albanians and the Serbs." Institute for Governmental Affairs, UCD, April 8, 1999.
10. "Ten Years After the Fall: States and Markets in the Post-Communist Transition:" concluding commentary, "Synthesizing the Lessons of the Transition." Conference of UC Davis Program in Economy, Justice, and Society, May 1999.
11. "Kosovo and Beyond: Where Things now Stand in the Balkans." Capitol Discussion Group, Hyatt-Regency Hotel, Sacramento, May 19, 1999; Ark Mariners Club (UCD emeriti), June 16, 1999; Northern California Marine Reserve Officers, Northwestern California School of Law, Sacramento, 14 August 1999; 1999 UCD Summer Faculty Speakers Series. September 15, 1999; Harvard-Stanford Alumni Meeting, Sacramento, October 13, 1999.
12. AHA annual meeting, Chicago, January 2000: "Murder in the East: German-Jewish Liberal Reactions to Anti-Jewish Violence in Poland and Other East European Lands, 1918- 1920."
13. "Nationalism and Social Redemption in Nineteenth-Century Central Europe: The Case of Richard Wagner," Davis-Berkeley Annual Banquet Talk, Spring 2000.
14. Commentator on panel, "Frontiers in War and Occupation: Economy, Society and Propaganda in the Sino-Japanese War, 1937-1945," AHA Annual Meeting, San Francisco, January 2002.
15. "Guenther Roth, Max Weber, and the Embeddedness of the German Economy." Presentation at UC Davis Program on Economy, Justice and Society Conference on "Karl Polanyi and the Critique of Globalization," UC Davis, April 12-13, 2002.
16. "Murderous Ritual: Siting Ethnic Violence in Modern European History." Preliminary Reflections on the Watson Institute, Brown University, Research Initiative, "Borderlands: Ethnicity, Identity, and Violence in Eastern Europe," March 15-17, 2002.
17. "The Moral Economy of Popular Violence: the Pogrom in Lemberg, November 1918." Presented with varying emphases and theoretical-methodological excursions on the following occasions:
 - Pacific Coast East European Historians' Workshop, Stanford University, May 3-4, 2002.
 - "Antisemitism and Its Opponents in Modern Poland," University of West Virginia, 17-18 June 2002.
 - "Rethinking Antisemitism: The Holocaust and the Contemporary World," UC Santa Cruz, May 3-5, 2003.
 - "Borderlands: The Shatter-Zone of Empires," Brown University, March 10, 2004, University of Minnesota, September 30--October 3, 2004.
 - UCLA Humanities Consortium, Mellon Foundation Seminar Series, 6 December 2004.
 - All-UC World History Workshop on World Wars in the 20th Century," UCSC, February 26, 2005.
18. "Gwałt etniczny w świetle teorii nauk społecznych" (Ethnic Violence in the Light of Social Science Theories). Talk presented at the Institute of History of the Polish Academy of Sciences (Instytut Historii Polskiej Akademii Nauk), Warsaw, 14 November 2003, seminar conducted by Prof. Jerzy Jedlicki, University of Warsaw.
19. "German History Beyond the *Sonderweg*: New Grand Narratives? New Narrative Styles?"

- Introduction and Keynote Lecture at the University of California Workshop for Modern German Historians, “New Research and Writing in Modern German History,” UC Berkeley, February 27-29, 2004.
20. “Calvinism and Absolutism in Brandenburg-Prussia: Reflections on Philip Gorski’s Book, *The Disciplinary Revolution*,” Social Science History Association meeting, Chicago, November 19, 2005.
 21. “The Moral Economy of Ethnic Violence: The Pogrom in Lwów, November 1918,” presented at (1) the University of California World History MRG Conference, UC Santa Cruz, February 26, 2005; (2) Social Science History Association Annual Meeting, Portland, Oregon, November 4, 2005.
 22. “Bolshevism and Jewish Magic: Rebbe Szapiro’s Court Martial and Execution During the Soviet Invasion of Poland, 1920,” invited lecture, Department of History, Louisiana State University, February 2006.
 23. “European Yeomanries: A Non-Immiseration Model of Agrarian Social History, 1350-1800,” presented at (1) Yale Workshop: The Political Economy of Inequality in Early Modern Europe, Yale University, March, 2006; (2) All-UC Group in Economic History Conference, UC Davis, June 3, 2007; (3) International Congress of Economic History, Utrecht, August 2009.
 24. Presentation in Symposium on Christopher Clark’s Book, *Iron Kingdom. The Rise and Downfall of Prussia, 1600-1947*, German Studies Association Annual meeting, San Diego, CA, October 2008.
 25. Presentation on book project (*Anti-Jewish Violence in Poland, 1914-1920*), northern California conference on East-Central Europe Between the World Wars, Stanford University, 21 February 2008.
 26. “The Three Horsemen of the Holocaust: Anti-Semitism, East European Empire, Aryan Folk Community.” Presentation on contributions to Helmut Walser Smith, ed., *The Oxford Handbook of Modern German History* (published 2011), German Studies Association annual meeting, Arlington, VA, October 2009.
 27. Comment on papers delivered at international conference on antisemitism, German Historical Institute, Warsaw, May 2013.
 28. “Przemoc antyżydowska na ziemiach polskich, 1914-1920: odwiedziny z nieświadomości kulturalnej,” presented at the Historical Institute of the Polish Academy of Sciences, July 2019 and at the Polish Studies Association international conference in Gdańsk, Poland, July 2019.