

CURRICULUM VITAE [EFFECTIVE MARCH 2020]

CHRISTOPHER LAWRENCE TOMLINS

[1] PERSONAL INFORMATION

Current Appointments: Elizabeth Josselyn Boalt Professor of Law, University of California Berkeley
Affiliated Faculty, Program in Critical Theory
Affiliated Research Professor, American Bar Foundation, Chicago
Adjunct Professor, School of Law and Justice, Southern Cross University, NSW

Contact address: Berkeley Law
Jurisprudence and Social Policy Program
2240 Piedmont Avenue
Berkeley, CA 94720-2150
Tel: 510 642 9049
Fax: 510 642 2951
E-m: ctomlins@law.berkeley.edu

[2] PROFESSIONAL INFORMATION

Degrees:	1981	Ph.D. (Johns Hopkins) - History
	1977	M.A. (Johns Hopkins) - History
	1977	M.A. (Oxford University) - Politics, Philosophy, Economics
	1974	M.A. (University of Sussex) - American Studies
	1973	B.A. (Oxford University) - Politics, Philosophy, Economics

Positions held:

(a) Teaching and Research Appointments

2014-	Professor of Law, University of California Berkeley
2009-14	Professor of Law, University of California Irvine Professor of History (by courtesy), University of California Irvine Professor of English (by courtesy), University of California Irvine Professor of Criminology, Law & Society (by courtesy), University of California Irvine
1989-94	Reader in Law and Legal Studies, La Trobe University, Melbourne
1986-88	Senior Lecturer (Legal Studies), La Trobe University, Melbourne
1980-85	Lecturer (Legal Studies), La Trobe University, Melbourne (Tenured 1982)

(b) Research Only Appointments

2016	Distinguished Faculty Visitor, Kent Law School, University of Kent, Canterbury, U.K. (June)
	Distinguished Visiting Fellow, The Mortimer and Raymond Sackler Institute of Advanced Studies, Tel Aviv University (April/May)
2014	Distinguished Visiting Fellow, Queen Mary, University of London (May)
2013	Distinguished Visiting Professor, University of Technology Sydney (July/August)
2010-	Affiliated Research Professor, American Bar Foundation
1992-2010	Research Professor, American Bar Foundation (on leave 2009-10)
2008	Visiting Professorial Fellow, Institute for Advanced Studies, The Hebrew University of Jerusalem (February-June)
2007	Parsons Visitor, Faculty of Law, University of Sydney (November)
1989-90	Senior Fellow, Commonwealth Center for the Study of American Culture, College of William & Mary, and Institute of Bill of Rights Law, Marshall-Wythe School of Law, College of William & Mary
1989	Visiting Research Fellow, American Bar Foundation
1984-5	Visiting Fellow, Charles Warren Center for the Study of American History, Harvard University
1982	Harry S. Truman Library Institute Research Fellow
1981-82	Visiting Fellow, Center for the Study of Recent American History, The Johns Hopkins University
1981	Visiting Fellow in Legal History, Law School, University of Wisconsin-Madison

(c) Teaching Only Appointments

2017	Visiting Professor, Judicial Studies Program, University of Nevada, Reno
2010	Visiting Professor, Global Law Program, University of Haifa
2008-09	Professor of History (by courtesy), Northwestern University
2002, 2005	Visiting Professor, Buchmann Faculty of Law, Tel Aviv University

1999, 2001-10 Adjunct Professor of Law, Northwestern University Law School

1989-90 Visiting Professor of Law, Marshall-Wythe School of Law, College of William & Mary

1976-78 Junior Instructor (History), The Johns Hopkins University

(d) Administrative/Service Activities

2018- University of California Berkeley, Jefferson Memorial Lectures Oversight Committee (Chair)

2017- University of California Berkeley, member Subcommittee on the Breadth Requirement in American Cultures

2016- University of California Berkeley, member Jefferson Memorial Lectures Oversight Committee

2016- University of California Berkeley, Faculty Interviewer, Regents' and Chancellor's (RC) Scholars, and Fiat Lux (Cal Opportunity) Scholars

2015- Berkeley Law, Jurisprudence and Social Policy Program, various committees [Admissions, Curriculum, Equity Liaison, Graduate Studies, Placement]

2015- University of California Berkeley, Faculty Mentor to Regents' and Chancellor's (RC) Scholars, and Fiat Lux (Cal Opportunity) Scholars

2015- Berkeley Law, Member Merit Review Advisory Committee

2014- Berkeley Law, Center for the Study of Law and Society, Advisory Committee

2014-18 Berkeley Law, Faculty Scholarship Fund Committee

2017-18 Berkeley Law, Member Academic Program Review Committee

2017-18 Berkeley Law, Personnel, Member and Chair [junior scholar name redacted] Ad Hoc Tenure Advisory Committee

2015-16 Berkeley Law, Jurisprudence and Social Policy Program, Undergraduate Legal Studies Program Curriculum Committee

2015 Berkeley Law, Personnel, Member and Chair [junior scholar name redacted] Mid-Career Review Committee

2014-16 Berkeley Law, Jurisprudence and Social Policy Program, Curriculum Committee

2011-14 Director, Irvine Program in Law and Graduate Studies

2011-14	Co-Convener Socio-Legal Studies Workshop, UC Irvine School of Law
2010-14	Interdisciplinary Studies Coordinator, UC Irvine School of Law
2006-09	Editor, <i>Law & Social Inquiry</i>
2005	Associate Editor, Co-Editor, <i>Law & Social Inquiry</i>
2004-05	Seminars Convener, American Bar Foundation
2001-03	
1996-98	
2003-04	Research Projects Review Committee, American Bar Foundation
2000-02	Chair, ABF Computing Resources Committee
1995-7	Chair, ABF Appointments Committee
1992-2009	Service on various American Bar Foundation governance and advisory bodies (Planning, Policy, Appointments, Research, Doctoral Fellows)
1986-88	Department Chair (Legal Studies)
1980-92	Service on various La Trobe University governance and advisory bodies (Academic Board; Board of Studies; Dean's Advisory; Department Advisory; Appointments; Visitors; Planning; Curriculum; Undergraduate Studies; Graduate Studies)

(e) Other Affiliations:

2018-	Adjunct Professor, School of Law and Justice, Southern Cross University, Lismore NSW
2011-	Affiliate, UCLA Center for Seventeenth- & Eighteenth-Century Studies and the William Andrews Clark Memorial Library
2004-	Research Affiliate, Center for Comparative Legal History, Macquarie University Law School, Sydney NSW
2002-	Faculty Associate, Center for Legal Studies, Northwestern University

[3] AWARDS AND HONORS

2016	Elected an Honorary Fellow of the American Society for Legal History
2016-	Elizabeth Josselyn Boalt Professor of Law, University of California Berkeley
2011	John Phillip Reid Prize of the American Society for Legal History for <i>Freedom Bound: Law, Labor, and Civic Identity in Colonizing English</i>

- America* (Cambridge and New York, 2010) (best book published in the field of legal history, 2010).
- 2011 James Willard Hurst Prize of the Law & Society Association, for *Freedom Bound: Law, Labor, and Civic Identity in Colonizing English America* (Cambridge and New York, 2010) (best book published in the field of the history of law and society, 2010).
- 2011 Bancroft Prize, awarded by the trustees of Columbia University for books in the fields of American History and Diplomacy, for *Freedom Bound: Law, Labor, and Civic Identity in Colonizing English America* (Cambridge and New York, 2010).
- 2011 *Freedom Bound: Law, Labor, and Civic Identity in Colonizing English America* (Cambridge and New York, 2010) named a *Choice* Outstanding Academic Title for 2011
- 2011 Elected to membership in the American Antiquarian Society.
- 2010-14 Chancellor's Professorship, University of California Irvine.
- 2010 *Freedom Bound: Law, Labor, and Civic Identity in Colonizing English America* (Cambridge and New York, 2010) named one of *Atlantic's* Top Twenty books for 2010.
- 1994 James Willard Hurst Prize of the Law & Society Association, for *Law, Labor and Ideology in the Early American Republic* (Cambridge and New York, 1993) (best book published in the field of the history of law and society, 1992-93).
- 1994 Littleton-Griswold Prize of the American Historical Association and the American Society for Legal History, for *Law, Labor and Ideology in the Early American Republic* (Cambridge and New York, 1993) (best book in American legal history, 1993).
- 1989 Erwin W. Surrency Prize of the American Society for Legal History (best article, *Law and History Review*, 1988).
- 1977 Distinction in Ph.D. qualifying examinations in Modern American History, The Johns Hopkins University.
- 1974 Distinction in M.A. in American Studies, Sussex University.

[4] AMERICAN BAR FOUNDATION RESEARCH PROJECT GRANTS

- 2002-05 The Supreme Court of the United States – History and Reference. In collaboration with the Houghton Mifflin Company. Three year duration.

2001-08	The Cambridge History of Law in America. 3 Volume, 60-scholar project. In collaboration with Cambridge University Press. Seven year duration.
1996-2009	The Legal Culture of Work in Early British America. Multi-year project.
1994-96	The Law of Master and Servant in Early British America. Two year duration.
1993-	Maritime Law and the Legal Culture of Work, 1790-1940. (Suspended)

[5] OTHER GRANTS, SCHOLARSHIPS, FELLOWSHIPS

1988-9	American Historical Association Littleton-Griswold Fund Fellowship for Research in American Legal History
1985-8	Australian Research Council grants for research in American Legal History
1984-5	American Bar Foundation Legal History Fellowship (non-resident)
1981-91	La Trobe University Research Grants (School of Social Sciences) [1981, 1982, 1984, 1987, 1991]
1975-9	Fulbright Fellow (pre-doctoral)
1975-9	Johns Hopkins University History Department Graduate Fellowships
1973-5	Social Science Research Council (UK) Graduate Fellowships

[6] PUBLICATIONS

(a) Books

In the Matter of Nat Turner: A Speculative History (Princeton: Princeton University Press, 2020).

Comparative Legal History, 2 volumes, for *The International Library of Comparative Law* (Cheltenham, UK: Edward Elgar, forthcoming) [Editor]

Oxford Handbook of Legal History (Oxford and New York: Oxford University Press, 2018) [Editor, with Markus Dubber]

Searching for Contemporary Legal Thought (Cambridge and New York: Cambridge University Press, 2017) [Editor, with Justin Desautels-Stein]

Freedom Bound: Law, Labor, and Civic Identity in Colonizing English America, 1580-1865 (Cambridge and New York: Cambridge University Press, 2010)

The Cambridge History of Law in America, 3 volumes (Cambridge and New York: Cambridge University Press, 2008; paperback edition 2010) [Editor, with Michael Grossberg]

The Supreme Court of the United States: The Pursuit of Justice (Boston and New York: The Houghton Mifflin Company, 2005) [Editor]

Law, Labor, and Ideology in the Early American Republic, electronic edition, published by the History E-Book Project (Ann Arbor: University of Michigan, Scholarly Publishing Office, 2002)

The Many Legalities of Early America (Chapel Hill: University of North Carolina Press, for the Omohundro Institute of Early American History and Culture, 2001) [Editor, with Bruce H. Mann]

Law, Labor, and Ideology in the Early American Republic (New York and Cambridge: Cambridge University Press, 1993)

Labor Law in America: Historical and Critical Essays (Baltimore: The Johns Hopkins University Press, 1992). [Editor, with Andrew J. King]

The State and the Unions: Labor Relations, Law, and the Organized Labor Movement in America, 1880-1960 (Cambridge and New York: Cambridge University Press, 1985; reprinted 2010)

Law and History in Australia (Bundoora: published by the Australian Law and History Conference, 1983) [Editor, with Ian W. Duncanson]

(b) Parts of Books

“Comparative Legal History: An Introduction and Literature Review,” in Christopher Tomlins, editor, *Comparative Legal History*, 2 volumes, for *The International Library of Comparative Law* (Cheltenham, UK: Edward Elgar, forthcoming).

“Materialism and Legal Historiography, from Bachelard to Benjamin,” in Maks Del Mar, Bernadette Meyler, and Simon Stern, editors, *The Oxford Handbook of Law and the Humanities* (Oxford: Oxford University Press, 2020).

“Why Law’s Objects Do Not Disappear: On History as Remainder,” for Andreas Philippopoulos-Mihalopoulos, editor, *The Routledge Research Handbook of Law & Theory* (Abingdon: Routledge, 2019), 365-86.

“Looking for Law in *The Confessions of Nat Turner*,” for Marianne Constable, Leti Volpp, and Bryan Wagner, editors, *Looking for Law in All the Wrong Places: Justice Beyond and Between* (New York: Fordham University Press, 2019).

“Marxist Legal History,” for Markus Dubber and Christopher Tomlins, editors, *The Oxford Handbook of Historical Legal Research* (Oxford: Oxford University Press, 2018), 515-39.

“Revolutions of Capital: The Political Economy of Slavery in the Epoch of the Turner Rebellion, Virginia, 1829-1832,” for Sven Beckert and Christine Desan, editors, *American Capitalism: New Histories* (Columbia University Press, 2018), 195-217.

- “Demonic Ambiguities: Enchantment and Disenchantment in Nat Turner’s Virginia,” in Simon Middleton and James Shaw, editors, *Market Ethics and Practices, c.1300-1850* (London: Routledge, 2017), 87-106.
- “The Work of Death: Massacre and Retribution in Southampton County, Virginia, August 1831,” in Amy Swiffen and Joshua Nichols, editors, *Legal Violence and the Limits of the Law: Cruel and Unusual* (Abingdon: Routledge, 2017), 92-107.
- “Of Origin: Toward a History of Contemporary Legal Thought,” in Justin Desautels-Stein and Christopher Tomlins, editors, *Searching for Contemporary Legal Thought* (Cambridge and New York: Cambridge University Press, 2017), 23-42.
- “Introduction: Searching for Contemporary Legal Thought - History, Image, Structure,” [with Justin Desautels-Stein], in Justin Desautels-Stein and Christopher Tomlins, editors, *Searching for Contemporary Legal Thought* (Cambridge and New York: Cambridge University Press, 2017), 1-20.
- “Afterword: Contemporary Legal Thought As ...” [with Justin Desautels-Stein], in Justin Desautels-Stein and Christopher Tomlins, editors, *Searching for Contemporary Legal Thought* (Cambridge and New York: Cambridge University Press, 2017), 533-49.
- “‘Be Operational or Disappear’: Thoughts on a Present Discontent,” *Annual Review of Law and Social Science*, 12 (2016), 1-23.
- “Historicism and Materiality in Legal Theory,” in Maksymilian Del Mar and Michael Lobban, editors, *Law in Theory and History: New Essays on a Neglected Dialogue* (Oxford: Hart Publishing, 2016) 58-83.
- “Debt, Death, and Redemption: Toward a Soterial-Legal History of the Turner Rebellion,” in David Cowan and Daniel Wincott, editors, *Exploring the Legal in Socio-Legal Studies* (London: Palgrave-Macmillan, 2016), 35-56.
- “American Legal History: Teaching Law Students as if they were Graduate Students,” in Robert Jarvis, editor, *Teaching Legal History: Comparative Perspectives* (London: Wildy, Simmonds & Hill, 2014).
- “Republican Law,” in Edward Gray and Jane Kamensky, editors, *Oxford Handbook of the American Revolution* (Oxford: Oxford University Press, 2012), 540-559.
- “After Critical Legal History: Scope, Scale, Structure,” *Annual Review of Law and Social Science*, 8 (Palo Alto: Annual Reviews Press, 2012), 31-68. [Reprinted in Maksymilian Del Mar and Michael Lobban, editors, *Legal Theory and Legal History* (London: Routledge, 2014)
- “Effects of Scale: Toward a History of the Literature of Law,” in Angela Fernandez and Marcus Dubber, editors, *Law Books in Action: Essays on the Anglo-American Legal Treatise* (Oxford: Hart Publishing, 2012), 220-42.
- “The Legalities of English Colonizing: Discourses of European Intrusion upon the Americas, c.1490-1830,” in Shaunnagh Dorsett and Ian Hunter, editors, *Law and Politics in British Colonial Thought: Transpositions of Empire* (London and New York: Palgrave-MacMillan, 2010), 51-70.

“Toward a Materialist Jurisprudence,” in Alfred Brophy and Daniel Hamilton, editors, *Transformations in American Legal History: Law, Ideology, and Methods – Essays in Honor of Morton J. Horwitz, Volume II* (Cambridge, Massachusetts: Harvard University Press, 2010), 196-217.

“Expanding Boundaries: A Century of Legal History,” in James M. Banner, editor, *American History Today* (Boston: Bedford/St. Martin’s, 2010), 78-89.

“History at the American Bar Foundation,” in *Analyzing Law’s Reach: Empirical Research on Law and Society* (Chicago: ABA Books, 2008), 461-2.

“The Supreme Sovereignty of the State: A Genealogy of Police in American Constitutional Law, from the Founding Era to *Lochner*,” in Markus Dubber and Marianna Valverde, editors, *Police in the Liberal State* (Stanford: Stanford University Press, 2008), 33-53, 207-18.

“Constellations of Class in North America and the Atlantic World,” in Simon Middleton and Billy G. Smith, editors, *Class Matters: Early North America and the Atlantic World* (Philadelphia: University of Pennsylvania Press, 2008), 213-33, 305-13.

“Editors’ Preface: The Cambridge History of Law in America,” with Michael Grossberg, in Michael Grossberg and Christopher Tomlins, editors, *Cambridge History of Law in America, I-III* (Cambridge and New York: Cambridge University Press, 2008), vii-xviii (each volume).

“Law, Population, Labor,” in Michael Grossberg and Christopher Tomlins, editors, *Cambridge History of Law in America, I* (Cambridge and New York: Cambridge University Press, 2008), 211-52; 636-46.

“Law and History,” in Keith Whittington, Daniel Kellmann, and Gregory A. Caldeira, editors, *The Oxford Handbook on Law and Politics* (Oxford: Oxford University Press, 2008), 723-34.

“How Autonomous is Law?” *Annual Review of Law and Social Science*, 3 (Palo Alto: Annual Reviews Press, 2007), 45-68. Available at <http://arjournals.annualreviews.org/loi/lawsocsci>. Reprinted in Maksymilian Del Mar and Michael Lobban, editors, *Legal Theory and Legal History* (London: Routledge, 2014).

“Framing the Fragments. Police: Genealogies, Discourses, Locales, Principles,” in Markus Dubber and Marianna Valverde, editors, *The New Police Science: The Police Power in Domestic and International Governance* (Stanford: Stanford University Press, 2006), 248-94.

“Your Name in this Space: The Mysteries of Scholarly Publishing,” in Richard Bond and Pillarisetti Sudhir, *Perspectives on Life after a History Ph.D.* (Washington D.C.: American Historical Association, 2005), 85-90 (repr.)

“Labor Movement: Labor Organizations and Strikes, 1754-1829,” in Paul Finkelman editor, *Encyclopedia of the New American Nation* (Farmington Hills, Mich.: Charles Scribner’s Sons, 2005).

“Indentured Servitude in Perspective: European Migration to the North American Mainland and the Composition of the Early American Labor Force, 1600-1775,” in Catherine Matson, editor, *The Economy of Early America: New Directions* (University Park, PA: Pennsylvania State University Press, 2005), 146-82.

“Law’s Wilderness: The Discourse of English Colonizing, the Violence of Intrusion, and the Failures of American History,” in John Smolenski et al., editors, *New World Orders: Violence, Sanction and Authority in the Early Modern Americas, 1500-1825* (Philadelphia: University of Pennsylvania Press, 2005), 21-46.

“Introduction: Characterizing the Supreme Court,” in Christopher Tomlins, editor, *The Supreme Court of the United States* (New York: Houghton Mifflin, 2005), xi-xiv.

“Le Champ Juridique et son Histoire: Récit, Justification et Explication. Réflexions a Partir du Cas Américain,” in Lior Israël, Guillaume Sacriste, Antoine Vauchez et Laurent Willemez, editors, *Sur la Portée Sociale du Droit: Usages et Légitimité du Registre Juridique* (CURAPP: Presses Universitaires de France, 2005), 79-103.

“Early British America, 1585-1830,” in Paul Craven and Douglas Hay, editors, *Masters, Servants, and Magistrates in Britain and the Empire, 1562-1955* (Chapel Hill: University of North Carolina Press, 2004), 117-52.

“Law’s Empire: Chartering English Colonies on the American Mainland in the Seventeenth Century,” in Diane E. Kirkby and Catherine Coleborne, editors, *Empire’s Reach: Land, Law and Cultures* (Manchester: Manchester University Press, 2001), 26-45.

“The Many Legalities of Colonization: A Manifesto of Destiny for Early American Legal History,” in Christopher L. Tomlins and Bruce H. Mann, editors, *The Many Legalities of Early America* (Chapel Hill: University of North Carolina Press, 2001), 1-20.

“Atlantic Crossings,” “Intercultural Encounters,” “Rules of Law: Legal Relations as Social Relations,” and “Rules of Law: Legal Regimes and their Social Effects,” all in Christopher L. Tomlins and Bruce H. Mann, editors, *The Many Legalities of Early America* (Chapel Hill: University of North Carolina Press, 2001), 21-3, 119-21, 215-18, 333-6.

“Labor Law,” in Stanley Engerman and Robert Gallman, editors, *The Cambridge Economic History of the United States*; in 3 volumes (New York, 1996-2000), III, 625-91, 1100-1113.

“How Who Rides Whom. Recent ‘New’ Histories of American Labour Law and What They May Signify,” in David Sugarman, editor, *Law in History: Histories of Law and Society*, I (Aldershot and New York, 1996), 585-606 (repr.)

“Labor in Congress,” in Donald C. Bacon, Roger H. Davidson and Morton Keller, editors, *The Encyclopedia of the U.S. Congress* (New York: Simon and Schuster, 1995), 1225-37.

“The Fair Labor Standards Act,” “The Taft-Hartley Act,” and “The Wagner Act,” all in Donald C. Bacon, Roger H. Davidson and Morton Keller, editors, *The Encyclopedia of the U.S. Congress* (New York: Simon and Schuster, 1995), 801-2, 1908-9, 2093-4.

“Introduction: Law, Labor, History,” in Christopher L. Tomlins and Andrew J. King, editors, *Labor Law in America: Historical and Critical Essays* (Baltimore: The Johns Hopkins University Press, 1992), 1-19.

“Law and Power in the Employment Relationship,” in Christopher L. Tomlins and Andrew J. King, editors, *Labor Law in America: Historical and Critical Essays* (Baltimore: The Johns Hopkins University Press, 1992), 71-98.

“John L. Lewis,” “William Green,” “Sidney Hillman,” “A. Philip Randolph” and “David Dubinsky,” all in Otis L. Graham, editor, *The Franklin Delano Roosevelt Encyclopedia* (Boston: G.K. Hall, 1985).

“Economic History” [with Louis P. Galambos], in Murray G. Murphey and Luther S. Luedtke, editors, *American Studies: An Annotated Bibliography of Works on the Civilization of the United States* (Washington DC: Division for the Study of the United States, Bureau of Educational and Cultural Affairs, USIA, 1982) I, 63-271.

(c) Books in *Cambridge Historical Studies in American Law and Society* (Series Editor)

Steven Wilf, *Intellectual Property Law in America: A Cultural History* (forthcoming)

Clyde Spillenger, *Conflict and Pluralism: Choice of Law in American History* (forthcoming)

Jordan Watkins, *Slavery and Sacred Texts: The Bible, the Constitution, and America’s Confrontation with History* (forthcoming)

Lee B. Wilson, *Bonds of Empire: Slavery and English Law in South Carolina and British Plantation America, 1660-1783* (forthcoming)

Matthew Lindsay, *The Constitution of Foreignness: Immigration, Free Labor, and Race in the United States, 1865-1900* (forthcoming)

Ashley Rubin, *The Deviant Prison: Eastern State Penitentiary and the Advantage of Difference, 1829–1913* (forthcoming)

Nate Holdren, *Injury Impoverished: Workplace Accidents, Capitalism, And Law In The Progressive Era* (forthcoming)

Catharine Wells, *Oliver Wendell Holmes: A Willing Servant to an Unknown God* (2020)

Michael Conlin, *The Constitutional Origins of the American Civil War* (2019)

Angela Fernandez, *Pierson v. Post: The Hunt for the Fox* (2018)

William Kuby, *Conjugal Misconduct: Forbidden Love and Marriage Law in the Twentieth-Century United States* (2018)

Justin Desautels-Stein, *Law’s Illusions: A Structuralist History of Contemporary Legal Thought* (2018)

Rebecca Zietlow, *The Forgotten Radical: James Mitchell Ashley and the Ideology of Emancipation* (2017)

Matthew Crow, *Thomas Jefferson, Legal History, and the Art of Recollection* (2017)

- Robert Rubin, *Judicial Review and American Conservatism: Christianity, Public Education, and the Federal Courts in the Reagan Era* (2017)
- Oren Bracha, *Owning Ideas: The Intellectual Origins of American Intellectual Property, 1790–1909* (2016)
- Anne Twitty, *Before Dred Scott: Slavery and Legal Culture in the American Confluence, 1787-1857* (2016)
- Anna Leah Fidelis T. Castañeda, *The Foundations of the Modern Philippine State: Imperial Rule and the American Constitutional Tradition in the Philippine Islands, 1898-1935* (2016)
- Robert Deal, *The Law of the Whale Hunt: Dispute Resolution, Property Law, and American Whalers, 1780-1880* (2016)
- Sandra VanBurkleo, *Gender Remade: Citizenship, Suffrage, and Public Power in the New Northwest, 1879-1912* (2015)
- Reuel Schiller, *Forging Rivals: Race, Class, Law, and the Collapse of Postwar Liberalism* (2015)
- Ely Aharonson, *From Slave Abuse to Hate Crime: The Criminalization of Racial Violence in American History* (2014)
- Stuart Chinn, *The Limits of Political Change: The Recalibration of Reform and the Construction of Governance* (2014)
- Ajay Mehrotra, *Making the Modern American Fiscal State* (2013)
- Yvonne Pitts, *Family, Law, and Inheritance in America: A Social and Legal History of Nineteenth Century Kentucky* (2013)
- David Rabban, *Law's History: American Legal Thought and the Transatlantic Turn to History* (2012)
- Kunal Parker, *Common Law History and Democracy in America, 1790-1900: Legal Thought before Modernism* (2011)
- James D. Schmidt, *Industrial Violence and the Legal Origins of Child Labor* (2010)
- Steven Wilf, *Law's Imagined Republic: Popular Politics and Criminal Justice in Revolutionary America* (2010)
- Rebecca McLennan, *The Crisis of Imprisonment: Protest, Politics, and the Making of the American Penal State, 1818-1938* (2008)
- Tony Freyer, *Antitrust and Global Capitalism, 1930-2004* (2006)

Davison Douglas, *Jim Crow Moves North: The Battle over Northern School Segregation, 1865-1954* (2005)

Andrew Wender Cohen, *The Racketeer's Progress: Chicago and the Struggle for the Modern American Economy, 1900-1940* (2004)

Michael Willrich, *City of Courts: Socializing Justice in Progressive Era Chicago* (2003)

Barbara Young Welke, *Recasting American Liberty: Gender, Race, Law and the Railroad Revolution, 1865-1920* (2001)

Michael Vorenberg, *Final Freedom: The Civil War, the Abolition of Slavery, and the Thirteenth Amendment* (2001)

Robert J. Steinfeld, *Coercion, Contract and Free Labor in the Nineteenth Century* (2001)

Jenny Bournes Wahl, *The Bondsman's Burden: An Economic Analysis of the Common Law of Southern Slavery* (1998)

David M. Rabban, *Free Speech in its Forgotten Years* (1997)

Michael Grossberg, *A Judgment for Solomon: The d'Hauteville Case and Legal Experience in the Antebellum South* (1996)

(d) Books in *New Histories of American Law* (Cambridge University Press) (Series Co-Editor)

Holly Brewer, *Transforming the Common Law: The Creation of Political and Personal Authority in the Early Modern Atlantic World* (forthcoming)

William E. Forbath, *Courting the State: Law in the Making of the Modern American State* (forthcoming)

Gerald Leonard and Saul Cornell, *The Partisan Republic: Democracy, Exclusion, and the Fall of the Founders' Constitution, 1780s–1830s* (2019)

Mark McGarvie, *Contesting Rights of Conscience: Christianity's Communitarian Crusade for America* (2016)

Kunal Parker, *Making Foreigners: Immigration and Citizenship Law in America, 1600 – 2000* (2015)

Laura Edwards, *A Legal History of the Civil War and Reconstruction* (2015)

Elizabeth Dale, *A Government of Laws, or Men? A History of Criminal Justice in the United States, 1789-1939* (2011)

Jack P. Greene, *The Constitutional Origins of the American Revolution* (2010)

Barbara Young Welke, *Belonging: Law, Personhood and Citizenship in America's Long Nineteenth Century* (2010)

(e) Journal Issues

“Law As ... IV”: Minor Jurisprudence in Historical Key, Guest Editor, *Law Text Culture*, 21 (2017)

Arts and the Aesthetic in Legal History, Co-editor, Guest Editor, *Critical Analysis of Law*, 2, 2 (2015)

(f) Articles – Scholarly

“Past Prescient,” for the Symposium, “What Should Critical Legal Theory Become?” University of Colorado, Boulder, Law School (in draft)

“A Poetics for Spatial Justice: Gaston Bachelard, Walter Benjamin, and the Return to Historical Materialism” *Law & Literature*, 32, 2 (2020) (forthcoming) Published online 14 February 2020 DOI: 10.1080/1535685X.2020.1725315.

“‘Those Who Are Used’: A Commentary on *The Employee: A Political History*, by Jean-Christian Vinel,” *Labor History*, 59, 2 (2018), 255-63.

“Law As ... IV: Minor Jurisprudence in Historical Key. An Introduction,” *Law Text Culture*, 21 (2017), 1-29.

“‘The Guilt of Fragile Sovereigns’: Tyranny, Intrigue, and Martyrdom in an Unchanging Regime (Virginia, 1829-32),” *Critical Analysis of Law*, 3, 2 (2016), 286-305.

“Organic Poise? Capitalism as Law,” *Buffalo Law Review*, 64, 1 (January 2016), 61-79.

“Re-Interpreting Blackstone’s Commentaries,” *Adelaide Law Review*, 36, 2 (2015), 599-621.

“Arts and the Aesthetic in Legal History” (with Anat Rosenberg and Roy Kreitner), *Critical Analysis of Law*, 2, 2 (2015), 314-21.

“Styron’s Nat: or, The Metaphysics of Presence,” *Critical Analysis of Law*, 2, 2 (2015), 383-96.

“Fierce and Critical Faith: A Remembrance of Penny Pether,” *Villanova Law Review*, 60, 3 (2015), 667-91.

“Dreaming of What Might Be” (A Commentary on *From Slavery to the Cooperative Commonwealth: Labor and Republican Liberty in the Nineteenth Century*, by Alex Gourevitch), *Civil War Book Review* (Summer 2015), available at <http://www.cwbr.com/>

“Foreword. ‘Law As ...’ III – *Glossolalia*: Toward a Minor (Historical) Jurisprudence,” *U.C. Irvine Law Review*, 5, 2 (June 2015), 239-61.

“The Presence and Absence of Legal Mind: A Commentary on Duncan Kennedy’s ‘Three Globalizations of Law and Legal Thought, 1850-2000,’” *Law and Contemporary Problems*, 78, 1 (2015), 1-18.

“*The Confessions of Nat Turner*: A Paratextual Analysis,” *law&history*, 1 (2014), 1-28.

“Foreword: ‘Law As ...’ II. History as Interface for the Interdisciplinary Study of Law,” *UC Irvine Law Review*, 4, 1 (March 2014), 1-18.

“Demonic Ambiguities: Enchantment and Disenchantment in Nat Turner’s Virginia,” *UC Irvine Law Review*, 4, 1 (March 2014), 175-202.

“Bucking the Party Line: Calavita’s *Invitation to Law and Society*,” *Law & Social Inquiry*, 39, 1 (Winter 2014), 226-33.

“Law ‘and’, Law ‘in’, Law ‘as’: The Definition, Rejection and Recuperation of the Socio-Legal Enterprise,” *Law In Context*, 29, 2 (2013), 137-63.

“Animals Accurs’d: *Ferae Naturae* and the Law of Property in Nineteenth Century North America,” *University of Toronto Law Journal*, 63 (2013), 35-52.

“The State, the Unions, and the Critical Synthesis in Labor Law History: A 25-year Retrospect,” *Labor History*, 54, 2 (May 2013), 208-21.

“*Freedom Bound* (A Response to Readers),” *Law & Society Review*, 46, 3 (September, 2012), 668-80.

“What is Left of the Law and Society Paradigm after Critique? Revisiting Gordon’s ‘Critical Legal Histories’,” *Law and Social Inquiry*, 37, 1 (Winter, 2012), 155-66.

“‘Law As ...’: Theory and Practice in Legal History” [with John Comaroff], *UC Irvine Law Review*, 1, 3 (2011), 1039-79.

“*Freedom Bound: A Response to Readers*,” *William and Mary Quarterly*, 3d ser, 68, 4 (October 2011), 727-36.

“The Consumption of History in the Legal Academy: Science and Synthesis – Perils and Prospects,” *Journal of Legal Education*, 61, 1 (August 2011), 139-65.

“The Two Faces of American Freedom,” [Review Essay] *H-Net: Humanities and Social Sciences on Line* (16 June 2011); available at <https://www.h-net.org/reviews/showpdf.php?id=32249>

“What Would Langdell Have Thought? UC Irvine’s New Law School and the Question of History,” *UC Irvine Law Review*, 1, 1 (2011) 194-247.

“History Lessons,” *Perspectives on History: Newsmagazine of the American Historical Association*, 48, 9 (December, 2010), 31-3.

“The Inception of Modern Professional Education: C.C. Langdell, 1826-1906,” [Review Essay], *Journal of Legal Education*, 59, 4 (May 2010), 657-67.

“Transplants and Timing: Passages in the Creation of an Anglo-American Law of Slavery,” *Theoretical Inquiries in Law*, 10, 2 (2009), 389-421.

“Revolutionary Justice in Brecht, Conrad and Blake,” *Law and Literature*, 21, 2 (Summer 2009), 185-213.

- “The Strait Gate: The Past, History and Legal Scholarship,” *Law, Culture and the Humanities*, 5, 1 (February, 2009), 11-42.
- “Necessities of State: Police, Sovereignty and the Constitution,” *Journal of Policy History*, 20, 1 (January, 2008), 47-63.
- “The Threepenny Constitution (and the Question of Justice),” *Alabama Law Review*, 58 (2007), 979-1008.
- “Ghosts and Guesthouses: *Law and Identity in Mandate Palestine*,” [Review Essay], *Israel Studies Forum*, 22, 1 (Summer, 2007), 106-11.
- “Sovereignty and Possession in the English New World: The Legal Foundations of Empire,” [Review Essay], *Reviews in History*, #597 (2007); available at www.history.ac.uk/reviews/paper/tomlins.html
- “Politics, Police, Past and Present: Larry Kramer’s *The People Themselves*,” *Chicago-Kent Law Review*, 81, 3 (2006), 1007-28.
- “To Improve the State and Condition of Man: The Power to Police and the History of American Governance,” *Buffalo Law Review*, 53, 4 (Fall 2005), 1215-71.
- “History in the Juridical Field: Narrative, Justification and Explanation in the American Case,” *Yale Journal of Law and the Humanities*, 16, 2 (Summer 2004), 323-98.
- “American Legal History in Retrospect and Prospect. Reflections on the Twenty-Fifth Anniversary of Morton Horwitz’s *Transformation of American Law*,” *Law & Social Inquiry*, 28, 4 (Fall, 2003), 1135-48.
- “In a Wilderness of Tigers: The Discourse of English Colonizing and the Refusals of American History,” *Theoretical Inquiries in Law*, 4, 2 (2003), 505-43.
- “The Legal Cartography of Colonization, the Legal Polyphony of Settlement: English Intrusions on the American Mainland in the Seventeenth Century,” *Law and Social Inquiry*, 26, 2 (Spring, 2001), 315-72 [reprinted in *Analyzing Law’s Reach: Empirical Research on Law and Society* (Chicago, 2008), 541-97].
- “Reconsidering Indentured Servitude: European Migration and Labor Force in the Early American Case,” *Labor History*, 42, 1 (February 2001), 5-43.
- “Law’s Disciplinary Encounters: A Historical Narrative,” *Law & Society Review*, 34, 4 (Fall 2000), 911-72.
- “How to Succeed in Business? ‘The First Thing We Do, Let’s Hire all the Lawyers,’” *Reviews in American History*, 28, 3 (September, 2000), 428-36.
- “The Heavy Burden of the State: Revisiting the History of Labor Law in the Interwar Period,” *Seattle University Law Review*, 23, 3 (Winter 2000), 605-29.
- “Why Wait for Industrialism? A Historiographical Argument,” *Labor History*, 40, 1 (January 1999), 5-34.

- “Not Just Another Brick in the Wall: A Response to Rock, Nelson and Montgomery,” *Labor History*, 40, 1 (January 1999), 45-52.
- “Loose Change: Making Money Through History,” in Forum, “Money Matters,” *American Behavioral Scientist*, 41, 10 (August 1998), 1452-66.
- “Revitalizing the Law of Work: A Comment,” in *Industrial Relations Research Association*, Proceedings of the 47th Annual Meeting (1995), 216-20.
- “Subordination, Authority, Law. Subjects in Labor History,” *International Labor and Working Class History*, 47 (Spring 1995), 56-90.
- “How Who Rides Whom. Recent ‘New’ Histories of American Labor Law and What They May Signify,” *Social History*, 20, 1 (January 1995), 1-21.
- “The Many Legalities of Early America,” *Uncommon Sense*, Newsletter of the Institute of Early American History & Culture (Summer, 1994).
- “In Nat Turner’s Shadow: Reflections on the Norfolk Dry Dock Affair of 1830-31,” *Labor History*, 33, 4 (Fall 1992), 494-518.
- “A Mirror Crack’d? The Rule of Law in American History,” *William and Mary Law Review*, 32, 2 (Winter 1991), 353-97.
- “Labor Law in America: Historical and Critical Perspectives,” *International Labor and Working Class History*, 39 (1991), 86-9.
- “Law, Police and the Pursuit of Happiness in the New American Republic,” *Studies in American Political Development*, 4 (1990), 3-34
- “Response to Joyce Appleby,” *Studies in American Political Development*, 4 (1990), 44-5
- “The Ties that Bind: Master and Servant in Massachusetts, 1800-1850,” *Labor History*, 30, 2 (Spring 1989), 193-227.
- “‘Of the Old Time Entombed’: The Resurrection of the American Working Class and the Emerging Critique of American Industrial Relations,” *Industrial Relations Law Journal*, 10, 3 (1988), 426-44.
- “A Mysterious Power: Industrial Accidents and the Legal Construction of Employment Relations in Massachusetts, 1800-1850,” *Law and History Review*, 6, 2 (Fall 1988), 375-438.
- “Criminal Conspiracy and Early Labor Combinations: Massachusetts, 1824-1840,” *Labor History*, 28, 3 (Summer 1987), 370-85.
- “Whose Law? What Order? Historicist Interventions in the ‘War Against Crime’,” *Law in Context*, 3 (1986), 130-47
- “The New Deal, Collective Bargaining and the Triumph of Industrial Pluralism,” *Industrial and Labor Relations Review*, 39, 1 (October 1985), 19-34.

“Long Swings and Spatial Yardsticks: New Directions in American Labor History (2),” *Australian Journal of Labor History*, 46 (May 1984), 128-41.

“Law, History, Australia: Three Actors in Search of a Play” [with Ian W. Duncanson], in Tomlins and Duncanson, editors, *Law and History in Australia*.

“New Directions in American Labor History,” *Australian Journal of Labor History*, 43 (November 1982), 90-103.

“Getting Industrial Relations Right,” *Reviews in American History*, 10, 3 (September 1982), 413-18.

“AFL Unions in the 1930s: Their Performance in Historical Perspective,” *Journal of American History*, 65, 4 (March 1979), 1021-42. [Included in two reprint collections].

(g) Articles - Professional/Editorial

“In This Issue,” *Law and History Review* (editor’s introductions), 15, 1 (Spring 1997) – 23, 3 (Fall 2005) (26 items)

“In This Issue,” *Law and Social Inquiry* (editor’s introductions), 31, 4 (Fall 2006) – 34, 4 (Fall 2009) (13 items).

“Your Name in this Space: The Mysteries of Scholarly Publishing,” *American Historical Association Perspectives*, 40, 5 (May 2002), 33-6.

“Ready Steady Goes Live. The Internet, the *Law and History Review*, and the American Society for Legal History,” *Law and History Review*, 19, 1 (Spring 2001), 232-40.

“Just One More ‘Zine? Maintaining and Improving the Scholarly Journal in the Electronic Present: A View from the Humanities” *Learned Publishing*, 14, 1 (January 2001), 33-40.

“The Wave of the Present: The Printed Scholarly Journal on the Edge of the Internet,” *American Council of Learned Societies Occasional Paper*, No.43 (1998). [This is a re-publication of the article of the same name published in the *Journal of Scholarly Publishing* listed below].

“The Wave of the Present: The Printed Scholarly Journal on the Edge of the Internet,” *Journal of Scholarly Publishing*, 29, 3 (April 1998), 133-50.

“Don’t Mourn, Organize! A Ruminations on Scholarly Journals at the Edge of the Internet,” *American Historical Association Perspectives*, 36, 2 (February 1998), 21-7.

“Point of View: Print and Electronic Book Reviewing Can Peacefully Co-Exist,” *Chronicle of Higher Education*, 42, 48 (9 August 1996), A40.

“Electronic Reviews: The Internet and the Future of Book Reviews,” *OAH Newsletter Forum*, *OAH Newsletter*, 23, 4 (November 1995), 1, 11-14, at 14.

(h) American Bar Foundation Working Papers

“History and the Juridical Field: Narrative, Justification and Explanation in the American Case,” *American Bar Foundation Working Paper # 2209* (2003)

“In a Wilderness of Tigers: The Culture of Violence, the Discourse of English Colonizing, and the Refusals of American History,” *American Bar Foundation Working Paper # 2105* (2002)

“Framing the Field of Law’s Disciplinary Encounters, 1800-1990: An Historical Narrative,” *American Bar Foundation Working Paper #9921* (2000)

“Reconsidering Indentured Servitude: European Migration and the Early American Labor Force,” *American Bar Foundation Working Paper #9920* (2000)

“The Legal Cartography of Colonization: English Intrusions on the American Mainland in the Seventeenth Century,” *American Bar Foundation Working Paper #9816* (1999)

“Colonization and the Subject: A Manifesto of Destiny for Early American Legal History,” *American Bar Foundation Working Paper #9723* (1998)

“Waiting for Industrialism. Work, Law, Culture and the Rediscovery of Early America,” *American Bar Foundation Working Paper #9613* (1997).

“Exploring the Legal Culture of Work in Early British America,” *American Bar Foundation Working Paper #9505* (1996)

“Law and Authority as Subjects in Labor History,” *American Bar Foundation Working Paper #9312* (1994).

(i) Reports

“The David Berg Foundation Institute for Law and History at Tel Aviv University: A Report” (August 2017)

(j) Other

“The Speech of a Slave,” American Bar Association, Division of Public Education, *Insights on Law and Society*, 13, 2 (Winter 2013), 20-23

“Who Owns America?” *Los Angeles Daily Journal* (29 July 2010), 5 (Perspective).

(k) Work In Progress

The Ego’s Era

The Law and Walter Benjamin

(l) Book and/or Manuscript Reviews for

American Historical Review (multiple), American Political Science Review, Annual Review in Law and Social Science (multiple), The Australian Feminist Law Journal, The Australian Journal of Labour History (multiple), British Journal of Industrial Relations, Business History Review (multiple), Cambridge University Press (multiple), Civil War Book Review, Contemporary Sociology, Duke University Press, Fordham University Press, Harvard University Press, Historical Materialism, Historical Studies, History and Memory, Industrial and Labor Relations Review (multiple), Johns Hopkins University Press, Journal of Law & Political Economy, Journal of American History (multiple), Journal of the Early Republic, Journal of Economic History, Journal of Imperial and Commonwealth History, Journal of Industrial Relations, Journal of Legal Education, Journal of Modern History, Journal of Southern History (multiple), Labor History (multiple), Labour/Le Travail, Law and History Review (multiple), Law and Literature (multiple), Law and Society Review (multiple), Law and Social Inquiry (multiple), Law Culture & the Humanities, Law In Context (multiple), Oxford University Press (multiple), Reviews in History, University of North Carolina Press, Utopian Studies, Victoria University of Wellington Law Review, The William and Mary Quarterly (multiple).

[7] MEDIA APPEARANCES

“Law: Color of Justice,” with Henry Weinstein and Rex Bossert; 6th Annual Literary Orange, 14 April 2012.

“Supreme Court Roundtable,” with Lee Epstein and Craig Bradley; Book TV, C-Span2, 8 January 2006.

“The United States Supreme Court: The Pursuit of Justice,” Lecture, Northwestern University Bookstore, Evanston, Illinois, 5 October 2005; taped for broadcast on Book TV, C-Span2.

“The United States Supreme Court: The Pursuit of Justice,” Lecture, Schwarz Bookstore, Milwaukee, Wisconsin, 13 September 2005

“The United States Supreme Court”: interview for “The Public Eye, with Al Vuona,” WICN [NPR] Radio, Worcester, Mass., 21 August 2005

“The United States Supreme Court”: live interview and call-in for “The Exchange, with Laura Knoy,” New Hampshire Public Radio, 2 August 2005

“Work and Citizenship”: Moderated panel discussion for “Odyssey, with Gretchen Helfrich” on WBEZ [NPR] Radio, Chicago, 1 September (Labor Day) 2003

[8] LECTURES, CONFERENCES, PRESENTATIONS

Keynote Address, “Read What Was Never Written,” AHRC Legal Materiality Research Network, Concluding Conference, Warburg Institute, London (January 2020)

“The Responsibilities of Legal History,” Australian and New Zealand Legal History Society, Annual Meeting, Melbourne (December 2019)

Chair, “Comparative Histories, Legal Transformations,” Australian and New Zealand Legal History Society, Annual Meeting, Melbourne (December 2019)

Commentator, “Corporate Problems and Possibilities,” Law and Society Association, 2019 Annual Meeting, Washington DC (May 2019).

Participant, Treaty Federalism Workshop, Faculty of Law, University of Alberta (May 2019).

Commentator, “Candor and Courage: Ida B. Wells and Fearless Speech,” University of California Berkeley, Department of Rhetoric Colloquium (February 2019).

Panelist, “Anachronism and Method: History, Literature, Law,” Modern Language Association 2019 Annual Meeting, Chicago (January 2019).

“Marxist Legal History,” American Society for Legal History 2018 Annual Meeting, Houston (November 2018)

“Twenty-Five Years of *Law, Labor and Ideology*,” American Society for Legal History 2018 Annual Meeting, Houston (November 2018)

Commentator/Interlocutor, *The Tar Baby: A Global History*, by Bryan Wagner: Townsend Center Book Discussions, University of California Berkeley (October 2018)

“Materialism and Legal Historiography, from Bachelard to Benjamin,” Oxford Handbook of Law and Humanities Conference, Stanford University (May 2018)

“Legal History and Political Economy,” Conference on The New Law and Political Economy: A Dialogue with Political Science, Berkeley (April 2018)

Keynote Address, “A Poetics for Spatial Justice: Materialism and Legal Historiography, from Bachelard to Benjamin,” Historiography/Ideology/Law Workshop, University of Helsinki (March 2018)

“On the Singularities of the English,” A Conference Honoring Robert W. Gordon, Stanford University (January 2018)

“A Poetics for Spatial Justice: Materialism and Legal Historiography, from Bachelard to Benjamin,” Law, Literature and the Humanities Association of Australasia, 2017 Annual Meeting, Melbourne (December 2017)

Chair and Commentator, “Free Labor and the Thirteenth Amendment,” American Society for Legal History 2017 Annual Meeting, Las Vegas (October 2017).

Commentator, *Fractional Freedoms: Slavery, Intimacy, and Legal Mobilization in Colonial Lima, 1600-1700*, Law and Society Association, 2017 Annual Meeting, Mexico City (June 2017)

Commentator, *The Last Great Strike: Little Steel, the CIO, and the Struggle for Labor Rights in New Deal America*, Law and Society Association, 2017 Annual Meeting, Mexico City (June 2017)

Chair and Commentator, “Indigenous Legal Arguments and Euro-American Law in Transnational” Historical Perspective,” Law and Society Association, 2017 Annual Meeting, Mexico City (June 2017)

Chair and Commentator, “Fascism and the Global Order,” Law and Society Association, 2017 Annual Meeting, Mexico City (June 2017)

Commentator, “Fascism and the International: The Global Order, Yesterday and Tomorrow,” Museo de Arte Moderno, Mexico City (June 2017)

“Marxist Legal History,” Oxford Handbook of Historical Legal Research Regional and International Workshop, University of Toronto (May 2017)

Chair and Commentator, “Slavery’s Many Deaths: Emancipation and the Uncertainties of Freedom,” Association for the Study of Law, Culture, and the Humanities, Stanford University, Stanford CA (March 2017)

Commentator, “Author Meets Reader: *The Beginnings of Islamic Law: Late Antique Islamic Legal Traditions*, by Lena Salaymeh,” Association for the Study of Law, Culture, and the Humanities, Stanford University, Stanford CA (March 2017)

“Why Law’s Objects Do Not Disappear: On History as Remainder,” Law and Humanities Workshop, Radzyner School of Law, InterDisciplinary Center (IDC) Herzliya, Israel (December 2016)

“‘Be Operational or Disappear’: Thoughts on a Present Discontent,” Legal History Workshop, Buchman Faculty of Law, Tel Aviv University, Tel Aviv (December 2016)

Commentator, *The Beginnings of Islamic Law: Late Antique Islamic Legal Traditions*, by Lena Salaymeh, Buchman Faculty of Law, Tel Aviv University, Tel Aviv (December 2016)

Participant, “Managing Judges: Technology, History, and Separation of Powers,” Roundtable, University of Haifa, Faculty of Law, Haifa (December 2016)

Commentator, “Towards a History of the Administration of Courts in Israel,” Panel, University of Haifa, Faculty of Law, Haifa (December 2016)

“Why Law’s Objects Do Not Disappear: On History as Remainder,” Law, Literature and Humanities Association of Australasia, Annual Meeting, Hong Kong (December 2016)

Symposium Convener and Chair, *Law As ... IV: Minor Jurisprudence in Historical Key*, University of California Berkeley School of Law (December 2016)

Commentator, “Rethinking Legal Historiography,” American Society for Legal History 2016 Annual Meeting, Toronto, Canada (October 2016).

Chair and Commentator, “Roundtable: Law and Intellectual History,” Society for U.S. Intellectual History Annual Meeting, Stanford University, Stanford CA (October 2016)

Guest Lecture, “American Legal History,” LLM/JSD Colloquium, Berkeley Law (September 2016)

“Why Law’s Objects Do Not Disappear: On History as Remainder,” for the conference “Forms of Authority – Divided Authorities and Dispossessed Peoples” Humanities Research Centre, Australian National University, Canberra (July 2016)

Participant, “‘Law As...’: Law, Method, History,” Roundtable, Law and Society Association, 2016 Annual Meeting, New Orleans (June 2016)

Participant, “Law in the History of Capitalism,” Multi-University Legal History Research Consortium, American Bar Foundation, Chicago (June 2016)

CLIO Workshop: Recent Research Trends (C.L. Tomlins) Kent Law School, University of Kent, Canterbury, U.K. (June 2016)

“The Work of Death: Massacre and Retribution in Southampton County, Virginia, August 1831” Staff Seminar, Kent Law School, University of Kent, Canterbury, U.K. (June 2016)

Participant, “‘Law As...’: Law, Method, History,” Roundtable, Law and Society Association, 2016 Annual Meeting, New Orleans (June 2016)

Participant, “Human Rights Struggles, Contentious Histories, and Sociolegal Scholarship,” Author Meets Readers Session on *The Contentious History of the International Bill of Human Rights* (2015) by Christopher N. Roberts, Law and Society Association, 2016 Annual Meeting, New Orleans (June 2016)

“The Work of Death: Massacre and Retribution in Southampton County, Virginia, August 1831” Public Lecture, Buchmann Faculty of Law, Tel Aviv University (May 2016)

Legal History Master Class, Buchmann Faculty of Law, Tel Aviv University (May 2016)

“‘The Guilt of Fragile Sovereigns’: Tyranny, Intrigue, and Martyrdom in an Unchanging Regime (Virginia, 1829-32),” Settler Colonialism Working Group, Tel Aviv University (May 2016)

“‘The Guilt of Fragile Sovereigns’: Tyranny, Intrigue, and Martyrdom in an Unchanging Regime (Virginia, 1829-32),” Radzyner School of Law, InterDisciplinary Center (IDC) Herzliya, Israel (May 2016)

General Commentator, David Berg Foundation Institute for Law and History Junior Scholars Workshop, Tzuba, Israel (April 2016)

“Opportunities for Scholarly Publishing in Legal History,” David Berg Foundation Institute for Law and History Junior Scholars Workshop, Tzuba, Israel (April 2016)

“The Work of Death: Massacre and Retribution in Southampton County, Virginia, August 1831,” for “Cruel and Unusual: A Research Symposium on Studies of Legal Violence,” Concordia University, Montreal (April 2016)

Chair and Commentator, “Transnational Narratives of the Healthy Body: Disability, Medicine, and the Law in Modern Mexico and the US,” American Historical Association 2016 Annual Meeting, Atlanta (January 2016)

Chair, “Complicit Living: In the City,” Law, Literature and the Humanities Association of Australasia, 2015 Annual Meeting, Sydney (December 2015)

“The Work of Death: Massacre and Retribution in Southampton County, Virginia, August 1831” Law, Literature and the Humanities Association of Australasia, 2015 Annual Meeting, Sydney (December 2015)

Chair, “The Legal History of Immigration Detention,” American Society for Legal History, 2015 Annual Meeting, Washington, DC (October 2015)

Responding Discussant, “Revisiting Christopher Tomlins’ *Freedom Bound: Law, Labor, and Civic Identity in Colonizing English America, 1580-1865*,” North American Labor History Conference, Wayne State University, Detroit, Michigan (October 2015)

“The Work of Death: Massacre and Retribution in Southampton County, Virginia, August 1831” Keynote Address, North American Labor History Conference, Wayne State University, Detroit, Michigan (October 2015)

“The Work of Death: Massacre and Retribution in Southampton County, Virginia, August 1831” Faculty Workshop, Berkeley Law (September 2015)

“The Work of Death: Massacre and Retribution in Southampton County, Virginia, August 1831” Faculty Workshop, Stanford Law (September 2015)

Guest Lecture, “American Legal History,” LLM/JSD Colloquium, Berkeley Law (September 2015)

Chair, “Runaways, Social Networks, and the Legal Construction of Mastery,” Omohundro Institute of Early American History and Culture, Twenty-First Annual Conference, Chicago (June 2015)

Concluding Commentator, “Alternative States III: Religion and Governance,” [Third in a series of annual conferences on “Cities, Companies, and Corporations in the Making of Global Britain, c. 1600-1800”] University of California Berkeley (June 2015)

Chair, “Contemporary Legal Thought: The Jurisprudence of Now II,” Institute for Global Law and Policy Biennial Conference, Cambridge, Massachusetts (June 2015)

“Of Origin: Toward a History of Contemporary Legal Thought,” Institute for Global Law and Policy Biennial Conference, Cambridge, Massachusetts (June 2015)

Participant, “International Law and Its World (Roundtable): Time and Space in the Global Legal Order,” Law and Society Association, 2015 Annual Meeting, Seattle (May 2015)

Participant, “Law’s Promise and Pathos (Roundtable): Indigeneity in the Global South & the Global North,” Law and Society Association, 2015 Annual Meeting, Seattle (May 2015)

Commentator, “Law at the Margins: Legal Cultures, Disputes, and Identities of Liminal Persons and Places,” Law and Society Association, 2015 Annual Meeting, Seattle (May 2015)

Chair and Commentator, “Law, Bodies, and Markets: The Legal Construction of Social Categories in the United States,” Law and Society Association, 2015 Annual Meeting, Seattle (May 2015)

“Of Origin: Toward a History of Contemporary Legal Thought” Law and Society Association, 2015 Annual Meeting, Seattle (May 2015)

“Manning, Planting, Keeping: English Colonization and the Origins of Modern America, 1580-1865,” invited public lecture, Newberry Library, Chicago (May 2015)

Commentator, “Antiparliamentarianism, Law, and Popular Sovereignty: Reframing the Interwar Crisis of Democratic Thought,” by Noah Rosenblum; 3rd Annual Berkeley International & Global History Conference, University of California Berkeley (February 2015)

“Historicism and Materiality in Legal Theory,” American Historical Association 2015 Annual Meeting, New York City, New York (January 2015)

“The Political Economy of ‘Labor’ in Antebellum Virginia: the Virginia Constitutional Convention of 1829-30, the Turner Rebellion, and the Emancipation Debate of 1831-32,” Australia and New Zealand Legal History Society, 2014 Annual Meeting, University of New England, Coffs Harbour, NSW (December 2014)

“Revolutions of Capital: The Political Law of Slavery in the Epoch of the Turner Rebellion, Virginia, 1829-1832,” Conference on *Markets, Law, and Ethics, 1300-1832*, The Huntington Library (November 2014)

“The Political Economy of ‘Labor’ in Antebellum Virginia: the Virginia Constitutional Convention of 1829-30, the Turner Rebellion, and the Emancipation Debate of 1831-32,” American Society for Legal History, 2014 Annual Meeting, Denver, Colorado (November 2014)

Chair and Commentator, “Law and Police in the Anglo-American 18th Century,” American Society for Legal History, 2014 Annual Meeting, Denver, Colorado (November 2014)

Panelist, “Ask Me Anything: Scholarly Publishing,” American Society for Legal History, 2014 Annual Meeting, Denver, Colorado (November 2014)

“Fierce and Critical Faith: A Remembrance of Penny Pether,” Shachoy Symposium, Villanova University School of Law (October 2014)

“Revolutions of Capital: The Political Law of Slavery in the Epoch of the Turner Rebellion, Virginia, 1829-1832,” Elizabeth Battelle Clark Workshop, Boston University School of Law (October 2014)

“Not Just Price. Capitalism as Law,” for the Conference “Opportunities for Law’s Intellectual History,” Baldy Center for Law & Social Policy, SUNY Buffalo Law School (October 2014)

Guest Lecture, “American Legal History,” LLM/JSD Colloquium, Berkeley Law (September 2014)

“Revolutions of Capital: The Political Law of Slavery in the Epoch of the Turner Rebellion, Virginia, 1829-1832,” Center for the Study of Law and Society, Berkeley (September 2014)

“Invented Traditions and Legal Change: Ideas and Applications,” European Society for Comparative Legal History, Third Biennial Conference, Macerata Italy (July 2014)

“Styron’s Nat: or, The Metaphysics of Presence,” The 5th Berg International Conference, “The Arts in Legal History,” The Buchmann Faculty of Law, Tel Aviv University (June 2014)

Commentator, “Practicing Authority in the Early Modern French Atlantic,” Omohundro Institute of Early American History and Culture, Twentieth Annual Conference, Dalhousie University and Saint Mary’s University, Halifax, Nova Scotia (June 2014)

Commentator, “Gender, Indigeneity, and Heritage: Constructing Subjects and Objects in Plural Legal Fields,” Law and Society Association, 2014 Annual Meeting, Minneapolis (May 2014)

“Revulsions of Capital: The Political Economy of Slavery in the Epoch of the Turner Rebellion, Virginia, 1829-1832,” Faculty of Law, Oxford University (May 2014)

“Historicism and Materiality in Legal Theory,” for the Conference “Totalitarianism, Law and the Idea of Europe,” organized by the project “Reinventing the Foundations of European Legal Culture 1934-1964,” University of Helsinki, Finland (May 2014)

“Debt, Death, and Redemption: Toward a Soterial-Legal History of the Turner Rebellion,” Department of History, Queen Mary, University of London (May 2014)

Ph.D. Master Class, Departments of Law and History, Queen Mary, University of London (May 2014)

“Historicism and Materiality in Legal Theory,” Department of Law, Queen Mary, University of London (May 2014)

Concluding Commentator, “Alternative States: Cities, Companies, and Corporations: A Conference,” [Second in a series of annual conferences] Duke University (May 2014)

Chair and Commentator, “Crossing Professional Borders in America, 1890-2000,” Organization of American Historians 2014 Annual Meeting, Atlanta, Georgia (April 2014)

Commentator on Bonnie Honig, “The Laws of the Sabbath (Poetry),” for the Symposium *Law As ... III: Glossolalia – Creating a Multidisciplinary Historical Jurisprudence*, University of California Irvine School of Law (March 2014)

Symposium Convene and Chair, *Law As ... III: Glossolalia – Creating a Multidisciplinary Historical Jurisprudence*, University of California Irvine School of Law (March 2014)

“Styron’s Nat: Or, the Metaphysics of Presence,” Australia and New Zealand Legal History Society, 2013 Annual Meeting, University of Otago, Dunedin, Aotearoa/New Zealand (December 2013)

Chair, “Entitling Marriage, Contesting the Family: The Politics of Dependency from the Progressive Era to the Civil Rights Revolution,” American Society for Legal History, 2013 Annual Meeting, Miami, Florida, (November 2013)

Chair, "The Legal History of American Capitalism from Below," American Society for Legal History, 2013 Annual Meeting, Miami, Florida, (November 2013)

Commentary on *The Law is a White Dog: How Legal Rituals Make and Unmake Persons*, by Colin Dayan. University of California Irvine, Center in Law, Society, and Culture (October 2013)

"Styron's Nat," University of Colorado School of Law, Boulder (October 2013)

"Historicism and Materialism," 5th West Coast Law and Society Retreat, University of Washington Law School, Seattle (September 2013)

"Debt, Death, and Redemption: Toward a Soterial-Legal History of the Turner Rebellion," Network for Interdisciplinary Studies of Law, University of New South Wales Law School, Sydney, Australia (August 2013)

"Styron's Nat: Or, the Metaphysics of Presence," Law Faculty Seminar, Australian National University, Canberra, Australia (August 2013)

"After Critical Legal History: Scope, Scale, Structure," Law Faculty Seminar, University of Technology Sydney, Sydney, Australia (July 2013)

"*The Confessions of Nat Turner: Paratextual Cadences*," for the Conference Law, History, Culture: Reading Sources, Faculty of Law, University of Technology Sydney, Sydney, Australia (July 2013)

Ph.D. Master Class, University of Technology Sydney, Sydney, Australia (July 2013)

Ph.D. Master Class, University of Melbourne Law School, Melbourne, Australia (July 2013)

"After Critical Legal History: Scope, Scale, Structure," Legal History Summer Institute of the Berg Institute for Legal History of Tel Aviv University and the Hebrew University Law School, Shfayim, Israel (June 2013)

"Debt, Death, and Redemption: Toward a Soterial-Legal History of the Turner Rebellion," for the Conference, New World(s) of Faith: Religion and Law in Historical Perspective, 1500-2000, University of Pennsylvania Law School (June 2013)

Concluding Commentator, "Alternative States: Cities, Companies, and Corporations in the Making of Global Britain, c. 1600-1800: A Conference," University of California Berkeley (June 2013)

"Styron's Nat," Law and Society Association, 2013 Annual Meeting, Boston (May 2013)
Panelist, Roundtable on Scholarly Publishing in the Field of Law & Society/Socio-Legal Studies, Law and Society Association, 2013 Annual Meeting, Boston (May 2013)

"Thirty-Five Years. Five Centuries. Long Day's Journey Into ...? Faculty Seminar, American Bar Foundation, Chicago (May 2013)

"Styron's Nat," Legal History Workshop, University of Minnesota Law School, Minneapolis (April 2013)

Commentator, “‘Their Individual Rights and Liberties as Free Men’: The Workplace Constitutions Intertwine,” by Sophia Lee. Legal History Roundtable, American Bar Foundation, Chicago (April 2013)

“For a Materialist Jurisprudence,” Internationale Vereinigung für Rechts- und Sozialphilosophie [International Association of Legal and Social Philosophy] UK Branch, Annual Conference: Legal Theory and Legal History: A Neglected Dialogue? London, U.K. (April 2013)

“Styron’s Nat,” Association for the Study of Law, Culture, and the Humanities, 2013 Annual Meeting, London, U.K. (March 2013)

“The Turner Rebellion: a Project for Legal History,” University of California Berkeley Law School (January 2013)

“Debt, Death, and Redemption: Toward a Soterial-Legal History of the Turner Rebellion,” Faculty Seminar, Department of History, University of California San Diego (January 2013)

Chair and Moderator, “Changing the Narrative: Linda K. Kerber and Evolving Histories of Women and the State,” American Historical Association, 2013 Annual Meeting, New Orleans, Louisiana (January 2013)

“Debt, Death, and Redemption: Toward a Soterial-Legal History of the Turner Rebellion,” Keynote Address, Australia and New Zealand Legal History Society, 2012 Annual Meeting, University of Technology Sydney (December 2012)

“Debt, Death, and Redemption: Toward a Soterial-Legal History of the Turner Rebellion,” Miller Center for Historical Studies Seminar. University of Maryland, College Park (December 2012)

Chair and Commentator, “Comparing the Slave Codes of Spain, France, and Britain in the Seventeenth Century: The Limits of Absolutism,” American Society for Legal History, 2012 Annual Meeting, St. Louis, Missouri (November 2012)

“Debt, Death, and Redemption: Toward a Soterial-Legal History of the Turner Rebellion,” Keynote Address, United Kingdom Socio-Legal Studies Association Conference, *Exploring the Legal in Socio-Legal Studies*, London School of Economics & Political Science, London, U.K. (September 2012)

Chair and Moderator, “Citizens: Membership and Political Identity in the American Republics,” Society for Historians of the Early American Republic, 2012 Annual Meeting, Baltimore, Maryland (July 2012)

“*Freedom Bound, After Two Years: Intention, Reception, Revision, Contribution*,” Conference on the Legal Histories of the British Empire: *Law, Spaces, Cultures & Empire: Engagements & Legacies*, National University of Singapore, Faculty of Law, (July 2012)

Chair, “Slavery and Servitude,” Conference on the Legal Histories of the British Empire: *Law, Spaces, Cultures & Empire: Engagements & Legacies*, National University of Singapore, Faculty of Law, (July 2012)

“Demonic Ambiguities: Enchantment and Disenchantment in Nathaniel Turner’s Virginia,” Conference on *Markets, Law, and Ethics, 1300-1850*, University of Sheffield, U.K. (June 2012)

“Demonic Ambiguities: Enchantment and Disenchantment in Nathaniel Turner’s Virginia,” Law and Society Association, 2012 Annual Meeting, Honolulu, Hawai’i (June 2012)

Commentator, “Comparative Approaches to the Law of Slavery and Race in the Americas,” Law and Society Association, 2012 Annual Meeting, Honolulu, Hawai’i (June 2012)

Commentator, “The Travels of Law, Session 1,” Law and Society Association, 2012 Annual Meeting, Honolulu, Hawai’i (June 2012)

“Law ‘and’, Law ‘in’, Law ‘as’: The Definition, Rejection, and Recuperation of the Socio-Legal Enterprise,” for the La Trobe University Workshop, “A Celebration of Socio-Legal Scholarship: Initiating, Facilitating, and Expanding New and Old Pathways,” La Trobe University, Melbourne (May 2012)

“Social Science and Legal Scholarship,” for the Berkeley-National Science Foundation Workshop, “On the Interplay between Social Science and Law Schools: Visions, Challenges, and Trajectories” University of California Berkeley (May, 2012)

“Demonic Ambiguities: Enchantment and Disenchantment in Nathaniel Turner’s Virginia,” Faculty Workshop, School of Law, University of California Irvine (April 2012)

Commentator, Session VIII, “Imperial Shape-Shifting,” Conference on *The “Political Arithmetick” of Empires in the Early Modern Atlantic World, 1500-1807*, Omohundro Institute of Early American History and Culture, Williamsburg, and the Department of History, University of Maryland, College Park (March 2012)

Commentator, “*Sanctuary and Crime in the Middle Ages, 400-1500*, by Karl Shoemaker,” Association for the Study of Law, Culture, and the Humanities, 2012 Annual Meeting, Fort Worth (March 2012)

“Demonic Ambiguities: Enchantment and Disenchantment in Nathaniel Turner’s Virginia,” for the Symposium *Law As ... II: History as Interface for the Interdisciplinary Study of Law*, University of California Irvine School of Law (March 2012)

Symposium Convener and Chair, *Law As ... II: History as Interface for the Interdisciplinary Study of Law*, University of California Irvine School of Law (March 2012)

“After Critical Legal History: Scope, Scale, Structure,” Faculty Workshop, University of Toronto Law School (March 2012)

Commentator, “Whales, Seals, and Foxes: *Ferae Naturae* and the Law of Property in Nineteenth Century North America,” Colloquium, University of Toronto Law School (March 2012)

“After Critical Legal History,” Australia and New Zealand Legal History Society, 2011 Annual Meeting, Brisbane, Queensland (December 2011)

Chair, “American Histories” Panel, Australia and New Zealand Legal History Society, 2011 Annual Meeting, Brisbane, Queensland (December 2011)

“After Critical Legal History,” for the Joint Conference of the Law and Society Association of Australia and New Zealand and the Law, Literature and Humanities Association of Australia, *Ceremonies of Law*, Wollongong, NSW (December 2011)

Commentator, “*Law Text Culture*: Volume 15 (2011), ‘Under the Eyes of the Law: Mobile Peoples in the Pacific,’ Nan Seuffert and Tahu KuKutai, editors, at the Joint Conference of the Law and Society Association of Australia and New Zealand and the Law, Literature and Humanities Association of Australia, *Ceremonies of Law*, Wollongong, NSW (December 2011)

“Demonic Ambiguities: Enchantment and Disenchantment in Nathaniel Turner’s Virginia,” History Faculty Lecture, Melbourne University, Melbourne, Victoria (December 2011)

“Demonic Ambiguities: Enchantment and Disenchantment in Nathaniel Turner’s Virginia,” Conference on the New History of American Capitalism, Harvard University (November 2011)

Chair and Commentator, “Constitutionalism in the Revolutionary Era and the Nineteenth Century,” American Society for Legal History, 2011 Annual Meeting, Atlanta, Georgia, (November 2011)

“After Critical Legal History,” Faculty Workshop, Washington and Lee University School of Law, Lexington, Virginia (October 2011)

Commentator, “Law and Lawlessness: The Production of State Power in Colonial and Early Republican America,” American Political Science Association, 2011 Annual Meeting, Seattle, Washington (September 2011)

“Legal History and Critique – Past and Future Directions,” American Society for Legal History–University of Wisconsin, Madison, Institute for Legal Studies “Hurst” Summer Institute, Madison, Wisconsin (June 2011)

“Strange Order of Things! Ending *Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865*,” American Society for Legal History–University of Wisconsin, Madison, Institute for Legal Studies “Hurst” Summer Institute, Madison, Wisconsin (June 2011)

Lead Presenter, “The *Debs* Case: Labor, Capital, and the Federal Courts of the 1890s” Federal Judicial Center (History Office)–American Bar Association (Division of Public Education) Summer Teacher Institute, Federal Judicial Center, Washington D.C. (June 2011)

Chair, “Author Meets Readers” Session on Elizabeth Kolsky, *Colonial Justice in British India*, and Mithi Mukherjee, *India in the Shadows of Empire*, Law and Society Association, 2011 Annual Meeting, San Francisco, California (June 2011)

Commentator, “Governing Habits; Governing out of Habit,” Law and Society Association, 2011 Annual Meeting, San Francisco, California (June 2011)

Respondent, “Author Meets Readers” Session on *Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865*, Law and Society Association, 2011 Annual Meeting, San Francisco, California (June 2011)

Respondent to Discussion of *Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865*, Program in Law and Public Affairs, Princeton University, Princeton NJ (May 2011)

“The Southampton Insurrection of 1831 – First Thoughts,” New Projects Workshop, Program in Law and Public Affairs, Princeton University, Princeton NJ (May 2011)

Discussant, “Parsi Legal Culture in British India,” by Mitra Sharafi. First Book Program of the Center for the Humanities, University of Wisconsin-Madison, Madison WI (May 2011)

Respondent to Discussion of *Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865*, Faculty Workshop, Cornell University Law School, Ithaca NY (April 2011)

Remarks on *Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865*, Bancroft Prize Dinner, Columbia University, New York NY (April 2011)

Respondent, “Author Meets Readers” Session on *Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865*, for the Conference *The Struggle for Land: Property, Territory, and Jurisdiction in Early Modern Europe and the Americas*, Newberry Library, Chicago, Illinois (April 2011)

“The Consumption of History in the Legal Academy: Science and Synthesis, Perils and Prospects,” Faculty Workshop, University of Miami Law School (April 2011)

Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865, Colonization Seminar, University of Miami Law School (April 2011)

“Republican Law, 1770-1830,” Chancellor’s Chair Lecture, University of California Irvine School of Law (March 2011)

Respondent, “Author Meets Readers” Session on *Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865*, Association for the Study of Law, Culture and the Humanities, 2011 Annual Meeting, Las Vegas (March 2011)

Chair and Participant, “Bodies of Law,” Association for the Study of Law, Culture and the Humanities, 2011 Annual Meeting, Las Vegas (March 2011)

Commentator, “Trauma and Oblivion,” University of Southern California Center for Law, History & Culture, 10th Anniversary Conference, Law and Memory, USC Gould School of Law (February 2011)

“Toward a Materialist Jurisprudence,” Political and Legal Theory Workshop, Buchman Faculty of Law, Tel Aviv University, Tel Aviv (December 2010)

“Toward a Materialist Jurisprudence,” Faculty Workshop, Faculty of Law, University of Haifa, Israel (December 2010)

Discussant, “Reading Soviet Era Secret Police Files,” Seminar, Department of Criminology, Law & Society, UC Irvine, Irvine, California (November 2010)

Commentator, “Slavery, Law, Religion, and Power in the Early Modern Atlantic,” American Society for Legal History, 2010 Annual Meeting, Philadelphia, Pennsylvania (November 2010)

“The Significance of Indentured Servitude: The Early American Case,” Group for the Study of Early Cultures Seminar, UC Irvine, Irvine, California (November 2010)

Freedom Bound: Law, Labor and Civic Identity in Colonizing English America, 1580-1865, Faculty Seminar (New Voices in American History series), Department of History, University of California Berkeley (November 2010)

Closing Commentator, “The Treatise in Legal History,” A workshop sponsored by the Faculty of Law, University of Toronto, Canada (October 2010)

“*Facies Hippocratica: The Law of Slavery in English America*,” University of Southern California Center for Law, History & Culture (October 2010)

“Toward a Materialist Jurisprudence,” Keynote Address, Villanova University 2nd Annual Law and Literature Symposium, “Ethics of Traditions,” Villanova, Pennsylvania (September 2010)

Closing Commentator, Day One of “Law’s Imperial Fields: A Workshop sponsored by the International Institute for the Sociology of Law,” Oñati, Spain (June 2010)

Commentator, “*Colonial Proximities: Crossracial Encounters and Juridical Truths in British Columbia, 1871-1921*,” by Renisa Marwani,” Law and Society Association, 2010 Annual Meeting, Chicago (May 2010)

Chair and Participant, “Theme Session: Revisiting Gordon’s ‘Critical Legal Histories’,” Law and Society Association, 2010 Annual Meeting, Chicago (May 2010)

Concluding Remarks, *Law As ... Theory and Method in Legal History* Conference, University of California Irvine School of Law (April 2010)

Commentator, “Interactions – Law, Text, History,” *Law As ... Theory and Method in Legal History* Conference, University of California Irvine School of Law (April 2010)

Symposium Co-Convener and Co-Chair, *Law As ... Theory and Method in Legal History* Conference, University of California Irvine School of Law (April 2010)

“The American Mainland, from ‘Beginning’ to ‘End’: Time, Allegory and Legal History,” American Society for Legal History, 2009 Annual Meeting, Dallas, Texas (November 2009)

“Uncovering Law, Discovering America: Time, Allegory and Legal History,” Covering the Law Conference, University of California Irvine (November 2009)

Participant, “Documents and Files in Law and Society Research” (Panel Discussion of Cornelia Vismann, *Files: Law and Media Technology*), West Coast Law and Society Retreat, Stanford Law School (October 2009)

“Strange Order of Things: *Dred Scott* and the History of English Colonizing,” School of Law, University of California Irvine (August 2009)

Chair & Commentator, “International Labor and Employment Law, Globalization, and Governance,” Law and Society Association, 2009 Annual Meeting, Denver, Colorado (May 2009)

Commentator, “*Stages of Capital: Law, Culture and Market Governance in Late Colonial India*, by Ritu Birla,” Law and Society Association, 2009 Annual Meeting, Denver (May 2009)

“The Legalities of English Colonizing: Discourses of European Intrusion upon the Americas, 1490-1640,” for the Symposium *Transpositions of Empire: Historiographic Approaches to the Translation of Juridical and Political Thought in Colonial Contexts* [Co-organized by the Centre for the History of European Discourses (University of Queensland) and the Faculty of Law, Victoria University of Wellington] Monash University Prato Centre, Prato, Italy (April 2009)

“The Legalities of English Colonizing: Discourses of Intrusion on the North American Mainland, 1450-1640,” for the Conference on *The Law of Nations in the Early Modern Atlantic World*, Newberry Library, Chicago, Illinois (April 2009)

“The Strait Gate: The Past, History and Legal Scholarship,” Legal History Workshop, Stanford Law School (February 2009)

“The Legalities of English Colonizing: Discourses of European Intrusion upon the Americas, 1490-1640,” Center for the Study of Law and Society, University of California Berkeley (February 2009)

“Toward a Materialist Jurisprudence,” American Bar Foundation-University of Illinois College of Law Legal History Seminar, Chicago (December 2008)

“The Making of *The Cambridge History of Law in America*,” American Society for Legal History, 2008 Annual Meeting, Ottawa, Canada (November 2008)

Commentator, “Business Corporations in the Early Republic,” Kevin Butterfield History Department Dissertation Seminar, Washington University St. Louis (October 2008)

“Revolutionary Justice in Brecht, Conrad and Blake,” Political Theory Workshop, Washington University St. Louis (October 2008)

“Discourses of European Intrusion upon the Americas, 1490-1640,” Legal Theory Workshop, University of Oregon Law School (October 2008)

“Transplants And Timing: Passages in the Creation of an Anglo-American Law Of Slavery,” University of California Irvine School of Law (October 2008)

“One More Time: Marxism and the History of Law,” for “The Transformation of American Legal History: A Conference in Honor of Morton J. Horwitz,” Harvard Law School, Cambridge Massachusetts (September 2008).

“Legal Transplants as Concept and Metaphor: Use and Limitations,” American Bar Foundation, Chicago (August 6, 2008)

“Transplants And Timing: Passages in the Creation of an Anglo-American Law Of Slavery,” for the International Conference on Histories of Legal Transplantations, Institute for Advanced Study, Hebrew University, Jerusalem (June 2008).

Invited Presentation, Graduate Student Workshop on Scholarly Publishing, Canadian Law and Society Association/Association Canadienne Droit et Société, McGill University, Montreal (May 2008)

Commentator, *Fading Corporatism: Israeli Labor Law and Industrial Relations in Transition*, by Guy Mundlak,” Law and Society Association, 2008 Annual Meeting, Montreal, Canada (May 2008)

Commentator, “Discourses on Religion, Culture, and Economy: Their Construction, Deployment, and Effect on Legal Reform,” Law and Society Association, 2008 Annual Meeting, Montreal, Canada (May 2008)

“The Strait Gate: The Past, History and Legal Scholarship,” University of Haifa, History Department (May 2008)

“The Law of Slavery in Early British America: Invention or Transplantation?” Institute for Advanced Study, Hebrew University, Jerusalem (May 2008)

Invited Commentator, “Socio-Legal Research: Questions and Discussion,” Law and Society Research Group, University of Sydney (November 2007)

“How Autonomous is Law?” Public Lecture, Law and Society Research Group, University of Sydney (November 2007)

“The Supreme Sovereignty of the State: A Genealogy of Police in American Constitutional Law, from the Founding Era to *Lochner*,” Faculty of Law, University of Sydney (November 2007)

“Discourses of European Intrusion upon the Americas, 1490-1640,” Center for Comparative Legal History, Macquarie University Law School, Sydney NSW (November, 2007)

“Discourses of European Intrusion upon the Americas, 1490-1640,” Department of History, University of Sydney (November, 2007)

“Discourses of European Intrusion upon the Americas, 1490-1640,” Law & Society Center, Indiana University, Bloomington (November, 2007)

“Revolutionary Justice in Brecht, Conrad and Blake,” American Society for Legal History, 2007 Annual Meeting, Tempe, Arizona (October 2007)

“A Constellation of Eras: Materialist History, the Atlantic World, and Law,” Law and Society Association, 2007 Annual Meeting, Berlin, Germany (July 2007)

“The Threepenny Constitution (and the Question of Justice),” Law and Society Association, 2007 Annual Meeting, Berlin, Germany (July 2007)

“Federal Trials and Great Debates in U.S. History,” Welcoming Keynote, ABA Division for Public Education and the History Office, Federal Judicial Center, Summer Teacher Institute, Chicago (July 2007)

“The Supreme Sovereignty of the State: A Genealogy of Police in American Constitutional Law, from the Founding Era to *Lochner*,” The Seminar, History Department, The Johns Hopkins University, Baltimore, Maryland (May 2007)

“Necessities of State: Police, Sovereignty and the US Constitution,” American Bar Foundation, Chicago (May 2007)

Commentator, “Legacies: Continuities and Disjunctures in New World Law,” American Anthropological Association 2006 Annual Meeting, San Jose, California (November 2006)

“Federal Trials and Great Debates in U.S. History,” Welcoming Keynote, ABA Division for Public Education and the History Office, Federal Judicial Center, Summer Teacher Institute, Chicago (June 2006)

“Necessities of State: Police, Sovereignty and the Constitution,” for the International Workshop, *The New Police Science II: The Sequel*, Baldy Center for Law and Social Policy, SUNY-Buffalo (June 2006)

Commentator, “*Law and Identity in Mandate Palestine*, by Assaf Likhovski,” Israel Studies Association 2006 Annual Meeting, Banff, Alberta (May 2006)

Commentator, “Law and Production in the Twentieth Century: Agriculture, Environment and Risk,” Organization of American Historians 2006 Annual Meeting, Washington D.C. (April 2006)

“Necessities of State: Police, Sovereignty and the Constitution,” Faculty Seminar, Cleveland Marshall College of Law, Cleveland, Ohio (April 2006)

“Necessities of State: Police, Sovereignty and the Constitution,” For the first Boston University (USA)–Cambridge University (UK) Political History Conference, “The Constitution and Public Policy in American History,” Boston University Institute for American Political History (March 2006)

“The Threepenny Constitution (and the Question of Justice),” Political and Legal Theory Workshop, Buchman Faculty of Law, Tel Aviv University, Tel Aviv (January 2006)

“Law or Police?” For the Symposium “Popular Constitutionalism – *The People Themselves: Popular Constitutionalism and Judicial Review* by Larry D. Kramer,” Chicago-Kent College of Law, Chicago, Illinois (November 2005)

“Law and History in the U.S. Case: Toward a Structural History of National Legal Practices,” American Society for Legal History, 2005 Annual Meeting, Cincinnati, Ohio (November 2005)

“The Threepenny Constitution (and the Question of Justice),” University of Alabama Law School, Tuscaloosa, Alabama (November 2005)

“Servants, Citizens, and What Lies Between: English Migrations and Civic Identity in Early Anglo-America,” for the Conference *Membership in Communities and States in the Early Modern Atlantic World: Legal Rules, Social Judgments, and the Negotiation of Citizenship*, Newberry Library, Chicago, Illinois (October 2005)

“Law and History in the U.S. Case: Toward a Structural History of National Legal Practices,” Law and Society Association, 2005 Annual Meeting, Las Vegas, Nevada (June 2005)

“Migration, Work and Law in Early Anglo-America,” Legal Studies Program graduate seminar, University of Wisconsin, Madison (April 2005)

“The ‘Wisconsin Idea’ and Legal Research: From the ASSA to Willard Hurst,” University Lecture, Law School, University of Wisconsin, Madison (April 2005)

“Framing the Fragments: Essays on Police,” Legal History Workshop, Buchman Faculty of Law, Tel Aviv University, Tel Aviv (March 2005)

“The Historical Significance of Indentured Servitude in Early British America,” American Historical Association, 2005 Annual Meeting, Seattle, Washington (January 2005)

“Toward a Structural History of National Legal Practices: Law and History in the U.S. Case,” Legal History Workshop, University of Toronto Law School, Toronto (November 2004)

“The Laws of Loco-Motion: Policing Population and Labor in Early America,” University of Toronto Centre for Criminology, Toronto (November 2004)

“Toward a Structural History of National Legal Practices: Law and History in the U.S. Case,” Faculty Seminar, Washington College of Law, American University, Washington, D.C. (November 2004)

Chair, “Naming Needs, Redefining Rights: Reform, Reaction and the Politics of Work and Family in the Twentieth-Century United States,” American Society for Legal History, 2004 Annual Meeting, Austin (October 2004)

“Framing the Fragments,” for the International Workshop, *The New Police Science: Police Powers in Comparative Perspective*, Baldy Center for Law and Social Policy, SUNY-Buffalo (June 2004)

“An Untimely Meditation? What Does History do to Legal Pluralism?” Law and Society Association 2004 Annual Meeting, Chicago (May 2004)

Participant, 40th Anniversary Author-Meets-Readers (1994) Session: Law and Hierarchy Through the Lens of History – *Laws Harsh As Tigers*, by Lucy Salyer; and *Law, Labor, and Ideology in the Early American Republic*, by Christopher Tomlins. Law and Society Association 2004 Annual Meeting, Chicago (May 2004)

“Law’s Wilderness: the Discourse of English Colonizing, the Violence of Intrusion, and the Failures of American History,” Legal History Workshop, University of Chicago Law School, Chicago (February 2004)

Co-Moderator, Workshop on Scholarly Journals and Electronic Publishing, American Historical Association, 2004 Annual Meeting, Washington, D.C. (January 2004)

“Out of the Cradle, Endlessly Orbiting,” Comment on “Class Struggles before Class,” Conference on Class and Class Struggle in North America and the Atlantic World, Big Sky, Montana (September 2003)

“History and the Juridical Field: Narrative, Justification and Explanation in the American Case,” Legal History Workshop, Columbia Law School, New York (March 2003)

“Master and Servant in Early British America, 1585-1830,” Washington Area Economic History Seminar, American University, Washington DC (February 2003)

Chair, “Eighteenth Century International Thought: New Approaches,” American Historical Association, 2003 Annual Meeting, Chicago (January 2003)

“History as Narrative and Explanation of the Juridical Field: the American Case,” Legal History Workshop, Buchman Faculty of Law, Tel Aviv University, Tel Aviv (November 2002)

“History as Narrative and Explanation of the Juridical Field: the American Case,” for the colloquium, *Sur la Portée Sociale du Droit: Usages et Légitimité du Registre Juridique*, CURAPP (CNRS, Université Picardie-Jules Verne d’Amiens), Amiens (November 2002)

“In a Wilderness of Tigers: The Discourse of Colonizing in American Legal History,” Keynote Address, Australian and New Zealand Law and History Society, 21st Annual Conference, Katoomba NSW (July 2002)

“In a Wilderness of Tigers: The Discourse of English Colonizing and the Refusals of American History,” Australian-New Zealand American Studies Association Biennial Conference, Geelong, Victoria (July 2002)

Chair and Participant, “Pages and Pixels: Journal Publishing on Early America,” Omohundro Institute of Early American History and Culture, Eighth Annual Conference, College Park, Maryland (June 2002)

“In a Wilderness of Tigers: The Discourse of English Colonizing and the Refusals of American History,” International Conference on Writing Legal History, The Cegla Center for Comparative and Private International Law, Buchman Faculty of Law, Tel Aviv University (June 2002)

“In a Wilderness of Tigers: The Culture of Violence, the Discourse of English Colonizing, and the Refusals of American History,” joint History Faculty-Law Faculty Seminar, UCLA (April 2002)

Chair and Commentator, “Documenting the Poor and the Working Class in the Mid-Atlantic: The Archivist’s Perspective,” Organization of American Historians, 2002 Annual Meeting, Washington DC (April 2002)

“Your Name in this Space: The Mysteries of Scholarly Publishing,” American Historical Association, 2002 Annual Meeting, San Francisco (January 2002)

“In a Wilderness of Tigers: The Culture of Violence, the Discourse of English Colonizing, and the Refusals of American History,” in Innovating History Seminar Series, Charles Warren Center, Harvard University, Cambridge (November 2001)

“In a Wilderness of Tigers: The Culture of Violence, the Discourse of English Colonizing, and the Refusals of American History,” Baldy Center and SUNY-Buffalo Law School, Buffalo (November 2001)

“In a Wilderness of Tigers: The Culture of Violence, the Discourse of English Colonizing, and the Refusals of American History,” McNeil Center for Early American Studies Conference, New World Orders: Violence, Sanction and Authority in the Early Modern Americas, 1500-1825, Philadelphia (October 2001)

“In a Wilderness of Tigers: The Culture of Violence, the Discourse of English Colonizing, and the Refusals of American History,” American Bar Foundation, Chicago (September 2001)

Commentator, “People Without Power and the Changing Nature of Authority in the Early Republic,” Omohundro Institute of Early American History and Culture, Seventh Annual Conference, Glasgow (July 2001)

“Reconsidering Indentured Servitude: European Migration and the Early American Labor Force,” Omohundro Institute of Early American History and Culture, Seventh Annual Conference, Glasgow (July 2001)

Chair, “Gender on Trial,” Law and Society Association 2001 Annual Meeting, Budapest (July 2001)

Chair and Commentator, “Staking Claims to Intellectual Property and the Self,” Law and Society Association 2001 Annual Meeting, Budapest (July 2001)

“The Legal Cartography of Colonization,” Law and Society Association 2001 Annual Meeting, Budapest (July 2001)

“Methodologies,” Law and Society Association Summer Institute: Legal Scholars and Social Scientists: Critique, Challenge, and Collaboration, Chicago (June 2001)

“Reconsidering Indentured Servitude: European Migration and the Early American Labor Force, 1600-1775,” Library Company of Philadelphia: Program in Early American Economy and Society, Inaugural Conference (The Past and Future of Early American Economic History: Needs and Opportunities) Philadelphia (April 2001)

“The Culture of Violence, the Discourse of English Colonizing, and the Refusals of American History,” Elizabeth Batelle Clark Memorial Seminar in American Legal History, Boston University, Boston (April 2001)

“The Culture of Violence, the Discourse of English Colonizing, and the Refusals of American History,” Francis Barker Memorial Conference, Essex University, Colchester (January 2001)

“How Law Colonized America,” Faculty Workshop, Faculty of Law, University of Haifa (December 2000)

“Migration, Servitude and Labor Force in Early America,” Department of Labor Studies, Tel Aviv University, Tel Aviv (December 2000)

“Law’s Disciplinary Encounters,” Legal History Workshop, Buchman Faculty of Law, Tel Aviv University, Tel Aviv (December 2000)

“Law’s Disciplinary Encounters,” Law Faculty Seminar, Hebrew University of Jerusalem (December 2000)

“How Law Colonized America,” History Faculty Seminar, Ben-Gurion University, Beer-Sheva (December 2000)

“History Journals, Law Journals,” Legal History Seminar Series, University of Virginia (November 2000)

“Law’s Disciplinary Encounters,” Green College Law and Society Seminar Series, University of British Columbia, Vancouver (October 2000)

“How Law Colonized America,” The McLean Lecture in Legal History, University of Victoria School of Law, Victoria, British Columbia (October 2000)

“Law’s Disciplinary Encounters,” The Seminar, History Department, The Johns Hopkins University, Baltimore, Maryland (October 2000)

Commentator, “Money, Contract and Capitalism in Early America,” American Society for Legal History, 2000 Annual Meeting, Princeton (October 2000)

“Evolving Journals: What’s Happening in Editorial and Production,” Association of American University Presses, Denver, Colorado (June 2000)

“Law’s Disciplinary Encounters,” Association Canadien Droit et Societé/Canadian Law and Society Association, 2000 Annual Meeting, Lake Louise, Alberta (June 2000)

“Framing the Field of Law’s Disciplinary Encounters: An Historical Narrative,” Faculty Seminar in Legal Studies, University of Pennsylvania Law School (November 1999)

Commentator, “Ideologies, Institutions and State Formation in the Atlantic World,” American Society for Legal History, 1999 Annual Meeting, Toronto (October 1999)

“Framing the Field of Law’s Disciplinary Encounters: An Historical Narrative,” Law and Society Faculty Workshop, Georgetown Law Center (September 1999)

“Expanding the Boundaries of Legal History,” Society of Historians of the Early American Republic, 1999 Annual Meeting, Lexington, Kentucky (July 1999)

Commentator, “Worker Rights in a Hostile Legal Environment,” Law and Society Association, 1999 Annual Meeting, Chicago (May 1999)

“Perspectives on the Historical Significance of Indentured Servitude: The Early American Case,” Law and Society Association, 1999 Annual Meeting, Chicago (May 1999)

“Framing the Field of Law’s Disciplinary Encounters: a Spatial History,” American Bar Foundation Conference, “Law’s Disciplinary Encounters,” Chicago (May 1999)

“The Legal Cartography of Colonization: English Intrusions on the American Mainland in the Seventeenth Century,” Seminar, Department of History, Indiana University (February 1999)

“The Legal Cartography of Colonization: English Intrusions on the American Mainland in the Seventeenth Century,” Seminar, Department of History, University of Texas, Austin (February 1999)

Commentator, “Shadowlands and Borderlands of Unfreedom: Culture, Labor and Power in North America,” American Historical Association, 1999 Annual Meeting, Washington DC (January 1999)

Commentator, “Labor, Law and the State in the Interwar Period,” American Society for Legal History Annual Meeting, Seattle (October 1998)

“Retrospect, Prospect: Lawrence W. Towner’s *“A Good Master Well Served”* and Currents in the Practice of Early American Labor History.” Newberry Library, Chicago (September 1998)

“Colonization and the Legal Cartography of Authority: English Intrusions on the American Mainland in the Seventeenth Century.” Australian and New Zealand 17th Annual Law and History Conference (“Empires, Colonies, Legal Cultures”), Melbourne (July 1998)

“The Legal Cartography of Colonization: English Intrusions on the American Mainland in the Seventeenth Century,” Seminar, Program in American Studies, Princeton University (May 1998)

“Why Wait for Industrialism? An Historiographical Argument,” Legal History Forum, Yale University, New Haven (February 1998)

“Why Wait for Industrialism? An Historiographical Argument,” The American Seminar, The Johns Hopkins University, Baltimore (December 1997)

“Don’t Mourn, Organize: Printed Scholarly Journals and the Internet,” American Society for Legal History Annual Meeting, Minneapolis (October 1997)

Commentator, “Changing Forms of Payment,” American Sociological Association, 1997 Annual Meeting, Toronto (August 1997)

Commentator, Third “Young Scholar” Conference of the Cornell University Program on Ethics and Public Life (Ithaca, April 1997)

“Exploring the Legal Culture of Work in Early British America,” Economic History Seminar, UCLA (March 1997)

“Why Wait for Industrialism? Work, Culture, Law, and the Example of Early America – An Historiographical Argument,” Legal Theory Workshop, University of Miami Law School (March 1997)

Chair and Commentator, "American Labor and the Struggle for Workers' Rights in the Post-World War II Era," American Historical Association, 1997 Annual Meeting, New York (January 1997)

"Exploring the Legal Culture of Work in Early British America," Law and Society Association 1996 Annual Meeting, Glasgow (July 1996)

"Exploring the Legal Culture of Work in Early British America," International Conference on Master and Servant in History, Osgoode Hall Law School, Toronto (April 1996)

Chair and Commentator, "Constitutions of Self: Law Rights and Morality in Nineteenth-Century America," Organization of American Historians, 1996 Annual Meeting, Chicago (March 1996)

"Exploring the Legal Culture of Work in Early America," Green College Law and Society Seminar Series, University of British Columbia, Vancouver (March 1996)

"Exploring the Legal Culture of Work in Early British America," Australia-New Zealand American Studies Association 17th Biennial Conference, Christchurch, New Zealand (February 1996)

Panelist, "Book Reviewing in the Electronic Age," AHA/H-Net (Humanities On-Line) joint session, American Historical Association Annual Meeting (January 1996)

"Exploring the Legal Culture of Work in Early America," History Department Seminar, Case Western Reserve University, Cleveland (December 1995)

Chair and Commentator, "Theory and Method in Working-Class History," Social Science History Association Annual Meeting, Chicago (November 1995)

"'The Sole Gaurdian [sic] of the Oppressed?' Law, Masters and Servants in Early America, 1650-1800," American Society for Legal History Annual Meeting, Houston (October 1995)

Commentator, "Labor's Contemporary Plight," Law and Society Association 1995 Annual Meeting, Toronto (June 1995)

Chair, "Masculinity and Law: The Social Construction of Male Sexuality in Legal Discourse in the Nineteenth and Early Twentieth Centuries," Law and Society Association 1995 Annual Meeting, Toronto (June 1995)

"Authority, Subordination, Law: Subjects for Labor History," Organization of American Historians 1995 Annual Meeting, Washington DC (April 1995)

"*The Great Law of Subordination [Re]Consider'd: Authority and Labor as Subjects in Legal History*," The Gibson-Armstrong Lecture in Law and History, Osgoode Hall Law School, York University, Toronto (March 1995)

Commentator, "Revitalizing the Law of Work," Industrial Relations Research Association, 47th Annual Meeting, Washington DC (January 1995)

“Law and Authority as Subjects in Labor History,” Joint Seminar, University of Pennsylvania Legal History Consortium and the University of Pennsylvania Legal Studies Workshop (December 1994)

Northwestern University Program in Law and Social Sciences/Program in Law, Society and the Economy of the Center for Urban Affairs and Policy Research: Joint Colloquium on *Law Labor and Ideology in the Early American Republic*. (November 1994)

Invited Lecturer, “Law and Moral Order in Early America,” 1994 History Forum [Private Conscience, Public Virtue: An American Moral Dilemma], Colonial Williamsburg Foundation, Williamsburg (November 1994)

Chair and Discussant, “Labor, Law and the State in Comparative Perspective,” Sixteenth Annual North American Labor History Conference, Detroit (October 1994)

Moderator, “The Working Class in the United State and Britain: A Transatlantic Dialogue,” Sixteenth Annual North American Labor History Conference, Detroit (October 1994)

“Power, Authority and Subordination in American Legal and Labor History: Redefining Historical Subjects,” Australia-New Zealand American Studies Association 16th Biennial Conference, Melbourne (June 1994)

“Authority, Subordination, Law: Subjects for Labor History,” Law and Society Association 1994 Annual Meeting, Phoenix (June 1994)

Chair, “Liberalism and Republicanism in Changing Constitutional Structure,” Law and Society Association 1994 Annual Meeting, Phoenix (June 1994)

Chair, “Courts and Torts: Hidden Classes of Injury in Victorian America,” American Society for Legal History, Annual Meeting, Memphis (October 1993)

Chair, “Constructing Labor Relations Law: Progressives, Pluralists, Politics, and Power,” Fifteenth Annual North American Labor History Conference, Detroit (October 1993)

Respondent, “After the Revolution: A Roundtable on Christopher Tomlins, *Law, Labor and Ideology in the Early American Republic*,” Fifteenth Annual North American Labor History Conference, Detroit (October 1993)

Chair, “The Normative and Constitutional Dimensions of Industrial Life -Past and Future,” Roundtable, Law and Society Association 1993 Annual Meeting, Chicago (May 1993)

“Under Oleron (1779-1938): Maritime Labor, Authority, and Legal Culture in America,” Yale Law School, Legal History Seminar (February 1993)

“Americans Under Oleron: Maritime Law, Authority and Legal Culture,” Seminar in Legal History, University of Iowa (November 1992)

Commentator, “Remaking Labor’s Relations to the State: The New Deal and American Workers,” session, Fourteenth Annual North American Labor History Conference, Detroit (October 1992)

“Americans Under Oleron: Legal History as Legal Culture,” Inaugural Comparative Legal History Workshop, University of Chicago (October 1992)

“Law, Labor and Ideology in the Early American Republic,” Law & Society Association, Annual Meeting, Philadelphia (May 1992)

“America Under Oleron: Voyages in Legality and Subjection,” Faculty Seminar, Law School, SUNY-Buffalo (May 1992)

“Law, Labor and Ideology in Colonial and Antebellum America,” Organization of American Historians, 85th Annual Meeting, Chicago (April 1992)

“Law, Labor and Ideology in the Early Republic,” Newberry Library, Chicago (February 1992)

“Law, Power and Authority in the Employment Relationship, 1600-1850,” Workshop, Department of Economics, University of Chicago (February 1992)

Commentator, “Labor and the State Reconsidered” session, Thirteenth Annual North American Labor History Conference, Detroit (October 1991)

“Law, Power and Authority in the Employment Relationship, 1600-1900,” School of Law, Wayne State University, Detroit (October 1991)

“Law, Power and Authority in the Employment Relationship, 1600-1900,” National Centre for Socio-Legal Studies, La Trobe University (May 1991)

“Law and Power in the Employment Relationship, 1600-1850,” American Bar Foundation, Chicago (February 1991)

“Law and Power in the Employment Relationship, 1800-1850,” Commonwealth Center for the Study of American Culture, College of William & Mary (April 1990)

“Law and Power in the Employment Relationship, 1800-1850,” Johns Hopkins University/University of Maryland Law School Colloquium on Labor Law in America (March 1990)

“Law and Power in the Employment Relationship, 1800-1850,” Marshall-Wythe School of Law, College of William & Mary (March 1990)

“Law, Police and the Pursuit of Happiness in the Early American Republic,” American Society for Legal History Annual Meeting, Atlanta (February 1990)

“Master and Servant,” Osgoode Hall Law School, York University, Toronto (November 1989)

“Law and the Facts of American Life, 1750-1850,” Law School, UCLA (September 1989)

“Law, Police and the Pursuit of Happiness in the Early American Republic,” Department of Political Science, Yale University (September 1989)

Panelist, Symposium on the History of Labor in Massachusetts, Institute of Massachusetts Studies/University of Massachusetts Labor Relations and Research Center (April 1989)

“Master and Servant,” Institute for Legal Studies/University of Wisconsin Law School (March 1989)

“Industrial Accidents and Employment Relations in Massachusetts,” Seminar, American Bar Foundation (March 1989)

“The Past and Future of Labor Studies,” Seminar, Department of Labor Studies/Labor Education Center, Rutgers University (January 1989)

Commentator, “Revisionist Views of the AFL,” American Historical Association 103rd Annual Meeting, Cincinnati (December 1988)

“Law and Police in the New American Republic,” Australian and New Zealand American Studies Association Thirteenth Biennial Meeting, Newcastle NSW (August 1988)

“Master and Servant,” Colloquium on Critical Legal History, Melbourne (August 1988)

“Writing Legal History,” 7th Australian Law and History Conference (May 1988)

“Industrial Accidents and Employment Relations in Massachusetts,” Seminar, University of New Hampshire (November 1987)

“Industrial Accidents and Employment Relations in Massachusetts,” The Political Economy Seminar, Washington University, St. Louis (October 1987)

“Conceptualizing Police and Community in Massachusetts, 1700-1850,” Seminar, Washington University, St Louis (October 1987)

“Industrial Accidents and Employment Relations in Massachusetts,” 6th Australian Law and History Conference (May 1987)

“Industrial Accidents and Employment Relations in Massachusetts,” Organization of American Historians 80th Annual Meeting, Philadelphia (April 1987)

“Industrial Accidents and Employment Relations in Massachusetts,” Seminar, The Johns Hopkins University, Baltimore (April 1987)

“The State and the Unions: New Trends in Labor Historiography,” American Society for Legal History, 16th Annual Meeting, Toronto (October 1986)

Commentator, “Law and Labor,” New-York Historical Society Special Conference on “The Law in America, 1607-1861,” New York (May 1985)

“Law, Labor and Ideology in Nineteenth Century America,” Seminar, Charles Warren Center, Harvard University (April 1985)

“The New Deal, Collective Bargaining and the Triumph of Industrial Pluralism,” Mid-Atlantic Legal History Conference, Princeton University (February 1985)

Panelist, New York State School of Industrial and Labor Relations 50th Anniversary Conference on the National Labor Relations Board, Cornell University (October 1984)

“The New Deal, Collective Bargaining and the Triumph of Industrial Pluralism,” Australian and New Zealand American Studies Association 11th Biennial Conference, Melbourne (August 1984)

“Critical History, Law and Society,” Law and Society Colloquium, Melbourne (June 1984)

“The American Federation of Labor and ‘The Revolution in Labor Law’, 1933-40,” Jurisprudence and Social Policy Seminar, Law School, University of California Berkeley (November 1982)

Commentator, “Labor Movements,” Asian Studies Conference, Melbourne (May 1982)

“The State and the Unions,” Seminar, Center for the Study of Recent American History, The Johns Hopkins University (January 1982)

“The New Deal Collective Bargaining Policy: New Modes of Analysis,” Seminar, State Historical Society of Wisconsin (July 1981)

“Collective Bargaining Under the Wagner Act: The Paradigm of Contract,” Seminar, University of Wisconsin Law School (June 1981)

“Public Control and Private Power: The Wagner Act and the Organized Labor Movement in America,” Joint Seminar in Economic History, Hagley Foundation/University of Delaware (December 1979)

Commentator, “English and American Labor Movements” session, Joint Bicentennial Meeting of the American Studies Association and the British Association for American Studies, Philadelphia (November 1976)

[9] OTHER PROFESSIONAL ACTIVITIES

(a) Current:

Editor, *Cambridge Historical Studies in American Law and Society* (monograph series, for Cambridge University Press), 1994-

Co-editor, *Cambridge New Histories of American Law* (monograph series, for Cambridge University Press), (with Michael Grossberg), 2008-

Organizer and Convener, “Law As ...” Symposium Series 2010-

Reader of Applications, Fellowship Program, Radcliffe Institute for Advanced Study, 2006-

Member, International Editorial Advisory Board, *Labour/Le Travail*, 1995-

Member, Board of Contributing Editors, *Labor: Studies in Working-Class History of the Americas*, 2012-

Member, Editorial Advisory Committee, *law&history*, 2016-

Member, Executive Committee, Australian and New Zealand Legal History Society, 2013-

(b) Previous:

Member, Law & Society Association Publications Committee, 2014-17

Member, American Historical Association Littleton-Griswold Book Prize Committee, 2016-17

Co-Organizer, Contemporary Legal Thought Program, Institute for Global Law and Policy Biennial Conference, Cambridge, Massachusetts (June 2015)

Chair, Internationalization Committee, American Society for Legal History, 2010-13

Chair, Honors Committee, American Society for Legal History, 2010-14

Member, Projects and Proposals Committee, American Society for Legal History, 2010-13

Member, Editorial Board, *Law and Society Review*, 2010-13

Member, Editorial Committee, *Annual Review of Law and Social Science*, 2009-14

Member, Law & Society Association, Board of Trustees, 2011- (three year term)

Co-Convener, Sociolegal Workshop, University of California Irvine School of Law, 2010- 14

Organizer, University of California Irvine School of Law Symposium, *Law As... III: Glossolalia – Creating a Multidisciplinary Jurisprudence* (March 2014)

Organizer, University of California Irvine School of Law Symposium, *Law As... II: History as Interface for the Interdisciplinary Study of Law* (March 2012)

Scholar-Advisor to the American Bar Association Division of Public Education Project, *Civility and Free Expression in a Constitutional Democracy – A National Dialogue* (part of the National Endowment for the Humanities program, *Bridging Cultures*).

Member, Fellowships and Awards Committee, American Society for Legal History, 2005-12

Member, Law & Society Association Kalven Prize Committee, 2010-11

Member, ABA Standing Committee on Public Education, 2008-11

Co-Organizer, University of California Irvine School of Law Conference, *Law As... : Theory and Method in Legal History* (April 2010)

Member, International Committee, American Society for Legal History, 2009-10

Member, Nominations Committee, American Society for Legal History, 2005-08
[Chair 2006-07]

Member, Publications Committee, American Society for Legal History, 1996-2004

Immediate Past Editor, *Law and History Review*, 2005

Member, Editorial Advisory Board, *Sage Encyclopedia of Law and Society: American and Global Perspectives*, 2001-2008

Editor, *Law and History Review*, 1995-2004

Convener, "Law and History," Law and Society Association Graduate Student Research Workshop, Chicago (May, 2004)

Member, Omohundro Institute for Early American History and Culture Institute Fellowship External Review Committee, 2003

Reader of Applications, Fellowship Programs – Radcliffe Institute, Israel Science Foundation, Australian Research Council

Member, Publications Committee, Law and Society Association, 2000-02
[Chair 2001-02]

Member, American Historical Association "Gutenberg-e Program" Administrative Committee, 2001-02

Member, Editorial Board, *H-Labor* (Internet Discussion List), 1994-2003

Member, Executive Committee, The History Cooperative, 2001-03

Member, Executive Committee, Law and Society Association, 1999-2001

Member, Board of Trustees, Law and Society Association, 1999-2001

Member, Editorial Board, *Labor History*, 1995-2003

Member, Annual Meeting Program Committee, American Society for Legal History, Toronto Meeting, 1998-9

Member, Organizing Committee, Law and Society Association Graduate Workshop, Glasgow (July 1996), 1995-6

Program Chair/Conference Chair, "The Many Legalities of Early America," Omohundro Institute for Early American History and Culture, Williamsburg (November 1996), 1994-6

Convener, "Law and History," Law and Society Association Graduate Student Research Workshop, Phoenix (June, 1994)

Co-Editor, *Law & Social Inquiry*, 1994-5

Associate Editor, *Law & Social Inquiry*, 1993-4

Associate Editor (Book Reviews), *Law and History Review*, 1993-5

Member, Editorial Board, *Law and History Review* (1992-5)

Member, Board of Directors, *American Society for Legal History* (1994-6)

Co-Organizer and Chair, Johns Hopkins University/University of Maryland Law School Conference, "Labor Law in America," Baltimore (March 1990)

Organizer and Chair, "Colloquium on Critical Legal History," Melbourne (August 1988)

Organizer, La Trobe University-Australian Broadcasting Commission Seminar Series "Social Justice in the Age of Recession," Melbourne (September 1986), 1985-6

Joint Organizer, Australian Law in History Conference (1st, 2nd, 3rd and 5th Meetings, 1982-4, 1986)

Organizer and Chair, "Colloquium on Comparative Law and Economic History: Diffusion and Development," Melbourne (May 1982), 1981-2

Convener, Melbourne-area Law in History Seminar, 1981-82

[10] MEMBERSHIPS

American Antiquarian Society

American Historical Association

American Society for Legal History

American Studies Association

Australian and New Zealand Law and History Society

Law and Society Association

Organization of American Historians