

CURRICULUM VITAE

Peter Hayes

Professor of History and German
Theodore Zev Weiss Holocaust Educational Foundation Professor of Holocaust Studies
Northwestern University/Evanston, Illinois 60208
Chair of the Academic Committee, United States Holocaust Memorial Museum
(September 2016)

EDUCATION:

Ph.D. (1982), M.Phil. (1976), M.A. (1974) in History, Yale University

M.A. (1976), B.A. (1971) in Politics, Philosophy and Economics, University of Oxford (Balliol Coll.)

A.B., *magna cum laude* (1968), with Highest Honors in Government, Bowdoin College

ACADEMIC APPOINTMENTS:

1980-2016, Instructor to Professor (1993) of History (and from 1990, of German) Northwestern University

2000-16, Theodore Zev Weiss Holocaust Educational Foundation Professor

2007-10, Charles Deering McCormick Professor of Teaching Excellence

1992-98, Alfred W. Chase Professor of Business Institutions

2000 (Spring Semester), Drobny Visiting Professor of Jewish Studies, University of Illinois at Chicago

1975-77, 1978-80, Teaching Assistant to Acting Instructor (1979), Yale University

1971-74, Assistant Dean of Admissions, Wesleyan University (CT)

1970-71, Social Studies Teacher, Brockton High School, Brockton, MA

HONORS, AWARDS, AND FELLOWSHIPS:

Distinguished Achievement Award in Holocaust Studies, Holocaust Educational Foundation, 2016

Associated Student Government Faculty Honor Roll, Northwestern University, 2010-12, 2008, 2006, 2004, 2002, 1985-91 (selected by the undergraduate students fourteen times)

Charles Deering McCormick Professorship of Teaching Excellence, Northwestern University, 2007-10

Alumni Association Excellence in Teaching Award, Northwestern University, 2003

Gastprofessor, Zentrum für Antisemitismusforschung, Technische Universität Berlin, 1999 (declined)

J. B. and Maurice C. Shapiro Senior Scholar-in-Residence, U.S. Holocaust Memorial Museum, Washington, D.C., 1997-98

Harry Frank Guggenheim Foundation Research Fellowship, 1993-94

Distinguished Educator Award, Bowdoin College, 1993

AT&T Research Fellow, Northwestern University, 1991-93

Anisfield-Wolf Book Award, 1992 (for Lessons and Legacies: The Meaning of the Holocaust in a Changing World, Northwestern University Press, 1991)

Faculty Service Award, College of Arts and Sciences, Northwestern University, 1991

Holocaust Educational Foundation Summer Research Fellowships, 1987, 1989, 1991

Distinguished Teaching Award, College of Arts and Sciences, Northwestern University, 1988

Biennial Book Prize of the Conference Group for Central European History, American Historical Association, 1988 (for Industry and Ideology: IG Farben in the Nazi Era, Cambridge University Press, 1987)

Northwestern University Research Grants Committee Award, Winter 1988, Fall 1982

American Council of Learned Societies, Summer Grant-in-Aid, 1985

Andrew Mellon Fellow, Aspen Institute, 1983

Mrs. Giles Whiting Foundation Fellowship, 1978-79

Social Science Research Council/Deutscher Akademischer Austauschdienst Research Fellowships, 1977-78

Henry Luce Fellow, Chinese University of Hong Kong, 1974-75

Mary Cady Tew Prize, Yale University, 1974

Keasbey Scholar, Balliol College, University of Oxford, 1968-70

Alfred P. Sloan Scholar, James Bowdoin Scholar, Surdna Foundation Undergraduate Research Fellow, Phi Beta Kappa, Philo Sherman Bennett Essay Prize, Lucien Howe Prize for Leadership and Character, Goodwin Commencement Speaking Prize, Bowdoin College, 1964-68

BOOKS:

Why? Explaining the Holocaust (W.W. Norton & Company, 2017)
Spanish edition forthcoming (Barcelona: Editorial Critica)

with Eckart Conze, Norbert Frei, and Moshe Zimmermann, Das Amt und die Vergangenheit: Deutsche Diplomaten im Dritten Reich und in der Bundesrepublik (Blessing Verlag, 2010; paperback edition Pantheon Verlag, 2012; Licensed edition: Schriftenreihe der Bundeszentrale für politische Bildung, Bd. 1117, 2011)

Polish edition: Urząd. Niemieccy dypomaci w III Rzeszy i w RFN (Wrocław: Wydawnictwo Dolnoslaskie, 2014);
Japanese edition forthcoming

From Cooperation to Complicity: Degussa in the Third Reich (Cambridge University Press, 2004; paperback edition, 2007)

German edition: Degussa im Dritten Reich: Von der Zusammenarbeit zur Mittäterschaft (C.H. Beck Verlag, 2004)

Industry and Ideology: IG Farben in the Nazi Era (Cambridge University Press, 1987; paperback edition, 1989; awarded the Biennial Book Prize of the Conference Group for Central European History, American Historical Association, 1988; New Edition, with a new Foreword, 2001)

EDITED WORKS:

How Was It Possible? A Holocaust Reader (Jewish Foundation for the Righteous/University of Nebraska Press, 2015)

(with Jean El Gammal), Frankreichforum XI: Universitätskulturen/L'Université en perspective/The Future of the University (Transcript Verlag, 2012)

(with John Roth), The Oxford Handbook of Holocaust Studies (Oxford University Press, 2010; paperback edition, 2012)

(with David Mickenberg and Corinne Granof), The Last Expression: Art and Auschwitz (Northwestern University Press, 2003)

(with Irmtrud Wojak), “Arisierung” im Nationalsozialismus: Volksgemeinschaft, Raub und Gedächtnis [Jahrbuch 2000 zur Geschichte und Wirkung des Holocaust, Fritz Bauer Institut] (Campus Verlag, 2000)

Lessons and Legacies III: Memory, Memorialization, and Denial (Northwestern University Press, 1999)

Lessons and Legacies: The Meaning of the Holocaust in a Changing World (Northwestern University Press, 1991; paperback edition, 1991; co-winner of the Anisfield-Wolf Book Award, 1992)

(with V. Dürr and K. Harms), Imperial Germany (University of Wisconsin Press, 1985)

WORKS IN PROGRESS:

(with Stephan H. Lindner) Profits and Persecution: German Big Business in the Third Reich and the Holocaust (Cambridge Univ. Press/Beck Verlag)

Approaching the Holocaust: Collected Essays

The Failure of a Generation: German Elites and National Socialism

JOURNAL ARTICLES:

“Was the Holocaust ‘Modern’?” Revista Mexicana de Ciencias Politicas y Sociales, -- (2016), - .

“Holocaust Research: A Difficult Field in Transatlantic Perspective,” German Yearbook of Contemporary History, 1 (2016), 49-61.

“Hitler’s Clever Kleptocrats: The Ministry of Finance in Nazi Germany,” Neue Politische Literatur, 58 (2013), 201-08.

(with Norbert Frei), “The German Foreign Office and the Past,” Bulletin of the German Historical Institute, 49 (Autumn 2011), 55-69.

“Corporate Freedom of Action in Nazi Germany” and “Rejoinder: A Reply to Buchheim and Scherner,” Bulletin of the German Historical Institute, 45 (Autumn 2009), 29-42, 51.

“State-Manipulated Markets and Morals in the Third Reich,” Society, 32 (January/February 2006), 27-32.

“Auschwitz, Capital of the Holocaust,” Holocaust and Genocide Studies, 17 (2003), 330-50.

“La Grande Impresa Tedesca e l’Olocausto,” Annali di storia dell’impresa, 11 (2000), 339-77.

(with Hans Deichmann), "Standort Auschwitz: Eine Kontroverse über die Entscheidungsgründe für den Bau des I.G. Farben-Werks in Auschwitz," 1999: Zeitschrift für Sozialgeschichte, 11 (1996), 79-101.

"Big Business and 'Aryanization' in Germany, 1933-1939," Jahrbuch für Antisemitismusforschung, 3 (1994), 254-81.

"La stratégie industrielle de l'I.G. Farben en France occupée," Histoire, Economie, et Société, 11 (1992), 493-514.

"Zur umstrittenen Geschichte der IG Farbenindustrie AG," Geschichte und Gesellschaft, 18 (1992), 405-17.

"Industrial Factionalism in Modern German History," Central European History, 24 (1991), 122-31.

"Fritz Roessler and Nazism: The Observations of a German Industrialist, 1930-37," Central European History, 20 (1987), 58-79.

"History in an Off Key: David Abraham's Second *Collapse*," Business History Review, 61 (1987), 452-72.

"German Industry and Democracy: Legacies and Lessons from Elsewhere, 1945-52," Zeitschrift für Kulturaustausch, 37 (1987), 278-80.

"Industrie und Ideologie: Die IG Farben in der Zeit des Nationalsozialismus," Zeitschrift für Unternehmensgeschichte, 32 (1987), 124-36.

"Carl Bosch and Carl Krauch: Chemistry and the Political Economy of Germany, 1925-1945," Journal of Economic History, 47 (1987), 353-63.

"A Question Mark with Epaulettes"? Kurt von Schleicher and Weimar Politics," Journal of Modern History, 52 (1980), 35-65.

CONTRIBUTIONS TO BOOKS:

"German Big Business and the National Revolution," in Hermann Beck and Larry Eugene Jones (eds.), From Weimar to Hitler: Studies in the Dissolution of Weimar Democracy (Berghahn Books, 2017), pp. - .

"The Economy," in Robert Gellately (ed.), The Oxford Illustrated History of the Third Reich (Oxford University Press, 2017), pp. - .

"Introduction," in Gerald Feldman, Austrian Banks in the Period of National Socialism (Cambridge University Press, 2015), pp. 1-4.

(with Eckart Conze, Norbert Frei, and Moshe Zimmermann), "Unser Buch hat einen Nerv getroffen," "Zauberwort Differenzierung," "Panzerschrank der Schande," and "Wirkung eines Buches," in Martin Sabrow and Christian Mentel (eds.), Das Auswärtige Amt und seine umstrittene Vergangenheit (S. Fischer Verlag, 2014), pp. 223-30, 339-44, 376-84, 401-02.

"The Assessment of Teaching at Elite American Universities," in Jean El Gammal and Peter Hayes (eds.), Frankreich-Forum XI: Universitätskulturen/L'Université en perspective/The Future of the University (Transcript Verlag, 2012), pp. 189-200.

"Plunder and Restitution," in Peter Hayes and John K. Roth (eds.), The Oxford Handbook of Holocaust Studies (Oxford University Press, 2010), pp. 540-59.

"The Shoah and Its Legacies," in Judith Baskin and Kenneth Seeskin (eds.), The Cambridge Guide to Jewish History, Religion, and Culture (Cambridge University Press, 2010), pp. 233-57. The book won a National Jewish Book Award for 2010.

“Ethics and the Corporate History of Nazi Germany,” in John K. Roth et al. (eds.), Lessons and Legacies IX: Memory, History, and Responsibility (Northwestern University Press, 2010), pp. 300-03.

“The Holocaust and Nationalism in Post-War Europe,” in Rainer Hudemann and Manfred Schmeling (eds.), Die “Nation” auf dem Prüfstand (Akademie Verlag, 2009), pp. 61-64.

“Introduction,” in Franz Neumann, Behemoth (Ivan Dee, 2009), pp. vii-xvii.

“Introduccion,” Behemoth (Barcelona: Anthropos Editorial, 2014), pp. ix-xvi.

“Wstep,” Behemot (Warsaw: Textura, 2016), xv-xxvi.

“Die Verstrickung der Degussa in das NS-System,” in Jürgen Lillteicher (ed.), Profiteure des NS-System? Deutsche Unternehmen und das “Dritte Reich” (Nicolai, 2006), pp. 30-43.

“Foreword,” in Stephan Lindner, Inside I.G. Farben: Hoechst During the Third Reich (Cambridge University Press, 2008), pp. xiii-xviii

“Vorwort,” Hoechst: Ein I.G. Farben Werk im Dritten Reich (Beck Verlag, 2005), pp. ix-xv.

“Preface,” Au coeur de l'IG Farben: Hoechst sous la Troisième Reich (Les Belles Lettres, 2009) pp. 11-16.

“Corporate Profits and the Holocaust: A Dissent from the Monetary Argument,” in Roger Alford and Michael Bazylar (eds.), Holocaust Restitution: Perspectives on the Litigation and Its Legacy (New York University Press, 2005), pp. 196-204.

“The Ambiguities of Evil and Justice: Degussa, Robert Pross, and the Jewish Slave Laborers at Gleiwitz,” in Jonathan Petropoulos and John Roth (eds.), Gray Zones: Ambiguity and Compromise in the Holocaust and its Aftermath (Berghahn, 2005), pp. 7-25.

“Market Assessment and Domestic Political Risk: The Case of Degussa and Carbon Black in Nazi Germany, 1933-39,” in Per Hansen and Chris Kobrak (eds.), European Business, Dictatorship and Political Risk, 1920-1945 (Berghahn, 2004), pp. 62-77.

“The Chemistry of Business-State Relations in Nazi Germany,” in Francis Nicosia and Jonathan Huener (eds.), Business and Industry under the Nazi Regime (Berghahn, 2004), pp. 66-80.

“Die IG Farben im Nationalsozialismus,” in Christian Kolbe et al. (eds.), Begegnung ehemaliger Häftlinge von Buna/Monowitz (Fritz Bauer Institut, 2004), pp. 99-110.

“Introduction” to “Auschwitz and the Nazi Concentration Camp System,” in David Mickenberg, Corinne Granof, and Peter Hayes (eds.), The Last Expression: Art and Auschwitz (Northwestern University Press, 2003), pp. 2-3.

“The Degussa AG and the Holocaust,” in Ronald Smelser (ed.), Lessons and Legacies V: The Holocaust and Justice (Northwestern University Press, 2002), pp. 140-77.

“Industry under the Swastika,” in Harold James and Jakob Tanner (eds.), Enterprise in the Period of Fascism in Europe (Ashgate, 2002), pp. 26-37.

“Conscience, Knowledge, and Secondary Ethics: German Corporate Executives from ‘Aryanization’ to the Holocaust,” in Judith Banki and John Pawlikowski (eds.), Ethics in the Shadow of the Holocaust

(Sheed & Ward, 2001), pp. 313-35.

"IG Farben Revisited: *Industry and Ideology Ten Years Later*," in John E. Lesch (ed.), The German Chemical Industry in the Twentieth Century (Kluwer Academic Publishers, 2000), pp. 7-14.

"Die Arisierung der Degussa AG: Geschichte und Bilanz," in Peter Hayes and Irmtrud Wojak (eds.), "Arisierung" im Nationalsozialismus: Volksgemeinschaft, Raub und Gedächtnis (Campus Verlag, 2000), pp. 85-123.

"Die IG Farben AG als nationalsozialistischer Staatskonzern," in W. Meissner, D. Rebenisch, and W. Wang (eds.), Der Poelzig Bau: Vom I.G. Farben-Haus zur Goethe-Universität (S. Fischer, 1999), pp. 97-103.

"The Deutsche Bank and the Holocaust," in Peter Hayes (ed.), Lessons and Legacies III: Memory, Memorialization, and Denial (Northwestern University Press, 1999), pp. 71-89, 264-69.

"State Policy and Corporate Involvement in the Holocaust," in Michael Berenbaum and Abraham J. Peck (eds.), The Holocaust in History: The Known, the Unknown, the Disputed, and the Re-examined (Indiana University Press, 1998), pp. 197-218.

"Preface," in Dewey A. Browder, Americans in Post-World War II Germany (Edwin Mellen Press, 1998), pp. xi-xii.

"Die I.G. Farbenindustrie," in Lothar Gall and Manfred Pohl (eds.), Unternehmen im Nationalsozialismus (C.H. Beck, 1998), pp. 107-16 (with discussion contributions, pp. 127, 131-33).

"IG-Farben und IG-Farben Prozeß. Zur Verwicklung eines Großkonzerns in die nationalsozialistischen Verbrechen," in Fritz Bauer Institut (ed.), Auschwitz: Geschichte, Rezeption und Wirkung. Jahrbuch 1996 (Campus, 1996), pp. 99-121.

"Die IG Farben und die Zwangsarbeit von KZ-Häftlingen im Werk Auschwitz," in Hermann Kaienburg (ed.), Konzentrationslager und deutsche Wirtschaft (Lesko & Budrich, 1996), pp. 129-48.

"The European Strategies of IG Farben, 1925-45," in Volker R. Berghahn (ed.), Quest for Economic Empire: European Strategies of German Big Business in the Twentieth Century (Berghahn, 1996), pp. 55-64.

"Business Professionalism and the Persecution of the Jews," in G. Jan Colijn and Marcia Littell (eds.), From Prejudice to Destruction (Lit, 1995), pp. 137-54.

"Profits and Persecution: Corporate Involvement in the Holocaust," in James S. Pacy and Alan P. Wertheimer (eds.), Perspectives on the Holocaust: Essays in Honor of Raul Hilberg (Westview, 1995), pp. 51-73.

"Polycracy and Policy in the Third Reich: The Case of the Economy," in Thomas Childers and Jane Caplan (eds.), Reevaluating the Third Reich (Holmes & Meier, 1993), pp. 190-210.

"A Historian Confronts Denial," in Marcia Littell and Jan Colijn (eds.), Papers of the 21st Annual Scholars' Conference on the Holocaust and the Churches (Edwin Mellen, 1992), pp. 521-29.

"Introduction," Germany's Business Leaders 1400-1917 (UPA Academic Editions, 1988), pp. ix-xv.

"German Businessmen and the Crisis of the Empire," in V. Dürr, K. Harms, and P. Hayes (eds.), Imperial Germany (University of Wisconsin Press, 1985), pp. 46-61.

ENTRIES IN REFERENCE WORKS:

"Aryanization" and "German Big Business and Antisemitism," in Richard S. Levy (ed.), Antisemitism: A Historical Encyclopedia (ABC-Clio, 2005), pp. 41-43, 258-59.

"Carl Duisberg" and "Krupp Family and Firm," in Joel Mokyr (ed.), The Oxford Encyclopedia of Economic History (Oxford University Press, 2003), v. 2, pp. 112-13, v. 3, pp. 226-28.

"Carl Bosch," "Carl Duisberg," "Four Year Plan," "IG Farben," and "Hermann Schmitz," in Dieter Buse et al. (eds.), Modern Germany: An Encyclopedia of History, Culture and People, 1871-1990 (Garland, 1998), pp. 129-30, 250-51, 340-41, 499, 891.

"National Socialist Germany" and "The Origins of the Postwar Era," in Mary Beth Norton (ed.), The American Historical Association's Guide to Historical Literature (Oxford, 1995), pp. 990-93.

"Nazism," in Fred Bratman and Scott Lewis (eds.), The Reader's Companion (Hyperion, 1994), pp. 182-84.

REPRINTS:

"State-Manipulated Markets and Morals: Degussa in the Third Reich," in Jonathan Imber (ed.), Markets, Morals and Religion (Transaction, 2008), pp. 51-60 [reprint of the essay under the same title in Society 32 (2006)].

"Big Business and 'Aryanization' in Germany, 1933-1939," in Harald Kleinschmidt (ed.), Nazi Germany (Ashgate, 2007), pp. 351-80 [reprint of the essay under the same title in Jahrbuch für Antisemitismusforschung 3 (1994)]

"Les 'aryanisations' de la Degussa AG. Histoire et bilan," Revue d'Histoire de la Shoah 186 (2007), pp. 53-87 [translation of an updated version of the essay in Hayes and Wojak (eds.), Arisierung im Nationalsozialismus (2000)]

"Profits and Persecution: Corporate Involvement in the Holocaust," in Joseph R. and Helen Buss Mitchell (eds.), The Holocaust: Readings and Interpretations (McGraw Hill, 2001), pp. 157-65 [shortened version of the essay of the same title in Pacy and Wertheimer (eds.), Perspectives on the Holocaust, 1995]

"The Nazi Empire, 1938-1944," in Neil Gregor (ed.), Nazism (Oxford, 2000), pp. 157-59 [excerpt from Industry and Ideology, 1987]

OTHER PUBLICATIONS:

(with Carl Smith et al.), Report of the John Evans Study Committee (Evanston: Northwestern University, 2014).

“Holocaust Studies: Reflections and Predictions,” the Joseph and Rebecca Meyerhoff Annual Lecture (Washington, DC: United States Holocaust Memorial Museum, 2013).

(with Helmut Walser Smith), “Henry Ashby Turner Jr.,” Perspectives on History 47:5 (May 2009), pp. 75-76.

“Tribute to Raul Hilberg,” Bulletin of the Miller Center for Holocaust Studies, University of Vermont, 12/2 (2008), pp. 3-4.

“Forced and ‘Slave’ Labor: The State of the Field,” in: “Forced and Slave Labor in Nazi-Dominated Europe,” Symposium Proceedings, Center for Advanced Holocaust Study, U.S. Holocaust Memorial Museum, 2004, pp. 1-7.

“Closing Remarks,” “Confiscation of Jewish Property in Europe, 1933-1945: New Sources and Perspectives,” Symposium Proceedings, Center for Advanced Holocaust Study, U.S. Holocaust Memorial Museum, 2002, pp. 143-48.

“Culture and Context: The *Shoah*, the Germans, and Us,” Occasional Paper, Center for Holocaust Studies, University of Vermont, 2002 [text of the Hilberg Lecture, 1998]

“Vom Verteidiger der Republik zur Fabrik in Auschwitz,” Frankfurter Allgemeine Zeitung, September 25, 1995, p. 43.

“Provincialism, Identity, and Us,” Bowdoin, 67 (January 1995), 64-65 [text of the James Bowdoin Day Lecture, 1994].

“American Infirmity in Foreign Affairs,” Bowdoin Alumnus (Fall 1968) [text of the Goodwin Commencement Speaking Prize Address, 1968].

REVIEWS:

American Historical Review (1987, 1988, 1992, 2007, 2013),

Business History Review (1991, 2004, 2005, 2010),

Business Week (2001),

Central European History (1992, 2005, 2011, 2014),

Chicago Tribune (2004),

Financial History Review (1999),

Francia-Recensio (2013),

German History (2011),

German Politics and Society (1988),
German Studies Review (2003, 2013),
German Quarterly (2006, 2015, 2016),
Groliers Masterplots (1979, 1980),
 H-Diplo (2015),
The Historian (2016, 2017),
 H-Net Reviews (2009),
Holocaust and Genocide Studies (2006, 2012, 2015),
Isis (1988),
The Jewish Star (1996),
Journal of Economic History (2011),
Journal of Interdisciplinary History (2006),
Journal of Modern History (2006, 2007, 2008),
Martyrdom and Resistance (1991),
Science (1988, 1990),
Sehepunkte (2005, 2011),
Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte (2015),
Zeitschrift für Unternehmensgeschichte (1990, 2011).

SCHOLARLY PAPERS (RECENT AND SELECTED):

“The United States and the Repatriation of Objects Taken in World War II: A Cautionary Tale,” Northwestern University Library, May 16, 2013.

“What Took So Long? The Wrangle over Holocaust Restitution since 1945,” The Raphael Lemkin Lecture, Pacific Lutheran University, March 8, 2012; Third Annual Pfeffer Family Lecture, Illinois Holocaust Museum, December 6, 2012.

“Collaboration and Cover-Up: The German Foreign Office and the Holocaust,” Second Annual Pfeffer Family Lecture, Illinois Holocaust Museum, December 8, 2011; University of Illinois at Chicago, October 8, 2013.

“Antisemitism and Homophobia in Nazi Germany: Commonalities and Differences,” Fourth Annual Pfeffer Family Lecture, Illinois Holocaust Museum, December 5, 2013; Shapell-Guerin Lecture Series, University of Southern California, March 4, 2015; Theodore Zev Weiss Holocaust Educational Foundation Annual Lecture, Northwestern University, May 12, 2015.

“The German Foreign Office and Nazism: Image and Reality after 1945,” The Eighth Annual Lecture on Contemporary German History, German Embassy/German Historical Institute, London, March 31, 2011.

“The Holocaust: Myths and Misconceptions,” Gerald S. Kaplan Endowment Lecture, Holocaust Museum Houston, August 5, 2015; First Annual Pfeffer Family Lecture, Illinois Holocaust Museum, November 11, 2010.

Versions of published works listed above and related occasional pieces were also delivered as lectures or papers at the following:

Colleges and Universities in North America: Adelphi, American International, Austin Peay, Autonomous National University of Mexico, Boston, Bowdoin, British Columbia, Brown, Cal/Berkeley, Cal/Los Angeles, Cal/San Diego, Canisius, Catholic Theological Union, Chapman, Claremont-McKenna, Clark, Colby, Colorado, Dartmouth, Denver, Emory, Florida, Florida Atlantic, Georgetown, Grand Valley State, Hebraica (Mexico), Iberoamericana (Mexico), Illinois/Chicago, Kean, Keene State, Loyola (IL), Maine-Augusta, Manhattan, Massachusetts, Millersville, Mississippi State, Nebraska, New Hampshire, New Orleans, Northern Iowa, Northwestern, Oregon State, Pennsylvania, Pennsylvania State, Purdue, Ramapo, Southeast Missouri State, Southern California, Stockton State, Texas-Dallas, Toronto, U.S. Naval Academy, Utah, Vanderbilt, Vermont, Wayne State, Western Maryland, West Georgia State, West Virginia, Whitman, Wisconsin, Yale

Other Academic Institutions in North America: Center for Holocaust Education Cincinnati; Field Museum, Chicago; Newberry Library, Chicago; German Historical Institute, Washington; Holocaust Memorial Center Michigan; Holocaust Museum Houston; Illinois Holocaust Museum, Skokie; Instituto Hebraica, Mexico City; Museum of Jewish Heritage, New York; Museum of Memory and Tolerance, Mexico City; U.S. Holocaust Memorial Museum, Washington

Professional Meetings in North America: American Historical Association, Association of Holocaust Organizations, Association of Jewish Libraries, Economic History Association, Organization of American Historians, Southern Economic Association

Colleges and Universities in Europe: Berlin (FU/TU/Humboldt), Bielefeld, Bochum, Glasgow, Göttingen, Hamburg, Jena, Mannheim, Saarbrücken (Germany); Ecole Supérieure de Commerce (Paris); Metz (France); Odense (Denmark); Bocconi (Milan)

Other Academic Institutions in Europe: Wissenschaftskolleg zu Berlin; Stiftung Denkmal für die ermordeten Juden Europas, Berlin; Institut für Europäische Geschichte, Mainz; Fritz Bauer Institut, Frankfurt a.M.; Gedenkstätte Buchenwald-Dora, Weimar; Rijksinstituut voor Oorlogsdocumentatie, Amsterdam

Professional Meetings in Europe: Gesellschaft für Unternehmensgeschichte, Frankfurt a.M.; Arbeitskreis zur Rolle der Unternehmer und Unternehmen im Nationalsozialismus, Frankfurt a.M.; Society for European Business History, Paris; Society for the History of Technology, Munich

Chair, Moderator, Panelist, Discussant, or Commentator at conferences at the following universities or academic gatherings: 2014: University of Toronto; 2012: German Studies Association; 2011: German Historical Institute, Washington, DC; 2010: Economic History Association; 2008: Gesellschaft für Unternehmensgeschichte, Berlin; 2007: Social Science History Association; Deutsches Museum, Munich; 2006: Claremont McKenna College; 2005: Max-Planck-Gesellschaft, Berlin; 2004: Jewish Studies Association; 2002: Toronto; 2001: Clark, DePaul, Toronto; 1999: Frankfurt, Northwestern, American Historical Association; 1998: Chicago, Florida, Notre Dame; 1996: Vanderbilt, Social Science History Association; 1995: Weimar, German Studies Association; 1994: Cal/Berkeley; 1993: New Hampshire; 1992: Humboldt/Berlin; 1991: International Communication Association; 1987: Business History Society

PROFESSIONAL AFFILIATIONS AND SERVICE:

2006- , Advisory Committee, Encyclopedia of Camps and Ghettos, 1933-1945, Indiana University Press in association with the U.S. Holocaust Memorial Museum

2005- , Board of Scholars, Facing History and Ourselves

2000- , Associate Editor, The Comprehensive History of the Holocaust, University of Nebraska Press in association with Yad Vashem of Jerusalem

1999- , Academic Committee of the U. S. Holocaust Memorial Council

2014- , Chair

2000-08, Fellowships Subcommittee (Chair)

2001-04, Nominating Subcommittee

1996- , Board of Editors, Studies in Central European Histories, Humanities Press

2015 and 2009, Director and Principal Instructor, Silberman Summer Seminar for Faculty, United States Holocaust Memorial Museum

2006-10, Member of the Independent Historians Commission on the History of the German Foreign Office in the National Socialist Period and in the Federal Republic

2001-08, Wissenschaftlicher Beirat [Academic Advisory Board], Gesellschaft für Unternehmensgeschichte [German Society for Business History]

1996-2007, Director, Summer Institute on the Holocaust and Jewish Civilization at Northwestern University

1992-2007, Academic Consultant, Holocaust Educational Foundation

2000-07, Fellowship Selection Committee (Chair)

2004-07, Fellowship Applications Peer Reviewer, American Council of Learned Societies

2004-06, Helmut Schmidt Prize Selection Committee, German Historical Institute, Washington, DC

1998-2005, Project Supervisor, History of the Hoechst Division of IG Farben, 1933-45 (principal researcher: Dr. Stephan Lindner)

1999-2003, Wissenschaftliches Kuratorium [Academic Board], Gedenkstätten [Concentration Camp Memorials] Buchenwald und Mittelbau-Dora

1996-2003, Wissenschaftlicher Beirat [Academic Advisory Board], Fritz Bauer Institute for the Study of the Holocaust, Frankfurt

2000-02, Historians Advisory Panel, Interagency Working Group on Nazi War Crimes and Imperial Japanese Records, U.S. government

2000, External Reviewer, Report of the President's Commission on Holocaust Assets, U.S. government

1991-2000, Editorial Board, Central European History

1991-93, Selection Committee in World History, Charlotte W. Newcombe Dissertation Fellowships, Woodrow Wilson National Fellowship Foundation

1992-93, Book Prize Committee, German Studies Association

1987-91, Selection Committee for the Berlin Program for Advanced German and European Studies, Social Science Research Council

1990, Biennial Book Prize Committee (Chair), Conference Group on Central European History

1969-83, Board of Overseers, Bowdoin College

Member: American Historical Association, Conference Group on Central European History, German Studies Association, German History Society (U.K.), Gesellschaft für Unternehmensgeschichte, The Historical Society

Manuscript Reviewer for:

Cambridge University Press, Catholic University Press, Columbia University Press, University of California Press, University of Chicago Press, Johns Hopkins University Press, University Press of New England, New York University Press, University of North Carolina Press, Northern Illinois University Press, Northwestern University Press, Oxford University Press, Princeton University Press, University of Chicago Press, University of Toronto Press, University of Wisconsin Press, Yale University Press;

Bedford Books, Berg Publishers, Berghahn Books, Bloomsbury Academic, DC Heath, the German Historical Institute (Washington, DC), Holt, Rinehart and Winston, Humanities Press, Lexington Books, Lyceum Books, McGraw Hill, Palgrave Macmillan, Pearson Education, St. Martin's Press, Wadsworth Publishing;

American Historical Review, Business History Review, Canadian Journal of History, Contemporary European History, Enterprise and Society, European History Quarterly, Holocaust and Genocide Studies, Journal of British Studies, Journal of Interdisciplinary History, Journal of Modern History, Journal of Strategic Studies, Modern Judaism, Public Culture, Shofar, Technology and Culture, Yad Vashem Studies, Zeitschrift für Unternehmensgeschichte

SELECTED PUBLIC PRESENTATIONS:

Federal Reserve Bank of Chicago, 2016; German Women's Club, Chicago, 2006; The Fortnightly, Chicago, 2004; Brandeis University National Women's Committee, 2002; Holocaust Memorial Foundation of Illinois, 1998-2006; Facing History and Ourselves, Chicago, 1992-2005, 2013-15; The Boston Athenaeum, 1998; Leo Bloomberg Annual Lecture, Emanuel Congregation, Chicago, 1991; Sunday Scholar Series, Washington Hebrew Congregation, 1991; Convocation Address, Lake Forest College, 1990; Chicago Council on Foreign Relations, 1990

Assorted TV and radio appearances in the Chicago area; in the PBS series "The Prize: The Struggle for

Oil, Wealth, and Power" (1993); in German documentary productions, including "Haber, Bosch und IG Farben" (SDR, 1997) and "Die IG Farben und ihre Hinterlassenschaften" (MDR, 1999); and in the film "Stealing the Fire" (2002).

CAREER AT NORTHWESTERN

UNDERGRADUATE TEACHING:

German	222	Germany, 1789-1989	
History	101	The Rise of the Nazis, 1928-34 The Enigma of Hitler	
	201,2	European Civilization since 1750	
	338	Twentieth Century Europe, 1890-1941	
	344	Modern Germany (3-quarter sequence)	
	349	The History of the Holocaust	
	391	Great Power Rivalries in History Big Business in Modern European History	
	392	The Weimar Republic and the Third Reich Germany under the Nazis The Germanies since 1945 Anti-Semitism in Europe, 1789-1945	
	392/95	Nationhood, Past and Future Global Cities: Berlin, Chicago, Paris The Future of the University	
	395	Research Seminar on Nazi Germany and the Holocaust Doing Research with Survivors' Testimonies	
	398	Honors Theses (twenty-five completed since 1983)	
	399	Independent Study (thirteen since 1981)	
	Humanities	218	Modern Culture: The Twentieth Century

GRADUATE TEACHING:

German	406	Contours of German History
History	490	Nineteenth Century Europe Modern Germany
	492	Genocide and Ethnic Cleansing in 20th Century Europe Germany from Unification to Collapse
	499	Themes and Problems in Modern German History The Weimar Republic and the Third Reich The Working Class in Modern Germany European Political and Diplomatic History, 1789-1941 Peace Movements in Twentieth Century Europe The 'Jewish Question' in Europe, 1815-1945

Dissertation Committees:

Current: History (2)

Completed: History (12), Art History (4), English (1), Theater/Drama (1)

Completed Dissertations Supervised:

- Andrew Lohmeier, "Consumer Goods, Retailing, and Commercial Policy in Imperial Germany, 1879-1914" (1995)
- Wayne Bowen, "Spaniards and Nazi Germany: Visions of a New Order" (1996; Professor of History and Chair of the Department, Southeast Missouri State University)
- Daniel Inkelas, "Landscape Planning and Agricultural Resettlement in German-Occupied Poland, 1939-41" (1998; Office of the Chief Counsel of the U.S. Army Corps of Engineers)
- Oliver Haynold, "The Old-Law Tradition in Württemberg, 1770-1870" (2005)
- Jason Johnson, "Dividing Mödlareuth: The Incorporation of Half a German Village into the GDR Regime, 1945-1989" (2011; winner of the Harold Perkin Prize for the best dissertation submitted that year; Assistant Professor, Trinity University]
- Richard Lutjens, "Jews in Hiding in Nazi Berlin, 1941-1945" (2012; Assistant Professor, Texas Tech University)

UNIVERSITY SERVICE:

- 2014-15, Interim Director, Business Institutions Program
- 1988-2015, Committee on the Business Institutions Program; 2014, Chair of the Curriculum Revision Subcommittee
- 2013-14, John Evans Study Committee
- 2000-08, 1990-97, University Press Board (Chair, 1992-97, 2000-08)
- 2002-03, Program Review Subcommittee, Department of Classics
- 2000-01, Graduate School Program Review Subcommittees, Departments of Anthropology and Communications Studies
- 2001, Program Review Subcommittee, Department of Political Science
- 1996-2000, General Faculty Committee (Chair, Subcommittee on Educational Affairs, 1998-2000)
- 1995-96, Program Review Subcommittee, Department of Religions
- 1994, Committee on the Presidential Inaugural
- 1987-93, Hearing Board
- 1988-91, Committee on International Studies
- 1987-91, Committee on Admissions and Financial Aid
- 1990-91, Planning Committee, Public Affairs Residential College
- 1989-90, Oversight Committee, Department of Radio-TV-Film, School of Speech; Advisory Committee on Greek Issues
- 1988-89, Program Review Subcommittee, Department of Radio-TV-Film, School of Speech
- 1988, Instructor, Northwestern Alumni College
- 1984-89, Graduate Scholarship Selection Committee (Chair, 1986-89)
- 1986-88, Planning Committee, Undergraduate International Studies Program
- 1984-2004, Guest Speaker at Seminar Day, Reunion Weekend, Alumni Clubs in Buffalo, Boston, Chicago, Denver, Houston, Indianapolis, Los Angeles, Milwaukee, New York City, Orlando, San Diego, San Francisco, Sarasota, St. Petersburg, Sun City, and Tampa; at the World in Flux Lecture Series, at two Presidential Public Affairs Forums, and for the Northwestern Associates, the University Women's Board, the Great Teachers Campaign, Jewish Studies Day, the Faculty Recognition Dinner, the Block Gallery, the 22nd Annual NU-Day, the Board of Trustees, the CAS Forum, and the CAS

Visiting Committee

Alumnae Continuing Education Courses:

- 2015, "Germany: Hammer and Anvil" for World War I
- 2011, "FDR and the Holocaust," for FDR and the New Deal
- 2010, "The Oxford Handbook of Holocaust Studies," for Faculty Authors
- 2008, "The Pogrom of November 9/10, 1938," for Moments in History
- 2007, three lectures for The Weimar Era
- 2006, "Bismarck" and "Hitler" for Profiles in History
- 2001, German Corporations and the Holocaust: Then and Now
- 1997, The Holocaust
- 1995, Germany Since Unification
- 1989, Great Power Rivalries in History
- 1985, Twentieth Century Germany

COLLEGE SERVICE (SELECTED):

- 1987-2015, Committee on Jewish Studies
- 2009-14, Chair, Department of History
- 2009-14, Advisory Council, Center for Historical Studies
- 2009-11, Search Committee, Department of Religious Studies
- 2005-08, Chair and Director of Graduate Studies, Department of German
- 2004-06, 07-08 , Committee on Tenure
- 2006-08, Coordinator, German Interdisciplinary Group
- 2006-07, Acting Director, Jewish Studies Program
- 2006-07, Chairs' Subcommittee on Staffing
- 1994-97, CAS Scholars Program (Director)
- 1994-97, 1992-93, 1990-91, Committee on Curricular Review
- 1994-97, Leopold Lectureship Committee (Chair)
- 1994-97, 1988-91, President, Northwestern Chapter of Phi Beta Kappa (Secretary-Treasurer, 1984-88)
- 1994-96, Colloquium Committee, Center for the Writing Arts
- 1981-98, Screening Committee, DAAD Scholarships
- 1992-93, Search Committee (Chair), Klutznick Professor of Jewish Civilization
- 1992-93, Dean's Advisory Committee on International Studies
- 1990-91, Committee on Curricular Policies
- 1988, Advisory Committee on Priorities in the Humanities
- 1983-89, Committee on Superior Students and Honors (Chair, 1986-88)
- 1987-89, Ad Hoc Committee on the German Department Graduate Program
- 1986-88, College Adviser, Office of Associate Dean for Studies
- 1981-88, Faculty Associate, International Studies Residential College
- 1983-86, 1989-2001, Faculty Associate, Ayers Residential College of Commerce and Industry
- 1981, 1984, 1987, 2000-01, Freshman Adviser