

ACADEMIC RESUME (short version)

Richard P. Appelbaum

Professor, Fielding Graduate University
Distinguished Research Professor, Global & International Studies and Sociology
University of California, Santa Barbara
Santa Barbara, CA 93106

June 13, 2018

Date of Birth: June 6, 1942

Place of Birth: Rochester, N.Y.

EDUCATION:

Ph.D. University of Chicago, Sociology (1971)

M.A. University of Chicago, Sociology (1970)

M.P.A. Princeton University, Woodrow Wilson School of Public and International Affairs (1966)

B.A. Columbia University, Public Law and Government (1964)

RESEARCH AND ACADEMIC EMPLOYMENT:

Fielding Graduate University (1978 - present)

Distinguished Research Professor, University of California, Santa Barbara (2014-present)

MacArthur Foundation Chair in Sociology and Global & International Studies, University of California, Santa Barbara (2010-2015)

Professor of Sociology and Global & International Studies, University of California, Santa Barbara (1971-2014)

Director of Graduate Studies, Global & International Studies Program (2005-2012)

Co-PI, Center for Nanotechnology in Society (2006-2016)

Director, Institute for Social, Behavioral, and Economic Research (ISBER) (1993-2005)

Co-Director, UCSB Center for Global Studies (1993-2003)

Simon Visiting Professor, Department of Sociology, University of Manchester, Manchester, England (June 1994)

Honorary Professor, Department of Sociology, University of Hong Kong (November 25 - December 11, 1991)

Chair, Department of Sociology, University of California, Santa Barbara 1988-1992)

Visiting Professor, Northwestern University (1970-1971)

Technical Consultant to Oficina Nacional de Planeamiento y Urbanismo, Peruvian National Government, Lima, Peru (1966-1968)

Research Associate, Instituto de Estudios Peruanos, Lima, Peru (1966-1968)

PUBLICATIONS: BOOKS AND MONOGRAPHS

- Appelbaum, Richard, Cong Cao, Xueying (Shirley) Han, Rachel Parker, and Denis Simon, *Innovation in China: Challenging the Global Science and Technology System*, Polity Press (2018)
- Appelbaum, Richard, *Introduction to Sociology, Essentials edition: 7th Edition* (Anthony Giddens, Mitchell Duneier, Richard P. Appelbaum), and Deborah Carr, NY: W.W. Norton (forthcoming 2018)
- Appelbaum, Richard, *Introduction to Sociology: 11th Edition* (Anthony Giddens, Mitchell Duneier, Richard P. Appelbaum, and Deborah Carr), NY: W.W. Norton (2018)
- Appelbaum, Richard and Nelson Lichtenstein (eds.), *Achieving Workers' Rights in the Global Economy*. Cornell University Press 2016
- Parker, Rachel and Richard P. Appelbaum (eds.), *Can Emerging Technologies Make a Difference in Development?* NY: Routledge, 2012
- Appelbaum, Richard (2005) *TNCs and the Removal of Textiles and Clothing Quotas*. Geneva, Switzerland: UNCTAD (<http://repositories.cdlib.org/isber/cgs/3/>)
- Appelbaum, Richard P. and William I. Robinson (eds.), *Critical Globalization Studies*. NY: Routledge (2004).
- Appelbaum, Richard P. (ed.) *Introduction to Global Studies: Politics and Economics*. Dubuque, IO: Kendall Hunt (2004)
- Richard P. Appelbaum, William L.F. Felstiner and Volkmar Gessner, eds. *Rules and Networks: The Legal Culture of Global Business Transactions*. Oxford, England: Hart, 2001
- Edna Bonacich and Richard P. Appelbaum, *Behind the Label: Inequality in the Los Angeles Apparel Industry*. Berkeley, CA: University of California Press, 2000.
- Appelbaum, Richard, *Sociology 2/e* (with William J. Chambliss), New York: Addison Wesley Longman (formerly HarperCollins), 1997
- Appelbaum, Richard, *Sociology: A Brief Edition* (brief paperback version of Introductory Sociology textbook, with William J. Chambliss), New York: Addison Wesley Longman (formerly HarperCollins), 1997
- Appelbaum, Richard, *States and Development in the Asian Pacific Rim* (edited collection, with Jeffrey Henderson), Newbury Park: Sage, 1992
- Appelbaum, Richard, *Karl Marx*, Newbury Park, CA: Sage, 1988.
- Appelbaum, Richard, *Rethinking Rental Housing* (with John I. Gilderbloom), Philadelphia: Temple University Press, 1988.
- Appelbaum, Richard, *National Comprehensive Housing Program* (with others), Institute for Policy Studies, Washington, D.C., spring 1987. Introduced June 1, 1987 as Congressional legislation (H.R. 4727, "The National Comprehensive Housing Act)."
- Appelbaum, Richard, *Regulation and the Santa Barbara Housing Market*, Berkeley, California: California Policy Seminar, Final Report Number 9, 1986.
- Appelbaum, Richard, *Size, Growth, and U.S. Cities*, New York: Praeger, 1978.
- Appelbaum, Richard, *The Effects of Urban Growth: A Population Impact Analysis* (with Jennifer Bigelow, Henry Kramer, Harvey Molotch, and Paul Relis). New York: Praeger, 1976.
- Appelbaum, Richard, *Theories of Social Change*, Chicago: Rand McNally, 1970.
reprinted in Thomas R. Shannon, *An Introduction to the World-System Perspective*, NY: Westview, 1990 (selections)
- reprinted in P.F. Wilmot, *Sociology in Africa: A Book of Readings*, Zaria: Ahmadu

PUBLICATIONS: ARTICLES, CHAPTERS, REVIEWS, ENTRIES

- Han, Xueying (Shirley) and Richard Appelbaum, "China's science, technology, engineering, and mathematics (STEM) research environment: A snapshot," *PLoS One* (April 3, 2018) (<http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0195347>)
- Appelbaum, Richard, "Labor," entry in Juergensmeyer, Mark, Saskia Sassen, and Manfred Steger (eds.), *Oxford Handbook of Global Studies*, 2018
- Appelbaum, Richard, "Mental Models of Economic Development," ch. 3 in Paul Battersby and Ravi Roy (eds.), *International Development: A Global Perspective on Theory and Practice*. Sage, 2017.
- Foladori, Guillermo, Eduardo Robles Belmont, Edgar Ramón Arteaga Figueroa, Richard Appelbaum, and Edgar Záyago Lau (2018) "Patents and Nanotechnology Innovation in Mexico," *Recent Patents on Nanotechnology* 12:3 (August 2): 243-256
- Appelbaum, Richard, "From Public Regulation to Private Enforcement: How CSR Became Managerial Orthodoxy." Chapter 2 in Richard Appelbaum and Nelson Lichtenstein (eds), *Achieving Workers' Rights in the Global Economy*. Cornell University Press, spring 2016
- Appelbaum, Richard and Nelson Lichtenstein, "Achieving Workers' Rights in the Global Economy," "Introduction" in Richard Appelbaum and Nelson Lichtenstein (eds), *Achieving Workers' Rights in the Global Economy*. Cornell University Press, 2016
- Han, Xueying, Stocking, Galen, Gebbie, Matthew A., & Appelbaum, Richard P. (2015). Will they stay or will they go? International graduate students and their decisions to stay or leave the U.S. upon graduation. *PLoS ONE*, 10(3), e0118183. doi: 10.1371/journal.pone.0118183
- Richard P. Appelbaum, "China - Innovator or Follower?" 2014. UK China Policy Institute Blog (<http://blogs.nottingham.ac.uk/chinapolicyinstitute/2014/12/05/china-innovator-or-follower/>)
- Motoyama, Yasuyuki, Cong Cao, & Richard Appelbaum. (2014). Observing Regional Divergence of Chinese Nanotechnology Centers. *Technological Forecasting and Social Change*, 81(0), 11-21. doi: <http://dx.doi.org/10.1016/j.techfore.2013.02.013>
- Foladori, Guillermo, Appelbaum, Richard, Invernizzi, Noela, & Záyago Lau, Edgar. (2014). Nanotecnología y trabajadores: Declaración de Curitiba. *Observatorio del Desarrollo*, 3(9), 73-75.
- Henderson, Jeffrey, Richard P. Appelbaum, and Suet Ying Ho. 2013. "Globalization With Chinese Characteristics: Externalization, Dynamics and Transformation," *Development and Change* 44 (6): 1221-1253
- Appelbaum, Richard. (2013). "Innovative and Responsible Governance of Converging Technologies." In M. Roco (Ed.), *Innovative and Responsible Governance of Converging Technologies*. OECD Workshop Report on Bridging the Divide Between Policy, Practice and Research on Public Engagement on Nanotechnologies.
- WRC and Center for American Progress, *Global Wage Trends for Apparel Workers, 2001-2011*. Worker Rights Consortium and Center for American Progress, July 2013 (<https://www.americanprogress.org/issues/economy/reports/2013/07/11/69255/global-wage-trends-for-apparel-workers-2001-2011/>)
- Cao, Cong, Appelbaum, Richard, & Parker, Rachel, "Research is High and the Market is Far Away - Commercialization of Nanotechnology in China," *Technology in Society* 35

- (2013) 55–64.
- Appelbaum, Richard, “Outsourcing,” entry in Anheier, Helmut K. and Mark Juergensmeyer (eds.), *Encyclopedia of Global Studies*. Sage, 2012
- Appelbaum, Richard, “Nanotechnology,” entry in Anheier, Helmut K. and Mark Juergensmeyer (eds.), *Encyclopedia of Global Studies*. Sage, 2012.
- Foladori, Guillermo, Lau, Edgar Záyago, Sandoval, Remberto, Appelbaum, Richard, & Parker, Rachel. “Mexico-U.S. Collaboration in MEMS/NEMS.” *NanoEthics*. (2012)
- Appelbaum, Richard P. and Rachel A. Parker, “China’s Move to High-Tech Innovation: Some Regional Policy Implications,” in Christopher Dent and Joern Dosch (eds.), *The Asia-Pacific, Regionalism and the Global System*. Cheltenham, England: Edward Elgar, 2012
- Appelbaum, Richard and Rachel Parker, “The Chinese Century? Some Policy Implications of China’s Move to High-Tech Innovation,” in Harthorn, Barbara, and John Mohr (eds), *The Social Life of Nanotechnology*. New York: Routledge (2012)
- Parker, Rachel, Richard Appelbaum, and Yasuyuki Motoyama, “Industrial Policy and Nanotechnology Development: Does Public Investment Pay Off?” in Harthorn, Barbara, and John Mohr (eds), *The Social Life of Nanotechnology*. New York: Routledge (2012)
- Appelbaum, Richard, & Parker, Rachel (2012) Introduction: The Promise and Perils of High-Tech Approaches to Development, introductory chapter. In Rachel Parker and Richard Appelbaum (Eds.), *Can Emerging Technologies Make a Difference in Development?* (pp. 1-20). New York: Routledge
- Foladori, Guillermo, Lau, Edgar Záyago, Appelbaum, Richard, and Parker, Rachel. “Mexico-U.S. scientific collaboration in nanotechnology.” *Revista Frontera Norte (English edition)* 27(47): 2012
- Mehta, Aashish, Herron, Patrick, Motoyama, Yasuyuki, Appelbaum, Richard, and Lenoir, Timothy (2012) “Globalization and De-globalization in Nanotechnology Research: The Role of China.” *Scientometrics*
- Appelbaum, Richard P., Parker, Rachel, and Cao, Cong. (2011). “Developmental state and innovation: Nanotechnology in China.” *Global Networks*, 11(3), 298–314.
- Motoyama, Yasuyuki, Appelbaum, Richard P., and Parker, Rachel. (2011). “The National Nanotechnology Initiative: Federal Support for Science and Technology, or Hidden Industrial Policy?” *Technology in Society*, 33(1-2), 109-118.
- Appelbaum, Richard, “Will China Eat Our Lunch?” Review of Denis Fred Simon and Cong Cao, *China’s Emerging Technological Edge: Assessing the Role of High-End Talent*. *Asia Policy* 11 (January 2011): 160-164
- Dillemuth, Julie, Frederick, Stacey, Parker, Rachel, Gereffi, Gerry, and Appelbaum, Richard. (2011). “Traveling Technologies: Societal Implications of Nanotechnology through the Global Value Chain.” *Journal of Nano Education*, 3(1-2), 36-44.
- Appelbaum, Richard P. “Transnational Contractors in East Asia,” in Gary Hamilton, Benjamin Senauer, and Misha Petrovic, *The Market Makers: How Retailers Are Reshaping the Global Economy*, NY: Oxford University Press, 2011
- Appelbaum, Parker, Cao, and Gereffi, “China’s (Not So Hidden) Developmental State: Becoming a Leading Nanotechnology Innovator in the 21st Century,” in Fred Block and Matthew Keller (eds.), *State of Innovation: The U.S. Government’s Role in Technology Development*. Paradigm, 2010

- Parker, Rachel and Richard Appelbaum, "Multi-Walled Carbon Nanotubes in Water Filtration Systems: From New Material Innovation to New Product Innovation," *Gore New Materials and Innovation Series*, Chemical Heritage Foundation (2010)
- Appelbaum, Richard, "Big Suppliers in Greater China: A Growing Counterweight to the Power of Giant Retailers," in Ho-fung Hung (ed.), *China and the Transformation of Global Capitalism*, Johns Hopkins University Press, 2009
- Appelbaum, Richard, 2009. "Statement on China's Investment in Nanotechnology and Its Likely Impact on the U.S.," in *China's Industrial Policy and its Impact on U.S. Companies, Workers, and the American Economy*. Hearing Before the U.S.-China Economic and Security Commission, 111th Congress, First Session, Washington, D.C. (March 24)
- Wang, Haiyan, Richard Appelbaum, Francesca de Giuli, and Nelson Lichtenstein, "China's New Contract Labor Law: Is China Moving Towards Increased Power for Workers?" *Third World Quarterly*, Vol. 30, No. 3, 2009, pp 485–501
- Appelbaum, Richard, "Giant Transnational Contractors in East Asia: Emergent Trends in Global Supply Chains," *Competition and Change* 12:1 (March 2008): 69-87
- Appelbaum, Richard and Rachel Parker (2008) "China's Bid to Become a Global Nanotech Leader," *Science and Public Policy*, 35(5): June, pages 319–334.
- Conti, Joseph A. Keith Killpack, Gina Gerritzen, Leia Huang, Maria Mircheva, Magali Delmas, Barbara Herr Harthorn, Richard P. Appelbaum, and Patricia A. Holden, "Health and Safety Practices in the Nanotechnology Workplace: Results from an International Survey," *Environmental Science & Technology*. 42(9) 2008: 3155-
- Appelbaum, Richard, "Giant Transnational Contractors in East Asia: Emergent Trends in Global Supply Chains," *Competition and Change* 12:1 (March 2008): 69-87
- Appelbaum, Richard P. and Nelson Lichtenstein, "A New World of Retail Supremacy: Supply Chains and Workers' Chains in the Age of Wal-Mart," *International Labor and Working Class History* 70 (fall 2006): 106-125
- Dreier, Peter and Richard Appelbaum, "Campus Breakthrough on Sweatshop Labor," *The Nation On-Line* (June 1, 2006)
- Appelbaum, Richard P., "The Sweatshop Epidemic: Is There a Cure?" *New Labor Forum* 15(2): 112–148, Summer 2006: 112-120 [review essay]
- Appelbaum, Richard P. and Peter Dreier, "Students Confront Sweatshops," *The Nation* (November 28, 2005)
- Appelbaum, Richard P., Edna Bonacich, and Katie Quan, "The End of Apparel Quotas: A Faster Race to the Bottom?" USAS website; scholarship repository, Center for Global Studies, UCSB (February 5, 2005)
- Appelbaum, Richard P. and Peter Dreier, "SweatX Closes Up Shop," *The Nation* (July 19-26, 2004): 6-8
- Appelbaum, Richard P., Review of Mary Kaldor, *Global Civil Society: An Answer to War*, *Contemporary Sociology* 33:6 (2004): 700-701
- Appelbaum, Richard P. "Fighting Sweatshops: Problems of Enforcing Global Labor Standards," in Richard P. Appelbaum and William I. Robinson (eds.), *Critical Globalization Studies*. NY: Routledge (2004).
- Dreier, Peter and Richard P. Appelbaum, "Foot Fault," *The American Prospect Online* (September 23, 2003)
- <http://www.prospect.org/web/page.wv?section=root&name=ViewWeb&articleId=1320>

- Appelbaum, Richard P. "Would a social clause in trade treaties hurt or help international workers' rights? PEWS newsletter (fall 2003)
- Gessner, Volkmar, Richard P. Appelbaum, and Gessner, Volkmar, Richard P. Appelbaum, and William L.F. Felstiner, "Introduction: The Legal Culture of Global Business Transactions," pp. 1-36 in Richard P. Appelbaum, William L.F. Felstiner and Volkmar Gessner (eds.), *Rules and Networks: The Legal Culture of Global Business Transactions*. Oxford, England: Hart, 2001
- Appelbaum, Richard P. and David Smith, "Governance and Flexibility: The East Asian Garment Industry," in Frederick C. Deyo, Richard F. Doner, and Eric Hirshberg (eds.), *Economic Governance and the Challenge of Flexibility in East Asia*. Lanham, MD: Rowman & Littlefield, 2001.
- Appelbaum, Richard P. and Edna Bonacich, "The Key Is Enhancing the Power of Workers," *The Chronicle of Higher Education* (April 7, 2000): B4-5.
- Appelbaum, Richard P. "Moving Up: Industrial Upgrading, Social Networks, and Buyer-driven Commodity Chains in East Asian Chinese Business Firms," *International Studies Review*, vol. 3, no. 1 (winter 2000)
- Goodchild, Mike F., Luc Anselin, Richard P. Appelbaum, and Barbara Herr Harthorn, "Toward Spatially Integrated Social Science," *International Regional Science Review*, 23:2 (April 2000):139-159.
- Richard P. Appelbaum , "The Los Angeles Apparel Industry: A New Ethnic Flashpoint?," *Catalogue: Between a Rock and a Hard Place*," Smithsonian Institution exhibit at the Museum of Tolerance, Los Angeles (November 15, 1999-April 20, 2000)
- Richard P. Appelbaum and Leonard Beerman, "Sweatshops Continue But Nobody Is to Blame," *Los Angeles Times* editorial (Sunday October 24, 1999): M-6
- "Report of the Los Angeles Jewish Commission on Sweatshops," Los Angeles, California: American Jewish Congress and LAJCS (January 1999)
- "Economic Governance and Industrial Location: Garment Production in East Asia" (with David Smith), in Hyuk-Rae Kim, *Asian Industrial Governance: States, Societies and Cultures in Comparative-Historical Perspective*. Seoul, Korea: Asia Research Fund (March 1999)
- "Moving Up: Industrial Upgrading, Social Networks, and Buyer-driven Commodity Chains in East Asian Chinese Business Firms," pp. 15-31 in *Asian Industrial Governance: Conference Report* (Seoul, Korea, Ewha Women's University, May 14, 1999)
- Richard P. Appelbaum and Peter Dreier, "The Campus Anti-Sweatshop Movement," *The American Prospect* (September-October 1999): 71-78
- Richard P. Appelbaum and Leonard I. Beerman, "California Has an Opportunity to End Sweatshop Conditions," *The San Francisco Chronicle* (July 13, 1999): editorial, p. A21
- Appelbaum, Richard P., "Private Rental Housing," entry in Willem van Vliet (ed.), *Encyclopedia of Housing*. Newbury Park, CA: Sage, 1998
- "The Future of Law in a Global Economy," *Social & Legal Studies* 7: 2 (June 1998): 171-192
- "Using Religion's Suasion in the Garment Industry," *Los Angeles Times* (February 16, 1997): Sunday opinion section p. M-1
- Christerson, Brad and Richard P. Appelbaum, "Imperatives of Profitability in Labor-Intensive Export Industries: Implications for China's Economic Development," *Journal of Chinese Political Science*, 1997

- Appelbaum, Richard P. and Brad Christerson, "Cheap Labor Strategies and Export-Oriented Industrialization: Some Lessons from the East Asia/Los Angeles Apparel Connection," *The International Journal of Urban and Regional Research* 21:2 (June 1997): 202-217
- Appelbaum, Richard P. and Jeffrey Henderson, "The Hinge of History: Global Capitalism at the End of the 20th Century," *Competition and Change: The Journal of Global Business and Political Economy* I:1, 1995
- Appelbaum, Richard P., "Multiculturalism and Flexibility: Some New Directions in Global Capitalism," Gordon, Avery and Chris Newfield, *Mapping Multiculturalism*, Minneapolis, MN: University of Minnesota Press, 1996
- Scott, Greg and Richard P. Appelbaum, "Travelogue," in Gordon, Avery and Chris Newfield, *Multiculturalism: The Second Wave*, Minneapolis, MN: University of Minnesota Press, 1996
- Christerson, Brad and Richard P. Appelbaum, "Global and Local Subcontracting: Space, Ethnicity, and the Organization of Apparel Production," *World Development* 23, 8:1363-1374, 1995
- Appelbaum, Richard P. and Christopher G. Arnold. "Space and the Global Economy: How Forces of Dispersal and Concentration are Reshaping the Contemporary Los Angeles Garment Industry," to appear in Carville Earle, Leonard Hochberg, and David Miller, *Geographic Information Systems: A Handbook for the Social Sciences*, NY: Basil Blackwell, Arnold, forthcoming 1995
- Arnold, Christopher G. and Richard P. Appelbaum, "The Use of GIS to Measure Spatial Patterns of Ethnic Firms in the Los Angeles Garment Industry," in Maschner, Herb and Mark Aldenderfer, *Anthropology Through Geographic Information and Analysis*. New York: Oxford University Press, 1995
- Appelbaum, Richard P., David Smith, and Brad Christerson, "Commodity Chains and Industrial Restructuring in the Pacific Rim: Garment Trade and Manufacturing," in Gary Gereffi and Miguel Korzeniewicz, *Commodity Chains and Global Capitalism*, Westport, CT: Greenwood Press, 1994.
- Appelbaum, Richard P. and Gary Gereffi, "Power and Profits in the Apparel Commodity Chain," in Edna Bonacich, Lucie Cheng, Norma Chinchilla, Norma Hamilton, and Paul Ong (eds.), *Global Production: The Apparel Industry in the Pacific Rim*. Philadelphia, PA: Temple University Press, 1994
- Appelbaum, Richard and Edna Bonacich (1993) "A Tale of Two Cities: The Garment Industry in Los Angeles. Los Angeles: Report to The Haynes Foundation
- Dreier, Peter and Richard P. Appelbaum, "The Housing Crisis Enters the 1990s," *New England Journal of Public Policy* (spring-summer 1992): 155-167
- Henderson, Jeffrey and Richard P. Appelbaum, "Situating the State in the East Asian Development Process," in *States and Development in the East Asian Pacific Rim* (edited collection, with Jeffrey Henderson), Newbury Park: Sage, 1992
- "Sham Rent Control Research: A Further Reply" (with Michael Dolny, Peter Dreier, and John Gilderbloom) *Journal of the American Planning Association* 58: 2 (spring 1992): 220-224
- "Scapegoating Rent Control: Masking the Causes of Homelessness" (with Michael Dolny, Peter Dreier, and John Gilderbloom) *Journal of the American Planning Association* 57: 2 (spring 1991): 153-164

- reprinted in Kurt Finsterbusch and George McKennam *Taking Sides: Clashing Views on Controversial Social Issues*, 8th edition. Guilford, CT: Dushkin, 1993
- "American Nightmare: Homelessness" (with Peter Dreier), *Challenge* 34:2 (March-April 1991): 46-52
- reprinted in Annual Editions, *Social Problems 92/93*, article 18. Guilford, CT: Dushkin, 1992
- reprinted in Kurt Finsterbusch and George McKennam *Taking Sides: Clashing Views on Controversial Social Issues*, 7th edition. Chapter 11. Guilford, CT: Dushkin, 1992
- "Rent Control: Facts, Not Fiction," Sacramento, California: Senate Rules Committee (January 1991)
- "Nobody Home: The Housing Crisis Meets the Nineties" (with Peter Dreier), *Tikkun* V: 5 (September 1990): 15-19
- "Recent Developments in Rental Housing in the United States" (with Peter Dreier), in Willem van Vliet and Jan van Weesep (eds.), *Government and Housing: Developments in Seven Countries*, Newbury Park: Sage, 1990
- review of Peter H. Rossi, *Down and Out in America: the Origins of Homelessness*, in the *American Journal of Sociology* (July 1990): 255-258
- "Redistributional Impact of Modern Rent Control" (with John I. Gilderbloom), *Environment and Planning* vol 22 (1990): 601-614
- "Scapegoating Rent Control: Will Kemp Buy the New Propaganda?" (with John Atlas and Peter Dreier), *Shelterforce* (March-April 1990): 10-12
- "Counting the Homeless." in J.A. Momeni (ed.), *Homelessness in the United States, Volume II: Issues and Data*. New York: Praeger, 1990
- "Scapegoating Rent Control: Masking the Causes of Homelessness" (with Peter Dreier, Michael Dolny, and John I. Gilderbloom), *Briefing Paper*, Washington, D.C.: Economic Policy Institute, October 1989
- Scapegoating Rent Control: Masking the Causes of Homelessness" (with Peter Dreier, Michael Dolny, and John I. Gilderbloom), *Youth Policy* 11:9 (November-December 1989): 42-44 (summary of EPI *Briefing Paper*)
- "The Affordability Gap," *Society* (May-June, 1990): 6-8
- reprinted in *Annual editions 1990/91: Economics*, Guilford, CT: Dushkin, 1990
- "Census Count No Help to Homeless" (with Peter Dreier), *Chicago Tribune* (August 18, 1989): I:15 [went out over Associated Press, wire services, picked up in numerous newspapers]
- "America's Housing Crisis: Reagan's Sad Record" (with John I. Gilderbloom), *Atlanta Constitution* (1989)
- Review of David C. Schwartz *et al*, *A New Housing Policy for America, Cities: the International Journal on Urban Policy* (August 1989)
- "Rethinking Rental Housing, A Summary" (with John I. Gilderbloom), National urban Coalition (eds), *Housing Policy in America During the 1990s*, pp 28-35. New York City: National Urban Coalition, 1989
- "Social Science, Social Engineering, and Public Policy" (with Fred Eidlin). *Public Administration and Public Policy*, vol 4. University of Guelph, Department of Political Studies, 1988.
- "Rethinking Rental Housing," *Minnesota Housing Project Bulletin* (October 1988): 4-5

- "Rethinking Rental Housing: A Progressive Strategy" (with John I. Gilderbloom), *Journal of Housing* (September-October 1988)
- "Preface" (on homelessness in America) to Richard Ropers, *The Invisible Homeless: Losing the American Dream*. New York: Human Sciences Press, 1988.
- Review of Chester Hartman (ed.), *America's Housing Crisis: What is to be Done*, in *Contemporary Sociology* 16:1 (January 1987)
- "A Progressive Housing Program for America," in Sara Rosenberry and Chester Hartman (eds.), *Housing Issues in the 1990s*, New York: Praeger, 1988.
- "Towards a Sociology of Rents: Are Rental Housing Markets Competitive?" (with John Gilderbloom), *Social Problems* 34: 3 (June 1987): 261-276.
Reprinted in Russell Curtis (ed.), *Introductory Readings in Sociology*, Dubuque, Iowa: Kendall/Hunt, 1987
- "Blueprint for America: A Progressive Housing Program," in *Shelterforce* X: 5 (November-December, 1987): 8-11
- "Some Proposals for U.S. Housing Policy" (with John I. Gilderbloom), in U.S. Senate Banking Committee, *Housing in America*, Washington, D.C.: U.S. Government Printing Office, 1987 (reprint of ch. 9 of *Rethinking Rental Housing*)
- "Swedish Housing in the Postwar Period: Some Lessons for American Housing Policy," in Rachel Bratt, Chester Hartman, and Ann Meyerson, *Critical Perspectives on Housing*, Temple University Press, 1986.
- "Analysis of Impact of Costa Bill on Housing Affordability in Four California Rental Housing Markets," prepared for Senator David Roberti, Speaker Pro-Tempore of California State Senate and Chair, Senate Rules Committee (1986).
- "Supply-Side Economics and Rents: Are Rental Housing Markets Truly Competitive?" (with John Gilderbloom), in Rachel Bratt, Chester Hartman, and Ann Meyerson, *Critical Perspectives on Housing*, Temple University Press, 1986.
- "Testimony on *A Report to the Secretary on the Homeless and Emergency Shelters*, in Jon Erickson and Charles Wilhelm, *Housing the Homeless*, New Brunswick, NJ: Rutgers University Center for Urban Policy Research, 1986
- "Further Analysis of HUD Report on *Homelessness in America*, *Congressional Record*, December 4, 1985, Banking Committee Serial No. 99-56 (oral and written testimony before Congressional hearings).
- "Swedish Housing in the Postwar Period," *Urban Affairs Quarterly*, 21: 2 (December 1985): 221-244.
- "Reason, Unreason, and Social Scientific Knowledge in the Policy Sciences," *Proceedings of the Canadian Political Science Association Annual Meetings*, May-June, 1985.
- "Voting Behavior in Santa Barbara, 1978-1984," Santa Barbara, California: South Coast Information Project, 1985.
- "Project Fiscal Analysis: An Examination of the Kotin, Regan, and Mouchly study of Santa Barbara Redevelopment Alternative Projects," Santa Barbara, California: filed with Redevelopment Agency, 1985.
- "Analysis of Park Plaza Election Results," Santa Barbara, California Chamber of Commerce, 1985.

- "Fiscal Analysis: Proposed Isla Vista Incorporation," in Planning Land Use Associates, *Environmental Impact Report*, Isla Vista Cityhood Proposal, Santa Barbara: Department of Environmental Resources, 1985.
- "Rent Control in the United States: A Brief Summary of Recent Studies" (with John I. Gilderbloom), *Proceedings of the American Association of Housing Educators* (August 10, 1984): 126-141
- "Analysis of HUD Report on *Homelessness in America*, Congressional Record, May 24, 1984, Banking Committee Serial No. 98-91 (oral and written testimony before Congressional hearings).
- "Housing in America: The Faded Dream" (with Peter Dreier and Michael Harrington), *Dissent* (winter 1984): 21-24.
- "The Effect of Rent Control on the Santa Monica Rental Housing Market," *Proceedings*, Lincoln Land Institute Conference on Rent Control, Cambridge: LLI, 1984.
- "Social Science, Social Engineering, and Public Policy" (with Fred Eidlin), *Proceedings of the Annual Meetings*, American Political Science Association, September, 1983.
- "Analysis of the Downtown Retail Revitalization Project" (with Perry Shapiro), Santa Barbara, California: filed with City Redevelopment Agency, 1983.
- "Housing Supply and Regulation: A Study of the Rental Housing Market" (with John Gilderbloom), *Journal of Applied Behavioral Sciences* 19: 1 (March 1983): 1-18.
- "The Poverty of Structural Analysis: A Commentary," *Comparative Urban Research* IX: 1983: 2, 53-57.
- "Housing in Isla Vista: Final Report" (with Todd Glasser), Santa Barbara, California: UCSB Housing Office, 1982.
- Sales Trends and Turnover in Seven Neighborhoods*, Technical Report to City of Madison, Wisconsin, 1981.
- "Why Rents Rise: A Reconsideration" (with John I. Gilderbloom), in John I. Gilderbloom, *Rent Control: A Source Book*, San Francisco: Foundation for National Progress, 1981
- "Steps Toward a Solution of the Housing Problem" (with John I. Gilderbloom), in John I. Gilderbloom, *Rent Control: A Source Book*, San Francisco: Foundation for National Progress, 1981
- "Reducing Housing Costs: A South Coast Comprehensive Housing Program" (with Wink Glennon), in John I. Gilderbloom, *Rent Control: A Source Book*, San Francisco: Foundation for National Progress, 1981
- "The 'Miracle' of a Well-Housed Nation," *In These Times* (October 21-27, 1981): 9
- "Rising Rents and Rent Control: Issues in Urban Reform" (with Peter Dreier and John Gilderbloom), in Pierre Clavel, John Forester, and William Goldsmith, *Urban and Regional Planning in an Age of Austerity*, New York: Pergamon Books, 1980.
- "Housing Opportunities for All" (with Wink Glennon), 16-page booklet in the *Santa Barbara News Press*, June 5, 1980.
- Housing in Madison: Characteristics and Changes in Seven Neighborhoods*. Technical Report to City of Madison, Wisconsin, 1980.
- "Home for Whom? Housing on the South Coast," series of six articles that appeared in the *Santa Barbara News and Review* (January through May, 1980).
- "Marxist Method: Structural Constraints and Social Praxis," in Scott C. McNall (ed.), *Theoretical Perspectives in Sociology*, New York: St. Martin's Press, 1979.

- "Science, Critique, and *Praxis* in Marxist Method" (with Harry Chotiner), *Socialist Review* 9: 4 (July-August 1979): 71-108.
- "Born-Again Functionalism? A Reconsideration of Althusser's Structuralism," *Insurgent Sociologist* 9: 1 (summer 1979): 18-33.
- "Planning as Technique: Some Consequences of the Rational-Comprehensive Model," *The Structural Crises of the Seventies and Beyond: The Need for a New Planning Theory*, Virginia Polytechnic Institute and State University, College of Architecture and Urban Studies, 1978.
- "The Size of Cities," *Working Papers for a New Society*, (May-June 1978): 78-79.
- "Size, Growth, and Urban Life: A Study of Medium-Sized American Cities" (with Ross Follett), *Urban Affairs Quarterly* 14: 2 (December 1978), 139-168.
- "Marx's Theory of the Falling Rate of Profit: Towards a Dialectical Analysis of Structural Social Change," *American Sociological Review* 43 (February 1978): 67-80.
- "Marxist Method: Structural Constraints and Social Praxis," *The American Sociologist* 13 (February 1978): 73-81.
- "The Future is Made, Not Predicted: Technocratic Planners vs. Public Interests," *Society* 14: 4 (May-June 1977): 49-53.
reprinted in *Taking Sides: Clashing Views on Controversial Social Issues*, Guilford, CT: Dushkin, 1986
- "T. B. Bottomore, *Sociology and Social Criticism*, and Jurgen Habermas, *Theory and Practice*," *Sociology and Social Research* 61: 3 (April 1977): 398-405 (review essay).
- "City Size and Urban Life: A Preliminary Inquiry Into Some Consequences of Growth in American Cities," *Urban Affairs Quarterly* 12: 2 (December 1976): 139-170 (article).
- "Natural For Whom? Studying Growth in Santa Barbara," *Environmental Comment* (February 1976): 3-7.
- Santa Barbara: The Impacts of Growth*, 3 volumes (with Jennifer Bigelow, Henry Kramer, Harvey Molotch, and Paul Relis). Santa Barbara: City of Santa Barbara, 1976.
- "Community Control in Isla Vista: Some Prospects for Self-Government," *Working Papers for a New Society* 1: 2 (summer 1973): 16-28.
- "Leslie Sklair, *The Sociology of Progress*," *Social Forces* 51: 1 (September 1972): 105-106 (review).
- La Migracion en el Peru: Un Inventario de Proposiciones*" (with J. Oscar Alers), Lima, Peru: Centro de Estudios de Poblacion y Desarrollo, 1968.
- "La Migracion y el Crecimiento Urbano," in *Esquema Director: Lima-Callao, 1967-1989*, Lima, Peru: ONPU, 1967.
- San Ildefonso Ixtahuacan: Un Estudio Sobre la Migracion Temporal, Sus Causas y Consecuencias*," Guatemala City: Cuadernos del Seminario de Integracion Social Guatemalteca, no. 17, 1967 (translation of "Seasonal Migration in San Ildefonso Ixtahuacan").
- "A Preliminary Evaluation of the Out-of-School Neighborhood Youth Corps Program in Trenton, New Jersey" (with Dennis W. Allen, J. Alan Brewster, and David N. Kershaw, *Public and International Affairs* IV: 1 (spring 1966): 198-223.
- "Seasonal Migration in San Ildefonso Ixtahuacan, Guatemala: Its Causes and Its Consequences," *Public and International Affairs* IV: 1 (spring 1966): 117-142.

GRANTS AND SUBMISSIONS:

Co-Principal Investigator, Dr. Patrik McCray (Dr. Barbara Herr Harthorn, PI), NSF-funded UCSB Center for Nanotechnology in Society, 2006-2016 \$12 million approximately

Co-Principal Investigator (with Dr. Giolermo Foladori, Depto. de Estudios del Desarrollo, Universidad Autónoma de Zacatecas, UC-MEXUS-CONACYT, “Binational Collaboration (USA-México) in the Development of Nanotechnology,” 2010-2011 (\$25,000)

“Emerging Economies/Emerging Technologies” (Nano) Technology for Equitable Development, NSF supplemental funding for conference hosted at the Woodrow Wilson International Center for Scholars in Washington, D.C., November 4-6, 2009 (\$46,000)

“SPACE: Spatial Perspectives for Analysis in Curriculum Enhancement” (Don Janelle, NCGIA, UCSB, PI; co-PI with Michael Goodchild, Geography, UCSB), funded by the NSF CCLI National Dissemination program of the Division of Undergraduate Education for \$900,000; eligible for a third year of NSF support, which would bring the total award to \$1.4 million. (2003-2009)

Co-Principal Investigator (with Michael Goodchild, Geography, UCSB) on an NSF-Funded Center for Spatially Integrated Social Science (CSISS), a \$4.8 million five year infrastructure grant (1999-2004) that seeks to increase spatial orientation in social science research by extending such geographic concepts and tools as spatial analysis, geographic information systems, and geolibraries to the social sciences

NSF Doctoral Dissertation Research (for Chris Kollmeyer): “The End of Class Compromise? Globalization and Democracy in Affluent Capitalist Societies,” funded (for \$2,745) on 5/1/03

NSF Doctoral Dissertation Research (for Joe Conti): “Power Through Process: Non-decision Decisions in WTO Dispute Resolution,” funded (for \$7,500) on 5/13/04

UCILE, “Assessing the Impact of the Elimination of Export Quotas on the Apparel Industry,” Institute for Labor and Employment (\$10,000); funded two graduate students (DeGiuli and Joseph Conti) (7/1/02 - 6/30/05)

UCILE, “Political Bias in Economic News: The case of the Los Angeles Times and Californias New Economy,” Institute for Labor and Employment (\$7,877); funded two graduate students (Richard Sullivan and Chris Kollmeyer) (1/1/01 -12/31/01)

Grant for \$121,851 from the Haynes Foundation, for year-long study of "Garment Manufacturing in Los Angeles: Race, Ethnicity, Immigration, and Gender in a Changing Industry," with Edna Bonacich, Department of Sociology, UCR (1992-1993)

Grant for \$60,000 from University of California Pacific Rim Program for year-long study of "Commodity Chains and Industrial District Formation in the East Asian Pacific Rim." Second year funding (1992-1993).

Associate Investigator on project funded by The Asia Research Fund, “Asian Industrial Governance Structure: States, Societies, and Cultures in Comparative-Historical Context,” (total funding, approx. \$30,000) (1997)

Instructional Improvement Grant (UCSB) for \$992 to enable honors students in Soc1H (fall 1995) to develop a series of web pages around the themes of the course (1995-96)

Instructional Improvement Grant (UCSB) for \$8,000 to develop "The Lacuna Project," an interactive Macintosh-based multimedia program designed to teach students about the

- global economy through role-playing as the CEO of an international apparel firm (1993-1994)
- Grant for \$5,000 from UCD Center for Cooperatives, to support research proposal "Paradise Manor Apartments: Investigating the Connection Between Tenant Ownership and Management of Low Income Housing and Improved Fiscal Solvency and Landlord-Tenant Relations" (1992-1993). Grant is to support research of graduate student (Amy Lategola)
- Grant for \$3,000 from UCSB Interdisciplinary Humanities Center to sponsor Janet Wolff as Distinguished Visiting Professor of Sociology (spring 1991)
- Grant for \$5,000 from NCGIA to sponsor research initiative on "Commodity Chains and Industrial District Formation in the East Asian Pacific Rim" (November 1990)
- Equipment Grant from SUN Microsystems valued at \$350,000, to create Geographic Information Systems (GIS) lab within Social Science Computing Facility, and to network together scholars conducting spatially-referenced research in Sociology, Economics, Political Science, Anthropology, and Geography (spring 1990)
- Grant for \$30,000 from University of California Pacific Rim Program, the National Center for Geographic Information and Analysis, UCSB College of Letters and Sciences, and ESRI for conference (March 22-25, 1990) at UCSB on *States and Development in the East Asian Pacific Rim*
- Grant from UCSB Interdisciplinary Humanities Center for \$3,000, to support conference on *Time, Culture, and Modernity* (February 23-24, 1990), featuring Anthony Giddens, Barbara Adam (Department of Sociology, University of Wales College, Cardiff), Lord Michael Young (Director, Institute of Community Studies, London), Derek Gregory (Department of Geography, University of British Columbia), and Saul Friedlander (Departments of History, UCLA and Tel Aviv)
- Grants from Shalan Foundation, Seed Fund, and Institute for Policy Studies to write draft of National Comprehensive Housing Program (1982-1986)

HONORS AND AWARDS:

- Distinguished Research Professor, Global & International Studies and Sociology
- MacArthur Foundation Chair in Sociology and Global & International Studies, 2010-2015
- Resident, Rockefeller Center, Bellagio, Italy (fall 2014)
- Conference Organizer, "Workers' Rights," Rockefeller Center, Bellagio, Italy (fall 2013)
- Elected Fellow, American Association for the Advancement of Science (AAAS), 2010-
- President, Political Economy of the World-System (PEWS) Section, American Sociological Association, 2001-2002.
- Finalist, C. Wright Mills Award, 2001, Society for the Study of Social Problems, for *Behind the Label*
- Winner, best book, award, Marxist Section of the American Sociological Association, for *Behind the Label*, 2001
- *Los Angeles Times* award for best 100 works of non-fiction in 2000, for *Behind the Label*
- Founder and Co-Editor of *Competition and Change: The Journal of Global Business and Political Economy*

- Awarded CETIS Academic Senate Distinguished Teaching Award in the Social Sciences for the 1994-95 academic year.
- Simon Visiting Professor, Department of Sociology, University of Manchester, Manchester, England (June 1994)
- Douglas McGregor Memorial Award from *Journal of Applied Behavioral Sciences* for outstanding contribution of the year, for "Housing Supply and Regulation" (1983)
- California Policy Seminar, fourth funding cycle. Two-year grant to study effects of local rent and growth control programs on California housing markets over the period 1970-81 (six proposals out of 77 submissions were funded in a statewide competition) (1981-2, 1982-3)
- National Science Foundation Public Service Science Residency (one year grant to work with citizens' groups in Santa Barbara California, and the City Planning Department in Madison Wisconsin, on local housing problems) (1979-80)
- Harold J. Plous Memorial Award--an annual award to the UCSB Assistant Professor who most demonstrates "outstanding performance or promise of performance as measured by creative action or contribution to the intellectual life of the community;" for community service, research, and "exceptional effectiveness" in teaching (1975)
- Honorable mention in annual competition for outstanding planning study, San Francisco region, American Institute of Planners, for *Effects of Urban Growth* (1975)
- American Sociological Association grant (with others) to establish field research programs in community and environmental studies (1974-5)
- Planning grant from City of Santa Barbara to conduct research on the impacts of local growth; resulted in enactment of local growth-control measures; published as *The Effects of Urban Growth* (1973-4)
- Co-Principal Investigator on NIMH grant to study effects of race, class, and social mobility on maternal childrearing behavior (funded through the Institute for Juvenile Research, State of Illinois) (1970-71)
- Public Health Service Fellowship, University of Chicago (1968-71)
- Top Honor, Preliminary Examinations, Department of Sociology, University of Chicago (1969)
- Ford Foundation grant to serve as technical consultant to Oficina Nacional de Planeamiento y Urbanismo, Lima, Peru (1966-68)
- Archibald A. Gulick Fellow, Princeton University (1965-66)
- Woodrow Wilson School Fellow, Princeton University (1964-65)
- Columbia University and New York State Regents Scholarships (1960-64)

BOARDS, ADVISORY COMMITTEES, PROFESSIONAL SERVICE:

Chair, Advisory Council, Worker Rights Consortium (2004-)

Member, Advisory Council, Students and Scholars Against Corporate Misbehavior (SACOM), Hong Kong-based NGO focused on labor conditions in China (2006-)

Member, Social Venture Partners – Santa Barbara, Committee on Homelessness

Member, University of California Advisory Committee on Trademark Licensing, UC Office of the President – develop UC Code of Conduct for apparel licensees (1999-2018)

Co-PI and Executive Committee Member, Center for Nanotechnology in Society (2006-)

Editorial Board, *Contemporary Politics* (2007-)

Founder and Secretary, Board of Directors, Chad Relief Foundation, a local foundation that provides relief and development efforts to refugees from the Central African Republic, Gore region, South Chad (2007-)

Board member, Child Rights and Protection Consultancy-International (CRPCI), an international NGO whose mission is “to strengthen protection of all children from violence and maltreatment by leveraging children’s rights and developing child protection capacity”

Organizer and Convener, Los Angeles Jewish Commission on Sweatshops (1997-1998)

SELECTED INVITED PAPERS, TALKS, EXPERT TESTIMONY, COLLOQUIA

Richard Appelbaum, China’s STEM Research Environment: Can it Produce World-Class Thinkers? Society for the Study of New and Emerging Technologies (S.NET) annual meeting, Bergen, Norway, October 12-14, 2016

Richard Appelbaum and Shirley Han. China’s STEM Research Environment AAAS Annual Meeting Washington D.C., February 11-15, 2016.

Richard Appelbaum, keynote speaker: The Role of the State in Assessing, Framing and Applying Public Policies on Nanotechnologies and Emerging Technologies – The American Context, Society for the Study of New and Emerging Technologies (S.NET) annual meeting, Montreal, Canada, October 18-21, 2015

Richard Appelbaum, Rachel Parker, and Cong Cao. Technology and Innovation in China – China’s Evolving Role in the Global Science and Technology System Society for the Advancement of Socio- Economics, London, July 2015.

Richard Appelbaum. Technology and Innovation in China -- China's Evolving Role in the Global Science and Technology System Society for the Advancement of Socioeconomics, London, July 2, 2015.

Richard Appelbaum. China's Science and Innovation Policy: Will It Succeed? Atlanta Conference on Science and Innovation Policy, Atlanta, GA, September 17, 2015.

Richard Appelbaum. China's Science and Innovation Policy: Will It Succeed? CNS-ASU, Tempe, AZ, October 6, 2015.

Richard Appelbaum. China's Science and Innovation Policy: Will It Succeed? Atlanta Conference on Science and Innovation Policy, Atlanta, GA, September 17, 2015.

Richard Appelbaum. China's Science and Innovation Policy: Will It Succeed? CNS-ASU, Tempe, AZ, October 6, 2015.

Richard Appelbaum. "China - is public investment paying off?" Paulo Martines video interview for Brazilian TV broadcast, January 21, 2014.

Richard Appelbaum. China and Global Nano / New Materials Revolution The Role of Science & Technology in China's International Relations, Arizona State University, Tempe, AZ, April 4, 2014.

Appelbaum, Richard. Making Blue the Next Green Bangladesh Garment Manufacturer and Exporter Association Apparel Summit, Dhaka, Bangladesh, December 18, 2014.

Richard Appelbaum. Making Blue the Next Green: Achieving Workers' Rights in the Global Economy CNS-UCSB Democratizing Technologies: Assessing the Role of NGOs in Shaping Technological Futures, UCSB, Santa Barbara, CA, November 15, 2014.

Richard Appelbaum. Making Blue the Next Green: Achieving Workers' Rights in the Global Economy Rockefeller Foundation, Bellagio Center, Bellagio, Italy, September 1, 2014.

Richard Appelbaum. Making Blue the Next Green: Achieving Workers' Rights in the Global

- Economy CNS-UCSB Democratizing Technologies: Assessing the Role of NGOs in Shaping Technological Futures, UCSB, Santa Barbara, CA, November 15, 2014.
- Richard Appelbaum. Making Blue the Next Green: Achieving Workers' Rights in the Global Economy Rockefeller Foundation, Bellagio Center, Bellagio, Italy, September 1, 2014.
- Richard Appelbaum. Co-Lead Organizer, host CNS-UCSB Democratizing Technologies: Assessing the Roles of NGOs in Shaping Technological Futures, Santa Barbara, November 13-15, 2014.
- Richard Appelbaum. "Nanotechnology as Industrial Policy: China and the United States," Annual Meetings of the International Studies Association, San Francisco, CA, April 4, 2013.
- Richard Appelbaum. "Will China Challenge the U.S. as a Technology Superpower? Some Lessons from the U.S. and Chinese Nanotechnology Initiatives," invited lecture at Arizona State University, Tempe, AZ, April 17, 2013.
- Richard Appelbaum. "From 'Made in China' to 'Designed in China': Does China's High Tech Turn Mean an End to the China Sweatshop?" Keynote address Global Studies Association annual conference, Palos Verde, CA, June 7, 2013.
- Richard Appelbaum and Rachel Parker. "Nanopolis and Suzhou Industrial Park: China's Silicon Valley?" Sustaining Growth for Innovative New Enterprises Academic Workshop - Manchester Institute of Innovation Research, Manchester, United Kingdom, June 25, 2013.
- Richard Appelbaum and Rachel Parker. "Nanopolis and Suzhou Industrial Park: China's Silicon Valley?" Annual Meetings of the Society for the Advancement of Socioeconomics (SASE), Milan, Italy, June 27-28, 2013.
- Richard Appelbaum. Discussant on conference panel, UCSB Orfalea Center Global Studies Conference, Santa Barbara, CA, February 23, 2013.
- Richard Appelbaum. "Nanotechnology as Industrial Policy: China and the United States," Annual Meetings of the International Studies Association, San Francisco, CA, April 4, 2013.
- Richard Appelbaum. "Making Blue the Green: Achieving Workers' Rights in the Global Economy," Annual Meetings of the American Sociological Association, New York, NY, August 10, 2013.
- Richard Appelbaum. "Achieving Workers' Rights in the Global Economy: Report from a Workshop at the Rockefeller Foundation Center, Bellagio, Italy," ASA Mini-conference on Labor and Global Solidarity, New York City, NY, August 12, 2013.
- Richard Appelbaum. "From Made in China to Designed in China: What does China's High-Tech Turn Mean for Chinese Workers?" presentation at workshop on "Achieving Workers' Rights in the Global Economy," Rockefeller Foundation Center Bellagio, Italy, July 4, 2013.
- Richard Appelbaum. "From Made in China to Designed in China: What Does China's High-Tech Turn Mean for Chinese Workers?" Fielding Graduate University Summer Session Workshop on Global Systems, Santa Barbara, CA, July 19, 2013.
- Richard Appelbaum. "From 'Made in China' to 'Designed in China': Does China's High Tech Turn Mean an End to the China Sweatshop?" Keynote address Global Studies Association annual conference, Palos Verde, CA, June 7, 2013.
- Richard Appelbaum. "Nanotechnology, Labor, and Regulation," International Workshop on Nanotechnology and Society in Latin America, Curitiba, Brazil, September 5, 2013.
- Richard Appelbaum and Rachel Parker. "Nanopolis and Suzhou Industrial Park: China's Silicon

- Valley?" Sustaining Growth for Innovative New Enterprises Academic Workshop - Manchester Institute of Innovation Research, Manchester, United Kingdom, June 25, 2013.
- Richard Appelbaum and Rachel Parker. "Nanopolis and Suzhou Industrial Park: China's Silicon Valley?" Annual Meetings of the Society for the Advancement of Socioeconomics (SASE), Milan, Italy, June 27-28, 2013.
- Richard Appelbaum. "Regulation, Risk, and the Global Nanotechnology Workplace," Fielding Graduate University Summer Session Workshop on Global Systems, Santa Barbara, CA, July 16, 2013.
- Richard Appelbaum. "Will China Challenge the U.S. as a Technology Superpower? Some Lessons from the U.S. and Chinese Nanotechnology Initiatives," invited lecture at Arizona State University, Tempe, AZ, April 17, 2013.
- Richard Appelbaum, and Nelson Lichtenstein. Co-organizers, workshop on "Achieving Workers' Rights in the Global Economy," Rockefeller Foundation Center, Bellagio, Italy, July 4, 2013.
- Richard Appelbaum. "Making Blue the Next Green: Can CSR Help Improve Working Conditions in Global Supply Chains?" International Studies Association conference, San Diego, CA, April 1-3, 2012.
- Richard Appelbaum. Panel discussant, "Author Meets Critics: Unveiling Inequality: A World-Historical Perspective by Timothy Patrick Moran and Robert Patricio Korzeniewicz," American Sociological Association annual meeting Denver, CO, August 2012.
- Richard Appelbaum. "WW Norton video shoot for introductory co-authored textbook (Sociology 9e)," New York City, NY, July 22-24, 2012.
- Richard Appelbaum. "Assessing the Economic Impact of Nanotech Conference," NSF-OECD meeting, Arlington, VA, March 26-28, 2012.
- Richard Appelbaum. Presenting a paper on labor-related issues that draws on China research, Penn State Conference on global workers' rights, University Park, PA, March 29-31, 2012.
- Richard Appelbaum. "Chinese Century," Annual Meetings of the American Sociological Association, Las Vegas, NV, August 22, 2012.
- Richard Appelbaum. "The Chinese Century? Some Policy Implications of China's Move Towards Indigenous Innovation," China Rising Conference, Bristol University, Bristol, England, December 5, 2012.
- Richard Appelbaum. Assessing the Economic Impact of Nanotechnology NNI-OECD, Washington, March 26-28, 2012.
- Richard Appelbaum. Video dialogue with Nanotechnology (GIN), Working Group, GIN is the working group of the nanoscale Science, Engineering, and Technology Subcommittee, the interagency body responsible for coordinating the U.S. National Nanotechnology Initiative, which is the Federal program that oversees nanotechnology R&D, July 12, 2012.
- Richard P. Appelbaum, "The Chinese Century? Some Foreign Policy Implications of China's Move to High-Tech Innovation," China Rising Conference, University of Bristol, U.K. (December 5-6, 2011)

- Richard P. Appelbaum, Foladori, Guillermo, Parker, Rachel, Zayago Lau, Edgar. “Mexico-US Bilateral Scientific Collaboration on Nanotechnology,” Annual Meeting, Society for the Study of Nanoscience and Emerging Technologies Conference, Tempe, AZ, November 9, 2011.
- Richard P. Appelbaum, and Parker, Rachel. “Latin American Network on Nanotechnology and Society,” Annual Meeting, Society for the Study of Nanoscience and Emerging Technologies Conference, Tempe, AZ, November 9, 2011
- Richard P. Appelbaum, “Will China Rule the World?” noon luncheon talk at the Santa Barbara Club (October 3, 2011)
- Richard Appelbaum (with Rachel Parker), “The Chinese Century: Some Policy Implications of China’s Move to High-Tech Innovation,” annual meetings of the American Sociology Association, panel on China and Globalization, Las Vegas, Nevada (August 13-16, 2011)
- Richard Appelbaum (with Rachel Parker), Session Organizer, *Developmental States and High-Tech Innovation: The Case of Nanotechnology – Can National Policies Make a Difference?* Annual Meetings of the Society for the Advancement of Socioeconomics (SASE), Madrid, Spain (June 23-25, 2011)
- Richard Appelbaum (with Rachel Parker), “The U.S. National Nanotechnology Initiative: Federal Support for Science and Technology, or Hidden Industrial Policy?” paper in session *Developmental States and High-Tech Innovation: The Case of Nanotechnology – Can National Policies Make a Difference?* Annual Meetings of the Society for the Advancement of Socioeconomics (SASE), Madrid, Spain (June 23-25, 2011)
- Richard Appelbaum, “Graduate Preparation for Careers in International Civil Society Organizations,” Annual Meeting of Global Consortium of Global Studies Programs, Shanghai University, Shanghai, China (June 16-17, 2011)
- Richard Appelbaum, “The Chinese Century: Some Implications of China’s Move to High-Tech Innovation,” Goleta Rotary Club (June 3, 2011)
- Richard Appelbaum, “Fighting Sweatshops: Challenges for Collegiate Purchasing and the Designated Supplier Program,” Corporate Social Responsibility Training Program for UCLA Licenses, UCLA-Collegiate Licencing Company, UCLA (May 16, 2011)
- Richard Appelbaum, “The Chinese Century: Some Policy Implications of China’s Move to High-Tech Innovation,” Worldwide Universities Network conference on The Asia-Pacific, Regionalism and Global Governance,” University of Leeds, Leeds, England (May 12-13, 2011)
- Richard Appelbaum, China’s Rise As a High Tech Power: Challenges and Opportunities,” National Academy for Agricultural Resource Management, Hyderabad, India (February 22, 2011)
- Richard Appelbaum, “China’s Rise As a High Tech Power: Challenges and Opportunities,” University of Hyderabad, Hyderabad, India (February 21, 2011)
- Richard Appelbaum, “China’s Rise As a High Tech Power: Challenges and Opportunities,” Jawaharlal Nehru University, Delhi, India (February 18, 2011)
- Richard Appelbaum, Creating Global Studies Programs, Ambdekar University, Delhi, India (February 18, 2011)
- Richard Appelbaum, “China’s Rise As a High Tech Power: Challenges and Opportunities,” 2011 Giri Deshingkar memorial Lecture, India International Center, Delhi, India (February 16, 2011)

- Richard Appelbaum, "The Chinese Century: Some Foreign Implications of China's Move to High-Tech Innovation," Santa Barbara Institute on World Affairs (SBIWA) Inaugural Lecture Series (February 26, 2011)
- Richard Appelbaum, guest lecture on global studies, Santa Barbara City College (September 29, 2010)
- Richard Appelbaum, "Bringing Supply Chains Under Control: The Designated Suppliers Program," Conference on Textiles in a Global World, University of Delaware (September 30-October 1, 2010)
- Richard Appelbaum, "Emerging Technologies, Emerging Economies: Prospects for More Equitable Development in Energy, Water, Food Security, and Health," International Sociology Association Meetings, Goteborg, Sweden (July 15, 2010)
- Richard Appelbaum, CNS Nano-Meeter, with Bradley Chmelka (UCSB Department of Chemical Engineering), University Club, Santa Barbara (March 11, 2010)
- Richard Appelbaum, guest lecture on global studies, Santa Barbara City College (September 21, 2009)
- Richard Appelbaum and Rachel Parker, "Comparing the Developmental State Policies of China and the U.S. in the Race to Advance Nanotechnology in the 21st Century," S-Net, Seattle (presented by Rachel Parker) (Sept 8-11, 2009)
- Richard Appelbaum, "Promise and Prospects of Nanotechnology," Penn State (October 22-25, 2009)
- Richard Appelbaum, "Emerging Economies Emerging Technologies: Prospects for Equitable Development," Woodrow Wilson International Center for Scholars, Washington, D.C. (November 4-6, 2009)
- Richard Appelbaum, guest lecture on global studies, Carpinteria High School (May 19, 2009)
- Appelbaum, Richard, testimony on China's Investment in Nanotechnology and Its Likely Impact on the U.S., US-China Economic Security Commission hearings on China's Industrial Policy, Russell Senate Office Bldg, Washington, D.C., March 24, 2009
- Richard Appelbaum, "China's Not-So-Hidden Developmental State," Conference on Modern Chinese Science and Technology, Harvey Mudd College, Claremont, California, February 27, 2009
- Richard Appelbaum, "China's Developmental State: Becoming a 21st Century High-Tech Innovator," Fifth Annual Seminar on Nanotechnology, Society, and the Environment; Natal, Brazil (October 13-18, 2008) (presented by video hookup)
- Richard Appelbaum, "China's (Not So Hidden) Developmental State: Becoming a Leading Nanotechnology Innovator in the 21st Century," conference on China, Taiwan, and the Future of the Developing World, Taiwan National University, National Chenggchi University, and Academia Sinica; Taipei, Taiwan (September 19-20, 2008)
- Richard Appelbaum and Rachel Parker, China's (Not So Hidden) Developmental State: Becoming a Leading Nanotechnology Innovator in the 21st Century," Great Transformations Workshop, University of California, Berkeley (June 20-21, 2008)
- Conti, Joseph, Killpack, K., Gerritzen, G., Huang, L., Mircheva, Delmas, Harthorn, B.H., Appelbaum, Richard and Patricia Holden. "Health and Safety Practices in the Nanotechnology Workplace: Results from an International Survey." Invited presentation at the Society for Advanced Materials and Process Engineering (SAMPE) Conference on

- the panel "Nanomaterials Health/Safety/Toxicity 2." June 6, 2007. Baltimore, MD.
(presented by Joseph Conti)
- Parker, Rachel and Richard Appelbaum "Nanotechnology in a Global Context: The Case of China" (American Association for the Advancement of Science Annual Meeting, Boston, Massachusetts, February 17, 2008).
- Parker, Rachel and Richard Appelbaum, Co-Chairs, "Global Diffusion of Nanotechnology: Lessons from China, Italy and the US" Panel convened at AAAS annual meeting with collaborators Gereffi and Lenoir from Duke University, and Vladi Finotto, from Venice International University. Feb 17, 2008.
- Appelbaum, Richard, "China's Role in Nanotechnology," CNS Nano-Meeter, with Alec Wodtke (UCSB Chemistry Department), Santa Barbara Public Library (November 29, 2007)
- Parker, Rachel and Richard Appelbaum, "Nanotechnology in a Global Context: The Case of China." Presented at the Society for Social Studies of Science Annual Meeting, Montreal, Quebec (October 11, 2007).
- Appelbaum, Richard, "Innovation or Imitation? China's Bid to Become a Nanotech Power," EIG (Entrepreneurship, Innovation and Growth Fourth Annual Symposium, Menlo Park, California (October 4, 2007)
- Appelbaum, Richard and Parker, Rachel. "Nanotechnology in a Global Context: The Case of China," presentation at "The Global Knowledge Economy: Current Issues and Trends in the United States, East Asia, and Europe," conference at the Center on Globalization, Governance, and Competitiveness, Duke University, Durham, North Carolina. March 29-30, 2007.
- Appelbaum, Richard, "China's Bid to Become a Leader in Nanotechnology," Chancellor's Community Breakfast, Santa Barbara, California. March 19, 2007.
- Appelbaum, Richard, "China's Bid to Become a Leader in Nanotechnology," UCSB Department of Geography Colloquium. March 8, 2007.
- Appelbaum, Richard, "Innovation or Imitation? China's Bid to Become a Global leader in Nanotechnology," Woodrow Wilson International Center for Scholars, Project on Emerging Nanotechnologies, Program on Nanotechnology in China: Ambitions and Realities, Washington, DC. February 6, 2007.
- Appelbaum, Richard and Parker, Rachel. "China's Move Into Nanotechnology: The High Road to Development," East Asia Center, University of California, Santa Barbara, California. January 30, 2007.
- Appelbaum, Richard, "From Cheap Labor to High-Tech Leadership: Will China's Investment in Nanotechnology Pay Off?" Presidential panel, annual meetings of the Society for the Advancement of Socioeconomics (SASE), Trier, Germany. June 30-July 2, 2006
- "The Emergence of Giant Transnational Contractors in East Asia: Emergent Trends in Global Supply Chains," Annual meetings of the American Sociological Association, Montreal (August 10-14, 2006)
- Discussant on Regular Session. Globalization I: Macro, Historical and Structural Perspectives, Annual meetings of the American Sociological Association, Montreal (August 10-14, 2006)
- "Poverty in America: Beyond the New Deal," Campus Progress National Student Meeting, Washington, D.C. (July 12)
- "From cheap labor to high-tech leadership: Will china's investment in nanotechnology pay off?"

- paper presented at meetings of Society for the Advancement of Socioeconomics (SASE), Trier, Germany (June 30-July 2, 2006)
- “Giant Retailers and Giant Contractors in China: Emergent Trends – Implications for Labor Struggles” Conference on Race, Gender, and Labor in the New Global Economy. University of California, Riverside (June 2, 2006)
- Discussant, papers on Work and Power in a Global Economy, Discussant, papers on Work and Power in a Global Economy (May 13, 2006)
- Discussant, panel on globalization and social movement research, Flacks retirement event: 45 years of Democratic Activism: Legacies and Learning, UCSB (May 5, 2006)
- “Giant Retailers and Giant Contractors in China: Emergent Trends in Global Supply Chains,” Princeton University Conference on Observing Trade: Revealing International Trade Networks (March 9-11, 2006)
- “Multinational Corporations – Will They Control Our Future?” Ventura College International Studies Program Public Lecture Series (February 15, 2006)
- “Giant Retailers and Giant Contractors in China: Emergent Trends – Implications for Labor Struggles,” paper given at Cornell University Conference: Global Companies – Global Unions – Global Campaign, NYC (February 9-11, 2006)
- “The Emergence of Gaint Transnational Contractors in East Asia: Trends in Global Supply Chains,” paper prepared for Sloan Industry Studies Workshop on Global Retailing,” Seattle (January 13-14, 2006)
- "Can Multinationals Be Challenged? Fighting Sweatshops in a Global Economy," Center for History Society and Culture, UC Davis (November 15, 2005)
- “Assessing the Impact of the Phasing-out of the Agreement on Textiles and Clothing on Apparel Exports on the Least Developed and Developing Countries,” Harvard Law School conference on the End of Global Textile Quotas and the Shape of the New World Economy (May 23-24, 2005)
- “The Emergence of Gaint Transnational Contractors in East Asia: Trends in Global Supply Chains,” Yale University conference on Global Networks: Inter-disciplinary Perspectives on Commodity Chains (May 13-14, 2005)
- “Impact of MFA phase-out on collegiate licensed apparel,” Annual meeting of the International Collegiate, Licensing Association, New Orleans (February 28, 2005)
- “Do Corporations Rule the World?” Santa Barbara Humanist Society Forum (February 19, 2005)
- “The Global ‘Race to the Bottom:’ What can be Done?” UNLV Lecture Forum (November 19, 2004)
- Evaluating the presidential election results, Televised panel discussion (public access, UCSB) (November 15, 2004)
- “The Multifibre Arrangement (MFA) and Free Trade’s Impact on the Garment Industry,” Sweatshop Watch, UCLA Labor Center Conference on the Future of California’s Garment Industry: Strengthening Opportunities for Immigrant Workers, UCLA Downtown Labor Center (November 11-12, 2004)
- “Corporate Power in America,” Green party Forum, Faulkner Gallery, Santa Barbara (November 9, 2004)
- "Fighting Sweatshops: Problems of Enforcing Global Labor Standards," annual meetings of the American Sociological Association, San Francisco (August 14, 2004)
- “Assessing Global Inequality,” presentation at SPACE workshop, UCSB (July 21, 2004)

- “Global Production and the Rise of Demand-Responsive Economies Marketing, Merchandising, and Retailing,” Sloan Workshop Series in Industry Studies on The Role of Intermediaries in Global Value Chains, University of Washington (June 7, 2004)
- “The World After (Textile/Apparel) Quotas,” presentation and briefing before the State Department’s Bureau of Intelligence and Research (INR), Washington, D.C. (May 21, 2004)
- “Can Multinationals Be Challenged? Fighting Sweatshops in the Global Economy,” Urban and Global Studies Program, University of Southern California (April 1, 2004)
- “The Flowering of the Corporations,” presentation at Green Party Public Forum, Santa Barbara (March 16, 2004)
- “The Truth Behind the War in Iraq,” panel discussion, Campbell Hall, UCSB (March 9, 2004)
- “Teaching Global Studies,” panel discussion with Mary Kaldor (LSE) and others, America and the Reshaping of a New World Order series, UCSB (February 27, 2004)
- “What Students Can Do in Fighting Sweatshop Production,” plenary presentation at United Students Against Sweatshops Annual Conference, Atlanta, Georgia (February 13, 2004)
- “Commodity Chains and Economic Development: One and a Half Proposals for Spatially-Oriented Research,” conference on *Time-Mapping Globalization in the World-System*, University of California-Riverside Institute for Research on World-Systems (February 7, 2004)
- “Fighting Sweatshops: Problems of Enforcing Global Labor Standards,” presentation at Bowdoin College Common Hour (November 14, 2004)
- “A Unipolar World? Occupation and Empire,” panel discussion and debate (with Benjamin Jerry Cohen, UCSB Political Science), Santa Barbara City College Adult Education Series (October 9, 2003)
- “Fighting Sweatshops: Problems of Enforcing Global Labor Standards,” presentation at University of South Florida Globalization Research Center (September 18, 2004)
- “Labor Conditions and What Can Be Done,” International Union of Socialist Youth conference, Kamena Vourla, Greece (July 28, 2003)
- “Ethical Consumerism and Sustainable Development,” International Union of Socialist Youth conference, Kamena Vourla, Greece (July 27, 2003)
- “Changing Global Political Economy, Changing Conditions of Labor,” presentation at the Youth at the Millenium Conference, La Casa de Maria, Santa Barbara, CA (May 9, 2003)
- “Retail-Driven Commodity Chains and the Privatization of Enforcement: Challenges to Labor Organizing” (paper presented at conference on “Towards a Critical Globalization Studies” (UCSB, May 3, 2003)
- “Sweatshops and Low-Wage Labor in the Global Economy: Trends and Opportunities for Foundations to Get Involved,” Council on Foundations Annual Meeting (Dallas, Texas April 29, 2003)
- Discussant, session on Political Economy of the World System, Asia in the Global Economy, American Sociological Association Annual meetings (Chicago, Ill., August 2002)
- “Individual Exposure to Globalization in Taiwan: An Empirical Analysis” (with Ming-Chang Tsai), International Sociological Association, Brisbane, Australia (July 13, 2002)
- Institute for Research on World Systems (IROWS) conference, discussant for panel on “Labor, Hegemony, and Globalization,” UC Riverside (May 4, 2002)

“Testimony on the Proposed Santa Barbara Living Wage Ordinance,” testimony before Santa Barbara City Council (March 19, 2002)

“The Economic Impacts of September 11,” presentation to UCSB Foundation annual meeting (February 9, 2002)

“The Problem of Sweatshops and the Role of Consumer Action,” Progressive Jewish Alliance, Los Angeles (December 6, 2001)

“The Economic Impacts of September 11,” economic panel in “Beyond the Catastrophe” Series, Interdisciplinary Humanities Center, UCSB (November 6, 2001)

“Spatial Analysis in the Social Sciences,” Didactic Workshop, American Sociological Association Annual Meetings, Anaheim, CA (August 20, 2001)

“Author Meets Critic” (*Behind the Label*), American Sociological Association Annual Meetings, Anaheim, CA (August 19, 2001)

Organizer and Presider, Political Economy of the World System (PEWS) session on Globalization and Labor, American Sociological Association Annual Meetings, Anaheim, CA (August 18, 2001)

“A Living Wage for Santa Barbara City Temporary and Contract Workers,” testimony before Santa Barbara City Council (June 19, 2001)

“Growth and Growth Control in Santa Barbara,” Val Verde Retirement Community, Santa Barbara, California (May 24, 2001)

“Global Standards, Local Enforcement,” Emory University, Atlanta, Georgia (April 26, 2001)

“Global Standards, Local Enforcement,” Trinity College, San Antonio, Texas (April 6, 2001)

Guest Lecture, two introductory sociology classes and graduate seminar, on globalizaiton and labor standards, Trinity College, San Antonio, Texas (April 5, 2001)

“Author Meets Critics: *Behind the Label*, Presidential Session of the Pacific Sociological Association (March 31, 2001)

“Globalization: The Shrinking of the World,” Val Verde Retirement Community, Santa Barbara, California (March 21, 2001)

“Global Standards, Local Enforcement: Securing Labor Rights in Global Production Chains,” program in international studies, Ventura College (February 26, 2001)

TV Program on Labor and Sweatshops, Channel 17, Santa Barbara (February 1, 2001)

“Both Ends of the Continuum: The Fashion Industry and Labor Standards,” University of California at Davis HRI Seminar (November 30, 2000)

“Jewish Values and the Global Campaign Against Sweatshops,” guest sermon at Shabbatt services, Hillel, University of Southern California (November 10, 2000)

“Globalization,” guest lecture at Santa Barbara City College (November 2, 2000)

“The Student Anti-Sweatshop Movement and Global Labor Standards Enforcement,” University of Arizona (October 26, 2000)

“Monitoring Labor Standards: The Woker Rights Consortium and the Fair Labor Association, University of Rochester (October 12, 2000)

“Fighting Sweatshops: Problems of Enforcing Global Labor Standards,” paper presented at annual meetings of the American Sociological Association, Washington, D.C. (August 16, 2000)

interview on sweatshops, KPFK (June 19, 2001)

“Jews and Sweatshops,” talk at Santa Barbara Society for Jewish Secular Humanism (May 21, 2000)

- “The Working Class at Century’s End: Retrospect and Prospect,” keynote address at UC Irvine conference on changes in labor at the turn of the Century (May 20, 2000)
- “Jews and Sweatshops: The Los Angeles Jewish Commission on Sweatshops,” guest sermon at UCSB Hillel Shabbat Services (May 19, 2000)
- “Behind the Label,” presentation and booksigning at Borders, Santa Barbara (May 18, 2000)
- “The Impacts of Growth In Santa Barbara: A Restrospective Analysis,” presentation to Santa Barbara League of Women Voters (April 19, 2000)
- “The Global ‘Race to the Bottom:’ What can be Done?” presentation at teach-in on sweatshops, Cal Poly San Luis Obispo (November 30, 1999)
- “The Global Apparel Industry: When Retailers Dominate, What Can be Done to Combat Sweatshops?” keynote presentation at The Living Wage Symposium: College Logo Apparel, International Labor Standards and the Living Wage Issue, Robert M. La Follette Institute of Public Affairs, University of Wisconsin-Madison (November 18-21, 1999)
- “Between a Rock and a Hard Place: reflections on the Smithsonian Institution Exhibition at the Museum of Tolerance,” on *Which Way L.A.* (public radio) (November 18, 1999)
- “Global Production, Local Initiative: Responsible Business Practices in an Era of Globalization,” Program on Diversity and Difference: Globalization Revisited, New Academy of Business, Bath, England (November 9, 1999)
- “California’s Future: A Look at the 21st Century,” Discovery Dialogue Symposium, UCSB Interdisciplinary Humanities Center in conjunction with UCSB General Affiliates and Office of Community Relations, Santa Barbara, CA, University Club (October 18, 1999)
- “Challenging Sweatshops,” National Religion-Labor Conference: Forging Partnerships for a New Millennium, National Interfaith Committee for Worker Justice (in conjunction with AFL-CIO national meeting), Los Angeles, CA (October 9, 1999)
- “Behind the Label: Sweatshops Come to Los Angeles in the Global Garment Industry,” Master of Arts in Liberal Studies Program, Dartmouth College Summer Graduate Symposium on “Globalization in the New Millennium” (Hanover, NH, July 21, 1999)
- “Can Workers Organize? Globalization, Flexible Production, and the Decline of Organized Labor,” 34th World Congress of the International Institute of Sociology, Tel Aviv, Israel (July 11-15, 1999)
- conference organizer, “The Legal Culture of Global Business Transactions,” International Institute for the Sociology of Law (Oñati/Spain, June 17-19, 1999)
- “Moving Up: Industrial Upgrading, Social Networks, and Buyer-driven Commodity Chains in East Asian Chinese Business Firms,” Conference on “Asian Industrial Governance,” Graduate School of International Studies and the Research Institute on International Trade and Cooperation, Ewha Women’s University (Seoul, Korea, May 14, 1999)
- “Commodity Chains and Global Production in the Asian-Pacific Rim,” Pacific Rim Research Program, Conference on Economic Issues (University of California, Berkeley, May 7, 1999)
- “Report of the Los Angeles Jewish Commission on Sweatshops,” National Committee of Jewish Women (San Diego, CA, March 1, 1999)
- “California Fashion, Global Production: Behind the Label in Los Angeles, Mexico, and South China,” University of Washington, Jackson School of International Studies, International Colloquium Series on “Gender, Racism, and Nationalism in a Global Context” (Seattle, WA, February 10, 1999)

- “Dilemmas of Doing Good: A Jewish Effort to Clean Up Los Angeles' Garment Industry,” guest sermon at Live Oak Unitarian Church (Goleta, CA, January 31, 1999)
- “Trends in the Global Economy: Portents and Prospects,” Cosmopolitan Club (Santa Barbara, January 7, 1999)
- “Trends in the Global Economy: Portents and Prospects,” Goleta Valley Rotary Club (Santa Barbara, December 8, 1998)
- “Behind the Label: Sweatshops in the Global Economy,” the Anacapa School “Global Economy” series (Santa Barbara, November 25, 1998)
- “Trends in the Global Economy: Portents and Prospects,” UCSB Chancellor's Community Breakfast, University Club (Santa Barbara, CA, November 12, 1998)
- “The Global Apparel Industry: Conditions and Prospects for Labor Organizing,” Conference on “Labor and the Global Apparel Industry, University of Wisconsin-Madison Global Studies Program and the Havens Center (Madison, WI, November 7, 1998)
- “The Return of the Sweatshop,” Conference on Including the Excluded, Mobilization for the Human Family, All Saints Episcopal Church, Pasadena, California (May 9, 1998)
- “Sweatshops in Los Angeles?” Conference on *What Price Fashion? The Campaign Against Global Sweatshops*, UCSC (February 25, 1998)
- “Business as Bribery: The Future of Law in a Global Economy,” Paper prepared for Workshop on Changing Legal Cultures II, Oñati International Institute for the Sociology of Law, Oñati, Spain (April 23-25, 1997)
- “Educating Students for a World in Constant Flux,” UCSB General Affiliates Public Education Roundtable, Santa Barbara, California (November 20, 1996)
- “Global Restructuring and Industrial Location: Some Lessons from East Asia,” presented at the annual meeting of the American Sociological Association, Special Thematic Session, “Changes in Industrial Organizations and the Global Economy, New York City (August 18, 1996)
- “Global Restructuring and Industrial Location: Some Lessons from East Asia,” presented at Social Science Research Council (SSRC) conference on East Asia Economic Governance, Taipei, Taiwan (October 4-7, 1996)
- Session Organizer, “The Role of the State in the Global Economy,” Pacific Sociological Association Annual Meetings, Seattle, Washington (March 21-24, 1996)
- “Redefining Paradise: Globalization and Trends in the American Economy,” annual meetings of the American Planning Association, Southern California Chapter, Santa Barbara, CA (October 3, 1995)
- “Global and Local Subcontracting: Ethnicity and Technology in the Spatial Restructuring of the Apparel Industry,” annual meetings of the American Sociological Association, Atlanta, GA (August 1995)
- Session Organizer, “Pacific Rim Research in Latin America,” University of California Pacific Rim Research Program, conference on *New Directions in Pacific Rim Research*, Long Beach, CA (October 13-15, 1995)
- “Cheap Labor Strategies and Export-Oriented Industrialization: Some Lessons from the Los Angeles/East Asia Apparel Connection,” workshop on *Dynamics of Industrial Transformation: East Central Europe and East Asian Comparisons*, Budapest University of Economic Sciences, Budapest, Hungary (May 1995)

Session Organizer, "Spotlight on Los Angeles: L.A. in the Global Economy," annual meetings of the American Sociological Association, Los Angeles, California (August 5, 1994)

"An Immigrant Industry: Garment Workers in Los Angeles and Southern China," Simon Visiting Professorship, University of Manchester, England (June 14, 1994)

"Forms of Organization in Global Capitalism," Simon Visiting Professorship, University of Manchester, England (June 9, 1994)

"California 2000," UCSB General Affiliates Town Forum, Santa Barbara, California (January 20, 1993)

"NAFTA and the Globalization of Production," Human Rights Forum, Unitarian Universalist Society, Pasadena, California (March 13, 1993)

"The Changing Face of California," keynote talk to California Apartment Association summer seminar, Montreal, Canada (September 9, 1993)

"The Ethnic Geography of Flexible Capitalism: A Look Into the 21st Century," *Translating Cultures: The Future of Multiculturalism?* UCSB Interdisciplinary Humanities Center (and other co-sponsors) (November 11-14, 1992)

"Rethinking Affordable Housing," National Association of Housing and Redevelopment Officials (NAHRO) annual conference, San Francisco, California (September 20-23, 1992)

"Changing Patterns of Trade in the Global Economy," panel on The Impact of the New World Alignment on the Far East, annual meetings of the Urban and Regional Research Section of the International Sociological Association, May 24-26, 1992, UCLA.

"Points of Profit in the Garment Commodity Chain," UCLA Center for Pacific Rim Studies conference, "The Globalization of the Apparel Industry in the Pacific Rim," May 15-18, 1992, UCLA.

"Commodity Chains and Industrial Restructuring in the Pacific Rim: Garment Trade and Manufacturing," Political Economy of the World Systems (PEWS) Conference XVI, Duke University, April 16-18, 1992

"Space and the Global Economy: How the Forces of Dispersal and Concentration are Shaping the Contemporary Los Angeles Garment Industry," annual meetings, Pacific Sociological Association, April 9-12, 1992, Oakland, California

National Public Radio guest expert on homelessness, *Talk of the Nation*, an hour-long national call-in talk show (February 27, 1992)

"On the Dialectics of Globalization and Localization," Department of Sociology colloquium, University of Hong Kong (November 27, 1991)

"The Urban Question and the Restructuring of American Cities," conference on the Future of the Metropolis, sponsored by the Italian National Science Foundation and the Istituto Superior di Sociologia, Milan, Italy (October 25-27, 1991)

"Los Angeles and the World City," guest lecture, Sociology Department, University of Milan, Italy (October 28, 1991)

"Global 2000: Four Megatrends," 3rd Annual HRD Canada National Conference, *Peak Perspectives on Organization and Human resource Development*, Banff, Canada (October 16-18, 1991)

"Global 2000: Where Are We Headed?" Peter P. Angeles Speakers' Series, *Choice and Destiny: The Next Century*, Santa Barbara City College, Garvin Theater, October 2, 1991

- "A Preliminary Application of Geographical Information Systems to the Global Economy, With Special reference to the East Asian Pacific Rim," Social Science History Association Annual Meetings, Minneapolis, Minnesota (October 18-21, 1990)
- "Rethinking Housing Policy: Progressive Strategies for the 1990s" (with John I. Gilderbloom), Urban Affairs Association 20th Annual Meetings, Charlotte, North Carolina (April 19, 1990) [paper presented by John I. Gilderbloom]
- "The Causes of Homelessness in the United States," Istituto Superior di Sociologia, Presso L'Universita Degli Studi di Milano, Milan, Italy (December 1989)
- "Housing Policies, Recent Trends, and Perspectives," Department of Sociology, University of Milan, Milan, Italy (December 18, 1989)
- "Housing and Homelessness: Multiple Causes, Few Solutions," keynote address at the North Dakota Governor's Conference on Poverty, Bismarck, North Dakota (November 1989)
- "The Effects of Rent Control on Housing Markets," Washington, D.C.: Department of Housing and Urban Development, Conference on *Rent Control Research* (September 1989)
- "The Economic, Social, and Political Context of the Housing Crisis," Harvard Law School Human Rights Program, Conference on *Human Rights and the United States Housing Crisis* (April 22, 1989)
- "Rethinking Housing Policy," University of Louisville (Kentucky) Speakers' Series on National Housing Policy (April 21, 1989)
- "The Future of American Housing Policy," Annual Conference of California Association of Non-Profit Organizations (1989)
- "Who Are the Homeless, and Why Are They Homeless?" Fourth Annual Faith, Reason, and World Affairs Symposium, Concordia College, Moorhead, Minnesota (1988)
- "Where Will They Live: The Old, The Poor, The Children?" Society for the Study of Social Problems, annual meeting, Atlanta, Georgia (1988)
- "Homelessness," American Sociological Association annual meetings, Atlanta, Georgia (1988)
- "What Is the Cause of the Homeless Problem?" University of California at Davis, Conference on Homelessness (1988); paper also delivered at University Affiliates, University of California at Santa Barbara (1988)
- "Counting the Homeless," Symposium on *Counting the Uncountable*, Center for Urban Research and Policy Studies, University of Chicago (1987)
- "Counting the Homeless," George Washington University Conference *Nowhere to Go: Academics, Policy-makers, and Activists Look at Homelessness* (1986)
- "Towards a National Housing Policy," Los Angeles, California: Annual Meetings of the American Planning Association (1986)
- "Impacts of Santa Barbara's No-Sleeping Ordinance," testimony before City Council Hearing on Homelessness (1986)
- "Flaws in the Richard Freeman Estimates of Homeless in America," press conference given with Boston Mayor Raymond Flynn, National Coalition for the Homeless Director Robert Hayes, and Community for Creative Non-Violence Head Mitch Snyder, at the Pine Street Manor Shelter in Boston (1986)
- "Housing, Growth, and the Future of Santa Barbara," talk before Gray Panthers of Santa Barbara (1986)

- "Further Analysis of Methodological Issues in HUD's Study of Homelessness," testimony before a Joint Hearing of the Subcommittees on Housing and Community Development and Manpower and Housing, U.S. House of Representatives, Washington, D.C. (1985)
- "Santa Barbara 1995," keynote address at Second Annual Social Services Planning Conference (countywide weekend conference of public officials and health and human service workers) (1985)
- "The Policy Implications of Rent Control: A Sociological View," Pittsburgh, Pennsylvania: Eastern Economics Association Meetings (co-authored with John I. Gilderbloom; presentation by Gilderbloom) (1985)
- "Methodological Flaws in HUD's Estimate of the Number of Homeless in America," testimony before a joint hearing of the Subcommittees on Housing and Community Development and Manpower and Housing, U.S. House of Representatives, Washington, D.C. (1984)
- "Social and Political Interferences in Rental Housing Markets," American Sociological Association annual meetings ed (co-authored with John I. Gilderbloom; presentation by Gilderbloom) (1984)
- "Rent Control in the United States: A Brief Summary of Recent Studies," Washington, D.C.: American Association of Housing Economists 19th annual meeting (co-authored with John I. Gilderbloom; presentation by Gilderbloom) (1984)
- "Rent Control in Santa Monica," Cambridge, Massachusetts: Lincoln Land Institute (1984)
- "The Effect of Rent Control on the Santa Monica Housing Market," Cambridge, Massachusetts: Lincoln Institute for Land Policy (1984)
- "Does Supply Make a Difference? Some Theoretical and Empirical Reflections on Housing Costs and Prices," UCLA Graduate School of Architecture and Urban Planning (1984)
- "Democratic Prospects in Central America: Problems and Options," Dialogue Participant, Center for the Study of Democratic Institutions(1984)
- "Jobs and Housing in Santa Barbara," City-Wide Conference on Growth and Housing (1984)
- "Rent Control in Santa Monica," presentation before the Santa Monica Rent Control Board (1984)
- "The Bullock's Report and the Need for Downtown Redevelopment," testimony before City Council Hearing on proposed Downtown Redevelopment Project (1983)
- "Social Science, Social Engineering, and Public Policy." Annual meetings, American Political Science Association (1983)
- "Private Interferences and Public Interventions in the Rental Housing Market." Annual meetings, American Sociological Association (1983)
- "The Current State of Western Sociology." Colloquia, Departments of Sociology, Beida University (Beijing) and Fudan University (Shanghai), People's Republic of China (1983)
- "Housing Abandonment in New York City," Cambridge, Massachusetts: Lincoln Institute for Land Policy (1983)
- "Housing Supply, Vacancy, and Rents." Annual meeting, National Tenants' Union (1983)
- "Housing Supply and Regulation: A Study of the Rental Housing Market," Brown University Urban Studies Program (1982)
- "Social and Political Interferences in the Rental Housing Market," Institute for Policy Studies colloquium series (Washington, D.C.); Also presented at annual meeting of National Low Income Housing Coalition (Washington, D.C.) (1982)

- "Towards a California Statewide Housing Policy: the Need for a Comprehensive Approach." California Project statewide conference (Los Angeles, California: UCLA) (1982)
- "Growth-Management in Santa Barbara: A Retrospective." Santa Barbara League of Women Voters 'You and Local Government' Adult Education Course, guest panelist (1982)
- "Appropriate Cities." UCSB Conference on Appropriate Technology (1982)
- "Social and Political Interferences in the Rental Housing Market," Society for the Study of Social Problems, Annual Meetings, San Francisco (1982)
- "Why Rents Rise: An Investigation into the Operation of Urban Housing Markets," Tulane University Program in Urban and Regional Research, colloquium series (1981)
- University of Guelph Lecture Series, including "The Dialectic of Structural Constraints and Social Praxis;" "Some Theoretical Speculations on the Dynamics of Urban Growth;" "Planning as Technique: Some Consequences of the Rational-Comprehensive Model;" "Born-Again Functionalism? A Critique of Althusser's Structuralism;" and "Why Rents Rise: An Investigation into the Operation of Urban Housing Markets" (1981)
- "Housing Disinvestment and Rent Control--An Insoluble Problem?" American Sociological Association annual meetings, New York City. Also delivered at University of Wisconsin-Madison Department of Urban and Regional Planning; National Low Income Housing Coalition's annual housing conference (Washington, D.C.) (1979-80)
- "The Crisis in Housing," Keynote address at South Coast Information Project's City Conference on Affordable Housing, Santa Barbara (1980)
- "Why Rents Rise: An Investigation into the Operation of Urban Housing Markets", Northwestern University Center for Urban Affairs colloquium series (1980)
- "Housing Scarcity and Rising Costs: A Re-Evaluation of the 'Supply-Side' Argument," California Housing Action and Information Network statewide conference on affordable housing (Long Beach, California) (1980)
- "The Effects of a Comprehensive Growth-Management Program on Housing and Labor Markets," Santa Barbara Futures Foundation City-wide Conference on Jobs and Housing (1980)
- "Rising Rents and Rent Control: Issues in Urban Reform," Cornell University Department of Regional Planning's National Conference on Planning Theory; also delivered at Sociology Department seminar, University of Wisconsin-Madison (1979)
- "Marx's Views on Industrialization and the Accumulation of Capital," School of Industrial and Labor Relations, Cornell University (1979)
- "Studying Urban Growth: Some Implications for Planning Theory and Practice," Tufts University Graduate Program in Urban Social and Environmental Policy (1979)
- "Planning as Technique: Some Consequences of the Rational-Comprehensive Model," National Conference on Planning Theory, Virginia Polytechnic Institute (1978)
- "Growth Control in Santa Barbara," Central Coast Section, American Institute of Planners (Santa Barbara) (1977)
- "Marx's Theory of the Falling Rate of Profit: Towards a Dialectical Analysis of Structural Social Change," American Sociological Association annual meetings (New York City) (1976)
- "Downtown Redevelopment: Many Myths, Few Facts," University of California Extension lecture series, Santa Barbara (1976)
- "The Future is Made, Not Predicted: Prophecy, Planning, and Praxis," University of California at Santa Barbara, Plous Honorary Lecture (1976)

- "New Strategies for Urban Growth," University of Oregon's 'Livability for the Future' lecture series (Eugene, Oregon) (1976)
- "A Dialectical Alternative," Pacific Sociological Association annual meetings (1976)
- "Imperfections of the Market: Housing and Urban Land," West Coast Regional Alternative State and Local Public Policies conference, Sacramento, California (1976)
- "Studying the Effects of Urban Population Growth," National Conference on Alternative State and Local Public Policies, Madison, Wisconsin (1975)
- "Growth-Management in Santa Barbara," Southwest Regional Alternative State and Local Public Policies conference, San Antonio, Texas (1975)
- "Evaluating Growth Controls in Light of Market Forces," Eastern regional meetings, Urban Land Institute, Toronto, Canada (1975)
- "Dialectical and Structural Approaches to Social Change: Marxist Traditions," West Coast Social Science Conference (Santa Cruz, California) (1975)
- "Phenomenological and Structural Approaches in Marxist Theory," American Sociological Association annual meeting (Montreal, Canada); Organized and presided over session, presented paper (1974)
- "Critical Theory," West Coast Social Science Conference (Nevada City, California); Organized and presided over session, presented paper (1974)
- "Socio-*Praxis* and Social Change," Pacific Sociological Association annual meetings (San Diego, California); Organized and chaired session, presented paper (1974)
- "Growth Management--the Santa Barbara Experience," University of California at San Diego, Program in Science, Technology, and Public Affairs Conference on "Limits to 'No-Growth'" (1974)
- "On Teaching World Order," Institute for World Order, conference on educational programs (Hanover, New Hampshire) (1973)
- "Community Control in Isla Vista, California," Institute for Policy Studies Alternative Political Economy conference (Washington, D.C.) (1973)
- "Transitional Strategies for Preferred Futures." Transnational conference, World Order Models Project (East-West Center, University of Hawaii, Honolulu, Hawaii) (1972)
- "La Migracion y el Crecimiento Urbano" (Migration and Urban Growth), Peruvian Anthropological Association, annual meetings (1968)

BOARDS, ADVISORY COMMITTEES, PROFESSIONAL SERVICE:

- Board member, Child Rights and Protection Consultancy-International (CRPCI), an international NGO whose mission is "to strengthen protection of all children from violence and maltreatment by leveraging children's rights and developing child protection capacity"
- Organizing committee, conference on "Asia-Pacific: Shaping the World," Organized by the World Universities Network (WUN) and the Department of East Asian Studies, University of Leeds (conference to be held at Leeds, May 12-13, 2011)
- Planning committee member, The Eleos Foundation, a local foundation whose mission statement reads: "Catalyzing capital in the fight to eradicate extreme poverty with compassion and effectiveness" (2008-)

Founder and Secretary, Board of Directors, Chad Relief Foundation, a local foundation that provides relief and development efforts to refugees from the Central African Republic, Gore region, South Chad (2007-)

Co-PI and Executive Committee Member, Center for Nanotechnology in Society (2006-)

Editorial Board, *Contemporary Politics* (2007-)

Member, Advisory Council, Students and Scholars Against Corporate Misbehavior (SACOM), Hong Kong-based NGO focused on labor conditions in China (2006-)

Member, University of California Advisory Committee on Trademark Licensing, UC Office of the President (2004 -)

Chair, Advisory Council, National Worker Rights Consortium (2004-)

Advisory Committee, Sweat X (2002-2004)

Executive Committee, SPACE: Spatial Perspectives for Analysis in Curriculum Enhancement (2004-8)

Executive Committee, Center for Spatially Integrated Social Science (1999-2004)

Co-Organizer of Global Studies Association annual conference, "Towards a Critical Globalization Studies: Continued Debates, New Directions, Neglected Topics" (UCSB May 1-4, 2003)

Consultant to SweatX, a worker-owned unionized apparel factory in Los Angeles funded by Ben Cohen (of Ben and Jerry's Ice Cream); advised on collegiate licencing strategy (2002-03)

Consultant to Los Angeles Progressive Jewish Alliance on *No Shvitz*, a workbook on sweatshops and the Jewish tradition of anto-sweatshop activist, published for Jewish youth in college and high school (2002-03)

Advisory Group, UC Atlas of Global Inequality, UCSC (2002-03)

President, Political Economy of the World-System section, American Sociological Association, 2001-2002

Member, Board of Advisors, Valle Verde Retirement Community, Santa Barbara, CA (2002-)

Member, Working Group on Globalization, City-Regions, and Economic Development, UCLA Center for Comparative and Global Research (2002-)

Member, Advisory Council, Worker Rights Consortium (2001-)

Santa Barbara County Action Network, founder and Executive Committee member (2001-)

Technical Consulting, Santa Barbara Human Relations Commission, developed Code of Conduct for Santa Barbara County apparel purchases, adopted September 2001

Advisory Committee on Research, Santa Barbara Living Wage Coalition (2001-)

Program Committee, Pacific Sociological Association (2001)

Advisory Committee on Labor Practices, Los Angeles Progressive Jewish Alliance (2000-)

Consulting Visit, University of Arizona Senate Task Force for Monitoring Labor and Human Rights Issues, and University of Arizona President (2000)

Member, Advisory Council, Worker Rights Consortium (1999-)

Member, University of California Advisory Committee on Trademark Licensing, UC Office of the President (1999-2001)

Council Member, *Political Economy of the World-System* (PEWS) Section, American Sociological Association (elected spring 1996)

Board of Consulting Editors, *Encyclopedia of Housing*, Garland Publishing Company (1991-)

Advisory Board, Dushkin Publishing Group, *Annual Editions: Urban Society* (1991-)

Board of Trustees, Fielding Institute, a fully-accredited doctoral program for mid-career adult professionals (1983-86)

Board of Directors, National Low Income Housing Coalition (1980-84)
 Board of Directors, Santa Barbara Creative Arts Health Center (1982-84)
 Board of Directors, Santa Barbara Single Parents' Alliance) (1982-84)
 Board of Directors, California Housing Action and Information Network (statewide tenants' association) (1980-83)
 Board of Directors, Rochdale Housing Cooperative (Santa Barbara) (1980-81)
 Editorial Board, *Contemporary Crises* (1978-82)
 Evaluation Committee Member, University of California system-wide evaluation of U.C. Irvine School of Social Sciences (1982)
 Visiting Professor-in-Residence, College of Social Sciences, University of Guelph, Ontario, Canada (1981)
 Associate Editor, *Current Perspectives in Social Theory: A Research Annual* (1979-80)
 Reading Committee, California Policy Seminar, third funding cycle proposals (1980)
 chair, Departmental review committee of undergraduate curriculum, UCSB (internally funded evaluation) (1980)
 Coordinating Board and Co-Director, "Alternative Futures for Southern California" (coordinated activities of five southern U.C. campuses, various civic groups, and urban planners; Title I funding) (1975-76)
 Co-founded Institute for Critical Studies, Santa Barbara, California (1972-73)
 Advisory Group, World Order Models Project (a transnational project of the Institute for World Order) (1972-73)

PRIVATE CONSULTING (PARTIAL LIST):

Global Innovation Initiative referee, Institute for International Education, New York City (January 29, 2015)
 United Nations Conference on Trade and Development (UNCTAD) "Assessing the Impact of the Phasing-out of the Agreement on Textiles and Clothing on Apparel Exports From the Least developed and Developing Countries" (2003-04)
 California State Senate Rules Committee (1989-90): Impacts of Vacancy Decontrols on Santa Monica, West Hollywood, and Berkeley
 W.W. Norton (1989-90): editing, graphics, and illustrations for Anthony Giddens' *Sociology* (NY: WW Norton, 1990)
 Consultant to faculty of the Human and Organization Development Program, Fielding Institute (a fully-accredited doctoral program for mid-career adult professionals) (1981 - present)
 Market Research and Public Opinion Polling for various private organizations (Santa Barbara Chamber of Commerce, League of Women Voters, *Santa Barbara News and Review*, others), political candidates, and initiative campaigns (1983 - present)
 City of Santa Monica, Rent Control Department: technical assistance concerning demographic analysis of the effects of rent control (1987)
 Santa Barbara Coastal Housing Partnership: technical assistance on analyzing survey of area businesses concerning housing needs of employees (1987)
 California State Senate Rules Committee: housing market simulations concerning pending state legislation regulating local rent control (1986)
 City of Los Angeles, Rent Stabilization Division: Advisory Board on Rent Control Study (1985)
 Campaign Manager, Terry Davies for Mayor Campaign (1985)

Santa Barbara Jewish Federation: survey of Jewish Community concerning support for Jewish retirement housing (1984)

City of Santa Barbara's Rental Housing Task Force: public opinion polling on rental housing conditions (1984)

County of Santa Barbara Department of Environmental Resources: economic and fiscal analysis of Isla Vista Cityhood Proposal (1984)

Save Our City Organization: co-directed successful referendum against the proposed downtown redevelopment "Bullock's Project" (1983)

City of Santa Barbara: co-directed Santa Barbara Planning Task Force study of impacts of growth, primary responsibility for fiscal analysis (1974)