

RICHARD AVERILL WALKER**Curriculum Vita (Complete)**

Professor
Department of Geography
University of California, Berkeley
Berkeley, California 94720-4740
Telephone: (510) 642-3901/03
Fax: (510) 642-3370

1248 Rose
Berkeley, California 94702

Born: October 22, 1947

EDUCATION

1965-1969 Stanford University
Stanford, California
Economics, B.A., cum laude, 1969

1971-1975 The Johns Hopkins University
Baltimore, Maryland
Department of Geography and Environmental Engineering
National Defense Education Act Fellowship 1971-74
Ph.D. awarded May 1977

Doctoral Dissertation: *The Suburban Solution: Urban Geography and Urban Reform in the Capitalist Development of the United States*

EMPLOYMENT

1975-1982 Assistant Professor

1982-1989 Associate Professor

1989-present Professor
Department of Geography
University of California, Berkeley

1994-1999 Chair of Geography

PUBLICATIONS

Books

- 1989 *The Capitalist Imperative: Territory, Technology and Industrial Growth*. Oxford: Basil Blackwell. (w/ M. Storper)
- 1992 *The New Social Economy: Reworking the Division of Labor*. Cambridge, MA: Basil Blackwell. (w/ A. Sayer)
- (Portions of *The New Social Economy* are reprinted in John Bryson, Nick Henry, David Keeble and Ron Martin (eds.), *The Economic Geography Reader: Producing and Consuming Global Capitalism*. New York: John Wiley. pp. 143-47, 1999.)
- 2004 *The Conquest of Bread: 150 Years of Agribusiness in California*. New York: The New Press.
- 2007 *The Country in the City: The Greening of the San Francisco Bay Area*. University of Washington Press.
- In Preparation *Portrait of a Gone City: The Making of the San Francisco Bay Area*

Articles and chapters

- 1973 Wetlands preservation and management on Chesapeake Bay: the role of science in natural resources policy. *Coastal Zone Management Journal*, 1:1, 75-100.
- 1974 Wetlands preservation and management: a rejoinder - economics, science and beyond. *Coastal Zone Management Journal*, 1:2, 227-233.
- 1974 Urban ground rent: building a new conceptual framework. *Antipode*, 6:1, 51-58. Reprinted: Die Stadtische Grundrente, Ein Untersuchung zu ihrem Verstaendnis. In J. Barnbrock, Ed. *Materialiem zur Oekonomie der Stadplanung*. Dusseldorf: Bertelsmann-Verlag, 1975, 241-257. (Revised and translated)
- 1974 Benefit-cost reconsidered: an evaluation of the mid-state project. *Water Resources Research*, 10:5, 898-908. (With S. H. Hanke.) Reprinted: R. Zeckhauser et al., Benefit-cost and policy analysis, 1974: An Aldine Manual. New York: Aldine Publishers, 392-416. and in R. Haveman and J. Margolis, Eds. *Public Expenditures and Policy Analysis*. Chicago: Rand, McNally. 2d edition, 1977, 329-354; 3d edition, 1983, 324-350.
- 1975 Contentious issues in Marxian value and rent theory: a second and longer look. *Antipode*, 7:1, 31-54.

- 1975 The economics of energy extravagance. *Ecology Law Quarterly*, 4:4, 963-65. (With David Large.)
- 1978 The transformation of urban structure in the 19th century United States and the beginnings of suburbanization. IN Kevin Cox, ed. *Urbanization and Conflict in Market Societies*. Chicago: Maaroufa Press, 165-213.
- 1978 Erosion of the Clean Air Act of 1970: a study in the failure of government regulation and planning. *Boston College Environmental Affairs Law Review*, 7:2, 189-258. (With Michael Storper)
- 1978 Two sources of uneven development under advanced capitalism: spatial differentiation and capital mobility. *Review of Radical Political Economy*, 10:3, 28-39.
- 1979 The limits of environmental control: the saga of Dow in the Delta. *Antipode*, 11:2, 1-16. (With Michael Storper and Ellen Widess)
- 1979 Editor's introduction, Special Issue on Natural Resources and Environment. *Antipode*, 11:2, 1-16.
- 1979 The California water system: another round of expansion? *Public Affairs Report*, 20(2): 1-11. (with Michael Storper)
- 1980 Crisis and change in U.S. agriculture: an overview. IN R. Burbach and P. Flynn, *Agribusiness in the Americas*. New York: Monthly Review Press, 1980, 20-40. (with Carole MacLennan)
- 1981 A theory of suburbanization: capitalism and the construction of urban space in the United States. IN M. Dear and A. Scott, Eds., *Urbanization and Urban Planning under Advanced Capitalist Societies*. New York: Methuen, 1981, 383-430.
- 1981 Left-wing libertarianism, an academic disorder. *Professional Geographer*, 33:1, 5-10.
- 1981 Quiet revolution for whom? *Annals of the Association of American Geographers*, 71, 67-83. (With Michael Heiman)
- 1981 Capital and industrial location. *Progress in Human Geography*, 5:4, 473-509. (With Michael Storper)
Translated: "Capital y localizacion industrial" Documents d'Analisi Geografica, 8-9, 203-44 (Department de Geografia, Universitat Autonoma de Barcelona) by D. Sauri (1986)
- 1981 Performance regulation and industrial location: a case study. *Environment and Planning A*, 13, 321-38. (With Michael Storper and Ellen Widess)

- 1981 Industrial location policy: false premises, false conclusions. *Built Environment*, 6:2, 105-113.
- 1982 The expanding California water system. IN W.J. Kockelman, T.J. Conomos & A.E. Leviton, Eds., *Use and Protection of the San Francisco Bay System*. San Francisco: Pacific Division, AAAS. 171-90. (With Michael Storper)
- 1982 Industry. IN E. Engelbert and A. Scheuring, Eds., *Competition for California's Water: Alternative Resolutions*. Davis: Water Resources Center, 59-75. (With Michael Teitz)
- 1982 Water from power: water supply and regional growth in the Santa Clara Valley. *Economic Geography*, 58:2, 95-119. (With Matt Williams)
- 1982 Post-industrialism and political reform in the city: a critique. *Antipode*, 14:1, 17-32. (With Doug Greenberg)
- 1982 A guide for the Ley reader of Marxist criticism. *Antipode*, 14:1, 38-43. (With Doug Greenberg)
- 1982 The illusion of effluent charges, or regulatory dilution is no solution to pollution. *Antipode*, 14:2, 12-20.
- 1983 The theory of labor and the theory of location. *International Journal of Urban and Regional Research*, 7:1, 1-44. (With Michael Storper)
Reprinted: Institute of Industrial Relations, UCLA, Monograph #354.
- 1984 The spatial division of labor: labor and the location of industry. IN William Tabb and Larry Sawers, Eds. *Sunbelt/Snowbelt*. New York: Oxford University Press. 19-47. (With M. Storper)
Reprinted: La division espacial del trabajo. *Cuadernos Politicos*, 38 (Mexico) Octubre-Diciembre 1983.
- 1984 The price of water: surplus and subsidy in the California state water project. Institute of Governmental Studies, UC Berkeley. (with Michael Storper)
- 1985 Is there a service economy? the changing capitalist division of labor. *Science and Society*, 49:1, Spring, 42-83.
Translated and abridged into Japanese by M. Aneha, Kokugakuin Keizai Kenkyu (National University Institute for Economic Research). Paper #19 (1988).
Reprinted in Barnes, Trevor, Jamie Peck, Eric Sheppard and Adam Tickell, eds. *Reading Economic Geography*. Oxford: Blackwell. (2004)
- 1985 Technological determination and determinism: industrial growth and location. IN: Manuel Castells, Ed., *High Technology, Society and Space*. Beverly Hills: Sage Publications. 226-64.

- Translated and abridged as: Determination technologique et déterminisme dans la localisation et la croissance des industries. IN: Cahiers du Centre de Recherches et d'Etudes sur Paris et Ile-de-France (CREPIF), #9, December 1984, pp 274-76.
- 1985 Class, division of labour and employment in space. IN: Derek Gregory and John Urry, Eds. *Social Relations and Spatial Structures*. London: Macmillan. 164-89.
- 1988 The geographical organization of production systems. *Society and Space* 6(3): 377-408.
Partly reproduced as: The organization of production systems. IN: Costis Hadjimichalis and Nikos Komninos, Eds. *Changing Labour Processes and New Forms of Urbanization* (Samos '87). Thessaloniki. (1988) 130-145.
- 1988 The dynamics of value, price and profit. *Capital and Class*. 35: 146-181.
- 1989 Machinery, labour and location. IN: Stephen Wood, Ed. *The Degradation of Work?* (London: Unwin Hyman), 59-90.
- 1989 What's left to do? Theses on a flyer back. *Antipode*. 21(2): 133-65.
- 1989 In defense of realism and dialectical materialism: a friendly critique of Wright and Burawoy's philosophical marxism. *Berkeley Journal of Sociology*. 34: 111-35.
- 1989 Geography from the left: a survey of recent developments. IN: Gary Gaile & C. Willmott, Eds. *Geography in America* (New York: Merrill). 619-50.
- 1989 A requiem for corporate geography: new directions in industrial organization, the production of place and uneven development. *Geografisker Annaler*. 71B(1): 43-68.
- 1990 The playground of US capitalism? The political economy of the San Francisco Bay Area in the 1980s. IN: Mike Davis, Steve Hiatt, Michael Kennedy, Susan Ruddick and Mike Sprinker, Eds. *Fire in the Hearth: The Radical Politics of Place in America* (The Year Left 4). 3-82.
- 1991 From settlement to Fordism: The agro-industrial revolution in the American Midwest. *Economic Geography*. 67(4): 281-315. (with Brian Page)
- 1993 The hidden dimension of industrialization: an expanding division of labor. *Futures*. 25(6): 273-93.
- 1993 *Nature's Metropolis*: The ghost dance of Christaller and Von Thünen. *Antipode*. 26(2): 152-62. (with Brian Page)
- 1995 Landscape and city life: four ecologies of residence in the San Francisco Bay Area. *Ecumene* (now *Cultural Geography*). 2(1): 33-64.
- 1995 California rages against the dying of the light. *New Left Review*. 209: 42-74.

- 1995 Regulation and flexible specialization as theories of capitalist development. Challengers to Marx and Schumpeter? IN: Helen Liggett and David Perry, Eds. *Spatial Practices: Critical Explorations in Social/Spatial Theory*. London: Sage, 167-208.
- 1996 Another Round of Globalization in San Francisco, *Urban Geography*. 17(1): 60-94.
- 1996 California's collision of race and class, *Representations*. 55 (Summer), 163-183. Reprinted: Robert Post and Michael Rogin (eds.), *Race and Representation: Affirmative Action*. New York: Zone Books, 1998, 281-308.
- 1997 For Better or Worcester: reflections on *Gender, Work and Space*. For Symposium on Susan Hanson and Geraldine Pratt, *Gender, Work and Space, Antipode*. 29(1): 329-337.
- 1997 Field of Dreams, or the Best Game in Town. In: Michael Watts and David Goodman, Eds. *Globalising Food: Agrarian Questions and Global Restructuring*. Routledge. 273-284.
- 1997 California Rages: regional capitalism and the politics of renewal. IN: Roger Lee and Jane Wills, Eds. *Geographies of Economies*. London: Edward Arnold. 345-356.
- 1997 Unseen and Disbelieved: a political economist among cultural geographers. IN: Paul Groth and Todd Bressi, Eds., *Understanding Ordinary Landscapes*. New Haven: Yale University Press. 162-173
- 1998 An Appetite for the City. IN: James Brook, Chris Carlsson and Nancy Peters, Eds. *Reclaiming San Francisco: History, Politics, Culture*. San Francisco: City Lights Books. 1-20.
- 1998 Foreward to Andrew Herod, Ed. *Organizing the Landscape: Geographical Perspectives on Labor Unionism*. University of Minnesota Press. xi-xvii.
- 1999 Capital's Global Turbulence. *Against the Current*. 78, January-February 1999: 29-35.
- 1999 Putting Capital in its Place: globalization and the prospects for labor. *Geoforum*. 30(3): 263-84.
- 2000 Capitalism's recurrent self-criticism: an evaluation of Bob Brenner's *Origins of Global Turbulence*. *Historical Materialism*. 5: 179-210.
- 2000 The Geography of Production. In: Eric Sheppard and Trevor Barnes, Eds. *Companion to Economic Geography*. Oxford: Basil Blackwell. 113-32.

- 2001 Beyond the Crabgrass Frontier: industry and the spread of North American cities, 1850-1950 (with Robert Lewis). *Journal of Historical Geography*. 27(1): 3-19.
- 2001 Industry Builds the City: industrial decentralization in the San Francisco Bay Area, 1850-1940. *Journal of Historical Geography*. 27(1): 36-57.
- 2001 California's Golden Road to Riches: natural resources and regional capitalism, 1848-1940. *Annals of the Association of American Geographers*. 91(1): 167-99.
- 2001 Bennett Harrison: a life worth living. *Antipode*. 33(1): 34-38.
- 2001 Growing Surpluses, Dwindling Politics: Bluestone and Harrison's *Growing Prosperity*. *Antipode*. 33(1): 90-100.
- 2001 A Hidden Geography. IN: Richard Misrach, *The Golden Gate*. Santa Fe: Arena Editions. 145-58. (Second edition, Aperture Press, New York, 2005)
- 2004 Industry Builds Out the City: industrial decentralization in the San Francisco Bay Area, 1850-1950. IN: Robert Lewis, Ed. *Manufacturing Suburbs: Building Work and Home on the Metropolitan Fringe*. Philadelphia: Temple University Press, 92-123. (updated version of 2001 article)
- 2004 Beyond the Crabgrass Frontier (with Robert Lewis). IN: Robert Lewis, Ed. *Manufacturing Suburbs: Building Work and Home on the Metropolitan Fringe*. Philadelphia: Temple University Press. 17-31.
- 2004 Crimes of the Continental Op: on reading Joe Nevins' *Operation Gatekeeper*. *Antipode*. 36(1): 146-53.
- 2004 The Spectre of Marxism: the return of *The Limits to Capital*. *Antipode*. 36(3): 434-43.
- 2004 The Power of Place and Space, *Race, Poverty & The Environment*. 11(1): 7-8.
- 2006 The Boom and the Bombshell: the New Economy bubble and the San Francisco Bay Area. IN: Giovanna Vertova, Ed. *The Changing Economic Geography of Globalization*. London: Routledge. 121-47
- 2006 The Education of an Economic Geographer. IN: Helen Lawton-Smith and Sharmistha Bagchi-Chen, Eds. *The Past, Present and Future of Economic Geography*. London: Routledge. 103-11.
- 2006 Teaching (political) Economic Geography: some personal reflections. *Journal of Geography in Higher Education*. 30(3): 427-37.
- 2006 The Sands of San Francisco. *AAG Newsletter*. October 2006: 1, 4.

- 2007 My days at the helm of the good ship *Antipode*. www.antipode-online.net/editor-reflections.asp
- 2007 Allan Pred: Friend & Rebel, *Antipode*, 39(2): 388-92. (with Michael Watts)
- 2007 Allan Pred: Scholar, Teacher & Rebel, *Progress in Human Geography*, 31(6): 813-815. (with Michael Watts)
- 2008 The Chinese Road: cities in the transition to capitalism. *New Left Review*, 46: 39-66. (with Daniel Buck)
- 2008 San Francisco's Haymarket: a redemptive tale of class struggle, *ACME: Online Journal of Geography*. 7/1: 45-58.
- 2008 In Memoriam: Allan Richard Pred, 1936-2007: Reflections on a Life. *Annals of the Association of American Geographers*, 98(2): 487-93. (with Michael Watts)
- 2008 Human-environment Relations. (Editor's Intro to 1979 Antipode Special Issue). In: Bauder, Harald and Salvatore Engel-Di Mauro (eds.). *Critical Geographies: A Collection of Readings*. Praxis (e)Press. 322-46. (reprinted with minor revisions)
- 2008 At the Crossroads: defining California through the global economy. In: David Iglar and William Denevan, eds. *A Companion to California History*. Hoboken, NJ: Wiley-Blackwell, pp. 75-96.
- 2009 The Lungs of the City: 75 Years and Counting for the East Bay Parks, *Bay Nature*, October-December, 18-22.
- 2010 Blinded by History: The Geographic Dimension in Society and Environment. In: Douglas Sackman, ed. *A Companion to Environmental History*. Wiley/Blackwell. pp. 553-77. (with Sarah Thomas)
- 2010 Karl Marx Between Two Worlds: The Antinomies of Giovanni Arrighi's *Adam Smith in Beijing*. *Historical Materialism*. 18, pp 52-73.
- 2010 California Hits the Wall, Again. *Left Business Observer*, #127, June 11, 2010, pp. 4-7. (with Ashok Bardhan)

Special Journal Issues Edited:

- 1978 *Antipode*, vol 11/2, "Natural Resources and Environment"
- 1989 *Antipode*, vol 21/2, "What's Left to Do?"
- 1991 *Research Policy*, vol 20/5 "Networks of Innovators" (w/ C. DeBresson)

Other

- 1995 No Way Out: Immigrants and the New California. pamphlet on Proposition 187, June 22, 1995, with Jeff Lustig. For Campus Coalition for Human Rights and Social Justice.
- 1996 Bay Area Race Atlas, 1990. Maps and pamphlet printed and distributed from Geography Department, UCB. (1996)
- 2010 *California, Pivot of the Great Recession*. Working Paper #203-10, Institute for Research on Labor and Employment. (with Ashok Bardhan)

Book Reviews

- 1979 I. Burton, R. Kates and G.F. White, *The Environment as Hazard*. New York: Oxford, 1978. IN: *Geographical Review*, 69:1, 113-224.
- 1979 M. Castells, *The Urban Question*. Cambridge: MIT Press, 1977. IN: *The Professional Geographer*, 31:1, 116-117.
- 1979 D. Gregory, *Ideology, Social Science and Human Geography*. London: Hutchinson, 1978. IN: *Annals of the AAG* 69:3, 518-520.
- 1980 J. Dunkerly, Editor, *International Comparisons of Energy Consumption*. Washington, D.C.: Resources for the Future, 1978. IN: *Prof Geogr*, 32:2, 244-45.
- 1980 R. Peet, Editor, *Radical Geography: Alternative Viewpoints on Contemporary Social Issues*. Chicago: Maaroufa Press, 1977. IN: *Prof Geogr*, 32:2, 253-54.
- 1982 F. Sandback, *Environment, Ideology and Policy*. Oxford: Basil Blackwell, 1980. IN: *Progr in Human Geogr*, 6:2, 292-93.
- 1983 J. Bryce, Editor, *Cities and Firms*. Lexington: DC Heath, 1981. C.L. Leven, Editor. *The Mature Metropolis*. Lexington: DC Heath, 1978. IN: *International Journal of Urban and Regional Research*, 7:2, 278-81.
- 1984 M. Christine Boyer, *Dreaming the Rational City: The Myth of American City Planning*. Cambridge: MIT Press, 1983. IN: *The Annals of the AAG*, 75:1, pp. 140-43.
- 1987 Edel M., Sclar E. and Luria D. (1984) *Shakey Palaces: Homeownership and social mobility in Boston's suburbanization*. IN: *Society and Space*, v. 5(3) 347-51

- 1988 E. Relph (1987) *The Modern Urban Landscape* (London: Croom-Helm) IN: *Canadian Geographer* .
- 1988 M. Smith and J. Feagin, Eds. (1987) *The Capitalist City* (New York: Basil Blackwell) IN: *Geographical Review* .
- 1988 D. Massey (1987) *Nicaragua: Some Urban and Regional Issues in a Society in Transition*. (London: Open University Press) IN: *Environment and Planning A*.
- 1989 N. Thrift and Williams, P. eds. (1987) *Class and Space: the Making of Urban Society*. (London: Routledge). IN: *Economic Geography*, 65(3):251-55.
- 1992 A.H. Molina, *The Social Basis of the Microelectronics Revolution*. IN: *Science and Society*, 56(2):220-22.
- 1993 Frank Fischer, *Technology and the Politics of Expertise*. IN: *Science and Society* 57(2): 246-249, 1993.
- 1993 Roger Lotchin, *Fortress California, 1910-1961: From Warfare to Welfare*. IN: *Economic Geography* 69(2): 224-26.
- 1994 Martin Kenney and Richard Florida, 1993. *Beyond Mass Production*. IN: *Economic Geography*, 70(1): 76-79, January.
- 1994 Michael Gerlach, *Alliance Capitalism..* IN: *Society and Space*.
- 1999 Don Mitchell, *Lie of the Land*. IN: *Geographical Review*, October.
- 1999 Rebecca Solnit, *Wanderlust*. IN: *San Francisco Chronicle Book Review*.
- 2005 David Meyer, *The Roots of American Industrialization*. (Baltimore: Johns Hopkins University Press, 2003). IN: *Geogr. Rev.* 94/4, 555-58.
- 2006 Robert Pollin, *Contours of Descent: U.S. Economic Fractures and the Landscape of Global Austerity*. (London/New York: Verso, 2003). IN: *Progress in Human Geography*, 30(2): 280-282.
- 2006 David Beesley's *Crow's Range: An Environmental History of the Sierra Nevada*. Reno: U of Nevada Press, 2004. IN: *Pacific Historical Review*, August 2006.
- 2007 R. Beauregard etc., Suburbia reconsidered (Book review essay). IN *Urban Geography*, 28/8: 809-15.
- 2008 M. Klinge. *Emerald City: An Environmental History of Seattle*. Yale University Press. IN *Annals of the Association of American Geographers*, 98(3): 750-52.

GRANTS & AWARDS

Fellowships & Honors

- 1984 Fulbright Grant in Western European Research, on the location of the electronics industry in Western Europe, August-December 1984.
- 1999 Ellen Churchill Semple Lecturer, University of Kentucky, April 9.
- 1999 Visiting Lecturer, University of Frankfurt, Germany, May 23-June 6.
- 1999-2000 Townsend Center Fellow, UC Berkeley
- 2000 Keynote speaker, Marcus Wallenberg Symposium on Critical Perspectives on Internationalization, Uppsala, Sweden, January 10-11.
- 2002 John Simon Guggenheim Fellowship
- 2008 Hallsworth Visiting Professor in the School of Environment and Development at Manchester University, May.
- 2008 Eyre Lecture, University of North Carolina, February.
- 2008 Finalist for the Western Writers of America "Spur" Award, for *The Country in the City*
- 2009 Berkeley Authors Annual Award, Berkeley Public Library, February 7.
- 2009 Hal K. Rothman Book award from the Western Historical Association for *The Country in the City*
- 2010 2008-09 Distinguished Teaching Award, Division of Social Sciences, College of L&S, April 28, 2010

Small Grants from Campus Organizations

- 1977 Institute of Urban and Regional Development and Committee on Research, for study of land use control reform movement.
- 1977 Institute of Urban and Regional Development, on trends in office location.
- 1979 Institute of Urban and Regional Development, on performance regulation and industrial location.
- 1980 Institute of Urban and Regional Development, on industrial location and regional development.

- 1981 Institute of Urban and Regional Development, on Mexican immigration, labor demand and business cycles.
- 1981 Institute of Governmental Studies, on surplus and subsidy in the State Water Project.
- 1977-1991 Committee on Research faculty small grants for various projects (c. \$1000 each)
- 1984 Committee on Research, Grant-in-Aid of Research, for computing equipment.
- 1988 Council on Educational Development (with J. Hurst) to support course in the Peace and Conflict Studies Program, entitled "War and peace movements in 20th century America"
- 1987-89 Council on Educational Development grants to create a Bay Area Data Base for use in Geography 181, 150 and other departmental courses. This is an experimental interactive system for data retrieval on the region, using the department's new computer facility (1987-88 for \$7900 and 1988-89 for \$2500). (with Prof. K. Nelson)
- 1989 Institute of International Studies, Travel Grant to Europe (\$1500).
- 1991 American Cultures Center, UCB: Grant in preparation of a course to meet the American cultures requirement (\$5000), Summer
- American Cultures Center, UCB: Grant for research assistance in preparation of a bibliography on immigrants and minorities in California (\$1000), Summer
- CED, UCB: Grant to rework Bay Area Data Base project (\$1500), Summer
- 1991-92 Committee on Research, UCB: Grant to study SF financial district (\$2500)
- 1992 CED and American Cultures Center, UCB: Grant to make maps of minorities in the Bay Area (\$1000 each).
- 1993-94 Committee on Research, UCB: Grant to map race, ethnicity and class in the San Francisco Bay Area from the 1990 Census (\$650).
- 1994-95 Committee on Research, UCB: Metropolitan Growth and Edge City Formation in the San Francisco Bay Area (\$2,000)
- 1995-96 Committee on Research, UCB: Developmental Versus Speculative Finance in California (\$650)
- 1995-96 College of L&S, McEnerney Grant: Social Theory and the Environment: Two Core Geography Seminars (\$9,529)

- 1996-97 Committee on Research, UCB: Banking and Development Finance in California (\$1,000)
- 1997-98 Committee on Research, UCB: Irrigation and Agricultural Labor in California (\$1,000)
- 1997-98 Institute of Industrial Relations: Labor Economic Database of the Bay Area (c. \$5,000)
- 1998-99 Committee on Research, UCB: Oil and the Southern California Take-Off (\$1,000)
- 1998-99 Institute of Industrial Relations: Labor Economic Database of the Bay Area (c. \$5,000)
- 1998 UC Toxicology Grant (Prof. Harvey Molotch, UCSC)
- 1999-00 Committee on Research, UCB: San Francisco Exceptionalism Revisited: Postwar Racial Declension in the Bay Area (\$1,000)
- 2000-01 Committee on Research, UCB: Agrarian development of California (\$1,000)
- 2000-01 Townsend Humanities Center grant for California Studies Dinner/Seminars (\$1,000)
- 2001-02 Townsend Humanities Center grant for California Studies Dinner/Seminars (\$750)
- 2002-03 Townsend Center Working Groups grant for California Studies Seminars, (\$1000)
- 2002-03 COR, for ongoing research on Bay Area books (\$4,000)
- 2002-03 Instructional Minigrant for Geography 50AC (\$750)
- 2002-03 American Cultures Center Grant for Geography 50AC imaging (\$500)
- 2003-04 California Studies Dinner/Seminars, grant from Townsend Center to Geography Dept. (\$1000)
- 2003-04 Committee on Research, UCB
- 2004-05 Committee on Research, UCB (\$3,000)
- 2005 Townsend Initiative Program for Associate Professors, mentor to Louise Mazingo, Landscape Architecture, Spring 2005.
- 2005-06 California Studies Dinner/Seminars, grant from Townsend Center to Geography Dept. (\$1000)

2005-06 Committee on Research, UCB

2005-06 Haas Mentorship (\$2,500)

2005-06 Townsend Center for the Humanities Mentorship Grant (\$2,000)

2006-07 Townsend Center grant for California Studies Dinner/Seminars (\$850)

2006-07 Faculty Research Grant, Committee on Research (\$1,000)

2006-07 Haas Scholar Program advisor grant (\$2,500).

2006-07 Institute for Research on Labor and Employment, Conference grant for ‘The Crisis of the California Commons’ (\$15,000)

2006-07 Haas Scholar Program advisor grant (\$2,500).

2006-07 Townsend Center Grant for California Studies Dinner/Seminars (\$850)

2007-08 Institute for Research on Labor and Employment, GSR grant for ‘The Living New Deal ’ project (\$18,000)

2007-08 Institute for Research on Labor and Employment, Conference grant for ‘Changing Climates of California: Culture, Class and Politics’ (\$15,000)

2007-08 Townsend Center grant for California Studies Dinner/Seminars (\$800)

2007-08 Faculty Research Grant, Committee on Research (\$1,000)

2008-09 Faculty Research Grant from IRLE for California Living New Deal Project and California Studies Dinners (under California Studies Center) (\$11,998)

2008-09 Townsend Center Working Groups grant for California Studies Seminars, California Studies Center, IRLE (\$700)

2008-09 Faculty Research Grant, Committee on Research (\$1,000)

2009-10 Faculty Research Grant, IRLE, for California Living New Deal Project and California Studies Dinners (under California Studies Center) (\$15,663)

2009-10 Townsend Center for California Studies Dinners-Seminars (\$750)

2009-10 Research grant (matched) from Robert Chlebowski for Living New Deal project, Dept of Geography (\$5,000)

2009-10 Advisor to California Council for the Humanities Grant to work on “Ecology Emerges” (PI, Chris Carlsson, CounterPulse, San Francisco) (\$9,000)

- 2009-10 Committee on Research (\$900)
- 200910 Freshman Seminar program (\$2000)

Research Grants from External Sources

- 1980-81 Public Interest Economics, “Financial Transfers within the State Water Project” (12 months) (Principal Investigator).
- 1980-82 National Science Foundation, Program in Geography and Regional Science, “Technological Change, Labor Demand and Industrial Location” (Principal Investigator) (18 months).
- 1996-97 NSF Grant “Doctoral Dissertation Research”: The Use of Temporary Employment as Labor Flexibility or Labor Control: Greenville/Spartenburg, South Carolina, \$10,000 (For Florence Gardner)
- 1998-99 NSF Grant SBR-9810881 \$8,100 to “Doctoral Dissertation Research: Constructing China’s Capitalism, Connecting Shanghai’s Rural and Urban Industries.” October 1, 1998 to July 31, 1999. (For Daniel Buck)
- 2000-01 “Work, Immigration and Welfare in the Heart of the New Economy: Getting a Grip on the Bay Area Labor Market,” grant from the Institute of Labor and Employment, UC Systemwide (\$15,000), with Chris Benner
- 2001-02 Conference on Migration from Mexico to California. Grant from the Institute of International Studies to the California Studies Center, funds provided by the Ford Foundation “Crossing Borders” program (\$20,000).
- 2001-02 Ford Foundation Crossing Borders grant/program, Institute of International Studies, UC Berkeley, for Second US-Mexico Conference on Mexican-California Migration (\$20,000)
- 2001-02 California State Library (LSTA program) grant to California Center for the Book and California Studies Association, for 14th Annual California Studies Conference (\$33,000)
- 2001-02 Institute for Labor and Employment (UC) grant for Conference on Migration Policy and Research to Center for Labor Research and Education (Katie Quan) (\$15,000)
- 2002-03 National Science Foundation Doctoral dissertation grant for Greig Guthey (BCS-0202093) (\$8,827)
- 2003-04 Grant from UC Institute for Labor and Employment, “The New Economy and the North Coast: Inequality, Poverty, and the Status of the Economic and Social Well

- Being of Working Families in Marin, Sonoma, Mendocino, and Lake Counties” (\$25,000)
- 2003-05 NSF Dissertation Grant for Nari Rhee, “Searching Working Class Politics: Labor, Community and Urban Power in Silicon” (\$11,225)
- 2006-07 Robert Chlebowski Family Fund (Vanguard Foundation) grant for Living New Deal project, California Studies Center, IRLE (\$12,000)
- 2007 Columbia Foundation grant for Living New Deal project (through California Historical Society) (\$100,000) (lead agency is California Historical Society; joint project with California Studies Center, UCB)
- 2007 Seed Fund of the Studio for Urban Projects (Foundation) for *The Country in the City* (\$2,500)
- 2008 Research grant from Robert Chlebowski for Living New Deal project, California Studies Center, IRLE (\$6,000)
- 2008 Research grant from Robert Chlebowski Family Fund for Living New Deal project, California Studies Center, IRLE (\$1,000)

ACADEMIC LECTURES , PANELS & PRESENTATIONS

- 1976 “The Economic Geography of Energy Extravagance.” Conference on *Energy and the Future*, sponsored by the Lyndon Johnson School of Public Affairs, University of Texas, March 22.
- 1977 “Suburbanization in Crisis,” Conference on *Urban Political Economy*, sponsored by American Sociological Association and UCSC, Division of Social Sciences, Santa Cruz, April 8-10.
- 1977 “The Transformation of the 19th to the 20th Century American City Form: The Crisis of the Old Order and the Birth of the New,” Association of American Geographers Annual Meeting, Salt Lake City, April 26.
- 1977 “Mid-Nineteenth Century Urban Transformation the Origins of Suburbanization,” Department of Geography, Simon Fraser University, and Department of Architecture and Planning, UCLA Vancouver, April 6 and Los Angeles, June 17.
- 1978 “Erosion of the Clean Air Act” and co-chaired panel, Ecology and Socialism at Association of American Geographers Annual Meeting, New Orleans, April 10.
- 1978 “The Process of Suburbanization,” Conference on *The Production of Space in Capitalist Society*, School of Architecture and Urban Planning, UCLA, Los Angeles, May 12-13.

- 1979 "Energy and Long Swings in U.S. Development," Association of American Geographers Annual Meeting, Philadelphia, April 23.
- 1979 "Performance Regulation and Industrial Siting: The Dow Incident in California," Conference on the Role of Policy Analysis in the Education of Planners at Harvard-MIT Joint Center for Urban Studies, Cambridge, Massachusetts, October 11. (with Michael Storper)
- 1980 "Land Use Control Reform and the Quiet Revolution in Residential Land Development," Association of American Geographers Annual Conference, Louisville, April 14.
- 1980 "Land Use Control Reform: Quiet Revolution for Whom?" Departments of Geography, Ohio State University and UCLA, Columbus April 11 and Los Angeles May 2.
- 1980 "New Directions in Industrial Location Theory", Department of Urban and Regional Planning, University of Southern California, May 1.
- 1980 Participant at Anglo-American Workshop on Industrial Geography, sponsored by the National Science Foundation, Social Science Research Council (UK) and the Association of American Geographers, Chapel Hill, N.C., Sept. 22-25.
- 1981 "Water development in California," Union of Radical Political Economists Western Regional Meeting, Berkeley, February 13.
- 1981 "Post-industrialism and liberal reform in the city: a critique", session on Geographic Thought and Geographical Knowledge, Association of American Geographers Annual Conference, Los Angeles, April 20.
- 1981 "Nineteenth century suburbanization in the United States" at Washington, D.C. Area Economic History Seminar, American University, May 22.
- 1981 "Capital and industrial location", Conference on *New Perspectives on the Urban Political Economy*, American University, Washington DC, May 22-24.
- 1981 "Water in California: political and environmental issues" University of California Extension Weekend Course, March 14-15.
- 1981 "Labor, technology and industrial location", Department of Rural Sociology, Cornell University, September 18.
- 1981 "Labor demand, technological change and industrial location: a framework", Regional Science Association annual conference, Montreal, November 15.

- 1981 Participant at Conference on *Competition for California's Water: Alternative Resolutions*, Berkeley, CA June 14-15 and Asilomar, California, September 30-October 2.
- 1982 "Labor and Industrial Location," Department of Economics, University of California, Riverside. November 18.
- 1983 "Marxism and Geography", Third Commemorative Lecture, Department of Geography, California State University, Hayward. February 2.
- 1983 Participant at International Colloquium on *Pesticides and Worker Health*, Ministry of Health, Havana, Cuba. February 14-17.
- 1983 "The Theory Of Labor And The Theory Of Location," Department of Sociology, University of California, Santa Barbara. April 20.
- 1983 "The Illusion Of Effluent Charges," Association of American Geographers Annual Meetings, Denver, April 25.
- 1984 "Reclamation to Reformation," lecture in *California Water Currents* Series, UC Berkeley campus, March 14.
- 1984 "Developments in Radical Geography" at Conference on *The City, Urban Ideologies, Politics and Culture*, UC Santa Cruz, Kresge College, March 3.
- 1984 "Is There a Service Economy: Changes in the Division of Labor" for *Kapitalistate* Seminar Series, UC Berkeley, March 28.
- 1984 "Technical Change, Industrial Location and Urban Growth," 25th International Congress of Geography, Symposium on *Les Grandes Metropoles Mondiales*, Paris, August.
- 1984 "Is There a Service Economy," The Open University, Milton Keynes, England, Oct. 4.
- 1984 "Class Formation and Geography," Urban and Regional Studies Program, University of Sussex, Sept. 16.
- 1985 "Technical Determination in Industrial Location" and "The Human Rights and Educational Situation in El Salvador," Association of American Geographers Annual Meetings, Detroit, April.
- 1986 "Technical change and location theory", School of Urban and Public Affairs, Portland State University, April 28
- 1986 "Automation And Industrial Location", presented to Conference on High Technology Industries and Regional Development, Churchill College, Cambridge UK, June 23-25

- 1987 “Machinery And Labor In Relation To Industrial Geography” and “Industrial Clusters Of The Bay Area,” Association of American Geographers Annual Meetings, Portland, April.
- 1987 “The Production Of Industrial Growth: Dynamic Competition, Price Theory And Growth Trajectories”, Department of Economics, UCB, May 1.
- 1987 “The Organization Of Production Systems”, Department of Geography, University of Minnesota, April 3.
- 1987 “Urbanization and Industrialization” Department. of Planning, Cleveland State University, April 6.
- 1987 “Technological Change And Regional Industrialization” Department of City and Regional Planning, Ohio State University, April 7.
- 1987 “The Organization Of Production Systems”, Regional Research Institute. and Department. of Geography, West Virginia University, April 9.
- 1987 “The Geographical Organization Of Production Systems”, seminar on *Changing Labour Process and New Forms of Urbanization*, Samos, Greece, August 31-September 5.
- 1987 “Technology and Industrial Location” Conference of the American Collegiate Society of Planners, Los Angeles, November 5-7.
- 1987 “The Stock Market Crash Of 1987: Causes, Consequences And Cures” panel debate, UC Berkeley, November 24.
- 1987 “The Sick Service Economy” in session on The Structural Crisis in World Capitalism and “Value, Price And The Production Of Growth” in session on Trends in Marxist Social Theory at the West Coast Marxist Scholars Conference, UC Berkeley, November 12-15.
- 1988 “American Capitalism In The Post-Reagan Years” panel debate UC Berkeley, March 24, 1988.
- 1988 “The Reagan Legacy In Foreign Policy”, “What’s Left To Do? Theses On A Flyer-Back”, Association of American Geographers Annual Conference, Phoenix, April 6-9 .
- 1988 Tour of Silicon Valley given to class of Dr. P.H. Pellenburg, Department of Geography, University of Groningen, The Netherlands, May 4.
- 1988 “Community Restructuring in California,” California Studies Advisory Roundtable, Center for California Studies, CSU-Sacramento, May 26

- 1988 “Geographical Industrialization”, Department of Geography, Syracuse University, October 24.
- 1988 “The Inconstant Geography Of Capitalism”, Department of Planning, and “Technology and geographical industrialization,” Department of Rural Sociology, Cornell University, October 25.
- 1988 “Geographical Industrialization”, ACSP Annual Conference, Buffalo NY, October 26
- 1988 “Geographical Organization Of Production,” Department of Geography, SUNY-Buffalo, Oct. 27.
- 1988 “The Inconstant Geography Of Capitalism”, Department of Geography, University of Toronto, Oct. 30.
- 1988 “The Industrialization of California,” California Studies Seminar, Institute. of Government. Relations, UCB, Nov. 30.
- 1989 “The Process Of Geographical Industrialization”, Department of Sociology, University of Wisconsin-Madison, Feb. 24.
- 1989 Three lectures as Ida Beam Visiting Professor, University of Iowa, February 27-Mar. 3.
- 1989 Chaired sessions on “Regional development theory reconsidered” and “Industrialization and regional development in the American past”, Association of American Geographers meetings, March 19-22.
- 1989 “A Dynamic Theory Of Value, Price And Profit”, at AAG Annual Conference, March 19-22.
- 1989 “Regulation, Flexible Specialization and The Development Of The Forces Of Production”, at Conference on Regulation, Innovation and Spatial Development, University of Wales, Cardiff, September 15.
- 1989 “Regulation, Flexible Specialization And The Dynamics Of Capitalist Industrialization”, at Geographical Institute, University of Copenhagen, October 6.
- 1989 “The Capitalist Imperative: Territory, Technology And Industrial Growth”, at Department of Geography, University of Roskilde, Denmark, October 13.
- 1989 “The Organization Of Production Systems,” at Workshop on Inter-Firm Relations, Institute of Geography and School of Business, University of Copenhagen, October 9.

- 1989 “Technical-Economic Networks In Regional Development,” Institute for Regional Planning (INRO/TNO), Delft, Holland, October 27.
- 1989 “New Industrial Spaces: California And Beyond,” at University of Amsterdam, October 27.
- 1989 “The San Francisco Bay Area: Playground of US capitalism?,” “The Capitalist Imperative” and “The Political Economy Of California Water” at School of Geography, Oxford University, November 21-23.
- 1989 “The Capitalist Imperative”, Department of Geography, University of Bristol, November 24.
- 1990 Panelist/speaker on “Master Trends In California Science, Technology And Finance” for *Envisioning California* Conference (California Studies Association), Sacramento, February 10.
- 1990 Participant at Colloquium on “Pathways to Industrialization and Regional Development in the 1990s”, Lake Arrowhead, SAUP, UCLA, March 14-18.
- 1990 “Speculative Urbanization in Silicon Valley” (w/ T. Sturgeon) and discussant, “Agricultural Development And Agrarian Politics”, at AAG Annual Conference, April 22-25.
- 1990 “Geographical Industrialization And Territorial Growth,” at Department of Geography, Queens University, Kingston, Ontario, May 4.
- 1991 “Regulation, Flexible Specialization And The Current Industrial Divide”, American Collegiate Society of Planners, Annual Conference, Austin TX, November 3.
- 1991 “Is the Golden Age Over? The California Economy.” panel discussion, California Studies Association Annual Conference, Sacramento, Feb. 8.
- 1991 “Geographical Industrialization Versus Industrial Location”, Transportation Science Seminar, Transportation Engineering Department, UCB, April 5.
- 1991 “Authors Meet the Critics: *The Capitalist Imperative*”, AAG, Annual Conference, Miami, April 14.
- 1991 “The Playground Of Us Capitalism?” Association of American Geographers Annual Conference, Miami, April 15.
- 1991 Chair and discussant for additional sessions of AAG Annual Conference, Miami, April 14.
- 1991 Discussant, lecture by Robert Brenner on “Recent theories of post-war growth and crisis”, Center for Social History and Comparative Research, UCLA, April 22.

- 1991 “The Capitalist Imperative: The Process Of Geographical Industrialization”, Sociology Workshop, Center for Comparative Research, UC Davis, May 10.
- 1991 Participant, Symposium on *Technology, Industrial Organization and Spatial Development*, St. Peter’s College, Oxford, July 7-8.
- 1991 Participant, Conference on *The Environmental Crisis: Voice from the Front Lines*, USC, August 23-25.
- 1992 “Political Economy of California,” Center for California Studies, CSU-Sacramento, January 27.
- 1992 Chair and Commentator, Panel on “California’s Economy After Aerospace,” California Studies Conference, Sacramento, February 7.
- 1992 “California Politics: System under Siege,” Western Political Science Association meetings, San Francisco, March 20.
- 1992 “Reason and Realism: A Defense,” Association of American Geographers Annual Conference, San Diego, April.
- 1992 “The New Geography Of The Global Economy.” at Iowa State, series on “The New Economic Order,” Institute on World Affairs, November 3.
- 1993 Chair and panelist on “Industrial Policy And Economic Recovery In California” at California Studies Conference, Sacramento, February 6.
- 1993 Discussant, panels on “Explanation in economic geography” and “The geography of the American state,” Association of American Geographers Annual Meetings, Atlanta, April 7 and 9.
- 1993 “Four Ecologies Of Residence In The Bay Area”, Session on “Setting The Scene: Rethinking Urban Landscapes.” AAG Annual Meetings, Atlanta, April 9.
- 1993 Special Session on *The New Social Economy* by Sayer and Walker, AAG, Atlanta, April 10.
- 1993 Chair, Session on “Verbal And Visual Representations Of Space,” Western Humanities Conference, *Remapping Cultural Space: The New Geographies*, Stanford University, October 14-16.
- 1993 “California Rages Against The Dying Of The Light” at Conference *California: Economía, Política y Sociedad*, CISAN, UNAM, Mexico City, October 26.
- 1993 “Bay Area Landscape: Four Ecologies Of Residence,” at annual conference of the American Collegiate Society of Planners, Philadelphia, Oct. 29.

- 1994 Panel on “Edge City: Suburb or New City,” California Studies Conference, Oakland Museum, February 10.
- 1994 Field trip leader, Downtown Oakland, California Studies Conference, February 12.
- 1994 “Landscape And City Life In The Bay Area,” Department of Geography, University of Washington, Seattle, March 4.
- 1994 Field trip leader to Silicon Valley, Association of American Geographers Annual Conference, San Francisco, March 29.
- 1994 Discussant, panels on “Historians and geographers look at the city,” and “Making Sense of Industrial Districts,” Association of American Geographers Annual Meetings, San Francisco, March 31 and April 1.
- 1994 Panelist, “Suppression Of Dissent In Geography,” Association of American Geographers Annual Meetings, San Francisco, April 2.
- 1994 “Introduction to the Bay Area”, class from the University of Groningen, Faculty of Spatial Sciences, April 6 (and organized local field trips for them).
- 1994 “Edgy Cities, Technoblurbs, and Simulacrums: Depthless Utopias and Dystopias on the Sub-Urban Fringe” at UCLA Center for Social Theory and Comparative History, Los Angeles, April 11.
- 1994 “Staple Lessons: Agriculture, Resource Industrialization And Economic Geography” (w/ Brian page), Harold Innis Symposium on *Regions, Institutions and Technology*, Croft Chapter House, University College, University of Toronto, Sept 23-24.
- 1994 “An Appetite For The City: The Curious Case Of San Francisco”, Symposium on *Denaturalized Urbanity: Exploring the Connection between the Physical and Cultural Landscapes of Contemporary American Cities and the Spatialities of Race, Gender and Ethnicity*, Harvard School of Design, October 7-8.
- 1994 “Dividing California”, Hayward State University and Center for California Studies, State Capitol Building, Sacramento, Nov. 16.
- 1994 “No Exit: Immigration and the Two Californias”, Conference on *Immigration: The Panic and the Promise in the US and Mexico*, Calif State University, San Marcos, San Diego, Nov. 18-19.
- 1995 Panel at symposium, *Displacing Borders*, American Studies program, UC Berkeley, Feb. 13.
- 1995 “Beyond Fordism in Agriculture”, and panelist Author Meets the Critics: R. Beauregard’s *Voices of Decline* and Author Meets the Critics: S. Hanson and G.

- Pratt *Gender, Work and Space*; discussant for session on “Working Class Consciousness And Cultures Of Solidarity”, Association of American Geographers annual meetings, Chicago, March 14-18.
- 1995 Panelist on “Us-Mexico Relations In An Era Of Turmoil” Northern California Political Science Association meetings, San Francisco State University, May 13.
- 1995 “Agro-food systems and industrial restructuring”, (with Brian Page) Workshop on *The Political Economy of the Agro-Food System*, Institute of International Studies, UC Berkeley, Sept. 28-30.
- 1995 “Putting Capital In Its Place: Prospects For Labor Organizing In California”, *Workshop on LAMAP*, Lewis Center for Regional Policy Studies, School of Public Policy and Social Research, UCLA, October 19.
- 1996 “Beyond the Crabgrass Frontier: Industry and Suburban Expansion, 1850-1950”; and discussant on panel “Unnatural Resources: Rural Restructuring in the Postwar US”, Association of American Geographers annual meetings, Charlotte, NC, April 9-13.
- 1996 Discussant, panel on ‘Patterns of work organization’ symposium on *Challenges to Labor*, Center for Western European Studies, UC Berkeley, March 22.
- 1996 UCB-IAS Dissertation Workshop on Research and Social Action, Sonoma, September 13–15.
- 1996 “The Puzzle Of Place, Or Capitalism In One City: San Francisco” at Departments of Geography, Syracuse University, Rutgers University and Johns Hopkins University, October 16, 21 and 22.
- 1996 Chaired Closing Plenary Session at Conference, *Labor in the Global Economy, Working in the Americas*, Center for Labor Research, UC Berkeley, Nov. 22.
- 1996 Lecture, “The revolutionary road to (capitalist) globalization” Department of Geography, University of Arizona, Tucson, December 6.
- 1997 Panelist for sessions on “Lie of the Land” and “The Future of Economic Geography”, discussant for session on “Innovation in Local Production Complexes”, Association of American Geographers Annual Meetings, Ft. Worth, TX, April 1-5.
- 1997 Chair, Panel at Conference on *The Making and Unmaking of Whiteness*, UC Berkeley, April 13.
- 1997 “The Peoples and the Making of California” Public lecture at Cal Day 97, for the American Cultures Center, UCB, 100 Lewis Hall.

- 1997 Panelist on The Global Economy and the Bay Area, City College of San Francisco, Campuswide Urban Forum, April 16.
- 1998 Moderator & Panelist, forum on “Urban Planning, Development and Environmental Policy”, UC-Cuba Conference, UCB March 20.
- 1998 “Industry Builds the City”, All-UC Economic History Conference, Santa Clara University, March 21.
- 1998 “California’s Debt To Nature”, “Reconsidering The Service/Manufacturing Divide” and discussant, session on Restructuring of Mature Economies, Association of American Geographers meetings, Boston, March 26-29.
- 1998 “California’s Debt to Nature”, Department of Geography, University of Oregon & Department of Geography, Oregon State University, May 12 and 14.
- 1998 “Class, Gender and the Division Of Labor”, Workshop on *Class and Gender in Post-Industrial Society*, Center for Research on Women, Oslo, Norway, June 3-4.
- 1998 “Labor in the Global Economy”, Department of Sociology & Geography, Oslo University, Oslo, June 5, and at The National Work Research Institute, Oslo, June 8.
- 1998 Field trip leader, “Water in the Central Valley”, for Conference *Green & Gold: California Environments, Memories & Visions*, UC Santa Cruz, August 1.
- 1998 Discussant, Workshop on Violence and the Environment, Institute of International Studies, University of California, Berkeley, September 24-26.
- 1999 “California’s Debt to Nature”, California Studies Dinner, January 21, UC Berkeley.
- 1999 Chair, Session on “Maximizing Labor’s Role in Economic Development,” Bay Area Labor Studies Seminars, Institute of Industrial Relations, UCB, March 18.
- 1999 “Labor and Globalization”, AAG Annual meetings, Honolulu, March 25.
- 1999 “California’s Debt to Nature”, Environmental History Society, Tucson AZ, April 15.
- 1999 “California’s Debt to Nature”, Ellen Churchill Semple Lecture, University of Kentucky, April 9. Also “Carl Sauer’s Brain”, evening talk at Semple Dinner.
- 1999 “Putting Capital In Its Place”, Institute of Industrial Relations, UCB, April 26.
- 1999 “Declension of the White Republic: Bay Area Race Relations in the Postwar Era (A Comparison with Thomas Sugrue’s Detroit)”, Keynote Address to Conference

- on “Unimagined Futures: The Racial Economy of Postwar California”, Stanford University, May 21.
- 1999 “Magical Realism: Silicon Valley and California Business Networks” and “Industrial Networks and Capitalist Regulation: Lessons from the New Industrial Geography” University of Frankfurt, Germany, May 23-June 6.
- 1999 “History of the Bay Area,” lecture to Visiting Fellows, Asia/Pacific Research Center, Stanford University, September 27.
- 2000 “Globalization and the Fate of Labor,” Keynote address to Marcus Wallenberg Symposium on Critical Perspectives on Internationalization, Uppsala, Sweden, January 10-11.
- 2000 “Silicon Valley and the New Economy,” Executive MBA International Business seminar abroad, UCB, April 3.
- 2000 “Silicon Valley and the New Economy,” for visiting class, University of Rapid Learning, Oslo, Norway, Fisherman’s Wharf, SF, May 8.
- 2000 “The Country in the City,” presentation to the Association of American Geographers annual meeting, Pittsburgh, March 24.
- 2000 “Bennett Harrison: A Life Worth Living” and “Growing Surpluses, Dwindling Politics: Bluestone and Harrison’s *Growing Prosperity*,” presentations to the Association of American Geographers annual meetings, Pittsburgh, March 26.
- 2000 “California Agriculture,” Department of Geography, UC Davis, October 4.
- 2000 “The Dot-Com Boom in San Francisco”, Department of Planning, and “California’s Golden Road to Riches”, Department of Geography, University of Colorado at Boulder, November 17.
- 2000 “California’s Golden Road to Riches” and “The Country in the City,” University of Oklahoma, October 30 and 31.
- 2001 “The Conquest of Bread: Capitalism in the California Countryside,” UCSC, Agrarian Studies Forum, April 19.
- 2001 Discussant, Workshop on Agricultural Biotechnology, Institute of International Studies, UC Berkeley, May 5.
- 2001 “The Conquest of Bread: How Capitalism Developed California Agribusiness, 1850-2000”, Centre for the Study of the United States , The Munk Centre for International Studies, University of Toronto, University of Toronto, October 12.

- 2002 “Silicon Valley Dreaming: Class Aspirations, Class Realities in the New/Old California Economy”, session on Labor in Silicon Valley, annual meetings of the American Historical Association, San Francisco, January 6.
- 2002 “Photography as Geography”, for panel *Reproduction Redux: The Nature of Photography in the Digital Age*, part of the *Everyday Constellations* photographic exhibit at the Townsend Center, UC Berkeley, Feb. 6.
- 2002 “The Conquest of Bread: 150 Years of California Agribusiness” session on California Agriculture.
- 2002 Panelist, Author Meets the Critics, on Joseph Nevins’, Operation Gatekeeper: The Rise of the Illegal Alien and the Making of the U.S.-Mexico Boundary.
- 2002 “Lower Robertson to Culver City”, Postcards from LA Session.
- 2002 Panelist, session on “Hands on Learning and Teaching Urban Geography”.
- 2002 Discussant, session on Geographies of Work.
- 2002 Panelists, session on “David Harveys’ *Limits to Capital* After Twenty Years”.
- all at AAG Annual Meetings, Los Angeles, March 20-23:
- 2002 Panelist and speaker, Symposium on *California’s Global Importance*, Global Studies Program, CSUMB, Ft. Ord., April 9.
- 2002 “The Country in the City: The Natural History of Urbanism in the San Francisco Bay Area”, *History of the American West: A Symposium in Honor of Bill Robbins*, Oregon State University, Corvallis, April 19-20.
- 2002 “The Conquest of Bread: How Capitalism Developed California Agribusiness, 1850-2000”, American Studies Spring Colloquium, May 3.
- 2002 Moderator for Panel on ‘Rethinking Palestine and the Israeli Occupation’, IIS, UC Berkeley campus, May 8.
- 2002 "The conquest of bread: 150 years of California agribusiness", Department of Geography, Penn State University, Oct 18.
- 2003 "The Secrets of Silicon Valley," Silicon Valley organizers group, Center for Labor Research and Education, IIR, UCB, Feb. 1.
- 2003 *Whole Dearth? Rescuing the Environmental Movement from Richard White's Steely Embrace* comments on Richard White, Stanford University, "Whole Earth: The 1970's, the Birth of a Lifestyle and the Environmental Movement", Environmental Justice Forum, Institute of International Studies, Feb. 21.

- 2003 "The Conquest of Bread: 150 Years of California Agribusiness", Distinguished Speaker (annual honor), Department of Geography-Geology, Illinois State University, Feb 18.
- 2003 "The Urbanization of Silicon Valley" and Discussant on "Geography of Freight Transportation", Association of American Geographers, New Orleans, March 3-8.
- 2003 Session Chair, Symposium on Information Technology & Globalization, UC Berkeley, April 15.
- 2003 "The Boom and the Bombshell: The Impact of Financial Speculation on the San Francisco Bay Area, 1995-2005, *After the 90's: A Conference on Finance and Fallout in the New Economy*, University of Minnesota, May 9-10.
- 2003 "The misuse of philosophy in geography" presented at the International Association for Critical Realism, 7th Annual Conference, University of Amsterdam, 15-17 August.
- 2003 "Boom and the Bombshell: The New Economy and the Remaking of the San Francisco Bay Area" presented at the Conference on Reinventing Space in a Globalized Era, Dept of Economics, University of Bergamo, Dec. 19-20.
- 2003 Presentation on 'The University and the State of California: An historical perspective,' workshop on Changing Windows on the University, Center for Studies in Higher Education, sponsored by the Oversight Committee on the Novartis-UCB Research Project
- 2004 "The education of an economic geographer", Session on Economic Geography – Then, Now and the Future, AAG Annual Meetings, Philadelphia, March 16-20.
- 2004 Panelist, Author Meets the Critics: James DeFilippis's *Unmaking Goliath*, Association of American Geographers annual meeting, Philadelphia, March 16-20.
- 2004 Chair, Workshop on Organizing Immigrant Workers, Labor Center Teach In, March 12, UCB
- 2004 Chair, Panel on 'Growth Control: Changing Landscapes, Changing Values' at American Society of Environmental Historians annual meetings, Victoria BC, April 1-3.
- 2004 Discussant, Harvey Molotch's *Where Stuff Comes From* and Walking Tour of San Francisco, American Sociological Association, Annual meeting, San Francisco, August 13-15.
- 2004 "The Bubble by the Bay". Congres Marx International IV, Universite de Paris X Nanterre, October 1.

- 2004 “The Bubble by the Bay”. Historical Materialism Conference, University College London, October 8.
- 2004 Moderator, panel at workshop on "The Commune: Histories, Legacies and Prospects in Northern California", Institute of International Studies, UC Berkeley, in conjunction with The Mendocino Institute, December 4.
- 2005 “The Bubble by the Bay”. Conference on the Future of the Metropolitan Landscape, Dept. of Landscape Architecture, UCB, March 11-12.
- 2005 Special session on *Conquest of Bread*
 Panelist, Teaching Economic Geography
 Panelist, Teaching Radical Geography
 Association of American Geographers, annual meetings, Denver, April 6-10.
- 2005 ‘*The Conquest of Bread*’, Geography Graduate Group, UC Davis, May 18.
- 2005 ‘The Bubble by the Bay’ at Lancaster University, Institute for Advanced Studies, Oct 21, 2005 and Queen Mary College, University of London, October 27.
- 2005 Panelist at Colloquium on the Knowledge-Based Economy, Institute for Advanced Studies, Lancaster University, October 19-20.
- 2005 *The Conquest of Bread*, Department of Geography, Manchester University and School of Geography, Oxford University, October 24 and 25.
- 2005 Moderator, Panel on Economic Development and Land Use, Conference on “The New Face of California: The Great Central Valley,” Boalt Hall, Center for Social Justice, November 4.
- 2006 Dick Peet: geographer on the Left
 Liberalism & neo-liberalism in building the Bay Area greenbelt
 San Francisco’s Haymarket: A redemptive tale of class struggle.
 Association of American Geographers, annual meeting, Chicago, March 8-11.
- 2006 Discussant, panel on Entrepreneurial Geographies at the conference, *The Right to the City and the Politics of Space*. Townsend Center, UC Berkeley, April 14.
- 2006 “The Country in the City”, American Studies Department annual workshop, Women’s Faculty Club, UC Berkeley, May 12.
- 2006 ‘Globalization and Labor’ - Institute of Industrial Relations 60th anniversary, UCB, November 17.
- 2007 Critique of Bob Brenner’s *The Origins of Global Turbulence*, Center for European and Eurasian Studies, UCLA, January 11

- 2007 'The Country in the City', American Society for Environmental History, Baton Rouge, Louisiana, March 3 , 2007
- 2007 'Urban Geography', Graduate School of Design, Harvard University, Cambridge, April 2, 2007
- 2007 'Environmental Justice in the Bay Area', Association of American Geographers, annual meeting, San Francisco, April 17.
- 2007 'The Suburban Solution Reconsidered – a reply', Association of American Geographers, annual meeting, San Francisco, April 17.
- 2007 'Reflections on Allan Pred', Association of American Geographers, annual meeting, San Francisco, April 18.
- 2007 'The Country in the City', Association of American Geographers, annual meeting, San Francisco, April 20.
- 2007 'The Country in the City', California Studies Association conference, "The Crisis of the California Commons", Berkeley City College, April 28.
- 2007 'The Country in the City', Lane Center for the Study of the West & Woods Institute for the Environment, Stanford University, May 17.
- 2007 'The Country in the City', Environmental Studies Department, UC Santa Cruz, October 14.
- 2007 'The Country in the City', School of Geography, Clark University, November 2.
- 2007 Panelist, "Emerging Community Strategies for Optimal Digital Networks", Berkeley Latino Policy Forum, UC Berkeley, October 25.
- 2007 Panelist, symposium on "Industrial Land Supply and the Bay Area Economy", Center for Community Innovation, UC Berkeley, November 30.
- 2008 "The Country in the City", Eyre Distinguished Lecture, University of North Carolina, Chapel Hill, February 15.
- 2008 "The Country in the City", Landscape Architecture and Environmental Planning Colloquium, College of Environmental Design, UC Berkeley, February 27.
- 2008 Chair, panel on "Climate Change in California", California Studies Annual Conference, Berkeley City College, April 12.
- 2008 "The Writing of Mike Davis", panel on California authors, California Studies Conference, Berkeley City College, April 12.

- 2008 “The Country in the City”, Department of Geography, San Francisco State University, April 28.
- 2008 “The Country in the City”, School of Environment and Development, University of Manchester, UK, May 12.
- 2008 “The Transition to Capitalism in China’s Cities”, RGS-IBG Economic Geography Research Group Annual Symposium, University of Manchester, May 15.
- 2008 Chair, Panel on “Slow Food Nation Considered” for the Agriculture in Metro Regions Program, Metro Center, UCB, Sept. 3rd
- 2008 “The Greenest Eye”, *Common Grounds* Conference, École des Hautes Études, Paris, September 13.
- 2008 “Geography of the Crisis”, Geography Department Colloquium, UC Berkeley, September 24.
- 2008 “Geography of the Crisis Revisited,” American Studies Forum, UC Berkeley, October 23.
- 2008 “Bubble by the Bay”, Urban History Association conference, Houston, TX, November 8.
- 2009 Discussant, panel on "The Minimum Wage", Associated Social Sciences Association, San Francisco, January 4.
- 2009 “The Future of Geography” (with Kurt Cuffey), Geography Department Colloquium, February 4.
- 2009 “Peripheral Vision: Looking Past Stale Geographic Dichotomies”, Conference on *Peripheries: Decentering Urban Theory*, UC Berkeley, February 6.
- 2009 “Country in the City”, Centennial Distinguished Speakers Series on *Landscapes of California*, Graduate Group in Geography, UC Davis, February 25.
- 2009 “Country in the City”, California History Center, DeAnza College, Cupertino, February 26.
- 2009 “The Living New Deal”, IRLE, UC Berkeley, March 9.
- 2009 “The Environmental Movement in the San Francisco Bay Area”, *Colloque San Francisco*, L'Association Francaise D'Études Americaines, Université D'Aix-en-Provence , March 20.
- 2009 “Regulation Theory Forty Years On”; “Theorizing Urban China”; “China Geography, Social Theory and Area Studies”; “Capitalism, Chinese Style”, and

- “Space as Tactic” -- panels at Association of American Geographers Annual Meetings, Las Vegas, NV, March 23-26.
- 2009 Respondent to Nik Heynen, “Geography of liberalism”, Geography Department Colloquium, UC Berkeley, April 22.
- 2009 “The Urbanization of Silicon Valley”, “The Economic Crisis & Silicon Valley”, “Shaping Nature & Community in Silicon Valley”, panel talks, California Studies Annual Conference, DeAnza College, Cupertino, April 24.
- 2009 "The History of Oakland", Keynote talk, Society of American City and Regional Planning History, bi-annual conference, Oakland, October 8.
- 2009 Participant/speaker in field trip, "North of the Golden Gate: Growth Control, Open Space, and Alternative, Agriculture on the Urban Fringe", SACRPH conference, Oakland, Oct. 11
- 2009 "The financial crisis", Workshop on Capitalism's Crises, Anthropology Department, Stanford University, Nov. 10
- 2009 "California, Anchor of the Great Recession", LISST-Ceiu, University of Toulouse - Le Mirail, November 27.
- 2010 "San Francisco and the World Economy", Davies Lecture Series, USF, San Francisco, Feb. 10.
- 2010 "California, Pivot of the Great Recession", "Class and the Geography of Post-Fordism", and "Asia & the Financial Crisis", AAG, Washington, D.C., April 14-18.
- 2010 Chair & discussant, keynote panel, Conference "Spaces of History/Histories of Space", UC Berkeley, April 30.
- 2010 "California, Pivot of the Great Recession", American Studies Annual Colloquium, May 7.
- 2010 Participant, Workshop on International Environmental History, organized by National History Center & Rachel Carson Institute, Germany, Library of Congress, June 11-12.

PROFESSIONAL ORGANIZATIONS AND SERVICE

Associations

- 1975- Association of American Geographers
 1989- California Studies Association
- 1989-91 Councillor, SG Specialty Group, AAG

- 1991-92 Urban Geography SG Dissertation Proposal Award Committee
 1988-99 Steering Committee, California Studies Association
 2000-04 Chair, California Studies Association
 2004-present Steering Committee & Secretary-Treasurer, California Studies Association

Editorial

- 1981-90 Editorial Board, *Antipode*.
 1991-99 Editor, *Antipode*.
 1999-01 Editorial Board, *Antipode*.
 2000-06 Advisory Board, *ACME*, on-line Geography journal.
 2000-present Editorial Board, *Historical Materialism*
 2009-present Editorial board, *BOOM: a Journal of California*, UC Press.

Manuscript Reviews for Publishers and Journals: c. 10 per year.

Proposal Reviews for Funding Agencies: c. 3 per year

Conference and lecture organizing

- 1979 Organizer, panels on National Resource and Environment and Regional Growth and Decline in the U.S. Association of American Geographers Annual Meeting, Philadelphia, April 23.
- 1988 Organized double session “What’s left to do?” Association of American Geographers Annual Conference, Phoenix, 6-9 April.
- 1983-1984 Coordinating Committee, Project on Alternatives to the Cold War, UC Berkeley.
- 1987 Organized visit of Dr. Harold Wolpe as Chancellor’s Distinguished Lecturer (attached to Department of Geography)
- 1989 Planning Committee, California Studies Conference, sponsored by Center for California Studies, CSU Sacramento and Inst. of Governmental Studies, UCB. February 9-11, 1989.
- 1989 Organized sessions on “Regional development theory reconsidered”, “The changing face of capitalism”, “Technology and regional industrialization” and “Industrialization and regional development in the American past” Association of American Geographers meetings, March 19-22.
- 1990 Co-organizer of Conference on “Networks of Innovators”, Ecole des Hautes Etudes Commerciale, Montreal. May 2-3. (w/ C. DeBresson and F. Amesse, CREDIT-Université de Québec a Montréal).
- 1992 Chair, Organizer and Discussant for several sessions of AAG Annual Conference, San Diego, April 19-22.

- 1992 Chair and Organizer, Panel on “The Downturn in the World Economy—Cyclical or Structural? Worldwide or Regional,” UCLA, April 25.
- 1992 Co-organizer of series of six lectures and six discussions under the overall title, “From Castile to California” (Columbia Quincentennial), including such speakers as Patricia Limerick, Frederick Wakeman, and Earl Pomery.
- 1995 Organized and chaired panel on “The rise and fall of California’s military economy”, California Studies Conference, “Rumors of Peace”, Sacramento, February 2-4.
- 1999 Chair, Organizing Committee, Annual California Studies Association Conference (“California Since the Sixties”), UCB, Feb. 4-6, 1999.
- 2000 Organizer, Workshop on Immigration to the Bay Area and Northern California, California Studies Center, IIR, April 28-29.
- 2001 Program Committee, California Studies Conference XIII, “Outgrowing California,” Oakland Museum of California, February 6-8.
- 2002 Chair, Organizing Committee, Second Colloquium on International Migration: Mexico-California, for California Studies Center, UCB, March 28-30.
- 2000-02 Organizer, Northern California Migration Research Collaborative.
- 2002 Conference Committee, California Studies Conference XIII, Dana Point, February 22-25.
- 2003 Organized and chaired panel, *Silicon Valley Stories: Women, Engineers and Immigrants in the High Tech Hothouse*, California Studies Conference, April 26, UC Davis.
- 2003 Organizing committee, CSA Annual Conference, Loyola-Marymount University, Los Angeles, April 21-23.
- 2003-05 Co-organizer, California Studies Dinner-Seminars, UCB.
- 2007 Co-organizer, California Studies Conference, ‘Crisis of the California Commons’, Berkeley City College, April 12-14.
- 2007 Organized six panel sessions and two field trips for annual meetings of the Association of American Geographers, San Francisco, April 16-20.
- 2008 Co-organizer, “California’s Changing Climates”, California Studies Conference, for California Studies Center & California Studies Association, April 11-13, 2008

- 2008 Chair, Panel on “Slow Food Nation Considered” for the Agriculture in Metro Regions Program, Metro Center, UC Berkeley, September 3.
- 2009-10 Co-organizer of lecture series, Global Metropolitan Studies Center
- 2009-10 Co-organized California Studies Dinners monthly lectures
- 2009-present Coordinating council, SAVE the University, independent faculty group
- 2009-10 Vice-chair, Berkeley Faculty Association

UNIVERSITY SERVICE

Campus

- 1978-1982 Faculty Panel, Conservation and Natural Resources Major
- 1978-1987 Graduate Group in Demography
- 1977-1989 Research Associate, Institute of Urban and Regional Development
- 1979-1989 Chair, Executive Board, Cal-in-Berkeley Program
- 1983-1990 Faculty Advisory Board, Graduate Program in Ethnic Studies
- 1983-1990 Faculty panel, Peace and Conflict Studies
- 1990-2000 Chair, California Studies Seminar (joint UC-CSU-Community College)
- 1991-1992 L&S Honors Committee
- 1991-1992 Special Action Admissions Committee (Undergraduate)
- 1993-1999 American Studies Executive Board
- 1994-1999 Sauer Memorial Lecture Committee
- 1994-1997 American Cultures Sub-committee
- 1994-1998 McCone Hall Program and Building Committees
- 1994-1998 McCone Fundraising Committee
- 1994-1995 Member of Advisory Committee for the Environmental Sciences Major
- 1995-1997 Student Conduct Committee, Chair
- 1997-2000 American Cultures Advisory Board
- 1997-1998 Bancroft Award Selection Committee
- 1999-2000 Liu Fellowship Committee, Center for Chinese Studies
- 2000 Kevin Starr California Studies Fellowship Committee, UC Systemwide
- 2000-present Chair, California Studies Center, Institute of Industrial Relations/IRLE
- 2000 Advisory Committee on California Cultures Project, California Digital Archive
- 2001 Transition Committee, Institute for Labor and Employment (MRU @ UCOP)
- 1999-present Advisory Board, Center for Labor Research and Education, IIR/IRLE
- 2003-2006 Committee on Research
- 2002-2003 Campus Patriot Act Committee
- 2003 Bancroft Study Awards Selection Committee
- 2003 Advisory Committee, East Bay Bridge Reconstruction history, Bancroft Library
- 2003-present American Studies Board
- 2003-2005 Bancroft Library Advisory Board
- 2004-present Chair, Advisory Board, Institute of Industrial Relations

2004-2007 Campus Graduate Fellowship Committee
 2007-2009 Committee on the Status of Women & Minorities
 2008 Bancroft Study Awards Selection Committee
 2008-present Co-Chair, Global Metropolitan Studies Initiative
 2008-present Executive Committee, Don Vial Center for Employment & the Green Economy
 2009-present PI, California Living New Deal Project, California Studies Center
 2009-10 Faculty Advisory Committee, Labor & Occupational Health Project, School of Public Health
 2010 Bancroft Study Award panel

1990-present c. 22 Ad Hoc committees on tenure and promotion

Department

1979-1982 Undergraduate Advisor
 1988-1989 Chair, Undergraduate Advising Committee, Geography
 1988-1989 Computer Committee
 1989 Chair, Planning and Curriculum Committee, Geography
 1989 Chair, Search Committee (for Prof. Manz)
 1990-1993 Graduate Advisor (Chair)
 1989-1999 Organizer of Tea Talks (Weekly Departmental Seminars)
 1991-1994 Chair, Graduate Admissions Committee
 1994-1999 Department Chair, Geography
 2005-2008 Head Graduate Advisor

External

2000-2001 External Advisory Committee, Department of Geography and Environmental Engineering, Johns Hopkins University, Carried out on-site departmental review October 18-19, 2000.
 2002-2003 Member, Working Group on Globalization, City-Regions and Economic Development, Center for Globalization and Policy Research, UCLA
 2004-2006 Workshop on Silicon Valley and the Bay Area economy for group from the Business School, Uppsala University, Sweden, at UCB, March 29, 2004.
 2009 European Research Council, Social Science Committee, SP-4 (Summer)
 2009- Executive Committee, California Living New Deal Project, California Historical Society.

GRADUATE STUDENT SUPERVISION

Doctoral Dissertation Committees Chaired

- 1981 Ellen Liebman, Geography: "The Evolution of Large Agricultural Landholdings in California"
Marshall Feldman, Arch & Urban Planning, UCLA: "Class and the Journey to Work: The Case of the San Francisco Bay Area" (2nd reader, but functioned as chair, in effect)
- 1982 Michael Storper, Geography: "The Spatial Division of Labor: Technology, the Labor Process and the Location of Industries"
- 1983 Michael Heiman, Geography: "Regional Planning and Land Use Reform for Conservation and Development in New York State"
- 1984 Kristin Nelson, Geography: "Back Offices and Female Labor Markets: Office Suburbanization in the San Francisco Bay Area" (won prize as best dissertation in Urban Geography, at the AAG Convention, 1985)
- 1986 Douglas Greenberg, Geography: "Growth and conflict at the suburban fringe: the case of the Livermore-Amador valley"
- 1987 Mary Beth Pudup, Geography: "Land before coal: class and regional development in southeast Kentucky" (finalist for Nystrom Award as best Geography Dissertation)
- 1990 Carmen Concepcion, DCRP: "Environmental Policy and Industrialization: The Politics of Regulation in Puerto Rico"
Robert Rice, Geography: "Transforming Agriculture: The Case of Coffee Leaf Rust and Coffee Renovation in Southern Nicaragua"
- 1992 George Henderson, Geography: "Regions and Realism: Social Space, Regional Transformation, and the Novel in California, 1882-1924"
Joshua Muldavin, Geography: "China's Decade for Rural Reforms: The Impact of Agrarian Change on Sustainable Development"
- 1993 Deborah Santana Berman, Geography: "Kicking Off the Bootstraps: Environment, Development, and Community Power in Puerto Rico"
Brian Page, Geography: "Agro-Industrialization and Rural Transformation: The Restructuring of Midwestern Meat Production"
- 1996 Martine Kraus, Geography: "A Comparative Study of the Development and Regulation of Biotechnology in Germany and the United States"
- 1997 Jinn-yuh Hsu, Geography: "A Late-Industrial District? Learning Networks in the Hsinchu Science-based Industrial Park, Taiwan"
- 1998 Gray Brechin, Geography: "Imperial San Francisco: The Environmental Impact of Urban Elites Upon the Pacific Basin"
Sharon Grace Johnson, Geography: "Oaks at the Edge: Land Use Change in the Foothill Woodlands of the Central Sierra Nevada, California"
Florence Gardner, Geography: "Redefining Flexibility: How Temporary and Contract Work Are Changing Employment Relations"
- 1999 Victoria Randlett, Geography: "Atomic Oasis: Las Vegas in Its Golden Age, 1946-1958"
Tim Sturgeon, Geography: "Turn-Key Production Networks: Industry Organization, Economic Development, and the Globalization of Electronics Contract Manufacturing"
- 2002 Elizabeth Lamoureux, Geography: "I Can't Participate and Do What I Want: Female Labor Militancy in South Korea"
Daniel Buck, Geography: "Constructing China's Capitalism, Connecting Shanghai's Urban and Rural Industries"

- 2002 Kathy Johnson, "Federalism and the Origins of the Urban Crisis: The Geo-Politics of Housing and Highways, 1916-56"
- 2004 Greig Guthey, "Terroir and the Politics of Agro-Industry in California's North Coast Wine District"
- 2007 Nari Rhee, "Searching for Working Class Politics: Labor, Community and Urban Power in Silicon Valley"
 Jason Moore, "Ecology and the Rise of Capitalism"
 Chris Niedt, "The Politics of Prosperity and Crisis in an Industrial Suburb: Dundalk, Maryland, 1902-2005"
- 2009 Juan DeLara, "Remapping Inland Southern California: Global Commodity Distribution, Land Speculation, and Politics in the Inland Empire"

Doctoral Dissertation Committees (Second & Third Reader)

- 1979 Okoro David Ogbonna (Hooson): "The Geographic Consequences of Petroleum in Nigeria"
 Dennis Keating, City and Regional Planning (Montgomery): "Landlord Self-Regulation: New York City's Rent Stabilization System"
- 1980 Jaime Kooser, Geography (Pred): "Regulation and Systems Interdependence: Effects on the Siting of California Electrical Energy Facilities"
 Nola Reinhardt, Economics: "The Impact of Economic Development on Family Farming in El Palmar, Colombia, 1890-1978"
 James Devine, Economics (Reich): "Overinvestment and Cyclical Economic Crises"
- 1982 Susanna Hecht, Geography (Sternberg): "Cattle Ranching Development in the Eastern Amazon: Evaluation of a Development Policy"
- 1983 Susan Christopherson, Geography (Pred): "Family and Class in a New Industrial City: Ciudad Juarez"
 David Wilmoth, City and Regional Planning (Teitz): "The Determinants of National Urban Policy in the United States"
 Aviva Lev-Ari, Geography (Pred): "Corporate Growth and Locational Interdependence: Observations on the Production, Location, Merger Activity and Organizational Structure of American Paper Companies"
- 1984 Marc Weiss, City and Regional Planning (Montgomery): "Community Builders vs. Curbstoners: The American Real Estate Industry and Urban Land Use Policy"
 Erica Schonberger, City and Regional Planning (Markusen): "Foreign Manufacturing Investment in the United States"
- 1985 Frank Kramer, Ag & Reso. Economics (DeJanvry): "Market incorporation and outmigration of the peasants of Western Honduras"
 Abdi Samatar, Interdisciplinary (Watts): "The State, Peasants and Pastoralists: Agrarian Change and Rural Development in Northern Somalia, 1884-1984"
- 1986 Amy K. Glasmeier, DCRP (Markusen): "The structure, location and role of high technology industries in US regional development"
 Gary M. Shaw, Public Health (Winkelstein): "A comparison of techniques used for the detection of spatial and temporal-spatial disease clustering"

- Judith Carney, Geography (Watts): "The social history of Gambian rice production: an analysis of food shortages"
- Philip Shapira, City and Regional Planning (Markusen): "Industry and jobs in transition: a study of industrial restructuring and worker displacement in California"
- Flavia Martinelli, DCRP (Teitz): "Producer Services in a Dependent Economy: The case of the Mezzogiorno"
- 1987 Gokhan Capoglu, Economics (Ward): "Prices, profits and financial structures: A post-Keynesian approach"
- 1988 Caroline Tauxe, Anthropology (Potter): "Economic development and social change in North Dakota boom towns"
- Soon Kyoung Cho, Sociology (Burawoy): "How Cheap is 'Cheap Labor'? The Dilemmas of Export-led Industrialization"
- Shaunna Scott, Anthropology (Potter): "Where there is no middle ground: community and class consciousness in Harlan County, Ky."
- Miriam Dobkin, Geography (Pred): "Biography formation and daily life in a frontier city: the joint constitution of society and subjects in San Francisco, 1848-58"
- 1989 Daniel Sicular, Geography (Reed): "Scavengers and the Development of Solid Waste Management in Indonesian Cities"
- 1990 Scott Campbell, DCRP (Hall): "Cold War Metropolis: Postwar Development and Economic Policy in West Berlin"
- Gwo-Shyong Shieh, Sociology (Gold): "Manufacturing Bosses: Subcontracting Networks under Dependent Capitalism in Taiwan"
- 1991 Patrick Creegan, Civil Engineering (Monismith): "The Uses and Potentials for Use of Asphalt in Embankment Dams and Elements of Embankment Dams"
- 1992 Roderick Neumann, Geography (Watts): "The Social Origins of Natural Resource Conflict in Arusha National Park, Tanzania"
- James Proctor, Geography (Pred): "The Owl, the Forest and the Trees: Eco-Ideological Conflict in the Pacific Northwest"
- Greg Hise, Architecture: "The Roots of the Postwar Urban Region: Mass Housing and Community Planning in California, 1920-1950"
- 1993 Richard Schroeder, Geography (Watts): "Shady Practice: Gender and the Political Ecology of Resource Stabilization in Gambian Garden/Orchards"
- Rebecca Skinner, DCRP: "Developmental Characteristics and Spatial Formations in the Commercialization of Knowledge-Based System Shells, 1975-1991"
- Katharyne Mitchell, Geography (Pred): "Facing Capital: Cultural Politics in Vancouver"
- Roger Alexander Clapp, Geography (Watts): "The Forest at the End of the World: The Transition from Old-Growth to Plantation Forestry in Chile"
- Michael Gelobter, ERG: "Race, Class and Outdoor Air Pollution: The Dynamics of Environmental Discrimination from 1970 to 1990"
- Lisa Bornstein, DCRP: "Flexible Production in the Unstable State: The Brazilian Information Technology Industry"
- Raphael Fischler, DCRP: "Standards of Development"

- 1994 Krisna Suryanata, Geography: "Fruits of Change: Agroforestry, Land and Society in Upland Java"
- Beth Cleary, Dramatic Arts: "'Making the Gods' Voices Yell': Performing Theories of the Bread and Puppet Theatre"
- Pat McGovern, DCRP: "Contra Costa County Edge Cities: The New Political Economy of Planning"
- Susan Craddock, Geography: "Diseases on the Margin: Morphologies of Tuberculosis and Smallpox in San Francisco, 1860-1940"
- Aníbal Yañez-Chavez, Latin American Studies: "Development and Crisis: Geographical Industrialization in Coahuila and Mexico-U.S. Economic Integration"
- Anders Schneiderman, Sociology (Burawoy): "The Hidden Handout: Housing and the Rise and Fall of the U.S. Welfare State"
- 1995 David Organ, Geography: "The Historical Geography of African American Frontier Settlement"
- Carl Bauer, Jurisprudence and Social Policy: "Against the Current? Privatization, Markets, and the State in Water Rights: Chile, 1979-93"
- Bimal Patel, DCRP: "The Space of Property Capital: Property Development and Architecture in Ahmedabad"
- Elizabeth Vasile, Geography: "The Greening of Tunis: Ghettoization and the Prosaics of Piety"
- Elizabeth Wheeler, Comparative Literature: "Unthinkable Cities: Kingston and Los Angeles"
- 1996 David Iglar, History: "Industrial Cowboys: Nature, Private Property, and Region in the Far West, 1850-1920"
- Yuko Aoyama, DCRP: "From Fortress Japan to Global Networks: Locational Specificity of Globalization for the Japanese Electronics Industry in the 1990s"
- 1997 Jehanbux Edulbehram, DCRP: "Polluting Prosperity: Regional Development and Environmental Degradation in the Thane-Belapur Region (Western India)"
- Ted Egan, DCRP (Saxenian): "The Geography of Software"
- Rachel Morello Frosch, Environmental Health Science: "Environmental Justice and California's Riskscape: The Distribution of Air Toxics and Associated Health Risks Among Diverse Communities"
- 1998 Leslie Salzinger, Sociology (Burawoy): "Gender Under Production: Constituting Subjects in Mexico's Global Factories"
- 1999 James McCarthy, Geography (Watts): "The Political and Moral Economies of Wise Use"
- Scott Prudham, ERG: "Nature and the Fictitious Commodity in Oregon's Douglas Fir Region"
- 2000 Chris Benner, DCRP: "Navigating Flexibility: Labor Markets and Intermediaries in Silicon Valley"
- Shawn Parkhurst, Interdisciplinary: "The Region in the Village: an Ethnography of the Local Production of Regionality in the Alto Douro of Northern Portugal"
- Paul Sabin, History: "Petroleum Polity: Law and Politics in the California Oil Economy, 1900-1940"

- Julie Guthman, Geography: “Agrarian Dreams? The Paradox of Organic Farming in California”
- James Buckley, Architecture: “Building the Redwood Region: The Redwood Lumber Industry and the Landscape of Northern California, 1850-1929” (won the John Reys Prize from the Society of American City and Regional Planning History, the same prize Greg Hise received for his thesis)
- 2001 Sharon Corwin, Art History: “Selling ‘America’: Precisionism and the Rhetoric of Industry, 1916-1939”
- Luz Mena, Geography: “The Role of Race in the Modernization of Nineteenth-century Havana”
- Brian Muller, DCRP: “Local Growth Strategy and the Transformation of Exurbia: The Central Valley of California, 1960-1996”
- Jim Allen, Anthropology: “Forge and Falseworks: An Archaeological Investigation of the Russian American Company’s Industrial Complex at Colony Ross”
- Matt Zook, DCRP: “The Role of Regional Venture Capital in the Development of the Internet Commerce Industry: The San Francisco Bay Region and the New York Metropolitan Area”
- 2002 Kate Davis, Geography: “Sardine Oil on Troubled Waters: The Boom and Bust of California’s Sardine Industry, 1905–1955”
- Jake Kosek, Geography: “The Political Life of Forests in Northern New Mexico”
- Daryl Birkenfeld, GTU: “Agrarian Ethics and American Agricultural History”
- Melani Cammett, Political Science: “Mobilizing Capital: Globalization and Business Politics in North Africa”
- Geoff Mann, ESPM: “A Golden Chain? The Meaning of the Wage and Western Natural Resource Labor”
- 2003 Larissa Miller, DCRP: “Advanced Business Services in Southeast Asia: Localization of International Development”
- Jen Sokolove, ESPM: ”Doing Good by Doing Well: Entrepreneurial Environmentalism in the American West”
- Karl Beitel (Sociology UC Davis), “Community and Capital in an Age of Globalization: The Case of San Francisco, 1956-2001”
- Rachel Sherman (Sociology), “Inequality and Class Relations in a Global Node: The Meanings and Organization of Service Work in Hotels”
- Louise Nelson Dyble (History), “Paying the Toll: The Golden Gate Bridge and Highway District and the San Francisco Bay Area, 1919-1971”
- Rakesh Bhandari (Ethnic Studies), “The Racial State: Racism, The New Social Darwinism and the Demise of Social Democracy”
- 2004 Kurt Spreyer (ESPM), “Tales from the Understory: Labor, Resource Control, and Identity in Western Washington’s Floral Greens Industry”
- 2005 Lizbet Simmons (Education), “Prison Schools: Disciplinary Culture, Race and Urban Education”
- Chris Agee (History), “The Streets of San Francisco: Blacks, Beats, Homosexuals, and the San Francisco Police Department, 1945-68”
- Sarah Newman (Art History), “Excavating New York: George Bellows’s Landscapes of Modernity”

- Jenna Loyd, "Freedom's Body: Radical Health Activism in Los Angeles, 1963-1978"
- Shana Cohen (ESPM), "American Garden Clubs and the Fight for Nature Preservation, 1890-1980"
- 2006 Judith Biewener (Sociology), "The Politics of Workplace Change: A Case in Telecommunications"
- Tim Rose (History) "Civic War: People, Politics, and the Battle of 'New Boston', 1940-1967"
- Caroline Arnold (Political Science), "Claims on the Common: Social-Service Provision in Late Industrializers, India and Turkey"
- 2007 Malcolm Fairbrother (Sociology), "Neoliberal Mercantilism and North American Free Trade: A Study of the Political Causes of Globalization"
- 2008 Stacey Murphy (DCRP), "The Politics of Benevolence: Homeless Policy in San Francisco"
- 2009 Sarah Thomas (ESPM), "The Politics of Growth: Private Rights, Public Amenities, and Land Use Debates in Seasonal Cities, 1955-1980"
- Jonathan Rose (Economics), "Government Intervention in Times of Crisis"
- Caryl Hart (ESPM), "California State Parks and Climate Change: Overlooking the Obvious in a New Environmental Era"
- Elihu Rubin (Architecture), "Insuring the City: the Prudential Center and the Reshaping of Boston"
- Tamsen Anderson (Architecture), "Negotiating Modern Life at the Urban Periphery: The Development of East Chicago, Indiana, 1850-1950"
- Pierre Lefèvre, "Métropolisation et gouvernance urbaine: les dynamiques territoriales du nouveau régionalisme dans les agglomérations de Los Angeles et San Francisco" (University of Toulouse 2 - Le Mirail, Département de Géographie et Aménagement)
- 2010 Ryan Devlin (DCRP), "Governing the Street: Street Vending, Informality and Spatial Conflict on the Sidewalks of New York"
- Don Munro, "Landed Property: A Contribution to a Marxist Analysis of Urban Land" (Department of Economics, University of Sydney, Australia)
- Carmen Rojas (DCRP), "Revolutionary Urbanism: Caracas in the Time of Chavez"

Doctoral Examination (Orals) Committees

- 1976 Susanna Hecht, Geography; Marshall Feldman, SAUP, UCLA
- 1977 Karen Tsao, Geography; David Ogbonna, Geography; Jaime Kooser, Geography; Roger Miller, Geography
- 1978 Iris Priestaf, Geography; Paul Groth, Geography; Maureen Budetti, Geography; Nancy Laswell, Geography; Douglas Greenberg, Geography; Tisna Veldhuyzen van Zanten, Geography; David Wilmoth, City and Regional Planning ; Ellen Liebman, Geography
- 1979 James Devine, Economics; Charles Rosenberg, Agricultural Economics; Frank Kramer, Agricultural Economics; Susan Christopherson, Geography; Maureen Budetti (reexamination); Janet DePree, Geography

- 1980 Michael Heiman, Kristin Nelson, Michael Storper, Geography; Curtis Dowds, Agricultural Economics; Jaime Biderman, Economics; Juan Leos-Rodriguez, Agricultural Economics; Thomas Bassett, Geography
- 1981 Merle Weiner, Sociology; Marc Weiss, City and Regional Planning; Clemente Polo, Economics; Curtis Dowds, Agricultural Economics (reexamination); Jean-Jacques Dethier, Agricultural Economics;
- 1983 Clemente Polo, Economics (reexamination); Flavia Martinelli, City and Regional Planning; Philip Shapira, City and Regional Planning; Amy Glasmeier, City and Regional Planning; Laura Fenster, School of Public Health; Abdi Samatar, Interdisciplinary; Sonia Barrios, City and Regional Planning; Mary Beth Pudup, Geography; Erica Schonberger, City and Regional Planning; Gary Pivo, City and Regional Planning
- 1984 Marjorie Dobkin, Geography; Carolyn Tauxe, Anthropology; Ron Weil, Interdisciplinary; Ann Vandeman, Agricultural and Resource Economics; Suha Ulgen, School of Architecture & Urban Planning, UCLA; Shauna Scott, Anthropology
- 1985 Mary McDonald, Geography; George Leddy, Geography; Robert Rice, Geography; Gokhan Capoglu, Economics; Robert Argenbright, Geography; Miriam Dobkin, Geography
- 1986 Gary Shaw, Public Health; Daniel Sicular, Geography
- 1987 Whitney Jones, Geography; Tom Howard, Geography
- 1988 Lucy Jarosz, Geography; James Davis, Entomology; Scott Campbell, City and Regional Planning; Carmen Concepcion, City and Regional Planning; Howard Pinderhughes, Sociology; Michael Gelobter, Energy and Resources; Joshua Muldavin, Geography; Arantxa Rodriguez, Geography; Guo Shyong Shieh, Sociology
- 1989 Brian Page, Geography; Roderick Neumann, Geography; Elizabeth Vasile, Geography; Tad Mutersbaugh, Geography; Alex Clapp, Geography; George Henderson, Geography
- 1990 Bimal Patel, DCRP; Pat Creegan, Civil Engineering; Katharyne Mitchell, Geography; Eric Hirsch, Geography; Deborah Berman, Geography; Leslie Salsinger, Sociology; Jim Proctor, Geography; Rick Schroeder, Geography; Lisa Bornstein, DCRP; Greg Hise, Architecture
- 1991 Jeff Manza, Sociology; Susan Craddock, Geography; Young Min Yun, Sociology
- 1992 David Organ, Geography; Beth Cleary, Dramatic Arts; Martine Kraus, Geography; Pat McGovern, DCRP
- 1993 Shawn Parkhurst, Social and Cultural Studies/School of Education; Rakesh Bhandari, Ethnic Studies; Chuck Schmitz, Geography (Chair); Anders Schneidermann, Sociology
- 1994 Mark O'Malley, Geography (Chair); Ted Egan, DCRP; James Buckley, Architecture; Marguerite El-Shahid, DCRP; Florence Gardner, Geography; Victoria Randlett, Geography; Abubakar Bankole (Chair), Geography
- 1995 David Smethurst, Geography; James Allan, Anthropology; Peter Walker (Chair), Geography; Tim Sturgeon, Geography; Amy Ross, Geography; Jinn-Yu Hsu, Geography; Jehanbux Edulbehram, DCRP; Brian Folk, Sociology

- 1996 Sharon Corwin, Art History; James McCarthy, Geography; William Boyd, ERG; Scott Prudham, ERG; Chico Miller, DCRP; Kathy McAfee, Geography; Abubakar Bankole, Geography
- 1997 Luz Mena, Geography; Sandra Smith, History; Julie Guthman, Geography; Kathy Johnson, Geography; Daryl Birkenfeld, GTU; Gray Brechin, Geography
- 1998 Chris Benner, DCRP; Jennifer Gold, History; Dan Buck, Geography; Elisabeth Lamoureux, Geography; Kurt Spreyer, ESPM; Kevin Muller, Art History; Louise Nelson, History; Sandy Nichols, Geography; Jake Kosek, Geography; Kate Davis, Geography
- 1999 Matthew Zook, DCRP; Andy Johnston, Arch History; Melani Cammett, Political Science; Jen Sokolove, ESPM
- 2000 Lisbet Simmons, Education; Andrew Johnston, Architecture; Nari Rhee; Geoff Mann, ESPM; Greig Guthey; Rachel Sherman, Sociology; Caroline Arnold, Political Science
- 2001 Chris Agee (History), Larissa Miller; Malcolm Fairbrother (Sociology)
- 2002 Carl Somers (Sociology)
- 2003 Shawn Van Ausdal; Jessica May (Art History); Jason Moore; Carla Tejada (English)
- 2004 Rita Gaber, Gerardo Arellano (Ethnic Studies), Sarah Thomas (ESPM)
- 2005 Judy Han, Juan DeLara, Elihu Rubin (Architecture)
- 2006 Stacey Murphy (DCRP), John Lindenbaum, Tim Rowe, Filip Stabrowski, Susie Hicks, Johntell Washington
- 2007 Suzanne Cowan (Architecture), Ryan Devlin (DCRP), Carmen Rojas (DCRP), Leigh Johnson, Sandy Brown, Jonathon Rose (Economics), Hans Sagan (DCRP), Varun Kapur (Architecture)
- 2008 Bhavna Shamasunder (ESPM), Jessica Lage, Jessica Taal, Rachel Brahinsky, Kate Duffly (Performance Arts), Nathan McClintock, Joshua Jelly-Shapiro, Shiyang Kao, Javier Arbona, Kendra Klein (ESPM)
- 2009 Sarah Knuth, Diana Negrin, Aaron DeGrassi, Lindsey Dillon, Kim Kinder, Laura-Anne Minkoff, Lanette Jimerson (Education), Alex Schafran (DCRP), Livi Yoshioka-Maxwell (French), Katy Guimond, Fidou Elcioglu, (Sociology), Joseph Scalise (Southeast Asian Studies)
- 2010 Alex Tarr, Adam Romero, Geography, Youjeong Oh, Georgia Lindsey (Architecture)

Masters' Theses Chaired

- 1977 Maureen Budetti, Geography: "The Geographical Significance of Man-Made Lakes in Africa"
- 1979 Michael Storper, Geography: "Toward a Non-Spatial Theory of Location"
- 1981 Linda Hershkovitz, Geography: "Geography and Imperialism: The Royal Geographical Society at the Back Door to China"
- 1982 Deborah Polhemus, Geography: "Capital, State and Labor: Agricultural Laborers and their Organizations in Central Chile"

- 1983 Mary Beth Pudup, Geography: “Packers and Reapers, Merchants and Manufacturers: Industrial Structuring and Location in an Era of Emergent Capitalism”
- 1983 Marc Espinet, Geography: “Creating a Middle Landscape: Open Space Ideology and Practice in Urban America”
- 1984 Joan Cardellino, Geography: “Industrial Location: A Case Study of the California Fruit and Vegetable Canning Industry, 1860-1984”
- 1984 Daniel Sicular, Geography: “Currents in the Waste Stream: A History of Refuse Management and Resource Recovery in America”
- 1985 Mireia Belil, Geography: “Subcontracting Networks: An Alternative Form of Capitalist Organization”
- 1985 Marcia de Castro, Geography: “The Organization of Informal Production in Urban Economies”
- 1985 Arantxa Rodriguez, Geography: “Crisis in theory and theories of crisis”
- 1986 Jamie Grodsky, Geography: “The structure and evolution of international mining agreements: application to the potential development of deep-sea polymetallic sulfides”
- 1987 Whitney Jones, Geography: “Analytical overview of the property development industry”
- 1987 Joshua Muldavin, Geography: “The individual responsibility system: Present and future implications for agricultural sustainability”
- 1988 Brian Page, Geography: “Cornbelt industrialization and urban growth: an historical geography of Wapello County, Iowa”
- 1990 Béatrice Schwarz, Geography: “El Oro Con Patas: A Tale of Mismanaged Fisheries and Misguided Theories”
- 1992 Tim Sturgeon, Geography: “The Origins of Silicon Valley: The Development of the Electronics Industry in the San Francisco Bay Area”
- Mark O’Malley, Geography: “Divided But Not Conquered: Political Economy, Ideology, and Urban Development in Berlin, 1948-1990”
- 1993 Florence Gardner, Geography: “Environmental Justice Organizing and Economic Change in the Southern United States: An Inquiry into the Limits of Theory”
- Jorge Lizárraga, Geography: “Binational Agroindustry in Northwest Mexico: A Geography of the Mexico-US Fresh Product Trade”
- 1997 Clement Lai, “Site of Contagion: The Racialization of San Francisco’s Chinatown in the Nineteenth Century”
- Alexander Sasha Cole, “Industrial Districts and Development in the Third Italy: The Case of Cento”
- 2002 Matt Gerhart, “Growth Versus Green: The History of Citizen Land Conservation in Marin County, California”

Masters’ Theses Read

- 1978 Angela Kucherenko, City and Regional Planning (Teitz): “A View of Neighborhood Transition”
- 1979 Janet DePree, Geography (Pred): “The Wheelchair-bound: a time geographic perspective”

- 1979 Marjorie Dobkin, Geography (Pred): "The Great Sand Park: the origin of Golden Gate Park"
- 1979 Christopher McGee, Geography (Vance): "Colonial Organization and Regional Development: the American Southwest"
- 1981 Annalee Saxenian, City and Regional Planning: "Silicon Chips and Spatial Structure: The Industrial Basis of Urbanization in Santa Clara County, California" (Markusen)
- 1982 Barbara Brower, Geography: "Policy and Power: The Forest Service and the Range Sheep Industry in the Wind River Mountains" (Parsons)
- 1985 Robert Argenbright, Geography (Hooson): "Bowman's New World: World Power and Political Geography"
- 1985 George Leddy, Geography (Watts): "Petroleum revenue, the state and agriculture in Venezuela"
- 1985 Mary McDonald, "Rice in Hokkaido" establishment and persistence at Japan's northern extreme" (Pred)
- 1986 Wendy Fearing, Geography (Vance): "Industrialization and daily bread: bakeries and household provisioning in Oakland, 1880-1930"
- 1986 Curt Denhart, DCRP (Teitz): "Steel cooperative: restructuring to survive"
- 1986 Tom Howard, Geography (Parsons): "Agricultural land preservation in the Solano irrigation district"
- 1987 Lucy Jarosz, Geography (Watts): "The traffic in women: buying and selling labor power in African contract farming"
- 1987 Alex Clapp, Geography (Watts): "Representing reciprocity, reproducing domination: ideology and the labor process in Latin American contract farming"
- 1989 Susan Craddock, Geography (Watts): "Rethinking Medical Geography: The Case of Women's Health in India"
- 1989 David Organ, Geography (Vance): "Truxton, Virginia, 1918-1921: The All-Black Town Phenomenon Re-Visited at a Critical Juncture in Its Evolution and Reconstruction of African-American Urban Historical Geography"
- 1991 Fred Hertz, Geography (Pred): "Planning the Plowshares: Power and Decision-making in the Conversion of Military Bases for Civilian Use"
- 1992 Charles P. Schmitz, Geography: "Agrarian Transformation in Egypt."
- 1994 James McCarthy, Geography: "'Escaping California': the Uneven Development of New Rural Spaces in Northern Idaho"
- 1995 Luz Mena, Geography: "Hybrid Modernity: Havana in the 1830's and 40's"
- 1997 Jessica Teisch, ESPM: "The Drowning of Big Meadows: Nature, White Coal, and Corporate Power in California, 1880-1920"
- 1998 Mehendra Subba, DCRP: "Evaluation of the Impact of Urban Containment Policies on Urban Form"
- 2000 Jesse Reynolds, ESPM: "Water Resources Development in Santa Clara Valley, California: Insights into the Human-Hydrologic Relationship"
- 2001 Jenna Loyd, Geography: "Towards a Political Geography of Health: A Multi-Scalar Health Politics"
- 2002 Deepak Lamba-Nieves, DCRP: "New Institutional Actors in the Development of Economic Development Policy: The Case of the Center for the New Economy and High Technology Policy Development in Puerto Rico"

- 2003 Wendy Hsin Cheng, "The Model Minority in the Model Home: Geographies of Race in the New Pan-Asian Suburbs"
- 2006 Sarah Sabiston, Architecture: "The Veiled Landscape of Service: Removing, Screening and Masking Worker Housing in Jackson Hole, Wyoming"
- 2006 Kimberly Butt, Architecture: "From Scattered Remnants to National Park: Rosie the Riveter / World War II Home Front National Historical Park and the Reinterpretation of Richmond, California"
- 2007 John Goins, DCRP: "Social Capital Theory and Housing in Detroit"
- 2007 Robert Austin, Architecture: "Birmingham: Fragments of a Magic City"
- 2009 Oscar Sosa Lopez, DCRP: "Latino Immigrant Families and the Foreclosure Crisis: A Different Kind of American Dream" (May 2009)
- 2010 Marilyn Novell, Architecture: "The Never-Finished Starter Home: A Case Study of Concord Park, a California Suburb, 1950-2010"

POSTDOCS

- 2009-10 Eduardo Contreras, Chancellor's Postdoctoral Scholar

COURSES TAUGHT

multiple times, in most cases

Undergraduate Lecture Courses

Natural Resources and Population
 Water Resources
 Environmental Pollution and Regulation
 Industrial Location and Regional Development
 Open Space and Environmental Preservation
 Economic Geography of the Industrial World
 California
 California (American Cultures)
 The American City

Other Undergraduate

Urban Field Study
 Freshman Seminars on various topics (3)

Graduate Seminars

Land Development and Land Use Conflicts
 Methodology in the Social Sciences
 The Urbanization Process
 California Agriculture
 World Resource Problems
 US Geo-Economic History
 Consumption & Consumerism
 The California Miracle
 Philosophical And Methodological Issues In Geography and Social Science

Economic Geography
 The City and Social Theory
 Reading *Capital*
 Urban Geography
 Historical Geography Of The American West
 American Agriculture & Food
 Labor And Globalization
 Introduction To Geographic Thought
 The City In California and The West

PUBLIC SERVICE & PUBLIC LECTURES

- 1978 Organized conference on President Carter's Urban Policy, as member of National Urban Policy Committee, Julia Morgan Center, Berkeley, California, April 29.
- 1980-present Member, Faculty for Human Rights in El Salvador and Central American, U.C. Berkeley.
- 1980-1985 National Secretary for Faculty for Human Rights in El Salvador and Central America, an organization of over 600 faculty on over 200 campuses nationally.
- 1980 Moderator, Panel on California Water Issues, sponsored by U.C. Sierra Club, U.C. Berkeley Campus, May 19.
- 1980 Testimony presented on New Melones Supplemental Environmental Impact Report, Division of Water and Power Services, Department of Interior, Sacramento, July 17 (Written comments also submitted.)
- 1980 Consultant, Public Interest Economics West and Citizens for a Better Environment, on financial condition of the State Water Project, Fall.
- 1980 Debate on Peripheral Canal issue, Oceanic Society, San Francisco, October 15.
- 1981 Co-organizer, Symposium on "El Salvador and U.S. Policy in the Region," Wheeler Auditorium, University of California, Berkeley, January 16.
- 1981 Lecture on Peripheral Canal issue, Manufacturers Association of Santa Clara County, at invitation of Mayor Janet Gray Hayes of San Jose, February 11.
- 1981 Lecture on Peripheral Canal issue, Sausalito Cruising Club, March 25.
- 1981 Organizer, forum on "Central America and U.S. policy" (series of 5 lectures) sponsored by Geography and Economics, U.C. Berkeley, Spring.
- 1981 Panel member, symposium on Peripheral Canal, Stanford University, May 27.

- 1981 Lecture on Peripheral Canal issue, League of Conservation Voters, October 13, San Francisco.
- 1981 Lecture on California water and agriculture, Hunger Day symposium, U.C. Berkeley, October 16.
- 1981 Testimony on Financing of the State Water Project and reforms in financial policies at California legislative hearings on A.B. 2249, bill to reform state water policy, Los Angeles, December 4.
- 1981 Lecture on Peripheral Canal, Chico State University, Chico, December 10.
- 1983 Organizer, 8-member Faculty Delegation to Investigate Human Rights and Education in El Salvador. January. (for Faculty Committee for Human Rights in El Salvador and Central America).
- 1983 Co-organizer, Conference on Alternatives to the Cold War, UC Berkeley, June 2-4, (as member of Coordinating Committee, Project on Alternatives to the Cold War).
- 1983 Panelist on US involvement in El Salvador, sponsored by Contra Costa Coalition Against US Intervention in El Salvador, Richmond, CA. June 11.
- 1983 Organizer and Chair, Public Lecture by E.P. Thompson, on "Euromissiles: Issues of Peace in Europe," UC Berkeley, July 14, (as member of coordinating committee, Project on Alternatives to the Cold War).
- 1983 Co-organizer, 9-Member Faculty Delegation to El Salvador and Nicaragua concerning human rights and education, August 23-September 4 (for Faculty for Human Rights in El Salvador & Central America).
- 1983 Co-organizer of public symposium on "Central America and the Cold War." Wheeler Auditorium, UC Campus. November 3 (as member of Coordinating Comm, Project on Alternatives to the Cold War).
- 1983 Co-organizer of public lecture by Ernesto Cardenal, Minister of Culture of Nicaragua, Wheeler Auditorium, UCB Campus, December 5 (for Faculty for Human Rights in El Salvador and Central America).
- 1984 Organized faculty fact-finding tour of educational and human rights conditions in El Salvador and Nicaragua for 20 professors from around the nation, January 4-14 (for FACHRES-CA).
- 1984 Workshop leader on water politics for "Growth Pains" conference, February 18, UC Berkeley campus.
- 1984 Organized faculty fact-finding tour of educational and human rights conditions in Honduras, El Salvador, Nicaragua for 17 faculty from colleges across the country,

- June 16-July 2, (for Faculty for Human Rights in El Salvador and Central America).
- 1984 Helped write and organize full-page ad in the New York Times, signed by over 1300 faculty nationwide, opposing US policy in Nicaragua (ad appeared October 30).
- 1985 Member, Steering Committee, Faculty for Full Divestment, UC Berkeley, Spring (helped organized faculty petitions, faculty march on University Hall, report to counter UC Treasurer's report, etc.).
- 1985 Organized lecture by Reid Brody, former Asst. Attorney General of NY State, reporting on "Human Rights Violations by the Nicaraguan Contras," April 10.
- 1985 Participated in debate on US policy in Central America, 2003 LSB, UC Berkeley, April 29.
- 1985 "Location Trends in the Electronics Industry", Conference on Labor Organizing in Silicon Valley, Redwood City, June.
- 1985 Organized fact-finding tour of educational and human rights conditions in Honduras, El Salvador, Nicaragua and Guatemala for 13 faculty nationwide, June 12-July 2 (for Faculty for Human Rights in El Salvador and Central America).
- 1985 Faculty sponsor for Campaign for Economic Democracy Statewide Convention held at UC Berkeley, August 10-12.
- 1985 Member of steering committee, Faculty for Full Divestment, UC Campus.
- 1986 Lecture to Acalanes High School "Seminarts" class, Lafayette CA, April 2.
- 1986 Organized forum on "US Global Policy: The Reagan Doctrine" on UC campus (with B. Burns, J. Rocamora, W. Gray and Y. Sadowski), April 29.
- 1986 "Faculty organizing to change US Central America policy", Portland State University, April 28.
- 1986 "The Nicaraguan revolution and US foreign policy" at Miramonte High School, Orinda, May 14.
- 1986-1987 Co-organized series of 9 public forums on "The Reagan Doctrine and US Policy in the Third World" on UC Campus, Fall 1986 to Spring 1987, including talks by Alexander Cockburn, Jonathon Marshall, Terri Karl, Michael Watts, Albert Fishlow, Stephen Ambrose, Edward Herman, Edmund Burke, Joel Beinin, Frank La Rue, Walden Bellow, Leon Wofsy, Pearl Marsh, et al.
- 1986 "Policy before plumbing: water wars, water policy", California Water Policy Group, UC Campus, October 13.

- 1987-88 Member, Advisory Board, Humboldt Labor History Project.
- 1987 “Decline and fall of Reagan’s Central America policy” at Chabot College, May 14 (for Prof. J. Brunn).
- 1987 “Decline and fall of Reagan’s Central America policy” to Gray Panthers, North Berkeley Senior Center, March 3.
- 1987 Helped compose and organize signature campaign for a full-page New York Times ad on US policy in Nicaragua, signed by approx. 1500 college faculty nationwide, April 6.
- 1987 Co-organized public lecture by Nora Astorga, Nicaraguan Ambassador to the UN, on “Prospects for peace in Central America”, March 19, UC Campus.
- 1987 Co-organized public lecture by Robert White, former US ambassador to El Salvador on “The US and Central America: a troubled relation- ship” Nov 2, UC campus.
- 1988 Organized public lecture by Prof. Marco Gandasegui, Director of Center for Latin American studies, University of Panama, UC Campus, April 27.
- 1988 Presentation of Bay Area Data Base at “Hands-on HyperCard” forum, organized by Library and Information Studies, International House, UCB, May 4.
- 1988 “Origins of the California water crisis” to Engineering Students Pugwash, UCB, 9/27.
- 1988 Co-organized West Coast FACHRES conference, August 19-20.
- 1988 Organized public lecture by Daniel Siegal, Christic Institute, on “George Bush and the Contra Connection”, Oct. 19.
- 1989 Lecture on “The decline of the United States as an economic power” for Diablo International Resource Center Spring Lecture Series, Acalanes High School, Lafayette, May 30.
- 1989 Participated in press conference on Pakistani-Afghani relations, Berkeley Marina Marriott, June 6, 1989 (representing UC faculty who had signed a petition on the same topic, signed by the Chancellor, among others).
- 1990 Member of organizing committee, faculty senate initiative to sever relations with the weapons labs, Spring.
- 1990 “The changing face of capitalism” to forum “Beyond the Cold War”, Institute for the Study of Social Change, UCB, April 26.

- 1990 “The political economy of the SF Bay Area” to monthly forum of Global Options (SF), May 20.
- 1990 Organized protest ads in *NY Times* by UC Faculty over murder (by army death squad) of Dr. Myrna Mack, Guatemalan anthropologist and co-worker of Geography Department colleague, Beatriz Manz. September-October.
- 1990 Short lecture on “Prospects for peace in the Middle East”, Middle East Teach-In, UCB, November 14.
- 1990 Lecture and panel on “The playground of US Capitalism: The political economy of the Bay Area” at the Women’s Building, San Francisco, December 6.
- 1991 Chair, Faculty Peace Committee, UCB (formed at time of Iraq war), January-May.
- 1991 Helped organize campus “teach-out” on the Gulf War, January 30.
- 1991 Debate on “War in the Persian Gulf: Yes or No?” Haas Business School, UCB, February 13
- 1991 Lecture on “The gulf war and the California economy”, UNITAS Center, UCB, March 5.
- 1991 Lecture on “The war in the Gulf” at Montclair Presbyterian Church, Oakland CA, March 24.
- 1991 Organized statement signed by 250 faculty of west coast universities, “The Aftermath of War: Neither Peace nor Justice,” (March-April) which appeared in *The New York Times*, April 18.
- 1991 Lecture on “Political Economy of the Bay Area,” North Berkeley Senior Center, August 8.
- 1991 Lecture/panel on “The Politics of Water,” Urban Habitat and Political Ecology Group, Women’s Building, SF, December 11.
- 1992/93 Steering Committee and Annual Conference planning committee, California Studies Association.
- 1994 Organized campus lecture: Daniel Singer, “The Future of Socialism,” April 14.
- 1994 Briefing session on California water for teachers creating a special water unit for Oakland Public Schools, August 18.
- 1995 Talk on Visions for California 2000” to annual retreat, California Democratic Assembly Representatives, Davis, Feb. 8.

- 1995 Advisory Board for Campaign for Responsible Technology.
- 1995 Talk to California Fund for Children, Berkeley, CA on “California’s dilemmas”, July 5.
- 1995 Talk on “Putting capital in its place: the prospects for labor organizing in California “ to Workshop on ‘How to Research Development Subsidy Abuse and Use Local Economy Policy to Promote Safer, More Democratic, Decent Jobs’”. South Bay Labor Council and California Network for a New Economy, San Jose, September 30.
- 1996 Public lecture, “California under late capitalism”, Socialist and Activist Day School, UC Berkeley campus, January 20.
- 1996 Panelist, Mayor Brown’s San Francisco Economic Summit, San Francisco, April 16-17th.
- 1996 Lecture on the Minimum Wage to San Francisco Chamber of Commerce, San Francisco, May 7.
- 1996 Lecture on the political roots of California Civil Rights Initiative (Prop 209), Tolman Hall, UC Berkeley, Sept. 28.
- 1996 Training sessions (2) on California water for Oakland School District teachers, Chabot Science Center, Oakland, October 15 and 24.
- 1996 Public address on Proposition 209 (California Civil Rights Initiative), Laney College Theater, October 28.
- 1997 Public lecture on “Globalization and the Workplace” to the Foreign Affairs forum, Rossmoor, March 20.
- 1997 “Regional Economics and Organizing,” Educational Forum with the Building Trades, University of California, Berkeley, June 5.
- 1997 Silicon Valley Toxics Coalition, invited advisor to staff and board retreat, Redwood City. November 8,
- 1998 Public talks on “Reclaiming SF” Modern Times Books, SF, January 23d, 1998 and Cody’s Books, Berkeley, April 28.
- 1998 Lecture on “Globalization and Changing Property Markets in SF,” conference on *Urban Removal, Urban Resistance in the Global Economy*, New College of California, April 23.
- 1998 Member of the Economic Indicator Advisory Committee, Working Partnerships USA (project of the Santa Clara Central Labor Council and others).

- 1998 Lecture on the Bay Area to Visiting Fellows, Asia/Pacific Research Center, Stanford University, October 2.
- 1998 Lecture on California geography to teachers' workshop. UC Berkeley History-Social Science Project New Teacher Institute Academic Year Follow up Meeting.. History Department, UC Berkeley, October 14.
- 1999 "California: the Union State", address to the California Federation of Labor, Project 2000 Strategic Planning Session, Oakland, March 29.
- 1999 (With Carol Zabin) "Making California a Good Place to Produce, Work and Live: Economic Policy Goals for a New Century," Working Paper, Center for Labor Education and Research, IIR, UCB, for California Federation of Labor, May 1.
- 1999 "The Bay Area economy", lecture to Bay Area Labor Left monthly forum, May 2, IIR, UCB.
- 1999 Lecture on "Bay Area economic history" to Asian corporate executives, Asia-Pacific Research Center, Stanford University, September 28.
- 2000 Panelist at Berkeley Planning Commission Workshop on "The Future of Main Street: E-Commerce, Corporate Chains, and Community Life," February 3, City Hall.
- 2000 Panelist on "Inequality in Sonoma County", Third Annual Labor and Social Action Summer School, July 8, Sonoma State College.
- 2000 Lecture on "California as a Borderland". California History Social Science Project, Summer Institute for California teachers, *The Edges of History: Borderlands and Systems in Creation and Collision*. July 18, History Dept, UC Berkeley.
- 2001 "Labor Migration in the Global Economy," Campus Forum on Immigration Issues, January 23, Warren Hall
- 2001 Interview about California Studies Conference on "Forum", KQED Radio, February 5.
- 2001 "What's New About the New Economy?" Center for Political Education, Mission St, SF, February 20.
- 2001 Interview on "The New Economy," for Sleeping Giant video collective, San Francisco, March 15.
- 2001 "Capitalism in the California Countryside" and "What's New About the New Economy", Lectures at North Berkeley Senior Center, March 21 and 28.

- 2001 “What’s New About the New Economy?” Lecture at Applied Research Center, co-sponsored by EBASE (East Bay Alliance for a Sustainable Economy). April 11.
- 2001 “What’s New About the New Economy?” Lecture to East Bay Chapter, Labor Party, South Berkeley Library, April 25.
- 2001 Interview on “the industrial and urban decline of Clairemont, San Diego,” for documentary video “Cul-de-Sac”, May 2.
- 2001 “What’s New about the New Economy?” Lecture to Bay Area Labor Left group, Institute of Industrial Relations, UC-Berkeley, June 10.
- 2001 “Illusions of the New Economy,” Public lecture at La Pena, Berkeley, June 13.
- 2001 “What’s New about the New Economy?” Lecture to Labor Summer Intern program, Institute of Industrial Relations of UC-Berkeley, June 27.
- 2001 “The Bay Area Economy and the Economic Crisis”, lecture to SEIU 790 training session. Oakland, Aug 18.
- 2001 Talks at Black Oak Books and SF MOMA with Richard Misrach about *Golden Gate*, Fall 2001
- 2001 “The Bay Area Economy: Ground Zero of the Boom and Bubble”, lecture at Teach-In on the Global Economy, San Francisco State University, December 8.
- 2002 Seminar on “Economic and Real Estate Development of the Mission District” to Mission Economic Development Agency, San Francisco, March 19.
- 2002 Advisory board, “California Legacy” series, Heyday Books & University of Santa Clara.
- 2002 Advisory Board, California Humanities Network, California Council for the Humanities
- 2002 Short statement on natural hazards for Oakland Museum of California, July.
- 2002-03 Advisory board for "California Legacy" series, Heyday Books.
Economic Indicator Advisory Committee, Working Partnerships USA, San Jose.
- 2002 'The Geographer and the Photographer', panel on Richard Misrach's *Golden Gate*, University Art Museum, Berkeley, September 15.
- 2003 'The Conquest of Bread: Capitalism and California Agribusiness 1850-1900' to the Marxist School of Sacramento, April 17.

- 2003 "The Empire Has No Clothes? Economic Woes and Military Solutions", Committee of Correspondence Public Lecture series, San Francisco, May 8.
- 2003-04 Advisory board for "California Legacy" series, Heyday Books.
- 2003 Talk on the Gubernatorial Recall to the Unitarian Universalist Church, San Francisco, September 13.
- 2003 Talk after *Oil! Word for Word's* production at Fort Mason theater, November 21.
- 2005 Talk on 'The Bay Area Economy', Movement Generation training seminar, San Francisco, February 25
- 2005 *Public lectures on Conquest of Bread:*
New College, Santa Rosa, March 3
Hillside Club, Berkeley, March 7
Alameda Public Affairs forum, April 16
- 2005 Panel on Hurricane Katrina, Commonwealth Club, San Francisco, September 15.
- 2005 Lecture on The Development of Bay Area, SF Chamber of Commerce Young Professionals Group, Mission Bay Campus, UCSF, December 15.
- 2005 Lecture on 'Saving Sonoma County', Arts & Lectures Spring Series, Santa Rosa Junior College, February 8.
- 2006 Lecture on 'The Greening of the North Bay', Lifelong Learning Institute, Sonoma State University, Rohnert Park, May 10.
- 2006 'Imperial San Francisco Reconsidered', Bancroft Library Centennial forum with Gray Brechin, University Art Museum, UCB, November 5.
- 2007 "Historical & geographical collecting policies for California's archival libraries," for the California Historical Records Committee, Sacramento, May 7 and Sept. 21.
- 2007 'Lessons for Building a Green Bay Area', Keynote lecture to Bay Area Open Space Council Annual Conference, Presidio, San Francisco, June 13.
- 2007 Talks on *The Country in the City* to environmental organizations: Acterra, Committee for Green Foothills, EarthJustice, Greenbelt Alliance, Save Mount Diablo
- 2007 Talks on *The Country in the City*: Napa Arts School, SF Forum,
- 2007 "The Country in the City", Staff retreat, Greenbelt Alliance, Mt. Tamalpais State Park, July 23.

- 2007 “The Country in the City”, at ‘Machine in the Garden’ dedication, Oxbow School, Napa, September 23.
- 2007 “The Country in the City”, Volunteer Training, Midpeninsula Regional Open Space District, Los Altos, September 25.
- 2007 Panel on Green City Politics, CounterPulse, San Francisco, October 24.
- 2007 “The Country in the City”, EarthJustice, November 12.
- 2007 “The Country in the City” in dialogue with Rebecca Solnit, University Press Books, Berkeley, November 13.
- 2007 “The Country in the City”, keynote address, Save Mt. Diablo 35th anniversary celebration, Walnut Creek, December 8.
- 2007 Panel on environmental writing, Bookbuilders West annual conference, Oakland.
- 2008 Jan ?? – SFMOMA, panel on photographic exhibit “From San Francisco to Silicon Valley” by Gabrielle Basilico
- 2008 “The Country in the City”, Marin Environmental Forum, Marin Arts & Garden Club, Ross, February 7.
- 2008 “The Country in the City”, San Francisco Planning and Research (SPUR), San Francisco, February 11.
- 2008 “The Faltering US Economy”, Humanist Club, Oakland, February 28.
- 2008 Panel of authors, Authors on the Move annual event, Sacramento Public Library Foundation, March 1.
- 2008 “The Sacramento Delta: history & geography”, The Coastal Conservancy, Oakland, March 17.
- 2008 “The Country in the City”, San Mateo County History Museum, April 5.
- 2008 “The Country in the City”, Los Altos Public Library, April 9.
- 2008 “The Country in the City”, East Bay Regional Parks District operations division staff conference, Oakland, April 17.
- 2008 "Doing Oral Histories of Local Environmentalists, Riverside Historical Society, April 22.
- 2008 “The Country in the City”, Riverside Public Library, April 23.
- 2008 “The Country in the City”, Berkeley Public Library, May 5.

- 2008 “The Country in the City”, Rossmoor, May 21.
- 2008 “Prospects for Contra Costa County’s Growth”, Contra Costa Council, Concord, May 29.
- 2008 “Bay Area environmentalism”, for *Bay Nature* magazine forums, Oakland & Palo Alto, June 1 and 15.
- 2008 Executive Committee, California Living New Deal Project, California Historical Society.
- 2008 “Placing Bay Point in the Bay Area: Industry, Suburbs, and Open Space”, Bay Point Historical Society, West Pittsburg CA, September 27.
- 2008 “Country in the City”, Marin Arts & Garden Society, Ross, November 11.
- 2009 “The Greening of the Bay Area”, Contra Costa Leadership Class, Pittsburg, CA, January 8.
- 2009 “The Country in the City”, Hillside Club, Berkeley, April 6.
- 2009 “The Economy of the Gold Rush”, Teaching American History series, Oakland School District, Oakland, April 16.
- 2009 “The Future of the Parks in the East Bay”, panel discussion, Regional Parks Association 62d Annual Meeting, Orinda, April 26.
- 2009 “The Destined City: Progressive Reform and an Imperial Ideal”, SPUR (San Francisco Urban Research), San Francisco, June 16.
- 2009 "History of the industrialization of the Bay Area", SPUR, San Francisco, July 7.
- 2009 "Bay Area environmental politics", Coro Public Affairs Fellows program, City Hall, San Francisco, July 18.
- 2009 10-week course, Reading Capital-Volume I, Neibel-Proctor Socialist Library, Oakland, July-August.
- 2009 "The Country in the City", *Be the Change* environmental leadership training program, ACTERRA, Hidden Villa, Los Altos, October 10.
- 2009 "History of the Food Industry in Oakland", for Oakland Food Trail Tour, City of Oakland Business Development Services, October 15.
- 2009 Visiting lecture, seminar on The Food Chain, School of Journalism, Oct. 19.

- 2009 Participant, workshop on "The Future of Jobs", Editorial Offices, San Francisco Chronicle, San Francisco, Oct. 28.
- 2009 Performed in a public reading of "Waiting for Lefty", Boalt Auditorium, Nov. 17.
- 2010 "Reforming the American Economy," Wellstone Club, Oakland, Feb. 25, 2010
- 2010 Co-organizer, Educate the State rally, Capitol Building, Sacramento March 4.
- 2010 Discussant on performance of "Slaughter City", Little Theater, UC Berkeley Drama Dept., March 7.
- 2010 "The food-making capital of the world: the Bay Area in the 20th century", SPUR, San Francisco, April 28.
- 2010 Panelist, "Economies of Nature", *Ecology Emerges* Series, SPUR, San Francisco, May 17.

Journalism

- 1979 Radio Interview on expansion of the California Water Project, Campus Observer, Berkeley, May 2
- 1979 Radio Interview on environmental regulation and the economic crisis, Station WBAI, New York, September 28
- 1980 Radio interview, Peripheral Canal issue, Station KPFA, Berkeley, July 2
- 1980 Debate on the Peripheral Canal issue, Channel S (Cable) Oakland, California, September 30
- 1980 Radio Interview, Peripheral Canal issue, KSFX, San Francisco, August 13
- 1981 TV interview with Canadian National Television, on water development in North America, November 23 (Subsequently aired in U.S., as well, by Eric Severeid)
- 1982 Radio interview on KCBS, afternoon program, on peripheral canal, May 13
- 1983 "Americanization of the War in Central America," Op-Ed page, *San Francisco Examiner*, June 28, p D-3
- 1983 "EDB: Another Chemical Tragedy", Op-Ed Page, *Oakland Tribune*, July 21, p B-5 (with Ellen Widess)
- 1983 "A Rekindled Cold War Takes a Toll in Central America," *Daily Californian*, Thursday, October 20, p. 4. (with Pravin Varaiya)

- 1984 “Another Alliance for Progress?” *Economic and Political Weekly*, 19:6, February 11, 242-43 (with Pravin Varaiya)
- 1984 “The Great Communicator Leads us to War,” *Daily Cal*, May 25, p. 4 (with Ruth Varaiya)
- 1984 “Reagan Tries to Rewrite Latin American History,” *Oakland Tribune*, June 24, B-7. (with Ruth Varaiya)
- 1985 Quoted in many articles and editorials around California about “The Price of Water,” January (e.g., in *SF Examiner*, *Sacramento Bee*, *Oakland Tribune*).
- 1986 “U.S. to blame for Nicaragua’s distress” (w/ P. Varaiya), *Daily Californian*, January 17, p 4.
- 1986 Guest on KGO Radio (SF) program on Nicaragua and US policy, Michael Krassner Show, 10-11 pm, December 22.
- 1991 “Conservatives invent PC threat to silence opposition on campus,” *Daily Californian*, May 16. p. 4 (Opinion editorial)
- 1995 Advisor to Channel 4, Britain, special report on Gov. Pete Wilson
- 1999 Radio panel on the global economy, KPFA (LA), “Beneath the Surface” program, January 26.
- 1999-2001 Advisor and paid consultant to documentary filmmaker Garrett Scott, Subdivision Productions, under CCH grant M9810-139, for film ‘Cul-de-Sac’
- 2000 ‘The SF freeway revolt’, FORUM, KQED radio, September 29.
Founding member, Friends of Flashpoints (KPFA radio).
- 2001 Appeared on Laura Flanders’ Working Assets Radio program, KALW, San Francisco, October 23.
- 2001-present Many interviews with print journalists about California (as Chair of California Studies Center, via UC Public Relations Office)
- 2002 Appeared in “Trade Secrets: the hidden costs of the FTAA.”, film by Center for Labor Research and Education, IIR, UCB.
- 2002 Appeared in “Gone Tomorrow: The Hidden Life of Garbage”, independent documentary film directed by Heather Rogers, San Francisco
- 2004 KQED FORUM, August 13, ‘Downtown USA’
KQED FORUM, December 10, ‘Bay Area Economic Prospects’

- KPFA Against the Grain, December 20, 'Conquest of Bread' (repeated April 27, 2005)
Talk on *Conquest of Bread*, Signal Books, Berkeley, October 15.
- 2005 KQED Forum, January 24, 2005, "California agribusiness"
KQED, California Report, 'Labor in the San Joaquin Valley', aired in two parts, various times, August 2005
- TechNation (NPR syndicated), "California agribusiness"
WBG BusinessShrink (NPR, Chicago), "California agribusiness"
- KPFA Morning Show, January 17, 2005, 'Conquest of Bread'
KPFK Jon Weiner show, April 27, 2005, 'Conquest of Bread'
KPFA Morning Show, May 2005, 'Epics of California History'
- TV: KFTY Santa Rosa, interview on *Conquest of Bread*, April 21, 2005
- Talks at bookstores on *Conquest of Bread*:
Cody's Books, Berkeley, Jan 17; Modern Times, SF, Jan 23; Bookstore-2000, Long Beach, Jan 26; Capitola Book Cafe, Capitola, March 2; Readers' Books, Sonoma, April 19; Mendocino Book Company, Ukiah, May 6; Black Oak Books, Berkeley, May 19.
- 2006 Katrina: Interviews with CNN, CNN Radio, *Sacto Bee*, *SF Chron*, Swiss National Public Radio, KCBS, KTVE, etc.
- 2006 Interview for KCRB radio, on *The Limits of Prosperity* report on Sonoma County, Santa Rosa, February 8.
- 2006 Interview for Belgian Public Radio on *The Conquest of Bread*, April 6, Berkeley.
- 2006 Hurricane Katrina. *Correio Brazileinse*, *SF Chronicle*, etc.
- 2006 Invisible 5 – educational CD on toxics, labor and other social issues, to accompany drive down Interstate 5 (background interviews, several spots on CD)
- 2006 My Days at the Helm of the Good Ship *Antipode*, reflections on my time as editor of the journal. See www.antipode-online.net
- 2007 'San Francisco, Past and Present' (with Gray Brechin), City Visions, KALW radio, January 15.
- 2007 'The Country in the City', Against the Grain, KPFA, June 21.
- 2007 Talks on *The Country in the City* at bookstores: Cody's, Mrs. Dalloway's, Analog Books, Cooperfield's, City Lights, Keplers', Books Inc., University Press Books
- 2007 "The transformation of San Francisco", KALW 'Your Call', July 10.

- 2007 “The Country in the City”, KPFA, ‘Against the Grain’, July 12?
- 2007 Paul McHugh, “Book recounts environmentalists’ fight in the Bay Area”, *San Francisco Chronicle*, July 19.
- 2007 Joan Hamilton, “What’s modern planning have to do with my day hike” *The Berkeleyan*, September 19.
- 2007 “The Country in the City”, Alameda APT Channel, ‘Perspectives’, September 20.
- 2007 “The Transition to Capitalism in China”, KDVS-Davis, October 19
- 2007 John King, “Oil spill confirms how the place shapes us and we shape the place”, *San Francisco Chronicle*, November 13.
- 2007 “The Country in the City”, KQED, ‘Forum’, November 16.
- 2007 “The Country in the City”, KWMR-Pt. Reyes, ‘Liberate Your Space’, December 18.
- 2008 Marie Narlock, “Master Gardeners: Who greened your county? Just ask Richard Walker”, *Marin Independent Journal*, February 2.
- 2008 “Economic and Political Situation in the United States”, Radio Culture France, aired April 2.
- 2008 “The Transition to Capitalism in China”, KPFA, ‘Against the Grain’, June 30.
Also small pieces in the newsletters of Committee for Green Foothills, Greenbelt Alliance, Berkeley Ecology Center, *Santa Rosa Press Democrat*, *Save Mount Diablo*, and *Bay Nature* magazine
- 2008 Interview on the greening of the Bay Area on www.Greenopia.com, San Francisco, August 1.
- 2008 “US Financial Crisis”, KPFA Morning Show, October 28.
- 2008 Interview on San Francisco planning history for SPUR (for archival series), December 11.
- 2009 “Capitalism and its Discontents”, interview with Sasha Lilly, KPFA/Pacifica, aired c February 11.
- 2009 “The Economic Crisis”, interview with Mitch Jezerich, Pacifica Radio
- 2009 Interview for documentary, ‘City of White Gold’, with Geordie Lynch, San Francisco, March 15.

- 2009 Appeared in "Saving the Bay", 4-hour film documentary directed by Ron Blatman, released October 2009. Shown on KQED-TV and distributed through PBS nationally.
- 2009 Discussion of campus protests, Morning Show, KPFA, October 23.
- 2009 Campus protests over budget cuts, Susie Weisman show, KPFK-FM, Los Angeles, October 30. Plus several short interviews about campus protests from various radio stations through the year
- 2009 "California Needs a New New Deal" (with Gray Brechin), *Insight* Section, San Francisco *Chronicle*, November 22.
- 2009 Participant, forum on The Water Crisis, KMPH TV, Fresno, December 7.
- 2009 Interview for documentary in the making, "City of White Gold", directed by Geordie Lynch, San Francisco, July.
- 2010 Background interview on California water policy & the Delta, for Outdoor Channel series, Friday, February 5.