

Curriculum Vitae (7/15)

Nancy Foner
785 Park Avenue
New York, New York 10021
(212) 288-1580
E-mail: nfoner@hunter.cuny.edu

Education

- Ph.D. University of Chicago, Anthropology, 1971
Dissertation, "Social Change and Social Mobility in a Jamaican Rural Community"
- M.A. University of Chicago, Anthropology, 1968
Thesis: "Riots and Disturbances in Guyana: Some Implications for the Theory of Social Conflict"
- B.A. Brandeis University (cum laude), 1966
University College London, Social Anthropology, September 1964-June 1965

Professional Positions

- 2004-present Distinguished Professor of Sociology, Hunter College and the Graduate Center, City University of New York
- 2002-2004 Lillie and Nathan Ackerman Visiting Professor of Equality and Justice in America, School of Public Affairs, Baruch College, City University of New York
- 2003- 2004 Distinguished Professor of Anthropology, State University of New York, Purchase
- 1985- 2003 Professor of Anthropology, State University of New York, Purchase
Visiting Scholar, Russell Sage Foundation, 1994-95
- 1977-1985 Associate Professor of Anthropology, State University of New York, Purchase
- 1973-1977 Assistant Professor of Anthropology, State University of New York, Purchase
- 1970-1973 Assistant Professor of Anthropology, York College, City University of New York

Professional Honors

- Elected to the American Academy of Arts and Sciences, 2011
- Distinguished Career Award, International Migration Section, American Sociological Association, 2010
- Plenary Event, “Honoring the Contributions of Nancy Foner,” Fifth annual conference on Race, Ethnicity, and Place, Binghamton University (SUNY), 2010
- Elected to the Sociological Research Association, 2009
- Presidential Award for Excellence in Scholarship, Hunter College CUNY, 2011
- Theodore Saloutos Book Award of the Immigration and Ethnic History Society for *From Ellis Island to JFK*, 2000.
- Honorable mention, Thomas and Znaniecki Distinguished Book Award of the American Sociological Association for *Not Just Black and White*, 2005
- Choice Outstanding Academic Title of 2006 for *In a New Land*
- In a New Land* featured in “Authors Meets Critics” session, annual meeting of the Eastern Sociological Society, Boston, 2006 and New York Immigration Seminar, Graduate Center of the City University of New York, 2005
- From Ellis Island to JFK* featured in “Author Meets Critics” session, annual meeting of the Social Science History Association, Chicago, 2001
- From Ellis Island to JFK*, subject of special forum section of *Journal of American Ethnic History*, summer 2002
- President, Eastern Sociological Society, 2014-2015
- Chair, International Migration Section, American Sociological Association, 2007-08
- Elected member, Council, International Migration Section, American Sociological Association, 2005-07; Racial and Ethnic Minorities Section, 2009-11
- Elected member, Executive Board, Immigration and Ethnic History Society, 2003-2006
- President, Society for Urban, National and Transnational/Global Anthropology, 2000-02
- President, Society for the Anthropology of Work, 1993-95
- Distinguished Professor of Sociology, Hunter College and the Graduate Center, City University of New York, 2004-present
- Distinguished CUNY Fellow, Advanced Research Collaborative, CUNY Graduate Center, 2013-2014
- Guest Professor, University of Vienna, Institute of Sociology, 2010, 2013
- Visiting Scholar, University of Amsterdam, Urban Studies Program, 2011
- Lillie and Nathan Ackerman Visiting Professor of Equality and Justice in America, School of Public Affairs, Baruch College, City University of New York, 2002-2004
- Distinguished Professor of Anthropology, State University of New York, Purchase, 2003-2004
- Russell Sage Foundation Visiting Scholar, 1994-95; Associate Scholar, 2009-10
- Biographical articles in *Biographical Dictionary of Anthropology*, 2003 and *Profiles in Gerontology: A Biographical Dictionary*, 1995.

Publications

Books

- 2015 *Strangers No More: Immigration and the Challenges of Integration in North America and Western Europe* (Richard Alba and Nancy Foner). Princeton: Princeton University Press.
- 2015 *Fear, Anxiety, and National Identity: Immigration and Belonging in North America and Western Europe* (Nancy Foner and Patrick Simon, editors). New York: Russell Sage Foundation, forthcoming.
- 2014 *New York and Amsterdam: Immigration and the New Urban Landscape*. (Nancy Foner, Jan Rath, Jan Willem Duyvendak, and Rogier van Reekum, editors). New York: New York University Press.
- 2013 *One Out of Three: Immigrant New York in the Twenty-First Century* (Editor). New York: Columbia University Press.
- 2009 *Across Generations: Immigrant Families in America*. (Editor). New York: New York University Press.
- 2005 *In a New Land: A Comparative View of Immigration*. New York: New York University Press.
- Choice* Outstanding Academic Title for 2006
- Chapters reprinted in:
- Race in an Era of Change: A Reader*. Heather Dalmage and Barbara Katz-Rothman (eds.). New York: Oxford University Press, 2010.
- Understanding Society*, 3rd ed. Margaret Andersen, Kim Logio, and Howard Taylor (eds.). Belmont, CA: Wadsworth, 2008.
- 2005 *Wounded City: The Social Impact of 9/11*. (Editor). New York: Russell Sage Foundation.
- 2004 *Not Just Black and White: Historical and Contemporary Perspectives on Immigration, Race, and Ethnicity in the United States*. (Nancy Foner and George Fredrickson, editors). New York: Russell Sage Foundation.
- Honorable Mention, 2005 Thomas and Znaniecki Distinguished Book Award of the American Sociological Association
- 2003 *American Arrivals: Anthropology Engages the New Immigration* (Editor). Santa Fe, NM: School of American Research Press; Oxford: James Currey.
- 2001 *New Immigrants in New York* (Editor). Completely Revised and Updated Edition. New York: Columbia University Press.
- 2001 *Islands in the City: West Indian Migration to New York* (Editor). Berkeley: University of California Press.

- 2000 *From Ellis Island to JFK: New York's Two Great Waves of Immigration*. New Haven and New York: Yale University Press and Russell Sage Foundation.
- Winner of the 2000 Theodore Saloutos Book Award of the Immigration and Ethnic History Society
- Chapters reprinted in:
- Major Problems in American Immigrant History*, 2nd edition, Mae Ngai and John Gjerde (eds.). Belmont, CA: Wadsworth, 2011.
- American Dreaming, Global Realities: Rethinking U.S. Immigration History*, Donna Gabaccia and Vicki Ruiz (eds.) Urbana: University of Illinois Press, 2006.
- Interpretations in American History* 8th ed., vol.2. Frank Couvares and Martha Saxton (eds.). New York: Bedford/St. Martin, 2008.
- 2000 *Immigration Research for a New Century: Multidisciplinary Perspectives*. (Nancy Foner, Rubén Rumbaut, and Steven Gold, editors). New York: Russell Sage Foundation.
- 1994 *The Caregiving Dilemma: Work in an American Nursing Home*. Berkeley: University of California Press.
- 1987 *New Immigrants in New York* (Editor). New York: Columbia University Press.
- 1984 *Ages in Conflict: A Cross-Cultural Perspective on Inequality between Old and Young*. New York: Columbia University Press.
- 1978 *Jamaica Farewell: Jamaican Migrants in London*. Berkeley: University of California Press; London: Routledge and Kegan Paul (1979).
- 1973 *Status and Power in Rural Jamaica: A Study of Educational and Political Change*, with a foreword by Raymond T. Smith. New York: Teachers College Press, Columbia University.

Series Editor

- 1995-2007 New Immigrants Series. Boston: Allyn and Bacon. Series of ethnographies on new immigrant groups.

Journal Issue Editor

- 2011 Special issue of *American Behavioral Scientist*, "Immigration, Incorporation, and Diversity in Western Europe and the United States: Comparative Perspectives" (Nancy Foner and Christophe Bertossi, editors), Vol. 55, No. 12
- 1999 Special issue of *American Behavioral Scientist*, "Transformations: Immigration and Immigration Research in the United States" (Ruben Rumbaut, Nancy Foner,

and Steven Gold, editors), Vol. 42, No. 9.

Articles and Book Chapters

- Forthcoming “Mixed Unions and Immigrant-Group Integration in North America and Western Europe” (Richard Alba and Nancy Foner), *The ANNALS of the American Academy of Political and Social Science*, forthcoming.
- Forthcoming “Is Islam in Western Europe Like Race in the United States?” *Sociological Forum*, forthcoming.
- 2015 “Introduction: Fear, Anxiety, and National Identity: Immigration and Belonging in North America and Western Europe,” (Nancy Foner and Patrick Simon), *Fear, Anxiety, and National Belonging: Immigration and Belonging in North America and Western Europe*. New York: Russell Sage Foundation, forthcoming.
- 2015 “Intergenerational Relations in Immigrant Families: Comparisons Across Time and Space,” *What’s New About the New Immigration?: Traditions and Transformations Since 1965*, edited by Marilyn Halter, Marilynn Johnson, Katheryn Viens, and Conrad Edick Wright. New York: Palgrave Macmillan, Pp. 114-130.
- 2015 “Mobility Trajectories and Family Dynamics: History and Generation in the New York Migration Experience.” *Diaspora: A Journal of Transnational Studies*, volume 18 (2009): 24-43.
- 2014 “Comparing Immigrant Integration in North America and Western Europe: How Much Do the Grand Narratives Tell Us?” (Richard Alba and Nancy Foner) *International Migration Review* 48: S263-S291. Special 50th Anniversary Issue.
- 2014 “Assimilation, Diversity, and Change: Issues and Perspectives,” *Routledge International Handbook of Diversity Studies*, edited by Steven Vertovec. London: Routledge, Pp. 347-354.
- 2014 “Immigration History and the Remaking of New York,” *New York and Amsterdam: Immigration and the New Urban Landscape*, edited by Nancy Foner et al. New York: New York University Press, Pp. 29-51.
- 2014 “Introduction: New York and Amsterdam: Immigration and the New Urban Landscape,” (Jan Rath, Nancy Foner, Jan Willem Duyvendak, and Rogier van Reekum), *New York and Amsterdam: Immigration and the New Urban Landscape*, edited by Nancy Foner et al. New York: New York University Press, Pp. 1-21.
- 2014 “Is Islam in Amsterdam Like Race in New York?” (Nancy Foner and Rogier van Reekum), *New York and Amsterdam: Immigration and the New Urban Landscape*, edited by Nancy Foner et al. New York: New York University Press, Pp. 133-141.
- 2014 “Reflections on Reflections on the Future of Ethnicity,” *Ethnic and Racial Studies Review* 37: 786-789.

- 2013 "Immigration Past & Present." *Daedalus: Journal of the American Academy of Arts & Sciences* (Summer 2013): 16-25.
- 2013 "Immigrants in New York City in the New Millennium," *One Out of Three: Immigrant New York in the Twenty-First Century*, edited by Nancy Foner. New York: Columbia University Press, Pp. 1-34.
- 2013 "New York and Los Angeles as Immigrant Destinations: Contrasts and Convergence," (Nancy Foner and Roger Waldinger), *New York and Los Angeles: The Uncertain Future*, edited by David Halle and Andrew Beveridge, New York: Oxford University Press, Pp. 343-57.
- 2012 "Legacies of the Past," (Nancy Foner and Leo Lucassen), *The Changing Face of World Cities: Young Adult Children of Immigrants in Europe and the United States*, edited by Maurice Crul and John Mollenkopf. New York: Russell Sage Foundation, Pp. 26-43.
- 2012 "Black West Indian Americans," *Immigrant Struggles, Immigrant Gifts*, edited by Diane Portnoy, Barry Portnoy and Charlie Riggs. Fairfax, VA: George Mason University Press, Pp. 183-197.
- 2012 "Models of Integration in a Settler Society: Caveats and Complications in the U.S. Case," *Patterns of Prejudice* 46: 486-499.
- 2011 "The Social Effects of Immigration," *Oxford Handbook of International Migration*, edited by Mark Rosenblum and Daniel Tichenor. New York and London: Oxford University Press, Pp. 190-214.
- 2011 "Introduction: Immigration, Incorporation, and Diversity in Western Europe and the United States: Comparative Perspectives" (Nancy Foner and Christophe Bertossi), *American Behavioral Scientist* 55 (December): 1535-1541.
- 2011 "Black Identities and the Second Generation: Afro-Caribbeans in Britain and the United States," *The Next Generation: Immigrant Youth in a Comparative Perspective*, edited by Richard Alba and Mary C. Waters. New York: New York University Press, Pp. 251-268.
- 2010 "Relations between the Generations in Immigrant Families," (Nancy Foner and Joanna Dreby), *Annual Review of Sociology* 37: 545-64.
- 2010 "Immigration and the Legacies of the Past: The Impact of Slavery and the Holocaust on Contemporary Immigrants in the United States and Western Europe" (Nancy Foner and Richard Alba), *Comparative Studies in Society and History* 52: 798-819.
- 2010 Review essay, "The Second Generation Comes of Age in Contemporary New York," *Ethnic and Racial Studies* 33: 343-347.
- 2010 "Questions of Success: Lessons from the Last Great Immigration," *Helping Young Refugees and Immigrants Succeed*, edited by Gerald Holton and Gerhard Sonnert. New York: Palgrave Macmillan, Pp. 9-21.

- 2009 "Introduction: Intergenerational Relations in Immigrant Families." *Across Generations: Immigrant Families in America*, edited by Nancy Foner. New York: New York University Press, Pp. 1-20.
- 2009 "Entering the Precincts of Power: Do National Differences Matter for Immigrant-Minority Political Participation?" (Richard Alba and Nancy Foner), *Bringing Outsiders In: Transatlantic Perspectives on Immigrant Political Incorporation*, edited by Jennifer Hochschild and John Mollenkopf. Ithaca: Cornell University Press, Pp. 277-293.
- 2009 "Gender and Migration: West Indians in Comparative Perspective," *International Migration* 47: 3-29.
- 2008 "Challenges of Integration: The Second Generation in the United States and Europe," *International Migration and Development, Continuing the Dialogue, Legal and Policy Perspectives*, edited by Joseph Chamie and Luca Dall' Ogllo. New York and Geneva: Center for Migration Studies and International Organization for Migration, Pp. 159-168.
- 2008 "Transnationalism, Integration, and Citizenship in the United States, Then and Now," *Canadian Diversity* 6: 134-137.
- 2008 "A (Sheltered) Island of Acceptance," *Contexts* 7 (Fall): 64-66.
- 2008 "Immigration and Ethnic Diversity in New York," *New York-Berlin: Kulturen en der Stadt*, edited by Susanne Stemmler and Sven Arnold. Goettingen: Wallstein Verlag, Pp. 213-220.
- 2008 "Immigrant Religion in the U.S. and Western Europe: Bridge or Barrier to Inclusion?" (Nancy Foner and Richard Alba), *International Migration Review* 42: 360-392.
- Reprinted (and translated), "Religione dell'immigrato negli Stati Uniti e Nell'Europa occidentale: ponte o barrier all'inclusione?" *Studi Emigrazione* (2011) 48: 39-71.
- 2008 "The Dutch Dilemma: Religion, Integration, and the Crisis of Tolerance," *Sociological Forum* 23: 407-413.
- 2008 "New York City: America's Classic Immigrant Gateway." *Migrants to the Metropolis: The Rise of Immigrant Gateway Cities*, edited by Marie Price and Lisa Benton-Short. Syracuse: Syracuse University Press, Pp. 51-67.
- 2008 "Afterword: Some Concluding Reflections." *Citizenship, Political Engagement, and Belonging: Immigrants in Europe and the United States*, edited by Deborah Reed-Danahay and Caroline Brettell. New Brunswick, N.J.: Rutgers University Press, Pp. 244-251.
- 2008 "Immigration Policy: Bringing in the City, State, and Region," *Labor: Studies in Working-Class History of the Americas* 5: 65-69.

- 2007 “How Exceptional is New York? Migration and Multiculturalism in the Empire City.” *Ethnic and Racial Studies* 30: 999-1023.
- Summarized and excerpted in “New York, Immigration 101,” *The Wilson Quarterly* 32 (winter 2008): 70-71.
- Reprinted in *Anthropology of Migration and Multiculturalism*, edited by Steven Vertovec. London: Routledge, 2009.
- Reprinted in *Multiculturalism* (Critical Concepts in Sociology series), edited by Gerd Baumann and Steven Vertovec. London: Taylor and Francis, 2010.
- 2007 “Beyond the Melting Pot: Immigration and Ethnic Change in New York.” *NYC, Das Vermessene Paradies: Positionen zu New York*, edited by Berndt Scherer and Detlef Diederichsen. Berlin: Haus der Kulturen der Welt.
- 2007 “Engagements across National Borders, Then and Now.” *Fordham Law Review* (New Dimensions of Citizenship Symposium) 75: 2483-2492.
- 2007 “Migration, Location and Memory: Jewish History through a Comparative Lens.” *Jewish Culture and History* 9: 151-162.
- Reprinted in *Place and Displacement in Jewish History and Memory*, edited by David Cesarani, Tony Kushner, and Milton Shain. London: Vallentine Mitchell, 2009.
- 2007 “The Second Generation” (Nancy Foner and Philip Kasinitz). *The New Americans: A Guide to Immigration Since 1965*, edited by Mary Waters and Reed Ueda with Helen Marrow. Cambridge: Harvard University Press, Pp. 270-282.
- 2006 “The Second Generation from the Last Great Wave of Immigration: Setting the Record Straight” (Nancy Foner and Richard Alba). *Migration Information Source*, October. [www. Migrationinformation.org](http://www.Migrationinformation.org)
- 2006 “The Challenge and Promise of Past-Present Comparisons.” *Journal of American Ethnic History* 25: 142-152. Special Twenty-Fifth Anniversary Commemorative issue, New Directions in American Immigration and Ethnic History.
- 2006 “Then and Now or Then to Now: Immigration to New York in Contemporary and Historical Perspective.” *Journal of American Ethnic History* 25: 33-47.
- Reprinted in *Immigration, Incorporation and Transnationalism*, edited by Elliott Barkan, Piscataway, N.J.: Transaction Books, 2007.
- 2005 “The Social Effects of 9/11 on New York City: An Introduction.” *Wounded City: The Social Impact of 9/11*, edited by Nancy Foner. New York: Russell Sage Foundation, Pp. 3-27.

- 2004 "Immigrants Past and Present in New Amsterdam." *Becoming an Amsterdammer: Migrants, Their Organizations and Integration, 1600-2000*, edited by Leo Lucassen. Amsterdam: Amsterdam University Press, Pp. 25-35.
- 2004 "Immigration, Race, and Ethnicity in the United States: Social Constructions and Social Relations in Historical and Contemporary Perspective" (Nancy Foner and George Fredrickson). *Not Just Black and White*, edited by Nancy Foner and George Fredrickson. New York: Russell Sage Foundation, Pp.1-19.
- 2004 "Comparative Perspectives on Immigration: The United States and Canada." *Canadian American Research Symposium 2* (Fall 2004): 10-12.
- 2003 "Anthropology and Contemporary Immigration: Where We Have Been and Where We Are Going." *American Arrivals: Anthropology Engages the New Immigration*, edited by Nancy Foner. Santa Fe: N.M.: School of American Research Press; Oxford: James Currey, Pp. 3-43.
- 2003 "Immigrants and African Americans: Comparative Perspectives on the New York Experience across Time and Space." *Host Societies and the Reception of Immigrants*, edited by Jeffrey G. Reitz. La Jolla, CA: Center for Comparative Immigration Studies, Pp. 45-71.
- 2002 "Second Generation Transnationalism, Then and Now." *The Changing Face of Home: The Transnational Lives of the Second Generation*, edited by Peggy Levitt and Mary Waters. New York: Russell Sage Foundation, Pp. 242- 252.
- 2002 "Response." *Journal of American Ethnic History* 21: 102-119. Special Forum section on *Old and New Immigrants: On Nancy Foner's 'From Ellis Island to JFK'*, edited by Leo Lucassen.
- Reprinted in *Annual Editions: Race and Ethnic Relations 03/04*. 13th Edition, edited by John Kromkowski. Guilford, Conn.: McGraw Hill, 2003.
- 2001 "Introduction: New Immigrants in a New New York." *New Immigrants in New York*. Completely revised and updated edition, edited by Nancy Foner. New York: Columbia University Press, Pp. 1-31.
- 2001 "Transnationalism, Then and Now: New York Immigrants Today and at the Turn of the Twentieth Century." *Migration, Transnationalization, and Race in a Changing New York*, edited by Hector Cordero-Guzman, Robert Smith, and Ramon Grosfoguel. Philadelphia: Temple University Press, Pp. 35-57.
- 2001 "West Indian Migration to New York: An Overview." *Islands in the City: West Indian Migration to New York*, edited by Nancy Foner. Berkeley: University of California Press, Pp.1- 22.
- 2001 "Immigrant Commitment to America, Then and Now: Myths and Realities." *Citizenship Studies* 5: 27- 40.
- 2001 "From Ellis Island to JFK: Education in New York's Two Great Waves of

Immigration.” *Brandeis Review* 21: 32-37.

Reprinted in *Race and Ethnicity in Society*, edited by Elizabeth Higginbotham and Margaret Andersen. Belmont, CA: Wadsworth, 2005; 2nd ed. 2008; 3rd ed. 2012.

- 2000 “*Beyond the Melting Pot Three Decades Later: New Immigrants and New York’s New Racial and Ethnic Mixture.*” *International Migration Review* 34: 255- 262.
- 2000 “Immigration and Immigration Research in the United States.” (Nancy Foner, Rubén Rumbaut and Steven Gold) *Immigration Research for a New Century: Multidisciplinary Perspectives*, edited by Nancy Foner, Rubén Rumbaut, and Steven Gold. New York: Russell Sage Foundation, Pp. 1-19.
- 1999 “Introduction: Immigration and Immigration Research in the United States.” ((Rubén Rumbaut, Nancy Foner, and Steven Gold). *American Behavioral Scientist* 42: 1258-1263.
- 1999 “Anthropology and the Study of Immigration.” *American Behavioral Scientist* 42: 1268-1270.
- Revised and expanded version reprinted in *Immigration Research for a New Century: Multidisciplinary Perspectives*, edited by Nancy Foner, Ruben Rumbaut, and Steven Gold. New York: Russell Sage Foundation, 2000.
- 1999 “Immigrant Women and Work in New York City, Then and Now.” *Journal of American Ethnic History* 18: 95-113.
- Reprinted in *Mass Migration to the United States: Classical and Contemporary Periods*, edited by Pyong Gap Min. Walnut Creek, Ca: Altamira Press, 2002.
- Reprinted in *American Immigration and Ethnicity: A Reader*, edited by David Gerber and Alan Kraut. New York: Palgrave Macmillan, 2005.
- 1998 “Benefits and Burdens: Immigrant Women and Work in New York City.” *Gender Issues* 16: 5-24.
- Reprinted in *Immigrant Women*, edited by Rita Simon. New Brunswick, N.J.: Transaction, 2001.
- Reprinted in *Migration, Globalization and Ethnic Relations: An Interdisciplinary Approach*, edited by Mohsen Mobasher and Mahmoud Sahdr. Upper Saddle River, N.J.: Prentice- Hall, 2004.
- 1998 “West Indian Identity in the Diaspora: Comparative and Historical Perspectives.” *Latin American Perspectives* 25: 173-188.
- 1998 “The Transnationals.” *Natural History Magazine* 107 (March): 34-35.

- Reprinted in *Perspectives: Race and Ethnicity*, edited by Amber Ault. Bellevue, Ia: Coursewise Publishing, 1999.
- 1998 "Towards a Comparative Perspective on Caribbean Migration." *Caribbean Migration: Globalised Identities*, edited by Mary Chamberlain. London and New York: Routledge, Pp. 47- 60.
- 1997 "What's New about Transnationalism? New York Immigrants Today and at the Turn of the Century." *Diaspora* 6: 355-376.
- Reprinted in *Migration: Critical Concepts in the Social Sciences*, edited by Steven Vertovec. London: Routledge, 2010.
- Revised version in *Urban Life: Readings in Anthropology*, edited by George Gmelch and Robert Van Kemper. 5th ed. Prospect Heights, Ill.: Waveland Press, 2010.
- Condensed version in *Urban Life: Readings in Urban Anthropology*, edited by George Gmelch and Walter Zenner. 4th ed. Prospect Heights, Ill.: Waveland Press, 2001.
- 1997 "The Immigrant Family: Cultural Legacies and Cultural Changes." *International Migration Review* 31: 891-904.
- Revised version in *The Handbook of International Migration*, edited by Charles Hirschman, Philip Kasinitz, and Josh DeWind. New York: Russell Sage Foundation, 1999.
- Reprinted in *The New Immigration: Interdisciplinary Perspectives, Volume 4*, edited by Marcelo Suarez-Orozco and Carola Suarez-Orozco. New York: Routledge, 2001.
- Reprinted in *The New Immigration: An Interdisciplinary Reader*, edited by Marcelo Suarez-Orozco, Carola Suarez-Orozco, and Desiree Qin-Hilliard. New York: Routledge, 2005.
- Translated version, "La Famiglia Immigrata: Eredita e Cambiamenti Culturali," *Mondi Migranti*, 2007.
- 1997 "Jamaicans." *American Immigrant Cultures*. New York: Macmillan Reference, Pp. 491-496.
- 1995 "Race and Ethnic Relations in Immigrant New York." *Migration World* 23: 14-18.
- 1995 "The Hidden Injuries of Bureaucracy: Work in an American Nursing Home." *Human Organization* 54: 229-237.

- 1995 "Relatives as Trouble: Nursing Home Aides and Patients' Families." *Culture of Long Term Care: Nursing Home Ethnography*, edited by J. Neil Henderson and Maria Vesperi. New York: Bergin and Garvey, Pp. 165- 178.
- 1995 "Contemporary Immigration: Issues and Perspectives." *The Anthropology of Lower Income Urban Enclaves: The Case of East Harlem*, edited by Judith Freidenberg. Ann. N.Y. Acad. Sci. 749: 245-252.
- 1995 "Jamaicans." *Encyclopedia of New York City*, edited by Kenneth Jackson. New Haven: Yale University Press, Pp. 611-612.
- Revised version in *Encyclopedia of New York City*, 2nd edition, Yale University Press, 2010.
- 1994 "Nursing Home Aides: Saints or Monsters?" *The Gerontologist* 34: 245- 250.
- 1993 "When the Contract Fails: Care for the Old in Nonindustrial Cultures." *The Changing Contract Across Generations*, edited by Vern L. Bengtson and W. Andrew Achenbaum. New York: Aldine de Gruyter, Pp. 101-117.
- Reprinted in *Aging for the Twenty-First Century: Readings in Social Gerontology*, edited by Jill Quadagno and Debra Street. New York: St. Martin's Press, 1996.
- 1993 "Emergent Ethnicity: The Case of Jamaican Immigrants." *Hommes & Migration* (February-March) 51-53. Special issue on the United States.
- 1993 "Work Culture in the Nursing Home: Adaptation and Resistance among Nursing Home Aides." *Frontiers: A Journal of Women's Studies* 14: 44-67.
- 1989 "Older Women in Nonindustrial Cultures: Consequences of Power and Privilege." *Women and Health* 14: 227-237.
- Reprinted in *Women in the Later Years: Health, Social and Cultural Perspectives*, edited by Lois Grau in collaboration with Ida Susser. New York: Harrington Park Press, 1989.
- 1987 "The Jamaicans: Race and Ethnicity among Migrants in New York." *New Immigrants in New York*, edited by Nancy Foner. New York: Columbia University Press, Pp. 195-217.
- 1987 "New Immigrants and Changing Patterns in New York City." *New Immigrants in New York*, edited by Nancy Foner. New York: Columbia University Press, Pp. 1-33.
- 1987 "Jamaicans in London and New York: A Comparative Note," *New Community* 14: 182-185. Special issue on Racial and Ethnic Relations in Britain: Past, Present and Future.
- 1986 "Sex Roles and Sensibilities: Jamaican Women in New York and London."

- International Migration: The Female Experience*, edited by Rita Simon and Caroline Brettell. Totowa, N.J.: Rowman and Allanheld, Pp. 133-151.
- 1985 “Old and Frail and Everywhere Unequal: Care for the Aged in Nonindustrial Cultures.” *Hastings Center Report* 15: 27-31.
- Expanded and revised version, "Caring for the Elderly: A Cross-Cultural View" in *Growing Old in America*, 3d edition, edited by Beth Hess and Elizabeth Markson. New Brunswick, N.J.: Transaction, 1985.
- 1985 “Race and Color: Jamaican Migrants in London and New York City.” *International Migration Review* 19: 708-727.
- 1984 “Age and Social Change.” *Age and Anthropological Theory*, edited by David Kertzer and Jennie Keith. Ithaca: Cornell University Press, Pp.195-216.
- 1984 “Jamaicans in New York City.” *Migration Today* 12: 6-12.
- 1983 “Jamaican Migrants: A Comparative Analysis of the New York and London Experience.” *Occasional Paper No. 36*. New York Research Program in Inter-American Affairs, New York University.
- 1982 “Some Consequences of Age Inequality in Nonindustrial Societies.” *Aging from Birth to Death, Vol. II: Sociotemporal Perspectives*, edited by Matilda White Riley, Ronald Abeles, and Michael Teitelbaum. Selected AAAS Symposium. Boulder, Colo.: Westview Press, Pp. 71-85.
- 1979 “West Indians in New York City and London: A Comparative Analysis.” *International Migration Review* 13: 284-297.
- Reprinted, with added postscript, in *Caribbean Life in New York City: Sociocultural Dimensions*, edited by Constance Sutton and Elsa Chaney. New York: Center for Migration Studies, 1987.
- 1978 “Jamaican and Black American Migrant Farm Workers: A Comparative Analysis.” (Nancy Foner and Richard Napoli), *Social Problems* 25: 491- 503.
- 1977 “The Jamaicans: Cultural and Social Change among Migrants in Britain.” *Between Two Cultures: Migrants and Minorities in Britain*, edited by James L. Watson. Oxford: Basil Blackwell, Pp. 120-150.
- Edited excerpts reprinted in *The Guardian*, November 16, 1977.
- 1976 “Male and Female: Jamaican Migrants in London.” *Anthropological Quarterly* 49: 28-35.
- 1975 “The Meaning of Education to Jamaicans at Home and in London,” *New Community* 5: 195-202.
- Reprinted in *Adaptation of Migrants from the Caribbean in the*

European and American Metropolis, edited by Humphrey E. Lamur and John Speckmann. Leiden: Department of Caribbean Studies, Royal Institute of Linguistics and Anthropology, 1978.

1975 "Women, Work and Migration: Jamaicans in London." *Urban Anthropology* 4:229-249.

Reprinted in *New Community* 5 (1976): 85-98.

1973 "Party Politics in a Jamaican Community." *Caribbean Studies* 13: 51-64.

1972 "Competition, Conflict and Education in Rural Jamaica." *Human Organization* 31: 395-402.

Work in Progress

"The Emancipation of Migrant Women? The View From the United States," for conference volume, edited by Nermin Abadan-Unat and Gretty Mirdal, to be published by Bilgi University Press, Istanbul, Turkey

"The Challenges of Integration in North America and Western Europe" (Richard Alba and Nancy Foner) for *Journal of Ethnic and Migration Studies*

Other Publications and Reports

2015 "Managing Religious Difference in North America and Europe," (Demetrios Papademetriou, Richard Alba, Nancy Foner, and Natalia Banelescu-Bogdan) Migration Policy Institute Policy Brief, June

2015 "Islam and Immigration in Europe" (Nancy Foner and Richard Alba), *Cornerstone: A Conversation on Religious Freedom and Its Social Implications*, Georgetown University blog.

2013 "New York: A City Transformed by Immigration," *Footnotes* [ASA Newsletter], March/April.

2013 "In Memoriam: Aristide Zolberg," *Migration Studies* 1: 129-30.

2011 "Immigrants Minding the Store in Today's New York City," Report for the Lower East Side Tenement Museum

2010 "Immigration to the United States, Old and New," *JMB Journal* (Jewish Museum of Berlin), issue on Migration, spring 2010, 54-58.

2009 "The American Melting Pot is a Rich Stew: Immigrants Become Attached to Their Country, Despite Fears to the Contrary," *Phi Kappa Phi Forum* 89 (summer 2009): 7-10.

2009 "Immigrants in New York at the Turn of the Twenty First Century," Immigrants: Africans in New York, Museum for African Art,

<http://www.africanart.org/publications>

- 2009 “Questions of Integration: The Case of the United States,” *Gulbenkian Foundation Migration Forum*,
<http://www.gulbenkian.pt/section154artId63langId1.html>
- 2008 “Comment: Local Challenges of the Mexican Diaspora,” *Profiles of a Migration: Mexican Immigrants in New York City*, edited by David Badillo and Herminio Martinez. Bronx Institute, City University of New York, Pp. 42-44.
- 2008 “Anne Foner.” *Encyclopedia of the Life Course and Human Development*, edited by Deborah Carr. New York: Macmillan, Pp. 153-154.
- 2007 “New York: A Unique Immigrant City,” *Footnotes* [ASA Newsletter] July/August.
- 2006 “Immigrants at Home,” *New York Times* (Op-ed), City Section, November 26: 11.
- 2006 “A Unique Time and Place: New York and the National Immigration Debate,” *Gotham Gazette*, June 12.
- 2005 “Can It Happen Here?” (Richard Alba and Nancy Foner). *The Nation*, October 17: 20-22.
- Reprinted in *Islamic Fundamentalism: At Issue*, edited by David Haugen. Detroit: Greenhaven Press, 2008.
- 2005 “Ellis Island.” *Immigration and Asylum* edited by Matthew Gibney and Randall Hansen. Santa Barbara, CA: ABC-CLIO.
- 2003 “Immigration Research for a New Century.” *Items & Issues* [Social Science Research Council] 4 (March): 24.
- 2003 “Comments on Demographic and History Presentations.” *Women Immigrants in the United States*, edited by Philippa Strum and Danielle Tarantolo. Washington, D.C.: Woodrow Wilson International Center for Scholars, Pp. 35-36.
- 2002 “The Golden Age of Immigration is Now: Today’s Reality Confronts Yesterday’s Myths.” *Gotham Gazette* (Fall): 2-4.
- Reprinted in *The Place Where We Dwell: Reading & Writing About New York City*, edited by Juanita But and Mark Noonan. Dubuque, Iowa: Kendall/Hunt, 2005.
- 2002 “The Meaning of Race in Two Immigration Eras.” *North American Dialogues* [publication of Society for the Anthropology of North America]

- (September): 1-4.
- 2002 “West Indian Domestic Workers in New York,” report for the J.M. Kaplan Fund project on Migrant Mothers Working as Domestic Workers in Rich Countries.
- 2001 “Immigration and Immigration Research in the United States.” (Nancy Foner, Rubén Rumbaut and Steven Gold). *Items & Issues* [Social Science Research Council] 2 (Summer): 1-6.
- 2001 “From Ellis Island to JFK: Immigration and Race in New York, Past, Present, and Future.” *World on the Move* [Newsletter, ASA International Migration Section] 8 (Fall): 2-4.
- 1995- “Foreword.” New Immigrants Series. Boston: Allyn and Bacon.
(From the Worker’s State to the Golden State by Steven Gold; *Salvadorans In Suburbia* by Sarah Mahler; *From the Ganges to the Hudson* by Johanna Lessinger; *A Visa for a Dream* by Patricia Pessar; *Changing Identities* by James Freeman; *Pride Against Prejudice* by Alex Stepick; *Ethnicity and Entrepreneurship* by Bernard Wong; *An Invisible Minority* by Maxine Margolis; *New Pioneers in the Heartland* by JoAnn Koltyk; *Changes and Conflicts* by Pyong Gap Min; *Nuer Journeys, Nuer Lives* by Jon Holtzman; *The Legacy of Exile: Cubans in the United States* by Guillermo Grenier and Lisandro Perez; *Yucatecans in Dallas* by Rachel Adler)
- 1998 “Foreword.” *Women among Women: Anthropological Perspectives on Female Age Hierarchies*, edited by Jeannette Dickerson-Putman and Judith K. Brown. Champaign, Ill.: University of Illinois Press.
- 1994 “New Immigrants Series: An Editor’s View.” *Migration World* 24: 51-52.
- 1993 “Troubled Aides at 'Crescent Nursing Home.'” *Aging Today* 14 (July/August): 6.
- 1992 Editor, “Women's Work Cultures.” *Anthropology of Work Review* 13: 21-27.
- 1992 “Paradoxes of Resistance: Work Culture among Nursing Home Aides.” *Anthropology of Work Review* 13: 25-26.
- 1991 Annotated bibliography of works on “Broad Cross-Cultural Comparisons.” *Anthropology of Aging: A Partially Annotated Bibliography*, edited by Marjorie M. Schweitzer. New York: Greenwood Press, Pp. 18-29.
- 1990 “Jamaican Immigration to the United States.” *Unauthorized Migration: Addressing the Root Causes*. Hearings before the Commission for the Study of International Migration and Cooperative Economic Development. Washington: U.S. Government Printing Office, Pp. 687-689, 694- 695.
- 1988 “New Immigrants in New York City.” *New York's New Immigrants*, edited by Roy Leavitt. Proceedings of a Research Utilization Workshop. New York: Community Council of Greater New York, Pp. 8-14.

1986 "Important Elders." *Faces: The Magazine about People* 2: 5-8.

Reviews

- 2012 Review of Shirley Yee, *An Immigrant Neighborhood: Interethnic and Interracial Encounters in New York Before 1930* in *Journal of American History* 99: 609-10.
- 2008 Review of Violet Showers Johnson, *The Other Black Bostonians: West Indians in Boston, 1900-1950* in *Ethnic and Racial Studies* 31: 1172-73.
- 2007 Review of Eva Bernhardt et al., *Immigration, Gender, and Family Transitions to Adulthood in Sweden* in *Contemporary Sociology* 36: 433-44.
- 2005 Review of Roger Waldinger (ed.), *Strangers at the Gates: New Immigrants in Urban America* in *Contemporary Sociology* 34: 295-96.
- 2002 Review of Harry Goulbourne and Mary Chamberlain (eds.), *Caribbean Families in Britain and the Trans-Atlantic World* in *Ethnic and Racial Studies* 25: 683-84.
- 2002 Review of Rachel Buff, *Immigration and the Political Economy of Home: West Indian Brooklyn and American Indian Minneapolis, 1945-1992* in *International Migration Review* 36: 604-05.
- 2000 Review of Elliott Barkan (ed.), *A Nation of Peoples: A Sourcebook on America's Multicultural Heritage* in *Journal of American Ethnic History* 20: 87-89.
- 1999 Review of Nicholas Van Hear, *New Diasporas: The Mass Exodus, Dispersal and Regrouping of Migrant Communities* in *Contemporary Sociology* 28: 447- 448.
- 1998 Review of Stephen Cornell and Douglas Hartmann, *Ethnicity and Race: Making Identities in a Changing World* in *Journal of Ethnic and Migration Studies* 24: 582.
- 1998 Review of Nicole Rodriguez Toulis, *Believing Identity: Pentecostalism and the Mediation of Jamaican Ethnicity and Gender in England* in *American Anthropologist* 100: 55-56.
- 1998 Review of Alan Booth, Ann Crouter, and Nancy Landale (eds), *Immigration and the Family: Research and Policy on U.S. Immigrants* in *American Journal of Sociology* 103: 1156-1158.
- 1997 Review of Yvonne Channer, *I Am a Promise: The School Achievement of British African Caribbeans* in *International Migration Review* 31: 480-81.
- 1996 Review of Louise Lamphere, Alex Stepick, and Guillermo Grenier (eds), *Newcomers in the Workplace: Immigrants and the Restructuring of the U.S. Economy* in *Ethnic and Racial Studies* 19: 759-760.

- 1995 Review of Maxine Margolis, *Little Brazil: An Ethnography of Brazilian Immigrants in New York City* in *American Ethnologist* 22: 669-670.
- 1994 Review of Philip Kasinitz, *Caribbean New York: Black Immigrants and the Politics of Race* in *International Migration Review* 28: 212-213.
- 1993 Review of Louise Lamphere (ed), *Structuring Diversity: Ethnographic Perspectives on the New Immigration*, in *American Anthropologist* 95: 1042-1043.
- 1993 Review of exhibit "Growing Old in Spanish Harlem," Museum of the City of New York, in *Museum Anthropology* 17:74-76.
- 1991 Review of Susan Glenn, *Daughters of the Shtetl: Life and Labor in the Immigrant Generation* in *New York Folklore* 17: 137-139.
- 1990 Review of Alejandro Portes, Manuel Castells, and Lauren Benton (eds), *The Informal Economy: Studies in Advanced and Developed Countries* in *Science* 247 (9 February): 731-732.
- 1990 Review of Moshe Shokeid, *Children of Circumstances: Israeli Emigrants in New York* in *American Ethnologist* 17: 154-155.
- 1990 Review of Sallie Westwood and Parminder Bhachu (eds), *Enterprising Women: Ethnicity, Economy and Gender Relations* in *American Anthropologist* 92: 508.
- 1989 Review of Elizabeth McLean Petras, *Jamaican Labor Migration: White Capital and Black Labor, 1850-1930* in *International Migration Review*, 22: 659-660.
- 1989 Review of Karen Brodtkin Sacks, *Caring by the Hour: Women, Work and Organizing at Duke Medical Center* in *American Ethnologist* 16:584-585.
- 1988 Review of Sharon Kaufman, *The Ageless Self: Sources of Meaning in Later Life* in *Medical Anthropology Quarterly* 2: 189-190.
- 1986 Review of Judith Brown and Virginia Kerns (eds), *In Her Prime: A New View of Middle-Aged Women* in *American Ethnologist* 13:588.
- 1977 Review of "Mothers are People," "Like the Trees," and "It is Not Enough," *American Anthropologist* 79: 208- 211.
- 1975 Review of Stuart Philpott, *West Indian Migration: The Montserrat Case*, in *American Anthropologist* 77: 649.

Grants and Fellowships

Distinguished CUNY Fellow, Advanced Research Collaborative, CUNY Graduate Center, 2013-2014

Russell Sage Foundation, Presidential Authority Award for conference (organized with Patrick Simon), "Fear and Anxiety over National Identity: Contrasting North American and European Experiences and Public Debates on Immigrant and Second Generation Integration," 2011

Visiting Scholar, University of Amsterdam, Urban Studies Program, 2011

Social Science Research Council, Field Director, International Dissertation Proposal Development Fellowship Program, Multiculturalism, Immigration, and Identity in Western Europe and the United States, 2010

Russell Sage Foundation, Steering Committee, Working Group on New York City's Recovery from 9/11 and Chair of Working Party on Social Effects, 2002-05

School of American Research Advanced Seminar, "Anthropology and Contemporary Immigration," 2001

Wenner-Gren Foundation for Anthropological Research conference grant, "West Indian Migration to New York: Historical, Contemporary, and Transnational Perspectives," 1999

Visiting Scholar, Russell Sage Foundation, 1994-1995

RISM Landes Senior Fellowship Award, "The Dilemmas of Caregiving: A Case Study of Nursing Home Workers," 1993

National Institute on Aging research grant, "Nursing Home Workers and Patient Care: A Case Study," 1989-1992

New York University, Center for Latin American and Caribbean Studies, New York Research Program in Inter-American Affairs. Research fellowship to study Jamaican migrants in New York, 1982

State University of New York Faculty Research Fellowship and Grant-in-Aid, "Age Inequality in Nonindustrial Societies," summer 1980

State University of New York Faculty Research Fellowship "Status Change among Jamaican Migrants in London," summer 1974

City University of New York Faculty Research Award Program Grant, "Status Change among Jamaican Migrants in London," 1973

National Institute of Mental Health small grant, "Status Change among Jamaican Migrants in London," 1973

National Institute of Mental Health Public Health Service fellowship and field training grant, 1968-1970

National Defense Education Act, Title IV fellowship, University of Chicago, 1966-1968

Biographical Articles

“Nancy Foner.” Written by Caroline Brettell. *Biographical Dictionary of Anthropology* (edited by Vered Amit). New York: Routledge, 2003, Pp. 164-165.

“Nancy Foner.” Written by W. Andrew Achenbaum. *Profiles in Gerontology: A Biographical Dictionary* (edited by W. Andrew Achenbaum and Daniel Albert). Westport, Conn.: Greenwood Press, 1995, Pp. 126-127.

Professional Service

Elected Offices

President, Eastern Sociological Society, 2014-2015
President-Elect, 2013-2014

Chair, International Migration Section, American Sociological Association, 2007-2008
(Chair-Elect, 2006-2007)

Council Member, International Migration Section, American Sociological Association, 2005-07

Council Member, Racial and Ethnic Minorities Section, American Sociological Association, 2009-12

Member, Executive Board, Immigration and Ethnic History Society, 2003-2006

President, Society for Urban, National and Transnational/Global Anthropology, 2000-02
President-Elect, 1998-2000

President, Society for the Anthropology of Work, 1993-95

Member, Executive Committee, Society for the Anthropology of Work, 1996-98

Membership Committee, American Anthropological Association, member (1994) and chair (1995)

Committee/Advisory Board Memberships

Member, Panel on The Integration of Immigrants into American Society, National Research Council, National Academy of Sciences, 2014-2015

Member, Advisory Group, Max Planck Institute for the Study of Religious and Ethnic Diversity, Goettingen, Germany, 2008-2012

Member, Statue of Liberty/Ellis Island Foundation History Advisory Committee, 2003-present

Member, Immigration Research Advisory Committee, Russell Sage Foundation, 1994-2012

Member, Advisory Panel, Americans All: The Immigration/Migration Initiative, Smithsonian Institution, National Museum of American History, 2012

Member, Tenement Talks Advisory Board, Lower East Side Tenement Museum, 2013-present

Member, Historical Advisors Group, Lower East Side Tenement Museum, 2012-present

Member, Archives, Reference, and Research Advisory Board, New York City Department of Records and Information Services, 2015-

Member, Advisory Board, Social Science Research Council Task Force on Hurricane Katrina and Rebuilding the Gulf Coast and Working Group on Hurricane Katrina Evacuees, 2006-2010

Member, Panel on the Integration of Immigrants, International Union for the Scientific Study of Population, 2006-2009

Member, Selection Committee, Charles A. Ryskamp Research Fellowship Program, American Council of Learned Societies, 2008-2010

Member, Advisory Panel, Immigrant Research Initiative, Fiscal Policy Institute, 2008-present

Member, Committee on International Migration, Social Science Research Council, 1994-2007

- Chair, Postdoctoral Awards Committee, 1999-2002
- Co-Chair, Postdoctoral Awards Committee, 1995-98
- Co-Chair, Working Group, Immigration, Race and Ethnicity: Then and Now, 2000-02
- Chair, Working Group on Historical Comparisons, 1996-98
- Co-Organizer, Research Fellows Conference (Transformations: Immigration and Immigration Research in the United States), 1997-98

Chair, Distinguished Early Career Award Committee, 2010; Chair, Oliver Cromwell Cox Article Award Committee, 2012, Racial and Ethnic Minorities Section, American Sociological Association

Chair, Naming Awards Committee, International Migration Section, American Sociological Association, 2013

Member, Qualey Award Committee, Immigration and Ethnic History Society, 2014-2018

Chair, John Higham Travel Award Committee, Immigration and Ethnic History Society, 2004-2005

Member, Steering Committee, Working Group on New York City's Recovery from 9/11, Russell Sage Foundation; Chair, Working Party on Social Effects, 2002-05

Member, Advisory Board, Summer Institute on International Migration, Ethnic Diversity and Cities, University of Amsterdam, 2003-2006

Member, Advisory Board, Global Migration History Project, 2004-present

Research Associate, Center for Comparative Immigration Studies, University of California at San Diego, 2001- present

Member, Anthropology Section Advisory Board, New York Academy of Sciences, 1996-2007

Advisory Board, WGBH- The World, Public Radio International, Immigration Coverage, 1998-2000

Member, Executive Committee, International Center for Migration, Ethnicity, and Citizenship, New School for Social Research, 1995-1999

Editorial Boards

Editorial Board, Sociology of Race and Ethnicity, 2013-

Editorial Board, Journal of American Ethnic History, 2006-present

Editorial Board, International Migration Review, 2001- present

North America and Caribbean Editor, Global Networks: A Journal of Transnational Affairs, 2000-2012; International Advisory Board, 2012-present

Editorial Board, City and Society, 1999-present

Editorial Board, Patterns of Prejudice, 2005-present

Editorial Board, Anthropology of Work Review, 2003-present

Contributing Editor, Wadabagei: A Journal of the Caribbean and Its Diaspora, 1997-present

Editorial Advisory Board, Immigrants in America, ABC-CLIO

Editorial Board, Encyclopedia of Global Human Migration, Wiley Blackwell

Editorial Board, Studies in World Migrations Series, University of Illinois Press

International Advisory Board, Migration Policies and Processes Series, Lexington Books

Editorial Advisory Board, Encyclopedia of Migration (Springer Publishing)

Editorial Advisory Board, The New Americans (Harvard University Press)

Editorial Advisory Board, Encyclopedia of American Immigration (Macmillan Reference)

Editorial Advisory Board, The Encyclopedia of American Immigrant Cultures (M.E. Sharpe)

Editorial Advisory Board, Encyclopedia of International Migration (Routledge)

Consultant Work

Member, Social Sciences and Humanities Research Council of Canada Evaluation Committee for the Metropolis Project, Ottawa, 2005-06

Consultant, Paul and Daisy Soros Fellowships for New Americans, 2006
Member, Institute for Migration and Ethnic Studies (IMES) Evaluation Committee, University of Amsterdam, 2005, 2009

Consultant, Exhibit on "New York: City of Refuge," Museum of Jewish Heritage, 2004

Consultant, Exhibit on the Ellis Island photographs of Augustus Sherman, Aperture Gallery, 2004

Consultant, J.M. Kaplan Fund, Migrant Mothers project, 2002

Consultant, Lower East Side Tenement Museum, 2001, 2007, 2009-present

Consultant, Exhibits on "Sunset Park" and "Brooklyn Works!" Brooklyn Historical Society, 1995-2003

Referee to select Chair of Cultural Anthropology, University of Helsinki, 2001

Consultant, WGBH-The World, Public Radio International, Race and Ethnicity Coverage, 1999

Member, Site Visit Review of Department of Anthropology, Brooklyn College, CUNY, 1998

Member, Visiting Committee to review Department of Anthropology, Montclair State University, 1997

Editor/Consultant, "The Region's Immigrant Population and Work Force Preparedness," Regional Plan Association/ Andrew W. Mellon Foundation, 1992-97

Testimony on The Peopling of America Theme Study Act, U.S. Senate Committee on Energy and Resources, Washington D.C., 2000

Testimony on Black Immigrants and Native Blacks, U.S. Commission on Immigration Reform, Hearing on Immigration and Community Relations, Washington D.C., 1993

Testimony on Jamaican immigration presented to Congressional Commission for the Study of International Migration and Cooperative Economic Development, New York, 1989

Briefing for U.S. Ambassador-Designate to Jamaica, U.S. Department of State, 1979

Other Activities

Organized and chaired sessions for meetings of American Sociological Association (2008, 2013), Eastern Sociological Society (2010, 2014), American Anthropological Association (1985, 1989, 1991, 1993, 1997, 1998, 1999, 2000), New York State Association of Gerontological Educators (1986), International Union of Anthropological and Ethnological Sciences (1988)

Advisor, Global Diversity in Cities Project, Max Planck Institute for the Study of Religious and Ethnic Diversity, Goettingen, Germany, 2010-2015

Member, Steering Committee, ASA International Migration Section Mini-Conference, 2012-13

Member, Working Group on Belonging Today, New York University, Institute for Public Knowledge, 2011- present

Faculty Associate, Roosevelt House Center for Public Policy, Hunter College, CUNY, 2006-present

Instructor, Concepts and Theories of International Migration, Summer Institute on International Migration, Ethnic Diversity and Cities, University of Amsterdam, 2006

Member, National Science Foundation Workshop on an Anthropological Research Agenda for the Human Capital Initiative, 1995

Member, Ad-Hoc Review Study Section, National Institute of Health, Human Development and Aging, 1990, 1991, 1992

Sponsor, Hunter College Gender Equity Program, 2002-2004

Member, Gotham Center Seminar on Postwar New York City History, Graduate Center, City University of New York, 2003-2004

Member, New York Opinion-Leader Seminar, International Center for Migration, Ethnicity, and Citizenship, New School for Social Research, 1993-97

Keynote and Named Lectures, Invited Talks, and Selected Conference Papers (1996 -2015)

Presidential Address, "Is Islam in Western Europe Like Race in the United States?" Annual meeting of the Eastern Sociological Society, New York, 2015; European University Institute, Florence, Italy, 2015

"Comparative Approaches to Immigration," Conference on Managing Borders, Columbia University, 2015

"Old and New Diversity in New York City," Academy of Urban Super-Diversity, Berlin-Brandenburg Academy of Sciences, Berlin, Germany, 2015

Keynote Address, "Comparing Immigrant Integration in the U.S. and Western Europe: How Much Do the Grand Narratives Tell Us?" (with Richard Alba), Fourth Annual University of California International Migration Conference, San Diego, California, 2014;

International Migration Review, 50th Anniversary Conference, New York, 2014

Keynote Presentation, “Immigrants in America, Past and Present,” conference on the Church and Immigration, University of Notre Dame, South Bend, Indiana, 2014

“Immigration and the Remaking of New York,” Advanced Research Collaborative, CUNY, 2013; Social Science Research Council Seminar Series, 2014

“New York and Amsterdam: Immigration and the New Urban Landscape,” Netherland Club, New York, 2014; Eastern Sociological Society conference, 2014; CUNY Graduate Center Immigration Seminar Series, 2014; University of Amsterdam, Netherlands, 2014

“Comparative Immigration and America’s Racial Legacy,” IMES, University of Amsterdam, Netherlands, 2014

“The Emancipation of Immigrant Women?: The View from the United States,” Conference on Implications of Emancipation and Pseudo-Emancipation of Turkish Women: 35 Years Later,” Institute for Advanced Studies in Paris, Paris, France, 2013

“The Context for Immigration Reform,” Rosemary and John Galbraith Conference on Immigration Reform: Politics, Policy, and Process, Miller Center of University of Virginia, Washington, D.C., 2013

“One Out of Three: Immigrant New York in the Twenty-First Century,” Tenement Talk, Lower East Side Tenement Museum, 2013, 2014; Roosevelt House Public Policy Institute, 2013; CUNY Graduate Center, Gotham Center, 2014

“How America Became a Multicultural Society,” Center for European Studies, Sciences Po, Paris, France, 2013; University of Vienna, 2013

“Concluding Comments,” conference on Crossing Borders: Immigration and Gender in the Americas, Radcliffe Institute for Advanced Study, Harvard University, 2013

“Setting Up Shop: Challenges and Opportunities,” Tenement Talk, panel on Shop Life: Immigrants and the Entrepreneurial Spirit, Tenement Museum, New York, 2013

George and Mary Foster Distinguished Lecture, “What’s New About Immigration to the United States?,” Southern Methodist University, Dallas, Texas, 2012; Institute of American Studies and Polish Diaspora, Jagiellonian University, Krakow, Poland, 2012

“Immigration Past and Present: A Comparative View,” Institute for Humanities Research, Symposium on Immigration and Movement, Arizona State University, 2012

Capstone speaker, “Jews in New York: Past, Present, and Future,” Symposium on New York City and the Jews, Center for Jewish History, New York, 2012

“The Comparative Framework in Migration Studies,” conference on Latin American Migration, Patterns of Settlement, and Transnational Dynamics, CNRS/NYU, New York University, 2012

“History, Mobility, Memory, and Belonging: New York as an Immigrant City,” 9th Annual

IMISCOE Conference, Amsterdam, Netherlands, 2012

Panelist, “Policy Makers Meet Social Scientists: Discussions about the Citizenship Concept,” IMISCOE Conference, Amsterdam, Netherlands, 2012

Co-organizer, conference on Fear and Anxiety over National Identity: Contrasting North American and European Experiences and Public Debates on Immigrant and Second Generation Integration, Russell Sage Foundation, New York, 2011

“Mobility Trajectories and Family Dynamics: History and Generation in the New York Immigrant Experience,” Workshop on Diasporas, Radcliffe Institute for Advanced Study, Harvard University, 2011

“Immigrants and Racial Inequality: A Comparative Analysis of West Indians in New York and London,” Harvard-Manchester Graduate Summer Program in Social Change, Crewe Hall, England, 2011

Commentator, conference on German-Speaking Jews in New York City, Baruch College and Leo Baeck Institute, New York, 2011

“Intergenerational Relations in Immigrant Families: Comparisons Across Time and Space,” conference on What’s New About the New Immigration to the US?, Massachusetts Historical Society, Boston, 2011

Co-organizer, conference on Amsterdam and New York: The Impact of Immigration on Two Global Cities, University of Amsterdam, Netherlands, 2011

“Remaking the New York Mainstream: The Impact of the Immigrant Past on the Immigrant Present in America’s Quintessential Immigrant City,” conference on Amsterdam and New York: The Impact of Immigration on Two Global Cities, University of Amsterdam, Netherlands, 2011

Keynote Address, “Comparative Immigration and America’s Racial Legacy,” Plenary Event Honoring the Contributions of Nancy Foner, Fifth annual conference on Race, Ethnicity, and Place, Binghamton University (SUNY), 2010

Co-organizer, conference on Multiculturalism, Immigration, and Identities: A Transatlantic Comparison, ENS de Lyon, France, 2010

“Past and Present: How the Legacy of the Past Has Affected Second-Generation Studies in Europe and the United States (with Leo Lucassen),” Transatlantic Second Generation Conference, Russell Sage Foundation, 2010.

“The Immigrant Family,” United Nations NGO Cluster, Department of Public Information, Briefing on the Impact of Migration on Families Around the World, United Nations, New York, 2010

Plenary Lecture, “The Family in Question: Legal Status and the Immigrant Family,” Conference on Undocumented Hispanic Immigration: On the Margins of a Dream, Connecticut College, New London, 2009.

Panelist, “The Humane City: Race, Ethnicity, and Freedom in Urban America,” Abraham Lincoln Bicentennial Commission on the Lincoln Legacy, Town Hall, Newark, New Jersey, 2009.

“Integration in a Settler Society: The U.S. Case,” Conference on the Crisis of Migrants’ Integration: An International Comparison, Gulbenkian Foundation, Lisbon, Portugal, 2009; American Sociological Association annual meeting, Atlanta, 2010.

Keynote speaker, Panel on Comparative Migration and Integration, Conference on Making Connections, International Migration Section Mini-Conference, Berkeley, California, 2009.

“Immigrant Families in America,” Museum of the City of New York, Featured Event, New York City Immigrant Heritage Week, 2009; Lower East Side Tenement Museum, Tenement Talk, 2009; City Seminary of New York, 2012

Discussant, Panel on Peer Relations and Gender, Children of Immigrants in Schools Conference, CUNY Graduate Center, 2009

Co-chair, IUSSP Seminar on the Policy Use of Quantitative and Qualitative Indicators of Integration, INED, Paris, France, 2009.

Panelist, Conference on “Beyond Category: Performing Race and Politics in Washington, D.C.,” Georgetown University, Washington, D.C., 2009.

Panelist, Author-Meets-Critics Session, “Inheriting the City,” Eastern Sociological Society, Baltimore, Maryland, 2009.

Closing Lecture, “Second-Generation Challenges in the U.S. and Europe,” Conference sponsored by The Integration of the European Second Generation project, University of Amsterdam, Netherlands, 2008.

“What’s New about the New Immigrants,” Center for Advanced Study, University of Illinois at Champaign-Urbana, 2008; National Heritage Museum, Lexington, MA, 2008; Executive Briefing Event for Latino Coalition, Ellis Island, 2008; INED (French National Institute for Demographic Studies), Paris, France, 2009; St. John’s University, Discover New York Program, Ellis Island, 2010; Yeshiva University, 2013

State of Democracy Lecture, “What’s New about Contemporary Immigration,” Maxwell School, Syracuse University, 2008; Fall Conference, Paul and Daisy Soros Fellowship Program, 2009; Public Lecture, University of Vienna, Austria, 2010; Public Lecture, Colgate University, 2011

“Jacob Riis and Immigrant Housing Today,” Colloquium on “The Other Half,” Riis Settlement/American Scandinavian Foundation, New York, 2008.

“New York and Los Angeles as Immigrant Destinations,” (with Roger Waldinger), NY-LA Conference, New York, 2008.

“Is the Melting Pot Relevant in the 21st Century? Immigration and New York’s New Ethnic Mixture,” Organization of American Historians annual meeting, New

York, 2008.

“Education in New York’s Two Great Waves of Immigration: Myths and Realities,” Presidential Invited Session, American Educational Research Association annual meeting, New York, 2008.

Panelist, Indiana Town Hall Series on Immigration, Indiana Historical Society, Indianapolis, 2008.

“Challenges of Integration: The Second Generation in the U.S. and Europe,” Conference on International Migration and Development, Center for Migration Studies and International Organization for Migration, New York, 2008.

Keynote Address, John T. Cunningham Lecture, “Generations of Newcomers: The Immigrant Experience across Two Centuries,” Annual conference of The New Jersey Historical Commission, Trenton, New Jersey, 2007.

Inaugural Evelyn Kanter Endowed Lecture, “Immigration and the Changing Construction of Race and Ethnicity,” Institute for Jewish Studies and Interfaith Understanding, Old Dominion University, Norfolk, Virginia, 2007.

Keynote Address, “Immigration and Changing Racial Identities and Relations,” Series on Immigration and American Identities, US Studies Program and Center for the Study of Social Justice, College of New Jersey, 2007.

“Immigration and Ethnicity in New York,” Conference on New York-Berlin: Cultural Diversity in Urban Space, House of World Cultures and Center for Metropolitan Studies, Berlin, Germany, 2007.

“Transnationalism and Citizenship in the 21st Century,” Metropolis Presents, Citizenship and Immigration Canada, Ottawa, Canada, 2007.

“Gender and Migration: The West Indian Case,” Conference on Gender and Migration in Global Perspective, Columbia University, 2007.

Panelist, “Politics of Immigration,” American Sociological Association annual meeting, New York, 2007.

Panelist, “Whiteness: Sociology Meets History,” Eastern Sociological Society annual meeting, 2007.

“How Exceptional is New York as an Immigrant City?” Lower East Side Tenement Museum, 2007; Center for Human International Rights CUNY Graduate Center, 2007; Psychology Colloquium CUNY Graduate Center, 2008; Russell Sage Foundation, 2010; University of Amsterdam, Netherlands, 2011; Institute for Public Knowledge, New York University, 2011; Rutgers University, 2012; Columbia University Seminar on Twentieth-Century Politics and Society, 2012; Westchester Community College, 2014

CUNY Distinguished Lecture, “How Would Legalization of Undocumented Immigrants Affect New York?” First Program of the CUNY Distinguished Speakers Series, New York Times, New York, 2006; Conference on U.S. Immigration Reform, with special reference

to New York City,” Center for Migration Studies and Levin Institute, New York City, 2011

Keynote Address, “Cross-Border Ties and their Implications: Past and Present,”
Conference on Immigration and the Border, Center for the Study of the Americas,
Copenhagen Business School, Copenhagen, Denmark, 2006.

Benjamin T. Ford Memorial Lecture, “New Immigrants in a New New York,” Pace
University, 2006.

Annual Guest Lecture, “Immigrants in Post-1965 New York,” Teaching American History
Program, American Social History Project, New York, 2006.

Commentator, session on Local Challenges of the Mexican Diaspora, conference on
Mexican Immigrants in New York City, Baruch College, CUNY, 2006.

Panelist, “Immigrant New Yorkers, Then and Now,” panel on The Two-Way Street:
Immigration and the Individual, The New School, New York, 2006.

“The Post-1965 Wave in Historical Context,” symposium on Gotham’s Newest
Newcomers, Gotham Center for New York City History, Graduate Center of the City
University of New York, 2006.

“*In a New Land: A Response*,” Author-meets-critics panel on *In a New Land: A
Comparative View of Immigration*, Eastern Sociological Society annual meeting, 2006;
Immigration Seminar Series, Graduate Center of the City University of New York, 2005.

“West Indians in New York and London,” F. Ross Johnson/Connaught Distinguished
Speaker Series, University of Toronto, 2006; Institute for Social Research, University of
Michigan, Ann Arbor, 2006.

“Immigrant Integration,” workshop on Migration and Rights, The Bellagio Dialogue on
Migration, Bellagio Study and Conference Center, Italy, 2006.

“Engagements across National Borders, Then and Now,” Fordham Law Centennial
conference on New Dimensions of Citizenship, New York, 2006.

“Questions of Success: Lessons from the Last Great Immigration,” conference on How To
Help Young Immigrants Succeed, Russell Sage Foundation, New York, 2006.

Discussant, session on Great Divides: The Children of Immigrants in France and the US,
American Sociological Association annual meeting, Montreal, Canada, 2006.

Discussant, Author-meets-critics session on “The Immigrant Threat” by Leo Lucassen,
European Social Science History Conference, Amsterdam, Netherlands, 2006.

“Second Generation and Immigrant Minority Youth in the US,” workshop on the
Integration of Immigrant and Minority Youth in France and the United States sponsored by
the German Marshall Fund, Paris, France, 2006.

“New York City: America’s Classic Immigrant Gateway,” workshop on Global Cities as
Immigrant Gateways, George Washington University, 2006.

“Immigrant New York at the Turn of the 21st Century,” Symposium on Africans in New York, Museum for African Art and Columbia University, New York, 2006.

“Wounded City: The Social Impact of 9/11,” symposium on the Russell Sage Foundation’s Initiative on New York City’s Recovery from September 11, New York, 2005; Baruch School of Public Affairs faculty seminar, 2005; Women’s Club of the City of New York, 2006

Discussant, session on Immigrants and the Practice of Citizenship: Perspectives from Europe and the U.S., American Anthropological Association, Washington, D.C., 2005.

Annual Guest Lecture, “West Indians’ Encounter with Blackness: A Comparative Analysis of the New York and London Experience,” Migration and Immigrant Incorporation Workshop, Harvard University, 2005; Working Group on Anthropology and Population, Brown University, 2005; Community Psychology Program Colloquium, New York University, 2006

Keynote Speaker, “Migration, Location and Memory: Jewish History Through a Comparative Lens,” conference on Place and Displacement in Jewish History and Memory, University of Cape Town, South Africa, 2005.

“Immigration Then and Now,” NYC Fulbright Seminar on Rethinking the Melting Pot, New York, 2005.

Discussant, session on New Immigrants in the Northeast, conference on Immigration to the United States: New Destinations, Russell Sage Foundation, New York, 2005.

“Bringing Assimilation Back In,” Roundtable on *Remaking the American Mainstream* by Richard Alba and Victor Nee, Social Science History Association annual meeting, Chicago, 2004.

Panelist, Contemporary Immigration and National Policy, 10th Annual David Dinkins Leadership and Public Policy Forum, Columbia University, 2004

“Black Identities and the Second Generation: Afro-Caribbeans in Britain and the United States,” conference on The Next Generation: Immigrant Youth and Families in Comparative Perspective, Radcliffe Institute for Advanced Study, Harvard University, 2004.

“Comparative Perspectives on Immigration: The United States and Canada,” Symposium on Constructing National Identities in Canada and the United States, Association for Canadian Studies, Ellis Island Immigration Museum, 2004.

“Comparing Old and New Immigrants,” Guest Lecture, First Summer Institute on International Migration, Ethnic Diversity, and Cities, University of Amsterdam, 2004.

Panelist, Panel on *Reinventing the Melting Pot* by Tamar Jacoby, New School University, 2004.

“New Immigration to the United States,” Ford Foundation, Media, Arts and Culture

Program, New York, 2004

Keynote Speaker, "The Peopling of New York," City University of New York, Honors College Common Event, 2004

"Being Black in London and New York: The Caribbean Experience," Gotham Center Seminar on Postwar New York City History, City University of New York, 2004.

Panelist, Book Panel on *Colonial Subjects* by Ramon Grosfoguel, Hunter College, 2004

Keynote Speaker, "Then *and* Now or Then *to* Now: Migration to New York in Contemporary and Historical Perspective," conference on Transcending Boundaries: Migration, Ethnicity and Incorporation in the Age of Globalism, Immigration and Ethnic History Society and New York University, 2003

Discussant, session on Movements Outside the West: Contemporary Issues and Current Dilemmas in Transnational Anthropology, American Anthropological Association annual meeting, Chicago, 2003

"American Arrivals: Inequality and the Immigrant Experience," conference on In Search of the Other America: Poverty in the 21st Century, Montclair State University, 2003

"Immigration Past and Present: Some U.S.-European Comparisons," conference on Paths of Integration: Similarities and Differences in the Settlement Processes of Immigrants in Europe, 1880-2000, University of Osnabrueck, Germany, 2003

Discussant, session on The Continuing Debate on Immigrant Entrepreneurship and Ethnic Enclaves, conference on Conceptual and Methodological Developments in the Study of International Migration, Princeton University, 2003

Keynote Speaker, "Caribbean Migration: The View from New York," Derek Gordon Research Seminar, University of the West Indies, Kingston, Jamaica, 2003

Discussant, session on Dual Citizenship at Work, workshop on Transnational Ties and Identities: Past and Present, Netherlands Institute for Advanced Study, 2002

Keynote Speaker, "Immigrants Past and Present in New Amsterdam," Conference on Migrant Organizations in Amsterdam, 1600-2000, University of Amsterdam, 2002

"Response," Roundtable on *From Ellis Island to JFK*, Centre for History of Migration and Institute for Ethnic and Migration Studies, University of Amsterdam, 2002

Panelist, Presidential Session on Imaginable Futures: Conversations on Caribbean Research and the Foundations of Anthropology, American Anthropological Association annual meeting, New Orleans, 2002

"What's New about New York's New Immigrants?" University of Toronto, Ethnic and Pluralism Studies Center, 2002

Chair and Commentator, session on Demographics and History, conference on Women Immigrants in the United States, Woodrow Wilson International Center for Scholars,

Washington, D.C., 2002

Panelist, session on Immigration and Religion, Now and Then: Historical Comparisons, conference on Religion and Immigrant Incorporation in New York, New School University, 2002

“Anthropology, Religion, and Migration,” workshop on Religion and Migration, Working Group on Anthropology and Population, Brown University, 2002

“Race and Immigration in a Changing New York,” conference on The Next New York, Metropolitan Studies Program, New York University, 2001

Organizer, Seminar on Anthropology and Contemporary Immigration, School of American Research, Santa Fe, New Mexico, 2001

“From Ellis Island to JFK: A Response,” Author-meets-critics panel on *From Ellis Island to JFK*, Social Science History Association annual meeting, Chicago, 2001

Invited Plenary Speaker, “Immigration to New York and Toronto: Comparative Possibilities,” Fifth National Metropolis Conference, Ottawa, Canada, 2001

“Immigrant Incorporation to New York City Today and One Hundred Years Ago: Key Analytic Issues,” Sawyer Seminar on Immigration and the Transformation of American Society, CUNY Graduate Center, 2001

“Immigrants in the Empire City: Past and Present Perspectives,” Boston Seminar in Immigration and Urban History, 2001

“Comparative Perspectives on Immigrants in New York -- Across Time and Place,” conference on Host Societies and the Reception of Immigrants: Institutions, Markets, and Policies, Harvard University, 2001

“What’s New about the New Immigration,” session on Immigration, Globalization, and the Future, Population Association of America annual meeting, Washington, D.C., 2001

“New York’s Two Great Waves of Immigration: Myths and Realities,” New York Academy of Sciences, 2001

Panelist, Coming to America Forum, New York Historical Society, 2001

Keynote address, “Immigrant Women in a New New York,” conference on Making a New New York: Immigrant Women Reshape an Economy and Culture, Hofstra University, 2001

“New York’s New Immigrants,” session on New Immigration to New York: Patterns, Prospects, and Impacts, Association of American Geographers annual meeting, New York, 2001

Co-organizer, working group meeting, “Immigration, Race and Ethnicity: Then and Now,” Social Science Research Council, Savannah, Georgia, 2001; Kennolyn Conference Center, California, 2002

Moderator/Commentator, session on Identity, Culture, and Race, conference on American Identities/Transnational Lives, Social Science Research Council, San Diego, California, 2001

“Immigrants Today and Italians Yesterday,” conference on Portals to a New World: Italian Americans Reflecting on Our Roots and Envisioning Our Future, FIERI, Ellis Island, 2001

“What’s New about the New Immigrants,” Gotham Center, Graduate Center-City University of New York, 2000; Barnard College, 2001; State University of New York at Albany, 2002; Baruch College, School of Public Affairs, 2002

“Immigration to New York in Historical Perspective,” conference on New Immigrants in New York: The Incorporation of Recent Immigrants in New York City, New School University, 2000

“From Ellis Island to JFK: New York’s Two Great Waves of Immigration,” Museum of the City of New York, 2000; New York Historical Society, 2000; State University of New York at Purchase, 2000; Brandeis House, 2000; Brooklyn Historical Society, 2000; The Chapin School, 2000; Wellesley College, 2001; Jewish Historical Society of New York, 2001; Queens Borough Public Library, 2001; Fashion Institute of Technology, Presidential Scholars Program, 2001; Vassar College Seminar, 2001; Lower East Side Tenement Museum, 2001

Sackler Family Endowed Lectureship in Humanities, “Immigration to New York: The Two Great Waves,” Rye Country Day School, Westchester, New York, 2001

Organizer, conference on “West Indian Migration to New York: Historical, Contemporary and Transnational Perspectives,” Research Institute for the Study of Man, New York, 1999

Plenary Talk, “New York’s Immigrants, Then and Now,” conference on New York’s Immigrants Today, American Jewish Committee/Center for Co-existence, Baruch College, CUNY, 1999

“West Indian Identity in Britain and the United States,” International symposium on Immigration and Identity in the US and the UK, New School University, 1999

Session chair and organizer, “Scenes from a Marriage: Blending Ethnography and Survey Research in the Study of Mexico-US Migration,” American Anthropological Association annual meeting, Philadelphia, 1998

“Mexican Migration to New York City in Historical Perspective,” conference on Mexican Migrants in New York and Mexico, Barnard College, 1998

“New York and Caribbean Culture,” conference on The Caribbean and the United States since 1898: 100 Years of Transformation, Lehman College, 1998

Panelist, Immigration Research: Past, Present, and Future, conference on Transformations: Immigration and Immigration Research in the United States, Social Science Research Council, New York, 1998

Commentator, session on Contemporary Transnational Politics, conference on States and Diasporas, Casa Italiana, Columbia University, 1998

Discussant, session on Theoretical and Empirical Issues, conference on Transnationalism and the Second Generation, Harvard University, 1998

“Beyond Beyond the Melting Pot?: Assessing the Contemporary Relevance of a Classic,” plenary session, Eastern Sociological Society annual meeting, Philadelphia, 1998

Session chair and organizer, “Gender and Generation in Immigrant Families,” American Anthropological Association annual meeting, Washington, D.C., 1997

Commentator, session on Language, School, and Work, conference on The Second Generation, Jerome Levy Economics Institute, Bard College, 1997

Chair and organizer, two sessions on “Race and Ethnicity” at conference on International Migration and Refugees in Europe and North America, International Sociological Association Section on International Migration, New York, 1997

“What’s New about Transnationalism? New York Immigrants Today and at the Turn of the Century,” conference on Transnational Communities and the Political Economy of New York, New School for Social Research, 1997; Workshop on Urban Issues, Lazarsfeld Center for the Social Sciences at Columbia University, 1999; University of Minnesota, Immigration History Research Center, 2001

“West Indian Identity in the Diaspora: Comparative and Historical Perspectives,” conference on Race, Culture, and National Identity in the African-American Diaspora, University of Florida, 1996

“The Immigrant Family: Cultural Legacies and Cultural Changes,” conference on Becoming American/America Becoming: International Migration to the United States, Social Science Research Council, Sanibel Island, Florida, 1996

“Towards a Comparative Perspective on Caribbean Migration,” conference on the Comparative History of Migration within the Caribbean and to Europe, Oxford University, 1995; New School for Social Research, 1996