

LAWCHA 2021: Program

Thursday, May 20

6 - 8 ET **Opening Night Plenary: College for All and a National Agenda for Labor in Higher Education**

Friday, May 21

12 - 1:15 ET **Session A**

[The Personal is Historical: Incorporating Family Legacies and Personal Experience into Labor History](#)

Toni Gilpin¹, Sergio González², Jack Metzgar³, David Ranney⁴, Beryl Satter⁵, Christine Walley⁶

¹Independent Scholar, ²Assistant Professor of Latinx Studies, Marquette University, ³Emeritus Professor of Humanities, Roosevelt University Chicago, ⁴Professor Emeritus, University of Illinois Chicago, ⁵Professor of History, Rutgers University-Newark, ⁶Professor of Anthropology, Massachusetts Institute of Technology

Toni Gilpin, Independent Scholar

Sergio M. González, Assistant Professor of Latinx Studies, Marquette University

Jack Metzgar, Emeritus Professor of Humanities, Roosevelt University Chicago

David Ranney, Professor Emeritus, University of Illinois Chicago

Beryl Satter, Professor of History, Rutgers University-Newark

Christine Walley, Professor of Anthropology, Massachusetts Institute of Technology

[Working People and \(Human\) Capital: Class, Race, and Education in Twentieth Century America](#)

Mahasan Chaney¹, Cristina Groeger², Jon Shelton³, Jeffrey Helgeson⁴

¹Brown University, ²Lake Forest College, ³University of Wisconsin-Green Bay, ⁴Texas State University

Human Capital, Summer Riots, and Disciplining Black Resistance: 1965-68,, *Mahasan Chaney, Brown University*

Historicizing Workplace Power and the Limits of Human Capital, Cristina Groeger, Lake Forest College

"Putting (Some) People First": Reinventing Democrats and Workers in the, *Global Knowledge Economy, Jon Shelton, University of Wisconsin-Green Bay*

Chair/Commentator: Jeffrey Helgeson, Texas State University

[The "Frontline" at Home: Domestic Workers as Essential Workers](#)

Joan Flores-Villalobos

University of Southern California

Joan Flores-Villalobos, University of Southern California
 Anasa Hicks, Florida State University
 Anna Jakubek, Arise Chicago (Domestic Worker Organizer)
 Emma Amador, University of Connecticut
 Premilla Nadasen, Barnard College
 Rhacel Salazar Parreñas, University of Southern California

From the Prison to the Pandemic: Histories of Criminalization, Migration, and Essential Work in the U.S. and Europe

*David Helps*¹, *Eshe Sherley*¹, *Kalilou Barry*², *Michael Haggerty*³, *Benjamin Sorensen*⁴, *John Enyeart*⁵

¹University of Michigan, ²Paris-Est Créteil University, ³University of California Davis, ⁴Cape Fear Community College, ⁵Bucknell University

Policing Precarity: The Criminalization of Spectacle Work at the 1984 Los Angeles Olympics, David Helps, University of Michigan

Where Domestic and Penal Labor Meet: The National Domestic Workers Union and Georgia's Work Release Program, Eshe Sherley, University of Michigan

Working under the threat of Covid-19: West-African low-wage workers in New York City, Kalilou Barry, Paris-Est Créteil University

Discipline and Diversity: Forced Labor Inside New York City's Nineteenth-Century Carceral State, Michael Haggerty, University of California Davis

Migrant Workers in Slovakia and the Covid-19 Crisis, Benjamin Sorensen, Cape Fear Community College

Chair/Commentator: John Enyeart, Bucknell University

High Tech as Management Ideology and Workplace Praxis

Nelson Lichtenstein

UC Santa Barbara

The Paradox of Automation: QWERTY and the Neuter Keyboard, Jason Resnikoff, Columbia University

"The Machine is Neutral": Imperial Wars in Southeast Asia: American Tech Workers and Silicon Valley Internationalism, 1967-1980, Jeannette Estruth, Bard College

Grand Illusions: Clinton Intellectuals and the Idea of the "High Performance" Workplace, Nelson Lichtenstein, UC Santa Barbara

Chair/Commentator: Brishen Rogers, Temple University Law School

On the Margins of Labor and Capital: Shifting Social Identities in the Global South

*Kevan Aguilar*¹, *Denisa Jashari*², *Wendy Matsumura*¹, *Barbara Weinstein*³

¹UC San Diego, ²UNC Greensboro, ³New York University

Becoming pobladores: Identity and Place Making in Santiago, Chile, 1872-1950 Denisa Jashari, University of North Carolina, Greensboro

Korean Women Workers and Social Reproduction in the Japanese Countryside after World War I Wendy Matsumura, University of California, San Diego

Revolutionary Encounters in the Countryside: Spanish Exiles, Mexican Peasants, and Rural Colonization Initiatives Kevan Aguilar, University of California, San Diego

Chair/Commentator: Barbara Weinstein, New York University

[Histories of Unions at the University of Illinois at Chicago](#)

Robert Johnston¹, Cathleen Jensen², Paul Pater³, Janet Smith⁴, Jeff Schuhrke¹

¹University of Illinois at Chicago, ²SEIU Local 73, ³Illinois Nurses Association, ⁴UIC United Faculty

Cathleen Jensen, SEIU Local 73

Paul Pater, Illinois Nurses Association

Jeff Schuhrke, University of Illinois at Chicago

Janet Smith, UIC United Faculty

Chair: Robert D. Johnston, UIC United Faculty

[Management, Vigilantism, and Repression from the Civil War to the 1930s](#)

Mark Lause¹, Chad Pearson², Aaron Goings³

¹University of Cincinnati, ²Collin College, ³Saint Martin's University

Murder on the Border 1865: The Last Battle of the Civil War as a Matter of Company Security, Mark Lause, University of Cincinnati

Why we must call the first Ku Klux Klan an Employers' Association, Chad Pearson, Collin College

The Chamber of Commerce in Action: Employer Violence in Pacific Northwest History, Aaron Goings, St. Martin's University

Chair/Commentator: Elaine Frantz, Kent State University

[Union and Worker Responses to Police Brutality and State/Corporate Repression in the Early to Mid 20th Century](#)

James Robinson

Instructor

"Police Brutally Beat Girls Who Strike Against Garment Shop Starvation Wages": The Sopkins Factory Strike, 1933, Janette Gayle, Hobart & William Smith Colleges

Footloose Under Lock and Key: Policing Pacific Northwestern Migrant Workers in the Early Twentieth Century, Elizabeth Pingree, Boston College

Bloody Sticks and Working Class Martyrs: Responses to Police/Corporate Brutality During the Great Depression by Labor Organizers, James Robinson, Rutgers University

To Slay the "Beast of Reaction": The IWW, the East Coast Maritime Strike of 1936 and its Repression, Matt White, The Ohio State University

1:45 - 3 ET **Session B**

[Working-class Coalitions and the Emerging Neoliberal Order, 1970-1990](#)

Toby Higbie¹, Eladio Bobadilla², Allyson Brantley³, Gaspar Rivera-Salgado¹, Grace Davie⁴

¹University of California, Los Angeles, ²University of Kentucky, ³University of La Verne,

⁴Queens College, CUNY

“A New Bracero Program”: Mexican American Resistance to Neoliberal Immigration Reform, Eladio B. Bobadilla, University of Kentucky

“Homeless and Jobless”: Organizing for Justice, Dignity, & Reform in the Neoliberal City, Allyson P. Brantley, University of La Verne

Progressive Triangulation: Industrial Conversion, Municipal Politics, and Labor’s Electoral Strategy in Los Angeles, Tobias Higbie and Gaspar Rivera Salgado, University of California, Los Angeles

Chair/Commentator: Grace Davie, Queens College, CUNY

Hot Off The Press!: A University of Illinois Press Showcase

Alison K. Syring¹, Dana M. Caldemeyer², Tom Alter³, Nick Juravich⁴, Jenny Carson⁵, Dawson Barrett⁶

¹University of Illinois Press, ²South Georgia State College, ³Texas State University,

⁴University of Massachusetts Boston, ⁵Ryerson University, ⁶Del Mar College

Alison K. Syring, University of Illinois Press

Dana M. Caldemeyer, South Georgia State College

Tom Alter, Texas State University

Nick Juravich, University of Massachusetts Boston

Jenny Carson, Ryerson University

Dawson Barrett, Del Mar College

Academic Labor Union Density Growth (2013-2019) in Perspective

William Herbert

Hunter College

William A. Herbert, Hunter College, CUNY

Jacob Apkarian, York College, CUNY

Joseph van der Naald, PhD candidate, CUNY Graduate School

Claire Goldstene, LAWCHA Committee on Contingent Faculty Chair

Robert D. Johnston, University of Illinois at Chicago

Comparative Approaches to Labor History: Canada, Brazil, and the United States

David Witwer¹, Dorothy Sue Cobble², Sofia Cutler³, Barry Eidlin⁴

¹Penn State, ²Rutgers University, ³Yale University, ⁴McGill University

The Emergence of a Slave Labor System in 16th Century Brazil and Colonial Virginia, Sofia Cutler, Yale University

Separations and Strange Bedfellows: Labor and the New Left in the United States and

Canada, Barry Eidlin, McGill University

"The Canadian Jimmy Hoffa": Hal Banks and a Comparative Perspective on the Issue of Union Corruption, David Witwer, Penn State Harrisburg

Chair/Commentator: Dorothy Sue Cobble, Rutgers University

Agrarian Crusades: Interracialism and Cultural Politics in the Late Nineteenth-Century South

*Jane Dailey*¹, *Bryant Barnes*², *Matthew Stanley*³, *Matthew Hild*⁴

¹University of Chicago, ²University of Georgia, ³Albany State University, ⁴Georgia Institute of Technology

"Are Not Our Interests the Same?": Black Protest, the Lost Cause, and Coalition Building in Readjuster Virginia, Bryant K. Barnes, University of Georgia

John Brown's Bodies: Civil War Memory and Interracial Class Politics in "the Other South," Matthew E. Stanley, Albany State University

"Big Landholders" versus "Three Classes" of Farmers: The Rise and Fall of Populism in Gwinnett County, Georgia, 1873-1896, Matthew Hild, Georgia Institute of Technology

Chair/Commentator: Jane Dailey, University of Chicago

Visual Culture and Struggle in Latin and Latinx America

*Robert Franco*¹, *Rosalía Romero*², *Jorell Meléndez-Badillo*³, *Kevan Aguilar*⁴, *Alexander Aviña*⁵

¹Washington University in St. Louis, ²Pomona College, ³Dartmouth College, ⁴UC San Diego, ⁵Arizona State University

The Bisexual Erasure of Emiliano Zapata: Art, Censorship, and Revolutionary Struggle in Mexico, Robert Franco, Washington University in St. Louis

The Revolutionary Art of Rosendo Salazar: Anarchism, Muralism and State Ideology, Rosalía Romero, Pomona College

Visualizing Juana Colón: Archival Power and the Struggle for Remembrance in Puerto Rico, Jorell Meléndez-Badillo, Dartmouth College

Chair: Kevan Antonio Aguilar, UC San Diego

Commentator: Alexander Aviña, Arizona State University

Gig Work in the Woods – The Long History of Contingent Logging Work in Maine's Woods, 1850-2020

*Michael Hillard*¹, *Jason Newton*², *Troy Jackson*³, *Elizabeth Tandy-Shermer*⁴

¹University of Southern Maine, ²University of North Carolina Charlotte, ³Maine State Senate, ⁴Loyola University of Chicago

Pulling the Strings in Maine's Forests, 1940–2000,, *Michael G. Hillard*, *University of Southern Maine*

I will be a farmer until I take a job: Agrarian Independence and Contract Labor in Rural New England and New York, 1850-1930, Jason Newton, University of North Carolina–Charlotte

The Struggle Continues – Maine Loggers’ Recent Gains, Troy Jackson, Maine State Senate Chair/Commentator: Elizabeth Tandy-Shermer, Loyola University of Chicago

Saturday, May 22

12 - 1:15 ET **Session A**

[Anti-Apartheid Organizing and the Long Civil Rights Movement in the United States: Corporate Research, Bank Campaigns, and the Push for Sanctions](#)

*Grace Davie*¹, *Prexy Nesbitt*², *Leon Fink*³, *Alex Lichtenstein*⁴

¹Queens College, CUNY, ²Chapman University, ³Labor: Studies in Working-Class History, ⁴Indiana University

From Shareholder Activism to Trade Union Corporate Campaigns: How the International Anti-Apartheid Movement Reshaped the American Left, Grace Davie, Queens College, CUNY
 "Redline South Africa, Not Lawndale and Chicago’s Black West Side!": The 1977-88 Anti-Apartheid Bank Campaign, Prexy Nesbitt, Chapman University
 "Radicals in a Broader Sense": Anti-Apartheid Politics and the Long Arm of the Civil Rights Movement, Leon Fink, University of Illinois at Chicago
 Chair/Commentator, Alex Lichtenstein, Indiana University

[Writing Puerto Rican Labor History: A Discussion of ‘Colonial Migrants at the Heart of Empire’](#)

*Emma Amador*¹, *Ismael Garcia Colon*², *Eileen Findlay*³, *Carmen Whalen*⁴, *Jorell Melendez-Badillo*⁵, *Delia Fernandez*⁶

¹University of Connecticut, Storrs, ²College of Staten Island and CUNY Graduate Center, ³American University, ⁴Williams College, ⁵Dartmouth College, ⁶Michigan State University

Emma Amador, University of Connecticut, Storrs
 Ismael Garcia-Colón, College of Staten Island and CUNY Graduate Center
 Eileen Findlay, American University
 Carmen Whalen, Williams College
 Jorell Melendez-Badillo, Dartmouth College
 Delia Fernandez, Michigan State University

[Metzgar's Striking Steel: A Twenty Year Retrospective](#)

Jefferson Cowie

Vanderbilt University

Tracy Neumann, Wayne State University
 Gabriel Winant, University of Chicago
 Samir Sonti, CUNY
 Jefferson Cowie, Vanderbilt University
 Jack Metzgar, Roosevelt Universtiy (retired)
 Christine Walley, Massachusetts Institute of Technology

[Broadcasting the Working Class: A Podcast and Community Radio Workshop](#)

*Maximillian Alvarez*¹, *Judy Ancel*², *Patrick Dixon*³, *Liz Medina*⁴, *Jerry Mead-Lucero*⁵, *Alan Wierdak*⁶

¹The Real News Network, ²KKFI, Kansas City Community Radio, ³Georgetown University, ⁴Vermont State Labor Council, AFL-CIO, ⁵Labor Express Radio, Chicago., ⁶University of Maryland

Maximillian Alvarez, The Real News Network
 Judy Ancel, KKFI, Kansas City Community Radio
 Patrick Dixon, Georgetown University
 Jerry Mead-Lucero, Labor Express Radio
 Liz Medina, Vermont State Labor Council, AFL-CIO
 Alan Wierdak, University of Maryland

[Canaries in the Coal Mine: Sex Workers at the Front Lines](#)

*Heather Berg*¹, *femi babylon*², *Lindsay Blewett*³, *Melinda Chateauvert*⁴, *Emily Coombes*⁵, *Angela Jones*⁶, *Velvet (uses no last name)*⁷

¹Washington University St. Louis, ²writer and artist, independent, ³York University, ⁴Front Porch Research Strategy, ⁵UNLV, ⁶SUNY Farmingdale, ⁷Sex Workers Outreach Project

Angela Jones, SUNY Farmingdale
 Heather Berg, Washington University St. Louis
 Lindsay Blewett, York University
 femi babylon, writer and artist
 Emily Coombes, University of Nevada Las Vegas
 Velvet, Sex Workers Outreach Project
 Chair/Commentator: Melinda Chateauvert, Front Porch Research Strategy

[Walls, Bars, and Fences: Incarcerated Workers in Canada's Past and Present](#)

*Jordan House*¹, *Mikhail Bjorge*², *Kassandra Luciuk*², *Paul Gray*¹

¹Brock University, ²University of Toronto

From Camps to the Streets: Direct Action During the Great Depression, Mikhail Bjorge, University of Toronto
 Prisoner Unionization in Canada, Jordan House, Brock University
 Working Over Canada's First National Internment Operations, Kassandra Luciuk, University of Toronto
 Chair/Commentator: Paul Gray, Brock University

1:45 - 3 ET **Session B**

[New Directions in Faith, Labor, and the Common Good](#)

*Heath Carter*¹, *Dan Graff*², *Karen Kent*³, *Clete Kiley*⁴, *Emily Tekolste*⁵, *Kevin Hawkin*⁶, *James Franczek*⁷

¹Princeton Theological Seminary, ²University of Notre Dame, ³Unite Here Local 1, Chicago, ⁴Unite Here International Union, ⁵NETWORK Lobby for Catholic Social Justice, ⁶US Federal Mediation and Conciliation Service, ⁷Franczek P.C.

Dan Graff, University of Notre Dame

Karen Kent, Unite Here Local 1, Chicago

Sr. Emily TeKolste, SP, NETWORK Lobby for Catholic Social Justice

Kevin Hawkins, US Federal Mediation and Conciliation Service

James Franczek, Jr., Franczek P.C.

Chair/Commentator: Heath Carter, Princeton Theological Seminary

Tapping into Crises: Identity, Cultural Production, and Exploitation in America's Historic Brewing Industry

Joseph Walzer¹, Jacob Remes², Krista Grensavitch³, John Harry³

¹UW-MILWAUKEE, ²New York University, ³University of Wisconsin-Milwaukee

Joseph B. Walzer, University of Wisconsin-Milwaukee

Krista Grensavitch, University of Wisconsin-Milwaukee

John Harry, University of Wisconsin-Milwaukee

Jacob Remes, New York University

Red, Green, and International

Alina Mendez¹, Carrie Freshour², Michael Schulze-Oechtering³, Cindy Domingo⁴, Rosalinda Guillen⁵

¹University of Washington, ²University of Washington, Seattle, ³Western Washington University, ⁴Legacy of Equality Leadership and Organizing, ⁵Community to Community

Cindy Domingo, Legacy of Equality Leadership and Organizing

Carrie Freshour, Geography, University of Washington, Seattle

Rosalinda Guillen, Community to Community

Alina R. Méndez, University of Washington, Seattle

Michael Schulze-Oechtering, Western Washington University

Teaching Labor's Story: Writing Workshop

Nikki Mandell¹, Randi Storch², Rosemary Feurer³, Emily Lieb⁴, Nick Juravich⁵, Lisa Phillips⁶, Cecelia Bucki⁷

¹University of Wisconsin-Whitewater, ²SUNY Cortland, ³Northern Illinois University, ⁴Seattle University, ⁵UMass Boston, ⁶Indiana State University, ⁷Fairfield University

Nikki Mandell, University of Wisconsin-Whitewater

Randi Storch, SUNY Cortland

Rosemary Feurer, Northern Illinois University

Emily Lieb, Seattle University

Lisa Phillips, Indiana State University
 Nick Juravich, UMass Boston
 Cecelia Bucki, Fairfield University

The Home as an Essential Workplace

*Katherine Turk*¹, *Eileen Boris*², *Alexandra Finley*³, *Janette Gayle*⁴, *Sarah McNamara*⁵, *Kirsten Swinth*⁶

¹UNC Chapel Hill, ²The University of California at Santa Barbara, ³The University of Pittsburgh, ⁴Hobart & William Smith Colleges, ⁵Texas A&M University, ⁶Fordham University

Northern Households, Immigrant Domestic Workers, and the Immigration and Naturalization Act of 1965, Eileen Boris, University of California at Santa Barbara

"A First-Rate Seamstress For Sale": Gender, Slavery, and the Contested Meaning of Home, Alexandra Finley, University of Pittsburgh

Fashioning Community: Black "At Home" Dressmakers in Early Twentieth Century New York City, Janette Gayle, Hobart & William Smith Colleges

Political Homework: Latina Labors and Political Activisms, 1930-1960, Sarah McNamara, Texas A&M University

Bargaining for "Work and Family": Labor Defines Work-Family Benefits and the Meaning of Home, Kirsten Swinth, Fordham University

Chair/Commentator: Katherine Turk, University of North Carolina at Chapel Hill

Entangled Histories of Racial Capitalism in the United States and South Africa

*Amanda Hall*¹, *Douglas Jones*², *Mattie Webb*³, *Kelsey Zavelo*⁴, *Jessica Levy*⁵

¹Yale University, ²University of Illinois at Urbana-Champaign, ³University of California, Santa Barbara, ⁴Duke University, ⁵SUNY-Purchase

Strings Attached: Coke Money and the Student Divestment Movement in Atlanta, Amanda Joyce Hall, Yale University

Not the country for cheap white labour: U.S. Mining Engineers and the Elaboration of Racial Capitalism in South Africa, 1889-1910, Doug Jones, University of Illinois at Urbana-Champaign

Working Around Apartheid: F. Van Zyl Slabbert, Corporate Divestment, and a Vision for the Post-Apartheid Workplace (1979-1987), Mattie Webb, University of California, Santa Barbara

The American-African Affairs Association and the Conservative Case for South Africa, Kelsey L. Zavelo, Duke University

Chair/Commentator: Jessica Ann Levy, SUNY-Purchase

Essential in the City: Working People and Organized Labor in Times of Urban Crisis

*Andrew Hedden*¹, *Laura Renata Martin*², *Michael Reagan*¹, *JM Wong*³

¹University of Washington, ²South Puget Sound Community College, ³RN, MPH

Empire in Need: Scales of Struggle in 1970s Seattle, Andrew Hedden, University of Washington

Fighting for the Working Class City: Retired Workers, Organized Labor, and Redevelopment in San Francisco, Laura Renata Martin, South Puget Sound Community College
 Public Sector Unions and in the Re-Articulation of Essential Work in the 1975 New York City Fiscal Crisis, Michael Beyea Reagan, University of Washington
 Mutual Aid and the Hierarchy of Care: Organizing Care Work in Capital's Crises, JM Wong, Office of Civil Rights
 Chair/Commentator: Katie Wilson, Transit Riders Union in Seattle

[Networks of Working-Class Organization in the American Midwest, 1900-1970](#)

*Natalie Behrends*¹, *Jeff Stilley*², *Kenneth Alyass*¹

¹Harvard University, ²University of Missouri

Millions of Honest Workingmen: Reconstructing Socialist Networks in Chicago, 1900-1917, Natalie Behrends, Harvard University
 The Kansas City Solidarity Infrastructure: Articulating Class Interests with Progressive Allies in the 1910s, Jeff Stilley, University of Missouri
 Red Detroit: Revolutionaries, Labor Organizers, and Communists in the Motor City During the 1970s, Kenneth Alyass, Harvard University
 Chair/Commentator: Traci Parker, University of Massachusetts Amherst

8 - 10 ET **UALE/LAWCHA Evening Event**

Monday, May 24

Cultural Event

Tuesday, May 25

12 - 3 ET **LAWCHA Board Meeting**

8 - 10 ET **UALE/LAWCHA Plenary: 9 to 5**

Wednesday, May 26

6:00 - 7:30 ET **LAWCHA Member Meeting**

Thursday, May 27

12 - 1:15 ET **Session A**

[Public Sector Workers on the Front Lines of Democratic Existence](#)

*Eric Yellin*¹, *Cathleen Cahill*², *Frederick Gooding*³, *Francis Ryan*⁴, *Jon Shelton*⁵, *Katherine Turk*⁶, *Amy Zanoni*⁷

¹University of Richmond, ²Penn State University, ³Texas Christian University, ⁴Rutgers University, ⁵University of Wisconsin - Green Bay, ⁶University of North Carolina, ⁷Southern Methodist University

Gender & Politics among Federal Indian Service Employees, 1800-1930, Cathleen D. Cahill, Penn State University
 Night of the Living Dread: Public Sector Workers Can't See Light of Day, Frederick Gooding,

Jr., Texas Christian University

"They Won't Work for a Cop of Any Kind": The 1970 Sanitation Slowdown, Municipal Workers and Black Power Politics in Philadelphia, Francis Ryan, Rutgers University

The Meaning of Teachers' Labor in American Education: Change, Challenge, and Resistance, Jon Shelton, University of Wisconsin - Green Bay

"We're the Backbone of this City": Women & Gender in Public Work, Katherine Turk, University of North Carolina

Sick Ins, Heal Ins, and Wildcat Strikes: Labor Organizing at Chicago's Public Hospital in the 1960s and Its Legacy for the 1970s, Amy Zanoni, Southern Methodist University

Chair/Commentator: Eric S. Yellin, University of Richmond

Roundtable: On doing global labor history: challenges and benefits

Shelton Stromquist

University of Iowa

Julie Greene, University of Maryland--College Park

Rhacel Salazar Parreñas, University of Southern California

Peter Cole, Western Illinois University

Moderator: Shelton Stromquist, University of Iowa

Gangsters, Deindustrialization and Labor History for the Fashion Industry: Perspectives on New York City's Garment District.

David Witwer¹, Catherine Rios¹, Andrew Battle², Daniel Levinson Wilk³, Kyunghee Pyun³, Kim Phillips-Fein⁴

¹Penn State, ²Common Notions, ³Fashion Institute of Technology, ⁴New York University

Teaching Fashion Students About the History of the NYC Garment District, Kyunghee Pyun, Fashion Institute of Technology

Teaching Fashion Students About the History of the NYC Garment District, Daniel Levinson Wilk, Fashion Institute of Technology

On the Auction Block: The Garment Industry and the Deindustrialization of New York City, Andrew Battle, Common Notions

Murder in the Garment District: The Historic Role of Labor Racketeering in the International Ladies Garment Workers Union, Catherine Rios, Penn State University

Chair: David Witwer, Penn State University

Commentator: Kim Phillips-Fein, New York University

Economically Essential, Medically Marginal: Latinx Migrant Worker Health on the Front Lines of Twentieth Century U.S. Industry

Bryan Winston¹, Juan Ignacio Mora², Dustin Cohan³

¹Dartmouth College, ²University of Illinois Champaign-Urbana, ³University of Wisconsin-Madison

Resisting Death and Dismemberment: Mexican Strategies to Secure Compensation in the

Lower Midwest, Bryan Winston, Dartmouth College
 20th Century Agricultural Labor, Migrant Death, and Remembering Lost Lives, Juan Ignacio Mora, University of Illinois Champaign-Urbana
 Surviving Dairyland: Investigating How Undocumented Immigrants Navigated Workplace Danger in the Rural Midwest, 1988-2004, Dustin Cohan, University of Wisconsin-Madison
 Chair: Marla A. Ramírez, University of Wisconsin-Madison
 Commentator: Chantel Rodriguez, University of Maryland

Exploring Black Power, Political Resistance, and Social Movements

J.T. Roane¹, Paula Austin², Danielle Wiggins³, Marsha Barrett⁴

¹Arizona State University, ²Boston University, ³California Institute of Technology, ⁴University of Illinois at Urbana-Champaign

Forging Radical Inclusivity: Jon Paul Hammond's Architecture of a World Unrealized, J.T. Roane, Arizona State University

Rethinking Black Intellectuals and the "Inner" City: Against the Plantation to Ghetto Narrative in the US Capital, Paula C. Austin, Boston University

People Can't Live in a Stadium:" Black Resistance to the Politics of Development in Atlanta, Danielle Wiggins, California Institute of Technology

Chair and Commentator: Marsha Barrett, University of Illinois at Urbana-Champaign

Democracy in Public Sector Unions

Jason Russell¹, James Young², Alexander Kolokotronis³, Lukas Gunderson⁴, Eleni Schirmer⁵

¹SUNY Empire State College, ²Edinboro University, ³Yale University, ⁴Chaffey College, ⁵University of Wisconsin

More Whitley Than Wagner: A Canadian Public Sector Union's Experience with Sectoral Bargaining from 1967 to 2000, Jason Russell, SUNY Empire State College

Democracy & Authority at Work: Public Employees in 1970s Pennsylvania, James Young, Edinboro University

Striking and Bargaining for the Common Good: The Case of the 1970 New Haven Federation of Teachers, Alexander Kolokotronis, Yale University

Firestorm!: Chaffey College in Crisis, 1978-1980, Lukas Gunderson, Chaffey College

The Struggle Over The Story: Rethinking Schools, Union Democracy and the Milwaukee Teachers' Union, 1975-1990, Eleni Schirmer, University of Wisconsin

Education and the Making of Working-Class Politics in Boston

Nick Juravich¹, Jeffrey Helgeson², Greta de Jong³, Tatiana Cruz⁴, Zebulon Miletsky⁵

¹UMass Boston, ²Texas State University, ³University of Nevada, Reno, ⁴Lesley University, ⁵Stony Brook University

We're doing it our way: Working-Class African American and Latina Mother-Organizers in Boston's Movements for Educational Justice, Tatiana M.F. Cruz, Lesley University

Driving Against Injustice: Boston's School Bus Drivers Union and the Struggle for a

Democratic City, Jeffrey Helgeson, Texas State University
 Class Politics and School Desegregation in Boston, 1974–1985, Greta de Jong, University of Nevada, Reno
 From Busing to Black Lives Matter: The Evolution of the Boston Teachers Union, Nick Juravich, UMass Boston
 Chair/Commentator: Zebulon Miletsky, Stony Brook University

Collective Bargaining from All Sides: Unionism, the Faculty Senate, Contingent Faculty, and Academic Administration

Naomi R Williams¹, David Golland², Jon Bekken³, Nelson Ouellet⁴

¹SUNY-Brockport, ²Governors State University, ³Albright College, ⁴Université de Moncton

Naomi R. Williams, Rutgers University
 David Hamilton Golland, Governors State University
 Jon E. Bekken, Albright College
 Nelson Ouellet, Université de Moncton

Labor and the First Amendment: Recovering the Past, Reclaiming the Future Co-sponsored by UALE

Sophia Lee¹, Catherine Fisk², Donna Haverty-Stacke³, Amanda Jaret⁴, Jessica Rutter⁵, Laura Weinrib⁶

¹University of Pennsylvania, ²University of California Berkeley, ³City University of New York, ⁴United Food and Commercial Workers, ⁵American Federation of Teachers, ⁶Harvard Law School

Sophia Z. Lee, University of Pennsylvania Law School
 Laura Weinrib, Harvard Law School
 Donna T. Haverty-Stacke, Hunter College and the Graduate Center, City University of New York
 Catherine Fisk, University of California, Berkeley Law
 Jessica Rutter, American Federation of Teachers
 Amanda Jaret, United Food and Commercial Workers

1:45 - 3 ET **Session B**

Cold War Labor: Crossing Borders, Crossing Systems

James Nealy¹, Jeff Schuhrke², Hannah Ontiveros¹

¹Duke University, ²University of Illinois at Chicago

Flexible Production with Socialist Characteristics in the Soviet Union: The Case of the Shchekino Chemical Combine, 1967-1971, James Nealy, Duke University
 From 'Free' Trade Unionism to Free Trade Zones: Labor Internationalism at Cold War's End, Jeff Schuhrke, University of Illinois at Chicago
 Reproduction and Destruction: Caring Work in America's Cold War Empire, Hannah Ontiveros,

Duke University

Chair/Commentator: Leon Fink, Editor of *Labor: Studies in Working-Class History*

**Setting the Stage for Restructuring: Government, Organized Labor, and Finance
Capital's Responses to the Prospect of American Industrial Decline**

*Alyssa Russell*¹, *Melanie Sheehan*², *Will Raby*³

¹Duke University, ²University of North Carolina-Chapel Hill, ³UNC-Chapel Hill

If We Build It, They Can Profit: How the Area Redevelopment Administration Federalized Corporate Welfare, *Alyssa Russell*, Duke University

A Nationalist Response to a Crisis of Power: The AFL-CIO and the Burke-Hartke Act, 1971-1974, *Melanie Sheehan*, University of North Carolina-Chapel Hill

Sort of a Renaissance Man: David Murdock's Rusty Paternalism in Kannapolis, N.C., 1982-Present, *Will Raby*, University of North Carolina-Chapel Hill

Chair/Commentator: *Erik Gellman*, University of North Carolina-Chapel Hill

Multispecies Workforces and the Limits of Solidarity

*Jeremy Zallen*¹, *Thomas G. Andrews*², *Andrea L. Ringer*³, *Susan Nance*⁴, *Joshua Specht*⁵

¹Lafayette College, ²University of Colorado Boulder, ³Tennessee State University, ⁴University of Guelph, ⁵University of Notre Dame

Reducing Chinese Laborers to Beasts of Burdens: Dehumanization and Resistance in San Francisco during the Great Epizootic Influenza Outbreak of 1873, *Thomas G. Andrews*, University of Colorado Boulder

The Making of the Circus Celebrity and the Unmaking of the Circus World, *Andrea L. Ringer*, Tennessee State University

Who Was a Worker?: Industrial Captivity, Industrial Childhood, and the Politics of Manufacturing Illuminants, 1830-1865, *Jeremy Zallen*, Lafayette College

Chair: *Joshua Specht*, University of Notre Dame

Commentator: *Susan Nance*, University of Guelph

On the Front Lines Against Fascism I: The Making of US Antifascism

*Alexander Dunphy*¹, *Christopher Vials*², *John Bohn*³, *Caroline Luce*⁴

¹University of Maryland, ²University of Connecticut-Storrs, ³Columbia University, ⁴University of California, Los Angeles

Class War and Peace: Communism, Anti-Imperialism, and Antifascism in the Interwar Period
Alexander M. Dunphy, University of Maryland, College Park

Character of a New Type: Richard Wright's Native Son and Popular Front Aesthetics, *John Bohn*, Columbia University

Antifascism, Antisemitism, and the Young Communist League in Los Angeles, *Caroline Luce*, University of California, Los Angeles

Chair/Commentator: *Christopher Vials*, University of Connecticut-Storrs

If We Can't Enforce Our Rights, Then No One Will: The Worker-driven Social Responsibility Model's History and Impact on Supply Chains

Cathy Albisa¹, Marita Canedo², Gerardo Reyes Chavez³, Jennifer Lynn Bair⁴

¹Chair of the WSRN Coordinating Committee, ²Migrant Justice, ³Coalition of Immokalee Workers, ⁴University of Virginia- Dept. of Sociology Chair

Cathy Albisa, Chair of the WSRN Coordinating Committee
 Marita Canedo, Migrant Justice
 Gerardo Reyes Chavez, Coalition of Immokalee Workers
 Jennifer Lynn Bair, University of Virginia

Racial Capitalism and Labor History

Gabriel Winant¹, Elizabeth Esch², Keona Ervin³, Bernadette Pérez⁴, Olúfẹmi Táíwò⁵

¹University of Chicago, ²University of Kansas, ³University of Missouri, ⁴University of California, Berkeley, ⁵Georgetown University

Keona K. Ervin, University of Missouri
 Elizabeth Esch, University of Kansas
 Bernadette Pérez, University of California, Berkeley
 Olúfẹmi O. Táíwò, Georgetown University
 Gabriel Winant, University of Chicago

Community Organizers and the Building of Worker Power

Dennis Deslippe¹, Naomi R Williams², Louis Kimmel³, Jonathan Lange⁴, Andrea Ortiz-Landin⁵, Mazahir Salih⁶, Deborah Scott⁷

¹Franklin & Marshall College, ²Rutgers University, ³New Labor, ⁴Industrial Areas Foundation, ⁵Brighton Park Neighborhood Council, ⁶Center for Worker Justice, ⁷Georgia STAND-UP

Naomi R. Williams, Rutgers University
 Dennis Deslippe, Franklin & Marshall College
 Louis Kimmel, New Labor
 Jonathan Lange, Industrial Areas Foundation
 Andrea Ortiz-Landin, Brighton Park Neighborhood Council
 Mazahir Salih, Center for Worker Justice of Eastern Iowa
 Deborah Scott, Georgia STAND-UP

Dignity and Labor: The Push for Fair Pay and Social Respect, 1919-1946

Benjamin Peterson¹, Justin Jolly², Leah LaGrone Ochoa²

¹Alma College, ²Texas Christian University

Before Essential Workers: Chicago's Janitors, Sanitation, and the SEIU, Benjamin Peterson, Alma College
 The Same as a Man: Gender, Labor, and Equality in the Fort Worth Armour & Co Plant, 1942-

1946, Justin Jolly, Texas Christian University

The American Standard: How the Fight Over Minimum Wage for Mexican Women Helped Shape White Supremacy in the State, Leah LaGrone Ochoa, Texas Christian University
Chair/Commentator: Kenyon Zimmer, University of Texas Arlington

[On the Imperial Frontline: Radical Activism across Borders](#)

*Tom Alter*¹, *Lorenzo Costaguta*², *Sonia Hernández*³

¹Texas State University, ²University of Bristol, ³Texas A&M University

Agrarian Radicals on the Edge of Empire in Texas, 1846-1917, Tom Alter, Texas State University

Socialism and the Construction of a Global White Consciousness: , *Race and Colonialism in the Second International (1889-1914)*, Lorenzo Costaguta, University of Bristol

The Emergence of an Anarcho-Feminist Movement in the Mexican Borderlands: Caritina Piña, Hermanos Rojos, and Germinal, 1915-1930, Sonia Hernández, Texas A&M University
Chair/Commentator: Kyle Pruitt, University of Maryland

5-7 PST/7-9 CST/8-10 EST **Thursday Evening Plenary: The New Labor Journalist and the First Draft of Working-Class History**

Friday, May 28

12 - 1:15 ET **Session A**

[Labor, Disability, and Imperialism in the U.S. Empire](#)

*Caroline Lieffers*¹, *Jack Werner*², *Karen Miller*³, *Colleen Woods*⁴

¹King's University, ²University of Maryland, College Park, ³LaGuardia Community College, ⁴Univeristy of Maryland, College Park

Labor, Race, and Disability on the Panama Canal, Caroline Lieffers, King's University

The U.S. Imperial World of Labor and Disability, Jack Werner, University of Maryland, College Park

Ability and the Management of Empire, Karen Miller, LaGuardia Community College, CUNY
Chair and Commentator: Colleen Woods, University of Maryland, College Park

[On the Front Lines Against Fascism II: Antifascism Across Borders](#)

*Julie Greene*¹, *Glennys Young*², *Joseph Fronczak*³, *Kasper Braskén*⁴

¹University of Maryland, ²University of Washington, ³Princeton University, ⁴Åbo Akademi University

The Spanish Civil War and Anti-Fascism in the USSR: From the Great Patriotic War to the Soviet Postwar, Glennys Young, University of Washington

The Surprisingly Transnational Origins of Antifascism: A New Proletarian Politics in Interwar Rome and New York City, Joseph Fronczak, Princeton University

Aid the Victims of German Fascism! Transatlantic Networks and the Rise of Anti-Nazism in the

USA, 1933–1935, Kasper Braskén, Åbo Akademi University
 Chair/ Commentator,, *Julie Greene*, University of Maryland, College Park

Structuring Home-Based Labor: Professionalization, Organizing, and Resistance Among Child Care and Domestic Workers

*Grace Chang*¹, *Cristina Groeger*², *Justine Modica*³, *Rosa Navarro*⁴

¹University of California Santa Barbara, ²Lake Forest College, ³Stanford University, ⁴SUNY Albany

To Dignify Housework: Professionalizing Household Labor in the Early-Twentieth Century United States, *Cristina Groeger*, Lake Forest College

Importing Care: the History of the Au Pair Program, 1986 to the present, *Justine Modica*, Stanford University

Organizing Low-Wage Women Workers: A Comparative Report from the Field - Then and Now, *Rosa Navarro*, SUNY Albany

Chair/Commentator: *Grace Chang*, University of California Santa Barbara

New Perspectives on U.S. Socialist History

*Ian Gavigan*¹, *Stephanie Riley*², *Aims McGuinness*³, *Tobias Higbie*⁴

¹Rutgers-New Brunswick, ²University of South Carolina, ³University of California Santa Cruz, ⁴University of California Los Angeles

Intellectual Radicals: How Ben Hanford and Carl Sandburg Shaped American Socialism, *Stephanie M. Riley*, University of South Carolina

Fighting Fascists: Socialists and the Social History of Anti-Fascism in the Early 1930s, *Ian Gavigan*, Rutgers, New Brunswick

After the Party: Socialist Milwaukee in the New Deal and World War II, *Aims McGuinness*, University of California Santa Cruz

Chair/Commentator: *Tobias Higbie*, University of California Los Angeles

Policing White Supremacy: Police Unions, City Politics, and Police Brutality, a Round Table Discussion

Colleen O'Neill

Utah State University

Aaron Bekemeyer, Harvard University

Michael J. Lansing, Augsburg University

Simon Balto, University of Iowa

Redesigning and Reimagining Superhero Narratives and Essential Workers

Michele Bury, *Vivian Price*, *Ellie Zenhari*

California State University Dominguez Hills

Michele Bury, California State University, Dominguez Hills

Vivian Price, California State University, Dominguez Hills

Ellie Zenhari, California State University, Dominguez Hills
 Chair/Commentator: Vivian Price

["Towards a Collaborative Path Forward: Envisioning the Future of Community Connections in the Responsive Curation, Promotion, and Description of Labor-Related Collections Co-sponsored by UALE"](#)

John M. McKerley¹, Gavin Strassel², Conor Casey³, Shannon O'Neill⁴, Catherine Powell⁵, Ben Blake⁶

¹Center for Human Rights, University of Iowa College of Law, ²Walter P. Reuther Library, Archives of Labor and Urban Affairs Wayne State University, ³Labor Archives of Washington, University of Washington Libraries, ⁴Tamiment-Wagner Collections, New York University Special Collections, ⁵Labor Archives & Research Center, San Francisco State University, ⁶George Meany Labor Archive, Special Collections and University Archives

Documenting the Intersectionality of the Black Lives Matter and Labor Movements: Why We Can't Wait, Ben Blake George Meany Labor Archive, UMD

Corrective Collecting and Proactive Documentation, Outreach, and Archival Description Strategies: A Collaborative Community-Centered Model, Conor M. Casey, Labor Archives of Washington, Seattle

Speaking of Work: The Evolution of the Iowa Labor History Oral Project and the Future of Labor Archives in the Midwest, John W. McKerley, University of Iowa Labor Center

Building Shared Power and Solidarity: Community Programming as a Strategy for Mutual Care, Support, and Growth, Shannon O'Neill, Tamiment-Wagner Collections, NYU

The Present is Prologue: Building Archival Collections in the Now, Catherine Powell, Labor Archives & Research Center, SFSU

Developing a Collaborative Relationship between the United Auto Workers and its Archives, Gavin Strassel, Walter P. Reuther Library, WSU

[Striking a Chord: A Worker's Awakening \(Detroit, 1937\)](#)

Eric Kaufman

The Ohio State University

Striking a Chord: A Worker's Awakening (Detroit, 1937), Eric Kaufman, The Ohio State University

1:45 - 3 ET **Session B**

[Finding Black Resistance in the Archives - Exploring Chicago's Black Labor and Working-Class History](#)

Marcia Walker-McWilliams¹, Erik Gellman², Melissa Ford³, William Adams⁴, Beverly Cook⁵

¹Black Metropolis Research Consortium, ²University of North Carolina - Chapel Hill, ³Slippery Rock University, ⁴University of Kansas, ⁵Chicago Public Library

Erik Gellman, University of North Carolina - Chapel Hill

Melissa Ford, Slippery Rock University
 William Adams, University of Kansas
 Beverly Cook, Chicago Public Library
 Chair/Commentator: Marcia Walker-McWilliams, Black Metropolis Research Consortium

Farms, Factories, and Files: Centering Women in Modern U.S. Labor History

Daniel Gilbert¹, Amanda Walter², Deanne Stephens³, Caroline Waldron⁴

¹University of Illinois, ²Towson University, ³University of Southern Mississippi, ⁴University of Dayton

Performing the Family Farm: Gender and Labor on Stage at Farm Aid, Daniel Gilbert, University of Illinois, Urbana-Champaign
 Pickin' and Shuckin': African American Women's Work in the Mississippi Gulf Coast Seafood Industry, Deanne Stephens, University of Southern Mississippi
 Discouraging the Office Wolf: The Delayed Campaign Priorities of the Working Women's Movement, Amanda Walter, Towson University
 Chair/Commentator: Caroline Waldron, University of Dayton

Populism, Labor, and Social Movements

Thomas Alter¹, Omar H. Ali², Rachel Meade³, Robert Johnston⁴

¹Texas State University, ²University of North Carolina at Greensboro, ³Boston University, ⁴University of Illinois at Chicago

Thomas Alter, Texas State University
 Omar H. Ali, University of North Carolina at Greensboro
 Robin Meade, Boston University
 Chair/Commentator: Robert D. Johnston, University of Illinois at Chicago

The Right to Labor: Making Multiracial Solidarity from the Gilded Age to the Great Depression

Yuhe Faye Wang¹, Kyle Pruitt², John Enyeart³, Rachel Ida Buff⁴

¹Yale University, ²University of Maryland, ³Bucknell University, ⁴University of Wisconsin-Milwaukee

The Corporation's Racial Body, Yuhe Faye Wang, Yale University
 Slave Labor Must Die and Free Labor Shall Be its Executioner, Kyle Pruitt, University of Maryland
 Human Rights versus Property Rights, 1880-1940, John Enyeart, Bucknell University
 Chair/Commentator: Rachel Ida Buff, University of Wisconsin-Milwaukee

More to the Stories: Communist Party Gains and Rightwing Violence in the 1930s

Gigi Peterson¹, Martin Halpern², Ben Schmack³, Chris Wright⁴, Randi Storch¹

¹State University of NY at Cortland, ²Henderson State University - Emeritus, ³University of Kansas, ⁴Hunter College

Keeping the Peons in Line: Rightwing Rioting in 1939 San Antonio, Gigi Peterson, State University of NY - Cortland

Keeping the Peons in Line: Rightwing Rioting in 1939 San Antonio, Martin Halpern, Henderson State University (Emeritus)

Dead Red Reaction: The Klan Responds to the CPUSA Organizing the South, Ben Schmack, University of Kansas

Popular Radicalism in the 1930s: The History of the Workers' Unemployment Insurance Bill, Chris Wright, Hunter College

Chair/Commentator: Randi Storch, State University of NY - Cortland

[Red, Blue, Purple: Deindustrialization and Working-Class Political Realignment](#)

Joseph Varga¹, Lou Martin², Jason Kozlowski³

¹Indiana University-Bloomington, ²Chatham University, ³West Virginia University

Urgent Emergence: Post-NAFTA Working-Class Politics in Southern Indiana, Joseph Varga, Indiana University-Bloomington

Appalachia in the Neoliberal Era, Lou Martin, Chatham University

A "Sweatshop Employer": The Embodied Politics of Workplace and Community Campaigns Against Deindustrialization in Western New York, Jason Kozlowski, West Virginia University

Chair/Commentator: Sherry Lee Linkon, Georgetown University

[A Decade of Documenting Agricultural Workers' Struggles: The Farmworker Association of Florida and the Samuel Proctor Oral History Program at the University of Florida](#)

Paul Ortiz

University of Florida

Erin Conlin, Indiana University of Pennsylvania

Matt Simmons, University of Central Florida

Adolfo Romero, University of Florida

Chair: Paul Ortiz, University of Florida

Commentator: J. Antonio Tovar, Farm Workers Association of Florida

[Chicago Health Care and Activism, Past and Present](#)

Stacy Davis Gates¹, Elizabeth Lalasz², Toussaint Losier³, Linda Rae Murray⁴, Amy Zaroni⁵

¹Chicago Teachers Union, ²National Nurses United, ³University of Massachusetts-Amherst,

⁴University of Illinois-Chicago, ⁵Southern Methodist University

The Struggle for Safe Schools and Communities, Stacy Davis Gates, Chicago Teachers Union
Care and Protest during Covid-19, Elizabeth Lalasz, National Nurses United

The History of the Trauma Center Campaign, Toussaint Losier, University of Massachusetts-Amherst

Fifty Years in the Struggle for Health Care as a Human Right, Linda Rae Murray, University of

Illinois-Chicago

The Public Hospital and Chicago's History of Health Care Activism, Amy Zaroni, Southern Methodist University

8 - 10 ET **Friday Evening Plenary**
