

Curriculum Vita

Irving Epstein

Home Address

1403 Baugh Drive
Normal, Il. 61761

Office Address

Illinois Wesleyan University
Department of Educational Studies
Center for Liberal Arts, Room 343
P.O. Box 2900
Bloomington, Illinois 61702-2900

Home Telephone

309-454-7937
3105
cell; 309-826-3179

Office Telephone

309-556-

E-mail

iepstein@iwu.edu

Academic Degrees

PhD.	University of California, Los Angeles	1984	Comparative and International Education
M.A.	Claremont Graduate School	1976	Education
M.A.	University of Toronto	1974	European History
B.A.	Lake Forest College	1973	History

Other Academic Study

Universities Service Center, Hong Kong	1982-83	Dissertation Research
Yale in China Language Center, Chinese University of Hong Kong	1981-82	Mandarin Chinese language study
University of California, Berkeley	1980-81	Visiting Student Asian Studies

Professional Experience

2015 – present Ben and Susan Rhodes Professor of Peace and Social Justice, Illinois Wesleyan University

2013 – present Director, Center for Human Rights and Social Justice, Illinois Wesleyan University

2013 – present Chair, Department of Educational Studies, Illinois Wesleyan University

2009-2012 Associate Dean of the Faculty, Illinois Wesleyan University

2008-2009 Acting Director, International Studies Program, Illinois Wesleyan University

2003-present Professor of Educational Studies, Illinois Wesleyan University

2001-2003 Chair, Department of Educational Studies, Illinois Wesleyan University

1999-2001 Director of General Education, Illinois Wesleyan University

1996-2003 Associate Professor of Educational Studies, Illinois Wesleyan University

1993-1996 Associate Professor of Education, Kalamazoo College

1989-1993 Assistant Professor of Education, Lafayette College

1991 (Summer) Visiting Assistant Professor of Education, Lehigh University

1985 – 1989 Assistant Professor of Education, University of Missouri-Columbia

1985 (Spring) Visiting Lecturer, University of California, Los Angeles Graduate School of Education

1984-1985 Lecturer, California State University Polytechnic, Pomona

1983-1985 English/Social Studies Teacher, Los Angeles Unified School District (Stevenson Junior High School, Valley Alternative School)

1982 ESL Teacher, Taipei, Taiwan (Taipei Language Institute)

1981-1982 ESL Teacher, Hong Kong (Kai Tak Refugee Camp, supervised by American Red Cross)

1977-1980 English/Social Studies Teacher, Los Angeles Unified School

District (Mid-City Alternative School)

1975-1976 English/Social Studies Teacher, Western Australian Department of Education
(Kent Street Senior High School)

Courses Taught

Illinois Wesleyan University

Gateway Seminars (Jewish Humor, Children's Rights, Asian Education, 1968)
Education and Social Justice
International Human Rights: An Introduction
Education and International Development
Globalization and Youth Advocacy
Children and Schooling in Film
Seminar: Curriculum and Pedagogy in Social Science
Student Teaching Seminar
Student Teaching Supervision
Issues of Educational Research

Kalamazoo College

Urban Education
Educational Psychology
Introduction to Comparative and International Education
Reading in the Secondary Schools
Basic Concepts of American Education

Lafayette College

Introduction to Education
Educational Psychology
Field Experience in Education
Educational Methods
Children's Rights: An International Concern
Introduction to East Asia
Asian Education

University of Missouri-Columbia

Historical Foundations of American Education
Comparative Education
Social and Political Aspects of Education
International Education and National Development
Contemporary Chinese Society (Honors College)
Soviet and Chinese Society (Honors College)

University of California, Los Angeles

Introduction to Comparative and International Education

Summary of Secondary Level Teaching Experience

Secondary and Adult Level Teaching. Eight years in the U.S., Australia, Hong Kong and Taiwan in public and private settings.

Curriculum Development. Conducted workshops for teachers interested in World education with the World Education Center; co-authored inservice handbook and accompanying videotape series for teachers.

Teacher Training. Cooperating teacher for student teachers in both the U.S. and Australia; member of the University of Southern California Teacher Corps program.

Community Relations. Co-chairperson of the staff evaluation committee; member of the community council; student government sponsor (Mid-City Alternative School, 1977-80)

Teaching Credential. Clear Standard Secondary Teaching Certificate (Fisher) for Life in the areas of English and Social Studies, State of California, 19

Professional Association Membership

2018-2019 Parliamentarian, Comparative and International Education Society Board of Directors

2015-2016 Secretary, Post-Foundational Approaches to Comparative and International Education Special Interest Group, Comparative and International Education Society

2015-present: Member, Human Rights Watch

2013 –2015 Chair, Programs and Policies Committee, Scholars at Risk Board of Directors

2007 - present Member, American Civil Liberties Union

2007 - present Member, Phi Beta Delta (International Studies Honors Society)

2002 - present Member, Phi Kappa Phi (Honors Society)

2001- present Member, Board of Directors, Scholars at Risk Network

1996 - present Member, Kappa Delta Pi (Education Honor Society)

1978 - present Member, Comparative and International Education Society

1973 - present Member, Phi Beta Kappa

Elected Professional Office

1992-1995 Board of Directors, Comparative and International Education Society

Community Service

2015-2018 Member, Moses Montefiore Temple Board of Directors
2000-2002 President, Blooming Grove Academy Board of Directors
1998-2000 Vice President, Blooming Grove Academy Board of Directors
1997-1998 Member, Blooming Grove Academy Board of Directors

Honors Received

2015 First Recipient of the Ben and Susan Rhodes Endowed Professorship in Peace and Social Justice, Illinois Wesleyan University

2002 Elected to Phi Kappa Phi

1998 Selected for inclusion in the *Dictionary of International Biography*, 26th edition

1998 Selected for inclusion in *Who's Who in the Midwest*

1997 Selected for inclusion in the *International Directory of Distinguished Leadership*, 7th edition

1993, 1995, 1998, 2007 Selected for inclusion in *Who's Who in American Education*

1981 Completion of doctoral comprehensive examinations with honors, University of California, Los Angeles

1973 Graduate of Lake Forest College as a *College Scholar with Honors*

1973 Elected to Phi Beta Kappa

Awards Received

2016 My edited volume, *The Whole World is Texting: Youth Protest in the Information Age*, received first honorable mention by the 2015 Book Award Committee for the Comparative and International Education Society's Globalization and Education Special Interest Group for best book published in 2014-2015.

2007, 2007-2008 *The Greenwood Encyclopedia of Children's Issues Worldwide* (for which I am the general editor) was cited by the *Library Journal* on its Best Reference List (2007) and was listed among the *College and Research Libraries* Selected Reference Works (2007-2008).

1992 My edited volume, *Chinese Education: Problems, Policies and Prospects* was one of six education titles selected by *Choice Magazine* for inclusion on its 1992 list of "Outstanding Academic Books and Non-printed Materials."

1988 Recipient of the *Provost Outstanding Junior Faculty Teaching Award* (one of four campus recipients), University of Missouri-Columbia

1973 First recipient of the *Richard Watson Hantke Award* for excellence in history, Lake Forest College.

Travel Abroad

Extensive world travel to over 30 countries; especially significant periods of time spent in Australia, the People's Republic of China, Taiwan, Canada, Hong Kong, Chile, and Israel.

Publications

Books

Affect Theory and Comparative Education Discourse: Essays on Fear and Loathing in Response to Global Education Policy. London: Bloomsbury Academic, 2019.

Editor. *The Whole World is Texting: Youth Protest in the Information Age*
Rotterdam: Pittsburgh Studies in Comparative and International Education, Sense Publishers:
May, 2015.

General Editor. *Greenwood Encyclopedia of Children's Issues Worldwide*. Six volumes Westport, Connecticut: Greenwood Publishing, 2007.

Editor. *Recapturing the Personal: Essays on Education and Embodied Knowledge in Comparative Perspective*. North Carolina: Information Age Publishing, 2007.

Editor. *Chinese Education: Problems, Policies and Prospects*. (New York: Garland Publishing, 1991). Reissued by Routledge Publishing, 2017.

Journal Editorships and Editorial Board Membership

2016 – present Co-editor, *New Directions in Comparative and International Education* book series, Bloomsbury Academic Publishing.

2015 – present Member of the Advisory Board, *Education and Transculturalism*, Ranjan Ghosh, University of North Bengal, series editor. Palgrave Macmillan Co.

2009- present Member of the International Advisory Council, *Spanish Journal of Comparative Education (REEC)*.

2005-2011 Co-editor, *AsiaNetwork Exchange*

1990-2018 Member of Editorial Advisory Committee, *Chinese Education*

2003-2018 Member of the Editorial Advisory Board, *Comparative Education Review*:

1998-2003 Advisory Editor, *Comparative Education Review*

1989-1998 Associate Editor, *Comparative Education Review*.

1986 (Summer) Guest Editor, *Chinese Education*. The theme of this issue was "Juvenile Delinquency in the People's Republic of China."

Journal Articles

Thompson, Michael, and Irving Epstein. "Examining Student Character Development within the Liberal Arts" in *Education*, V. 3 (January 2013).

<http://article.sapub.org/10.5923.j.edu.20130301.12.html>

Epstein, Irving. "Globalization and Youth: Evolving Understandings," (Essay Review). *Comparative Education Review*, (May, 2009): 285-293.

Epstein, Irving. "Teaching 9/11." *Journal of the Illinois Council for the Social Studies*. Vol. 67 (Fall, 2007): 19-26

Epstein, Irving. "Education and Work in Embargoed Cuba," *Educational Practice and Theory*, 24, no.1 (2002): 39-60.

Epstein, Irving. "Street Children in Film." *Curriculum Inquiry* vol. 29, no.3 (1999): 375 -388.

Epstein, Irving. "Educating Street Children: Some Cross-cultural Comparisons." *Comparative Education* 32, no.3 (1996): 289-302.

Epstein, Irving. "Education and the Politics of Identity." Essay Review of *Education and the Values Crisis in Central and Eastern Europe*, edited by Val D. Rust, Peter Knost, and Jurgen Wichmann. *Curriculum Inquiry*. vol. 26, no.3 (1996): 321-330.

Epstein, Irving. "Comparative Education in North America: The Search for Other Through the Escape from Self?" *Compare* vol. 25, no.1 (1995): 5-16.

Epstein, Irving. "Class, Equality and Inequality in Chinese Education," *Compare* vol 23, no.2 (1993): 125-142.

Epstein, Irving. "Child Labor and Basic Education Provision in China," *International Journal of Educational Development*," vol.13, no.3 (1993): 227-238.

- Epstein, Irving. "Critical Pedagogy and Chinese Education," *J.C.T. (Journal of Curricular Theorizing)* vol.9, no.2 (1989): 66-98.
- Epstein, Irving. "Special Education Issues in Mainland China," *Issues and Studies* vol. 25, no.11 (1989):80-102.
- Epstein, Irving. "Special Education in Japan and China," *Curriculum and Teaching* vol.12, no.2 (1989):27-38.
- Epstein, Irving. "Special Education Issues in the People's Republic of China," *Journal of Abstracts in International Education* vol.16, no.2 (1988):9-24. This is an abstract of "Special Education Provision in the People's Republic of China."
- Epstein, Irving. "Special Education Provision in the People's Republic of China," *Comparative Education* vol.24, no.3 (1988): 365-375.
- Epstein, Irving. "China's Keypoint Schools: A Means for Inclusion of the Elite?" *East-West Education* vol.11, no.2 (Spring-Fall 1987): 29-41.
- Epstein, Irving. "Some Preliminary Considerations Involved in the Education of Torture Victims and Their Children," *International Education* vol.10, no.2 (Spring 1987):5-14.
- Epstein, Irving. "Behavioral and Psychological Attributes of Juvenile Delinquents in the People's Republic of China," *Asian Thought and Society* vol.12, no.35 (November, 1987):243-253.
- Epstein, Irving. "Editor's Introduction," *Chinese Education* vol.19, no.2 (Summer, 1986): 3-7.
- Epstein, Irving. "Reformatory Education in Chinese Society," *International Journal of Offender Therapy and Comparative Criminology* vol.30, no.2 (1986): 87-100.
- Epstein, Irving. "Children's Rights and Juvenile Correctional Institutions in the People's Republic of China," *Comparative Education Review* vol.30, no.3 (1986):359-372.
- Epstein, Irving and John N. Hawkins. "Reevaluating Chinese Education," *Comparative Education Review* vol.28, no.3 (1984):503-513.
- Epstein, Irving. "Educational Television in the People's Republic of China: Some Preliminary Observations," *Comparative Education Review* vol. 26, no.2 (1982):286-291.
- Epstein, Irving. "An Analysis of the Chinese National Examination System: The Politics of Curricular Change," *Peabody Journal of Education* no.3 (1982):180-189.
- Epstein, Irving. "Educational Change in the P.R.C.: On the Incorrect Handling of Contradiction," *International Education* no.2 (1981):7-19.

Book Chapters

Epstein, Irving. "Heidi Ross." In Erwin H. Epstein (Ed.). *Notable North American Comparativists of Education*. New York: Routledge, Forthcoming.

Epstein, Irving. "Comparative Education at the Undergraduate Level: Affirming Liberal Inquiry as an Alternative to the Professional Teacher Education Model." In Patricia Kubow and Alison Blosser, (Eds.). *Teaching Comparative Education: Trends and Issues Informing Practice*. (Oxford, U.K: Symposium Books, 2016): 113-132.

Epstein, Irving. "Introduction." In Irving Epstein (Ed.). *The Whole World is Texting: Youth Protest in the Information Age* (Rotterdam: Pittsburgh Studies in Comparative and International Education, Sense Publishers, Summer, 2015): 1-24.

Epstein, Irving. "No Turning Back: Neo-liberalism Exposed: Youth Protest in Chile, Spain, and the U.S." In Irving Epstein (Ed.). *The Whole World is Texting: Youth Protest in the Information Age* (Rotterdam: Pittsburgh Studies in Comparative and International Education, Sense Publishers, Summer, 2015): 81-113.

Epstein, Irving. "Conclusion." In Irving Epstein (Ed.). *The Whole World is Texting: Youth Protest in the Information Age* (Rotterdam: Pittsburgh Studies in Comparative and International Education, Sense Publishers, Summer, 2015): 215-223.

Epstein, Irving. "Youth Protest: The Chilean and Spanish Cases" in Maria Jose Garcia Ruiz, ed. *Conversaciones Con Un Maestro (Liber Amicorum)*. Madrid: UNED, 2013):193-216.

Epstein, Irving. "Childhood, Youth, and Globalization: Some Theoretical Perspectives with Reflections on China," in Karen Mundy and Qiang Zha, eds. *Education and Cultural Dialogue: A Tribute to Ruth Hayhoe*. (New York: Palgrave Macmillan, 2012): 205-224.

Epstein, Irving. "Sports as a Metaphor for Comparative Inquiry," in John C. Weidman and William James Jacob eds. *Beyond the Comparative: Advancing Theory and its Applications to Practice*. (Rotterdam: Pittsburgh Studies in Comparative and International Education, Sense Publishers, 2011): 93-112.

Epstein, Irving. "Childhood and Globalization: Some Theoretical Musings," in Marina Balina, Vitaly Bezrogov, and Scott Sheridan, eds., *Constructing Childhood: Literature, History, Anthropology* (translated from the original Russian) (Moscow-St. Petersburg: Nestor-Istoriia Press, 2011): 479-497.

Epstein, Irving. "History of Chinese Education," in Hugh D. Hindman, ed. *The World of Child Labor: An Historical and Regional Survey*. (Armonk, N.Y.: M.E. Sharpe, 2009): 877-880.

Epstein, Irving. "Preface." *Greenwood Encyclopedia of Children's Issues Worldwide*. (Westport, Connecticut, Greenwood Publishing, 2007): vii-xvii.

Beary, Patrick, and Epstein, Irving. "The Russian Federation," *Greenwood Encyclopedia of Children's Issues Worldwide*, Volume 3, Europe. Edited by Leslie Limage. (Westport, Connecticut, Greenwood Publishing, 2008): 369-394.

Epstein, Irving. "Education, Comparison, and the Challenges of an Embodied Perspective," in Irving Epstein, ed. *Recapturing the Personal: Essays on Education and Embodied Knowledge in Comparative Perspective*. (North Carolina: Information Age Publishing, 2007): 1-21.

Epstein, Irving. "Whiteness, Post-colonialism, and Embodiment in Comparative Perspective," in Irving Epstein, ed. *Recapturing the Personal: Essays on Education and Embodied Knowledge in Comparative Perspective*. (North Carolina: Information Age Publishing, 2007): 57-85.

Epstein, Irving. "Recapturing the Personal Through the Visual: Images of Children and Schooling in Chinese Film," in Irving Epstein, ed. *Recapturing the Personal: Essays on Education and Embodied Knowledge in Comparative Perspective*. (North Carolina: Information Age Publishing, 2007): 195-237.

Epstein, Irving. "Standardization and its Discontents: Standardization and its Discontents: The Standards Movement and Teacher Education in the Liberal Arts College Environment." In *Taking Teaching Seriously: How Liberal Arts Colleges Prepare Teachers to Meet Today's Educational Challenges in Schools*, edited by Christopher Bjork, D. Kay Johnston, and Heidi Ross. (Boulder, Colorado: Paradigm Publishers, May, 2007): 31-49.

Epstein, Irving. "Reflections upon Issues of Class and Inequality in Chinese Education." In *Third World Education: Quality and Inequality*, Anthony R. Welch, editor (New York: Falmer, 2000): 107-134.

Epstein, Irving. "Juvenile Delinquency and Reformatory Education in the People's Republic of China: A Retrospective." In *The Ethnographic Eye: Education in the People's Republic of China* Judith Liu, Heidi Ross, and Donald Kelly, editors., (New York: Garland Publishing, 2000): 73-96. This chapter is reprinted in Edward Beauchamp, ed. *Comparative Education Reader*, (Routledge-Falmer, 2003): 163-182.

Epstein, Irving. "Dependency Served: Rhetorical Assumptions Governing the Education of and Teaching About Homeless Children and Youth," in Roslyn A. Mickelson, editor. *Children on the Streets of the Americas. Homelessness, Education and Globalization in the United States, Brazil, and Cuba.* (London and New York: Routledge, 2000):99-107.

Epstein, Irving. "Class Issues In International Education," in Peter Cookson, Alan R. Sadovnik and Susan F. Semel, editors. *International Handbook of Educational Reform* (Westport, Connecticut: Greenwood Press, 1992): 561-578.

Epstein, Irving. "Special Education Issues in China's Modernization" in Ruth Hayhoe, editor.

Education and Modernization: The Chinese Experience (New York: Pergamon, Spring, 1992): 285-306

Epstein, Irving. "Introduction" in Irving Epstein, editor. *Chinese Education: Problems, Policies and Prospects* (New York: Garland Publishing, 1991): xiii-xxvi.

Epstein, Irving. "Educating China's Disadvantaged Youth: A Case of Modernization and its Discontents" in Irving Epstein, editor. *Chinese Education: Problems, Policies and Prospects* (New York: Garland Publishing, 1991): 196-216.

Epstein, Irving. "Special Education Issues in Mainland China" in *Education in Mainland China*. Bih-jaw Lin and Li-min Fan, editors. (Taipei: Institute of International Relations, 1990): 172-194 (reprint of journal article with the same title).

Epstein, Irving. "Hong Kong" in *World Education Encyclopedia*. George Kurian, editor. (New York: Facts on File, 1988): 528-539.

Epstein, Irving. "Taiwan" in George Kurian, editor. *World Education Encyclopedia* (New York: Facts on File, 1988): 1213-1223.

Epstein, Irving. "The Politics of Curricular Change," in *Education and Social Change in the People's Republic of China*. John N. Hawkins, editor. (New York: Praeger, 1983): 77-96.

Book Reviews

Epstein, Irving. *Discourse Formation in Comparative Education*, edited by Jurgen Schriewer. *Comparative Education Review* 48, no.1 (2004): 117-120.

Epstein, Irving. *The Saga of Chinese Higher Education* by Richard Hartnett in *China Information: A Journal on Contemporary Chinese Studies*, vol.XV, no.1 (2001): 252-254.

Epstein, Irving. *Adios to Tears: The Memoirs of a Japanese-Peruvian Internee in U.S. Concentration Camps*, by Seiichi Higashide. *Pan-Japan: The International Journal of the Japanese Diaspora*, vol.1, no.2 (2001): 75-79.

Epstein, Irving. *The Power of Words: Literacy and Revolution in South China, 1949-95*, by Glen Peterson. *China Quarterly*, (September, 1999): 758-760.

Epstein, Irving. *Social Cartography: Mapping Ways of Seeing Social and Educational Change*, edited by Rolland Paulston. *Education Review* (September, 1999): <http://coe.asu.edu/edrev/reviews/rev73.htm>.

Epstein, Irving. *The Challenge of Eastern Asian Education: Implications for America*, Willam K. Cummings and Philip G. Altbach. *Comparative Education Review*, vol. 43, no.2 (1999): 239-243.

- Epstein, Irving. *Radicalism and Education Reform in 20th-Century China*, by Suzanne Pepper. *East-West Education* vol.18, no.2 (1997): 205-208.
- Epstein, Irving. *Middle Education in the Middle Kingdom*, by Douglas Smith. *China Review International* vol. 5, no.2 (1998): 267-269.
- Epstein, Irving. *East-West Dialogue in Knowledge and Higher Education*, edited by Ruth Hayhoe and Julia Pan. *China Review International* vol.4, no.2 (1997): 430-432.
- Epstein, Irving. *The Paradox of Power in a People's Republic of China Middle School* by Martin Schoenhals. *China Review International* vol.2, no.1 (1995): 229-230.
- Epstein, Irving. *Education and Society in Late Imperial China: 1600-1900*, edited by Benjamin A. Elman and Alexander Woodside. *East/West Education* vol.15, no.1 (1994): 95-98.
- Epstein, Irving. *Chinese Higher Education* by Ruiqing Du. *Higher Education* vol.26, no.2 (1993): 247-248.
- Epstein, Irving and Robert I. Weiner. *Education and State Formation* by Andy Green. *The Journal of Interdisciplinary History* vol.23, no.4 (1993): 756-758.
- Epstein, Irving. *Secondary Education in China After Mao: Reform and Social Conflict* by Stig Thøgersen. *Pacific Affairs* vol. 64, no.4 (February 1992): 570-571.
- Epstein, Irving. *China Reporting: An Oral History of American Journalism in the 1930s and 1940s* by Stephen R. MacKinnon and Oris Friesen. *The History Teacher* vol.21, no.3 (May 1988): 392-394.
- Epstein, Irving. *Comparative History of Civilizations in Asia* by Edward L. Farmer, Gavin R.G. Hambly, David Kopf, Byron K. Marshall and Romeyn Taylor, editors. *The History Teacher* vol.21, no.4 (August, 1988): 502-503.
- Epstein, Irving. *The Emperor's Four Treasuries: Scholars and the State in the Late Chien-lung Era*, by R. Kent Guy. *History of Education Quarterly* (Fall 1988): 472-476.
- Epstein, Irving. *Asian History* by Grant K. Goodman, editor. *The History Teacher* vol.21, no.1 (November 1987): 133-134.
- Epstein, Irving. *Contemporary Chinese Education* by Ruth Hayhoe, editor. *European Journal of Education* vol.21, no.2 (1986): 199-200.
- Epstein, Irving. *China's Universities: Post-Mao Enrollment Policies and Their Impact on the Structure of Secondary Education* by Suzanne Pepper. *American-Asian Review* no.3 (1984): 100-102.

Epstein, Irving. *Chinese Education in Transition* by Julia Kwong and *Education in Modern China* by R.F. Price. *Comparative Education Review* vol.25, no.2 (1981): 293-296.

Epstein, Irving. *The Dewey Experiment in China* by Barry Keenan. *Comparative Education Review* vol.24, no.3 (1980): 438-440.

Service Publications, Non-Refereed Articles

Epstein, Irving. "Youth Protest and Human Rights." *The Volunteer*. March 13, 2015. Available online at: <http://www.albavolunteer.org/2015/03/hr-column-youth-protest-and-human-rights/> (*The Volunteer* is a periodical founded by the Veterans of the Abraham Lincoln Brigade).

Epstein, Irving. "The Convention on the Rights of the Child: "The Promise and Limitations of Multilateralism as a Means of Protecting Children." http://www.unicef.org/china/P3_EPSTEIN_paper.pdf

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1997," *Comparative Education Review* vol. 42, no.3 (1998): 385-415.

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1996," *Comparative Education Review* vol. 41, no.3 (1997): 360-389.

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1995," *Comparative Education Review* vol.40, no.3 (1996): 313-338.

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1994," *Comparative Education Review* vol.39, no.3 (1995): 396-417.

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1993," *Comparative Education Review* vol.38, no.3 (1994): 423-444.

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1992," *Comparative Education Review* vol.37, no.3 (1993): 375-379.

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1991," *Comparative Education Review* vol.36, no.3 (1992): 387-407.

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1990," *Comparative Education Review* vol. 35, no.3 (1991): 576-602.

Epstein, Irving, editor. "Comparative and International Education Bibliography: 1989," *Comparative Education Review* vol.34, no.3 (1990):434-460.

Epstein, Irving editor."Comparative and International Education Bibliography: 1988," *Comparative Education Review* vol.33, no.3 (1989):398-418.

Epstein, Irving. *Historical Foundations of American Education*. Columbia, Missouri: University of Missouri Center for Correspondence Education, 1989, 67pp.

Epstein, Irving editor. *Crisis and Conflict in the History of American Education*. Needham Heights, Massachusetts: Ginn Press, 1988. (A book of readings, limited edition)

Epstein, Irving and Phil Harrison. "Comparative Education : Curricular and Pedagogical Issues" in *Internationalizing the Curricula: Occasional Papers of the Midwest Comparative and International Education Conference* (Normal, Illinois: Illinois State University, 1988): 59-77.

Epstein, Irving and Helen Garvey. *World Education in the Classroom: A Leader's Handbook for Inservice Programs*. Berkeley: World Education Center, 1981, 66 pages. (ERIC Document 210 203)

Grants

2018 "Affect Theory and Comparative Education." Artistic and Scholarly Development Grant, Illinois Wesleyan University, \$2600.00

2016 Mellon Foundation Re-centering the Humanities Grant, Illinois Wesleyan University, "Ousmane Seméne Film Festival." \$2200.00

2014 Teaching With Primary Sources - Illinois Federation of Colleges and Universities section. "Spanish Civil War In-service Teacher Workshop." \$1,000.00

2014 Mellon Foundation Re-Centering the Humanities Grant, Illinois Wesleyan University. "John Sayles Film Festival." \$9,000.00.

2014 Mellon Foundation Re-Centering the Humanities Grant, Illinois Wesleyan University: "Human Rights and Free Expression." \$2700.00

2013 Mellon Foundation Re-Centering the Humanities Grant, Illinois Wesleyan University: "Undergraduate Research Workshop: Investigating Free Expression" (\$3,000.00).

2012 U.S. institute of Peace: "Post-Conflict Reconstruction, Reconciliation, and Peace Building," To sponsor a workshop with undergraduate students from liberal arts colleges who are pursuing independent research in post-conflict reconciliation and human rights issues (\$2000.00)

2012: Bringing Theory to Practice, AAC&U: "Seminar to develop a Human Rights and Social Justice Center on the Illinois Wesleyan University Campus." (\$1000.00)

2007 Faculty Development Committee, Illinois Wesleyan University, \$2000.00. Curriculum Development Grant. To create a new course, "Globalization and Youth Advocacy." (2,000).

- 2005 Faculty Development Committee, Illinois Wesleyan University, \$2,000.00 “ Artistic and Scholarly Development Grant, Greenwood Encyclopedia of Children’s Issues Worldwide.”
- 2004 Faculty Development Committee, Illinois Wesleyan University, \$2,000.00 , Curriculum Development Grant to create a new course, “Images of Children and Schooling in Film.”
- 2003 Faculty Development Committee, Illinois Wesleyan University, \$2,000.00: Artistic and Scholarly Development Grant, “Embodied Knowledge and Education in Comparative Perspective.”
- 1997 Faculty Development Committee, Illinois Wesleyan University, \$1700.00; Artistic and Scholarly Development Grant, “Education in Socialist Transition Societies.”
- 1997 Faculty Development Committee, Illinois Wesleyan University, \$2000.00; Curriculum Development Grant to develop a new course, “Education and International Development.”
- 1994 Lily Foundation Midwest Faculty Seminar Fellowship, \$800; "Investigation of Educational Programs for Street Children in International Settings."
- 1988 University of Missouri Weldon Spring Grant (co-investigator), \$800; "Proposal to bring the Comparative Education Review to the University of Missouri."
- 1987 University of Missouri-Columbia Research Council Grant, \$800; "Special Education in China."
- 1987 University of Missouri-Columbia, College of Education Small Grants Program, \$1200; "Special Education in China."

Invited Lectures and Presentations

- 2017 “Student Movements in Comparative Perspective.” Roskilde University, Denmark
- 2016 “The Whole World is Texting.” Teachers College, Columbia University
- 2015 “Comparing 21st Century Student Movements: Old Wine in New Bottles or the Beginnings of Fundamental Structural Change,” Loyola University Chicago School of Education, April 1.
- 2012 “ Globalization and U.S. Higher Education: Emerging Trends,” delivered in support of the seminar, “The Challenges of American Higher Education in the Era of Globalization,” Tarleton State University, March 1.

- 2008 “Issues Involved in Hosting Scholars at Risk,” Presentation delivered at the 15th Anniversary of the European Humanities University/ 2008 Scholars at Risk Network Membership Meeting, June 20th.
<http://scholarsatrisk.nyu.edu/Beta/News/Conferences.php>
- 2004 “Hosting a Scholar at Risk,” presentation delivered at the biannual meeting of the Scholars at Risk Network, New York University, April.
- 1995 Apple Worldwide Development Conference, "China Market Forum," presentation delivered on curricular issues in Chinese schools and their implication for computer software development (San Francisco, January 9th).
- 1993 "Chinese Education post-1989," delivered at the UCLA Graduate School of Education (May 14th).
- 1990 "Educating China's Disadvantaged: A Case of Modernization and Its Discontents," delivered at the Center for Chinese Studies Conference on Education in Contemporary China, University of California, Los Angeles, (January 27th)
- 1988 "Issues Concerning American Educational Administration," delivered at Hunan Teachers' University, People's Republic of China (June 3-6).
- 1987 "Comparative Education Methodology and Theory, "Comparative Education: Teaching and Research in the U.S."; "Elementary and Secondary Educational Reform in the U.S."; delivered at the Hangzhou University Comparative Education Seminar, People's Republic of China, September 7-9.
- 1986 "Changing Values of Chinese Youth," delivered at Lake Forest College, Lake Forest Illinois, April 2, 1986.
- 1983 "Juvenile Delinquency in China," delivered at the Universities Service Center, Hong Kong.

Refereed Papers and Presentations

- 2018 “Global School Violence and Affect Theory.” Annual Meeting of the Comparative and International Education Society, Mexico City, March 26
- 2017 “Addressing Mass Atrocity in Chile: Acts of Memorialization and Education: Learning and Unlearning as a Function of Social Memory,” Annual Meeting of the Comparative and International Education Society,” Atlanta, March 6th.
2015. “Material, Structural and Symbolic Violence in Comparative Perspective.” Annual Meeting of the Comparative and International Education Society, March 15.
2014. “Globalization, Consumption and Educational Policy: Post-Structural Discourses and Cultural Resistance,” Annual Meeting of the Comparative and International Education

- Society, March 10.
- 2011 “Globalization and Children’s Lives: The China Case,” Conference to Honor the Work of Ruth Hayhoe, University of Toronto, May.
- 2011 “Neo-leisurism: Sport, Governmentality and Education in South Africa,” Annual Meeting of the Comparative and International Education Society, Montreal, May.
- 2011 “Sports as a Metaphor for Comparative Inquiry,” Annual Meeting of the Comparative and International Education Society, Montreal, May.
2008. “Globalization and Children’s Issues.” Annual Meeting of the Comparative and International Education Society, New York, N.Y. March.
- 2008 “Globalization and Education.” Special Interest Group Panel Discussant. Annual Meeting of the Comparative and International Education Society, New York, N.Y. March.
2007. “Academic Freedom and Globalization.” Annual Meeting of the Comparative and International Education Society, Baltimore, Md. March.
- 2006 “Teaching About September 11th in the midst of war,” Annual Meeting of the Comparative and International Education Society, Honolulu, March.
- 2005 “Alternative Theoretical Approaches to the Study of Comparative Education: The Embodied Knowledge Case,” Annual Meeting of the Comparative and International Education Society, Stanford University, March.
- 2004 “Theoretical Considerations Involving Embodiment.” Annual Meeting of the Comparative and International Education Society, Salt Lake City, Utah, March.
- 2003 “Whiteness Studies in Comparative Perspective,” Annual Meeting of the Comparative and International Education Society, New Orleans, March.
- 2002 “Embodied Knowledge and its Implications for Comparative Education,” Annual Meeting of the Comparative and International Education Society, Orlando, Florida, March 7.
- 2002 “Role Diffusion, Mission Confusion, and the Liberal Arts Teacher Educator,” American Educational Research Association Annual Meeting, New Orleans, April 4.
- 2001 “Academic Freedom in Comparative Perspective: Evaluating the Scholars at Risk Program,” Annual Meeting of the Comparative and International Education Society, Washington, D.C., March 9, 2001.
- 1998 “Education and Work in Embargoed Cuba,” presented at the Annual Meeting of the Comparative and International Education Society, Buffalo, March 19th.

- 1997 "Juvenile Delinquency in China: A Retrospective," presented at the Midwest Meeting of the Comparative and International Education Society, University of Illinois, Urbana, November 2nd, 1997.
- 1997 "Street Children in Film," presented at the Annual Meeting of the Comparative and International Education Society," Mexico City, March 21st.
- 1997 "The Political Economy of Comparative Education Theory and Practice: Chinese Education as a Case Study," presented at the Cuarto Intercambio de Experiencias de Profesionales Cubanos y Norteamericanos," Havana and Manzanillo, Cuba, January 18-January 26th.
- 1995 "Dependency Served: Rhetorical Assumptions Governing the Education of Homeless Children and Youth," presented at the International Sociological Association Midterm Conference of the Sociology of Education Research Committee, Jerusalem (December 27th-29th).
- 1995 "Educating Street Children: Some Cross-Cultural Comparisons," presented at the Annual Meeting of the Comparative and International Education Society, Boston (April 2nd)
- 1994 "Comparative Education: The Search for Other Through Escape From Self," presented at the Annual Meeting of the Comparative and International Education Society, San Diego. (March 23rd)
- 1992 "Intellectuals as a Class: The Chinese Case," delivered at the International Conference on Knowledge Across Cultures: Universities East and West," University of Toronto. (October 7-10th)
- 1992 "Changing Conceptions of Class, Equality and Inequality with Reference to Chinese Education," part of an International Symposium on Quality and Equality in Third World Education, World Congress of Comparative Education, Prague. (July 13th)
- 1991 "Child Labor and Educational Policy in the People's Republic of China," delivered at the Conference on Chinese Education for the 21st Century, Honolulu. (November 20th).
- 1991 "Class and Class Consciousness from a Comparative Education Perspective," delivered at the Annual Meeting of the Comparative and International Education Society, University of Pittsburgh. (March 15th)
- 1990 "Chinese Education: Issues of Class and the State," delivered at the Annual Meeting of the Comparative and International Education Society, Anaheim, California. (March)
- 1989 "Special Education Issues in Mainland China," delivered at the Institute of International Relations Conference on the Development of Education in Mainland China, Taipei, Taiwan. (July 4-7)

- 1989 "Special Education in Japan and China," delivered at the World Congress of Comparative Education Societies, Montreal. (June 27th-30th)
- 1989 "Critical Pedagogy in Chinese Context," delivered at the Annual Meeting of the Comparative and International Education Society, Harvard Graduate School of Education. (April 1st)
- 1988 "An Analysis of the United Nations Convention on the Rights of the Child," delivered at the Midwest Regional Meeting of the Comparative and International Education Society, Indiana State University, Terre Haute.
- 1987 "Building Muscular Socialism: Physical Culture and Sports Schools in the People's Republic of China," delivered at the Western Regional Meeting of the Comparative and International Education Society, University of California, Los Angeles.
- 1987 "Critical Thinking and Comparative Education: A Marriage Whose Time Has Come," delivered at the American Educational Studies Association Annual Meeting, Chicago.
- 1987 "Education as State Sponsored Coercion: The Case of the Taiwan Juvenile Reformatory Institute," delivered at the Annual Meeting of the Academy of Criminal Justice Sciences, St. Louis. (March 18th)
- 1987 "Special Education in the People's Republic of China," delivered at the Annual Meeting of the Comparative and International Education Society, Washington D.C. (March 12th)
- 1986 "Elite Schooling in the Soviet Union and the People's Republic of China," delivered at the Midwest Regional Meeting of the Comparative and International Education Society, DePaul University, Chicago, with Carol Gayle, editor of *East-West Education*.
- 1986 "Behavioral Attributes of Juvenile Delinquents in the People's Republic of China and Taiwan," delivered at the Annual Meeting of the Comparative and International Education Society, Ontario Institute for Studies in Education, Toronto Canada.
- 1985 "Reformatory Education in Chinese Society," delivered at the Annual Meeting of the American Society of Criminology, San Diego California.
- 1981 "The Chinese National Examination System," delivered at the Annual Meeting of the American Educational Research Association, Los Angeles.
- 1981 "Educational Television in the People's Republic of China," delivered at the Annual Meeting of the Comparative and International Education Society, Florida State University, Tallahassee.

1980 "Educational Change in the People's Republic of China," delivered at the Western Regional Meeting of the Comparative and International Education Society, California State University, Sacramento.

Conference Panel Presentations

2010 "Issues of Embodiment and the Commodification of childhood in the 21st Century: Some Preliminary Observations." Childhood and Globalization, an International Colloquium, September 13, 2010, Illinois Wesleyan University.

2010 "Academic Freedom as Risk Management," with Rob Quinn, Executive Director of the Scholars at Risk Network and Sinead O’Gorman, Deputy Director of the Scholars at Risk Network, American Conference of Academic Deans, Washington, D.C., January 20th.

2009 "Defining Academic Freedom." with Rob Quinn, Executive Director of the Scholars at Risk Network, AAUP Annual Meeting, Washington, D.C., July.

2006 "Teaching About Asia in the post-9/11 Era," ASIANetwork Annual Meeting, Lisle, Illinois, April.

1990-1998 "Publication in the *Comparative Education Review*: A Workshop for Young Scholars," delivered at the past six Annual Meetings of the *Comparative and International Education Society*," with the other editors of the *Review*.

1988 "Divestment and the University of Missouri: A Case Study in the Limits of Institutional Change," delivered at the Annual Meeting of the Comparative and International Education Society, Atlanta.

1988 "The Teaching of Comparative Education," delivered at the Midwest Regional Meeting of the Comparative and International Education Society, Illinois State University, with Phil Harrison.

1983 "Conducting Educational Research in China," delivered at the Western Regional Meeting of the Comparative and International Education Society, University of Southern California.

Non-refereed Conference Presentation

1980 Chairperson, "Improving Morale at the Alternative School," Los Angeles Unified School District Alternative School Conference, University of Southern California.

Invited Conference Participant

2018, "Scholars at Risk Global Congress, Berlin. April 23-26.

2016, “Scholars at Risk Global Congress, Montreal. June 7-10.

2014. “Scholars at Risk Global Congress, Amsterdam. April 7-9.

2013 ”Academic Freedom Monitoring Workshop,” Scholars at Risk Network, University of Pretoria Center for Human Rights, April.

2012 “Academic Freedom Workshop,” Scholars at Risk Network, Istanbul, February.

1988 "Children's Rights: An Agenda for Action," Nongovernmental Organizations Committee on UNICEF. NGO FORUM, held at the United Nations General Assembly Hall, April 15.

Invited Keynote Speaker

1998 “Kappa Delta Pi (Education honor society) Induction, Western Illinois University, March 28th.

Service Responsibilities

Professional Service

2019 Manuscript Reviewer, Rowman and Littlefield

2019 Manuscript Reviewer, *The China Journal*

2013, 2010 , 2007, 1997-1998, 1994, 1993 Manuscript reviewer, *Modern China*

2013, 2010 Manuscript Reviewer, *Asia Pacific Education Review*

1985, 1988- 2019 Manuscript reviewer, *Comparative Education Review*

2011 Manuscript Reviewer, *Educational Psychologist*

2004 Manuscript Reviewer, AERA: Post-colonial Studies, SIG; International Studies SIG

2004 Manuscript Reviewer for *The China Quarterly*

2002 Manuscript Reviewer, Greenwood Publishing.

1998 Manuscript Reviewer, University of Michigan Press

1996, 1992 Manuscript reviewer, *International Journal of Educational Development*

- 1996 Manuscript reviewer, Garland Publishing Inc. (International Education and Higher Education Series)
- 1995 Manuscript reviewer, *Encyclopedia of Third World Women*
- 1995 Manuscript reviewer, Garland Publishing Inc. (International Education Series)
- 2012 Faculty Discussant, Doctoral Candidate's Workshop, Comparative and International Education Society Annual Meeting.
- 2003, 2011 Faculty Discussant, Doctoral Candidate's Workshop, Comparative and International Education Society Annual Meeting
- 2002 Faculty discussant, Doctoral Candidate's Workshop, Comparative and International Education Society Annual Meeting
- 2000-2003. Chair, Awards Committee, Comparative and International Education Society
- 1997 Member of Planning Committee Midwest Regional Comparative and International Education Society Annual Meeting.
- 1994-1995 Member of Comparative and International Education Society Conference Planning Committee
- 1993-1994 Member of Committee on the Future of Comparative Education
Comparative and International Education Society
- 1992 Manuscript Reviewer, *Higher Education*
- 1992 Coordinator, *Teaching Asia Workshop*, Mid-Atlantic Region of the Association of Asian Studies

Committee Assignments: Illinois Wesleyan University

President's Cabinet, 2010-2011
 Faculty Development Committee, ex officio, 2009-2012
 Endowed Professorships Committee, ex officio, 2009-2012
 Chair, University Council on Diversity, 2010-11; member 2011-2012
 Mellon Center Advisory Committee, 1998-2001; 2004; 2009-2011.
 First Year Advisors Committee, 1999-2001; 2009-2011.
 International Studies Steering Committee, 2005-2009.
 Member of Post-tenure Review Committees – 2001-2002; 2003-2004. 2015
 Curriculum Council (1997-1999); member, Curriculum Development Committee; ex officio member (1999-2001)
 Chair, Curriculum Development Committee (1998-99).

Curriculum Council representative to Council on University Programs and Policies (1998-99).
Teacher Education Committee (1996-present)
Asian Studies Team Member (International Studies Program) (1996-present).
Development Studies Team Member (International Studies Program) (1996-present);
Chair, Development Studies Team (2005-2008).
Member, Critical Thinking Assessment Task Force (2006)

Committee Assignments: Kalamazoo College

1994-1995 Admissions and Financial Aid Committee
1993-1995 Human Development and Social Relations Faculty Committee

Committee Assignments: Lafayette College

1992-1993 Academic Council
1992 Curriculum Committee
1992-1993 Phi Beta Kappa chapter (Secretary-Treasurer)
1991-1993 Institutional Review Board
1991-1993 Recording Secretary AAUP local chapter
1991-1993 Enhancement of Teaching Committee
1991-1992 Senior Colloquium Committee
1990-1993 Organization Committee (1990-1993)

Committee Assignments: University of Missouri-Columbia

1988-1989 Lectures Committee
1988 University Task Force on Assessment
1987-1989 Campus Writing Board
1987-1989 International Affairs Council 1987-1988
1987-1988 College of Education Graduate Education Committee (1987-1988);
1987-1988 Chair, Department of Higher and Adult Education and Foundations Doctoral Screening Committee

External Service

2008 Member, External Review panel, University of Minnesota Department of Educational Policy and Administration

External Reviewer: Promotion, Tenure, Advancement, Honors Designation Candidates

2013 Beloit College

2013 Indiana University-Purdue University Fort-Wayne.

Previous external review letters submitted for candidates at:

University of North Carolina, Chapel-Hill
Kent State University
Vassar College
University of California, Los Angeles
Indiana University
Hunter College
Lake Forest College
University of Maryland

Other Service Activity

1996-2009 Faculty Counselor Kappa Delta Pi chapter of Illinois Wesleyan University (Faculty counselor)

1994-1995 Faculty Co-advisor Kalamazoo College Jewish Students Organization

1990-1993 Faculty sponsor Lafayette College East Asian Club

1988 Judge, Behavioral Sciences Division)University of Missouri-Columbia Graduate Professional Council Annual Research and Creative Activities Forum

1988 Member, Mid-Missouri Associated Colleges and University International Studies Subcommittee

1987 Independent Reviewer University of Missouri-Columbia College of Education Small Grants Program

Continuing Research Interests

1. Affect Theory and Comparative Education
2. Post-Foundational Approaches to the Study of Comparative Education
3. 6. Educational theory and methodology in comparative perspective.
4. Global Youth Protest
5. Globalization and human rights.
6. Globalization and children's issues.
7. Globalization and Academic Freedom
8. Pedagogical Issues Involving the Teaching of Comparative Education

