CURRICULUM VITAE Michael Woodiwiss

Date of Birth: 12 October 1950

Nationality: British

EDUCATION

2003 University of the West of England. Awarded D.Phil.

1980-83 University of Sheffield. Title of thesis: 'Political

 Responses to Organized Crime in the United

 States, 1920-1955.' Awarded M. Phil.

 (Distinction)

1975-78 University of Essex. BA Honours Degree -

 History (United States Area). Awarded second

 class honours (Division 1)

QUALIFICATIONS: BA Hons (Essex), M.Phil. (Sheffield), F.R.Hist.S (Fellow of the Royal Historical Society). D.Phil. (University of the West of England)

WORK EXPERIENCE

1996-Present Senior Lecturer in the School of History, University of

 the West of England, Faculty of HLSS, St Matthias

 Campus, Oldbury Court Road, Fishponds, Bristol BS16

 2JP

Roles held: History School Award Leader, 1996-1998

 Membership of Late Work Committee, 1999-the present

 Membership of Faculty Board, 1999-2203

 Membership of Research Degrees Committee, 2005-the

 present

 Project Manager for Leverhulme Visiting Professorship

2002-2005 External Examiner for the Department of History at the

 University of Essex.

1989-1996 Lecturer in the Department of American Studies,

 University of Wales, Swansea.

PUBLICATIONS AND PAPERS:

1. Books authored:

Crime, Crusades and Corruption - Prohibitions in the United States, 1900-1987, (Pinter, London, 1988) pp.260.

Organized Crime and American Power: A History (University of Toronto Press, Toronto, 2001) pp. 468.

Gangster Capitalism: The United States and the Global Rise of Organized Crime, (Constable & Robinson, London; Carroll and Graf, New York, 2006) pp. 260. Published in Italian by Newton Compton Editori as Capitalismo A Mano Aramata, pp. 320.

2. Book edited:

Global Crime Connections: Dynamics and Control, (Macmillan, Basingstoke and University of Toronto Press, Toronto, 1993) pp. 269. Co-edited with Frank Pearce.

3. Short works:

Organized Crime, USA: Changing Perceptions from Prohibition to the Present Day, (British Association for American Studies, 1990) pp. 46.

The Global Fix: The Construction of a Global Enforcement Regime, (Transnational Institute, Amsterdam, 2005) pp. 31 at http://www.tni.org/reports/drugs/crime2.htm.

4. Chapters in books:

'G-Men to Jar Wars - Conditioning the Public', in Trivial Pursuits: Readings in Popular Culture, edited by Gary Day, (Macmillan, Basingstoke, 1990) pp. 170-179.

'Crime's Global Reach', in Global Crime Connections: Dynamics and Control, edited by Frank Pearce and Michael Woodiwiss, (Macmillan, Basingstoke and the University of Toronto Press, Toronto,1993) pp. 1-32.

'Reform, Racism and Rackets: Drug and Alcohol Prohibition in the United States,' in The Control of Drugs and Drug Users: Reason or Reaction, edited by Ross Coomber, (Harwood Academic Publishers, Reading, 1998) pp. 13-31.
‘Transnational Organized Crime: The Strange Career of an American Concept’, in Critical Relections on Transnational Crime, Money Laundering, and Corruption, edited by Margaret Beare, (University of Toronto Press, Toronto, 2003) pp. 1-31.

 ‘Transnational Organised Crime: The Global Reach of an American Concept’, in Transnational Organised Crime: Perspectives on Global Security, edited by Adam Edwards and Pete Gill, (Routledge, London, 2003) p. 13-27.

5. Journal articles:

‘Smelling the Spaghetti: Organized Crime and American Movies’, Q/W/E/R/T/Y – Arts, Litteratures & Civilisations du Monde Anglophone, Publications de L’Universite de Pau, October 2001, pp. 211-217.

‘The History of Native Americans and the Study of Organized Crime’, co-written with Jane Dickson-Gilmore, Global Crime (forthcoming)
6. Review articles:
‘The World of Organized Crime’, Global Crime, Vol 6, Issue 2, May 2004, pp.230-241

‘Double Cross: States, Corporations and the Global Reach of Organized Crime’

International Criminal Justice Review (accepted for publication - forthcoming)
7. Conference Proceedings:

‘Organized Crime – The Dumbing of Discourse’, British Criminology Conference: Selected Proceedings. Volume 3, 2000, pp. 13. http://www.lboro.ac.uk/departments/ss/bsc/bccsp/vol03/woodiwiss.html
I have given academic papers at many conferences, including the annual conferences of the British Association of American Studies, the British Society of Criminology, the European Society of Criminology, the European Consortium for Political Research, the American Society of Criminology, and the Academy of Criminal Justice Sciences.

