

Thirty-Fourth
Annual Meeting

July 19-22, 2012

Baltimore, Maryland

CONFERENCE PROGRAM

THURSDAY, JULY 19

6:00–8:00 PM

1812: GLOBAL DIMENSIONS
PRESIDENT'S PLENARY

PRESIDING: Alan Taylor, University of California, Davis

PANELISTS: David Bell, Princeton University
Marixa Lasso, Case Western Reserve University
Caitlin Fitz, Northwestern University
Brian DeLay, University of California, Berkeley

COMMENT: the Audience

followed by **RECEPTION** generously sponsored by the
University of Baltimore

FRIDAY, JULY 20

7:30–9:00 AM

BOYDSTON WOMEN'S BREAKFAST
held annually in memory of SHEAR
member and prominent historian of
women and gender in the early Republic,
Jeanne Boydston

FRIDAY, JULY 20

8:30–10:15 AM

**LIVING WITH ANNIHILATED TIME AND SPACE: NEW
SOCIAL HISTORIES OF THE TRANSPORTATION REVOLUTION**

PRESIDING: Daniel Feller, University of Tennessee

*Mechanical Aesthetics: Picturesque Tourism and the
Transportation Revolution*

Will B. Mackintosh, Univ. of Mary Washington

*Reading on the Rails: Railway Guides and Antebellum
Geographical Imagination*

Spencer Snow, Univ. of Illinois at Urbana-
Champaign

*What Norman Saw in the West: Children and Technology
during the Transportation Revolution*

Aaron W. Marrs, U.S. Department of State

COMMENT: Christopher Clark, University of Connecticut

**THE VISUAL AND MATERIAL CULTURE OF THE
REVOLUTIONARY WAR AND WAR OF 1812**

PRESIDING: Karin Wulf, College of William and Mary

*Re-membering War: Prostheses and Citizenship in
Revolutionary America*

Jennifer Van Horn, Winterthur Museum

The Patriotic Sublime: Nationalist Song during the War of 1812

James Jackson Ashton, Johns Hopkins University

*Domesticating War: The Intimate Material Culture of Making
and Remembering the Revolution in the Early Republic*

Zara Anishanslin, College of Staten Island, CUNY

COMMENT: Joanna Cohen, Queen Mary, University of London

FRIDAY, JULY 20

8:30-10:15 AM

**EXPLORING QUAKER ANTISLAVERY NETWORKS IN THE
EIGHTEENTH AND NINETEENTH CENTURIES: TRANSATLANTIC,
REGIONAL, AND PERSONAL**

PRESIDING: Christopher Densmore, Swarthmore College

*Dorothy Ripley, the “Universal Friend”: Local and Global
Abolitionist Networks in the British Atlantic World*

Sarah Crabtree, Fairleigh Dickson University

*Quaker Troublemaker: Richard Waln and the Emergence of
Upper Freehold’s Free Black Community*

Susan Kozel, Kean University

*“Home Friends”: Samuel Janney and Benjamin Hallowell’s
Antislavery Partnership*

A. Glenn Crothers, University of Louisville/Filson
Historical Society

COMMENT: Jonathan Sassi, College of Staten Island, CUNY
Christopher Densmore

**COMING OF AGE IN ANTEBELLUM AMERICA: REALITY AND
FANTASY**

PRESIDING: Lorri Glover, St. Louis University

*“Prospect of Usefulness”: Contestations of Maturity and Choice
in Early Nineteenth-Century New England*

Jane Fiegen Green, Washington University in St.
Louis

*“When I was your age . . .”: Nostalgic Representations of the
Recent Past in the American Children’s Literature of the 1830s
and 1840s*

Seth Cotlar, Williamette University

FRIDAY, JULY 20

8:30-10:15 AM

League of the Ho-de-no-saunee or the Iroquois: Lewis Henry Morgan's Journey from Adolescence to Adulthood

James Z. Schwartz, Eastern Illinois University

COMMENT: Brian P. Luskey, West Virginia University

REVISITING FEMALE BIOGRAPHY: A NEW ROUNDTABLE

PRESIDING: Sheila L. Skemp, University of Mississippi

PANELISTS: Cynthia A. Kierner, George Mason University
Charlene Boyer Lewis, Kalamazoo College
Lucia McMahon, William Paterson University
Beth A. Salerno, Saint Anselm College
Rosemarie Zagarri, George Mason University

COMMENT: the Audience

GEOGRAPHIES OF U.S. EMPIRE, 1820-1850

PRESIDING: John Belohlavek, University of South Florida

Lewis Cass and the Deaths on Lake Pepin: Negotiating U.S. Jurisdiction in the 1820s Upper Great Lakes

Elsbeth Martini, University of Michigan

Missionaries and Colonization: The American Board in Liberia

Emily Conroy-Krutz, Harvard University

Zion in the South Pacific: Mormons, Polygamy, and the Politics of Domesticity

Amanda Hendrix-Komoto, University of Michigan

COMMENT: Amy S. Greenberg, Penn State University

FRIDAY, JULY 20

10:30–11:45 AM

CITIZENS: MEMBERSHIP AND POLITICAL IDENTITY IN THE AMERICAN REPUBLICS

PRESIDING: Christopher Tomlins, University of California, Irvine

PANELISTS: Erika Pani, El Colegio de México
Nancy Isenberg, Louisiana State University
Douglas Bradburn, SUNY-Binghamton University
Holly Brewer, University of Maryland
Louise Pubols, Oakland Museum of California

COMMENT: the Audience

BENEVOLENCE WITHOUT ABOLITION: THE COMPLICATIONS OF NORTHERN COLONIZATIONISTS

PRESIDING: Allen Guelzo, Gettysburg College

Testing Protestant Humanitarianism: Religion, Race, and Gender in the African Colonization Debate in New England in the 1820s-1830s

Gale L. Kenny, Barnard College

Not Quite Abolition But Antislavery Nonetheless: The Pennsylvania Colonization Society's Humanitarian Rebellion

Beverly Tomek, University of Houston-Victoria

Bishop William White and Black Philadelphians

William Pencak, Susquehanna University

COMMENT: James B. Stewart, Macalester College
Allen Guelzo

FRIDAY, JULY 20

10:30–11:45 AM

**THE MATERIAL CULTURE OF AMERICAN SLAVERY:
INTERDISCIPLINARY PERSPECTIVES**

PRESIDING: Steven Deyle, University of Houston

The Built Landscape of Wye Plantation

Mark Leone, University of Maryland

Dress and the American Slave Trade

Maurie McInnis, University of Virginia

Slaves and the Design Histories of Plantation Provisions

Seth Rockman, Brown University

COMMENT: Kym Rice, George Washington University

**GLOBAL CONFLICT, PERSONAL CONNECTIONS: INDIVIDUAL
EXPERIENCES IN THE WAR OF 1812**

PRESIDING: Paul A. Gilje, University of Oklahoma

The Business of War: John Jacob Astor in the War of 1812

Jonathan Jones, University of Missouri

*“His Connexions Are Highly Respectable”: Manhood and the
Militia in the War of 1812*

Nathan Kozuskanich, Nipissing University

*Mr. Hammond’s War: Forging Loyal Opposition in the Ohio
Federalist, 1812-1816*

Kristopher Maulden, University of Missouri

COMMENT: Matthew Mason, Brigham Young University

FRIDAY, JULY 20

10:30–11:45 AM

■ CONSTRUCTING AND CHALLENGING GENDER IDEALS IN ANTEBELLUM AMERICA

PRESIDING: Craig Thompson Friend, North Carolina State University

How the Nymph of the Pave became the G'hal Next Door: The Flash Press, George Thompson, and the Invention of the Idealized Prostitute

Katherine Hajar, California State Univ., San Marcos

Countering the Suffragists: Constructing a Model of Traditional Political Womanhood in Antebellum America

Allison Lange, Brandeis University

Constructing Equal Womanhood: African American Women in the Battle to Legalize Interracial Marriage in Massachusetts

Amber Moulton, University of Wisconsin, Whitewater

COMMENT: Amy Ritcher, Clark University

■ INDISCRIMINATE AMERICANS: STATE POWER, PRIVATE PROFIT, AND NATIONAL BORDERS IN THE EARLY REPUBLIC

PRESIDING: John Lauritz Larson, Purdue University

The Chaos of Conquest: Bent, St. Vrain & Company and the Problem of American Expansion, 1846-1849

David Beyreis, University of Oklahoma

“We Yankees Had No Queen to Guarantee Our Losses”: How the Opium War Brought China Merchants into Antebellum Politics, and Created the China Lobby

Dael Norwood, Princeton University

FRIDAY, JULY 20

10:30–11:45 AM

Servants to No One: U.S. Merchants in Venezuela during an Era of Free Trade, 1797-1808

Edward Pompeian, College of William and Mary

COMMENT: Cathy Matson, University of Delaware

FRIDAY, JULY 20

12 NOON–1:30 PM

THE ART OF HISTORY: WORKING ON YOUR FIRST BOOK
Graduate Student Luncheon generously sponsored by the *David Library of the American Revolution* (graduate students only; reservation required)

HOSTS: Daniel C. Littlefield, University of South Carolina
Daniel K. Richter, University of Pennsylvania

FRIDAY, JULY 20

2:00–3:45 PM

NEW DIRECTIONS IN WAR OF 1812 SCHOLARSHIP

PRESIDING: Donald R. Hickey, Wayne State College

PANELISTS: William S. Dudley, Naval Historical Center
Nicole Eustace, New York University
John Grodzinski, Royal Military College of Canada
Scott Sheads, Ft. McHenry Nat'l Monument
David Curtis Skaggs, Bowling Green State Univ.
Gene A. Smith, Texas Christian University

COMMENT: the Audience

FRIDAY, JULY 20

2:00–3:45 PM

**THE REVOLUTION IN RELIGION: LOYALISM,
DISESTABLISHMENT, AND POLITICS**

PRESIDING: Ruth Alden Doan, Hollins University

The Landscape of Belief: Disestablishment and Property
Sarah Barringer Gordon, Univ. of Pennsylvania

Politics of Faith: The Loyalism of Rev. John Stuart
Stephanie Corrigan, University of Delaware

*Spiritualism and Social Action: Alliances for Social Change in
the Early Republic*
Mark McGarvie, University of Richmond

COMMENT: Peter C. Hoffer, University of Georgia

RACE, EQUALITY, AND RIGHTS IN THE OLD NORTHWEST

PRESIDING: Stephen Vincent, Independent Scholar

*“The unjust written manacles for the free”: Black Codes and
Their Impact on African American Settlement Patterns on the
Antebellum Midwestern Frontier*

Anna-Lisa Grace Cox, Harvard University

*Race, Prejudice, and Citizenship in Old Northwest State
Constitutions*

Silvana R. Siddali, Saint Louis University

*Reassessing Jacksonian Political Culture: William Leggett’s
Egalitarianism*

James Simeone, Illinois Wesleyan University

COMMENT: Dana Weiner, Wilfrid Laurier University

FRIDAY, JULY 20

2:00–3:45 PM

TO PREVENT AGAINST DECAY: PERMANENCE AND IMPERMANENCE IN THE ENVIRONMENT OF THE EARLY REPUBLIC

PRESIDING: Tamara Thornton, SUNY Buffalo

Preserving the “Perfect State”: Titian Peale’s Butterflies

Ellery Foutch, University of Wisconsin

“Ashland as It Was”: The Debate over Decay and Improvement at Henry Clay’s House, 1853-1858

Whitney Martinko, University of Virginia

Ambivalence toward Permanence: Family, Sect, and Bodily Remains in Early-Nineteenth-Century Quaker Philadelphia

Aaron Wunsch, University of Pennsylvania

COMMENT: Elizabeth Milroy, Wesleyan University
Tamara Thornton

STATE OF THE FIELD: ROUNDTABLE ON CULTURAL HISTORY

PRESIDING: Alexis McCrossen, Southern Methodist University

PANELISTS: Thomas Augst, New York University

Jay Cook, University of Michigan

Ann Fabian, Rutgers University

David Henkin, University of California, Berkeley

Jane Kamensky, Brandeis University

COMMENT: the Audience

FRIDAY, JULY 20

2:00–3:45 PM

SEMINOLES, SETTLERS, AND SLAVES: RACE AND THE SHAPING OF LATE COLONIAL AND TERRITORIAL FLORIDA

PRESIDING: Edward Gray, Florida State University

An Indian War for Slavery: Abolitionist Accounts of Early Florida

Laurel Clark Shire, Hartford University

Slave Rebels, the Hemispheric Slave Trade, and an International Court Case from the Revolutionary Caribbean

Nathaniel Millett, Saint Louis University

Contesting Metaphorical and Physical Borders in Early Territorial Florida, 1821-1832

John Paul Nuno, California State University, Northridge

COMMENT: Malinda Maynor Lowery, University of North Carolina, Chapel Hill

Friday, July 20

4:00–5.45 pm

INFORMATION NETWORKS IN THE ERA OF THE EARLY REPUBLIC: LOCAL AND GLOBAL CASE STUDIES

PRESIDING: Anne Boylan, University of Delaware

Spreading the News about Hydropathy: How Americans Learned Not to Worry and Love the Water Cure

Caleb McDaniel, Rice University

Spreading the Word: Methodist Information Networks in the Ohio Valley

Hunter Price, Ohio State University

Friday, July 20

4:00–5.45 pm

Incipient Blogging in the 1840s-50s: The Creation of Interactive Social Networks via Print Conversations in Progressive Reform Periodicals

Patricia Cline Cohen, Univ. of California, Santa Barbara

COMMENT: Richard R. John, Columbia University

ANTISLAVERY AND ABOLITIONISM IN THE EARLY AMERICAN REPUBLIC: CROSS-NATIONAL CURRENTS AND COMPARISONS

PRESIDING: Catherine Clinton, Queen's University, Belfast

“Slaveholders and Abolitionists: A Comparison of Jamaica and South Carolina on the Eve of the Haitian Revolution

Edward Rugemer, Yale University

Garrisonian Abolitionism & Italian Democratic Nationalism: Comparisons and Connections

Enrico Dal Lago, National Univ. of Ireland, Galway

Consuming Morality: Henry Highland Garnett and 1850s Transatlantic Free Produce

Stacey Robertson, Bradley University

COMMENT: Margot Minardi, Reed College

CHANGES UPON THE LAND: HISTORY AND LANDSCAPE IN THE OLD NORTHWEST

PRESIDING: William Kerrigan, Muskingum College

Native Women and Homelands: Commons, Coverture, and Persistence in Prairie du Chien

Lucy Eldersveld Murphy, Ohio State University

Friday, July 20

4:00–5.45 pm

“One vast bed of metal”: Federal Policy, Lead Mines, and the Transformation of the Upper Mississippi Valley, 1822-1832

Patrick Allan Pospisek, Purdue University

Agrarian Landscapes and Imperial Ambitions in the Crucible of Pan-Indianism: Building and Burning in the Ohio River Valley, 1783-1795

Joshua J. Jeffers, Purdue University

COMMENT: Susan Sleeper-Smith, Michigan State University

SLAVERY, RACE, AND POSTCOLONIAL AMERICAN IDENTITIES

PRESIDING: Graham Russell Gao Hodges, Colgate University

Stephen Girard: Accidentally Ambiguous American

Brenna O'Rourke Holland, Temple University

Phillis Wheatley's African and Ancient Worlds (and Thomas Jefferson's)

David Waldstreicher, Temple University

A Crisis of Legitimacy: Jews, Blacks, and Inheritance in the Low Country during the Early Republic

Adam Wolkoff, Rutgers University

COMMENT: François Furstenberg, University of Montreal

SIBLINGS IN THE EARLY REPUBLIC: MARRIED, STEP, AND ON THE MOVE

PRESIDING: Kathryn Tomasek, Wheaton College

Sibling Pseudo Marriage in the Early Republic

Lee Chambers, University of Colorado

Friday, July 20

4:00–5.45 pm

Stepfamily Siblings in Early America

Lisa Wilson, Connecticut College

Siblings in Motion: The Diasporic Strategies of a Yankee Household, 1800-1860

Wayne Bodle, Indiana University of Pennsylvania

COMMENT: C. Dallett Hemphill, Ursinus College

**COLLABORATION, COMPLIMENT, AND CROSS-DRESSING:
MEN, WOMEN, AND AUTHORSHIP IN THE EARLY REPUBLIC**

PRESIDING: Laura McCall, Metropolitan State College of Denver

Men in Manuscript and Women in Print: Magazines, Gender, and Literary Collaboration in the Early American Republic

Robb Haberman, Trinity College

Love Against Life: Strain and Delay in the Common Journal of Nathaniel and Sophia Hawthorne

Jason Hoppe, Johns Hopkins University

“Borrow’d Prowess”: Judith Sargent Murray and Authorial “Cross-Dressing”

Katherine Jorgensen Gray, Rowan University

COMMENT: Leon Jackson, University of South Carolina

Friday, July 20

8:00–10:00 pm

RECEPTION at Ft. McHenry National Monument and Shrine
generously sponsored by the *National Park Service, the State of Maryland, the David Library of the American Revolution, Johns Hopkins University Press, and Common-place*

SATURDAY, JULY 21

9:00–10:45 AM

WHO INVENTED THE SECOND GREAT AWAKENING?

PRESIDING: James Bratt, Calvin College

Who Invented the Second Great Awakening?

Mary Kupiec Cayton, Miami University

COMMENT: Christine Heyrman, University of Delaware
Christopher Grasso, College of William and Mary

**LAND, LABOR, AND WAR: THE EMERGENCE OF AMERICA'S
CENTRAL STATE, 1780-1840**

(pre-circulated paper available at conference website)

PRESIDING: Harry Watson, University of North Carolina,
Chapel Hill

*Land, Labor, and War: The Emergence of America's Central
State, 1780-1840*

Gary Gerstle, Vanderbilt University

COMMENT: Elizabeth Blackmar, Columbia University
Adam Rothman, Georgetown University
Max Edling, Loughborough University

SACRED READING, MORAL TEXTS

PRESIDING: Jewel Spangler, University of Calgary

*"A Voluntary Victim to Vice": Seduction Novels, Moral
Philosophy, and the Moral Mistake*

Margaret Abruzzo, University of Alabama

SATURDAY, JULY 21

9:00–10:45 AM

Size Matters: Bible Formats and Religious Authority in the Second Great Awakening

Seth Perry, University of Chicago

“Language is a Gift of God”: The Bible, Poetry, and Moral Power in the Early U.S.

Beth Barton Schweiger, University of Arkansas

COMMENT: Mary C. Kelley, University of Michigan
Jewel Spangler

STATE OF THE FIELD: ROUNDTABLE ON VISUAL AND MATERIAL CULTURE

PRESIDING: Margaretta Lovell, University of California, Berkeley

PANELISTS: Carolyn Eastman, Virginia Commonwealth Univ.
Ritchie Garrison, University of Delaware
Catherine E. Kelly, University of Oklahoma
David Jaffee, Bard Graduate Center
Faith Davis Ruffins, National Museum of American History

COMMENT: the Audience

AN ARCHIVE IN THE EARLY REPUBLIC: THE BICENTENNIAL OF THE AMERICAN ANTIQUARIAN SOCIETY

PRESIDING: Rob Schoeberlein, Maryland State and Baltimore City Archives

SATURDAY, JULY 21

9:00–10:45 AM

“They Will Become Antique”: Isaiah Thomas’s Antiquarian Philosophy

Alea Henle, University of Connecticut

In Pursuit of New Old Books: Christopher Columbus Baldwin and the American Antiquarian Society

Thomas Knoles, American Antiquarian Society

The Kentucky Mummy: Collections, Competition, and the First Decade of the American Antiquarian Society

James Snead, California State Univ., Northridge

COMMENT: Paul Erickson, American Antiquarian Society

FEMALE MASCULINITY: CHALLENGING SEXUAL BINARIES IN THE EARLY REPUBLIC

PRESIDING: Carol Lasser, Oberlin College

“Miss Bryant was the Man”: A Female Husband in the Early Republic

Rachel Hope Cleves, University of Victoria

(Trans)gressing the Category of Woman in the Eighteenth Century

Jennifer Manion, Connecticut College

Fair Bosom/Black Beard: Hirsute Femininity, Male Desire, and the Strange Career of Josephine Clofullia, “Bearded Lady”

Sean Trainor, Penn State University

COMMENT: Bruce Dorsey, Swarthmore College

SATURDAY, JULY 21

11:00 AM–12:45 PM

MORMONS, ANTI-CAPITALISM, AND MYTH-MAKING: NEW PERSPECTIVES ON THE DOUGHFACES

PRESIDING: Jonathan Earle, University of Kansas

“Buchanan’s Mormon Judge”: Delana Eckels and the Role of the Democratic Party in the Mormon War

Nicole Etcheson, Ball State University

Doughface Anti-Capitalism: When Richard M. Johnson and John Tyler Courted Tammany Hall

Nicholas P. Cox, University of Houston

“General Jackson is dead, sir!” Nathaniel P. Tallmadge, William C. Rives, Stephen A. Douglas, and the Construction of an Enduring Myth

Evan C. Rothera, Penn State University

COMMENT: John Quist, Shippensburg University

THE LAW AND POST-COLONIAL AMERICA: STRUCTURES AND MISADVENTURES

PRESIDING: Annette Gordon-Reed, Harvard University

“The Means of Preventing Disputes with Foreign Nations”: The Federal Courts and Foreign Relations in the 1790s

Kevin Arlyck, New York University

Being Seen Like a State: The Constitution and Its Foreign Audiences at the Founding

Daniel Hulsebosch, New York University

SATURDAY, JULY 21

11:00 AM–12:45 PM

The Liberal Filibuster: Anglo-Mirandistas and Atlantic Imperialism on Trial

Timothy A. Milford, St. John's University

COMMENT: Deborah Rosen, Lafayette College

TIME AND MATERIAL CULTURE IN EARLY NATIONAL AND ANTEBELLUM AMERICA

PRESIDING: Carlene Stephens, National Museum of American History

The Telegraphed Republic and the Problem of Time

Eric Wertheimer, Arizona State University

Time and Religious Objects

Thomas Allen, University of Ottawa

Keeping House Time: Architecture and Ancestral History in the Early Republic

Michelle Sizemore, University of Kentucky

COMMENT: Stephen Mihm, University of Georgia

SLAVERY, MOVEMENT, AND THE LAW: NEW APPROACHES TO GRADUAL ABOLITION

PRESIDING: Daniel Hamilton, University of Illinois

"Not very Fanatical on the Subject of Slavery:" Fugitive Slaves and the Persistence of Slavery in New Jersey, 1804-1846

James Gigantino, University of Arkansas

The Conflict of Laws in the Crossing of Borders: Slavery and Antislavery Movement in Early Republican New York

Sarah Levine-Gronningsater, University of Chicago

SATURDAY, JULY 21

11:00 AM–12:45 PM

*Gradual Immediatism: The Abolition of Baltimore's
Transatlantic Slave Trade*

Craig Hollander, Johns Hopkins University

COMMENT: Gautham Rao, American University
Daniel Hamilton

**GENDER, PROPERTY, AND SELF-FASHIONING IN THE
EARLY REPUBLIC**

PRESIDING: Jan Lewis, Rutgers University, Newark

*“An Honour to do Anything for You”: Gender and Delegated
Authority in Post-Revolutionary Land Management*

Sara Damiano, Johns Hopkins University

*“Novel and Pregnant with Mischief”: Ladies' Auction Rooms
and Gendered Property in the Early Republic*

Ellen Hartigan-O'Connor, University of California,
Davis

*Martha Bradstreet and the “Dastardly Conspiracy”: Property,
Honor, and Womanly Behavior in the Early Republic*

Michael A. Blaakman, Yale University

COMMENT: Mary Beth Sievens, SUNY Fredonia

**AMERICAN INDIANS IN THE ERA OF REMOVAL: THE NATIVE
STRUGGLE FOR AUTONOMY AND STABILITY, 1811-1842**

PRESIDING: Allan Galloway, Ohio State University

*“Half War, Half Peace:” Reciprocating Violence and the
Struggle for Indian Autonomy after the Creek War, 1814-1823*

F. Evan Nooe, University of Mississippi

SATURDAY, JULY 21

11:00 AM–12:45 PM

*Passports and Progress: Balancing Immigration and Industry
in the Cherokee Nation before Removal*

Vicki Rozema, University of Tennessee

*An “anomalous institution”: Virginia Indian Autonomy in the
Era of Federal Indian Removal*

Edward DuBois Ragan, Centenary College of
Louisiana

COMMENT: Greg O’Brien, University of North Carolina at
Greensboro

SATURDAY, JULY 21

2:00–3:45 PM

NATIONALISM AND PARTISANSHIP IN THE ANTEBELLUM ERA

PRESIDING: Michael Birkner, Gettysburg College

*“Fidelity and Firmness”: Northern Democrats and the Crises of
1850*

Michael Landis, Sacred Heart University

Republican Brotherhood

Martin Herschock, Univ. of Michigan-Dearborn

*Proslavery Nationalism and Antislavery States' Rights
Activities: Why the South was Really Opposed to States' Rights
on the Eve of the Civil War*

Paul Finkelman, Albany Law School

COMMENT: Chandra Manning, Georgetown University

SATURDAY, JULY 21

2:00–3:45 PM

SLAVERY, STATE, AND SOCIETY IN THE BORDERLANDS

PRESIDING: Michael Morrison, Purdue University

Slavery, States, and Empires: Slavery and the Struggle for the North American Continent from the Seven Years War to the American Civil War

John Craig Hammond, Penn State Univ., New Kensington

Rivers and People: Politics of Slavery and Freedom along the Ohio River

Matthew Salafia, North Dakota State University

COMMENT: Robert E. Bonner, Dartmouth College
Stanley Harrold, South Carolina State University

NETWORKS IN A NEW NATION: THE PERSONAL AND THE POLITICAL IN EARLY REPUBLICAN FRIENDSHIPS

PRESIDING: Albrecht Koschnik, McNeil Center for Early American Studies

Friendships and Bylaws: Formal Association versus Friendship in the Early Republic

Kevin Butterfield, University of Oklahoma

“You would exert your friendship for us”: Friendships between Men and Women in the Early Republic

Cassandra Good, University of Pennsylvania

Setting Up For Themselves: The Public Sphere before and after the Revolution

Jessica Choppin Roney, Ohio University

COMMENT: Catherine O'Donnell, Arizona State University

SATURDAY, JULY 21

2:00–3:45 PM

**BALTIMORE AND THE HISTORIOGRAPHY OF THE EARLY
REPUBLIC: A ROUNDTABLE DISCUSSION**

PRESIDING: Tracy Melton, Independent Scholar

Public and Academic Audiences for Baltimore History
Patricia Dockman Anderson, *Maryland Historical
Magazine*

Recent Scholarship on Slavery and Emancipation in Baltimore
John “Sean” Condon, Merrimack College

Books on Baltimore: The Long View
Robert J. Brugger, Johns Hopkins University Press

Baltimore in a Global/Comparative Context
Mariana Libânio de Rezende Dantas, Ohio Univ.

*Democracy in Mobtown: Looking at Antebellum Politics from
Baltimore*
Frank Towers, University of Calgary

COMMENT: the Audience

**PARTNERING TO PROMOTE HISTORY EDUCATION: LESSONS
ON PUBLIC-ACADEMIC HISTORY PARTNERSHIPS**

PRESIDING: Sarah Fatherly, Otterbein University

*The Practical Historian: Uniting Digital History, Service
Learning, and Job Shadowing in the University Classroom*
Kathryn Shively Meier & Kristen Yarmey,
University of Scranton

Mapping Historic Albany Rural Cemetery
Jennifer Dorsey & Katherine Meierdiercks, Siena
College

Publishing and Academic-Public Partnerships
Michael McGandy, Cornell University Press

SATURDAY, JULY 21

2:00–3:45 PM

A Primer on Local History Partnerships

Peter Seibert, National Council for History
Education

COMMENT: Robert Weible, New York State Museum

**RE-CHARTING THE ITINERARIES OF EARLY REPUBLICAN
SCIENCE AND MEDICINE**

PRESIDING: Brian Rouleau, Texas A&M University

Disasters and Dispensaries in Barbados and Baltimore

Amanda Moniz, American University

*Before and Beyond “Paris Clinic”: The Haitian Revolution and
the Francophone Impulse in American Medicine*

Katherine Arner, Johns Hopkins University

*“To Assign to the Race their Station”: Army Surgeons, Indian
Skulls, and White Scalps in Florida, 1835-1842*

Cameron Strang, University of Texas at Austin

COMMENT: Sara Gronim, Long Island University

SATURDAY, JULY 21

4:00–4:45 PM

**SHEAR AND SOCIAL MEDIA: A PRELIMINARY DISCUSSION
SPECIAL SESSION**

HOSTS: Patricia Cline Cohen, Univ. of California, Santa
Barbara

Andrew R.L. Cayton, Miami University of Ohio

followed by **SHEAR BUSINESS MEETING**

SATURDAY, JULY 21

6:30–7:30 PM

PRESIDENTIAL ADDRESS

HOST: Patricia Cline Cohen, University of California,
Santa Barbara

The Authority of the Imagination in an Age of Wonder
Andrew R.L. Cayton, Miami University

followed by **BANQUET** (reservation required)

SUNDAY, JULY 22

9:00–10:45 AM

**ESTABLISHING AUTHORITY AND PURSUING POWER IN THE
EARLY REPUBLIC**

PRESIDING: A. James Fuller, University of Indianapolis

*Policing the Mobocracy? Army Aid to the Civil Power in
Jacksonian Urban Unrest*

Samuel Watson, United States Military Academy
*“For a poor man to realize a competency”: Office-seeking
Memoirs, Honest Failure, and the Politics of Importuning for
Office in Antebellum America*

Heath Bowen, St. Thomas Aquinas College
*Weathering Changes: American Science and Authority in the
1830s and 1840s*

Cambridge Ridley Lynch, CUNY Graduate Center

COMMENT: Jeffrey Pasley, University of Missouri

SUNDAY, JULY 22

9:00–10:45 AM

SLAVERY IN AN ATLANTIC WORLD

PRESIDING: Richard Newman, Rochester Institute of
Technology

*A Nation Once Removed: The Origins of African Colonization
in an Age of Democratic Revolution and Continental Empire,
1776-1817*

Brandon Mills, McGill University

*The Slave Revolt Bogeyman: How Emancipation throughout
Newly Independent Latin America Derailed American
Participation at the Panama Congress*

Jerry Colley, University of Kentucky

Was the African Colonization Movement a Failure?

Eric Burin, University of North Dakota

COMMENT: Douglas Egerton, LeMoyne College

LAW IN THE EARLY REPUBLIC

Presiding: Ben Brown, University of California, Berkeley

*Murder in the Shenandoah: The Case of Commonwealth v.
John Crane, the Younger*

Jessica K. Lowe, Princeton University

*A Slave's Only Legal Right: Freedom Suits in the American
States*

Peter Wallenstein, Virginia Polytechnic Institute

*The Indians' Constitution: Uncovering the Native History of
the Framing*

Gregory Ablavsky, University of Pennsylvania

COMMENT: Alfred Brophy, University of North Carolina,
Chapel Hill

SUNDAY, JULY 22

9:00–10:45 AM

**USEFUL KNOWLEDGE AND THE GENDERED USES OF
KNOWLEDGE IN THE EARLY REPUBLIC**

PRESIDING: Toby Ditz, Johns Hopkins University

*A Quaker Healer's Independence: Margaret Hill Morris and
the Business of Medicine in the American Revolution and Early
Republic*

Susan Brandt, Temple University

*Cultivating the Blossoms and Fruit: Women and Scientific
Practice in the Early Republic*

Jessica C. Linker, University of Connecticut

*Swords or Ploughshares: Military Science and Public
Improvement in the Early Republic*

John L. Dwiggin, University of Pennsylvania

COMMENT: Elizabeth R. Varon, University of Virginia

COMPROMISE AND CRISIS IN THE POLITICS OF THE 1850S

PRESIDING: James L. Huston, Oklahoma State University

*"Agitation Will Never Cease": Free Soilers and the Second Party
System in the Early 1850s"*

Corey M. Brooks, York College of Pennsylvania

*The Washington Legal Community and the Dred Scott Decision
Revisited*

Rachel A. Shelden, Georgia College

*Compromising the Mason-Dixon Line: Border Conflicts and
the Meanings of Slavery, Race, and Union in Antebellum
Maryland and Pennsylvania*

Thomas H. Sheeler, University of Delaware

COMMENT: Jonathan Daniel Wells, Temple University

SUNDAY, JULY 22

11:00 AM–12:45 PM

LOYALTY AND SACRIFICE IN THE EARLY REPUBLIC

PRESIDING: Andrew Shankman, Rutgers University, Camden

Divided Loyalties, Divided Visions: Henry and Lucy Knox and the American Revolution

Phillip Hamilton, Christopher Newport University

Loyalty to the Law or the Commands of the Sovereign? Anti-Loyalist Legislation, Popular Sovereignty, and the American Understanding of the Rule of Law

Aaron N. Coleman, Kentucky Christian University

Sacrifice and Coercion: Jefferson's Embargo of 1807-09

Michael Schwarz, Ashland University

COMMENT: Sarah Purcell, Grinnell College

RACE AND FOREIGN ENCOUNTERS

PRESIDING: Diane Barnes, Youngstown State University

American Captives in the Barbary States as Diplomatic Agents and Nation-Builders, 1785-1805

Brett Goodin, Australian National University

"Curiosities from Liberia": Public Exhibitions of Africa and the Construction of Race in Antebellum America

Kelly Knight, Penn State University

Antebellum Reformers and Global Visions of Black Humanity

Joan Bryant, Syracuse University

Comment: Eva Sheppard Wolf, San Francisco State University

SUNDAY, JULY 22

11:00 AM–12:45 PM

LUST AND LOVE IN ANTEBELLUM REFORM

PRESIDING: Leigh Fought, LeMoyne College

How did Slavery Become Licentious?

April R. Haynes, University of Oregon

Curious Connections: Free Love, Feminism, and Phonography

Carol Faulkner, Syracuse University

Experimental Marriage: Henry Blackwell and Free Love

Hélène Quanquin, Université Paris 3, Sorbonne
Nouvelle

COMMENT: Lori D. Ginzberg, Penn State University

**PURSUING HAPPINESS ELSEWHERE: AMERICAN
EMIGRATION AND THE SOUTHWESTERN BORDERLANDS, 1783-
1830**

PRESIDING: James E. Lewis Jr., Kalamazoo College

*The Spanish Option: Emigration, Settlement, and National
Loyalty along the Southwestern Borderlands, 1783-1803*

J.M. Opal, McGill University

*Quitting the Nation: Expatriation and the Politics of Border
Crossing in the Early Nineteenth-Century Southwest*

Eric R. Schlereth, University of Texas at Dallas

COMMENT: Kathleen DuVal, University of North Carolina,
Chapel Hill

James E. Lewis Jr.

SUNDAY, JULY 22

11:00 AM–12:45 PM

ETHNOLOGY, ENSLAVEMENT, AND EMPIRE

PRESIDING: Douglas Harvey, Fort Hays State University

“Truths which have long been concealed from the sons of Ethiopia”: African American Ethnology and the Global Imaginary of Emancipation

Britt M. Rusert, University of Massachusetts,
Amherst

The “correct arrangement of the tribes”: Indians, Linguistic Classification, and the Administration of Expansion

Sean P. Harvey, Seton Hall University

Lewis Henry Morgan, “Hawaiian Marriage,” and the Geopolitics of Incest

Brian Connolly, University of South Florida

COMMENT: Bruce Dain, University of Utah
