

Thirty-Second Annual Meeting

July 22-25, 2010

Rochester, New York

Conference Program

Thursday, July 22

President's Plenary 7:00–9:00 p.m.

Women and Women's Rights in the Early Republic

Presiding: Nancy Hewitt, Rutgers University

Panelists: Marla R. Miller, University of Massachusetts Amherst
Carol Faulkner, Syracuse University
Martha S. Jones, University of Michigan
Sally G. McMillen, Davidson College

Comments: The Audience

Plenary Reception 9:00–10.30 p.m.

*(co-sponsored by SUNY-Brockport and Rochester Institute of Technology's
History Innovation Lab)*

Friday, July 23

Session One 8:30–10:15 a.m.

1. African American Communities and Identity

Presiding: Nikki Taylor, University of Cincinnati

Enslaved Folklore, Friendship, and Masculinity in the Antebellum South
Sergio Lussana, University of Warwick

*Abolitionism and the Construction of Black Identity in the Mid-Hudson
Valley*

Michael Groth, Wells College

*Founding Freedom: African American Pioneers on the Antebellum
American Frontier*

Anna-Lisa Cox, Harvard University

Comments: Nikki Taylor

2. Engendering Faith: The Contested Terrain of Religion and Gender in the Early Republic

Presiding: Bret E. Carroll, California State Univ., Stanislaus

The Friend and Friends: Contextualizing the Intersection of Religion and Gender in the Early Republic

Paul B. Moyer, The College at Brockport, SUNY

Event or Process? Gendered Perceptions of Conversion in the Burned-Over District

Rachel Cope, Brigham Young University

“It Seemed Duty Was Always Calling”: Gender, Religious Duty, and the Companionate Impulse in Mormon Wedding Rituals

Patrick W. O’Neil, University of South Florida

Comments: Bret E. Carroll

3. Challenges of Western Settlement

Presiding: Gregory H. Nobles, Georgia Institute of Technology

Spanish Intrigue and American Separatism in the Old Southwest, 1783-1795

Ken Mueller, Ivy Tech Community College

Geographical Imagination, Nationhood, and the Overland Journey to Oregon, 1835-1850

MacKenzie Moore, University of California, Berkeley

Feeding Kansas: Famine and Relief in Contested Territory

Jerad Mulcare, Harvard University

Comments: Gregory H. Nobles

4. New Perspectives on Anti-Abolition in the 1830s

Presiding: Robert P. Forbes, Univ. of Connecticut, Torrington

“Hail from a Sunny Sky”: Religion and the Anti-Abolitionist Impulse in New England

Joseph Yannielli, Yale University

Between the Letter and the Spirit: Unitarian Biblical Criticism and Anti-Abolitionism in Boston, 1831-1840

Neil Brody Miller, independent scholar

“We do not expect to abolish despotism in Russia, by getting up indignation meetings in New York”: Conceptions of Union and Civil Society in Anti-Abolitionist Thought

Albrecht Koschnik, independent scholar

Comments: Robert P. Forbes

5. The American Revolution in Antebellum Memory

Presiding: Mitch Kachun, Western Michigan University

“The value of union”: Antebellum Commemoration and the Coming of the Civil War

Thomas A. Chambers, Niagara University

“Worthy of Our Sires”: Memory, the American Revolution, and the Fourth of July in the Antebellum Urban Midwest

Adam J. Criblez, Hancock Historical Museum

Comments: Gretchen A. Adams, Texas Tech University

Mitch Kachun

6. Boundary Crossings: Technology and Politics in the Antebellum North

Presiding: Richard R. John, Columbia University

John Randel, Jr.: Mapping the Early Republic

Marguerite Holloway, Columbia University

Commercial Collisions: The New York Steamboat Monopoly and the Political Economy of Competition

Brian Phillips Murphy, Baruch College, CUNY

Corridors of Communication: The Telegraph, the Railroad, and the Law in the Antebellum North

Benjamin Schwantes, Widener University

Comments: Richard R. John

Session Two

10:30–11:45 a.m.

7. Reconsidering the Iroquois in the Early Republic

Presiding: Daniel K. Richter, University of Pennsylvania

Guiding Principles: *Guswenta and the Debate over Formal Schooling* at
Buffalo Creek

Alyssa Mt. Pleasant, Yale University

Development, Conservation, and Seneca Sovereignty: The Politics and Ecology of Colonialism in the Early Republic

Matthew Dennis, University of Oregon

The Many Worlds of Eleazer Williams

Michael Leroy Oberg, University of Houston

Comments: Kelly Y. Hopkins, University of California, Davis

8. The “Man Question” in Movements for Woman’s Rights and Sex Reform

Presiding: Nancy Isenberg, Louisiana State University

The Gender of Solitary Vice: Conflicts over Masculinity at Sylvester Graham’s Lectures to Mothers

April R. Haynes, Univ. of California, Santa Barbara

Dueling Masculinities and the Women’s Rights Movement

Jonathan B. Crider, Temple University

Comments: Nancy Isenberg

9. Race, Place, and Citizenship: African Americans and the Contested Terrain of Class in New York and Philadelphia

Presiding: Joshua Greenberg, Bridgewater State College

Remapping the Five Points: African American Community Building in Emancipation-Era New York City

Jennifer Hull, University of Wisconsin–Madison

Responding to Racial Conflict in Antebellum Philadelphia: Networks of African American Women and the Claim for Middle-Class Status

Susan Stanfield, University of Iowa

Comments: Joshua Greenberg

Jennifer Harbour, Drake University

10. The Rod and the Reprimand: Discipline and Childhood in Early America

Presiding: Nancy Zey, Sam Houston State University
Contested Discipline and the Nature of the Child: Corporal Punishment in Antebellum Orphan Asylums
Sarah Mulhall Adelman, Johns Hopkins University
“The Child is Father of the Man” : Childhood, Discipline, and the Formation of Character in the Early Republic
Robyn Potts, University of California, Davis
Comments: Nancy Zey

11. Language, Print, and Culture

Presiding: Jane Kamensky, Brandeis University
Do Farmers Have Culture? Robert Bonner and the New York Ledger
Richard Stott, George Washington University
Niles’ Weekly Register: Masking Political Rhetoric with the Garb of Nationalism, 1811-1820
Kristin Stone, University of California, Davis
The Murderer of Language: Imagining America in the Age of Noah Webster
Tim Cassedy, New York University
Comments: Jane Kamensky

12. Roundtable: The Digital Early Republic

Presiding: Catherine E. Kelly, University of Oklahoma
Panelists: Catherine Denial, Knox College
William H. Howell, Boston University
Thomas G. Knoles, American Antiquarian Society
Lloyd Benson, Furman University
Kathryn Tomasek, Wheaton College, Mass.
Comments: The Audience

Lunch session 1 12:00–1:40 p.m.
(registration required)

**Teaching the Early Republic, Building Scholarly Community:
A Discussion on Undergraduate Teaching Based on the SHEAR-Mellon
Undergraduate Seminars, 2005-2010**

*(co-sponsored by Rochester Institute of Technology's History Innovation Lab and
SUNY-Brockport History Department)*

- Presiding:* James Brewer Stewart, Macalester College
Tamara Plakins Thornton, University at Buffalo
Agricultural Reform in New York and New England
Kelli Huggins, Siena College
Free Black Practitioners and the Rise of the Medical Profession
Brian Powers, Bowdoin College
Evolution of Racial Attitudes in Philadelphia, 1793-1851
Wes Skidmore, Mars Hill College
The Americanization of English Methodism
Rob Worbs, Muskingum College
Comments: James Brewer Stewart
-

Session Three 2:00–3:45 p.m.

**13. A Postcolonial Institution? Reconsidering Early National Slavery
and the Founding**

- Presiding:* Robin L. Einhorn, University of California, Berkeley
A Missed Opportunity? The Founding and the Abolition of Slavery
Matthew Mason, Brigham Young University
*Revolutionary Promises, Post-Colonial Realities, and Geo-Political
Conflicts: The Growth and Expansion of Slavery in the Early American
Republic, 1784–1820*
John Craig Hammond, Penn State University, New
Kensington
Comments: Gary J. Kornblith, Oberlin College
Robin L. Einhorn

**14. Roundtable: What's New, What's Next in Masculinity Studies in
the Early Republic?**

- Presiding:* Lorri Glover, Saint Louis University
Panelists: Craig Thompson Friend, North Carolina State Univ.

Lorri Glover
John Gilbert McCurdy, Eastern Michigan University
Ami Pflugrad-Jackisch, University of Michigan, Flint
Nicholas L. Syrett, University of Northern Colorado
Timothy J. Williams, University of North Carolina
Comments: The Audience

15. Trading in Contested Terrain: Land Speculation in an Era of National Expansion

Presiding: Michael Morrison, Purdue University
Power and Public Property: Urban Land Speculation in Washington, D.C., 1790-1802

Adam Costanzo, University of California, Davis
New Land, New Nation: Edward Livingston and the New Orleans Batture, 1803-1819

Lo Faber, Princeton University
*"I am . . . well acquainted with that dangerous Syren called Fortune":
Opposition to Land Speculation in the Early Republic*

Susan Gaunt Stearns, University of Chicago
Comments: J. Chris Arndt, James Madison University

16. More Than Gossamer: Amphibious American Connections in the Nineteenth Century

Presiding: Charles W. McCurdy, University of Virginia
The Loving Cup: American Expatriates and Anglo-American Rapprochement, 1850-1860

Stephen Tuffnell, Wadham College, Oxford
A Nest of Dragons
Jonathan Sudbury, St. Antony's College, Oxford

The Fraught Jamestown: American Aid to Ireland during the Great Famine

David Sim, Corpus Christi College, Oxford
Comments: Charles W. McCurdy

17. The History of History in the Early Republic

Presiding: Elizabeth Watts Pope, American Antiquarian Society
Colonial History and the Construction of Southern Exceptionalism in the Nineteenth Century

Lindsay DiCuirci, Ohio State University

Daguerreotyping the Past: Landscape Photographs as Historical Documents, 1840-1860

Whitney Martinko, University of Virginia

Inquisition: Religious Tolerance and Motley's Rise of the Dutch Republic

Patricia Roylance, Syracuse University
Comments: Seth Cotlar, Willamette University

18. Medical Practices in Antebellum America: Culture and Controversies

Presiding: Michael Flannery, Univ. of Alabama, Birmingham
Methodist Ministers and Medicine: John Wesley to Lorenzo Dow, 1776-1834

Elizabeth Georgian, University of Delaware

Calomel, "Empirics," and Medical Legitimacy

Dan Allosso, University of Massachusetts Amherst

Habitual Opium Use and Secrecy in Early-Republic America

Elizabeth Kelly Gray, Towson University

Comments: Michael Flannery

Session Four **4:00–5.45 p.m.**

19. The Early Republic in a Global Economy

Presiding: Alan Taylor, University of California, Davis

“Merchants Have No Country”: *The Early Republic and the Importance of its Dutch Trading Partners, 1789-1820*

Kim Todt, Cornell University

Smugglers and Seal Hunters: American China Traders in Spanish California in the Early Nineteenth Century

Michael Block, University of Southern California

Comments: Alan Taylor

20. The Marital Grounds: The Struggle Over Marriage in Culture and Politics—A Transatlantic Approach

Presiding: Jan Lewis, Rutgers University

Uncovering Coverture: The Anglo-American Roots of Coverture in the Common Law

Catherine Allgor, University of California, Riverside

The Other “Glorious Cause”: *Adultery, Divorce, and the Quest for Female Independence in the Age of Revolution*

Lisa Forman Cody, Claremont McKenna College

Comments: Jan Lewis

21. Progress and Power in State Policy: New York and the Canadas, 1791-1850

Presiding: Karim M. Tiro, Xavier University

An Institutional Paradox: The Separate School Controversies in New York and Upper Canada

Allison O’Mahen Malcom, Univ. of Illinois, Chicago

The Canada Thistle: Progress and the Pestilence of Liberalism across the Northern Borderland

Taylor Spence, Yale University

Comments: Andrew W. Robertson, Lehman College and Graduate Center, CUNY

22. Views from the Inside: Prisoners and the Penitentiary in the Early United States

Presiding: Myra C. Glenn, Elmira College
To Improve the Soul or Betray the Nation's Faith?: Prisoner Responses to Prison Theologies of Redemptive Suffering
Jennifer Graber, College of Wooster
"Lives of Infamous Men": The Prisoners of the Eastern State Penitentiary
Jonathan Nash, University at Albany, SUNY
Comments: Myra C. Glenn

23. Public Policy and Political Discourse among African American Activists, 1820-1865

Presiding: Jason R. Young, University at Buffalo, SUNY
"In our own boasted land of liberty:" Northern African Americans and the Expansion of Slavery in the Nineteenth-Century United States
Ed Baptist, Cornell University
"That She Could Be a Woman as Well as a Songstress": African American Men, Gendered Activism, and the "Black Swan," 1840-1860
Elizabeth Stordeur Pryor, Smith College
Comments: Hilary Moss, Amherst College
Jason R. Young

24. Government, Law, and Economy: A Roundtable in Remembrance of Richard E. Ellis

Presiding: David H. Kelly, D'Youville College
Panelists: Charles E. Brooks, Texas A&M University
Songho Ha, University of Alaska, Anchorage
M. Ruth Reilly Kelly, D'Youville College
Mark Killenbeck, University of Arkansas
Robert E. Wright, Augustana College, So. Dak.
Comments: John R. Van Atta, Brunswick School

Evening Session 7:00–9:00 p.m.

at the Max @ High Falls site

25. Roundtable: A Social Historian’s Millennium—The Work of Paul E. Johnson

Presiding: W.J. Rorabaugh, University of Washington, Seattle

Panelists: Christine Heyrman, University of Delaware

Jonathan Prude, Emory University

Carol Sheriff, College of William and Mary

Harry L. Watson, University of North Carolina

Sean Wilentz, Princeton University

Comments: Paul E. Johnson, University of South Carolina

Reception 9:00-10:30 p.m.

(co-sponsored by Common-place, Oxford University Press, New York University Press, and Cornell University Press)

Saturday, July 24

Session Five 9:00–10:45 a.m.

26. Race, Class and Region in Antebellum Rochester

Presiding: Jeff Allen Tucker, University of Rochester

Narrating Class Conflict in Early Rochester

Paul J. Erickson, American Antiquarian Society

“Among Strangers”: *The North Star and the City of Rochester*

Benjamin Fagan, University of Virginia

Black Life in Frederick Douglass’s Rochester

Monique Patenaude, University of Rochester

Comments: Patrick Rael, Bowdoin College

27. Mourning in America: Political Funerals in the Early Republic

Presiding: John L. Brooke, Ohio State University

“One scene of heart-felt sorrow”: *The Funeral of John Hancock and Early Republic Regime Change*

Steven C. Bullock, Worcester Polytechnic Institute

“Testimonials of Grief”: *Political Funerals and the Tour of Henry Clay’s Remains*

Sarah J. Purcell (with Justin Erickson), Grinnell College

Comments: Erik R. Seeman, University at Buffalo, SUNY

John L. Brooke

28. Roundtable: Reading the Visual in the Early Republic

Presiding: Georgia B. Barnhill, American Antiquarian Society

Visualizing the Early Republic in the Classroom

David Jaffee, Bard Graduate Center

Teaching the Visual Rhetoric of the Antebellum Period: A Solution for the Survey

Lucia Z. Knowles, Assumption College

A Revolution in Print: The Engraved Works of Paul Revere

Nancy J. Siegel, Towson University

Comments: The Audience

29. Slavery and the Evolution of Politics, 1812-1861

Presiding: Stanley Harrold, South Carolina State University

John Randolph, Agonistes: Dissent in the War of 1812 and a New Southern Identity

Aaron Crawford, University of Tennessee

The Slave Power and the 2nd Party System: The Argument for an Abolitionist 3rd Party

Corey Brooks, University of California, Berkeley

Edward Coles, Slavery, and the Erosion of the Politics of Moderation at Mid-Century

Suzanne Cooper Guasco, Queens University of Charlotte

Comments: Pdraig Riley, Dalhousie University

Stanley Harrold

30. Religious Revivals and the Problem of Marriage

Presiding: Lucia McMahon, William Paterson University
“Eunuchs for the Kingdom of Heaven’s Sake”: *Marriage and the Challenge of Shaker Celibacy*

Kara French, University of Michigan

Balancing Duties: Marriage and World Mission

Emily Conroy-Krutz, Harvard University

Domestic Virtue, Indian Harems, and the Dangers of Sentimental Marriage: Defending Mormon Polygamy after 1852

Amanda Hendrix-Komoto, University of Michigan

Comments: Elizabeth A. DeWolfe, University of New England

31. New Directions in the Early Republic’s Reform Movements

Presiding: Johann N. Neem, Western Washington University
“Beyond the Boundaries of Province or Kingdom”: *Transatlantic Philanthropy after the American Revolution*

Amanda Bowie Moniz, Yale University

Taking Anti-Reform Seriously: Anti-Sabbatarianism and the Politics of Moral Freedom in Late Antebellum America

Kyle G. Volk, University of Montana

Comments: Reeve Huston, Duke University

Johann N. Neem

Session Six

11:00 a.m.–12:45 p.m.

32. Roundtable: David Ruggles and the Making of Black Radical Abolitionism

Presiding: Douglas R. Egerton, Le Moyne College

David Ruggles: A Black Radical Abolitionist

Graham Russell Hodges, Colgate University

Comments: Leigh Fought, Montgomery College

Richard S. Newman, Rochester Institute of Technology

Stacey Robertson, Bradley University

33. Considering Religious Liberty: Theological Conflict, Legal Transformations, International Context

Presiding: Jonathan D. Sassi, College of Staten Island, CUNY

Disestablishment and the Law of Church Membership in New England

Kevin Butterfield, Washington University, St. Louis

“France Lifts Up Her Lurid Beacon Light”: Early Republic Americans Debating Church and State Consider European Examples

James Kabala, Community College of Rhode Island

The Ghost of Constantine: Jewish and Christian Antiquity and the Politics of Religious Error in Disestablishment

Nathan Rives, Brandeis University

Comments: Christopher Beneke, Bentley University

Jonathan D. Sassi

34. Problems with Peace: The Reshaping of American Politics after the War of 1812

Presiding: Leonard J. Sadosky, Iowa State University

“A Happy Termination for the Benefit of All”? Politics, Slavery, and Federal Compensation for Property Lost in the War of 1812

Craig Hollander, Johns Hopkins University

Fear of a British Planet: American Anxiety about British Hegemony and the First U.S. Mission to China

Dael Norwood, Princeton University

Maine Statehood and the War of 1812

Walter Sargent, University of Maine, Farmington

Comments: James E. Lewis, Kalamazoo College

35. Race and Rights in the Antebellum Old Northwest

Presiding: Pearl Ponce, Ithaca College

The “Black Laws” and the Black Convention Movement in the Old Northwest, 1843-1861

Dana E. Weiner, Wilfrid Laurier University

“A Birthright to Land”: *Black Families, Land Ownership, and Constitutional Rights in the Old Northwest* State

Silvana R. Siddali, Saint Louis University

Comments: David Brodnax, Sr., Trinity Christian College

36. Placing Children and Childhood in Antebellum Reform

Presiding: Steven C. Harper, Brigham Young University

“Little Owners of the Missionary Packet:” The Morning Star and Juvenile Benevolence

David M. Greenspoon, Pennsylvania State University

Saving Mothers and Children: Antebellum Moral Reform and the Battle to Legalize Interracial Marriage in Massachusetts

Amber Moulton-Wiseman, Harvard University

Comments: Alice Taylor, University of Toronto

37. The United States and Hispano-American Independence:

Geopolitical Perspectives

Presiding: Samuel Watson, United States Military Academy

Geopolitics and Intrigue: James Wilkinson, New Spain, and Mexican Independence

David E. Narrett, University of Texas at Arlington

The Invasions of Amelia Island, East Florida, 1817: The Influence of Geopolitics in the Early American Republic

David Head, University at Buffalo, SUNY

Comments: David S. Heidler, Colorado State University

Jeanne T. Heidler, United States Air Force Academy

Lunch session 2 12:00–1:30 p.m.

(for graduate students only; registration required)

(sponsored by University of Rochester History Department)

From Dissertation to Publication: Thinking about Your First Monograph

Host: Alan Taylor, University of California, Davis

Session Seven

2:00 – 3.45 p.m.

38. Race and Democracy: Defining Citizenship in the Early Republic

Presiding: Jonathan Earle, University of Kansas

“Be good citizens”: Black Spirituality in a Democratizing Age, 1808-1829

Dianne Cappiello, Cornell University

“We Are Americans”: *Black Suffrage and Black Identity*

Michael Lipton, Binghamton University

Comments: David Gellman, DePauw University

39. Circles of Influence: The Development and Extension of the Principles of the Seneca Falls Declaration of Sentiments, 1826-1861

Presiding: Mary M. Huth, University of Rochester

In-Laws and Outliers: The Stanton, Brewster, and Avery Families and the Development of Antebellum Reform in Western New York, 1826-1848

Linda C. Frank, University of California, Los Angeles

After the Convention: The Public Voices of the Signers, 1848-1861

Anne M. Derousie, Women’s Rights Nat’l Historic Park

Comments: Laura E. Free, Hobart and William Smith Colleges

40. Comparative and Transnational Approaches to the Early American Republic

Presiding: Amy S. Greenberg, Penn State University

Transnational and Comparative Approaches to the Early American Republic: Patterns in Republican Nation-Building

Timothy Roberts, Western Illinois University

The Early American Republic and Risorgimento Italy: A Transnational and Comparative View

Enrico Dal Lago, National University of Ireland, Galway

Reconnecting the Early Republic with the Americas: Comparative and Transnational Perspectives

Carl J. Guarneri, St. Mary's College of California

Cruising the Counter-Revolutionary Atlantic: A Transnational Approach to American Anti-Jacobinism

Rachel Hope Cleves, University of Victoria

Comments: Amy S. Greenberg

41. Dirty Rotten Scoundrels: Criminality and Social Change in the Early Republic

Presiding: Wendy A. Woloson, EBSCO Publishing

George Bommer's Patent Manure

Courtney Fullilove, Wesleyan University

An Aristocracy of Thieves: Troubling Tales, Troubling the Market Revolution

Will Mackintosh, Swarthmore College

Disturbing the Peace: Idle, Worthless Women and the Language of Vagrancy in Early Philadelphia

Jennifer Manion, Connecticut College

Comments: Wendy A. Woloson

42. Managing Space, Managing Bodies in Early Republic Cities

Presiding: Mary Kelley, University of Michigan

Deafness in Black and White: Integrated Education in the Early Republic

Rebecca Edwards, Rochester Institute of Technology

The Rise of Centralized Markets and the Demise of Street Vending: Challenging Legal and Cultural Authority on Antebellum Northern City Streets, 1800-1850

Michelle Branch, University of California, Berkeley

Gender in the Spaces of the City and Schoolhouse: Education in Boston, 1830-1832

Rachel Rimmel, University of Rochester

Comments: Julie Miller, Library of Congress

43. Behind and Beyond the Camera: Rethinking Antebellum Photography

Presiding: Shirley Teresa Wajda, Kent State University
Democratic Representation: The Politics and Aesthetics of Early American Photography

Marcy Dinius, University of Delaware
The Portrait of Mary Botts, or a Picture of Slavery: Photography in the History of Slavery, Race, and Abolition

Mary Niall Mitchell, University of New Orleans
Photography and the Undularity of Light

Laura Saltz, Colby College

Comments: Ann Fabian, Rutgers University

SHEAR Business Meeting 4:00-5:00 p.m.

Presidential Address 6:00-7:00 p.m.

The Significance of the “Global Turn” for the Early American Republic
Rosemarie Zagari, George Mason University

Presidential Banquet 7:00-9:00 p.m.

Sunday, July 25

Session Eight 9:00 – 10.45 a.m.

44. More Than an Abolitionist: Frederick Douglass and the Impulse for Moral Reform and African American Rights

(sponsored by the Frederick Douglass Institute, University of Rochester)

Presiding: Paul Finkelman, Albany Law School

Frederick Douglass and the Underground Railroad: Passenger, Advocate, Conductor, and Political Asylum Seeker

Jack McKivigan, Indiana U.-Purdue U. at Indianapolis

*“Who Will . . . Pay for their Sufferings?” New York
Abolitionists and the Campaign to Compensate Solomon
Northup*

Roy E. Finkenbine, University of Detroit Mercy
*“To Bedim and Bedizy”: Frederick Douglass on Temperance,
Freedom, and Black Citizenship*

Larry E. Hudson, Jr., University of Rochester
Comments: L. Diane Barnes, Youngstown State University

45. Workshop: Poor Women in Early Republic Cities

*(papers will be available by June 20th at the SHEAR conference webpage:
<http://faculty.chass.ncsu.edu/ctfriend/SHEAR1.htm>)*

Presiding: Gloria L. Main, University of Colorado

Poor Mothers and the Boston Almshouse, 1784-1817

Ruth Herndon, Bowling Green State University
*Manufacture or Reform? Poor Women at Work in the Philadelphia
Almshouse, 1790-1840*

Monique Bourque, Willamette University
*“Driven to the Commission of this Crime”: Women and Infanticide in
Baltimore, 1835-1860*

Katie M. Hemphill, Johns Hopkins University
*Charred Scars: Common Law and Black Female Arsonists in
Richmond, 1840-1845*

James Schaefer, Lake Superior State University
Poor Mothers, Stepmothers, and Foster Mothers in Antebellum Charleston

John E. Murray, University of Toledo
Poor Women in Savannah, 1800-1860

Tim Lockley, University of Warwick
Comments: The Audience

**46. Mutual Accommodation Societies: American Jews and the Early
Republic**

Presiding: Leo Hershkowitz, Queens College, CUNY
The Statue of Judah Touro That Was Never Erected

William Pencak, Penn State University
Republican Rabbi: The Worlds of Gershom Seixas
Howard Rock, Florida International University

Comments: Edith Gelles, Stanford University
Michael Hoberman, Fitchburg State College

47. Race, Science, and National Expansion

Presiding: John Lauritz Larson, Purdue University

Making Indians White: The Judicial Abolition of Native Slavery in Post-Revolutionary Virginia

Gregory Ablavsky, University of Pennsylvania

Remains/Removes: Early-Nineteenth-Century Archaeology and Manifest Destiny

Paul Naish, CUNY Graduate Center

Evolution and Ethnology along the Erie Canal

Sean Harvey, Northern Illinois University

Comments: John Lauritz Larson

48. Making Things, Remaking a Nation

Presiding: Christopher Clark, University of Connecticut

“You had better work a pr. of ruffles for General Washington”: Fiber Arts and Nationhood in Post-Revolutionary America

Robyn Davis McMillin, University of Oklahoma

“Association is a mighty engine”: The Metaphor of Technological Innovation in American, British, and Irish Reform Movements, c. 1825-1845

Maartje Janse, Leiden University

The Communitarian Map: Canals, Railroads, and the Digital Age

Gwynne Langley Rivers, University of Illinois, Chicago

Comments: Christopher Clark

Session Nine

11:00 a.m. – 12.45 p.m

49. The Brothertown Indians and Citizenship: Race, Property, and Nationalism in the Early Republic

Presiding: Kathleen Brown-Pérez, University of Massachusetts
“For their own use and benefit”: *The Brothertown Indians and the Difficulties of Land Ownership in the Old Northwest*

Brad D. E. Jarvis, Saginaw Valley State University
Indian Removal in the Old Northwest

John P. Bowes, Eastern Kentucky University
“Indians are neither Whigs nor Tories”: *The Brothertown Indians’ Challenge to American Notions of Race and History*

David J. Silverman, George Washington University
Comments: The Audience

50. Re-examining Violence and Negotiation in the Trans-Appalachian West

Presiding: Greg W. O’Brien, Univ. of North Carolina, Greensboro
Vigilante for Peace: General James Robertson and the Curious Case of Lame Will

Robert M. Owens, Wichita State University
The Powerful Weakness of the Frontier State: Manipulative Mobilization and the 1786 Clark-Logan Expeditions

Rob Harper, University of Wisconsin, Stevens Point
Comments: Lisa Ford, University of New South Wales

51. Anglophobia in the Early American Republic

Presiding: Sam W. Haynes, University of Texas, Arlington
The Paper War and the Problematic Development of American Nationalisms: The Case of Inchiquin’s Letters, 1810-1815

Joseph Eaton, National Chengchi University
John Bull and the Blind Eye in American Politics, 1806-1812
Dinah Mayo-Bobee, University of Massachusetts

The Ambivalent Anglophobia of American Travelers in Europe, 1783-1820

Daniel Kilbride, John Carroll University
Comments: Sam W. Haynes

52. Calculating the Value of Labor in the Early Republic: New Perspectives

Presiding: Caroline Sloat, American Antiquarian Society
Creation, Destruction and the Meaning of Labor in Antebellum Agriculture

Emily Pawley, American Antiquarian Society
Labor, Value, and Household Relations in Nineteenth-Century Massachusetts

Mary Beth Sievens, SUNY Fredonia
Comments: Jack Larkin, Old Sturbridge Village
Caroline Sloat

53. Contesting Domesticity: Varieties of Women's Political Voice in the Early Republic

Presiding: Janet Coryell, Western Michigan University
Reforming Citizenship: Frances Wright's Fourth of July Addresses

Alyssa A. Samek, University of Maryland
Is there a Democrat in the House? Or, The Ladies were not all Whigs

Ronald J. Zboray, University of Pittsburgh
Mary Saracino Zboray, University of Pittsburgh
Signers of the Declaration of Sentiments and the Development of a Women's Political Voice, 1848-1861

Vivien Ellen Rose, Women's Rights Nat'l Historic Park
Comments: Janet Coryell

