

FORTY-SECOND
ANNUAL MEETING

12-17 JULY 2021

ONLINE

CONFERENCE PLANNING

Program Committee 2021

Emily Conroy-Krutz, Michigan State University, Co-chair
Vanessa Holden, University of Kentucky, Co-Chair
Michael Blaakman, Princeton University
Lori Daggar, Ursinus College
Brian DeLay, University of California, Berkeley
Tamika Nunley, Oberlin College
Emily Owens, Brown University
Julie Reed, Pennsylvania State University
Whitney Stewart, University of Texas, Dallas

Program Committee 2020

John Belohlavek, University of South Florida, Co-chair
Nancy Isenberg, Louisiana State University, Co-chair
Andrew Burstein, Louisiana State University
Richard Blackett, Vanderbilt University
Mark Cheatham, Cumberland University
Emily Conroy-Krutz, Michigan State University
Lori J. Daggar, Ursinus College
Andrew Frank, Florida State University
Sarah Gronningsater, University of Pennsylvania
Vanessa Holden, University of Kentucky
Alexis McCrossen, Southern Methodist University
Beverly Tomek, University of Houston – Victoria
Elizabeth Varon, University of Virginia

National Conference Coordinator

Robyn Lily Davis, Millersville University

TABLE OF CONTENTS

Conference Planning	2
Schedule of Events.....	4
Location	5
Social Media.....	5
President’s Welcome	7
About SHEAR.....	10
Friends of SHEAR	11
SHEAR Prizes	13
Conference Highlights	15
Biography Writers’ Workshop.....	19
Public History Workshop	22
Second-Book Writers’ Workshop	24
Graduate Research Seminars	25
Workshop: Conference Paper to Journal Article	28
Conference Sessions	
Wednesday	30
Thursday	30
Friday	40
Saturday	51
2020 Unable to Present.....	61
Panel Tech Chairs	63
Advertisers’ Index.....	69
Exhibitors’ Index	70
Participants’ Index.....	75
2022 Call for Papers	84
SHEAR Officers	85

SCHEDULE OF EVENTS*

Monday, July 12

10:00 am-5:00 pm Biography Writers' Workshop

Tuesday, July 13

10:00 am-2:30 pm Public History Workshop

Wednesday, July 14

10:00 am-12:00 pm Graduate Student Workshops
1:00-4:00 pm Second-Book Writer's Workshops
3:00 pm Grad Student Meet-n-Greet
6:00-7:30 pm President's Plenary
7:30-8:30 pm Plenary Reception

Thursday, July 15

9:00 am-12:45 pm Sessions
1:00-2:00pm Brown bag with the *JER* Editors
2:00-3:45 pm Sessions
4:00-5:45 pm Forum: Scholarly Orgs and Diversity
7:00-8:15 pm An Evening at the M*AR

Friday, July 16

8:30 am-12:15 pm Sessions
12:30-2:00 pm *JER* Editorial Board Meeting
12:30-2:00 pm Working Lunch Grad Studies during COVID
2:00-5:45 pm Sessions
7:00 pm SHEAR Awards Presentation
8:15 pm Anti-Temperance League

Saturday, July 17

7:30-9:00 am Boydston Women's *BYOBagel* Breakfast
9:00 am-12:45 pm Sessions
12:30-2:00 pm SHEAR Advisory Council Meeting
2:00-3:45 pm Sessions
4:00-5:30 pm Forum: SHEARites Confront Covid
5:30-6:00 pm SHEAR Business Meeting – open to all
7:00-8:00 pm Presidential Address
8:00-9:00 pm Closing Reception

* All times EDT.

LOCATION

SHEAR 2021 will be held fully online, streamed directly from our conference platform Pheedloop, using Zoom as our livestream provider. It should be reasonably straightforward, and a modestly successful simulacrum of an in-person meeting.

After you register for the conference

(<https://shear.ticketleap.com/2021-shear-annual-meeting/>) you will receive full details about using Pheedloop to present, attend breakout sessions and workshops, and meet colleagues at informal gatherings.

SOCIAL MEDIA

OFFICIAL ANNUAL MEETING HASHTAG: **#SHEAR2021**

SHEAR welcomes real-time social media posting and sharing during the conference. Presenters who do **NOT** wish for their content to be shared on social media should make an announcement at the start of the session.

Sessions have unique hashtags; these can be found in the program or the PheedLoop session. Please use the annual meeting hashtag plus the session hashtag (*e.g.*, #SHEAR 2021 #S1).

Follow SHEAR on social media:

@SHEARites

@SHEARites

Society for Historians of
the Early American Republic

@SHEARites.IG

WHERE **DISCOVERY** HAPPENS

Millersville University offers undergraduate and graduate programs in History and Social Studies Education firmly rooted in the Liberal Arts.

For more information, visit millersville.edu/history

Millersville University

COLLEGE OF ARTS, HUMANITIES
AND SOCIAL SCIENCES

www.millersville.edu • 1-800-MU-ADMIT • admissions@millersville.edu

© Millersville University. All Rights Reserved. Millersville University is an AA/EQ Institution. A member of PKSSHE.

PRESIDENT'S WELCOME

Welcome to the 42nd Annual Meeting of the Society for Historians of the Early American Republic, our first virtual conference and the most ambitious in SHEAR's history. Four full days of events accessible via our conference platform, Phedloop, showcase not just this year's program, but also the 2020 program that was sidelined by COVID. Best of all, conference registration is free for SHEAR members and graduate

students (\$20 or less for everyone else)!

Drawing on presidential prerogative, I proclaim the theme of this year's conference to be rebirth. If you are reading this it means you've survived a truly terrible year full of unforeseen challenges. Congratulations, and condolences. Like the Brood X Cicadas providing our summer soundtrack, let us join together with optimism, enthusiasm, and new perspectives on the most important and fascinating period of America's past (and yes, Cicadas also do history. Maybe.)

Our annual conference couldn't happen without the year-round and largely invisible work of national conference coordinator, Robyn Lily Davis. She deserves particular thanks both for her heroic management of conference logistics over the past year and a half, and for handling the entirely new challenge of taking the conference online. Emily Conroy-Krutz and Vanessa Holden chaired the 2021 Program Committee (Michael Blaakman, Lori Daggar, Brian DeLay, Tamika Nunley, Emily Owens, Julie Reed, Whitney Stewart), and went above and beyond the normal duties of program chairs to bring you a full slate of remarkable programming during a very uncertain time. John Belohlavek and Nancy Isenberg chaired the 2020 Program Committee (Andrew Burstein, Richard Blackett, Mark Cheatham, Emily Conroy-Krutz, Lori J. Daggar, Andrew Frank,

Sarah Gronningsater, Vanessa Holden, Alexis McCrossen, Beverly Tomek, Elizabeth Varon) and also deserve our thanks for putting together a marvelous program just before the world turned upside down. Thanks as well to Executive Coordinator, Amy Baxter-Bellamy and the rest of the staff in the SHEAR office for keeping the organization running.

As has been our custom, we kick off the conference with writers' workshops. Given the popularity of these events, the isolation so many of us have recently experienced, and the flexibility provided by the online format, we've expanded the slate of workshops to encompass as many people as possible this year. Participants in the highly regarded Biography Workshop, organized by Craig Friend and featuring Lorri Glover, Caleb McDaniel, and Jeffrey C. Stewart, will meet Monday. An inaugural Public History Workshop, organized by Amanda B. Moniz and Sarah Jones Weicksel, takes place on Tuesday. Wednesday features the fifth annual, and much loved, Second-Book Writers Workshop, organized by Honor Sachs and Tom Balcerski and featuring Catherine E. Kelly, Jim Downs, and Serena Zabin as mentors, as well as an inaugural article workshop, "From Conference Paper to Journal Article," organized by the editors of the *Journal of the Early Republic*, Johann Neem and Andrew Shankman.

SHEAR has also expanded our offerings to graduate students. This year students and recent Ph.D.'s could choose from six Graduate Research Seminars led by leading historians. Seminar mentors include Vanessa Holden and Tamika Nunley on the History of Slavery, Elizabeth Ellis and Jeffrey Ostler on Indigenous History, Melanie Kitchel and Tamara Plakins Thornton on History of Science, Kate Carte and Ben Wright on Religious History, Eliga Gould and Rosemarie Zaggari on Transnational History, and Kabria Baumgartner and Sarah Knott on Women, Gender, and Sexuality. Students are also invited to two events organized by their peers, Evelyn Strobe of Cambridge University and Aaron Chin of the University of New Hampshire: a virtual meet & greet on Wednesday afternoon, and a working lunch on Friday focusing on "Navigating Graduate Studies during Covid."

Many thanks to the mentors who make these workshops and graduate seminars possible. Your generosity to the next generation of scholars is one of the hallmarks of SHEAR.

May 25, 2021, marked the one-year anniversary of George Floyd's murder by white police officer Derek Chauvin. Wednesday evening's Presidential Plenary acknowledges the historical significance of this event with a panel on Black Resistance in the Early American Republic. Other panels in this year's program addressing our particular historical moment include a roundtable on diversity, equity, and inclusion in scholarly organizations featuring members of SHEAR's newly formed D/E/I Committee, and a panel on SHEARites confronting COVID. Additional highlights include standout panels on Transnational History, Indigenous History, Practices of Democracy, on Public History, on Race in the Early Republic, on Women's History, Popular Sovereignty, the Underground Railroad, and Digital History, among others. It's a great program. Although the format may be unusual, the intellectual engagement and welcoming spirit that characterize the SHEAR conference remain unchanged. If possible, take the opportunity to introduce yourself to someone new, and be sure to let your colleagues know how happy you are to see them again.

Best wishes for a wonderful conference. And welcome back!

Amy S. Greenberg,
SHEAR President

ABOUT SHEAR

Established in 1977, the Society for Historians of the Early American Republic is an association of scholars dedicated to exploring events and meanings of United States history between 1776 and 1861.

SHEAR's mission is to foster the study of the early republican period among professional historians, students, and the general public. It upholds the highest intellectual standards of the historical profession and encourages the broad diffusion of historical insights through all appropriate channels, including schools, museums, libraries, electronic media, public programming, archives, and publications. SHEAR cherishes a democratic ethos in scholarship and cultivates close, respectful, and productive exchanges between serious scholars at every level of experience and recognition.

SHEAR membership is open to all. Most members are professional historians employed in colleges, universities, museums, and historical parks and agencies, as well as independent scholars and graduate students.

The ideas and institutions of the United States' founding era are part of the cultural legacy of every American. The Society for Historians of the Early American Republic seeks to enrich that legacy with the deepest insights of historical research, combined with a spirit of intellectual democracy best expressed in ongoing communication with the public. For more information, please visit www.shear.org.

FRIENDS OF SHEAR

FRIENDS of SHEAR as of 15 May 2021 are:

Dee E. Andrews
Douglas Arnold
James Banner
John M. Belohlavek
Lloyd Betourney
Barry Bienstock
Daniel Blinka
John Brooke
Richard Brown
Richard D. and Irene Q. Brown
Henry N. Buehner
Mary K. Cayton
Mark Cheatham
Christopher Clark
Francis Cogliano
Patricia Cohen
Emily Conroy-Krutz
Seth Cotlar
Elizabeth Covart
Robyn Lily Davis
Andrew Diemer
Ruth Alden Doan
Kathleen DuVal
Carolyn Eastman
Max Edling
Todd Estes
Ann Fabian
Kirsten Fischer
Craig T. Friend
François Furstenberg
Alexandra Garrett
Paul A. Gilje
Myra Glenn
Jennifer Goloboy
Christopher Grasso
Edward Gray
Amy Greenberg
Richard Grippaldi
Robert Gross

Ruth Herndon
Christine Leigh Heyrman
Robert Imholt
Owen Ireland
Donald Johnson
Peter Kastor
Mary Kelley
Catherine E. Kelly
Martha J. King
John Larson
Carol Lasser
Jessica Lepler
Daniel Mandell
Bruce H. Mann
Gregory May
Whitney Martinko
Gregory May
Spencer McBride
Rowena McClinton
William McDaniel
Lucia McMahon
Jerry Meites
Margot Minardi
Amanda Moniz
Johann Neem
Gregory Nobles
Barbara Oberg
Elaine Pasco
Joshua Piker
Sarah Purcell
Louis N. Pyster
Ryan Quintana
Jack Rakove
Daniel Richter
Andrew Robertson
Seth Rockman
Randolph Roth
Scott Sandage

(continued)

Randolph Scully
Chernoh Sesay
Gene A. Smith
Stephen Symchych
Nicholas Syrett
Tamara P. Thornton
Linda Thorsen
Joe Torre

Mariam Touba
John R. Van Atta
Harry Watson
Samuel Watson
Julie Winch
Barbara Wingo
Kirsten Wood
Conrad E. Wright
Serena Zabin

THANK YOU!

Becoming a FRIEND of SHEAR is easy. Select a level of giving and either pay online at <http://www.shear.org/friends-of-shear/> or return your check, made payable to SHEAR, to the address below. FRIENDS' membership includes a subscription to the *Journal of the Early American Republic*.

Sojourner Truth Friend	\$500
Thomas Skidmore Friend	\$300
Nicholas Biddle Friend	\$150

SHEAR
PO Box 1038
Langhorne, PA 19047

[temporary COVID-19 mailing address]

Donations are tax deductible, less the cost of the journal subscription.

SHEAR PRIZES

SHEAR announces its 2021 awards on Friday, 16 July.

The SHEAR Book Prize is awarded to an original monograph published in the previous year that deals with the period 1776-1861 in America.

The James H. Broussard Best First Book Prize is awarded to the best monograph by a new author published in the previous calendar year and dealing with any aspect of the history of the early American republic.

The Mary Kelley prize in the History of Women, Gender, and Sexuality honors the best book published on the history of women, gender, or sexuality in the early American republic.

The James C. Bradford Biography Prize is awarded to the author of an original biography, broadly defined, of a person active during the early republic.

The Ralph D. Gray Article Prize honors the best original article published in the previous volume of the *JER*.

The SHEAR Dissertation Prize is presented in cooperation with Penn Press to an exceptional unpublished dissertation pertaining to the history of North America from 1776 to 1861.

Check out [The Panorama](#), the digital platform of *The Journal of the Early Republic* and a hub for the [@SHEARites](#) virtual community. It is a place for early Americanists to hold informal conversations of issues raised by the cutting-edge scholarship published in the *JER* and discussed at SHEAR.

Think of *The Panorama* as inhabiting the space between the freewheeling eclecticism of a traditional blog and the stately formalism of a traditional scholarly journal. Our conversations will be timely but not reactive. In this quiet corner of the early Americanist internet, we invite SHEAR's deep intellectual bench to let its hair down just a bit.

Our mission is to surround the scholarship in the *JER* with supplementary materials and related discussions, and to immerse readers in the process of researching, writing, and teaching the early American republic.

Over the last four years, these discussions have encompassed the pedagogical challenges and opportunities of teaching the latest research in the field; the research methodologies and archival techniques behind these new findings; and the moral, political, and philosophical imperatives of being a scholar of early America in the twenty-first century.

Join the conversation at:

[The Journal of the Early Republic](#)

[The Panorama](#)

[#JERPano #SHEAR2021](#)

[@TheJERPano](#)

[The JER Panorama on Facebook](#)

CONFERENCE HIGHLIGHTS

Biography Writers' Workshop, Monday 12 July. Three presenters will cover topics related to historical biography followed by breakout working groups that have read and will offer feedback on each other's projects.

Public History Workshop, Tuesday 13 July. Participants will learn about issues shaping public history as they discuss and receive feedback on their work from mentors working in public history settings.

Graduate Research Seminars, Wednesday 14 July. Continuing SHEAR's long tradition of mentoring graduate students, twelve senior scholars will lead six concurrent research seminars for advanced graduate students and recent graduates, devoted to different scholarly topics in the history of the early republic.

Second-Book Writers' Workshop, Wednesday 14 July. Four senior scholar mentors will each facilitate a workshop session for historians of the early American republic who are currently working on second book projects.

Graduate Student Meet-n-Greet, Wednesday 14 July. Graduate students will enjoy an informal virtual gathering beginning at 3:00 pm EDT.

President's Plenary, Wednesday 14 July. SHEAR's 42nd annual conference opens at 6:00 pm EDT with the President's Plenary.

Meet the *JER* Editors, Thursday 15 July: Johann Neem and Andy Shankman invite graduate students and early career scholars to meet for an informal brown bag lunchtime conversation.

Scholarly Organizations and Diversity, Thursday 15 July. Members of SHEAR's DEI committee, a founding member of

AAIHS, and a representative from WHA will discuss efforts to diversify membership and scholarship in organizations such as SHEAR.

An Evening at the Museum of the American Revolution, Thursday 15 July. Live from the galleries at M*AR, a behind-the-scenes tour of exhibitions, discoveries from the collection, and online interactive resources. 7:00-8:15 pm EDT.

JER Editorial Board Meeting, Friday 16 July. The *JER* editorial board meets at 12:30 pm EDT.

Working Lunch: Navigating Graduate Studies during COVID. A space for graduate students to share strategies for navigating the teaching, research, and writing obligations of grad school during a global pandemic and to brainstorm about next steps as archives begin to open. 12:30 to 2:00 pm EDT.

Awards Program, Friday 16 July. The SHEAR awards program for 2020 and 2021 will begin at 7:00 pm.

SHEAR Anti-Temperance League, Friday 16 July. The League will have its annual gathering beginning at 8:30 pm EDT and ending ... whenever. Join us to remember departed colleagues, celebrate our achievements and laugh/kvetch about life.

Boydston Women's Breakfast, Saturday 17 July. *BYOB*agel. The women of SHEAR will gather online from 7:30 to 9:00 am EDT for their twelfth annual breakfast.

Forum: SHEARites Confront COVID, Saturday 17 July. An exploration of how the work of journals, presses, research institutions, and universities has changed during COVID, and a wide-ranging discussion of their responses to the crisis. 4:00 to 5:30 EDT.

SHEAR Advisory Council, Saturday 17 July. The Advisory Council meets at 12:30 pm EDT.

Business Meeting, Saturday 17 July. Join us at SHEAR's business meeting, 5:30 pm EDT, open to all.

Presidential Address, Saturday 17 July. The 2021 presidential address begins at 7:00 pm EDT. President Amy Greenberg will discuss "Cuba and the Failure of Manifest Destiny."

From Conference Paper to Journal Article Workshop, 26 July. The *JER* editors and peers will meet online to discuss feedback and plans for revising conference papers into publishable journal articles.

Journal of the Early Republic

For nearly forty years, the *Journal of the Early Republic* has been committed to publishing the best scholarship on the history and culture of the United States from 1776 to 1861.

JER is published for the Society for Historians of the Early American Republic. SHEAR was established in 1977 to foster and improve the study and teaching of the history of the United States from the American Revolution to the outbreak of the Civil War.

Recent articles and features in JER include:

Self-Evident Walls: Reckoning with Recent Histories of Race and Nation

Eran Zelnik

"Confidence": Private Correspondence in Daniel Parker's War Department, 1811–1846

Lindsay Schakenbach Regele

The Jewish Apostate and the American Expatriate: Leave-Taking in the Early American Republic

Nan Goodman

The Young America Movement, the Koszta Affair of 1853, and the Construction of Nationalism before the Civil War

Mark Power Smith

Subscribe **ONLINE** at:
shear.org/membership.htm

EMAIL subscription requests to:
info@shear.org

Send a **CHECK** made payable to "Society for Historians of the Early American Republic" with JER2019 in the memo line to:

SHEAR
3355 Woodland Walk
Philadelphia, PA 19104-4531

2021 Subscription Rates
Quarterly • ISSN: 0275-1275

Subscriptions:
Income above \$45,000: \$70
Income to \$45,000: \$40
K–12 teachers: \$35
Students: \$30
Institutions: \$120
(Please add \$19/yr for delivery to non-U.S. addresses)

Visit JER
on the web at
jer.pennpress.org

BIOGRAPHY WRITERS' WORKSHOP

The Second Annual SHEAR Biography Writers' Workshop is Monday, 12 July. Three presenters will cover topics related to historical biography, followed by breakout working groups that have read and will offer feedback on each other's projects.

PRESENTERS:

Lorri Glover, Saint Louis University

Caleb McDaniel, Rice University

Jeffrey C. Stewart, University of California at Santa Barbara

PARTICIPANTS:

Steven C. Bullock, Worcester Polytechnic Institute

Meghan Callahan, Syracuse University London

Jane E. Calvert, University of Kentucky

Jesse Chariton, Iowa State University

Justin Tyler Clark, Nanyang Technological University,
Singapore

Vivian Bruce Conger, Ithaca College

Andrew Diemer, Towson University

Nichole Etcheson, Ball State University

Ann Fidler, Ohio University

Erik Freeman, Choate Rosemary Hall

Craig Thompson Friend, North Carolina State University

Kara French, Salisbury University

Edith Gelles, Stanford University

Cassandra Good, Marymount University

Sally Hadden, Western Michigan University

Sean P. Harvey, Seton Hall University

Julie Holcomb, Baylor University

Brenna Holland, American Philosophical Society

Robert Imholt, Albertus Magnus College

Martha J. King, Princeton University

Adam Laats, Binghamton University

(continued on next page)

BIOGRAPHY WRITERS' WORKSHOP

Sara Lampert, University of South Dakota

Belle Long, independent scholar

Ben Lyons, independent scholar

Kristopher Maulden, Yeshiva Tiferes Torah Boca Raton

Catherine McNeur, Portland State University

R. Isabela Morales, Princeton University

Amanda Moniz, Smithsonian Institution National Museum of American History

Monica Najar, Lehigh University

Margaret Newell, Ohio State University

Tyson Reeder, University of Virginia

Paul Ringel, High Point University

John E. Smith III, Chester County Historical Society

Laverne Smith, Liberty University

Steven C. Smith, Providence College

Amy Speckart, University of Virginia

Nicholas Syrett, University of Kansas

David Waldstreicher, Graduate Center CUNY

Stephanie Womack, Auburn University

THE
**PENNSYLVANIA
MAGAZINE**
OF HISTORY AND BIOGRAPHY

The *Pennsylvania Magazine of History and Biography* (PMHB) is the Historical Society of Pennsylvania's scholarly magazine, published since 1877. PMHB publishes original research or interpretation concerning the social, cultural, political, economic, and ethnic history of Pennsylvania, or work situating Pennsylvania history within comparative regional or international contexts.

PMHB is a benefit of membership in HSP and is also available to individual and institutional subscribers.

2021 SUBSCRIPTIONS

Triannual • ISSN: 0031-4587

Individuals and institutions interested in a print and/or online subscription for the *Pennsylvania Magazine of History and Biography* should contact JSTOR.

For more information,
please visit jstor.org.

RECENT ARTICLES INCLUDE

Robert L. Vann and the *Pittsburgh Courier* in the 1932 Presidential Election: An Analysis of Black Reformism in Interwar America
by Adam Lee Cilli

Amerasian Children, Hybrid Superiority, and Pearl S. Buck's Transracial and Transnational Adoption Activism
by Kori A. Graves

Visit PMHB online at
pmhb.pennpress.org

PUBLIC HISTORY WORKSHOP

The inaugural Public History Workshop is Tuesday, 13 July. Participants will learn about issues shaping public history as they discuss and receive feedback on their work from mentors working in public history settings.

PRESENTERS:

Hilary Miller, Pennsylvania State University and SHEAR Social Media Coordinator

Amanda Moniz, Smithsonian Institution National Museum of American History

Sarah Jones Weicksel, American Historical Association

PARTICIPANTS:

Anna Fitzpatrick Layer, Independent Scholar

Reed Abigail Gochberg, Harvard University

Serena Zabin, Carleton College

The **American Philosophical Society's Library & Museum** houses over **14 million manuscripts**; **350,000 volumes** of printed materials and bound periodicals; **250,000 images**, fine art, and other objects; thousands of maps and prints; and more than **3,500 hours of audio recordings** of Indigenous languages.

Its collections make it among the premier institutions for documenting and exhibiting the **history of the American Revolution and founding**, the **history of science** from Newton to NASA, **Native American languages and culture**, and the development of American anthropology.

The Library & Museum offers fellowship opportunities to scholars in all career stages, including:

- **Long-term pre- and postdoctoral** fellowships to support projects in early American history; the history of science; and Native American and Indigenous studies.
- **Short-term opportunities** for Resident Research Fellowships, Digital Humanities Fellowships, Indigenous Community Research Fellowships, Digital Knowledge Sharing Fellowships, and more!

A complete listing of all APS grant and fellowship opportunities, and information on how to apply may be found online: www.amphilsoc.org/grants/fellowships.

AMERICAN
PHILOSOPHICAL
SOCIETY Library
& Museum

SECOND-BOOK WRITERS' WORKSHOP

SHEAR is pleased to host the 5th annual Second-Book Writers' Workshop on Wednesday 14 July. Senior scholar mentors will each facilitate a workshop session for mid-career historians of the early American republic who are currently working on book projects.

MENTOR: Catherine E. Kelly, Omohundro Institute

- Joanna Cohen, Queen Mary University of London
- Matthew Crow, Hobart and William Smith Colleges
- Eric Herschtal, University of Utah
- Ann Ostendorf, Gonzaga University
- Susan Stanfield, University of Texas, El Paso
- Ryan Hall, Colgate University

MENTOR: Jim Downs, Gettysburg College

- Seth Archer, Utah State University
- Rana Hogarth, University of Illinois, Urbana-Champaign
- Kelly Kennington, Auburn University
- Urmi Willoughby, Pitzer College

MENTOR: Serena Zabin, Carleton College

- Thomas Balcerski, Eastern Connecticut State University
- Lindsay Chervinsky, Institute for Thomas Paine Studies, Iona College
- Emily Conroy-Krutz, Michigan State University
- Jessica Lepler, University of New Hampshire
- Honor Sachs, University of Colorado, Boulder
- Kim Welch, Vanderbilt University

GRADUATE RESEARCH SEMINARS

SHEAR is pleased once again to sponsor graduate seminars that bring together early career scholars and senior figures to discuss common research interests. It is our hope that these seminars will foster intellectual exchange and mentoring, while allowing graduate students to meet others working on similar topics. All participants are enrolled in a graduate program or possess an academic year 2019-2020 or 2020-2021 degree.

History of Slavery, led by Vanessa Holden (University of Kentucky) and Tamika Nunley (Cornell University)

- Vedia Barnett, George Washington University
- Derek Litvak, University of Maryland
- J.P. Fetherston, University of Maryland
- Kendra Amiee Kennedy, University of Utah
- Yevan Terrien, Drexel University
- Candice D. Lyons, University of Texas at Austin
- Amber Neal, University of Georgia

Indigenous History, led by Elizabeth Ellis (New York University) and Jeffrey Ostler University of Oregon)

- Keely Smith, Princeton University
- Katie E Duckworth, UNC Greensboro
- Michael Albani, Michigan State University
- Alison Russel, University of Massachusetts, Amherst
- John Wendt, Texas A&M
- Ryan Bachman, University of Delaware
- Patricia Dawson, University of North Carolina, Chapel Hill

History of Science, led by Melanie Kiechle (Virginia Tech) and Tamara Plakins Thornton (SUNY at Buffalo)

- Gustave Lester, Harvard University
- Elizabeth Root, University of Oklahoma

Religious History, led by Kate Carte (Southern Methodist University) and Ben Wright (University of Texas, Dallas)

- J. T. Jamieson, University of California, Berkeley
- Elliott Cramer, Yale University
- Michael Baysa, Princeton University
- Minami Nishioka, University of Tennessee

Transnational History, led by Eliga Gould (University of New Hampshire) and Rosemarie Zagarrí (George Mason University)

- Nora Lessersohn, University College London
- Helena Yoo Roth, CUNY Graduate Center
- Katrina Ponti, University of Rochester
- Connie Thomas, Queen Mary University
- Andrew Nelson, Western Washington
- Heesoo Cho, Washington University in St. Louis
- Zachary Deibel, Binghamton University
- Patrice Dallaire, Laval University and University of Paris
- Cody Nager, CUNY Grad Center

Women, Gender, and Sexuality, led by Kabria Baumgartner (Northeastern University) and Sarah Knott (University of Indiana)

- Emily Wells, William and Mary
- Carolyn Zola, Stanford University
- Sarah Pearlman Shapiro, Brown University
- Jasmin Bath, Cambridge University
- Megan Armknecht, Princeton University
- Miriam Liebman, CUNY Grad Center

THE ROBERT H. SMITH INTERNATIONAL CENTER
for JEFFERSON STUDIES AT MONTICELLO

**Explore Monticello's rich and diverse programs
for fellows and scholars at the Robert H. Smith
International Center for Jefferson Studies.**

The ICJS fellowship program for domestic and international scholars promotes research across multiple disciplines on Jefferson and Monticello-related topics. Short-term fellowships are awarded for one or more months, and open to academics from any country, subject to selection by committee.

The Domestic fellowship awards (Batten and First Union) carry a stipend of \$2,000 per month for scholars from the United States and Canada. The Peter Nicolaisen International Fellowship (reserved for citizens of other countries living outside of the U.S. and Canada) provides \$3,000 per month. Residential accommodation may be available on a limited basis.

Application deadlines are April 1 and November 1.

APPLY NOW

Th. Jefferson
MONTICELLO

PO BOX 316 • CHARLOTTESVILLE, VA 22902

www.monticello.org/icjs

WORKSHOP: FROM CONFERENCE PAPER TO JOURNAL ARTICLE

Participants accepted to the 2019, 2020, or 2021 programs can join the editors of the *Journal of the Early Republic* and SHEAR colleagues at this inaugural workshop. Pre-circulated papers will receive editorial and peer feedback on moving from conference presentation to journal article.

- JER EDITORS:** Johann Neem, Western Washington University
Andrew Shankman, Rutgers University – Camden
- PARTICIPANTS:** Adam Costanzo, Texas A&M University
Robyn Lily Davis, Millersville University
Alexi Garrett, Institute for Thomas Paine Studies
Rebecca Brenner Graham, American University
Caroline Greer, George Mason University
Lindsay Keiter, Penn State - Altoona
Patrick Luck, Florida Polytechnic University
David Thomas, Pierce College Fort Steilacoom

HISTORY GRADUATE PROGRAM

FUNDING FOR GRADUATE STUDENTS

We make it possible to pursue your passion with both full-tuition fellowships (which include a stipend), and partial-tuition fellowships.

ARCHIVES AT YOUR FINGERTIPS

Rutgers–Camden is located minutes from Philadelphia, giving you easy access to the most important archives of early American history.

A PROVEN PLACEMENT RECORD

Our graduate students are consistently accepted into Early American History Ph.D. programs with full funding at universities like Brandeis, Ohio State University, Purdue University, University of California Santa Barbara, University of Delaware, University of Missouri, University of Virginia, and William and Mary.

// JOIN US //

history.camden.rutgers.edu/graduate-program

**RUTGERS
CAMDEN**

WEDNESDAY, JULY 14 6:00–7:30 PM EDT

1 • **PRESIDENT’S PLENARY • BLACK RESISTANCE IN THE EARLY AMERICAN REPUBLIC**

#SHEAR2021 #S1

WELCOME • Amy Greenberg, Penn State University
Emily Conroy-Krutz, Michigan State
Vanessa Holden, University of Kentucky

PRESIDING • Vanessa Holden

PANELISTS • Chris Bonner, University of Maryland
Kellie Carter Jackson, Wellesley College
Martha Jones, Johns Hopkins University
Manisha Sinha, University of Connecticut
Jonathan Wells, University of Michigan

COMMENT • the Audience

THURSDAY, JULY 15 9:00–10:45 AM EDT

2 • **NEW PERSPECTIVES ON CATHOLICS AND ANTI-CATHOLICISM IN AMERICAN PUBLIC LIFE**

#SHEAR2021 #S2

PRESIDING • Kara M. French, Salisbury University

Anti-Catholicism and Gender Disorder on the 1830s Stage; or, How Love Conquered a Convent

Sarah E. Lampert, University of South Dakota

The Economic Origins of Anti-Immigrant Rioting in America

Luke Ritter, New Mexico Highlands University

Mass Demonstrations: Catholic Rituals as Political Theatre at the End of the Napoleonic Wars

Mitchell Edward Oxford, William and Mary

COMMENT • Kara M. French

THURSDAY, JULY 15 9:00–10:45 AM EDT

**3 • CONTESTING TIME IN ANTEBELLUM DOMESTICITY,
PROPERTY, AND TECHNOLOGY**
#SHEAR2021 #S3

PRESIDING • Jennifer Black, Misericordia University

Antebellum Slavery, Abolition, and the Law's Clock

Justin Clark, Nanyang Technological University

Telegraphic Time: Instants in Sequence

Thomas Allen, University of Ottawa

*The True Woman: A National Symbolic of Antebellum
America*

Charlotte Hand, University of Oxford

COMMENT • Kevin Birth, Queens College

**4 • IN THE WAKE: AFRICAN AMERICAN COMMUNITIES AND
EMANCIPATION STRUGGLES IN THE EARLY REPUBLIC**
#SHEAR2021 #S4

PRESIDING • Tamika Nunley, Oberlin College

*Laudable Exertions: The Transitions to a Politics of
Citizenship in Providence, Rhode Island's Free Black
Community*

Kevin Vrevich, Wesleyan University

*The Afterlife of Reproductive Slavery in Vincennes,
Indiana, 1816-1830*

Bridgett Williams-Searle, College of Saint Rose

*"An intire tax": Enslaved Community and Resistance in
the Early Republic's Great Dismal Swamp*

Marcus P. Nevius, University of Rhode Island

COMMENT • Tamika Nunley

THURSDAY, JULY 15 9:00–10:45 AM EDT

5 • ROUNDTABLE: THE PROBLEM OF “ISMS”: DEMOCRACY AND ITS MYTHS

#SHEAR2021 #S5

PRESIDING • Nancy Isenberg, Louisiana State University

PANELISTS • Eliga Gould, University of New Hampshire
Nicholas Guyatt, University of Cambridge
Reeve Huston, Duke University
Laurel Clark Shire, Western University

COMMENT • the Audience

6 • GEOGRAPHY LESSONS: SPATIAL THINKING BEYOND THE MAP

#SHEAR2021 #S6

PRESIDING • Christopher Apap, Oakland University

Routes to the Pacific: Terraqueous Mobility Geographic Imagination, and American Westward Expansion, 1776-1846

Sean Fraga, University of Southern California

Beyond the Classroom: Reconstructing the Spatial Imaginations of Girls in the Early Republic

Emily Wells, University of William and Mary

How to Think about Human Difference: The Antipodes in the Eighteenth and Nineteenth Century American Spatial Imagination

Tamara Plakins Thornton, SUNY, Buffalo

COMMENT • Christopher Apap

THURSDAY, JULY 15 9:00–10:45 AM EDT

- 7 • **RE-CONTEXTUALIZING THE AMERICAN WEST:
HEMISPHERIC, ATLANTIC, GLOBAL**
#SHEAR2021 #S7

PRESIDING • Honor Sachs, University of Colorado Boulder

*The Pacific Ocean in the Atlantic World: How
Transatlantic Print Culture Shaped Pacific Knowledge,
1760-1820*

Heesoo Cho, Washington University in St. Louis
*“To Diminish the Seeds & Sources of Danger”: Saint
Domingue and the Louisiana Purchase*

Joseph Ross, University of Missouri
*Hemispheric Slave Revolts, Cuba, and the Evolution of
U.S. Expansionism, 1820-1835*

Nicholas DiPucchio, Saint Louis University

COMMENT • Honor Sachs

THURSDAY, JULY 15 11:00AM–12:45 PM EDT

- 8 • **SLAVERY AND THE PROCESS OF EMANCIPATION IN NEW
ENGLAND**
#SHEAR2021 #S8

PRESIDING • Jared Ross Hardesty, Western Washington
University

*Making the Case for Freedom in Revolutionary
Massachusetts: Black Activists, Bound Families
and the Arguments for Abolition*
Gloria McCahon Whiting, University of Wisconsin,
Madison

Gender, Race, and Labor in 18th Century Massachusetts
Felicia Y. Thomas, Morgan State University

*Liberty’s Daughters? : African American Women and
Gradual Emancipation in Early Republic New England*
Jerrad P. Pacatte, Rutgers University

COMMENT • Jared Ross Hardesty

THURSDAY, JULY 15 11:00AM–12:45 PM EDT

**9 • REASSESSING POLITICAL COMMUNICATIONS IN THE
EARLY REPUBLIC**
#SHEAR2021 #S9

PRESIDING • Joseph M. Adelman, Framingham State University

*Committees and the Politics of Information in the
American Revolution*

Catherine Treesh, Yale University

*The Democratic- Republican Societies and the Print Media
in 1790s America*

Michelle Orinel, Southern Utah University

Ignorance of Law in a Federal Republic

Grace Mallon, Oxford University

COMMENT • Joseph M. Adelman

10 • STATE POWER AND STATE BOUNDARIES
#SHEAR2021 #S10

PRESIDING • Jane Calvert, University of Kentucky

*The Founders and the Problem of Monopoly: The Making
of an American Tradition?*

Richard R. John, Columbia University

Patrick Henry and the Crisis of Union that Died in 1799

John A. Ragosta, Robert H. Smith International

Center for Jefferson Studies at Monticello

*Historical Literacy's Highest Stakes: The Early Republic
and the Citizenship Test*

Glen Olson, Immigration Institute of the Bay Area

COMMENT • Peter Onuf

THURSDAY, JULY 15 11:00AM–12:45 PM EDT

11 • TRAVEL, TRADE, AND FAITH: U.S. RELATIONS WITH THE OTTOMAN WORLD IN THE EARLY REPUBLIC
#SHEAR2021 #S11

PRESIDING • Ussama Makdisi, Rice University

Unholy Lands: Early American Constructions of “Turkish Tyranny”

Dane Morrison, Salem State University

Overcoming “an exceeding antipathy to Republicans in general and Americans in particular:” Early American challenges at Negotiating an Ottoman Trade Agreement, 1811-1830

Maureen Santelli, Northern Virginia C.C.

“Negotiating Faith and Empire: The Navy’s Holy Land Expedition and U.S. Relations with the Ottoman World, 1847-1848”

Michael Verney, Drury University

COMMENT • The Audience

12 • TECHNOLOGY TRANSFERS IN THE EARLY AMERICAN WEST
#SHEAR2021 #S12

PRESIDING • Julia Lewandoski, Cal State, San Marcos

Wood Scarcity, Intergroup Conflict, and Technological Transfer in the Great Basin, 1840s-1850s

Sophie FitzMaurice, UC, Berkeley

Steam Technology, Native Labor, and Maritime Mobility in the Pacific Northwest, 1846–1860

Sean Fraga, University of Southern California

Natural Knowledge, Geopolitics, and the 1806 American Survey of the 33rd Parallel

Jackson Pearson, Texas Christian University

Indigenous Peoples’ Adaptations of early Firearms on the Northern Plains and the Subarctic

Roland Bohr, University of Winnipeg

THURSDAY, JULY 15 11:00AM–12:45 PM EDT

COMMENT • Julia Lewandoski

13 • LOYALISTS AND THEIR LEGACY

#SHEAR2021 #S13

PRESIDING • Benjamin L. Carp, Brooklyn College, CUNY

Plagiarism and the Patriotic Uses of Loyalist History

Eileen Ka-May Cheng, Sarah Lawrence College

The Politics of Prison: Loyalists, Criminals, and Profit in the Revolution's Copper Mine Prison

David Thomas, Pierce College Fort Steilacoom

Beheading King George III: Revolutionary Monument Removal in American History Museums

J. Patrick Mullins, Marquette University

COMMENT • Edward Larkin, University of Delaware &
Benjamin L. Carp

THURSDAY, JULY 15 2:00–3:45 PM EDT

14 • ROUNDTABLE: THE COLOR OF JUSTICE: A ROUNDTABLE
ON RACE AND RIGHTS IN THE EARLY REPUBLIC

#SHEAR2021 #S14

PRESIDING • Sally Hadden, Western Michigan University

PANELISTS • *Martin R. Delany and the Promise of Equality*

Desmond Jagmohan, UC, Berkeley

*So Sayeth the Slave Driver: The White 'Eyewitness'
and Fear of Black Testimony in Proslavery Novels*

Nicole Mansfield Wright, University of
Colorado at Boulder

*Legal Learning through Slave Courts: Developing
Racialized Legal Knowledge in the Eighteenth
Century*

Geneva Smith, Princeton University

*Black Legal Rights and the Contested Origins of
the 1793 Fugitive Slave Law*

Evan Turiano, The Graduate Center, CUNY

THURSDAY, JULY 15 2:00–3:45 PM EDT

COMMENT • The Audience

**15 • CREATING PROTESTANT SAINTS: FEMALE ICONS IN
PRINT AND MATERIAL CULTURE**

#SHEAR2021 #S15

PRESIDING • Mary Kupiec Cayton, Ohio State University

*“Allure them into the Paths of Piety”: Constructions of
Sainly Girlhood in Protestant Children’s Memoirs*

Elise Leal, Whitworth University

*Stuff of Saints: Personal Missionary Material Culture at
Home and Abroad*

Christopher Allison, University of Chicago

*Martyrs, Mothers, Teachers, and Preachers: The Many
and Varied Heroines of Foreign Missions*

Ashley E. Moreshead, University of Central Florida

COMMENT • Lucia McMahon, William Paterson University
Mary Kupiec Cayton

**16 • ROUNDTABLE: SOURCES, METHODS,
INTERPRETATIONS - DIGITAL HUMANITIES AND EARLY
AMERICAN ARCHIVES**

#SHEAR2021 #S16

PRESIDING • Amanda Moniz, Smithsonian Institution

PANELISTS • Benjamin Bankhurst, Shepherd University,
Maryland Loyalism Project

Sabrina Bocanegra, American Philosophical
Society, *Revolutionary City: A Portal to the
Nation’s Founding*

Peter J. Kastor, Washington University in St. Louis,
*Computational Jefferson: the Familiar Corpus as
Innovative Digital Text*

Bayard Miller, American Philosophical Society,
*Revolutionary City: A Portal to the Nation’s
Founding*

Kyle Roberts, American Philosophical Society,
Maryland Loyalism Project

COMMENT • the Audience

THURSDAY, JULY 15 2:00–3:45 PM EDT

**17 • ROUNDTABLE: LIBERTY’S DAUGHTERS AND WOMEN OF
THE REPUBLIC AT 40: THE PAST, PRESENT, AND
FUTURE OF REVOLUTIONARY WOMEN’S HISTORY**
#SHEAR2021 #S17

CHAIRS • Mary Beth Norton, Cornell University &
Linda Kerber, University of Iowa

PRESIDING • Charlene Boyer Lewis, Kalamazoo College

PANELISTS • Jacqueline Beatty, York College of Pennsylvania
Lauren Duval, University of Oklahoma
Maeve Kane, University of Albany, SUNY
Adam McNeil, Rutgers University

COMMENT • the Audience

**18 • ROUNDTABLE: RETHINKING THE FEDERALIST PARTY:
PLACING EARLY AMERICAN POLITICS IN GLOBAL
PERSPECTIVE**
#SHEAR2021 #S18

PRESIDING • Ronald Angelo Johnson, Baylor University

PANELISTS • *A Curious Convergence: Federalist and Jacobin
Conceptions of Democratic Government*
Katlyn Carter, University of Notre Dame
*Copyright Considered: Partisan Literary
Properties in the 1790s*
Nora Slonimsky, Iona College
*Peter Porcupine’s Long Strange Trip: William
Cobbett’s Journey from High Federalism to British
Radicalism*
David Houpt, UNC, Wilmington
*Black but not Jacobins? Federalists and Haitian
Independence*
Asaf Almog, University of Virginia
*Neutrality and the Federalist Party’s Politics of
Slavery*
Wendy Wong Schirmer, Temple University

COMMENT • Philipp Ziesche, Yale University

THURSDAY, JULY 15 2:00–3:45 PM EDT

**19 • THE EXTRATERRITORIAL EARLY REPUBLIC:
CONSULATES, DIPLOMACY, AND THE STATE IN THE AGE
OF REVOLUTIONS (1786-1815)**

#SHEAR2021 #S19

PRESIDING • Simeon Simeonov, Brown University

Unsung Ambassadors: American Women in Europe

Katrina Ponti, University of Rochester

American Families in the Mediterranean, 1790-1810

Lawrence Peskin, Morgan State University

*The Consuls' Independence: How Consuls Negotiated the
Meaning of American Sovereignty (1776-1789)*

Simeon Simeonov, Brown University

COMMENT • Nicole M. Phelps, University of Vermont

THURSDAY, JULY 15 4:00–5:45 PM EDT

20 • SCHOLARLY ORGANIZATIONS AND DIVERSITY

#SHEAR2021 #S20

PRESIDING • Amy Greenberg, Pennsylvania State University

PANELISTS • Ashley Farmer, University of Texas, Austin

Cassandra Good, Marymount University

Ryan Quintana, Wellesley College

Virginia Scharff, University of New Mexico

COMMENT • The Audience

FRIDAY, JULY 16 8:30–10:15 AM EDT

- 21 • CONSENSUS AND CONGESTION: EARLY REPUBLICAN PROTESTANTS NAVIGATING CHURCH, STATE, AND CORPORATIONS**
#SHEAR2021 #S21

Presiding • Chris Beneke, Bentley University

Tower and Temple: Liberal Critiques of Disestablishment in the Early Republic

Sarah Barringer Gordon, U Penn

Behaving Seriously: The Ritual Life of Protestant Benevolence

Dana Wiggins Logan, Connecticut College

“A Great Curse to the Nabourhood”: Church Schisms and State Authority

Jeffery Thomas Perry, Tusculum University

Comment • Chris Beneke

- 22 • COMMUNITIES AND SOCIAL NETWORKS IN THE EARLY REPUBLIC**
#SHEAR2021 #S22

Presiding • Jessica Choppin Roney, Temple University

The Key to Early American Success: DuSable’s Social Networks in Eschikagou

Courtney Joseph, Lake Forest College

The American Museum’s National Network: A Story of a Magazine Published in Philadelphia and the Advertising Ephemera Distributed with It

Carl Robert Keyes, Assumption College

Networks of Need: Community Care and Belonging in 18th Century Massachusetts

Angela Keysor, Allegheny College

Polly Kenton and Familial Economic Networks in Early National Philadelphia

Brenna Holland, American Philosophical Society

Comment • Jessica Choppin Roney

FRIDAY, JULY 16 8:30–10:15 AM EDT

**23 • LOCAL OFFICIALS, LEGAL PROFESSIONALIZATION, AND
“WELL-REGULATED” GOVERNANCE IN EARLY AMERICA**
#SHEAR2021 #S23

PRESIDING • Kristin O’Brassill-Kulfan, Rutgers University

*Between Country Squire and Agent of Mob Rule: Justices
of the Peace, Popular Constitutionalism, and the “Well-
Regulated” Society in Early America*

Sung Yup Kim, Seoul National University

*For the Better Regulation of the Town: Night Watches in
Post-Revolutionary and Antebellum Boston*

Nicole Breault, University of Connecticut

*Creating a Profitable Profession: Sheriffs, Court Officers
and Early Republic Compensation*

Chad Holmes, West Virginia University

COMMENT • Kristin O’Brassill-Kulfan

**24 • THE PARTISAN PRESS: ABOLITIONISM, POPULISM, AND
PROSLAVERY IN ANTEBELLUM AMERICAN NEWSPAPERS**
#SHEAR2021 #S24

PRESIDING • Jeffrey L. Pasley, University of Missouri

*Invoking Jefferson’s Children: Abolitionists and the Fight
over Historical Memory*

Frank J. Cirillo, University of Bonn

*Pennsylvania and the Power of Populism: The
Presidential Election of 1832*

Laura Ellyn Smith, Oxford University

*Lords of the Lash and Lords of the Ledger: Northern
Proslavery Journalism and the Whig Origins of the New
York Day Book*

Michael E. Woods, UT - Knoxville

COMMENT • Rachel A. Sheldon, Penn State University

FRIDAY, JULY 16 8:30–10:15 AM EDT

25 • ROUNDTABLE: WASHINGTON'S MANY AFTERLIVES IN THE ANTEBELLUM UNITED STATES
#SHEAR2021 #S25

PRESIDING • Scott Casper

Painting Red Jacket: George Washington, the Iroquois, and the "Patriotic" Legacy of Native American Stereotypes

John C. Winters, Iona College

The Washington Empire

Cassandra Good, Marymount University

George Washington's Picturesque Virginia: Biography and Landscape Painting of the 1820s

Lydia Mattice Brandt, University of South Carolina

Crafting Origin Myths: Black Longevity and Washington's Memory in Antebellum America

Jill Vaum Rothschild, University of Pennsylvania

Translating and reading Washington in Europe

Derek Kane O'Leary, Bard High School Early College

COMMENT • The Audience

26 • SPEAKING ILL OF THE DEAD: WRITING APPEALING BIOGRAPHIES OF THE DEPLORABLE
#SHEAR2021 #S26

PRESIDING • Will Mackintosh, University of Mary Washington

The Worst Book Ever Written? Or, How Not to Respond to Critics

Carolyn Eastman, Virginia Commonwealth

Writing Lives, Writing Lies: Marla Monk and Her Covert Narrative

Monica Najar, Lehigh University

COMMENT • Susan Johnson, University of Nevada, Las Vegas

FRIDAY, JULY 16 10:30 AM–12:15 PM EDT

27 • ROUNDTABLE: THE EARLY REPUBLIC AND THE PACIFIC WORLD

#SHEAR2021 #S27

PRESIDING • Konstantin Dierks, Indiana University

PANELISTS • Kariann Akemi Yokota, University of Colorado
Dael Norwood, University of Delaware
Minami Nishioka, University of Tennessee
Amanda Hendrix-Komoto, Montana State

COMMENT • The Audience

28 • CLASSICAL PERCEPTIONS OF LIBERTY IN THE AMERICAN FOUNDING AND EARLY REPUBLIC

#SHEAR2021 #S28

PRESIDING • Catherine E. Kelly, Omohundro Institute of Early American History and Culture

Antiquity and Loyalist Dissent: Britannia's Proponents in Revolutionary Discourse

Daniel R. Moy, US Air Force Academy

A Classical Perception of Liberty: The Loyalists' Rebuttal of "Common Sense"

Cho-Chien Feng, Academia Sinica, Taiwan

Classical Representation and Legitimacy in the Early National Period

Camille Davis, Southern Methodist University

COMMENT • Edward Larkin, University of Delaware

FRIDAY, JULY 16 10:30 AM–12:15 PM EDT

**29 • ROUNDTABLE: REFLECTIONS ON TEACHING NEVER
CAUGHT AND CRITICAL TEXTS ON RACE AND GENDER IN
EARLY AMERICA**
#SHEAR2021 #S29

PRESIDING • Tamika Nunley, Oberlin College

PANELISTS • Catherine Adams, SUNY Geneseo
Christian Ayne Crouch, Bard College
Courtney Joseph, Lake Forest College

COMMENT • The Audience

**30 • NATURE AND PLACE: COMMUNITY BUILDING AND
PLACE-MAKING THROUGH DESCRIPTION AND CONTROL
OF THE NATURAL WORLD**
#SHEAR2021 #S30

PRESIDING • Steven Carl Smith, Providence College

*Collecting Seeds and Controlling Nature: The Columbian
Institute and Local Efforts to Promote the National
Capital: 1816-1838*

Adam Costanzo, Texas A&M, Corpus Christi
*Grand Designs: Urban Water Systems as Recreational
Spaces*

Susan Branson, Syracuse University
*"You have given a pledge to the future": Magnolia
Cemetery and Middle Class Aspiration in Charleston
South Carolina*

Anne Marie Martin, Catawba College
*"Spies in the land of Canaan": Migrant Letters,
Promotion, and Place-Making on the Trans-Appalachian
West, 1815-1850*

William Wagner, University of Colorado, Denver

COMMENT • Bret E. Carroll

FRIDAY, JULY 16 2:00–3:45 PM EDT

31 • THE DAKOTA NATION CONFRONTS AMERICAN COLONIALISM: A ROUNDTABLE ON DAKOTA RESISTANCE AND PERSEVERANCE IN THE EARLY AMERICAN REPUBLIC

#SHEAR2021 #S31

PRESIDING • Gwen Westerman, Minnesota State University

PANELISTS • Linda M. Clemmons, Illinois State University
John R. Legg, George Mason University
Jameson Sweet, Rutgers University

COMMENT • The Audience

32 • FAMILY AND PROPERTY IN THE EARLY REPUBLIC

#SHEAR2021 #S32

PRESIDING • Maeve Kane, University at Albany

“An Awkward Dilemma”: Women and Family Property in the Antebellum Era

Mandy L. Cooper, UNC, Greensboro

“The Creole Marriage . . . had no legal value”: Family, Race, and Inheritance Disputes After the Haitian Revolution

Carrie Glenn, Niagara University

The Meanings of the Matrimonial Lottery

Lindsay Keiter, Penn State University

What’s in a Name?: Name Changing, Family, and Property in Early America

Anna Leigh Todd, University of Pennsylvania

COMMENT • Maeve Kane

FRIDAY, JULY 16 2:00–3:45 PM EDT

33 • ROUNDTABLE: SETTLER COLONIALISM AND POPULAR HISTORY: ENGAGING WITH DAVID MCCULLOUGH'S *PIONEERS*

#SHEAR2021 #S33

PRESIDING • Stephen Aron, Autry Museum of the American West

PANELISTS • Michael Blaakman, Princeton University
Whitney Martinko, Villanova University
Honor Sachs, University of Colorado, Boulder
Anne Twitty, University of Mississippi
Michael Witgen, Columbia University

COMMENT • the Audience

34 • ROUNDTABLE: ANIMALS AND THE ENVIRONMENT IN THE EARLY REPUBLIC

#SHEAR2021 #S34

PRESIDING • Etienne Benson, University of Pennsylvania

PANELISTS • Abraham Gibson, Arizona State University
Jason Herbert, University of Minnesota
Lindsay Marshall, University of Illinois
Whitney Barlow Robles, Dartmouth College
Jeremy Zallen, Lafayette College

COMMENT • the Audience

35 • THE MANY MEANINGS OF MIGRATION

#SHEAR2021 #S35

PRESIDING • Kristen Tegtmeier Oertel, University of Tulsa

Theory Mongers and Mock-Philanthropy: Organizing Emigration in Antebellum America

FRIDAY, JULY 16 2:00–3:45 PM EDT

J.T. Jamieson, University of California Berkley
*Fleeing the “Enemy”: The Book of Negroes, the British
Offer to Freedom, and Virginia’s Runaway Slaves*

Kaelyn Grace Apple, University of Oxford
*“We are all whites here in Liberia” Conflicting Social
Hierarchies on the Coast of Africa*

Patrick Luck, Florida Polytechnic University

COMMENT • Kristen Tegtmeier Oertel

**36 • PEACE AND VIOLENCE IN THE 19TH CENTURY NATIVE
SOUTH**

#SHEAR2021 #S36

PRESIDING • Kathleen DuVal, UNC, Chapel Hill

*The Cherokee King William McIntosh, Escotchaby &
Intra-Indigenous Diplomacy, c. 1800-1830*

Bryan C. Rindfleisch, Marquette University
*“When at a distance, friendship always remains firm and
secure”: Chickasaw Peace and Friendship in the
Nineteenth Century American South*

Jeff Washburn, University of Texas, Permian Basin
*Creek Indians, Guns, and Citizenship in the Early
American Republic*

Jennifer McCutchen, University of Southern Maine

COMMENT • Julie Reed, Penn State University

FRIDAY, JULY 16 4:00–5:45 PM EDT

37 • THE ARCHIVES OF THE FOUNDING IN THE DIGITAL AGE
#SHEAR2021 #S37

PRESIDING • Holly Rine, Le Moyne College

What is Still Left to Find in the Archives of the Founding?

William Ewald, Penn Law

New Approaches to Digital Editing in the 21st Century

Neal Millikan, Massachusetts Historical Society

Using Computers to Support Qualitative Judgements: The Case of Constitutional Law

Nicholas Cole, Pembroke College, Oxford

COMMENT • Holly Rine

38 • TRANSNATIONAL HISTORIES OF ATLANTIC REVOLUTION
#SHEAR2021 #S38

PRESIDING • Jorge Cañizares-Esguerra, UT, Austin

Things and Revolutions

Ashli White, University of Miami

The Contingency of Allegiance: Royalism and the Politics of Monarchical Loyalty in the Haitian Revolution, 1791-1795

Jesús Guillermo Ruiz, Duke University

New Dispositions for New Regimes: Washington and Cuzco, ca. 1800-1815

Nathan Perl-Rosenthal, USC

Arms Trading and American Revolutions

Brian DeLay, University of California, Berkeley

COMMENT • Janet Polasky, UNH, Durham

Session 38 features pre-circulated papers, available here: https://drive.google.com/drive/folders/1_pCnoh03nw7km3dCtVx9XXPManLy8zQs?usp=sharing

FRIDAY, JULY 16 4:00–5:45 PM EDT

**39 • ROUNDTABLE: THE PRESENT AND FUTURE HISTORIES
OF THE UNDERGROUND RAILROAD**

#SHEAR2021 #S39

PRESIDING • Manisha Sinha, University of Connecticut

PANELISTS • Alice Baumgartner, USC
Graham Hodges, Colgate University
Amy Murrell Taylor, University of Kentucky

COMMENT • the Audience

**40 • THERMOMETER AT SUNRISE: DIGITIZING
METEOROLOGICAL RECORDS OF THE EARLY REPUBLIC**

#SHEAR2021 #S40

PRESIDING • James P. McClure, Princeton University

Capturing Jefferson's Weather Records

Alison E. Dolbier, Managing Editor, Jefferson
Meteorological Records Project

*Opening Historical Meteorological Records at the
American Physical Society*

Bayard Miller, American Philosophical Society

*Creating Digital Records from Early Records of Weather
and Climate*

Jennifer E. Stertz, Washington Papers

*Reconstructing Early National Era Environments Using
Meteorological Records and Tree Ring Data*

Daniel Druckenbrod, Rider University

COMMENT • Jason Hauser, Auburn

FRIDAY, JULY 16 4:00–5:45 PM EDT

- 41 • ROUNDTABLE: CAPITALISM, CLASS, RACE, AND GENDER
IN THE SECOND SEMINOLE WAR: SOLDIERS,
SEMINOLES, SLAVERY, AND SUPPLY**
#SHEAR2021 #S41

PRESIDING • Sam Watson, United States Military Academy

PANELISTS • Lindsay Schakenbach Regele, Miami University
John Wendt, Texas A&M University
Justine Meberg, Columbia University

COMMENT • John W. Hall, University of Wisconsin

FRIDAY, JULY 16 7:00 PM EDT

**SHEAR AWARDS ANNOUNCEMENT
2020 AND 2021**

- The James H. Broussard Best First Book Prize
 - The Ralph D. Gray Article Prize
 - The SHEAR Dissertation Prize
 - The Mary Kelley Prize in the History of Women, Gender, and Sexuality
 - The James C. Bradford Biography Prize
 - The SHEAR Best Book Prize
 -
-

SATURDAY, JULY 17 9:00–10:45 AM EDT

42 • NORTHERN FREE LABOR IDEOLOGY, AND THE MAKING OF EMANCIPATION, ABOLITION, AND FREE SOIL: 1766-1841

#SHEAR2021 #S42

PRESIDING • Corey Brooks, York College of Pennsylvania

“He may put an end to [it] when he pleases”: Slavery, Servitude, and Free Labor in Massachusetts Freedom Suits 1766- 1785

John N. Blanton, City University of New York

“The Product of Free Labor”: How Capitalists and Abolitionists Made the “Free State”

Kellen Heniford, Columbia University

African American Rural Communities and the Making of Free Soil and Free Labor in the Old Northwest, 1804-1841

Lucien Holness, Virginia Tech

COMMENT • Andrew K. Diemer, Towson University

SATURDAY, JULY 17 9:00–10:45 AM EDT

43 • MONEY MADE AMERICAN: NEW APPROACHES TO WRITING MONEY INTO EARLY AMERICAN HISTORIES
#SHEAR2021 #S43

PRESIDING • Hannah Farber, Columbia University

The Currency Act Crisis: Prologue to Revolution

Katie Moore, UC, Santa Barbara

Republic of Creditors: Pelatian Webster, Alexander Hamilton, and the Making of a Moral American Economy 1775-1791

Jonah Estess, American University

William M. Gouge, Federal Regulator

Ann Daly, Brown University

Capital, Dependency, and the American Exception: Re-Examining the Trans-American Relation before the Civil War

Andrew Edwards, Oxford University

COMMENT • Hannah Farber

44 • TECHNOLOGY AND NAVAL POWER IN THE EARLY AMERICAN REPUBLIC 1790-1830
#SHEAR2021 #S44

PRESIDING • Donald C. Jackson, Lafayette College

Beyond Six Frigates: John Adams and the Naval Inventors

Rhonda Barlow, Massachusetts Historical Society

Robert Fulton, Mercenary: Submarine Warfare in the Age of Sail

Alex Roland, Duke University

Liberty's Shield: Naval Technology and American State Formation, 1815-1829

Andrew B. Fagal, Princeton University

Human Cargo: The United States Navy and Recaptured Africans, 1842-1861

Roger A. Bailey, U Maryland, College Park

COMMENT • Donald C. Jackson

SATURDAY, JULY 17 9:00–10:45 AM EDT

45 • ROUNDTABLE ON PUBLIC HISTORY, TODAY AND TOMORROW

#SHEAR2021 #S45

PRESIDING • Whitney Nell Stewart, University of Texas at Dallas

PANELISTS • Sheila Arnold, History's Alive!

George Ironstrack, Myaamia Center at Miami University

Cameron Shriver, Myaamia Center at Miami University

Sharon Leon, Michigan State University

Alison Mann, National Museum of American Diplomacy, U.S. Department of State

Kyera Singleton, Royall House and Slave Quarters

COMMENT • The Audience

46 • ROUNDTABLE: RACE AND RELIGION: THE VIEW FROM THE EARLY REPUBLIC

#SHEAR2021 #S46

PRESIDING • Ben Wright, University of Texas at Dallas

PANELISTS • Jessica Criales, Lake Forest College

Alexis Wells-Oghoghomeh, Vanderbilt University

Kathryn Gin Lum, Stanford University

Michael Baysa, Princeton University

COMMENT • The Audience

SATURDAY, JULY 17 9:00–10:45 AM EDT

47 • FROM ENCHANTMENT TO DISTRESS: REVISITING JACKSONIAN AMERICA IN A TRANSNATIONAL PERSPECTIVE

#SHEAR2021 #S47

PRESIDING • Maxime Dagenais, McMaster University

Re-conceiving North American Capitalistic Past: Charles Duncombe's Free Banking Theory (1841)

Julien Maudit, Library Company of Philadelphia

"A hall for humanity untrammelled by sectarian shackles"
Reinventing Free Thought in Jacksonian America: Secular Utopian Communities and the Legacy of Deism During the Second Great Awakening

Auréliane Narvaez, Université Paris 1 Panthéon-Sorbonne

COMMENT • Eric R. Schlereth, UT Dallas

SATURDAY, JULY 17 11:00 AM–12:45 PM EDT

48 • ANTEBELLUM POLITICS OF DEATH

#SHEAR2021 #S48

PRESIDING • Erik Seeman, University at Buffalo

"For the burial of the White race": Inclusion, Segregation, & Exclusion in the Rural Cemetery Movement

Joy Giguere, Penn State University

The Overland Trail as a Proto-National Cemetery

Sarah Keyes, University of Nevada

To Substitute Death for History: Slavery and Death in Antebellum Philosophies of History

Jamie Warren, City University of New York

COMMENT • Erik Seeman

49 • THE DIVERSE INTELLECTUAL WORLDS OF BLACK AND WHITE ABOLITIONISTS, 1830-1860
#SHEAR2021 #S49

PRESIDING • Kellie Carter Jackson, Wellesley College

Success to the Literary Society! Black Male Youth Organizing in Early Nineteenth-Century Boston
Kabria Baumgartner, Northeastern University
Black Technoscience: Black Abolitionists and the Technological Case Against Slavery
Eric Herschthal, University of Utah
James Spence's The American Union and the Press, Anglo-American Relations during the Civil War
Bailey Yellen, Columbia University

COMMENT • Richard Newman, Rochester Institute of Technology

50 • PERSPECTIVES ON PURCHASING FREEDOM
#SHEAR2021 #S50

PRESIDING • Justene Hill Edwards, University of Virginia

Self- Hire, Self-Purchase, and the Politics of Self-Fashioning in the Life and Narrative(s) of Lunsford Lane
Craig Thompson Friend, North Carolina State University
'My Freedom I Derived from God': Jermain Loguen's Rejection of Freedom Purchase
Angela F. Murphy, Texas State University
'These Curious Papers': Self-Purchase in the Narratives
Julia Wallace Bernier, Washington and Jefferson College

COMMENT • Justene Hill Edwards

SATURDAY, JULY 17 11:00 AM–12:45 PM
EDT

- 51 • ECHOES OF VIOLENCE: MEMORIES OF MASSACRES ON
INDIGENOUS PEOPLES IN THE EARLY REPUBLIC**
#SHEAR2021 #S51

PRESIDING • Daniel Mandell, Truman State University

*“Brother, after this conduct, can you blame me?”: The Echo
of Native American Memory of the 1782 Massacre at
Gnadenhutzen, Ohio*

Karin L. Huebner, USC

*Massacre Islands: Memories of Violence in the American
Pacific*

Michael D. Block, California State University

*“Supplanting Society”: A Paradigm for Understanding the
Early American Republic*

Carroll P. Kakel III, Johns Hopkins University

COMMENT • Susan Sleeper Smith, Michigan State University

- 52 • REFLECTIONS ON 19TH-CENTURY INTER-AMERICAN
RELATIONS: COSMOPOLITAN TRAVELERS, PRINT CULTURE,
AND THE EMERGENCE OF TRANSNATIONAL CAPITALISM**
#SHEAR2021 #S52

PRESIDING • Michel Gobat, University of Pittsburgh

The Emergence of a Columbian/Colombian Hemisphere

Lina Del Castillo, The University of Texas at Austin

*Emulating and Fighting the United States: Pro-monarchical
Reflections on U.S. Republicanism during the mid-19th
Century*

Nicolás Alejandro González Quintero, UT, Austin

*Demands of Commerce: The Louisiana Tehuantepec
Company and Economic Diplomacy in Nineteenth-Century
New Orleans*

Kyle Jackson, University of California, Berkeley

*Democracy and Race in the Americas: Readings of
Tocqueville’s Democracy in America South of the Rio Grande*

Alexander Chaparro-Silva, UT, Austin

COMMENT • Caitlin Fitz, Northwestern University

SATURDAY, JULY 17 11:00 AM–12:45 PM
EDT

**53 • ROUNDTABLE: CARE: A ROUNDTABLE ON CONCEPTS,
ARCHIVES, PRACTICES**
#SHEAR2021 #S53

PRESIDING • Sarah Knott, Indiana University

PANELISTS • Alexandra Finley, University of Pittsburgh
Sara E. Johnson, UC, San Diego
R.J. Knight, University of Sheffield
Elise A. Mitchell, New York University

COMMENT • The Audience

SATURDAY, JULY 17 2:00–3:45 PM EDT

**54 • DEMOCRATIC INTOLERANCE: ILLIBERAL FOUNDATIONS
OF POPULAR SOVEREIGNTY IN THE EARLY REPUBLIC**
#SHEAR2021 #S54

PRESIDING • Sophia Rosenfeld, University of Pennsylvania

*Democratic Titles: Sovereignty, Honor and Absolutism in
the French Revolutionary Era*

Matthew Rainbow Hale, Goucher College

*Dissent or Democracy? The Challenges of the Majority
Rule in the First Party System*

Shira Lurie, University of Toronto

*“Power and Patronage, Barter and Sale”: Conciliation
and Corruption in the Language of Jacksonian
Democracy*

Max Matherne, University of Tennessee

COMMENT • Sophia Rosenfeld

SATURDAY, JULY 17 2:00–3:45 PM EDT

55 • POOR CHILDREN IN EARLY REPUBLIC CITIES
#SHEAR2021 #S55

PRESIDING • Gabriel Loiacono, UW, Oshkosh

Rebranding Public Charity: Boston's Children Asylums of the Early 1800s

Ruth Wallis Herndon, Bowling Green State
"A small boy, no place to live at": Children, Poverty, and Vagrancy in Antebellum Cities

Kristin O'Brassill-Kulfan, Rutgers University
"they are left entirely to themselves": Black Baltimorean Educational Petitions and Black Childhood

Lisa Rose Lamson, Marquette University

COMMENT • Gabriel Loiacono

56 • NEW HISTORIES OF BLACK CITIZENSHIP: A STATE-OF-THE-FIELD ROUNDTABLE
#SHEAR2021 #S56

PRESIDING • Laura Edwards, Princeton

PANELISTS • Kabria Baumgartner, Northeastern University
Christopher Bonner, University of Maryland
Paul J. Polgar, University of Mississippi
Alaina E. Roberts, University of Pittsburgh
Derrick R. Spires, Cornell University

COMMENT • The Audience

SATURDAY, JULY 17 2:00–3:45 PM EDT

57 • ROUNDTABLE: POLITICAL STRUCTURES AND THE PRACTICES OF DEMOCRACY IN THE EARLY REPUBLIC
#SHEAR2021 #S57

Presiding • David Waldstreicher, CUNY Graduate Center

Panelists • François Furstenberg, Johns Hopkins University
Kate Masur, Northwestern University
Andrew W. Robertson, Lehman College and the
Graduate Center, CUNY
Rosmarie Zagarri, George Mason University

Comment • the Audience

58 • RACE, CLASS, AND CONSTRUCTION LABOR: A ROUNDTABLE
#SHEAR2021 #S58

PRESIDING • Bryan E. Norwood, University of Texas

The importance of slave hiring in construction in antebellum North Carolina

Catherine W. Bishir, Preservation North Carolina
“The Comfort is a Matter of Habit”: Antebellum Construction Practices of Free Builders of Color in New Orleans

Tara A. Dudley, University of Texas at Austin
Ethnicity, Race and Craft: Labor in Texas Cities, 1845-1861

Kenneth Hafertepe, Baylor University
Preemptive Preservation: Architectural Techniques for Deterring Black Insurrection in the Antebellum U.S. South
Jonah Rowen, The New School - Parsons School of Design

COMMENT • The Audience

SATURDAY, JULY 17 2:00–3:45 PM EDT

- 59 • LATIN AMERICA & THE TRANSFORMATION OF THE U.S. DIPLOMACY, ABOLITIONISM, AND TRADE, 1797-1830**
#SHEAR2021 #S59

PRESIDING • Paul Gilje, University of Oklahoma

Latin America and the Radicalization of U.S. Abolition

Caitlin Fitz, Northwestern University

The Role of South American Ports for United States

Shipping to the Pacific and Indian Oceans, 1797-1818

Fabício Prado, William & Mary University

COMMENT • Tyson Reeder, University of Virginia

SATURDAY, JULY 17 4:00–5:30 PM EDT

- 60 • SHEARITES CONFRONT COVID**
#SHEAR2021 #S60

PRESIDING • Emily Conroy-Krutz, Michigan State University

PANELISTS • Johann Neem, Western Washington University
Andrew Shankman, Rutgers University, Camden
Susan Ferber, Oxford University Press
Stacey Robertson, SUNY Geneseo
Paul Erickson, Clements Library, U Michigan

COMMENT • Audience

SATURDAY, JULY 17

7:00–8:30 PM EDT

61 • PRESIDENTIAL ADDRESS

#SHEAR2021 #S61

PRESIDING • Joanne Freeman, Yale University

Cuba and the Failure of Manifest Destiny

Amy Greenberg, Penn State

2020 PROGRAM PARTICIPANTS UNABLE TO PRESENT IN 2021

Thomas Balcerski, Eastern Connecticut State

Tracy L. Barnett, University of Georgia

Frank Byrne, SUNY Oswego

Lindsay Chervinsky, White House Historical Association

Catherine Clinton, University of Texas, San Antonio

Brian Connolly, University of South Florida

Liz Covart, Omohundro Institute

Elaine Foreman Crane, Fordham University

Jim Downs, Connecticut College

Erica Armstrong Dunbar, Rutgers University

S. Max Edelson, University of Virginia

Rachel Engl, Moravian Academy

Nicole Etcheson, Ball State University

Theodor S. Francis II, Huston-Tillotson University

Sarah E. Gardner, Mercer University

Lesley J. Gordon, University of Alabama

Richard N. Grippaldi, Rutgers University

Aaron Hall, University of Minnesota

Andrew Hamman, Stanford University

Antwain K. Hunter, Butler University

Jane Kamensky, Harvard University

2020 PROGRAM PARTICIPANTS UNABLE TO PRESENT IN 2021

Matthew Karp, Princeton University
James E. Lewis, Jr., Kalamazoo College
Miriam Liebman, The Graduate Center CUNY
Joshua A. Lynn, Eastern Kentucky University
Anne Marshall, Mississippi State University
Nicole Mahoney, U Maryland, College Park
Alexandra Mairs- Kessler, University of Delaware
Clarence, V.H. Maxwell, Millersville University
Michael McDonnell, University of Sydney
Warren Milteer Jr., UNC, Greensboro
Margot Minardi, Reed College
Emilie Mitran, Aix- Marseille Université
Deirdre Cooper Owens, U Nebraska, Lincoln
Danya Pilgrim, Temple University
Jake Ruddiman, Wake Forest University
Seanegan Sculley, United States Military Academy
Silvana Siddali, Saint Louis University
David J. Silverman, George Washington
Merritt Roe Smith, MIT
Patrick Spero, American Philosophical Society
Christopher S. Stowe, Marine Corps University
Tara Thompson Strauch, Centre College
Nikki Taylor, Howard University
Larry Tise, East Carolina University
Michael Verney, Drury University
Kevin Waite, Durham University
Evelyn Wilson, Louisiana State University
Will Thomas, University of Nebraska, Lincoln

PANEL TECH CHAIRS

MOVING SHEAR ONLINE WAS A VAST UNDERTAKING - VIRTUAL
SHEAR 2021 WAS MADE POSSIBLE IN PART BY TECH HELP FROM:

Christopher Apap, Oakland University
Etienne Benson, University of Pennsylvania
Michael Blaakman, Princeton University
Jennifer Black, Misericordia University
Aaron Chin, University of New Hampshire
Benjamin Carp, CUNY
Katlyn Carter, University of Notre Dame
Nicholas Cole, Pembroke College, Oxford
Emily Conroy-Krutz, Michigan State University
Maxime Dagenais, McMaster University
Brian DeLay, UC Berkeley
Justene Hill Edwards, University of Virginia
Jonathan Estess, American University
Andrew Fagal, Princeton University
Sophie FitzMaurice, UC, Berkeley
Alexi Garrett, Iona College
Carrie Glenn, Niagara University
Michel Gobat, University of Pittsburgh
Justin Hawkins, Indiana University
Vanessa Holden, University of Kentucky
Brenna Holland, American Philosophical Society
Karin Huebner, USC
J.T. Jamieson, UC, Berkeley
Lindsay Keiter, Penn State Altoona
Sarah Keyes, University of Nevada
Amanda Klug, University of Tennessee
John Legg, George Mason University
Gabriel Loiacono, University of Wisconsin, Oshkosh
Will Mackintosh, University of Mary Washington
Grace Mallon, Oxford University
Daniel Mandell, Truman University
Spencer McBride, Joseph Smith Papers
James McClure, Princeton University
Jennifer McCutchen, University of Southern Maine
Dan Moy, US Air Force Academy
Abigail Padfield Narayan, University of Illinois

PANEL TECH CHAIRS

Bryan Norwood, University of Texas
Tamika Nunley, Oberlin College
Ellen Nye, Yale University
Derek O'Leary, Bard High School Early College
Glen Olson, Immigration Institute of the Bay Area
Mitch Oxford, William and Mary
Jerrad Pacatte, Rutgers
Jeffrey Pasley, University of Missouri
Jeffry Perry, Tusculum University
Fabricio Prado, William and Mary
Kyle Roberts, American Philosophical Society
Jessica Chappin Roney, Temple University
Joseph Ross, University of Missouri
Simeon Simeonov, Brown University
Geneva Smith, Princeton University
Steve Smith, Providence College
Whitney Nell Stewart, UT, Dallas
Amy Murrell Taylor, University of Kentucky
Anne Twitty, University of Mississippi
Michael Verney, Drury University
Kevin Vrevich, Wesleyan
Samuel Watson, United States Military Academy
Bailey Yellen, Columbia University

NEW FROM massachusetts

Vicious Infants
Dangerous Childhoods in
Antebellum U.S. Literature
LAURA SODERBERG

Minds & Hearts
The Story of James Otis Jr.
and Mercy Otis Warren
JEFFREY H. HACKER

Rescued from Oblivion
Historical Cultures in the
Early United States
ALEA HENLE

**Black Lives, Native
Lands, White Worlds**
A History of Slavery
in New England
JARED ROSS HARDESTY

"For the Good of Their Souls"
Performing Christianity
in Eighteenth-Century
Mohawk Country
WILLIAM B. HART

American Intelligence
Small-Town News
and Political Culture in
Federalist New Hampshire
BEN P. LAFFERTY

Sailing to Freedom
Maritime Dimensions of
the Underground Railroad
Edited by
TIMOTHY D. WALKER

A Drunkard's Defense
Alcohol, Murder, and
Medical Jurisprudence
in Nineteenth-Century
America
MICHELE ROTUNDA

"There Is a North"
Fugitive Slaves, Political
Crisis, and Cultural
Transformation in the
Coming of the Civil War
JOHN L. BROOKE

UNIVERSITY OF

**massachusetts
press**

Amherst & Boston
www.umasspress.com

Receive 30% off
and free shipping
on these titles with
promo code **MAS027**
at www.umasspress.com

VISIT OUR VIRTUAL BOOKSTORE TO SAVE 30%

and get FREE SHIPPING using code **HFAR** until 7/31/21

bit.ly/shear2021

Early American Studies

An Interdisciplinary Journal

Sponsored by The McNeil Center for Early American Studies at the University of Pennsylvania, *Early American Studies* is a quarterly journal dedicated to publishing original research on the histories and cultures of North America in the Atlantic world before 1850. Contributors and subscribers span the variety of disciplines concerned with early America, including history, art history, literary studies, religious studies, music, philosophy, and material culture studies, among others.

To become a friend of The McNeil Center for Early American Studies, visit

WWW.MCEAS.ORG

2021 SUBSCRIPTION RATES

Quarterly • ISSN: 1543-4273

Print and Online Subscriptions:	Online-Only Subscriptions:
Individuals: \$40	Individuals: \$30
Institutions: \$102	Institutions: \$81
Full-time Students: \$20	

(Add \$15/year for delivery
to non-US addresses)

REQUEST A SUBSCRIPTION

We accept requests by any of the following:

Online at EAS.PENNPRESS.ORG

E-mailing JOURNALS@FOX.UFENN.EDU

By Mailing a check made out to "University of Pennsylvania Press" with "EAS 21" in the memo to:

Penn Press Journals
Attn: EAS
3905 Spruce Street,
Philadelphia, PA 19104

Visit EAS online at EAS.PENNPRESS.ORG

J19

The Journal of
Nineteenth-Century Americanists

J19, the official journal of C19: The Society of Nineteenth-Century Americanists, is published by the University of Pennsylvania Press and co-edited by Stacey Margolis and Elizabeth Duquette. An interdisciplinary journal published twice annually, *J19* is dedicated to publishing innovative research on and analysis of the "long nineteenth century" (1783–1914).

C19 MEMBERSHIP A subscription to *J19* is included in all C19 memberships.

For information on how to join C19, please visit the C19 membership website at:

C19SOCIETY.ORG/JOIN-C19

SUBSCRIPTION RATES For individuals, a yearlong subscription costs \$40 for print and online access or \$33 for online access only. Full-time students can subscribe at the discounted rate of \$20.

For institutions, yearlong subscriptions cost \$99 (print and online) or \$85 (online only).

Please add \$19 to all orders for shipping to non-US addresses.

SUBSCRIBE TO *J19*

Semiannual • ISSN: 2166-742X

Online at j19.pennpress.org

Via E-mail to journals@torox.upenn.edu

By Mailing a check made out to "UNIVERSITY OF PENNSYLVANIA PRESS" with "J19 2021" in the memo to:

Penn Press Journals
Attn: J19
3905 Spruce Street
Philadelphia, PA 19104

ADVERTISERS' INDEX

American Philosophical Society	23
Cambridge University Press	81
Cornell University Press	79
<i>Early American Studies</i>	67
Johns Hopkins University Press.....	66
<i>J19</i>	68
<i>Journal of the Early Republic</i>	18
Millersville University.....	6
Museum of the American Revolution	83
Oxford University Press.....	74
<i>The Panorama</i>	14
<i>PMHB</i>	21
Rutgers-Camden	29
Smith International Center for Jefferson Studies	27
University of Georgia Press.....	71
University of Massachusetts Press.....	65
UNC Press& Omohundro Institute.....	80
University of Pennsylvania Press.....	73
University of Virginia Press	82
Yale University Press	72

EXHIBITORS' INDEX

Cambridge University Press

Cornell University Press

Johns Hopkins University Press

Oxford University Press

SHEAR

University of Georgia Press

University of Missouri Press

University of Massachusetts Press

University of North Carolina Press

University of Pennsylvania Press

University of Virginia Press

Yale University Press

UNIVERSITY OF GEORGIA PRESS

PLEASE VISIT OUR WEBSITE FOR 40% OFF AND FREE SHIPPING!

**COMPLEXION OF EMPIRE
IN NACHEZ**

*Race and Slavery in the
Mississippi Borderlands*
Christian Pinnen

| EARLY AMERICAN PLACES |

**TOWARD CHEROKEE
REMOVAL**

*Land, Violence, and the
White Man's Chance*
Adam J. Pratt

| EARLY AMERICAN PLACES |

**THE LOST TRANSLATORS OF
1808 AND THE BIRTH OF
CIVIL LAW IN LOUISIANA**

Vernon Valentine Palmer

| SOUTHERN LEGAL STUDIES |

A WEARY LAND

*Slavery on the Ground
in Arkansas*

Kelly Houston Jones

| EARLY AMERICAN PLACES |

GENERATIONS OF FREEDOM

*Gender, Movement, and
Violence in Natchez, 1779–1865*
Nik Ribianszky

| EARLY AMERICAN PLACES |

THE UNTOLD WAR AT SEA

*America's Revolutionary
Privateers*

Kylie A. Hulbert

COMING
SOON

ugapress.org

@UGAPress

Yale UNIVERSITY PRESS

The Ever-Changing Past

Why All History Is Revisionist History

James M. Banner, Jr.

Past and Prologue

Politics and Memory in the American Revolution

Michael D. Hattem

The Yellow Demon of Fever

Fighting Disease in the Nineteenth-Century Transatlantic Slave Trade

Manuel Barcia

The Science of Abolition

How Slaveholders Became the Enemies of Progress

Eric Herschthal

Eliza Lucas Pinckney

An Independent Woman in the Age of Revolution

Lorri Glover

A Question of Freedom

The Families Who Challenged Slavery From the Nation's Founding to the Civil War

William G. Thomas III

The Last Slave Ships

New York and the End of the Middle Passage

John Harris

NOW IN PAPERBACK

The Bonds of Womanhood

"Woman's Sphere" in New England, 1780-1835

Nancy F. Cott
With a new preface

American Contagions

Epidemics and the Law from Smallpox to COVID-19

John Fabian Witt

Artful History

A Practical Anthology

Edited and with an Introduction by Aaron Sachs and John Demos

Surviving Genocide

Native Nations and the United States from the American Revolution to Bleeding Kansas

Jeffrey Ostler

Use code YSHEAR21 to save 30% on select titles

yalebooks.com/shear-2021

PENN PRESS

The Apache Diaspora

Four Centuries of Displacement and Survival

Paul Conrad

America in the Nineteenth Century

Hardcover, Ebook \$34.95

FIGHTING FOR THE HIGHER LAW

Black and White Transcendentalists Against Slavery

PETER WIRZBICKI

Fighting for the Higher Law

Black and White Transcendentalists Against Slavery

Peter Wirzbicki

America in the Nineteenth Century

Hardcover, Ebook \$39.95

Wicked Flesh

Black Women, Intimacy, and Freedom in the Atlantic World

Jessica Marie Johnson

Early American Studies

Hardcover, Ebook \$34.95

I'VE BEEN HERE ALL THE WHILE

Black Freedom on Native Land

ALAINA E. ROBERTS

I've Been Here All the While

Black Freedom on Native Land

Alaina E. Roberts

America in the Nineteenth Century

Hardcover, Ebook \$34.95

The World Colonization Made

The Racial Geography of Early American Empire

Brandon Mills

Early American Studies

Hardcover, Ebook \$45.00

Revolutions and Reconstructions

Black Politics in the Long Nineteenth Century

Edited by

Van Gosse and

David Waldstreicher

Early American Studies

Hardcover, Ebook \$55.00

PHILADELPHIA STORIES

People and Their Places in Early America

C. DALLETT HEMPHILL

Philadelphia Stories

People and Their Places in Early America

C. Dallett Hemphill

Edited by

Rodney Hessinger and Daniel K. Richter

Early American Studies

Hardcover, Ebook \$34.95

American Freethinker

Elihu Palmer and the Struggle for Religious Freedom in the New Nation

Kirsten Fischer

Early American Studies

Hardcover, Ebook \$39.95

Occupied America

British Military Rule and the Experience of Revolution

Donald F. Johnson

Early American Studies

Hardcover, Ebook \$34.95

Visit our virtual book exhibit for a 40% discount!

Browse our full selection of SHEAR 2021 titles at <https://site.pennpress.org/shear-2021/> and enter code SHEAR21-FM to receive 40% off & free shipping within the U.S.!

UNIVERSITY OF PENNSYLVANIA PRESS

www.pennpress.org

New from OUP for the Society for Historians of the Early American Republic

SHEAR
members can
save 30% off select
titles when you
use discount code
EXSHEAR21 at www.oup.com/academic

Publishing Highlights

Oxford Research Encyclopedia of American History

Substantive, peer-reviewed, and regularly updated, the Oxford Research Encyclopedia of American History combines the speed and flexibility of digital with the rigorous standards of academic publishing.

OUP publishes the
highest quality journals
and delivers this
research to the widest
possible audience.

Follow us on Twitter @OUPHistory for more

PARTICIPANTS' INDEX (indicated by panel number)

Adams, C.	29	Cheng, E.K-M.	13
Adelman, J.	9	Choo, H.	7
Allen, T.	3	Cirillo, F.J.	24
Allison, C.	15	Clark, J.	3
Almog, A.	18	Clemmons, L.M.	31
Apap, C.	6	Cole, N.	37
Apple, K.G.	35	Conroy-Krutz, E.	1, 60
Arnols, S.	45	Cooper, M.L.	32
Aron, S.	33	Costanzo, A.	30
Bailey, R.A.	44	Criales, J.	46
Barlow, R.	44	Crouch, C.A.	29
Baumgartner, A.	39	Dagenais, M.	47
Baumgartner, K.	49, 56	Daly, A.	43
Baysa, M.	47	Davis, C.	28
Beatty, J.	17	DeLay, B.	38
Beneke, C.	21	Diemer, A.K.	42
Benson, E.	34	Dierks, K.	27
Bernier, J.W.	50	Dingleton, K.	45
Birth, K.	3	DiPucchio, N.	7
Bishir, C.	58	Dolbier, A.E.	40
Blaakman, M.	33	Druckenbrod, D.	40
Black, J.	3	Dudley, T.A.	58
Blanton, J.N.	42	DuVal, K.	36
Block, M.C.	51	Duval, L.	17
Bocanegra, S.	16	Eastman, C.	26
Bohr, R.	12	Edwards, A.	43
Bonner, C.	1, 56	Edwards, J.H.	50
Brandt, L.M.	25	Edwards, L.	56
Branson, S.	30	Erickson, P.	60
Breault, N.	23	Estess, J.	43
Brooks, C.	42	Ewald, W.	37
Calvert, J.	10	Fagal, A.B.	44
Carp, B.L.	13	Farber, H.	43
Carroll, B.E.	30	Farmer, A.	20
Carter, K.	18	Feng, C-C.	28
Casper, S.	25	Finley, A.	53
Castillo, L.D.	52	Fitz, C.	52, 59
Cayton, M.K.	15	FitzMaurice, S.	12
Chaparro-Silva, A.	52	Fraga, S.	12

PARTICIPANTS' INDEX (indicated by panel number)

Freeman, J.	61	Jagmohan, D.	14
French, K.M.	2	Jamieson, J.T.	35
Friend, C.T.	50	John, R.R.	10
Furstenberg, F.	57	Johnson, R.A.	18
Gibson, A.	34	Johnson, S.	26
Giguere, J.	48	Johnson, S.E.	53
Gilje, P.	59	Jones, M.	1
Glenn, C.	32	Joseph, C.	22, 29
Gobat, M.	52	Kakel, C.P.	51
González Quintero, N.A.	52	Kane, M.	32
Good, C.	20, 25	Kane, Maeve	17
Gordon, S.B.	21	Kastor, P.	16
Gould, E.	5	Keiter, L.	32
Greenberg, A.	1, 20, 61	Kelly, C.E.	28
Guyatt, N.	5	Kerber, L.	17
Hadden, S.	14	Keyes, C.R.	22
Hafertepe, K.	58	Keyes, S.	48
Hale, Matthew R.	54	Keysor, A.	22
Hall, J.W.	41	Kim, S.Y.	23
Hand, C.	3	Knight, R.J.	53
Hardesty, J.R.	8	Knott, S.	53
Hauser, J.	40	Lampert, S.E.	2
Hendrix-Komoto, A.	27	Lamson, L.R.	55
Heniford, K.	42	Larkin, E.	13, 28
Herbert, J.	34	Leal, E.	15
Herndon, R.W.	55	Legg, J.R.	31
Herschthal, E.	49	Leons, S.	45
Hodges, G.	39	Lewandoski, J.	12
Holden, V.	1	Lewis, C.B.	17
Holland, B.	22	Logan, D.W.	21
Holmes, C.	23	Loiacono, G.	55
Houpt, D.	18	Luck, P.	35
Huebner, K.	51	Lum, K.G.	46
Huston, R.	5	Lurie, S.	54
Ironstrack, G.	45	Mackintosh, W.	26
Isenberg, N.	5	Makdisi, U.	11
Jackson, D.C.	44	Mallon, G.	9
Jackson, K.	52	Mandell, D.	51
Jackson, K.C.	1, 49	Mann, A.	45

PARTICIPANTS' INDEX (indicated by panel number)

Marshall, L.	34	Orinel, M.	9
Martin, A.M.	30	Oxford, M.E.	2
Martino, W.	33	Pacatte, J.	8
Masur, K.	57	Passley, J.L.	24
Matherne, M.	54	Pearson, J.	12
Maudit, J.	47	Perl-Rosenthal, N.	38
McClure, J.P.	40	Perry, J.T.	21
McCutchen, J.	36	Peskin, L.	19
McMahon, L.	15	Phelps, N.	19
McNeil, A.	17	Polasky, J.	38
Meberg, J.	41	Polgar, P.J.	56
Miller, B.	16	Ponti, K.	19
Miller, B.	40	Prado, F.	59
Millikan, N.	37	Quintana, R.	20
Mitchell, E.A.	53	Ragosta, J.A.	10
Moniz, A.	16	Reed, J.	36
Moore, K.	43	Reeder, T.	59
Moreshead, A.E.	15	Rindfleisch, B.C.	36
Morrison, D.	11	Rine, H.	37
Moy, D.R.	28	Ritter, L.	2
Mullins, J.P.	13	Roberts, A.E.	56
Murphy, A.F.	50	Roberts, K.	16
Najar, M.	26	Robertson, A.W.	57
Narvaez, A.	47	Robertson, S.	60
Neem, J.	60	Robles, W.B.	34
Nevius, M.	4	Roland, A.	44
Newman, R.	49	Roney, J.C.	22
Nishioka, M.	27	Rosenfeld, S.	54
Nolness, L.	42	Ross, J.	7
Norton, M.B.	17	Rothschild, J.V.	25
Norwood, B.E.	58	Rowen, J.	58
Norwood, D.	27	Ruiz, J.G.	38
Nunley, T.	29	Sachs, H.	7
Nunley, T.	4	Sachs, H.	33
O'Brassill-Kulfan, K.	23, 55	Santelli, M.	11
O'Leary, D.K.	25	Schakenbach Regele, L.	41
Oertel, K.T.	35	Scharff, V.	20
Olson, G.	10	Schirmer, W.W.	18
Onuf, P.	10	Schlereth, E.R.	47

PARTICIPANTS' INDEX (indicated by panel number)

Seeman, E.	48	Vrevich, K.	4
Shankman, A.	60	Wagner, W.	30
Shelden, R.A.	24	Waldstreicher, D.	57
Shire, L.C.	5	Warrant, J.	48
Shriver, C.	45	Washburn, J.	36
Simeonov, S.	19	Watson, S.	41
Sinha, M.	1, 39	Wells, E.	6
Slominsky, N.	18	Wells, J.	1
Smith, G.	14	Wells-Oghoghomeh, A.	46
Smith, L.E.	24	Wendt, J.	41
Smith, S.C.	30	Westerman, G.	31
Smith, S.S.	51	White, A.	38
Spires, D.R.	56	Whiting, G.M.	8
Stertz, J.E.	40	Williams-Searle, B.	4
Steward, W.N.	45	Winters, J.C.	25
Sweet, J.	31	Witgen, M.	33
Taylor, A.M.	39	Woods, M.E.	24
Thomas, D.	13	Wright, B.	46
Thomas, F.Y.	8	Wright, N.	14
Todd, A.L.	32	Yakota, K.A.	27
Treesh, C.	9	Yellen, B.	49
Turiano, E.	14	Zagarri, R.	57
Twitty, A.	33	Zallen, J.	34
Verney, M.	11	Ziesche, P.	18

CORNELL
UNIVERSITY PRESS

We're pleased to announce the appointment of
Sarah Grossman as acquiring editor of our
distinguished US History list!

Sarah may be reached by email at
sg265@cornell.edu

Visit our SHEAR virtual book display at
<https://tinyurl.com/s8arw7a9>

Save 40% and receive free shipping by using
promo code 09EXP40

NEW FROM UNC PRESS

Published for the Omohundro Institute of Early American History and Culture

Religion and the American Revolution

An Imperial History
Katherine Carté
416 pages \$49.95 cloth

The Strange Genius of Mr. O

The World of the United States' First Forgotten Celebrity
Carolyn Eastman
360 pages \$29.95 cloth

Thirteen Clocks

How Race United the Colonies and Made the Declaration of Independence
Robert G. Parkinson
256 pages \$20.00 paper

Aristocratic Education and the Making of the American Republic

Mark Boonshoft
296 pages \$29.95 paper

Harnessing Harmony

Music, Power, and Politics in the United States, 1788–1865
Billy Coleman
268 pages \$27.95 paper

An Intimate Economy

Enslaved Women, Work, and America's Domestic Slave Trade
Alexandra J. Finley
200 pages \$22.95 paper

Against Sex

Identities of Sexual Restraint in Early America
Kara M. French
232 pages \$29.95 paper

The First Reconstruction

Black Politics in America from the Revolution to the Civil War
Van Gosse
760 pages \$39.95 cloth

Convulsed States

Earthquakes, Prophecy, and the Remaking of Early America
Jonathan Todd Hancock
204 pages \$27.50 paper

Slavery, Fatherhood, and Paternal Duty in African American Communities over the Long Nineteenth Century

Libra R. Hilde
410 pages \$37.50 paper

A Contest of Civilizations

Exposing the Crisis of American Exceptionalism in the Civil War Era
Andrew F. Lang
568 pages \$34.95 cloth

At the Threshold of Liberty

Women, Slavery, and Shifting Identities in Washington, D.C.
Tamika Y. Nunley
272 pages \$27.95 paper

Reconstructing the Landscapes of Slavery

A Visual History of the Plantation in the Nineteenth-Century Atlantic World
Dale W. Tomich, Rafael de Bivar Marquese, Reinaldo Funes Monzote, and Carlos Venegas Fornias
176 pages \$29.95 paper

Beyond the Boundaries of Childhood

African American Children in the Antebellum North
Crystal Lynn Webster
208 pages \$24.95 paper

Blurring the Lines of Race and Freedom

Mulattoes and Mixed Bloods in English Colonial America
A. B. Wilkinson
336 pages \$34.95 paper

Capitalism and Slavery, Third Edition

Eric Williams
272 page \$24.95 paper

THE UNIVERSITY of NORTH CAROLINA PRESS
at bookstores or 800-848-6224 · uncpress.org · uncpressblog.com

The Best in American History

Visit our virtual booth for **30% off** select titles + free shipping!

Running from Bondage

Enslaved Women and Their Remarkable Fight for Freedom in Revolutionary America

Karen Cook Bell

Hardback: 9781108831543:
254 pp.

Beacons of Liberty

International Free Soil and the Fight for Racial Justice in Antebellum America

Elena K. Abbott

Paperback: 9781108798457:
336 pp.

Female Husbands

A Trans History

Jen Manion

Paperback: 9781108718271:
350 pp.

Black Resettlement and the American Civil War

Sebastian N. Page

Cambridge Studies on the American South

Hardback: 9781107141773:
312 pp.

Moral Contagion

Black Atlantic Sailors, Citizenship, and Diplomacy in Antebellum America

Michael A. Schoepner

Studies in Legal History

Paperback: 9781108455121:
264 pp.

Murder in the Shenandoah

Making Law Sovereign in Revolutionary Virginia

Jessica K. Lowe

Studies in Legal History

Paperback: 9781108432290:
222 p.

Puritans Behaving Badly

Gender, Punishment, and Religion in Early America

Monica D. Fitzgerald

Hardback: 9781108478786:
186 pp.

African American Literature in Transition, 1800-1830

Volume 2

Edited by Jasmine Nichole Cobb

African American Literature in Transition

Hardback: 9781108429078:
366 pp.

@cambUP_History

CAMBRIDGE
UNIVERSITY PRESS

George Washington's Hair
How Early Americans Remembered the Founders
Keith Beutler
\$34.50 | CLOTH

Ireland and America
Empire, Revolution, and Sovereignty
Patrick Griffin & Francis D. Cogliano
\$49.50 | CLOTH

The Illimitable Freedom of the Human Mind
Thomas Jefferson's Idea of a University
Andrew J. O'Shaughnessy
\$34.95 | CLOTH

Navigating Neutrality
Early American Governance in the Turbulent Atlantic
Sandra Moats
FREE EBOOK AVAILABLE

Washington's Government
Charting the Origins of the Federal Administration
Max M. Edling & Peter J. Kastor
\$45.00 | CLOTH

The Natural, Moral, and Political History of Jamaica
James Knight.
Edited by Jack P. Greene
\$65.00 | CLOTH

Statute Law in Colonial Virginia
Governors, Assemblymen, and the Revisals that Forged the Old Dominion
Warren M. Billings
\$39.50 | CLOTH

Conceived in Crisis
The Revolutionary Creation of an American State
Christopher R. Pearl
\$49.50 | CLOTH

MUSEUM OF THE AMERICAN REVOLUTION

The Museum of the American Revolution
uncovers and shares compelling stories
about the diverse people and complex
events that sparked America's ongoing
experiment in liberty, equality,
and self-government.

AMREVMUSEUM.ORG

CALL FOR PAPERS: NEW ORLEANS 21 – 24 JULY 2022

The 43rd annual meeting of the Society for Historians of the Early American Republic will convene July 21-24, 2022 in New Orleans, Louisiana.

The Program Committee invites proposals for sessions and papers exploring all aspects of and approaches to the history and culture of the early American republic, c. 1776-1861. We particularly encourage submissions that:

- fill gaps in historical narratives, speak to key historiographical questions, and/or address pressing contemporary issues;
- reflect the diversity of the past and expand narratives of the early American republic to highlight Indigenous, Black, and global histories;
- focus on pedagogy and/or public history, as well as on digital humanities and other alternative methodologies;
- take nontraditional forms, such as centering audience participation, sharing pre-circulated papers, or assessing the state of a given field.

SHEAR is committed to inclusion and diversity and encourages panels that feature members of groups who have been historically underrepresented within the organization. Potential panelists should seek gendered, racial, institutional, interpretive, and career diversity, and each panel proposal should include a statement about how the panel furthers SHEAR's commitment to diversity. Individual proposals will be considered, but the Program Committee prioritizes proposals for complete panels including a chair and commentator. The committee will consider proposals for traditional panels (3-4 papers plus chair and comment), roundtables (4-5 presenters plus chair/moderator), or other creative formats. In select cases, the committee may choose to alter or rearrange proposed panels and participants. Refer to the guidance available at <https://www.shear.org/proposal-guidelines/> as you prepare your proposal.

All submissions should be filed as a single document (Word doc preferred), labeled with the first initial and surname of the contact person (e.g., "SmithJ2022"). All proposals must include:

- Panel title, one-paragraph description of panel topic, and one-paragraph panel diversity statement
- Email addresses and institutional affiliations (if applicable) for all participants
- Title and 100-word abstract for each paper
- One-page *curriculum vitae* for each participant, including chairs and commentators
- Indication of any needs for ADA accommodation
- Indication of any audio-visual requests (please request *only* if A/V is essential to a presentation)

The deadline for submission is December 1, 2021. Please submit your proposals by email at SHEAR2022@gmail.com with "SHEAR 2022" in the subject line. Looking forward!

Christopher Bonner, University of Maryland, Co-chair
Caitlin Fitz, Northwestern University, Co-chair

SHEAR OFFICERS

Amy S. Greenberg	President
Joanne Freeman	President-Elect
Douglas Egerton & Annette Gordon-Reed	Immediate Past Presidents

Amy L. Baxter-Bellamy	Executive Coordinator
Gene A. Smith	Treasurer
Johann Neem & Andrew Shankman	JER Editors
Hilary Miller	Social Media Coordinator
Robyn Lily Davis	Conference Coordinator

Jessica Lepler, 2019-2021	Advisory Council
Caleb McDaniel, 2019-2021	
Sarah J. Purcell, 2019-2021	
Tamara Plakins Thornton, 2019-2021	
Leslie Harris, 2020-2022	
Ronald Angelo Johnson, 2020-2022	
Margot Minardi, 2020-2022	
Daniel Richter, 2020-2022	
Catherine E. Kelly, 2021-2023	
Elizabeth Pryor, 2021-2023	
Honor Sachs, 2021-2023	
Christina Snyder, 2021-2023	

Julia Lewandowski, 2021	D/E/I Committee
Seth Rockman, 2021	
Kabria Baumgartner, 2022	
Cassandra Good, 2022	
Tamika Nunley, 2021-2023	
Ryan Quintana, 2021-2023	

Zara Anishanslin, 2019-2021	Nominations Committee
Caitlin Fitz, 2019-2021	
Joanna Cohen, 2020-2022	
Sara Georgini, 2020-2022	
Spencer McBride, 2021-2023	
Chernoh Sesay, 2021-2023	

For more information about the organization, contact:
Society for Historians of the Early American Republic
P.O. Box 1038, Langhorne, PA 19047 [temporary COVID-19]
(212) 746-5393
info@shear.org
www.shear.org