

Program for the 2014 Annual Meeting

Theme: “Disagreement, Debate, Discussion”

WORKSHOP

Thursday, January 2, 9:00 a.m.–12:00 p.m.

How to Get Started in Digital History

Marriott Wardman Park, Delaware Suite

See www.historians.org/annual for further information.

(Re)Calibrating a World History Survey at a Public HBCU

Charles V. Reed, Elizabeth City State University

History at an Urban Two-Year College

Emily Sohmer Tai, Queensborough Community College, City University of New York

Preserving History: The Value of History Education for a Career-Minded Generation

David J. Trowbridge, Marshall University

LOCAL ARRANGEMENTS COMMITTEE TOURS

Thursday, January 2, 9:30 a.m.–12:30 p.m.

Tour 1: Up Close with Original Civil War Photos

Marriott Wardman Park, Park Tower Room 8226

Tour leader: Helena Zinkham, director, Prints and Photographs Division, Library of Congress

Participants will tour the Library of Congress Prints and Photographs Division in the Madison Building. The division holds thousands of images relating to the Civil War, including glass negatives, ambrotype and tintype portraits, and stereograph cards.

Limit 15 people. \$10 members, \$15 nonmembers

Tour 2: Tour of the U.S. Capitol Visitor Center and Historic Spaces in the Capitol Building

Marriott Wardman Park, Park Tower Room 8226

Tour leaders: Matthew Wasniewski, historian of the U.S. House of Representatives

Donald Ritchie, historian of the Senate

Senate Historian Donald Ritchie will discuss the development of the exhibition space in the U.S. Capitol Visitor Center and highlight select stories and artifacts on display. House Historian Matt Wasniewski will lead a tour into the Capitol that will highlight the art and history of the House wing and the Rotunda.

Limit 20 people. Because space is limited, free advance registration is required.

WORKSHOP

Thursday, January 2, 9:00 a.m.–4:30 p.m.

Workshop on Undergraduate Teaching

Marriott Wardman Park, Virginia Suite

Sponsored by the AHA Teaching Division

9:00–9:50 a.m. History’s Role on an Individual Campus

Chair: Richard Bond, Virginia Wesleyan College

Panel: *Gen Ed Reform*

Kay McAdams, York College of Pennsylvania

9:50–10:30 a.m. Thinking about Gen Ed as Part of a Larger System

Chair: Richard Bond, Virginia Wesleyan College

Panel: *History Teaching at/on an AAC&U-LEAP Campus*

Kenneth Nivison, Southern New Hampshire University

System-Wide Learning Outcomes at a Texas Community College

Jonathan A. Lee, San Antonio College

Pressures for Transferability

Marianne S. Wokeck, Indiana University-Purdue University

Indianapolis

10:45–11:30 a.m. Approaches to History Pedagogy in General Education Curricula

Chair: Nancy L. Quam-Wickham, California State University, Long Beach

Panel: *Developing a Pre-Major at Utah State University: What Is the Difference between Seeing History as a Social Science as Opposed to One of the Humanities?*

Daniel J. McInerney, Utah State University

Norman L. Jones, Utah State University

Progress Portfolios and Student-Centered Instruction

Gladys Frantz-Murphy, Regis University

Going beyond Gen Ed at the Associate’s Level

Sarah Elizabeth Shurts, Bergen Community College

11:30 a.m.–12:15 p.m. Quantitative Fluency in the History Classroom

Chair: Julia Brookins, American Historical Association

Panel: *Quantitative Literacy as a Communication Ability*

John C. Savagian, Alverno College

Using Quantitative Data in Community College Courses

Maureen Murphy Nutting, North Seattle Community College

U.S. Environmental History for Scientists

Nancy L. Quam-Wickham, California State University, Long Beach

12:15–1:00 p.m. Building Bridges to STEM Students and Faculty Colleagues: Interdisciplinary Approaches

Chair: Julia Brookins, American Historical Association

Panel: *Team Teaching with an Economist*

Linda K. Salvucci, Trinity University

CASE Studies: Taking History into the Streets

Gregory H. Nobles, Georgia Institute of Technology

Team Teaching on “Global Patterns of Racism”

Kevin Reilly, Raritan Valley College

**AFTERNOON SESSIONS OF THE AHA
PROGRAM COMMITTEE**

Thursday, January 2, 1:00–3:00 p.m.

1. History, Science, and Climate Change

Marriott Wardman Park, Marriott Ballroom, Salon 1

Chair: Kyle Harper, University of Oklahoma

Topics: *When Was the Little Ice Age? Evidence and Challenges of Periodization*

Samuel White, Ohio State University

Climate Change and the Boreal North

Nancy Langston, Great Lakes Research Center, Michigan Technological University

The Exactly Dated Tree-Ring Record of Drought across North America for the Past Millennium and Selected Social Impacts

David Stahle, University of Arkansas

Comment: Anya Zilberstein, Concordia University (Montreal)

2. Aerospace History: Changes in the Field through the Eyes of AHA Aerospace History Fellows

Marriott Wardman Park, Virginia Suite C

Sponsored by the AHA Research Division

Chairs: William P. Barry, National Aeronautics and Space Administration
Sylvia K. Kraemer, National Aeronautics and Space Administration

Panel: Monique Laney, American University and AHA aerospace fellow, 2011

Hugh R. Slotten, University of Otago and AHA aerospace fellow, 1998

Margaret A. Weitekamp, Smithsonian Institution and AHA aerospace fellow, 1997

Comment: Sylvia K. Kraemer

3. Scholarship of Teaching and Learning: Why Should We Engage?

Marriott Wardman Park, Maryland Suite B

Sponsored by the AHA Teaching Division

Chair: Leah Shopkow, Indiana University Bloomington

Panel: Miles Blizard, Indiana University Bloomington
Amy Nelson Burnett, University of Nebraska-Lincoln
Devi Mays, Indiana University Bloomington
Paula Rieder, Slippery Rock University
Bruce VanSledright, University of North Carolina at Charlotte

4. Surviving the First Years of Teaching: A Roundtable Discussion

Marriott Wardman Park, Washington Room 6

Sponsored by the AHA Graduate and Early Career Committee

Chair: Paul T. Conrad, Colorado State University–Pueblo

Panel: Kenneth Aslakson, Union College
Maria Alessandra Bollettino, Framingham State University
Dawn Peterson, Emory University
Alyssa Mt. Pleasant, University at Buffalo (State University of New York)
Charles T. Strauss, Mount Saint Mary's University

5. American Land Reform: Reconsidering Land Ownership in the African American Experience

Marriott Wardman Park, Thurgood Marshall Ballroom East

Joint session with the Agricultural History Society

Chair: Pete Daniel, independent scholar

Panel: Valerie Grim, Indiana University Bloomington
Adrienne Monteith Petty, City College of New York
Debra A. Reid, Eastern Illinois University
Mark Schultz, Lewis University
Spencer D. Wood, Kansas State University

6. Archiving State Violence and Shaping Historical Memory in Latin America

Marriott Wardman Park, Wilson Room A

Joint session with the Conference on Latin American History

Chair: Kirsten Weld, Harvard University

Papers: *Archives and the Politics of Memory in Post-Authoritarian Chile*
Claudio Javier Barrientos, Diego Portales University
Archiving Trauma: Methodological Inquiries into Mental Health and Memory in Chile
Brandi A. Townsend, University of Maryland at College Park
Looking for Jacinto López: Unearthing the Life of a Forgotten Hero in Mexico's Secret Police Files
Gladys I. McCormick, Syracuse University

Comment: Kirsten Weld

7. Breaching Boundaries: Smugglers, Degregados, Corsairs, and Filibusters in the Atlantic World

Washington Hilton, Columbia Hall 5

Joint session with the Conference on Latin American History and the North American Conference on British Studies

Chair: Renee Soulodre La-France, King's University College at Western University–Canada

Papers: *Smugglers in the Seventeenth-Century Caribbean: "Forced Arrivals" in Santo Domingo*
Marc V. Eagle, Western Kentucky University
From Luanda to Buenos Aires: Degregados and the South Atlantic Slave Trade, c. 1580–1700
Kara Schultz, Vanderbilt University
Spanish Corsairs of "Broken Color" in the Eighteenth-Century Atlantic World
Jane G. Landers, Vanderbilt University
Rotten Tobacco, Transnational Filibusters, and the Shifting Boundaries of Atlantic Idealism
Barry M. Robinson, Queens University of Charlotte

Comment: The Audience

8. Bringing the University Back In: Universities in Twentieth-Century U.S. Social and Political History

Marriott Wardman Park, Maryland Suite C

- Chair:** Andrew Jewett, Harvard University
- Papers:** *Molding Gendered Citizens: The Moral Formation of Women and Men at Progressive Era State Universities*
Andrea L. Turpin, Baylor University
- Beyond the Cold War University: The Prewar Roots of Universities' Post-World War II Prominence in American Society*
Ethan Schrum, University of Virginia
- Black Bourgeois Activism: The African American Student Movement and Three Ivy League Institutions, 1945–75*
Stefan M. Bradley, Saint Louis University
- Comment:** Andrew Jewett

9. Clocks, Culture, and Global Modernities

Washington Hilton, Columbia Hall 9

- Chair:** Peter S. Soppelsa, University of Oklahoma
- Topics:** *Globalizing Time: Hypothetical Navigation in Nineteenth-Century Japan*
Yulia Frumer, Johns Hopkins University
- Clockwatching: The Enigma of Clocks in Nineteenth-Century America*
Alexis McCrossen, Southern Methodist University
- Mechanical Clocks, Divine Rhythms: Timekeeping, Cosmology, and Power in the Ottoman Empire*
Avner Wishnitzer, Ben-Gurion University of the Negev
- Standardizing Time: The Canadian Case, 1870–1920*
Jarrett Rudy, McGill University

10. Contested Spaces: Women and the Gendered Geography of Early American Cinema

Washington Hilton, Columbia Hall 1

- Chair:** Hilary Hallett, Columbia University
- Papers:** *“Female Showmen”: Mapping the Gendered Landscape of Early Film Exhibition*
Jeffrey Klenotic, University of New Hampshire at Manchester
- A “Picayune Entertainment”: African American Women and Early American Film Exhibition*
Cara Caddoo, Indiana University Bloomington
- Finding New England in Hollywood: Mayme Ober Peak's Localization of Film Culture in the 1920s and 1930s*
Kathryn Fuller-Seeley, University of Texas at Austin
- “Stage of Conversion”: Suffragists' Mobilization of Stage and Film in Gotham, 1910–17*
Lauren C. Santangelo, City University of New York, Graduate Center
- Comment:** Kathy L. Peiss, University of Pennsylvania

11. Contesting Contagion: Quarantine in Theory, Practice, and Diplomacy in the Long Nineteenth Century

Washington Hilton, Columbia Hall 2

- Chair:** Peter Baldwin, University of California, Los Angeles
- Papers:** *Contagion, Controversy, and British Mediterranean Power*
Alexander Chase-Levenson, Princeton University

The Intent and Application of the 1838 Ottoman Maritime Quarantine Reform

Birsen Bulmuş, Appalachian State University

Quarantine Beyond Contagion: The View from the Water's Edge
David S. Barnes, University of Pennsylvania

Comment: Peter Baldwin

12. Creating Centers on Peripheries: Institution-Building, Authority, and Society in the Upper Río de la Plata

Washington Hilton, Columbia Hall 6

Joint session with the Conference on Latin American History

- Chair:** Barbara Ganson, Florida Atlantic University at Boca Raton
- Papers:** *Before the Missions: Guarani Kinship and the Encomienda in Colonial Paraguay, 1556–1630*
Shawn Michael Austin, University of New Mexico
- Bourbonization of the Upper Río de la Plata*
Kevin Chambers, Gonzaga University
- Music Institutionalization in Asunción del Paraguay in the Sixteenth and Seventeenth Centuries*
Laura Fahrenkrog, Pontificia Universidad Católica de Chile
- Defining Politics: The Guarani of Corrientes and the Struggle for State Formation, Río de la Plata, 1810–20*
Rachel Lora Lambrecht, Emory University
- Comment:** Julia Sarreal, Arizona State University

13. Critique and the History of the Future

Washington Hilton, Columbia Hall 3

- Chair:** Moishe Postone, University of Chicago
- Topics:** *Critique and Discourses on Finance*
Mark Loeffler, University of Chicago
- Critique in the History of Emotions*
Thomas Dodman, Boston College
- Critique and the History of Urbanization*
Parker Everett, University of Chicago
- Comment:** Andrew Sartori, New York University

14. Degrees of Unfreedom: Slavery and Contested Liberties in the Atlantic World

Washington Hilton, Columbia Hall 4

- Chair:** Linda M. Rupert, University of North Carolina at Greensboro
- Papers:** *Competing Freedoms: Property Rights versus Personal Freedom in Master-Slave Litigation in Colonial Lima, Peru*
Frank T. Proctor, Denison University
- Conditional Freedom in the Dutch Atlantic: The Creation of Half-Freedom in New Netherland*
Andrea Catharina Mosterman, University of New Orleans
- For Their Trusty Service: Slavery, Conditional Freedom, and Manumission in Colonial Boston*
Jared Ross Hardesty, Boston College
- “Nearly All Have Natives as Helps in Their Families, and This Is as It Should Be”: The Meanings of (Un) Freedom in Colonial and Early Republic Liberia*
Robert P. Murray, University of Kentucky
- Comment:** Linda M. Rupert

15. Gendering Geographies: Women and Maps in Early Modern Europe

Washington Hilton, Columbia Hall 7

Joint session with the Society for the Study of Early Modern Women

- Chair:** Amy M. Froide, University of Maryland Baltimore County
- Papers:** *Marietta's Maps: Female Map Ownership in Renaissance Venice*
Genevieve Carlton, University of Louisville
- Maria Theresa and Cassini de Thury: The Limits of Trans-Imperial Scientific Collaboration*
Madalina Valeria Veres, University of Pittsburgh
- Comment:** Merry E. Wiesner-Hanks, University of Wisconsin–Milwaukee

16. Men at Work: Masculinities, Honor, and Political Ideologies in the Black Atlantic

Washington Hilton, Columbia Hall 8

- Chair:** Jessica Krug, George Washington University
- Papers:** *"Their Husbands Having First Laid Down Their Lives in Their Defense": Fugitive Masculinities and Resistance in Seventeenth-Century Angola*
Jessica Krug
- Disorders at the Water Fountain*
Greg Childs, George Washington University
- Gender and the Embodiment of Honor in Afro-Colombian Grima*
T.J. Desch-Obi, Baruch College, City University of New York
- Comment:** William Jelani Cobb, University of Connecticut

17. Mixed Feelings: The Politics of Emotions, Race, and Gender in Civil War-Era America

Omni Shoreham, Diplomat Ballroom

- Chair:** Sarah Hand Meacham, Virginia Commonwealth University
- Papers:** *Horace Greeley, Southern Hatred, and the Dilemma of Affective Reconstruction*
Michael E. Woods, Marshall University
- Grieving for a Nation: The Emotional Politics of Confederate Widowhood*
Angela Escó Elder, University of Georgia
- At the Edge of War and Peace: The Emotional Language of Defeat*
James Joseph Broomall, University of North Florida
- The Pursuit of Happiness: The Emotional Politics of Freedom and Race in the Reconstruction South*
Erin Austin Dwyer, Tulane University
- Comment:** Sarah Hand Meacham

18. Networks of Knowledge in the Early Modern Mediterranean

Marriott Wardman Park, Thurgood Marshall Ballroom South

- Chair:** Anthony Grafton, Princeton University
- Papers:** *Knowledge Fit for an Empire: "Venetian" Dragomans and their "Ottoman" Networks in Early Modern Istanbul*
E. Natalie Rothman, University of Toronto Scarborough
- Peiresc and the Merchants of Marseille: A Well-Documented Example of Scholarly Collaboration*
Peter N. Miller, Bard Graduate Center
- Mediterranean Manuscript Collecting and the Rise of the Oriental Library*
Alexander Bevilacqua, Princeton University
- Comment:** Francesca Trivellato, Yale University

19. New Perspectives on Twentieth-Century African American Women's History

Marriott Wardman Park, Thurgood Marshall Ballroom North

- Chair:** Sharon Harley, University of Maryland at College Park
- Papers:** *The Commonwealth of Virginia v. Virginia Christian: Southern Black Women, Crime, and Punishment in Progressive-Era Virginia*
LaShawn Harris, Michigan State University
- Black Women and the Manifestations of "Inspirational Garveyism" in Depression-Era Chicago*
Keisha Blain, Princeton University
- Art as a Tool of Liberation: African American Women's Use of the Cultural Realm in Developing Gendered Nationalist Identities*
Ashley Farmer, Stanford University
- The Women of the Charleston Hospital Workers' Strike*
Jewell Debnam, Michigan State University
- Comment:** The Audience

20. Outing the Past: Queering History and Historicizing the Queer

Marriott Wardman Park, Wilson Room B

Joint session with the Committee on Lesbian, Gay, Bisexual, and Transgender History

- Chair:** Susan Freeman, Western Michigan University
- Panel:** Stephanie H. Gilmore, independent scholar
- Catherine O. Jacquet, Macalester College
- Colin R. Johnson, Indiana University Bloomington
- Darnell L. Moore, Hetrick-Martin Institute

21. Political Violence as Anti-Colonial Critique: Algeria, India, Kenya

Marriott Wardman Park, Washington Room 5

Joint session with the Society for Advancing the History of South Asia

- Chair:** Durba Ghosh, Cornell University
- Papers:** *Physical and Symbolic Violence and the Colonization of Algeria*
Benjamin Claude Bower, University of Texas at Austin
- "Action" and Interpretation: Political Violence, Terrorism, and Revolution in Interwar India*
Kama Maclean, University of New South Wales
- Citizenship, Sovereignty, and Violence in Late Colonial Kenya*
Caroline M. Elkins, Harvard University
- Comment:** Durba Ghosh

22. Public Interest, Private Profit: Business, Government, and the Civic Good

Marriott Wardman Park, Wilson Room C

Joint session with the Business History Conference

- Chair:** Richard R. John, Columbia University
- Papers:** *Making Private Enterprise: Railroad Dividends and the Urban Public in Nineteenth-Century Baltimore*
David H. Schley, New York University at Shanghai
- Banks and Civic Life in the Early Republic*
Sharon Ann Murphy, Providence College
- The Triumph of Profit-Seeking: The Post Office Becomes the Postal Service*
Joseph M. Adelman, Framingham State University
- Comment:** Richard R. John

23. Public Universities and the Need to Re-think Public History

Marriott Wardman Park, Thurgood Marshall Ballroom West

- Chair:** Jessica Elfenbein, University of South Carolina Columbia
- Topics:** *History Moves: A Participatory, Modular, and Mobile History Gallery*
Jennifer Brier, University of Illinois at Chicago
Wisconsin Farm and Ethnic Landscapes Oral History Project
James Anders Levy, University of Wisconsin–Whitewater
Linking Communities with Universities: Challenging the Town-Gown Separation in an Era of Higher Education Crisis
Paul Ortiz, University of Florida
Documenting the Un-documented: On the Rewards of Public History in Public Universities
John Mckiernan-Gonzalez, University of Texas at Austin
Lessons from the Baltimore '68 Public History Project
Jessica Elfenbein

24. The New Diplomatic History: Old Debate, New Discussions

Marriott Wardman Park, Marriott Balcony A

Joint session with the North American Conference on British Studies

- Chair:** John Watkins, University of Minnesota Twin Cities
- Papers:** *“Good Intelligence?” Evaluating Information in Elizabethan Diplomacy*
Denice L. Fett, University of North Florida
Merchants and Diplomacy in the Thirty Years’ War
Erik M. Thomson, University of Manitoba
The Dutch and “New Diplomacy” in the Early Modern Mediterranean
Erica Heinsen-Roach, University of South Florida at Saint Petersburg
- Comment:** Daniel L. Riches, University of Alabama

25. When the Ghetto Is Not Enough, or in Some Cases, Too Much: New African American Urban Identities for the Great Migration and Beyond

Marriott Wardman Park, Washington Room 4

- Chair:** Michele Mitchell, New York University
- Topics:** *Before and Beyond the Color Line: Harlem’s White Accommodators*
Kevin McGruder, Antioch College
“Rampart Street in New Orleans Town/ Known to Everyone for Miles Around”: Black Girls and Street Harassment
LaKisha Michelle Simmons, University at Buffalo (State University of New York)
“I’m a Woman Who Knows Her Own Mind”: Narratives of Black Interiority in Washington, D.C., 1919–42
Paula Austin, City University of New York, Graduate Center
Un-making the Ghetto: The History of the Bedford-Stuyvesant Restoration Corporation
Brian Purnell, Bowdoin College
- Comment:** Craig Steven Wilder, Massachusetts Institute of Technology

AFTERNOON SESSIONS OF AHA AFFILIATED SOCIETIES

Thursday, January 2, 1:00–3:00 p.m.

**American Catholic Historical Association Session 1
Post-Institutional Catholicism: Reconceptualizing American Catholicism in the Postwar Era**

Marriott Wardman Park, Johnson Room

- Chair:** John C. Seitz, Fordham University
- Papers:** *“I’m Not Going to be Able to Do It Without Some Help”: Lay Postgraduate Service and the Postwar Church*
Christopher Staysniak, Boston College
“We Are the Church”: The U.S. Cursillo Movement as Impetus for Crafting New Religious Identities in a Postwar Global Context
Kristy Nabhan-Warren, University of Iowa
Reimagining Catholic Healthcare: St. Vincent’s Hospital (New York City) during the Urban Crisis and AIDS Epidemic
Thomas F. Rzeznik, Seton Hall University

Comment: John C. Seitz

**American Catholic Historical Association Session 2
Catholic International Relations**

Marriott Wardman Park, Jefferson Room

- Chair:** Gerald P. Fogarty, University of Virginia
- Papers:** *“... There Are Others We Should Dislike More”: The Vatican-British Conflict over Maltese Episcopal Appointments, 1936–43*
Dennis Castillo, Christ the King Seminary
“Parallel Empires” or “Holy Alliance”? An Appraisal of U.S.-Vatican Ties on the Occasion of the 30th Anniversary of Official Diplomatic Relations
Andrea Di Stefano, University of New Hampshire in Italy
The “Silence” of Pope Pius XII: Fact and Fiction
Frank J. Coppa, St. John’s University

Comment: The Audience

**American Catholic Historical Association Session 3
Urban Catholics: Day, Marciniak, and Scorsese**

Marriott Wardman Park, Jackson Room

- Chair:** James M. O’Toole, Boston College
- Papers:** *Dorothy Day’s Reception of Vatican II: A Historical Perspective*
Anne Klejment, University of Saint Thomas (Saint Paul)
Mean Streets and the Age of Spiritual Fracture
Anthony Burke Smith, University of Dayton
A Catholic Perspective on Capitalism and Socialism: Edward M. Marciniak’s Public Policy Positions
Charles Shanabruch, Saint Xavier University of Chicago

Comment: The Audience

**American Society of Church History Session 1
The Christian Law of Marriage: Debate and Discussion of A.G. Roeber’s Hopes for Better Spouses: Protestant Marriage and Church Renewal in Early Modern Europe, India, and North America**

Washington Hilton, Cardozo Room

- Chair:** Hartmut Lehmann, University of Kiel
- Panel:** Heike Liebau, Zentrum Moderner Orient
Amanda Porterfield, Florida State University
Kirsten Sword, Indiana University Bloomington
A. Gregg Roeber, Pennsylvania State University

American Society of Church History Session 2
Debates and Controversies in Early Modern Germany and England

Washington Hilton, DuPont Room

- Chair:** Bruce Gordon, Yale University
- Papers:** *Interpreting Exile in a Refugee Community: A Sermon and a Suit in Freudenstadt, 1615*
 Hans Leaman, Yale University
- Debating Gender in German Pietism*
 Denise Kettering-Lane, Bethany Theological Seminary
- Use of the Church Fathers in the Admonitions Controversy*
 David Barbee, University of Pennsylvania
- Edward Herbert on Religious Truth and Strife*
 Scott McGinnis, Samford University
- Comment:** Bruce Gordon

American Society of Church History Session 3
Sacred Objects, Mundane Origins

Washington Hilton, Embassy Room

- Chair:** Janet Timbie, Catholic University of America
- Papers:** *Provenance Contaminates? Competing Forms of Capital in the Life of Theodore of Sykeon*
 Maria Dasios, University of Toronto Scarborough
- Anthropological Experiments in the Works of Zosimus of Panopolis*
 Olivier Dufault, Université Laval
- Books as Bodies and Development of Sacred Text in Early Christianity*
 Anne Kreps, University of Michigan
- A Religion of the Book? Rethinking Materiality and Inter-religious Conflict in Native American Missions*
 Sarah Koenig, Yale University
- Comment:** Wendy Mayer, Australian Catholic University

Association of Ancient Historians Session 1
Barbarians in War and Peace, Part 1: Ancient Greece

Marriott Wardman Park, Tyler Room

- Chair:** Rachael B. Goldman, Adelphi University
- Papers:** *Female Masculinity Plus: Iron, Amazons, and Scythians in Greek Historiography*
 Walter D. Penrose, San Diego State University
- Ambiguous Barbarians in Greek War: Identity on the Northern Frontier in Thucydides*
 Philip Kaplan, University of North Florida
- Marrying a Barbarian: The Status of Children from Mixed Marriages in Ancient Greece*
 Sviatoslav Dmitriev, Ball State University
- You Are What You Look Like: Appearance and the Barbarian*
 Rachael B. Goldman
- Persian Kingship and the Rule of Law*
 Lynette Mitchell, University of Exeter
- Comment:** The Audience

Conference on Latin American History Session 4
Forming Family: Slavery, Freedom, and the Black Household in New Granada and Colombia

Omni Shoreham, Calvert Room

- Chair:** Peter Blanchard, University of Toronto Scarborough
- Papers:** *"Immoral" Black Families in Southwestern New Granada, 1800–30*
 Ángela Pérez-Villa, University of Michigan

"Entirely Free and Subjects": Labyrinths of Freedom and Unfreedom in Chocó, Colombia, 1821–52
 Yesenia Barragán, Columbia University

Illicit Relations: Households of Color on Trial in Eighteenth-Century Antioquia
 Bethan Fisk, University of Toronto Scarborough

Comment: Marcela Echeverri, Yale University

Conference on Latin American History Session 5
Using Spaces of Leisure, Forming New Identities in the Rio De La Plata, Brazil, and Puerto Rico

Omni Shoreham, Council Room

- Chair:** Lena Suk, Emory University
- Papers:** *Hemispheric Travelers on the Rioplatense Stage, 1820–86*
 William Acree, Washington University in Saint Louis
- Diasporic Space, Ethnic Space, National Space? Yiddish Theater in Buenos Aires, 1900–30*
 Mollie Lewis Nouwen, University of South Alabama
- The Gallery and the Private Box: Class and Gender in São Paulo Movie Theaters, 1917–33*
 Lena Suk
- Operation Sport: A Top-Down/Bottom-Up Model of Modernization in Puerto Rico in the 1950s*
 Antonio Sotomayor, University of Illinois at Urbana-Champaign
- Comment:** Matthew B. Karush, George Mason University

Conference on Latin American History Session 6
Pre-Columbia in the Modern Imagination

Omni Shoreham, Senate Room

- Chair:** Thomas B. F. Cummins, Harvard University
- Papers:** *Fantastic Geographies of Race in Fin-de-Siècle Bolivia*
 Robert Matthew Gildner, Washington and Lee University
- Modeling Prehispanic Architecture at the Exposición Histórico-Americana, Madrid, 1892*
 Byron Hamann, Ohio State University
- Fake It Till You Make It: Imitations and Imaginations in the (Un) Making of the Pre-Columbian Past*
 Jennifer Reynolds-Kaye, University of Southern California
- On the Pre-Columbian Stage: Karl Friedrich Schinkel's Design for Fernand Cortez*
 John F. López, Massachusetts Institute of Technology
- On Race, Pathology, and Objectivity in Pre-Columbian Sculpture*
 Lisa Trever, Harvard University
- Comment:** The Audience

National History Center of the American Historical Association Session 1

Islands in the Stream of History: New Perspectives on Decolonization in the British Caribbean

Marriott Wardman Park, Madison Room B

- Chair:** Anne Spry Rush, University of Maryland, College Park
- Panel:** Ramaesh J. Bhagirat, University of Chicago
 Nicole Bourbonnais, University of Pittsburgh
 Eric D. Duke, University of South Florida
 Reena N. Goldthree, Dartmouth College
 Birte Timm, University of the West Indies at Mona

Society for Historians of the Gilded Age and Progressive Era Session 1

Prohibition and American Culture, 1890–1921

Omni Shoreham, Embassy Room

- Chair:** Jon Miller, University of Akron
- Papers:** *Liquid Bread: Brewery Advertising Countering the Prohibition Campaign, 1900–20*
Mark E. Benbow, Marymount University
- How 'Ya Gonna Keep 'Em Down on the Farm after They've Seen Preee? Prohibition and Its Effects on Returning Veterans from the Great War*
Edmund D. Potter, Mary Baldwin College
- Singing the Beer Barrel Polka: American Drinking Patterns and Reform*
Malcolm Magee, Michigan State University

Comment: Jon Miller

Society for the History of Technology Session 1

Magic Bullets in Twentieth-Century Western Science and Social Science

Omni Shoreham, Capitol Ballroom

- Chair:** James Rodger Fleming, Colby College
- Papers:** *Analogy Becomes Technology: Paul Ehrlich and the Advent of Cancer Chemotherapy*
Alan I. Marcus, Mississippi State University
- The Social Sciences as Social Technologies: How the National Security Crisis of 1941–91 Transformed the American Social Disciplines*
Hamilton Cravens, Iowa State University
- Techno-Fix Nation: America and the World since 1945*
Howard P. Segal, University of Maine

Comment: James Rodger Fleming

LATE AFTERNOON SESSIONS OF THE AHA PROGRAM COMMITTEE

Thursday, January 2, 3:30–5:30 p.m.

26. American Inequality and Living Standards up to 1870

Marriott Wardman Park, Marriott Ballroom, Salon 1

- Chair:** Naomi R. Lamoreaux, Yale University
- Papers:** *American Inequality and Living Standards up to 1870*
Peter Lindert, University of California, Davis
Jeffrey Williamson, Harvard University
- Comment:** Allan Kulikoff, University of Georgia
Carole Shammas, University of Southern California
Samuel Bowles, Santa Fe Institute

27. Training Graduate Students to Teach: Berkeley's Teaching at the University Course

Marriott Wardman Park, Maryland Suite B

Sponsored by the AHA Teaching Division

- Chair:** Daniel Immerwahr, Northwestern University
- Panel:** Lynsay Brooke Skiba, University of California, Berkeley
Laura M. Westhoff, University of Missouri–Saint Louis

28. Asian Migration in the Americas in the Age of Globalization

Marriott Wardman Park, Washington Room 4

Joint session with the Conference on Latin American History

- Chair:** Fredy González, University of Colorado
- Papers:** *Pablo Fong, Nationalist Patriot or Communist Spy? Mexican Chinese Caught between Beijing and Taipei*
Fredy González
- Racial Violence and Mobilizing Ethnicity: A Comparative Look at the Chinese and Japanese in Revolutionary Mexico, 1910–30*
Jason Oliver Chang, University of Connecticut
- Mexican Travelers in Asia and the United States: Imagining Chinese, Japanese, and North-Americans in the Late Nineteenth Century*
Ruth Mandujano López, Douglas College
- Alien Nation: Alternative Mapping of the Americas through Chinese Migrations*
Elliott Young, Lewis and Clark College

Comment: Kathleen López, Rutgers University–New Brunswick

29. Communicating Enlightenment: Debate, Discussion, and Diffusion of Knowledge within Eighteenth-Century Information Networks

Marriott Wardman Park, Washington Room 6

- Chair:** Margaret C. Jacob, University of California, Los Angeles
- Papers:** *Information Networks in the Eighteenth-Century French Press: Published Correspondence and the Culture of Debate, 1770–88*
Elizabeth Andrews, University of California, Irvine
- Unintended Communities: The Role of Reference Works in Crystallizing Ideas and Attitudes in the Enlightenment: The Case of Beneficence*
Harvey Chisick, University of Haifa
- The Café as Information Exchange: Coffeehouses at the Heart of the Communication System in Eighteenth-Century Paris*
Thierry Rigogne, Fordham University

Comment: Jeremy L. Caradonna, University of Alberta

30. Cruel and Unusual Justice: “Medieval” Law Enforcement and the Nineteenth-Century Imagination

Washington Hilton, Columbia Hall 1

- Chair:** Carol Symes, University of Illinois at Urbana-Champaign
- Papers:** *“Ministers of Persecution”: Torture, Capital Punishment, and the Study of the Spanish Inquisition*
Kimberly Lynn, Western Washington University
- The Problem of Execution in Reformation Geneva Historiography*
Sara G. Beam, University of Victoria
- The Nineteenth-Century Invention of the Gothic Executioner*
Joel F. Harrington, Vanderbilt University

Comment: Carol Symes

31. Dissent and Disobedience in the Medieval World*Washington Hilton, Columbia Hall 2***Chair:** Maire N. Johnson, Oklahoma State University

Papers: *Licensing the Divine: Controlling Dissent within the Tang Dynasty's Southern Frontier, 618–907*
Adam C. Fong, University of Northern Colorado

Disobedience in the Seventh-Century Liber Pontificalis: The Exarch Isaac's Roman Problem
Nicole Lopez-Jantzen, Fordham University

Dissent and Disobedience in the Reign of Edward II
Ilana Krug, York College of Pennsylvania

Emotional Dissent: Cathars, Communities, and Theological Disobedience
Joshua Hevert, University of North Carolina at Chapel Hill

32. Drawing and Interpreting Boundaries: Medical Discourses in Twentieth-Century East Asia and Beyond*Marriott Wardman Park, Maryland Suite C***Chair:** Nicole E. Barnes, Boston College

Papers: *Disease, Sovereignty, and Extra-Territoriality in early Korean-American Communities: The Case of a 1907 Petition to the Board of Health of Hawai'i*
Jane Kim, University of California, Los Angeles

A Poor Region with Backward Women: Tohoku and the Formation of Reproductive Policies in 1930s Japan
Susan L. Burns, University of Chicago

Midwives Old and New: Forging Medical Legitimacy in Wartime Sichuan, 1937–45
Nicole E. Barnes

Comment: Marta E. Hanson, Johns Hopkins University**33. Famine in Continental Asia: Comparative Perspectives on Environment, Market, State, and Society, 1700–1950***Marriott Wardman Park, Thurgood Marshall Ballroom South*

Joint session with the Society for Advancing the History of South Asia

Chair: Yaron Ayalon, Ball State University

Panel: Yaron Ayalon

Sarah I. Cameron, University of Maryland at College Park

Ranin Kazemi, Kansas State University

Lillian M. Li, Swarthmore College

Mridu Rai, Trinity College, Dublin

34. Global Plague in the Early Twentieth Century: *Yersenia Pestis*, Imperialism, and Conflict in Comparative Perspective*Marriott Wardman Park, Thurgood Marshall Ballroom North***Chair:** Daniel Rodriguez, Kenyon College

Papers: *Geopolitical Roles of Plague in Manchuria, 1910–11*
William C. Summers, Yale University

The 1912 Bubonic Plague Epidemic in San Juan, Puerto Rico
Ann Zulawski, Smith College

Salus Populi Suprema Lex: Medical Modernity, Neocolonialism, and the 1914 Bubonic Plague Outbreak in Havana
Daniel Rodriguez

Defining Dwelling Spaces: The Rationality of Industrial Housing in Post-Plague Bombay
Priyanka Srivastava, University of Massachusetts Amherst

Comment: Lester K. Little, Smith College**35. “If the War Didn’t Happen to Kill You It Was Bound to Start You Thinking”: The Great War and Ideology***Washington Hilton, Columbia Hall 7*

Joint session with the World History Association

Chair: William R. Keylor, Boston University

Papers: *The Great War and China's Great Transformation*
Guoqi Xu, University of Hong Kong

“Shell-Shocked” Americans and Memories of War Trauma
Annessa C. Stagner, University of California, Irvine

Reemergence of the Samurai: The New Wave of Political Violence in Post-World War I Japan
Danny Orbach, Harvard University

“We are Making a New World”: Total War and the Transformation of Nature
Richard Samuel Deese, Boston University

Comment: The Audience**36. Immigration Policy and Immigrant Activism in Postwar America***Washington Hilton, Columbia Hall 5*

Joint session with the Immigration and Ethnic History Society

Chair: Mae M. Ngai, Columbia University

Papers: *More Than Just Male Laborers: A History of Deportation, 1942–64*
Adam Goodman, University of Pennsylvania

The Relentless Push toward Settlement: The Long Road toward the Landmark Asylum Settlement in the American Baptist Churches v. Thornburgh Lawsuit
John Theodore Rosinbum, Arizona State University

Luck of the Irish and West Africans: Implementing the U.S. Diversity Visa Lottery
Carly Goodman, Temple University

From DREAM to Reality: Advocacy, Coalition Building, and Political Pressure in the Recent Past
Philip Eric Wolgin, Center for American Progress

Comment: Mae M. Ngai**37. More Than Just Egyptomania: Interactions between Americans and Ancient Egypt from the Nineteenth Century to Today***Marriott Wardman Park, Washington Room 5*

Chairs: Melinda Nelson-Hurst, Tulane University
Alicia Cunningham-Bryant, Temple University

Topics: *The Broken Stem of the Lily of the Nile: The Great Gliddon Unwrappings of 1850–52*
S. J. Wolfe, American Antiquarian Society

Revisiting the Past: New Insights into the Ancient and Modern History of Egyptian Artifacts
Melinda Nelson-Hurst

Visual Metaphors: The Changing Face of Ancient Egypt in American Films
Tasha Dobbin-Bennett, Yale University

Ancient Artifacts, Modern Power: W.K. Simpson, the Yale Peabody Museum, and the Use of Archaeology as Foreign Relations, 1950–75
Alicia Cunningham-Bryant

38. Promise and Peril: The Implications of the Common Core for History Education

Marriott Wardman Park, Virginia Suite C

Joint session with the Society for History Education

Chair: Merry E. Wiesner-Hanks, University of Wisconsin–Milwaukee

Topics: *Vision for the College, Career, and Civic Life (C3) Framework for Inquiry in Social Studies State Standards*

Merry E. Wiesner-Hanks

Chauncey Monte-Sano, University of Michigan

Implementation and Resistance: A View of the Common Core from the Classroom

Beth Anderson, El Toro High School

Implications of the Common Core on Pre-service Teacher Training

Tim Keirn, California State University, Long Beach

Inquiry and Engagement: Promising Practices of the Common Core

Gail Hamilton, Bancroft Middle School

Comment: The Audience

39. Public Health, Anthropology, and Modernization in Twentieth-Century Latin America

Marriott Wardman Park, Wilson Room C

Joint session with the Conference on Latin American History

Chair: Julia E. Rodriguez, University of New Hampshire at Durham

Papers: *Medical Research, Race, and Indigenous Health in the Yale Peruvian Scientific Expedition to Peru*

Adam W. V. Warren, University of Washington Seattle

*“How Anthropology Can Contribute to a Public Health Program”:
Isabel Kelly’s Work in Latin America, 1951–59*

Stephanie Baker Opperman, Georgia College and State University

Medical Pluralism and the INI’s Health Programs in the Chiapas Highlands, 1951–61

Stephen E. Lewis, California State University, Chico

Scrapings, Cures, and Cleanings: Andean and Western Notions of

Unwanted Pregnancy and Abortion in Highland Bolivia, 1982–2010

Natalie Kimball, Colgate University

Comment: Alexandra Maria Puerto, Occidental College

40. Radical and Revolutionary Thought in British India: Rewriting India’s Twentieth-Century Intellectual History

Washington Hilton, Columbia Hall 3

Joint session with the North American Conference on British Studies and the Society for Advancing the History of South Asia

Chair: Kama Maclean, University of New South Wales

Papers: *Revolutionary Visions in British India: Bismil and Bhagat Singh, 1924–31*

Aparna Vaidik, Georgetown University

Political Aesthetics and Progressive Writers, 1940s–60s

Maia A. Ramnath, University of California, Santa Cruz

Radical Visions of India’s Past: Poetics of Maratha National History

Janaki Bakhle, University of California, Berkeley

Comment: Vinayak Chaturvedi, University of California, Irvine

41. Living For The City: Jews in Urban Spaces in Interwar France

Marriott Wardman Park, Thurgood Marshall Ballroom West

Chair: David H. Weinberg, Wayne State University

Papers: *The Kids of Oberlin Street: The Mercaz Ha’Noar and Strasbourg’s Interwar Jewish Renaissance*

Erin M. Corber, Indiana University Bloomington

The City of Light in Yiddish: Interwar Immigrant Jewish Space and “Life in Paris”

Nick Underwood, University of Colorado Boulder

Republicanism on the Borders: Jewish Activism and the Refugee Crisis in 1930s Strasbourg and Nice

Meredith Scott, York College of Pennsylvania

Comment: Nadia Malinovich, Université de Picardie-Jules Verne

42. Revisiting Idi Amin: Man, Myth, and Memory

Marriott Wardman Park, Wilson Room A

Chair: Nancy Rose Hunt, University of Michigan

Papers: *The Asian Expulsion and Cultural Intimacy in Contemporary Uganda*

Edgar Taylor III, University of Michigan

The Fiction of Dictatorship in Idi Amin’s Uganda

Derek R. Peterson, University of Michigan

Violent Malignancies: Africanizing Cancer Research in the 1970s

Marissa Mika, University of Pennsylvania

Privatized Public Healing: Women’s Narratives of Escaping

Violation in Kampala’s Violent Times

Holly E. Hanson, Mount Holyoke College

Comment: Nancy Rose Hunt

43. Saving the World’s Children: International Child Welfare and Global Politics in the Twentieth Century

Marriott Wardman Park, Marriott Balcony A

Joint session with the Society for the History of Children and Youth

Chair: Michael C. Grossberg, Indiana University Bloomington

Papers: *An Education under Two Flags: American Sponsored Education and Pan-Americanism in the Western Hemisphere, 1920–60*

Taylor Jardno, Yale University

Mao’s Children in the New China: Child Welfare Organizations in the Early People’s Republic of China

Maura Elizabeth Cunningham, University of California, Irvine

Natives of the Future: Children and U.S. Foreign Development during the Cold War Era

Sara Fieldston, Yale University

Make Way for Mavericks: U.S. Adoption, Voluntarism, and “Can-Do” Policymaking during the Vietnam War

Rachel Winslow, Westmont College

Comment: Michael C. Grossberg

44. The Challenge of Studying Music and History Together

Marriott Wardman Park, Marriott Balcony B

Chair: Robert Judd, Bowdoin College

Topics: *Eighteenth- and Nineteenth-Century France*

William Weber, California State University, Long Beach

Early Modern America

Glenda Goodman, University of Southern California

Twentieth-Century Britain and United States

Stanley Pelkey, Roberts Wesleyan College

Twentieth-Century France

Jeffrey H. Jackson, Rhodes College

Early Modern Europe

Andrew H. Weaver, Catholic University of America

Nineteenth- and Twentieth-Century Germany

Celia S. Applegate, Vanderbilt University

45. The Language of “Mission”: Envoys, Enquiries, and Inquisitions in a Global French Context, 1600–1800

Marriott Wardman Park, Wilson Room B

Joint session with the Renaissance Society of America

- Chair:** Michael P. Breen, Reed College
- Papers:** *Spiritual Reformer or Agent of the State? French Imperialism and the Role of the Apostolic Visitor in Constantinople, 1604–1706*
Megan Armstrong, McMaster University
- Mission as Moving Target: Cadillac and the Founding of French Detroit, 1690s–1701*
Sara E. Chapman Williams, Oakland University
- Zeal and Inequity: Reporting Secretly on Colonial Administration, 1758–65*
Alexandre Dubé, Washington University in Saint Louis
- Comment:** Paul W. Mapp, College of William and Mary

46. The Unmaking of a President: Rethinking Watergate at Forty

Omni Shoreham, Palladian Ballroom

- Chair:** David Greenberg, Rutgers University–New Brunswick
- Panel:** Beverly F. Gage, Yale University
David Greenberg
Kenneth J. Hughes, University of Virginia
Mark David Nevin, Ohio University at Lancaster
Katherine A. Scott, U.S. Senate Historical Office

47. Tourism and *Tenientes*: Latin American Military Regimes, International Tourism Development, and UNESCO, 1930s–1970s

Washington Hilton, Columbia Hall 4

Joint session with the Conference on Latin American History

- Chair:** Jerry Dávila, University of Illinois at Urbana-Champaign
- Papers:** *The Distance between Freyre and Amado: The Intellectual Foundations of Brazilian Cultural Tourism, 1934–67*
Evan R. Ward, Brigham Young University
- Pelourinho (Salvador da Bahia), UNESCO, and the Production of an Afro-Brazilian Past, 1965–75*
Micaela A. Smith, University of Southern California
- Ruins, Hotels, and Hippies: Tourism and Conflict in 1970s Cusco*
Mark Rice, Stony Brook University
- Comment:** Anadelia A. Romo, Texas State University at San Marcos

48. Transnational and Biographical Connections between African, African American, and Global Histories

Washington Hilton, Columbia Hall 8

- Chair:** Yvette Richards Jordan, George Mason University
- Papers:** *Redeeming the African in the African Orthodox Church in South Africa*
Tshepo Chéry, University of Texas at Austin
- Hands unto Ethiopia: The First African Americans to Visit Nubia*
Jeremy Pope, College of William and Mary
- African American Liberation in Fin de Siècle South Africa*
Robert Trent Vinson, College of William and Mary
- Benedict Carton, George Mason University
- Comment:** Andrew Zimmerman, George Washington University

49. Who Let Them In? Reconsidering Boundaries of Civil Rights and Black Freedom Movement Narratives

Washington Hilton, Columbia Hall 6

- Chair:** Tyina Steptoe, University of Washington Seattle
- Papers:** *Working for Justice: African Americans' Actions against the California “Black Laws,” 1850–61*
Dana E. Weiner, Wilfrid Laurier University
- The Cultural Turn and the Long Movement: Black Identities and Class in Market Spaces*
David Walker Gilbert, Lenoir-Rhyne University
- Moving Beyond Saints and Martyrs: Post-World War II Black Capitalists and Their Civil Rights Work*
Brenna Wynn Greer, Wellesley College
- Black Power and Black Police in 1970s Chicago*
Peter Pihos, University of Pennsylvania

50. Local/National/Transnational Queer Interactions, Part 1: Queering the Transnational History of HIV/AIDS

Marriott Wardman Park, Virginia Suite

Joint session with the Committee on Lesbian, Gay, Bisexual, and Transgender History

- Chair:** Jennifer Brier, University of Illinois at Chicago
- Topics:** *Revolutionary Reasoning: Herbert Daniel and the Genesis of New Ways to Think about AIDS in Brazil in the 1980s*
James N. Green, Brown University
- Before HIV: Homosex and Venereal Disease, c. 1939–84*
Richard A. McKay, University of Cambridge
- The “International Coming-Out Party”: Transnational AIDS Activism in South Africa, 2000–04*
Mandisa Mbali, Stellenbosch University
- Still Acting Up: Philadelphia AIDS Activism into the Twenty-First Century*
Daniel Royles, University of Angers

51. The Future of Graduate Education, Part 1: The Digitally Informed Dissertation: New Questions, New Kinds of Research

Marriott Wardman Park, Thurgood Marshall Ballroom East

- Chair:** Anne E. C. McCants, Massachusetts Institute of Technology
- Topics:** *Between the Digital and the Analog: Being Historians in the Twenty-First Century*
Rachel Leow, Harvard University
- Computer Vision*
Edward Triplett, University of Virginia
- Forking the Dissertation: Imagining the Possibilities of Working in the Open*
Konrad Lawson, University of Saint Andrew's
- Opening up the Dissertation*
Cameron Blevins, Stanford University

This is part of a multi-session workshop. See also session 153.

LATE AFTERNOON SESSIONS OF AHA
AFFILIATED SOCIETIES

Thursday, January 2, 3:30–5:30 p.m.

American Catholic Historical Association Session 4
Colonizing Religion: Catholicism, Anti-Catholicism, and Empire in the Early Modern Worlds

Marriott Wardman Park, Johnson Room

- Chair:** Terence James Fay, University of Toronto Scarborough
- Papers:** *Global Catholic Empires and the Rise of Theology of Religions in the Sixteenth Century*
Enrico Beltrami, Notre Dame de Namur University
Guy Fawkeses and Union Jacks: Anti-Catholicism in "The Empire Where the Sun Never Sets"
Kevin Q. Doyle, Brandeis University
Philippine Colonization and the American Catholic Press: A Study in Religious Imperialism
William Cossen, Pennsylvania State University
Catholicism's Role in Imperialist and Democratic Movements in the Philippines
Patricia M. Mische, fellow, MacArthur Foundation
- Comment:** The Audience

American Catholic Historical Association Session 5
Protestant-Catholic Clashes

Marriott Wardman Park, Jefferson Room

- Chair:** Joseph Pearson, University of Alabama
- Papers:** *"At Whatever Risk, Yet Go Forward": How Elizabeth Seton Shaped a New World in the Early American Church*
Joan Barthel, independent scholar
Disagreements and Debates around Catholic Involvement in the World's Parliament of Religions, Chicago, 1893
Carlos Parra-Pirela, University of Toronto Scarborough
"Old Tar and Feathers": Father John Bapst and Protestant-Catholic Relations in Mid-Nineteenth-Century Maine
David J. Dzurec, University of Scranton
- Comment:** The Audience

American Catholic Historical Association Session 6
Building for Meaning in Twentieth-Century America: Colorado, Nevada, and New York

Marriott Wardman Park, Jackson Room

- Chair:** Anthony Burke Smith, University of Dayton
- Papers:** *"Not Labor in Vain": Catholicism and Basque Herders in the Nevada Sheep Industry, 1940–54*
Iker Saitua, University of Nevada, Reno
Catholic Hermits: Restoring the Wilderness Tradition
Brian Campbell, Emory University
The Basilica of Our Lady of Victory: Father Baker's Edifice of Faith
Richard Gribble, Stonehill College
- Comment:** Steven Avella, Marquette University

American Society of Church History Session 4
Considering Lamin Sanneh's *Summoned from the Margin: Homecoming of an African*
Washington Hilton, Cardozo Room

- Chair:** Todd F. Hartch, Eastern Kentucky University
- Panel:** Dyron Daugherty, Pepperdine University
Isabel Mukonyora, Western Kentucky University
- Comment:** Lamin Sanneh, Yale Divinity School

American Society of Church History Session 5
The Protestant Reception of Medieval Mysticism: Lutherans, Puritans, and Evangelicals
Washington Hilton, DuPont Room

- Chair:** Adrian Chastain Weimer, Providence College
- Papers:** *The Reception of Medieval Mysticism in the Late German Reformation: The Case of Martin Moller's "The Great Mystery," (1595)*
Ronald K. Rittgers, Valparaiso University
Gazing on the Beauty of God: Thomas Watson's Mystical Theology of the Beatific Vision
Tom Schwanda, Wheaton College (Illinois)
"Wrapt and Swallowed Up in God": Jonathan Edwards Falls in Love
Rhys Bezzant, Ridley Melbourne University
- Comment:** Adrian Chastain Weimer

American Society of Church History Session 6
Representing Death and the Dead in Early Christian Communities

Washington Hilton, Embassy Room

- Chair:** Scott Johnson, Georgetown University
- Papers:** *Martyrdom and the Mosaic Law in Clement of Alexandria*
Kathleen Gibbons, Wilfrid Laurier University
Reassessing the Monastic Debt to Martyrdom: Volunteerism among Greek Ascetic Writers
Jonathan Zecher, University of Houston
A Death in the Family: Childbearing and Ascetic Identity in the Life of Melania the Younger and the Lausiac History
Elizabeth Platte, University of Michigan
Disputed Leadership in Early Communal Monasticism
Janet Timbie, Catholic University of America
- Comment:** Joel Kalvesmaki, Dumbarton Oaks

Chinese Historians in the United States Session 1
Evolution of Powers: China's Struggle, Survival, and Success
Washington Hilton, Holmead Room

- Chair:** Liyan Liu, Georgetown College
- Papers:** *The CCP and Its Transformative Experience from Armed Rebellion*
Xiaobing Li, University of Central Oklahoma
When Chongqing Challenges Beijing: The Bo Xilai Case
Xiansheng Tian, Metropolitan State University of Denver
Succession Issue and Cultural Revolution
Yi Sun, University of San Diego
Political Institutionalization and New Civil-Military Relations
Pingchao Zhu, University of Idaho
- Comment:** Patrick Fuliang Shan, Grand Valley State University

Conference on Latin American History Session 7

Post-Depression Histories of Social Welfare in the Americas *Omni Shoreham, Forum Room*

- Chair:** Brodwyn M. Fischer, University of Chicago
- Papers:** *The Consumer and the Commisar: Making Economic Citizenship in Chile in the Age of Social Democracy*
Joshua Frens-String, New York University
- The Labor of Defense: Workers' Rights, Wartime Construction, and the Courtroom in Latin America, 1940–49*
Rebecca Ann Herman, University of California, Berkeley
- Popular-Front Pan-American Feminism and the Development of International Women's Rights*
Katherine Marie Marino, Ohio State University
- "A New Legal and Philosophic Conception of Credit": Mexico, the Inter-American Bank, and the Origins of Postwar Multilateralism*
Christy Thornton, New York University
- Comment:** Brodwyn M. Fischer

Conference on Latin American History Session 8

Challenging Exclusion: Enclaves, Labor, and Activism in Caribbean Central America and the United States *Omni Shoreham, Cabinet Room*

- Chair:** Aviva Chomsky, Salem State University
- Papers:** *Reconfiguring Enclave Identities: West Indian and Ladino Workers on Guatemala's Caribbean Coast, 1930–62*
Ingrid Castaneda, Yale University
- Surviving Work: Masculinity and Resistance in the Banana Regions of Honduras, 1944–57*
Suyapa Portillo, Pitzer College
- Unofficial Ambassadors: Afro-Panamanian Activists, Treaty Revision Debates, and National Silences*
Kaysha Corinealdi, New York University
- Comment:** Aviva Chomsky

National History Center of the American Historical Association Session 2

Historians, Journalists, and the Challenges of Getting It Right: The Art and Craft of the Obituary *Marriott Wardman Park, Park Tower Room 8212*

- Chair:** Martin Kaplan, University of Southern California
- Panel:** Janice R. Hume, University of Georgia
Adam Clymer, *New York Times*
Adam Bernstein, *Washington Post*

Society for Italian Historical Studies Session 1

Pirates? Pirates! PIRATES!!! Maritime Thieves and Trade in Late Medieval Italy *Omni Shoreham, Capitol Ballroom*

- Chair:** William D. Phillips, University of Minnesota Twin Cities
- Papers:** *Venetian Experiences with Maritime Thieves in the Western Mediterranean as Seen in the Datini Papers*
Eleanor A. Congdon, Youngstown State University
- The Course Not Taken: Piracy, Maritime Routes, and Insurance in Medieval Genoa*
Emily Sohmer Tai, Queensborough Community College, City University of New York
- Confronting and Combating Piracy in the Late Medieval Aegean: The Example of Genoese Chios*
Brian N. Becker, Delta State University
- Comment:** William D. Phillips

ANNUAL MEETING ORIENTATION

Thursday, January 2, 4:00–5:00 p.m.

Getting the Most Out of the Annual Meeting

Omni Shoreham, Congressional Room

Please join us for an orientation for first-time participants in the annual meeting. Learn how to navigate the annual meeting and get the most out of the professional development opportunities it provides. Participants will have a chance to ask questions informally, suggest ways to improve the meeting, and to meet others attending the annual meeting for the first time.

- Panel:** Debbie Ann Doyle, American Historical Association
Paul T. Conrad, Colorado State University–Pueblo

AHA RECEPTIONS

Thursday, January 2, 5:00–6:30 p.m.

Reception for Graduate Students

Omni Shoreham, Hampton Ballroom

The AHA Graduate and Early Career Committee invites graduate students attending the 2014 annual meeting to a reception in the Omni's Hampton Ballroom.

Thursday, January 2, 5:30–7:00 p.m.

Reception for History Bloggers and Twitterstorians

Omni Shoreham, Governor's Room

The AHA cordially invites history bloggers and twitterstorians to attend a reception in the Omni's Governor's Room.

FILM FESTIVAL

Thursday, January 2, 5:30–7:30 p.m.

Marriott Wardman Park, Delaware Suite

Lesbiana: A Parallel Revolution

Myriam Fougère, writer, director, and editor; Pauline Voisard and Myriam Fougère, producers (distributed by Groupe Intervention Video, 2012)

Joint with the Committee on Lesbian, Gay, Bisexual, and Transgender History

Susan Freeman, Western Michigan University, will introduce the film and lead a discussion afterward.

AHA RECEPTION

Thursday, January 2, 6:30–7:00 p.m.

Opening Reception

Omni Shoreham, Blue Room

The AHA invites all attendees to a reception with light refreshments to open the 128th annual meeting.

AHA AWARDS CEREMONY

Thursday, January 2, 7:00–8:00 p.m.

American Historical Association Awards Ceremony

Omni Shoreham, Palladian Ballroom

Presiding: Jan Goldstein, University of Chicago

Book Prizes: Herbert Baxter Adams Prize
George Louis Beer Prize
Albert J. Beveridge Award
James Henry Breasted Prize
John H. Dunning Prize
John K. Fairbank Prize in East Asian History
Morris D. Forkosch Prize
Leo Gershoy Award
J. Franklin Jameson Award
Joan Kelly Memorial Prize in Women's History
Martin A. Klein Prize in African History
Littleton-Griswold Prize
J. Russell Major Prize
George L. Mosse Prize
James A. Rawley Prize in Atlantic History
John F. Richards Prize
Wesley-Logan Prize

Other Honors:

Awards for Scholarly Distinction
Troyer Steele Anderson Prize
Beveridge Family Teaching Prize
Raymond J. Cunningham Prize
Eugene Asher Distinguished Teaching Award
Equity Award
Herbert Feis Award
William and Edwyna Gilbert Award
Nancy Lyman Roelker Mentorship Award
Roy Rosenzweig Prize for Innovation in Digital History
Honorary Foreign Member for 2013

Presentation of the Tenth Theodore Roosevelt-Woodrow Wilson Public Service Award

PLENARY SESSION

Thursday, January 2, 8:00–9:30 p.m.

“Other” Civil Wars of the 1860s: Strife in a Time of Nation-Building

Omni Shoreham, Palladian Ballroom

Chair: Mary J. Roldan, Hunter College, City University of New York

Papers: *The Meaning of a Middle Eastern “Civil War”: The 1860 Sectarian Violence in Ottoman Lebanon and Syria Reconsidered*
Ussama S. Makdisi, Rice University
Between Reform, an “Ungodly Constitution,” and National Defense: Mexico’s Civil War, 1858–67
Erika Pani, Colegio de Mexico
Commemoration and Reconstruction after China’s Nineteenth-Century Civil War
Tobie Meyer-Fong, Johns Hopkins University

Comment: Sven Beckert, Harvard University

CMH MENTORING BREAKFAST

Friday, January 3, 7:30–9:00 a.m.

Committee on Minority Historians Mentoring Breakfast

Marriott Wardman Park, Coolidge Room

The Committee on Minority Historians invites minority graduate students and first-year faculty to a continental breakfast. Please join the committee in a discussion of life in the profession. The breakfast starts with a panel speaking on strategies for navigating particular aspects of the profession, and concludes with small, informal group discussions. Because space is limited, advance registration is required. Cost: \$10 members, \$15 nonmembers. Individuals who wish to participate in the discussion only are invited to arrive at 8:00 a.m.

OFFSITE WORKSHOP

Friday, January 3, 10:30 a.m.–4:30 p.m.

Historians and History Museums: An Offsite Workshop at the Smithsonian’s National Museum of American History

Smithsonian’s National Museum of American History, Warner Bros. Theater

Sponsored by the AHA Professional and Research Divisions

The Malleable PhD

This workshop will take place offsite at the Smithsonian’s National Museum of American History, on Constitution Ave. NW between 12th and 14th St.

Take Metro to the Federal Triangle station. Turn right on 12th St. for one block, turn right on Constitution Ave., and then left into the entrance of the museum. If traveling by taxi, ask the driver to drop you off at the Constitution Ave. entrance. The Warner Bros. Theater is immediately to your left after you pass through visitor screening. Doors open at 10 a.m.

10:30 a.m.–12:00 p.m. History Museum Directors on the Past, Present, and Future of History Museums: A Roundtable Discussion

Chair: Stephen Aron, University of California, Los Angeles and Autry National Center of the American West

Panel: John Gray, Smithsonian’s National Museum of American History
W. Richard West Jr., Autry National Center of the American West
Joan Marshall, Bullock Texas State History Museum
Lonnie Bunch, Smithsonian’s National Museum of African American History and Culture
Kevin Gover, Smithsonian’s National Museum of the American Indian

The directors of several of the nation’s foremost history museums will discuss the changes that their institutions have undergone and the challenges they face. The session will also examine the role that historians have played and might play in the work of these museums.

12:00–2:15 p.m. Lunch and Tours of the National Museum of American History

Participants may purchase lunch in the museum’s Stars and Stripes Café. Lunch will be followed by curator-led tours of the museum’s exhibits. Please e-mail aha@historians.org to reserve a place on the tour.

2:30–4:30 p.m. Historians and the Work of History Museums: A Roundtable Discussion

Chair: Virginia Scharff, University of New Mexico and Autry National Center of the American West

Panel: Sara Abosch, Dallas Holocaust Museum/Center for Education and Tolerance
Erik Greenberg, Autry National Center of the American West
Erin Curtis, Brown University and Skirball Cultural Center

This session features historians who are employed in a variety of positions at history museums. They will discuss the work they do and the ways in which their doctoral training prepared them (and failed to prepare them) for their museum careers.

**EARLY MORNING SESSIONS OF THE
AHA PROGRAM COMMITTEE**

Friday, January 3, 8:30–10:00 a.m.

**52. Interviewing in the Job Market
in the Twenty-First Century**

Marriott Wardman Park, Marriott Ballroom, Salon 3

Sponsored by the AHA Professional Division, the AHA Graduate and Early Career Committee, and the Coordinating Council for Women in History

Chair: Jacqueline Jones, University of Texas at Austin and vice president, AHA Professional Division

**53. The Decline of Empires and the
Making of Scholarly Communities:
An Appreciation of Wm. Roger Louis**

Marriott Wardman Park, Marriott Ballroom, Salon 1

Chair: Gabrielle M. Spiegel, Johns Hopkins University

Topics: *The Impact of Wm. Roger Louis's Empire of Scholarship on Middle East Historiography*

Steven G. Galpern, U.S. Department of State

Decolonizing Minds: Wm. Roger Louis, the Annual Decolonization Seminar, and the Creation of an International Scholarly Community

Jason C. Parker, Texas A&M University

Wm. Roger Louis, the National History Center, and the Future of the History Profession

Donald A. Ritchie, U.S. Senate Historical Office

Comment: James J. Sheehan, Stanford University

**54. A Place for Public History
in Your Department**

Marriott Wardman Park, Washington Room 5

Chair: Michelle McClellan, University of Michigan

Panel: Alexandra M. Lord, Ultimate History Project
Patrick Moore, University of West Florida and Next Exit History
Rebecca K. Shrum, Indiana University–Purdue University
Indianapolis

55. Commerce and Knowledge in the Seventeenth Century

Marriott Wardman Park, Virginia Suite B

Joint session with the Business History Conference

Chair: Martha C. Howell, Columbia University

Papers: *Evolving Attitudes toward Commerce in Writings Arising in Connection with Seventeenth-Century Philosophy Instruction*

Joseph S. Freedman, Alabama State University

Merchants and Pirates in Early Seventeenth-Century Barbary: Knowledgeable Sailors and the Long Shadow of the Law

Eleanor K. Hubbard, Princeton University

Seventeenth-Century Dutch Merchant-Regents: Cultures of Knowledge and Attitudes toward the World

Sina Rauschenbach, University of Constance

Comment: Harold J. Cook, Brown University

56. Community Activism in the “Post-Mass Movement” City

Washington Hilton, Columbia Hall 1

Chair: Eric Avila, University of California, Los Angeles

Papers: *New “Faces and Accents”: Racial Transition and Turmoil at Philadelphia's Lighthouse Settlement, 1969–72*

Alyssa Ribeiro, University of California, Los Angeles

“Putting Ourselves on Display”: Urban Space, Militant Activism, and the Chicago Indian Village, 1970–72

Devin Hunter, Loyola University Chicago

Race, Control, and Resistance: Community Empowerment and the Struggle against Police Repression in Late Twentieth-Century Los Angeles

Max Felker-Kantor, University of Southern California

Comment: Lorrin Thomas, Rutgers University–Camden

57. Cooking for the Masses? Culinary Celebrity, Gendered Labor, and Class in Mid-Twentieth-Century Argentina, Mexico, and the United States

Washington Hilton, Columbia Hall 2

Joint session with the Conference on Latin American History and the Labor and Working-Class History Association

Chair: Jeffrey M. Pilcher, University of Minnesota Twin Cities

Papers: *A Cookbook in Every Home? Culinary Celebrity, Consumption, and Domesticity in Twentieth-Century Argentina*

Rebekah E. Pite, Lafayette College

Cooking is Our Duty: Gender and Modernization in Mexico during the Second Half of the Twentieth Century

Sandra Aguilar-Rodríguez, Moravian College

Domestic Labor and New Cooking in the Age of Julia Child

Tracey Deutsch, University of Minnesota Twin Cities

Comment: Jeffrey M. Pilcher

58. Crowdsourcing, Databases, and the Study of African Origins in the Nineteenth-Century Atlantic World

Marriott Wardman Park, Thurgood Marshall Ballroom East

Chair: Daniel B. Domingues da Silva, University of Missouri–Columbia

Papers: *Crowdsourcing and the Development of an Overview of the Diaspora of “Liberated Africans”*

David Eltis, Emory University

Olatunji Ojo, Brock University

Ethnolinguistic Patterns on Atlantic Slaving Vessels in Nineteenth-Century Sierra Leone

Philip Misevich, St. John's University

Documented African Names and the Classifications of African Slaves in Colonial Cuba, 1824–41

Henry B. Lovejoy, University of British Columbia

Comment: Jessica Krug, George Washington University

59. Cultural Crossings: Imperial Designs, Transnational Education, and the Middle East

Washington Hilton, Columbia Hall 8

Chair: Douglas J. Little, Clark University

Papers: *“The Creation of World-Mind”: British Civil Servants, Education, and the Mandates for Iraq and Palestine*

Hilary Falb, University of California, Berkeley

“A Fortress of Americanism in this Oriental City”: The American College for Girls in Constantinople and U.S. Interests in the Late Ottoman Empire

Barbara Reeves-Ellington, Siena College

Building an “Academic Bridge”: U.S.–Iran Relations and Educational Cooperation during the 1950s

Matthew Shannon, Emory and Henry College

Comment: Ellen Fleischmann, University of Dayton

60. Debate and Disagreement in the Courtroom: Women, the Law, and Property in England, 1400–1800*Washington Hilton, Columbia Hall 9*

Joint session with the North American Conference on British Studies

- Chair:** Linda Levy Peck, George Washington University
- Papers:** *The Life of a Single Woman in Fifteenth-Century England*
Sara Butler, Loyola University New Orleans
- English Aristocratic Women and Legal Agency in the Seventeenth Century*
Lindsay Moore, Boston University
- Families, Fraud, and Foreclosure: Mortgage Law and Women's Property in the Eighteenth Century*
Julia E. Rudolph, North Carolina State University

Comment: Margaret R. Hunt, Uppsala University**61. Institutions of Trade in the Iberian Atlantic World***Marriott Wardman Park, Thurgood Marshall Ballroom South*

Joint session with the Conference on Latin American History

- Chair:** Jeremy A. Baskes, Ohio Wesleyan University
- Papers:** *The Geography of Grain Trade in New Spain, 1730–1820*
Amílcar E. Challú, Bowling Green State University
- Hemispheric Connections: Trade Networks between Rio de la Plata and the United States, 1780–1815*
Fabricio Prado, College of William and Mary
- Risk and Uncertainty in Spanish Atlantic Trade: A Reinterpretation of the Fleet System*
Jeremy A. Baskes

Comment: Carla Rahn Phillips, University of Minnesota Twin Cities**62. Knowledge, Activism, and the Liberal State in the Golden Age of the Expert***Marriott Wardman Park, Washington Room 4*

- Chair:** Daniel Immerwahr, Northwestern University
- Papers:** *Knowledge and the Postwar Liberal State: Science and Participatory Action Research at Highlander Research and Education Center*
Laura M. Westhoff, University of Missouri–Saint Louis
- Anti-Vaccination Activism in the Age of Dr. Strangelove: Tales from the Secret American Medical Association Archives*
Robert D. Johnston, University of Illinois at Chicago
- Disability Rights, Dr. Philip Pallister, and the Politics of Genetics in Montana*
Linda A. Sargent Wood, Northern Arizona University

Comment: Daniel Immerwahr**63. Modes of Political Dissent in the Western Mediterranean, Thirteenth to Fifteenth Centuries***Washington Hilton, Columbia Hall 3*

Joint session with the Medieval Academy of America

- Chair:** William J. Connell, Seton Hall University
- Papers:** *The Political Role of Magistri and Populares in Late Medieval Sicily*
Fabrizio Titone, Universidad del País Vasco
- Dissent at the Court of Toulouse*
Barbara H. Rosenwein, Loyola University Chicago
- Social Control and Political Conflicts in the Popular Communes of Northern and Central Italy between the End of the Thirteenth and the Beginning of the Fourteenth Century*
Alma Poloni, Università di Pisa

Comment: Mark Jurdjevic, York University at Glendon**64. National Endowment for the Humanities Enduring Questions Course Grants: Advice, Experience, Evaluation***Omni Shoreham, Diplomat Ballroom*

- Chair:** Julia Nguyen, National Endowment for the Humanities
- Topics:** *Is There Such a Thing as a Just War? Creating Campus Conversations*
Christopher M. Bellitto, Kean University
- What is Equality? Taking the Long View*
Lahra Smith, Georgetown University
- What is a Neighbor? Looking beyond the Campus*
Richard Andrew Cahill, Berea College

65. New Directions on the Twentieth-Century Chinese Economy*Washington Hilton, Columbia Hall 4*

- Chair:** Naomi R. Lamoreaux, Yale University
- Papers:** *Limited Liability Companies in Republican China*
Taisu Zhang, Duke University, School of Law
- Corporate Finance in the Early Twentieth-Century China: The Case of the Lower Yangtze Delta*
Tomoko Shiroyama, Hitotsubashi University
- Chinese Debates on Industrial Policy and the Influence of Japan, 1900–40*
Joyman Lee, University of Missouri–Saint Louis

Comment: Naomi R. Lamoreaux**66. Originalism and Its Discontents: The Legal and Political History of Postwar Conservative Constitutional Theory***Marriott Wardman Park, Washington Room 6*

Joint session with the American Society for Legal History

- Chair:** Meg Jacobs, Massachusetts Institute of Technology
- Papers:** *Conservative Originalists Confront the Progressive Era: A Developmental Account*
Ken I. Kersch, Boston College
- Originalism: Labor's Shield?*
Sophia Z. Lee, University of Pennsylvania
- The Making of Pro-Life Constitutionalism, 1965–85*
Mary Ziegler, Florida State University

Comment: Steven Teles, Johns Hopkins University**67. Publishing History Digitally: New Formats, New Audiences, and New Challenges***Marriott Wardman Park, Thurgood Marshall Ballroom North*

- Chair:** Daniel J. Cohen, Digital Public Library of America
- Topics:** *Things That Keep Me Up at Night: Digital and the Future of Publishing*
Shana Kimball, New York Public Library
- Atavist: On the Front Lines of Digital Publishing*
Charles Homans, Atavist
- The Appendix: Digital Publishing and the New "New Narrative History"*
Christopher H. Heaney, University of Texas at Austin
- Publishing Scholarly Work in Popular Media*
Yoni Appelbaum, Brandeis University

Comment: Daniel J. Cohen

68. Reframing Reform: Transnational Women's Rights Movements at the Turn of the Century

Marriott Wardman Park, Thurgood Marshall Ballroom West

- Chair:** Laura Mayhall, Catholic University of America
- Papers:** *Radical Visual Politics, Transatlantic Connections, and the National Woman's Party in the 1910s*
Allison Lange, Brandeis University
- Across and Against National Boundaries: Rightwing Feminism in Prussian Colonial Poland, 1895–1914*
Meghann T. Pytka, Southern Illinois University at Carbondale
- Religious Change and Male Domestic Authority in Late Nineteenth-Century Britain*
Ben Griffin, Girton College, University of Cambridge
- Comment:** Laura Mayhall

69. Spaceflight and the Making of the U.S. Global

Washington Hilton, Columbia Hall 5

- Chair:** Asif Siddiqi, Fordham University
- Papers:** *The Market and the Military: Satellite Telephony and Entanglements of the Global in the 1990s*
Martin Collins, Smithsonian Institution
- Weather Satellites and the Ethos of Global Collaboration in the Cold War*
Angelina R. Callahan, Georgia Institute of Technology
- "For All Mankind": The Global Rhetoric of America's Space Age*
Teasel Muir-Harmony, Massachusetts Institute of Technology
- Comment:** Asif Siddiqi

70. State Authority and Religious Pluralism: Debating Religion in World War II America

Washington Hilton, Columbia Hall 10

- Chair:** Andrew Preston, Clare College, University of Cambridge
- Papers:** *The Free of Exercise Religion: Religion and New Deal Liberalism at War*
G. Kurt Piehler, Florida State University
- Religious Freedoms behind Barbed Wire: Worship in Japanese American Incarceration Camps*
Anne Blankenship, Danforth Center on Religion and Politics, Washington University
- Between Race and Religion: The Army's Approach to African American and Japanese American Chaplains during World War II*
Ronit Stahl, University of Michigan
- Comment:** Matthew Avery Sutton, Washington State University at Pullman

71. Teaching Critical Thinking in an Increasingly Digital Age: Strategies, Struggles, and Success Stories

Marriott Wardman Park, Virginia Suite A

- Chair:** Fritz Fischer, University of Northern Colorado
- Panel:** Susan R. Fernsebner, University of Mary Washington
Erin Jordan, Old Dominion University
Eric W. Platt, Saint Francis College
Kenneth Nivison, Southern New Hampshire University

72. Transnational Perils: Environmental, Gender, and Health Perspectives

Washington Hilton, Columbia Hall 6

- Chair:** Akira Iriye, Harvard University
- Panel:** Sarah C. Kovner, University of Florida
Steffen Rimner, Harvard University
David Zierler, Office of the Historian, U.S. Department of State

73. Voluntary Native American Migrations: Identity, Community, and Innovation, 1750–1860

Washington Hilton, Columbia Hall 7

- Chair:** Michael Witgen, University of Michigan
- Papers:** *Wendat Survival: Intercommunity Networking in the Eighteenth Century*
Thomas Peace, Acadia University
- French-African Indians: Interpreters in Nineteenth-Century Minnesota Ojibwe Country*
Mattie M. Harper, University of California, Santa Cruz
- Forgotten 49ers: Native American Miners in the California Gold Rush*
Benjamin Madley, University of California, Los Angeles
- Comment:** The Audience

74. Local/National/Transnational Queer Interactions, Part 2: Scaling Queer Archives

Marriott Wardman Park, Maryland Suite A

- Joint session with the Committee on Lesbian, Gay, Bisexual, and Transgender History
- Chair:** Kevin Murphy, University of Minnesota Twin Cities
- Topics:** *The Irish Queer Archive: Institutionalization, Archival Practice, and Historical Narrative*
Edward Madden, University of South Carolina Columbia
- Archives in Motion / Delegates across Borders*
E. G. Crichton, University of California, Santa Cruz
- Archiving and Interpreting Lesbian Communities, 1975–99*
Bonnie Morris, George Washington University
- Archives of Sexual Crossings: The Meanings of Puerto Rican Topless Transgender Performer Vicki Starr*
Horatio Roque Ramírez, University of California, Santa Barbara
- Comment:** Kevin Murphy

75. Women in Bondage: Local and Transnational Histories, Part 1: Journeys to Freedom: Enslaved Women in the North and South Atlantic Worlds

Marriott Wardman Park, Maryland Suite B

- Chair:** Ana Lucia Araujo, Howard University
- Papers:** *Becoming a Free Woman in Brazilian Society on the Eve of Abolition: Biographies of Domestic Workers and Wet Nurses*
Maria Helena Pereira Toledo Machado, University of São Paulo
- Freedom of the Womb: Realities of Women and Gradual Abolition in New Jersey, 1804–60*
James J. Gigantino II, University of Arkansas
- Enslaved Women in Angola: Paths to Freedom during the Nineteenth Century*
Mariana P. Candido, University of Kansas
- Comment:** Walter W. Hawthorne, Michigan State University

This is part of a multi-session workshop. See also sessions 101, 128, 154 and 181.

**EARLY MORNING SESSIONS OF AHA
AFFILIATED SOCIETIES**

Friday, January 3, 8:30–10:00 a.m.

Alcohol and Drugs History Society Session 1

**Drink, Drugs, Sociability, and Commerce: The
Emerging Historiography of the French Café**

Omni Shoreham, Embassy Room

Chair: W. Scott Haine, University of Maryland University College

Panel: Thomas Brennan, U.S. Naval Academy
Hernán Cortés, University of California, Berkeley
Tabetha Ewing, Bard College
Craig Koslofsky, University of Illinois at Urbana-Champaign
Preston M. Perluss, University Pierre Mendes
Thierry Rigogne, Fordham University

American Catholic Historical Association Session 7

Religious Identity: Crusaders, Tudors, and Romans

Marriott Wardman Park, Taylor Room

Chair: Vanessa R. Taylor, Catholic University of America

Papers: *Crusader's London*
Corliss K. Slack, Whitworth University
Henricians and the Quest for Christian Origins
Lauren Horn Griffin, University of California, Santa Barbara
*Catholic Advocates of Religious Tolerance in Early Modern Rome,
1570–1605*
Charles Keenan, Northwestern University

Comment: The Audience

American Catholic Historical Association Session 8

War, Peace, and Priests

Marriott Wardman Park, Johnson Room

Chair: Susan L. Graham, Saint Peter's College

Papers: *Confessor to the Nazis: Father Fabian Flynn's Service as the Catholic
Chaplain of the International War Crimes Tribunal at Nuremberg*
Sean Philip Brennan, University of Scranton
*The Catholic Priest and the Redemption of Postwar France,
1944–50*
Sheila Nowinski, Siena Heights University
*Like Fathers, Like Sons in the Mother Church: Early History of
Vietnamese Clergy Formation and Their Spirituality from the
Perspective of Sichuan-Go Thi Synod*
Lan Ngo, Catholic University of America

Comment: The Audience

American Catholic Historical Association Session 9

Faith Healing: Demons, Penance, and Miracles

Marriott Wardman Park, Jefferson Room

Chair: Lisa M. Bitel, University of Southern California

Papers: *"Miraculous Power, Fortified with Iodide of Potash": Pittsburgh's
Father Mollinger, Healer*
Kate Lukaszewicz, Duquesne University

*Pity, Disgust, and Corrective Action: Demonic Possession and
Emotional Response in Later Medieval Miracle Stories*

Leigh Ann Craig, Virginia Commonwealth University

*A Beautiful Penitent, Beautiful Penitence: Franciscan Preaching
and Penance as an Act of Love*

Raymond J. Dansereau, Rutgers University–New Brunswick

Comment: The Audience

American Catholic Historical Association Session 10

The Catholic Narrative in the Civil War

Marriott Wardman Park, Jackson Room

Chair: Randall M. Miller, Saint Joseph's University

Papers: *Religion in the Camp: The Bishops, Chaplains, and Lived
Catholicism of Union Soldiers*
William B. Kurtz, University of Virginia

*The Daughters of Charity Mission of Hope and Healing: Catholic
Sister Nurses Comfort Civil War Victims*
Betty Ann McNeil, DePaul University

*Father James Sheeran: Redemptorist Chaplain to the
Fourteenth Louisiana*

Patrick J. Hayes, Redemptorist Archives of the Baltimore Province

Comment: David Endres, Athenaeum of Ohio, Mount Saint Mary's Seminary

American Society of Church History Session 7

**Printing Evangelicalisms: Evangelical Book Culture
across Three Centuries**

Washington Hilton, Embassy Room

Chair: Catherine A. Brekus, University of Chicago

Papers: *The Role of Samuel Kneeland and Daniel Henchman as Jonathan
Edwards's Chief Printer and Publisher at Boston*
Jonathan M. Yeager, University of Tennessee at Chattanooga
*Reading the Evangelical Atlantic in Nineteenth-Century Nova
Scotia*
Keith Grant, University of New Brunswick
Book Bound: The Paradox of Fundamentalist Biblicism
Daniel Vaca, Princeton University

Comment: Catherine A. Brekus

American Society of Church History Session 8

**Liturgy and/as History: New Perspectives on Narrative
and the Medieval Past**

Washington Hilton, DuPont Room

Chair: Carol Symes, University of Illinois at Urbana-Champaign

Papers: *Liturgical Form and Literary History: Institution and Invention*
Bruce Holsinger, University of Virginia
*Folding the Capture of Jerusalem into Providential History in the
Liturgy of the Holy Sepulchre*
Cecilia Gaposchkin, Dartmouth College
*Greek Objects and Latin Liturgies: New Narratives of Devotion in
France in the Aftermath of the Fourth Crusade*
Anne E. Lester, University of Colorado Boulder

Comment: The Audience

Association of Ancient Historians Session 2**Barbarians in War and Peace, Part 2: Ancient Rome***Marriott Wardman Park, Tyler Room*

- Chair:** Rachael B. Goldman, Adelphi University
- Papers:** *Warfare, Identities, and Allegiances in Procopius' Wars 5–8*
Kristina Sessa, Ohio State University
- The Historical Corpus of Jordanes and the Gothic War in Italy*
Brian Swain, Ohio State University
- Counterpoint: Gallic Perspectives on Gallic Warriors*
Kimberly Cassibry, Wellesley College
- Survival on the Periphery of the Roman Empire in War and Peace: Antiochus I and the Kingdom of Commagene*
Nikolaus Overtoom, Louisiana State University at Baton Rouge
- Drunken Celts: Wine Consumption of the Barbarian in Ancient Historiography*
Timothy Shea, Duke University
- Comment:** The Audience

Chinese Historians in the United States Session 2**Margaret Sanger in China: The Emergence and Trajectory of the Birth Control Movement in China, 1920s–40s***Washington Hilton, Independence Room*

- Chair:** Cathy Moran Hajo, New York University
- Papers:** *Missing Chapters in the Chinese Translation of Margaret Sanger's Woman and the New Race*
Miao Feng, University of Wisconsin–Whitewater
- Chinese Female Gynecologists and Birth Control Praxis and Their Connections with Margaret Sanger's Global Birth Control Movement in the Late 1920s and 1930s*
Mirela David, New York University
- Motherhood on Trial: Abortion and Birth Control in Shanghai, 1937–50*
Ling Ma, University at Buffalo (State University of New York)
- Comment:** Cathy Moran Hajo

Conference on Latin American History Session 15**Compañeros Divided: The Twentieth-Century Peruvian Left in Historical Perspective***Omni Shoreham, Council Room*

- Chair:** Paulo Drinot, University College London
- Papers:** *The Congress That Broke the Left: Violent Debates at Huampani, Peru, 1989*
Tamara Feinstein, University of Wisconsin–Madison
- The Young Haya de la Torre and the Transnational Origins of Aprismo, 1918–28*
Inigo García-Bryce, New Mexico State University
- And Then There Were Three: The Fracture of the Peruvian Peasant Confederation, 1973–78*
Jaymie Patricia Heilman, University of Alberta
- Memory and Symbolism in the MRTA's Urban Insurgency, 1982–89*
Miguel A. La Serna, University of North Carolina at Chapel Hill
- Comment:** Paulo Drinot

Conference on Latin American History Session 16**New Directions in Colonial Andean History***Omni Shoreham, Senate Room*

- Chair:** Jeremy Ravi Mumford, Brown University
- Topics:** *The Bishop and the Debate about the Indians in Eighteenth-Century Trujillo, Peru*
Emily K. Berquist Soule, California State University, Long Beach
- Early Modern Slavery, Race, and Governance: Beyond Labor, Capital, and Ideology*
Sherwin K. Bryant, Northwestern University
- Agustín Agualongo Revisited: Popayán and the Pacific Royalist Block*
Marcela Echeverri, Yale University
- "To Correct These Detestable Luxuries": Funerals, Ceremonies, Fiestas, and the Limits of Selfhood and Self-Presentation in Late-Colonial Lima, Peru*
Tamara J. Walker, University of Pennsylvania
- Comment:** Kathryn J. Burns, University of North Carolina at Chapel Hill

Conference on Latin American History Session 17**Writing across the Margins or Breaching Boundaries in Latin America and Beyond***Omni Shoreham, Forum Room*

- Chair:** Pablo F. Gomez, University of Wisconsin–Madison
- Papers:** *Standing on Shaky Ground: Claiming Ecclesiastical Immunity in Seventeenth-Century Lima, 1600–99*
Michelle McKinley, School of Law, University of Oregon
- The History of the Future in Colonial Mexico*
Matt D. O'Hara, University of California, Santa Cruz
- Breaching Walls and Crossing Bodies: Cartagena de Indias and Spatial Passages*
Renée Soulodre-La France, King's University College at Western University–Canada
- Comment:** Ben Vinson III, George Washington University

Conference on Latin American History Session 18**Incidents of Travel: Twentieth-Century Tourism to Latin America***Omni Shoreham, Cabinet Room*

- Chair:** Lisa Munro, University of Arizona
- Papers:** *Not Many Flew or Sailed Down to Rio: Tourism and Beach-Going in Twentieth-Century Rio de Janeiro*
B.J. Barickman, University of Arizona
- Romanticizing the Stone: Cultural Tourism in 1930s Guatemala*
Lisa Munro
- Entre Nos: The de la Madrid Administration, the Sanchez Navarro, and the Tourist Development of Los Cabos*
Alex M. Saragoza, University of California, Berkeley
- "Doing a Great Thing for Our People in This Hemisphere": NCNW Tours and Travels to Latin America*
Brandy S. Thomas, Ohio State University
- Comment:** Dina Berger, Loyola University Chicago

Conference on Latin American History Session 19**Environmental Transformations in Northern and Central Mexico: Landscapes, Mining, and Migration, Eighteenth to Twentieth Centuries***Omni Shoreham, Congressional Room A***Chair:** Sergio Alejandro Cañedo Gamboa, El Colegio de San Luis A.C.**Panel:** Sergio Alejandro Cañedo Gamboa
Carlos Alberto Roque Puente, Universidad Autónoma de San Luis Potosí
Carlos Rubén Ruiz Medrano, El Colegio de San Luis A.C.
Flor de María Salazar Mendoza, Universidad Autónoma de San Luis Potosí**Conference on Latin American History Session 20****Religion, Refuge, and Resistance in Indigenous History***Omni Shoreham, Congressional Room B***Chair:** Robert McCaa, University of Minnesota Twin Cities**Papers:** *Was Smallpox the Initial Cause for the Demographic Destruction of Ancient Peru? Digital Tools Detect Uncertainty in Old Evidence*
Nathan Weaver Olson, University of Minnesota, Twin Cities
Robert McCaa*Fue una Escuela, Les Abrió Su Mundo: The Comité Cristiano de Solidaridad and Guatemalan Refugees in Chiapas*

Aaron Margolis, University of Texas at El Paso

Indigenous Missionaries: The “Spiritual Conquest” Retold

Jason Dyck, Trent University

Indios Ladinos between Conquerors and their Communities in Colonial Popayán in the Sixteenth Century

Lauri Usitalo, University of Tampere

Comment: The Audience**Coordinating Council for Women in History Session 2****Uneasy Empire: The Play of Sex, Race, and Gender in Missionary Encounters***Marriott Wardman Park, Truman Room***Chair:** Matthew Bowman, Hampden-Sydney College**Papers:** *The “Little Affairs” of John and Charles Wesley: Sex Scandals and Empire in Trusteeship Georgia*

Melissa Johnson, University of Michigan

Beautiful Isles: Mormons, Polygamy, and Exile in the South Pacific
Amanda Hendrix-Komoto, University of Michigan*Always a Misbie: Female Protestant Missionary Trans-Cultural Encounters in Japan and the World War II Japanese American Incarceration Camps*
Hessel Robinson, Texas Christian University**Comment:** The Audience**Goldberg Center for Excellence in Teaching Session 1****Writing History for the Public***Omni Shoreham, Calvert Room***Chair:** Nicholas Breyfogle, Ohio State University**Panel:** Brian Balogh, University of Virginia
Steven Conn, Ohio State University
Allen Mikaelian, American Historical Association
David Paul Nord, Indiana University and History News Service
Jonathan L. Zimmerman, New York University**Comment:** The Audience**National History Center of the American Historical Association Session 3****New Perspectives on the “Long Civil Rights Movement”***Marriott Wardman Park, Park Tower Room 8216***Chairs:** Paul Ortiz, University of Florida
Thomas J. Sugrue, University of Pennsylvania**Panel:** Melissa Stuckey, University of Oregon
Derek Musgrove, University of Maryland Baltimore County
Quincy Mills, Vassar College
Sherri Charleston, independent scholar and election law specialist, State of Wisconsin**Polish American Historical Association Session 1****Protest and Exile***Marriott Wardman Park, Taft Room***Chair:** John Radzilowski, University of Alaska Southeast**Papers:** *“In America Forever or Only a Short Time”: Brotherhood of Dispersed Solidarity Members*
Mary Patrice Erdmans, Case Western Reserve University*Jewish Composers of Polish Music in 1943*

Maja Trochimczyk, Moonrise Press

“On or Before January 1, 1972”: Detente and the American East European Exile Programs

Anna Mazurkiewicz, University of Gdansk

Comment: The Audience**Society for Italian Historical Studies Session 2****Current Trends in Franciscan Studies: The Case of Medieval Italy***Omni Shoreham, Governor’s Room***Chair:** George Dameron, Saint Michael’s College**Papers:** *After Sabatier: Rethinking the Quest for Francis of Assisi*
Fr. Augustine Craig Thompson, O.P., Dominican School of Philosophy and Theology*Angela of Foligno: The Personality of the Text*

Daniel Bornstein, Washington University in Saint Louis

Is It a Person, Place, or Thing: When is “Franciscan” a Useful Category of Analysis?

Lezlie S. Knox, Marquette University

Comment: The Audience

LATE MORNING SESSIONS OF THE
AHA PROGRAM COMMITTEE

Friday, January 3, 10:30 a.m.–12:00 p.m.

76. **Teaching History to/for
STEM Students**

Marriott Wardman Park, Marriott Ballroom, Salon 1

Chair: Deborah Coen, Barnard College

Topics: *How to Leverage an Engineering Degree*
Steven Usselman, Georgia Institute of Technology
Making Global History Matter to Engineers
Jenny Leigh Smith, Georgia Institute of Technology
Greeks for Geeks: Ancient History at MIT
William Broadhead, Massachusetts Institute of Technology
The Historian as Missionary
Scott A. Sandage, Carnegie Mellon University

Comment: Susan Ambrose, Northeastern University

77. **Finding and Loving
a Government Job: Part Deux**

Marriott Wardman Park, Maryland Suite A

Sponsored by the AHA Professional Division

The Malleable PhD

Chair: Andrew Jon Rotter, Colgate University

Panel: Robert Dalessandro, U.S. Army Center of Military History
Robert Holzweiss, George H. W. Bush Library
John A. Lawrence, Former Chief of Staff to House Speaker/
Leader Nancy Pelosi
Erin Mahan, Office of the Secretary of Defense

78. **Building a Career around the Scholarship
of Teaching and Learning in History**

Marriott Wardman Park, Washington Room 5

Sponsored by the AHA Teaching Division

Chair: T. Mills Kelly, George Mason University

Panel: Robert D. Johnston, University of Illinois at Chicago
Joel M. Sipress, University of Wisconsin-Superior
Laura M. Westhoff, University of Missouri–Saint Louis

79. **Collaborating with Curators, Librarians,
and Archivists: A Practicum for Teachers
and Faculty**

Marriott Wardman Park, Virginia Suite A

Sponsored by the AHA Teaching Division

Chair: Christine Bombaro, Dickenson College

Panel: Janet Bunde, New York University
Bob Kosovsky, New York Public Library
Raymond Pun, New York University

80. **The Impact of Federal Immigration Legislation**

Marriott Wardman Park, Washington Room 4

Chair: Alan Kraut, American University

Panel: Tyler Anbinder, George Washington University
Donna R. Gabaccia, University of Minnesota Twin Cities
Mae M. Ngai, Columbia University

81. **Catholics, Racial Justice, and Reassessing Religion in
the Long Civil Rights Movement**

Washington Hilton, Columbia Hall 9

Chair: Shana B. Bernstein, Southwestern University

Papers: *Troubling the Waters and Shifting Paradigms: Making the Case for Centering Black Nuns in the Fight for Racial and Educational Justice in Twentieth-Century (Catholic) America*
Shannen Dee Williams, Rutgers University–New Brunswick
Integrating the Suburbs: Black Catholic Pioneers and the Debate over Religion in the Public Sphere
Karen J. Johnson, University of Illinois at Chicago
Black and Catholic? Debating Black Power and the Black Catholic Movement, 1968–84
Matthew J. Cressler, Northwestern University

Comment: William Issel, San Francisco State University

82. **Charting New Frontiers: Global Perspectives on the
History of Maps**

Washington Hilton, Columbia Hall 1

Chair: Susan Schulten, University of Denver

Topics: *Mapping from the Water: The Creation of the Selden Map*
Timothy Brook, University of British Columbia
Cartographic Distortion as Propaganda? Decoding a Japanese Woodblock Print from 1868
Kären E. Wiggen, Stanford University
The Politics of Scientific Representation: The International Map of the World, 1891–1939
William Joseph Rankin, Yale University

Comment: Tom Conley, Harvard University

83. **Digital Historiography and the Archives**

Washington Hilton, Columbia Hall 2

Joint session with the American Association for History and Computing

Chair: Michael J. Kramer, Northwestern University

Topics: *Desperately Seeking Context: An Exercise in Digital Resource Criticism*
Katharina Hering, National Equal Justice Library, Georgetown University Law Library
The Twenty-First-Century Historian and Digital Archives
Joshua Sternfeld, independent scholar
The Archival Perspective and Digital Historiography
Kate Theimer, Archives Next

Comment: Michael J. Kramer

84. Engaging History through Service: Approaches to Learning beyond the Undergraduate Classroom

Marriott Wardman Park, Washington Room 6

- Chair:** John T. Sanders, U.S. Naval Academy
- Papers:** *Creating an Attractive and Challenging Service-Learning Course for History Majors*
Cristina M. Mehrtens, University of Massachusetts Dartmouth
"I'll Remember That": Oral History, Service Learning, and Historical Understanding
Michael G. Clinton, Gwynedd-Mercy College
Service with Understanding: Fortifying a Short-Term International Service Program
Matthew T. Herbst, University of California, San Diego
- Comment:** The Audience

85. Jaguars, Guanacos, and Anchovies: Global Markets, Local Environments, and the Commodification of Animals in Post-Colonial South America

Washington Hilton, Columbia Hall 3

Joint session with the Conference on Latin American History

- Chair:** Christopher Boyer, University of Illinois at Chicago
- Papers:** *Wild Animals and the Many Meanings of Hunting in the Pantanal Wetlands of Brazil, Bolivia, and Paraguay, 1880–1964*
Jason Kauffman, University of North Carolina at Chapel Hill
Guanacos and the Uncertainties of Commodification in Patagonia, 1870–2010
John Soluri, Carnegie Mellon University
Elusive Catch: Shifting Marine Ecologies on the Southeast Pacific Fisheries Frontier, 1947–97
Kristin Wintersteen, University of Houston
- Comment:** Marcy Norton, George Washington University

86. Learned Respectability: Domesticity, Gender, and Social "Improvement" in Colonial Africa

Washington Hilton, Columbia Hall 4

- Chair:** Philippa Levine, University of Texas at Austin
- Papers:** *"Les Femmes Savantes": Women's Education, Modern Domesticity, and Revolutionary Family Dynamics in Cameroon, 1950–60*
Charlotte Walker-Said, Webster University
"Intentions of Kindness": Exploration, Domesticity, and "Civilization" in the Sudan
Matthew Schauer, Boston College
Empire, Gender, and Imperial Citizenship in British South Africa, 1853–1910
Charles V. Reed, Elizabeth City State University
- Comment:** The Audience

87. Making Nature's History Visible: Rethinking Winners and Losers in Examinations of Wind, Rivers, and Sharks

Washington Hilton, Columbia Hall 10

- Chair:** Cindy Ott, Saint Louis University
- Papers:** *Francis Bacon and the History of the Winds: Elite Scholarship and Popular Knowledge in Seventeenth-Century England*
Risha Druckman, Duke University
Reenvisioning the Life and Death of American Rivers
Sigma Colón, Yale University
Capturing a Killer: The Iconography of Postwar Recreational Shark Fishing
Jennifer A. Martin, University of California, Santa Barbara
- Comment:** Cindy Ott

88. Proof, Evidence, and Credibility in Renaissance Culture

Marriott Wardman Park, Thurgood Marshall Ballroom South

- Chair:** Tara E. Nummedal, Brown University
- Papers:** *Divination, Argument, and Evidence in Renaissance Scholarship*
Anthony Grafton, Princeton University
Proof, Witnessing, and the Credibility of Monsters in the Renaissance
Surekha Davies, Western Connecticut State University
Prophecy, Reformation, and Empire in Renaissance Germany
Christine R. Johnson, Washington University in Saint Louis
- Comment:** Nicholas Popper, College of William and Mary

89. Questioning Turkish Feminism and Modernity

Washington Hilton, Columbia Hall 11

Joint session with the Coordinating Council for Women in History

- Chair:** Laura Bier, Georgia Institute of Technology
- Papers:** *"Abundant Life for All": American YWCA Workers in Turkey, 1920–35*
Kathleen Banks Nutter, Smith College
Discovering Gender Inequality In Modern Turkey: Kemalist Women's Activism, 1950–80
Selin Cagatay, Central European University
Consuming Identity: Feminism and the Politics of Clothing in Modern Turkey
Annessa A. Babic, New York Institute of Technology

90. Reimagining Progressivism: New Approaches to an Evolving Movement

Omni Shoreham, Diplomat Ballroom

Joint session with the Society for Historians of the Gilded Age and Progressive Era

- Chair:** Michael Kazin, Georgetown University
- Papers:** *The Constructive Era: Placing Non-State Actors in Early Twentieth-Century American History*
Jennifer Fronc, University of Massachusetts Amherst
Florida's "Second Reconstruction": The Knights of Labor and Interracial Politics in Jacksonville, Florida, 1887–89
Jay Driskell, Hood College
Singing Hymns for Teddy: The 1912 Progressive Party as a Charismatic Movement
Jeremy C. Young, Indiana University Bloomington
- Comment:** Michael Kazin

91. Shifting Loyalties and Identities in Great Depression Hollywood

Marriott Wardman Park, Thurgood Marshall Ballroom North

Joint session with the Labor and Working-Class History Association

- Chair:** Edmund Wehrle, Eastern Illinois University
- Papers:** *Footlight Parade and Hollywood's New Deal*
Harvey G. Cohen, King's College London
Red Hot Mama in Hollywood: Sophie Tucker and the Conversion to Motion Pictures
Lauren Sklaroff, University of South Carolina Columbia
The Political History of Classical Hollywood: Moguls, Liberals, and Radicals in the 1930s
Mark Wheeler, London Metropolitan University
- Comment:** The Audience

92. Slavery and Conversion in the Medieval Mediterranean*Marriott Wardman Park, Marriott Balcony B*

Joint session with the Medieval Academy of America

- Chair:** Sally McKee, University of California, Davis
- Papers:** *Religious Conversion and Slave Agency in Medieval Cairo*
Craig Perry, Emory University
- The Lion's Slaves: Meanings of Slave Conversion in Late Medieval Venice*
Juliane Schiel, Universität Zürich
- In the Mouth of the Dragon: Genoa, the Crusades, and the Mamluk Slave Trade*
Hannah Barker, Columbia University

Comment: Debra G. Blumenthal, University of California, Santa Barbara**93. Slavery, Photography, and the Politics of Perception***Marriott Wardman Park, Virginia Suite B*

- Chair:** John W. Stauffer, Harvard University
- Papers:** *"The Empty Space / Where Slaves Were Sold": Slavery, Photography, and the Politics of Memory*
Christopher James Dingwall, University of Chicago
- The Abolitionist's Camera: Frederick Douglass and Photography*
Zoe Trodd, University of Nottingham
- Possessive Pictures: Photography, the Body, and Slavery in the United States*
Matthew Amato, University of Southern California

Comment: John W. Stauffer**94. Teaching Historiography: Debating Divergent Interpretations in an Introductory History Course***Washington Hilton, Columbia Hall 5*

Joint session with the World History Association

- Chair:** John R. McNeill, Georgetown University
- Papers:** *The Agricultural Revolution: Humans Adapting to Climate Change, Humans Shaping the Environment*
Sharon Cohen, Springbrook High School
- Adventures in the Anthropocene*
Laura J. Mitchell, University of California, Irvine

Comment: The Audience**95. The Metropolitan Military: The Influence of Military Expansion on Post-World War II Metropolitan America***Washington Hilton, Columbia Hall 6*

- Chair:** Carol Lynn McKibben, Stanford University
- Topics:** *Regional Demilitarization: Why the Military Left the San Francisco Bay Area*
Hugo Evans, Bowling Green State University
- Viva Kelly: Latino Class Struggle and Mobility in "Military City"*
Laura Hernandez-Ehrisman, Saint Edwards University
- Consolidating Conservative San Diego: Linda Vista and the Politics of Lanham Act Housing, 1942–56*
Ryan Reft, University of California, San Diego

Comment: Carol Lynn McKibben**96. Unusual Encounters: Chinese, Muslims, Christians***Marriott Wardman Park, Marriott Balcony A*

- Chair:** John Voll, Georgetown University
- Papers:** *Hui Christians: The Interplay of Islam and Christianity in Chendai*
Shuang Wen, Georgetown University
- The Knowledge Power of God: Knowledge Networks among Protestant Missionaries to Chinese Muslims and the Global Origins of Muslim Responses, 1910–49*
Joshua A. Sooter, New York University
- Back to Jerusalem: The Missionary Work of Chinese Christians in the Islamic World*
Yi Liu, Shanghai University

Comment: John Voll**97. Using Petitions as a Source for South Asian History***Washington Hilton, Columbia Hall 7*

Joint session with the Society for Advancing the History of South Asia

- Chair:** Bhavani Raman, Princeton University
- Papers:** *Indian Petitions as a Literature of Complaint in Early Colonial Bengal*
Robert Travers, Cornell University
- Election Petitions and the Meaning of the People's Sovereignty*
David P. Gilmartin, North Carolina State University
- Cows and Constitutionalism: Writ Petitions in the Indian Republic*
Rohit De, University of Cambridge

Comment: Bhavani Raman**98. Virtual Reality and Historical Practice***Marriott Wardman Park, Thurgood Marshall Ballroom West*

The panel will feature demonstrations of two three-dimensional, interactive virtual environments, each presented jointly by a scholar and the designer. Audience members will have ample opportunity for discussion and presenters will provide links for those interested in further investigation of these environments.

- Chair:** Sheila A. Brennan, George Mason University
- Papers:** *The Digital Hadrian's Villa Project: Virtual World Technology as an Aid to Finding Alignments between Built and Celestial Features*
Bernard Frischer, University of Virginia
- John Fillwalk, Ball State University*
- Virtual Middletown: Integrating Three-Dimensional Virtual Environments and Digital Source Materials*
James J. Connolly, Ball State University
- John Fillwalk*

Comment: Sheila A. Brennan**99. The U.S. 1880–1920: Turning Point or More of the Same?***Washington Hilton, Columbia Hall 8*

Joint session with the Business History Conference

- Chair:** Steven H. Hahn, University of Pennsylvania
- Papers:** *The American Watershed, 1880–1920*
Louis Galambos, Johns Hopkins University
- Progressivism's "Gilded" Beginnings: The Lost Decade of the 1880s in American Politics*
Rebecca B. Edwards, Vassar College
- The Search for a New Capitalist Order*
Noam Maggor, Tel Aviv University, Thomas Arthur Arnold Fellow
- Comment:** Arwen Mohun, University of Delaware
Brian Balogh, University of Virginia

100. Digital History: Where Is It Headed?, Part 1: Digital History in (and out of) the Classroom

Marriott Wardman Park, Thurgood Marshall Ballroom East

Chair: Kathleen Franz, American University**Topics:** *Digital, Public, History*

Steven Lubar, Brown University

Project-Based Learning, Undergraduate Research, and Digital Methods in the Wheaton College Digital History Project

Kathryn Tomasek, Wheaton College (Massachusetts)

A Blended Space: Collaboration, Cooperation, and Diversification in Project Mosaic

Julian Chambliss, Rollins College

This is part of a multi-session workshop. See also session 127.

101. Women in Bondage: Local and Transnational Histories, Part 2: Daily Life, Sex, and Violence: Enslaved and Freed Women in Brazil and the United States

Marriott Wardman Park, Maryland Suite B

Joint session with the Conference on Latin American History

Chair: William C. Van Norman, James Madison University**Papers:** *Slave Women and Urban Labor in the Eighteenth-Century Atlantic World*

Mariana L. Dantas, Ohio University

Crime and Punishment: Enslaved Women in Rio Grande do Sul, Brazil

Ana Lucia Araujo, Howard University

Rethinking Sexual Violence and the Marketplace of Slavery: Free Women, the Slave Market, and Enslaved Women's Sexualized Bodies in the Nineteenth-Century U.S. South

Stephanie E. Jones-Rogers, University of Iowa

Comment: Marjoleine Kars, University of Maryland Baltimore County

This is part of a multi-session workshop. See also sessions 75, 128, 154 and 181.

**LATE MORNING SESSIONS OF AHA
AFFILIATED SOCIETIES****Friday, January 3, 10:30 a.m.–12:00 p.m.****American Catholic Historical Association Session 11
Latin America as a Renewed Missionary Field and the Influence of Vatican II**

Marriott Wardman Park, Johnson Room

Chair: Terence James Fay, University of Toronto Scarborough**Papers:** *The Center for Intercultural Formation, Its Reports, 1962–67, and a Critical Understanding of Mission in Latin America*

Rosa Bruno-Jofre, Queen's University, Canada

Jon Igelmo, Queen's University and University of Deusto, Spain

The Context and Expectations of Four Congregations of Atlantic Canadian Women Religious' Latin American Missionary Endeavours

Heidi MacDonald, University of Lethbridge

"Just Dedicate Your Life to Work in the Sisters" Mission: The Experience of Two Canadian Communities of Women Religious in the Caribbean and Central America

Elizabeth Smyth, University of Toronto Scarborough

**American Catholic Historical Association Session 12
Sex, Penance, and Death**

Marriott Wardman Park, Jefferson Room

Chair: Lawrence Duggan, University of Delaware**Papers:** *Catholicism and Sex Education Controversaries: A Global Comparison*

Kristy L. Slominski, University of California, Santa Barbara

From Obligation to Freedom: Changes in Catholic Penitential Practices in the United States, 1955–75

Maria C. Morrow, University of Dayton

Engaging the Material to Comprehend the Immaterial: Material Culture and American Catholic Understanding of Death and Dying, 1900–50

Sarah K. Nytroe, DeSales University

Comment: Lawrence Duggan**American Catholic Historical Association Session 13
Virgin or Whore? Perceptions of Christian Women**

Marriott Wardman Park, Jackson Room

Chair: Mary Beth Fraser Connolly, Valparaiso University**Papers:** *Didactic Dialogue: The Voice of Mary in the Late Middle Ages*

Vanessa R. Taylor, Catholic University of America

Recovering a Fairer Heloise

Kim Lungociu, University of Maryland at College Park

*The Grammar of Assent: Some Pre-History in Newman's**Correspondence with Women on Faith and Reason*

Edward Enright, Merrimack College

Comment: The Audience**American Society of Church History Session 9
Texts and the Origins of Liberal Religion in America, 1880–1950**

Washington Hilton, Embassy Room

Chair: Lydia Willsky, Vanderbilt University**Papers:** *Evangelicals and the Progressive Movement: Embodying Scripture in a Reforming Age*

Matthew Bowman, Hampden-Sydney College

"I had not yet learned to read books": The Role of Texts in Liberal Protestant Conversion Narratives

Elesha Coffman, University of Dubuque Theological Seminary

Reading Liberally: The Cultural Dynamics of American Spirituality in the Twentieth Century

Matthew S. Hedstrom, University of Virginia

Comment: Lydia Willsky**American Society of Church History Session 10
Fracturing a Global Empire: Religion and Place in the American Revolution**

Washington Hilton, DuPont Room

Chair: Anna M. Lawrence, Fairfield University**Papers:** *Evangelical Religion and Revolution in the Atlantic World: The Methodist Experience in Canada and the Caribbean*

Christopher C. Jones, College of William and Mary

The Triumph of the Old Side: Presbyterians and the Coming of the American Revolution in the Middle Colonies

John Fea, Messiah College

"With tears the nation's sins lament/The churches, and our own": English Anglicans and the American Rebellion

Katherine Carte Engel, Southern Methodist University

Comment: Mark Allen Peterson, University of California, Berkeley

American Society of Church History Session 11***Evangelicalism in Modern Britain Turns Twenty-Five: Re-Examining David Bebbington's "Quadrilateral" Thesis****Washington Hilton, Albright Room***Chair:** Timothy Larsen, Wheaton College (Illinois)**Papers:** *The Bebbington Quadrilateral Travels across the Empire*
Kelly Elliott, Abilene Christian University*Interstices for the Holy Spirit in Our Evangelical Geometry*
Thomas Kidd, Baylor University*Affective Additions to a Traditional Definition of Evangelical Orthodoxy*

Amanda Porterfield, Florida State University

Comment: David Bebbington, University of Stirling**American Society of Church History Session 12*****Shadow Cloister: Scandal, Subversion, and Theological Debate in Carolingian Monasticism****Washington Hilton, Cardozo Room***Chair:** Lynda L. Coon, University of Arkansas**Papers:** *The Bishop on the Bucket: A Case of Carolingian Slander*
Albrecht Diem, Syracuse University*Songs of Subversion and Grace: A Ninth-Century Spirituality of Dissent*
Matthew B. Gillis, University of Tennessee at Knoxville*Will and Grace—Again! A Contribution to the Carolingian Theology of Monasticism*

Matthieu Van der Meer, Syracuse University

Comment: Lynda L. Coon**Association for Spanish and Portuguese Historical Studies Session 1*****New Perspectives on the Reign of Carlos II of Spain****Washington Hilton, Holmead Room***Chair:** Jodi Campbell, Texas Christian University**Papers:** *Instruments and Intrigue: Scientific Patronage and Collection at the Court of Carlos II of Spain*

Marcelo Aranda, Stanford University

Innovation and Change during Carlos II's Minority: Mariana of Austria's Legacy

Silvia Z. Mitchell, Purdue University

Propaganda and Political Legitimacy in Early Eighteenth-Century Mexico City

Frances L. Ramos, University of South Florida at Tampa

Comment: The Audience**Chinese Historians in the United States Session 3*****Women and War in East Asia, 1898–1945****Washington Hilton, Independence Room***Chair:** Danke Li, Fairfield University**Papers:** *American Missionary Women in Korea during the Japanese Occupation*

Hyunju Lee, Methodist Theological University

Gender, War, and Everydayness: Wartime Diaries of Civilian Internees under Japanese Occupation during World War II

Ling-ling Lien, Institute of Modern History, Academia Sinica

One Woman's War in China: The World War II Experiences of an American Red Cross Club Director in Yunnan Province

Judy Barrett Litoff, Bryant University

Life Stories Written in Blood: Women of the New Fourth Army in China's Resistance against Japan

Yihong Pan, Miami University of Ohio

Comment: Danke Li**Chinese Historians in the United States Session 4*****Elusive Nation Building: Different Voices from Twentieth-Century China****Washington Hilton, Jay Room***Chair:** Mao Lin, University of Southern Mississippi**Papers:** *From Ritualized Power to Cultural Pomp: The State Cult of Confucius in Nationalist China*

Guannan Li, Dowling College

Local Revolution, Grassroots Mobilization, and Wartime Power Shift to the Rise of Communism

Patrick Fuliang Shan, Grand Valley State University

Formulating a "Peace Zone": China's Foreign Policy in the Mid-1950s

Tao Wang, Yale University

Chinese Foreign Policy before the Cultural Revolution

Guolin Yi, Wayne State University

Comment: Mao Lin**Committee on Lesbian, Gay, Bisexual, and Transgender History Session 4****MARHO: The Radical Historians' Organization*****The Queer Archival Turn?****Marriott Wardman Park, Madison Room B***Chair:** Regina G. Kunzel, University of Minnesota Twin Cities**Panel:** Regina G. Kunzel

Daniel Marshall, Deakin University

Tavia Nyong'o, New York University

Zeb Tortorici, New York University

Pete Sigal, Duke University

Conference on Latin American History Session 23***Navigating the Shadows of the Age of Revolutions: State-Making in the Nineteenth-Century Caribbean****Omni Shoreham, Cabinet Room***Chair:** Matt D. Childs, University of South Carolina Columbia**Papers:** *Nation, Liberty, and the Legal Languages of Unification in Hispaniola*

Fidel Tavaréz, Princeton University

All at Sea: HMS Romney and Contention over Slavery, Race, and Conspiracy in Nineteenth-Century Cuba

Jennifer Nelson, University of Leeds

Layers of Recognition: Haiti and the Atlantic World

Julia Gaffield, Georgia State University

From Playwrights to Editorialists to Historians: The Challenges of Writing the Haitian Revolution, 1804–60

Erin Zavitz, University of Florida

Comment: Michele Reid-Vazquez, Georgia State University

Conference on Latin American History Session 24**Was Viceroy Toledo All That Important?***Omni Shoreham, Congressional Room A***Chair:** Nicanor Jose Dominguez, Pontificia Universidad Católica del Peru**Papers:** *Toledo and the Reduccion*

Jeremy Ravi Mumford, Brown University

Viceroy Toledo and the Church

Gabriela P. Ramos, University of Cambridge

Toledo and the Strait of Magellan: Texts and Policies for a Globalized Andes

Paul Firbas, Stony Brook University

The Demise of the “Encomenderos”? The Impact of the Toledan Reforms on the “Encomenderos” of Huánuco, 1572–1615

Miguel Leon, State University of New York College at Oneonta

Comment: Alejandro Cañeque, University of Maryland at College Park**Conference on Latin American History Session 25****Masculinity and Space in Mexican History***Omni Shoreham, Congressional Room B***Chair:** Sonya Lipsett-Rivera, Carleton University**Papers:** *Alternative Masculinity: The Sainted Men of Colonial Mexico*

Asuncion A. Lavrin, Arizona State University

Contested Spaces and Masculinity in Colonial Mexico

Sonya Lipsett-Rivera

A Proper Home for Our Nation: Architecture, Masculinity, Domesticity, and Diplomacy in Porfirian Mexico

Victor M. Macías-González, University of Wisconsin–La Crosse

Goldberg Center for Excellence in Teaching Session 2**Contextualizing Conspiracy in Recent American History: When the “Paranoid” Is No Longer in “Style”***Omni Shoreham, Calvert Room***Chair:** David J. Staley, Ohio State University**Papers:** *“You can’t believe the lamestream media, Gary”: Conspiracists and Alternative Media*

Felix A. Harcourt, George Washington University

War on Religion? Secular Humanist Conspiracy Theory and a New American Nativism

Charles Louis Richter, George Washington University

Ballot Box Integrity: Voter Fraud and Conspiracy Narratives in the Contemporary United States

Christopher Hickman, University of Mississippi

Comment: The Audience**Modern Greek Studies Association****New Approaches to Greek Social History***Omni Shoreham, Embassy Room***Chair:** Thomas W. Gallant, University of California, San Diego**Papers:** *The Strange Persistence of Custom: Law, Custom, and Women in the Courts of the Kingdom of Greece in the Nineteenth Century*

Evdoxios Doxiades, Simon Fraser University

The Perennial Periphery: Culture, Identity, and Politics on the Ionian Islands

Chris Theofilogiannakos, University of California, San Diego

From Civilization to Nation: Lancastrian Schools before and after the Greek State

Alex R. Tipei, Indiana University Bloomington

Comment: Thomas W. Gallant**National Council on Public History****Capital Reflections: A Comparative Exploration of Public History in Ottawa and Washington, D.C.***Omni Shoreham, Capitol Ballroom***Chair:** Alix Green, University of Hertfordshire at Saint Albans**Papers:** *Public History in the Public Service: The Evolving Role of History in Canadian Public Service*

Jean-Pierre Morin, Aboriginal Affairs and Northern Development Canada

Public History in Democratic Life: The Uses of History in Washington, D.C.

Francis Flavin, U.S. Department of the Interior

Comment: Alix Green**National Endowment for the Humanities****NEH Grant Opportunities and Application Strategies for Historians***Marriott Wardman Park, Wilson Room A***Chair:** Jennifer Serventi, National Endowment for the Humanities**Panel:** Joel Wurl, National Endowment for the Humanities

Brandon Johnson, National Endowment for the Humanities

Julia Nguyen, National Endowment for the Humanities

Daniel Sack, National Endowment for the Humanities

David Weinstein, National Endowment for the Humanities

Polish American Historical Association Session 2**Polish Immigrant and Ethnic Women***Marriott Wardman Park, Taft Room***Chair:** Maja Trochimczyk, Moonrise Press**Papers:** *What Women Wrote: Polish American Women Readers and Their Letter in Ameryka-Echo, 1902–69*

Anna Jaroszynska-Kirchmann, Eastern Connecticut State University

Monica Krawczyk’s Rebellious Women

Grazyna Kozaczka, Cazenovia College

Case Study of a c. 1912 Polish Immigrant: The Story of Ludovica Baldyga of Zalas, Poland, and Clinton, Massachusetts

Barbara Pulaski, Mount Ida College

Francis Wolenski, Millennium Pharmaceutical Co.

Comment: Mary Patrice Erdmans, Case Western Reserve University**Society for Italian Historical Studies Session 3****Statesmen and Scoundrels: Italian Leaders across the Centuries***Omni Shoreham, Governor’s Room***Chair:** Gregory W. Murry, Mount Saint Mary’s University**Papers:** *De Gasperi as Cold Warrior: Realist or Alarmist?*

Steven F. White, Mount Saint Mary’s University

The Uncongenial Realism of Palmiro Togliatti

Eric R. Terzuolo, consultant, Foreign Service Institute, State Department

Personalism in Italian Politics: From Berlusconi to Grillo

Caterina Paolucci, James Madison University European Studies Program, Italy

Machiavelli Responds

Gregory W. Murry

NOON SESSION OF AHA AFFILIATED SOCIETY

Friday, January 3, 12:00–2:00 p.m.

American Catholic Historical Association Session 14

Roundtable: Life as a Graduate Student or Junior Faculty

Marriott Wardman Park, Johnson Room

Chair: Angelyn Dries, Saint Louis University

FILM FESTIVAL

Friday, January 3, 12:00–2:00 p.m.

Marriott Wardman Park, Delaware Suite

Mutiny: Asians Storm British Music

Vivek Bald, director; Claire Shanley and Vivek Bald, producers (Mutiny Sounds Productions, 2003)

Joint with the North American Conference on British Studies

Philippa Levine, University of Texas at Austin, will introduce the film and lead a discussion afterward.

LUNCHEONS

Friday, January 3, 12:15–1:45 p.m.

Business History Conference

Luncheon: Is the History of Capitalism the New Business History?

Washington Hilton, Columbia Hall 12

Chair: Richard R. John, Columbia University

Panel: Louis P. Galambos, Johns Hopkins University
Jonathan Ira Levy, Princeton University
Sven Beckert, Harvard University
Pamela W. Laird, University of Colorado Denver

Conference on Asian History

Luncheon

Marriott Wardman Park, Wilson Room B

Presiding: Stefan Tanaka, University of California, San Diego

Speaker: *Waiting for Cadmus: Chinese Script in the Age of Alphanumeric Hegemony, 1871–Present*
Thomas S. Mullaney, Stanford University

Conference on Latin American History

Luncheon

Omni Shoreham, Hampton Ballroom

Presiding: Jane G. Landers, Vanderbilt University

Organization of History Teachers

Luncheon

Marriott Wardman Park, Wilson Room A

Presiding: Thomas R. English, George School

Speaker: *Intelligence and National Security in the Cold War and After*
Richard H. Immerman, Temple University

AHR OPEN FORUM

Friday, January 3, 12:30–1:30 p.m.

Meet the Editors and Staff of the *American Historical Review*

Marriott Wardman Park, Coolidge Room

What do you want from the flagship journal of the American Historical Association? The editors and staff of the *AHR* invite members to attend an informal, open session to express their views on the journal. We are prepared to offer advice on how members might best prepare articles for submission and tell them what they should expect from the review process. Most importantly, we are eager to hear what you have to say. Please bring your brown-bag lunch and join us.

LUNCHEONS

Friday, January 3, 12:30–1:45 p.m.

American Society of Church History

Luncheon: Celebrating the Career of Elizabeth Clark

Washington Hilton, Gunston Room

Chair: Thomas F. X. Noble, University of Notre Dame

Panel: Grant Wacker, Duke University
Blake Leyerle, University of Notre Dame
Robert Wilken, University of Virginia

Comment: Elizabeth A. Clark, Duke University

Friday, January 3, 12:30–2:00 p.m.

Department Chairs' Luncheon

Marriott Wardman Park, Hoover Room

Sponsored by the AHA's Department and Organization Services Program (DOSP) and the AHA Professional Division. Department chairs are invited to share experiences, discuss common issues, and receive encouragement from their colleagues. Incoming, current, and former chairs are welcome to attend. Tickets are \$25 for chairs of departments that participate in the AHA's Department and Organization Services Program (DOSP), \$45 nonmembers. Tickets can be purchased with registration or at the meeting at the onsite registration counters.

Friday, January 3, 1:30–3:00 p.m.

Negotiating Your Employment Contract

Marriott Wardman Park, Wilson Room C

Sponsored by the AHA's Committee on Women Historians

LOCAL ARRANGEMENTS COMMITTEE
TOURS

Friday, January 3, 2:00–5:30 p.m.

Tour 3: The Diplomatic Reception Rooms of the Department of State

Marriott Wardman Park, Park Tower Room 8226

Tour leaders: State Department staff.

Participants will tour the Diplomatic Reception Rooms of the Department of State, used for official functions hosted by the Secretary of State and other high level government officials. The suite of rooms holds a premier collection of eighteenth-century American furniture, paintings and decorative arts and serves as our country's main stage of international diplomacy.

Important: All visitors must provide a valid form of identification. The following forms of identification are acceptable: valid state government and municipal photo ID, valid retired U.S. military and government photo ID, valid driver's license or non-driver's ID card, valid passport.

Please note: The State Department building is approximately 5 blocks from the nearest Metro.

Limit 20 people. \$10 members, \$15 nonmembers

Friday, January 3, 2:15–5:15 p.m.

Tour 4: Folger Shakespeare Library

Marriott Wardman Park, Park Tower Room 8226

Tour leaders: Folger staff.

The Folger Shakespeare Library holds the world's largest collection of Shakespeare materials and major collections of Renaissance books, manuscripts, and art. The library building, opened in 1932, is a national historic landmark. The tour will begin with tea, followed by a series of lightening presentations from library staff on current projects. Then participants will visit the Conservation Lab to witness ongoing preservation efforts.

Limit 15 people. \$10 members, \$15 nonmembers

GECC OPEN FORUM

Friday, January 3, 2:30–3:30 p.m.

Graduate and Early Career Committee Open Forum

Marriott Wardman Park, Coolidge Room

The AHA Graduate and Early Career Committee invites graduate students and early-career professionals to a forum to discuss issues of common interest.

AFTERNOON SESSIONS OF THE
AHA PROGRAM COMMITTEE

Friday, January 3, 2:30–4:30 p.m.

102. The "History Wars" of the 1990s: What Was That All About?

Marriott Wardman Park, Marriott Ballroom, Salon 1

Chair: Sarah C. Maza, Northwestern University

Panel: Alice Kessler-Harris, Columbia University
James Oakes, City University of New York, Graduate Center
Daniel T. Rodgers, Princeton University
William H. Sewell, University of Chicago
Gabrielle M. Spiegel, Johns Hopkins University

103. Report on the Current Status of the Mellon-Funded AHA-MLA Study: Career Paths for Humanities PhDs

Marriott Wardman Park, Maryland Suite A

Sponsored by the AHA Professional Division

The Malleable PhD

Chair: John R. Dichtl, National Council on Public History

Panel: David Laurence, Modern Language Association
Robert B. Townsend, American Academy of Arts and Sciences
Maren Wood, Lilli Research Group

Comment: John R. Dichtl

104. Open Access and Publishing in History and the Social Sciences: Opportunities and Challenges

Marriott Wardman Park, Washington Room 5

Sponsored by the AHA Research Division

Chair: Randall M. Packard, Johns Hopkins University

Panel: Harold J. Cook, Brown University
Mary Ellen Davis, Association of College and Research Libraries
Robert A. Schneider, American Historical Review
Steven C. Wheatley, American Council of Learned Societies

105. How Should Historians Respond to MOOCs?

Marriott Wardman Park, Virginia Suite B

Sponsored by the AHA Teaching Division

Chair: Elaine K. Carey, St. John's University

Panel: Jeremy I. Adelman, Princeton University
Ann Little, Colorado State University–Fort Collins
Jonathan Rees, Colorado State University–Pueblo
Philip D. Zelikow, University of Virginia

106. American Academy of Arts and Sciences Report on the Humanities and Social Sciences

Marriott Wardman Park, Virginia Suite A

Chair: Earl Lewis, Andrew W. Mellon Foundation

Panel: Susan Griffin, National Council for the Social Studies
Anthony Grafton, Princeton University
James Grossman, American Historical Association
Earl Lewis
Claire Bond Potter, New School for Public Engagement
Estevan Rael-Galvez, National Trust for Historic Preservation

107. African American and Native American Diasporas: Discussions of Race, Nation, and Citizenship

Washington Hilton, Columbia Hall 5

- Chair:** Celia Naylor, Barnard College, Columbia University
- Papers:** *“No Right of Citizenship”: The 1863 Emancipation Acts of the Loyal Cherokee Council*
Melinda Miller, U.S. Naval Academy
Rachel Smith Purvis, Yale University
Residency and Enrollment: Tribal Citizenship and the Catawba Indian Nation
Mikaela Morgane Adams, University of Mississippi
Antebellum Representations of Native Americans in African American Public Culture
Arika Easley-Houser, Rutgers University–Newark
Beyond Black and White: African Americans and Native Americans in the Age of Jim Crow
Arica L. Coleman, University of Delaware

Comment: The Audience

108. American Dreams? Reflections on Hemispheric Approaches to Teaching and Research

Washington Hilton, Columbia Hall 1

Joint session with the Conference on Latin American History

- Chairs:** Camilo Trumper, University of California, Berkeley
Celso Castilho, Vanderbilt University
- Topics:** *Reading along a Longitudinal Axis: The Case for Trans-Hemispheric American Studies*
Edward Dallam Melillo, Amherst College
The Caribbean Sea as “Estuary of the Americas”
Dalia A. Muller, University at Buffalo (State University of New York)
Views from the South? Teaching Hemispheric American Studies
Camilo Trumper
Teaching Uncle Tom’s Cabin in Transnational and Hemispheric Perspective
Celso Castilho

109. Beyond Armed Struggle: The Latin American Left, Cultural Revolution, and the Cold War.

Washington Hilton, Columbia Hall 9

Joint session with the Conference on Latin American History

- Chair:** Peter Winn, Tufts University
- Papers:** *The Transnational Impact of La Misión Social: Students and Workers in Uruguay, 1950–70*
Megan Strom, University of California, San Diego
The Cuban Literacy Campaign of 1961: A New Modus Operandi for the Revolutionary Government—and Others?
Rainer Schultz, Harvard University
The Argentine Vietnam? The Revolutionary Left, Mass Mobilization, and the Construction of a New Consciousness, 1968–76
James Shrader, University of California, San Diego
Theater, Social Change, and Third World Solidarity: The V Festival de Teatros Chicanos in Mexico City, 1974
Nydia Martinez, University of New Mexico
- Comment:** Jessica Stites Mor, University of British Columbia at Okanagan

110. Beyond Vietnam: Shifting Threat Perceptions of East Asia during the Kennedy Years

Marriott Wardman Park, Marriott Balcony A

- Chair:** Midori Yoshii, Albion College
- Papers:** *Planes, Trains, and Rocket Ships: The Threat of Japanese Technology in U.S.-Japanese Relations*
Jessamyn R. Abel, Pennsylvania State University
November Surprise: U.S. Reaction to Chinese Communist Restraint during the Sino-Indian War
Jeffrey Crean, Texas A&M University
“Playing Poker with Tough Stakes”: The Evolution of JFK’s Laos Policy
Richard Filipink, Western Illinois University
(Mis)Managing Taipei: Washington’s Contribution to the Threat of Taiwanese Unilateralism, 1961–63
Brian Hilton, Wiley College
- Comment:** Midori Yoshii

111. Circumpolar Perspectives on Arctic and Subarctic Environments and Knowledge

Marriott Wardman Park, Marriott Balcony B

- Chair:** Ronald E. Doel, Florida State University
- Topics:** *Conservationists and Industrialists in the Soviet North*
Andy R. Bruno, Northern Illinois University
Creating Geographical and Disciplinary Spaces: The Case of Soviet Permafrost Science
Pey-Yi Chu, Pomona College
Arctic Boundaries and National Science: Exploring the History of Environmental Science in Northern Canada
Stephen Bocking, Trent University
Cryo-History: Exploring Ice as Indicator of Change in Northern Environments and Societies
Sverker Sörlin, Royal Institute of Technology
Globalizing Histories of Science and Nature: Tracing Networks of Power in the Arctic
Andrew Stuhl, Bucknell University

112. Community Airwaves: Radio, Television, and Identity in Twentieth-Century Latin America

Washington Hilton, Columbia Hall 2

Joint session with the Conference on Latin American History

- Chairs:** Jennifer L. Schaefer, Emory University
Ariel Svarch, Emory University
- Topics:** *The Medium and the Message: Reconciling Theaters and Radio in 1920s São Paulo, Brazil*
Aiala Levy, University of Chicago
Argentine Patriots and Decent Jews: Negotiating National, Ethnic, and Gender Identity on the Jewish-Argentine Radio during the 1930s and 1940s
Ariel Svarch
Broadcasting Buenas Ondas: Rock Magazines and Radio Advertisements in 1970s Argentina
Jennifer L. Schaefer
Democracy and the Political Ascendancy of Broadcast Television in Latin America, 1950–70
Harry Simón Salazar, University of California, San Diego
- Comment:** Benjamin Arthur Cowan, George Mason University

113. Cultures of Twentieth-Century American Extremism*Washington Hilton, Columbia Hall 6***Chair:** Beverly F. Gage, Yale University**Topics:** *The “New World Order” Conspiracy in American Politics from the Second Red Scare to the Great Recession of the Twenty-First Century*
Michelle M. Nickerson, Loyola University Chicago*“No Compromise in Defense of Mother Earth”: Earth First!, the Round River Rendezvous, and the Culture of Monkeywrenching*
Katrina Lacher, University of Central Oklahoma*Extreme Devotion: Cause and Community in the Post-World War II U.S. Marine Corps*

Aaron O’Connell, U.S. Naval Academy

Patriots at the Precipice: The Mainstreaming of Patriot Militia Conspiracies in Tea Party Politics

Johann Pautz, Florida State College at Jacksonville

114. Curating the Anthropocene: Debate and Discussion*Washington Hilton, Columbia Hall 3*

Joint session with the History of Science Society and the Society for the History of Technology

Chair: Jeffrey K. Stine, Smithsonian Institution**Topics:** *Telling the Story of the Anthropocene, or Not, in Major American History Museums*

Roger D. Launius, National Air and Space Museum

“Nature and Technology in the Anthropocene”: Curating a Special Exhibition for the Deutsches Museum in Munich, Germany
Nina Möllers, Deutsches Museum*Collections and Communities: Voices from the Climate-Changed Pacific*
Jennifer Newell, American Museum of Natural History*Nature without Humans: The Biological Museum of Stockholm*
Linda Haverty Rugg, University of California, Berkeley**Comment:** James Rodger Fleming, Colby College**115. Global Crisis: War, Climate Change, and Catastrophe in the Seventeenth Century by Geoffrey Parker***Marriott Wardman Park, Thurgood Marshall Ballroom South***Chair:** Carla Gardina Pestana, University of California, Los Angeles**Topics:** *After the Crisis: The Nature of a Global Pivot*

Lauren A. Benton, New York University

A Seventeenth-Century Chill in the Air

Mark A. Cane, Columbia University

Global Warming, the Ruddiman Thesis, and the Little Ice Age

Daniel Headrick, Roosevelt University

Why This Time? Contexts for Creative Destruction

Joseph C. Miller, University of Virginia

Comment: Geoffrey Parker, Ohio State University**116. In Search of a Brighter Future: Children in Jamaica’s Transition from Slavery to Freedom, 1788–1918***Washington Hilton, Columbia Hall 10***Chair:** Sasha Turner Bryson, Quinnipiac University and Pennsylvania State University**Papers:** *“To So Dark a Destiny My Lovely Babe I’ve Borne”: Slavery and Childhood Survival in Jamaica*

Colleen Vasconcellos, University of West Georgia

Making the Malleable Child: Emancipation, Elementary Education, and the Missionary Articulation of Childhood in Jamaica, 1838–65
Christopher R. Bischof, Rutgers University–New Brunswick*Religion, Gender and Education: Missionary Childhoods in Jamaica, 1800–70*

Mary Clare Martin, University of Greenwich

An Undesirable Class: State Responses to Illegitimacy and Juvenile Delinquency in Jamaica 1868–1918

Shani Roper, Smith College

Comment: Sasha Turner Bryson**117. Panic: Financial Crises over Space and Time***Washington Hilton, Columbia Hall 12***Chair:** Francesca Trivellato, Yale University**Panel:** Robert P. Brenner, University of California, Los Angeles

Anne Goldgar, King’s College London

Harold James, Princeton University

John Komlos, University of Munich

Scott Reynolds Nelson, College of William and Mary

118. Place, Personhood, and Ethnicity in Military Service of South Asia, 1650–1900*Washington Hilton, Columbia Hall 11*

Joint session with the Society for Advancing the History of South Asia

Chair: Seema Alavi, University of Delhi**Papers:** *Retaking the Frontier: Ethnicity, Military, and Space in the North East and North West, 1850–1900*

Catherine Warner, University of Washington Seattle

Heterogeneous Military Labor Market and the Making of the Gorkhali Empire in the Himalayas

Sanjog Rupakheti, Loyola University New Orleans

Between Imperial Bookends: An Inquiry into the Histories of Afghan Princely States

Naveena Naqvi, University of California, Los Angeles

The Horse, Conspicuous Consumption, and Embodied Masculinity in Persianate South Asia, 1650–1800

Monica Meadows, University of Washington Seattle

Comment: Seema Alavi**119. Reforming Cartographies in Enlightenment Latin America***Washington Hilton, Columbia Hall 4*

Joint session with the Conference on Latin American History

Chair: Jeffrey Erbig Jr., University of North Carolina at Chapel Hill**Papers:** *At the Center of Everything: Local Interests, Imperial Politics, and the Mapping of the Mosetenes Frontier in Late Colonial Bolivia*

Heidi Scott, University of Massachusetts Amherst

Connecting Central America: Local Cartography and Projects of Progress, 1780–1808

Sophie Brockmann, University of Cambridge

The Silent War of Place-Names: Mapping Portuguese American Frontiers, 1720–1808

Iris Kantor, Universidade de São Paulo

Globes, Maps, and Travel Accounts: Cartographies of Spanish America’s Eighteenth-Century Visitors

Jordana Dym, Skidmore College

120. Rehabilitating the Fin de Siècle: Masculinity and Disability in Comparative Perspective

Marriott Wardman Park, Harding Room

- Chair:** James W. Trent Jr., Gordon College
- Papers:** *Hysteria in the Male: Images of Masculinity in Late Nineteenth-Century France*
Daniela S. Barberis, Shimer College
- Morbid Masculinities: Suicide Clubs and the Radical Labor Movement*
Kathleen M. Brian, George Washington University
- “Making Useful Men”: Occupational Education for Blind Men in Argentina, 1890–1930*
Rebecca Ann Ellis, University of New Mexico
- Comment:** James W. Trent Jr.

121. Slavery, Intimacy, and Power in the Eighteenth-Century Atlantic

Marriott Wardman Park, Madison Room A

- Chair:** Karin Wulf, College of William and Mary
- Papers:** *Polygyny without Wives: Paradoxes of Slavery and Marriage in Early America*
Sarah Pearsall, University of Cambridge
- As If She Were My Own: Love, Law, and Women in the Slave Society of Eighteenth-Century Lima, Peru*
Bianca Premo, Florida International University
- Estranged but No Longer Enslaved: Women Negotiating Slavery and Freedom in the British Caribbean*
Daniel Livesay, Drury University
- Comment:** Brett Rushforth, College of William and Mary

122. Space and Empire at the Panama Canal: A Centennial Assessment

Washington Hilton, Columbia Hall 7

Joint session with the Conference on Latin American History

- Chair:** Michael Conniff, San José State University
- Papers:** *“The Greatest Liberty Man Has Ever Taken with Nature”: Tropical Triumphalism and the Construction of the Panama Canal*
Paul S. Sutter, University of Colorado Boulder
- Depopulating la Zona: Landscaping Urban Development at the Panama Canal, 1911–14*
Marixa A. Lasso, Case Western Reserve University
- Sidney Young, the Panama Tribune, and the Expanding Geography of Black Belonging*
Lara E. Putnam, University of Pittsburgh
- Cleaving Panama, Shrinking the World: The Economic Impact of the Panama Canal, 1903–37*
Noel Maurer, Harvard University
- Comment:** Michael Conniff

123. The Middle East and the Great War

Marriott Wardman Park, Washington Room 4

- Chair:** Julia A. Clancy-Smith, University of Arizona
- Papers:** *Egypt during the First World War*
Ziad Fahmy, Cornell University
- The Impact of the Mandate System on the MENA Region: History and Historiography of a Controversial International Administration Regime*
Hussein D. Alkhazragi, Université de Genève
- In the Eye of the Beholder: Palestine during World War I and Its Fate as an Object of Anglo-French Diplomacy*
Charles D. Smith, University of Arizona
- World War I and the Creation of the Turkish State*
Sarah Shields, University of North Carolina at Chapel Hill
- Comment:** Julia A. Clancy-Smith

124. The Past and Futures of the Welfare State in Latin America

Marriott Wardman Park, Thurgood Marshall Ballroom North

Joint session with the Conference on Latin American History

- Chairs:** Jennifer Adair, Bates College
Daniel Rodriguez, New York University
- Topics:** *“To Feed the Nation”: Food, Hunger, and the Welfare State during the Argentine Transition to Democracy, 1983–89*
Jennifer Adair
- Bankers, Reformers, and Intellectuals Debating Modernity: The Origins of National Housing Policies in Colombia in the Aftermath of the Great Depression*
Susana Romero, Cornell University
- Public Welfare and Private Privilege in Recife, Brazil, 1870–1950*
Brodwyn M. Fischer, University of Chicago
- Comment:** Barbara Weinstein, New York University

125. Tokyo: Infrastructure and Environment

Marriott Wardman Park, Thurgood Marshall Ballroom West

- Chair:** David L. Howell, Harvard University
- Papers:** *An Alternative History of Housing in the World’s First Megacity*
Jordan Sand, Georgetown University
- Murky Waters: An Environmental History of Tokyo’s Waterways and Bay, 1888–1964*
Roderick I. Wilson, University of Illinois at Urbana-Champaign
- Excrement in the City*
David L. Howell
- The Case of the Missing Watt: Measurement, Commodification, and the Nature of Energy in Meiji Tokyo*
Ian J. Miller, Harvard University
- Comment:** Jeffrey Hanes, University of Oregon

126. Transatlantic Exchange in Education at the Secondary, Tertiary, and Graduate Levels during the Twentieth Century

Marriott Wardman Park, Washington Room 6

- Chair:** Catherine Plum, Western New England University
- Papers:** *Youth Awakening: American Teenagers Abroad, 1960–80*
Campbell Scribner, Ohio Wesleyan University
- The Institute of International Education’s Influence upon American Undergraduate Study Abroad Programs, 1927–65*
Eduardo Contreras, Harvard Graduate School of Education
- Bringing Study Abroad Back Home: The Struggle to Adapt Management Education into British Universities in the 1960s*
Mitchell J. Larson, University of Central Lancashire
- Comment:** Catherine Plum

**127. Digital History: Where Is It Headed?,
Part 2: Digital History: New Research
Questions/New Opportunities/New Pitfalls**

Marriott Wardman Park, Thurgood Marshall Ballroom East

Chair: Janice L. Reiff, University of California, Los Angeles

Topics: *Linked-Data: The Next Frontier*
Dan Edelstein, Stanford University
A New Serendipity: Spatial Connections and Big Data
Zephyr Frank, Stanford University
Scholarship in the Age of Perpetual Research
Sean Takats, George Mason University

This is part of a multi-session workshop. See also session 100.

**128. Women in Bondage: Local and Transnational Histories,
Part 3: Enslaved Women in the Muslim World**

Marriott Wardman Park, Maryland Suite B

Chair: Ismael M. Montana, Northern Illinois University

Papers: *Comparing Feminine Slavery across the Christian and Muslim
Mediterranean Worlds*
Kathryn Hain, University of Utah
*Enslaved African Women in Nineteenth-Century Iran: The Life of
Fezzeb Khanum of Shiraz*
Anthony A. Lee, West Los Angeles College
*Female Enslavement, Marriage, and Muslim Trading Diaspora in West
Africa: The Case of Hausa Settlement in Twentieth-Century Cameroon*
Harmony O'Rourke, Pitzer College

Comment: Bruce Hall, Johns Hopkins University

This is part of a multi-session workshop. See also sessions 75, 101, 154 and 181.

**AFTERNOON SESSIONS OF AHA
AFFILIATED SOCIETIES**

Friday, January 3, 2:30–4:30 p.m.

Alcohol and Drugs History Society Session 2

**Anti-Drug Protests across the Atlantic: Black Urban Anti-
Drug Activism in South Africa and the United States,
1980–2010**

Omni Shoreham, Embassy Room

Chair: Leo P. Ribuffo, George Washington University

Papers: *Drugs and the Politics of Difference in South African Cities*
Charles H. Ambler, University of Texas at El Paso
*The Only Hope Is a United Front: African American Anti-Drug
Activism in the Era of Crack Cocaine*
Emily Dufton, George Washington University

Comment: The Audience

American Academy of Research Historians of Medieval Spain

Church and Crusade in Medieval Iberia

Marriott Wardman Park, Tyler Room

Chair: Meghan Holmes Worth, University of Tennessee at Knoxville

Papers: *Bishop Martín Bazán of Osma (r. 1186–1201): A Papal Judge-
Delegate on the Boundaries of Papal Justice*
Kyle Cooper Lincoln, Webster University

Arnau Amalric and the Significance of Poblet for a Crusading Career
Phil Koski, Saint Louis University

The Castilian Monarchy and the Challenge of Crusading
Miguel Gomez, University of Tennessee at Knoxville

Comment: The Audience

**American Catholic Historical Association Session 15
Connecting the Dots: Archives, Digital Resources,
and Universities**

Marriott Wardman Park, Jefferson Room

Chair: Timothy J. Meagher, Catholic University of America

Panel: Una M. Cadegan, University of Dayton
Mary Beth Fraser Connolly, Valparaiso University
Patricia Lawton, University of Notre Dame
Emilie Gagnet Leumas, Archdiocese of New Orleans
Maria R. Mazzenga, Catholic University of America

**American Catholic Historical Association Session 16
Reverend John J. Hugo and American Catholicism,
1911–85**

Marriott Wardman Park, Jackson Room

Chair: Howard Gray, Georgetown University

Papers: *Limits of Obedience: John Hugo and Resisting the Military State*
Jack Downey, La Salle University
*Beyond "The Retreat": The Significance of John Hugo for Mid-
Century American Catholicism*
Benjamin Peters, University of Saint Joseph
John Hugo and Catholic Parish Life in Cold War Pittsburgh
Charles T. Strauss, Mount Saint Mary's University

Comment: David O'Brien, College of the Holy Cross

**American Society of Church History Session 13
Exporting *la Croix*, Importing *le Monde*: French
Catholic Missionaries Take on the Globe**

Washington Hilton, Embassy Room

Chair: Sue Peabody, Washington State University at Vancouver

Papers: *"They Are Proud to Wear the Chains": Slavery in the Shaping of
French Missions to the Mascarenes, 1712–89*
Nathan Marvin, Johns Hopkins University
*Teaching Authority: The Sacred Heart Sisters' Mississippi River
Valley Mission, 1818–30*
Christine Croxall, University of Delaware
*Interior Motives: Spiritan Missionaries, Plantations, and Salvation
in Senegal, 1845–72*
Jenna Nigro, University of Illinois at Chicago

Comment: Michael Pasquier, Louisiana State University at Baton Rouge

**American Society of Church History Session 14
Tour of Washington, D.C., Religious Sites**

Washington Hilton, DuPont Room

Chair: David Bains, Samford University

American Society of Church History Session 15**America's Wars: Revealing Divisions and Transforming Beliefs***Washington Hilton, Albright Room***Chair:** Darryl G. Hart, Hillsdale College**Papers:** *A Church Divided: American Catholics Debate the Spanish-American War*

Benjamin Wetzel, University of Notre Dame

"Forever a Bone of Contention": Debating Christian Notions of Peace during World War I

Cara Burnidge, Florida State University

Protecting "The Cleanest, Most Manly Soldiers the World Has Ever Seen": The New England Watch and Ward Society and the Battle to Suppress Prostitution during World War I

Paul Kemeny, Grove City College

Marching On: Julia Ward Howe, the Battle Hymn, and Romantic Nationalism

Richard Gamble, Hillsdale College

Comment: Darryl G. Hart**American Society of Church History Session 16****Doubting the Democratization Thesis: A Roundtable Discussion of Amanda Porterfield's *Conceived in Doubt: Religion and Politics in the New American Nation****Washington Hilton, Cardozo Room***Chair:** Katherine Carte Engel, Southern Methodist University**Panel:** Michael Altman, Emory University

James Byrd, Vanderbilt University

Kathryn Gin Lum, Stanford University

Mark A. Noll, University of Notre Dame

Comment: The Audience**American Society of Church History Session 17****Community and Identity in Early and Late Medieval England***Washington Hilton, Coats Room***Chair:** Bonnie Effros, University of Florida**Papers:** *The Vita Guthlaci and a Hermit's Proper Place in Anglo-Saxon Landscape*

Matthew Delvaux, University of Florida

Community Conflict and Collective Memory in the Late Medieval Parish Church

Kristi Bain, Northwestern University

Representations of Children in Late Medieval English Exemplars

Bryan Maine, Baylor University

Comment: Bonnie Effros**Association for Spanish and Portuguese Historical Studies Session 2****Techniques and Troubles of Teaching Iberian History: A Roundtable of Professors***Washington Hilton, Holmead Room***Chair:** Karl J. Trybus, Limestone College**Topics:** *No One Expects the Spanish Inquisition: Re-integrating Spain and Portugal into the Teaching of European History*

Wayne Bowen, Southeast Missouri State University

Toward a More Inclusive Modern Europe Survey

Adrian Shubert, York University

Joining Forces in a Time of Scarce Resources: Building an Iberian Studies Program at a Small Public Liberal Arts College

Hamilton M. Stapell, State University of New York at New Paltz

Women, Gender, and Spanish History: Making Sense of the Misunderstood

Jessica Davidson, James Madison University

Medieval Spain within the Spanish Historical Context

Kevin Poole, Yale University

Comment: The Audience**Chinese Historians in the United States Session 5****The Gender in Construction: Shifting Boundaries between Family, State, and Society in Twentieth-Century China***Washington Hilton, Independence Room***Chair:** Chaohua Wang, University of California, Los Angeles**Papers:** *The Transformation of Mother-Daughter Genealogy: Yuan Jing and Her Works in the 1940s and 1950s*

Xiaoping Cong, University of Houston

Gender, Refugee, and Nationalism in World War II China, 1937–45

Lu Liu, Ithaca College

Women, Spirit Mediums, and Family in Communist Anti-Superstition Propaganda, 1943–50

Xiaofei Kang, George Washington University

Genealogy of Family and Genealogy of History: Grandmother-Mother-Daughter Relationships in Shanghai Stories, Before and After 1949

Dandan Chen, Farmingdale State College

Comment: Chaohua Wang**Committee on Lesbian, Gay, Bisexual, and Transgender History Session 5****Local/National/Transnational Queer Interactions, Part 3: The Personal Is the Political Is the Locational: Reassessing Queer North American History***Marriott Wardman Park, Madison Room B***Chair:** Don Romesburg, Sonoma State University**Papers:** *"Piss-Elegant Queen": Real Estate and the "Homosexual Bourgeoisie" in Postwar Manhattan*

Stephen Vider, Harvard University

What's The T? Rumor, Gossip, and Black Queer Historiography in a Chocolate City

Kwame Holmes, University of Virginia

The Bohemian Challenge to Gay Liberation, 1960–75

Thomas Winfield Hafer, City University of New York,

Graduate Center

Canada and Canadians in the "U.S." Homophile Press

Marc Stein, York University

"Crimes that Changed the LGBT World": Claiming Kitty Genovese as a Queer Icon

Marcia M. Gallo, University of Nevada, Las Vegas

Comment: The Audience

Community College Humanities Association**Bridging Cultures and History: An NEH/CCHA Project***Marriott Wardman Park, Truman Room***Chair:** Diane U. Eisenberg, Community College Humanities Association**Papers:** *Bridging Cultures and History: A Project Overview*
David A. Berry, Essex County College and Community College Humanities Association*Globalizing American History: Case Studies*
Maureen Murphy Nutting, North Seattle Community College
The Teaching of Religion in History Courses
Emily Sohmer Tai, Queensborough Community College, City University of New York*Assessing New Curriculums in Survey History Courses*
Robert Sessions, Kirkwood Community College**Comment:** The Audience**Conference on Latin American History Session 32****Creation and Defense of Community in Central America, 1700–1900***Omni Shoreham, Congressional Room A***Chair:** Michael Fry, Fort Lewis College**Papers:** *Civilization and Barbarism: Urban Elites and the Rural Poor in the Revolt of the Guatemalan Montaña*
Michael Fry*Negotiations at the Border: Local Experiences of the Guatemala-Mexico Frontier in the Nineteenth Century*
Casey M. Lurtz, University of Chicago*Hooking on the Edge in Guatemala and Belize: Prostitution in a Colonial Context*
Deborah Jayne Wilson, Southern Illinois University at Carbondale**Comment:** Aldo Lauria Santiago, Rutgers University–New Brunswick**Conference on Latin American History Session 33****Getting Published: A CLAH Journal Editors' Workshop***Omni Shoreham, Congressional Room B***Chair:** Jurgen Buchenau, University of North Carolina at Charlotte**Panel:** Peter M. Beattie, Michigan State University
John D. French, Duke University
Kris E. Lane, Tulane University
Jaime E. Rodríguez, University of California, Irvine
Ben Vinson III, George Washington University
Gregory B. Weeks, University of North Carolina at Charlotte**National History Center of the American Historical Association Session 4****Historians, Journalists, and the Challenges of Getting It Right: Nixon and China***Marriott Wardman Park, Park Tower Room 8212***Chair:** Jeremi Suri, University of Texas at Austin**Panel:** David Coleman, University of Virginia
Tom Blanton, George Washington University
James Mann, Johns Hopkins University
Stephen Phillips, Towson University**National History Center of the American Historical Association Session 5****Capturing the Voice of History: Publishing Oral History***Marriott Wardman Park, Park Tower Room 8216***Chair:** Donald A. Ritchie, U.S. Senate Historical Office**Panel:** Katherine Jolluck, Stanford University
J. Todd Moye, University of North Texas
Alessandro Portelli, University of Rome
Linda Shopes, independent scholar**Organization of History Teachers****Organization of History Teachers Book Talk***Marriott Wardman Park, Wilson Room B***Chair:** Thomas R. English, George School**Papers:** *The Civil War of 1812: American Citizens, British Subjects, Irish Rebels, and Indian Allies* (*New York: Alfred A. Knopf, 2010*)
Alan S. Taylor, University of California, Davis

The OHT suggests that those interested in attending this discussion should read Professor Taylor's book to be well prepared for the session.

Polish American Historical Association Session 3**Between the Revolutionary War and World War II***Marriott Wardman Park, Taft Room***Chair:** Anna Mazurkiewicz, University of Gdansk**Papers:** *I Have a Bone to Pick: A Study of the Evidence for the Pulaski Burial*
James Pula, Purdue University North Central
Captain Alexander Raszewski's Polish Legion and Other Lesser Known "Polish" Troops during the Civil War
Piotr Derengowski, University of Gdansk
Frantic 7 and the American Resupply Mission to Besieged Warsaw, 1944
John Radzilowski, University of Alaska Southeast
General Boleslaw Wieniawa-Dlugoszowski: The Last True Cavalry Officer of the Twentieth Century
Charles Chotkowski, Piast Institute**Polish American Historical Association Session 4****Polish Immigrant and Ethnic Identities***Marriott Wardman Park, Taylor Room***Chair:** Mary Cygan, University of Connecticut**Papers:** *Mediating Nationalism: The Case of Gazeta Katolicka in Interwar Canada*
Gabriela Pawlus Kasprzak, University of Toronto Scarborough
Career Patterns of Second Generation Polish Migrants in the United States, 1900–30
Pien Versteegh, Windesheim University of Applied Sciences
Respecting the Past, Embracing the Future: A Study of Polish American Public Opinion
Thaddeus Radzilowski, Piast Institute
Dominik Stecula, University of British Columbia
Confronting the Dynamic of American Polonia's Sands of Time
Anthony Bajdek, Northeastern University

Society for Advancing the History of South Asia Session 6
Prescribed Modernities: Debates on Violence, Gendered Bodies, and Secularism

Omni Shoreham, Calvert Room

- Chair:** Anne Hardgrove, University of Texas at San Antonio
- Papers:** *Engendering War and Violence in 1971: Memories as Records of an Alternative History of the Pakistan Army*
 Yasmin Saikia, Arizona State University
- Neo-Liberalizing Secularism: Transnational Feminisms and the Politics of Authenticity*
 Dina Siddiqi, BRAC University
- Purdah, Piety, and Progress: Competing Notions of the Modern Woman in East Bengal, 1947–71*
 Elora Shehabuddin, Rice University
- Comments:** Neilesh Bose, University of North Texas
 Monan Ahmed Asif, Columbia University

Society for Historians of the Gilded Age and Progressive Era Session 3

Negotiating Race and Region in the Nineteenth-Century United States

Omni Shoreham, Capitol Ballroom

- Chair:** Orville Vernon Burton, Clemson University
- Papers:** *Before the Carpetbaggers: White Southern Images of the North in the Aftermath of Defeat*
 Sarah Bowman, Yale University
- Record Keeping: The Expansion of Federal Power in the Reconstruction South and American West*
 James T. Downs, Connecticut College
- Performing Race and Slavery: The Fisk Jubilee Singers and the Problem of Authenticity*
 K. Stephen Prince, University of South Florida at Tampa
- Comment:** Natalie J. Ring, University of Texas at Dallas

Society for Italian Historical Studies Session 4
Affliction: The Boundaries of the Suffering Self in Renaissance Italy

Omni Shoreham, Governor's Room

- Chair:** Daniel L. Smail, Harvard University
- Papers:** *Adulthood and the Gendered Body in Sixteenth-Century Italy*
 P. Renée Baernstein, Miami University of Ohio
- Francesco Casoni against Judicial Torture*
 John Jeffries Martin, Duke University
- Diamonds in the Soup or The Miseries of a Sixteenth-Century Cyrano*
 Thomas V. Cohen, York University
- Comment:** Daniel L. Smail

LOCAL ARRANGEMENTS COMMITTEE TOURS

Friday, January 3, 2:30–5:30 p.m.

Tour 5: The Freer and Sackler Galleries: The Smithsonian's Museums of Asian Art

Marriott Wardman Park, Park Tower Room 8226

Tour leader: David Hogge, head of archives, Freer and Sackler Galleries

Participants will receive an overview of the museum's collecting focus through original archival materials that document the reception of Asia through its art and culture in the 19th and 20th centuries. Collections include the papers of art historians, archaeologists, artists, dealers, and collectors, plus important collections of nineteenth and twentieth-century photography of Asia and the Middle East. .

Limit 15 people. \$10 members, \$15 nonmembers.

Tour 6: Curator-Led, Behind-the-Scenes Tour and Discussion of the Historic Thomas Jefferson Building of the Library of Congress

Marriott Wardman Park, Park Tower Room 8226

Tour leaders: Thomas Hoban, docent, Library of Congress
 Cheryl Fox, manuscript specialist, Library of Congress

Participants will tour the Library's historic Thomas Jefferson Building, completed in 1897. The building, designed in the Italian Renaissance style by architects John L. Smithmeyer and Paul J. Pelz, was described at the time of construction as "the largest, the costliest, and the safest" library building in the world. Professor Hoban has done extensive study in the archives of the building. Collections from the archives will be pulled for a special display for this tour.

Limit 15 people. \$10 members, \$15 nonmembers

Friday, January 3, 2:45–5:15 p.m.

Tour 7: Federal Preservation Case Study: Rehabilitation and Reuse of the Historic Old Post Office Building

Marriott Wardman Park, Park Tower Room 8226

Tour leaders: Nancy Witherell, General Services Administration
 Kirsten Brinker Kulis, GSA liaison, Advisory Council on Historic Preservation

Participants will tour portions of the Old Post Office Building, built in 1899. The building served as the main city and federal post office until 1914. For most of the twentieth century, it seemed that the massive Romanesque Revival structure was destined to be demolished, but through the efforts of dedicated preservationists it has become one of Washington's favorite landmarks. While the building is notable for many reasons, the most remarkable feature inside is the nine-story light court topped by an enormous skylight that floods the interior with natural light. When it was built, the room was the largest, uninterrupted interior space in Washington. Under the National Historic Preservation Act and associated legislation, GSA is leasing the property to the Trump Organization for rehabilitation and reuse into a luxury hotel.

Attendees must enter the building on Pennsylvania Avenue, present a valid photo ID, and go through security at this federal building.

Limit 15 people. \$10 members, \$15 nonmembers

Friday, January 3, 2:45–5:15 p.m.

Tour 7b: The National Library of Medicine's History of Medicine Division

Marriott Wardman Park, Park Tower Room 8226

Tour leader: Stephen J. Greenberg, History of Medicine Division, National Library of Medicine

Participants will tour the History of Medicine Division of the National Library of Medicine, the world's largest medical library. The tour will include rare medical books (some dating back to the 11th century), modern manuscript collections, prints and photos, historic audiovisuals, two rotating exhibitions, and current digital access and preservation projects.

Important: The National Library of Medicine is a U.S. government agency, located on the campus of the National Institutes of Health in Bethesda. Participants will be required to produce a government-issued photo ID and pass through a security checkpoint.

Limit 15 people. \$10 members, \$15 nonmembers

Friday, January 3, 3:00–5:00 p.m.

Tour 8: Olmsted Walk: The History and Design of the National Zoo

Marriott Wardman Park, Park Tower Room 8226

Tour leader: Gregory Kaliss, Franklin and Marshall College

A walking tour exploring the grounds of the zoo, designed by landscape architect Frederick Law Olmsted in the late nineteenth century. Please note: Participants will meet at the hotel and walk one third of a mile uphill to the zoo entrance. The zoo is located on hilly terrain in Rock Creek Park.

Limit 15 people. \$10 members, \$15 nonmembers

PRESIDENTIAL ADDRESS

Friday, January 3, 5:00–6:30 p.m.

**American Historical Association
Presidential Address**

Marriott Wardman Park, Marriott Ballroom,
Salon 2

Presidential Address:

Histories for a Less National Age
Kenneth Pomeranz, University of Chicago

After the address, the AHA invites all registrants to a reception for 2013 president Kenneth Pomeranz in the Marriott's Marriott Ballroom Salon 1 from 6:30–8:00 p.m.

**EVENING SESSIONS OF AHA
AFFILIATED SOCIETIES**

Friday, January 3, 6:30–8:00 p.m.

Conference on Latin American History Session 34

Mexican Studies Committee: Religion and Mexican Historiography

Omni Shoreham, Senate Room

Chairs: Matt D. O'Hara, University of California, Santa Cruz
David E. Tavárez, Vassar College

Papers: *Practice and Embodiment: Sacraments, Spaces, and Institutions in the Study of Women, Gender, and Colonial Religiosity*
Jessica L. Delgado, Princeton University

Icons versus Idols: Maya Idolatry and Improper Image Worship as Subversion against the Colonial State

John F. Chuchiak, Missouri State University

Varieties of Historical Experience: Some Meditations on Prayer as Embodied Action

J. Michelle Molina, Northwestern University

Mi Vela en Este Entierro: Religion and Representations of Religiosity in Modern Mexico's History

Edward N. Wright-Ríos, Vanderbilt University

Comment: Mauricio Tenorio, University of Chicago

Conference on Latin American History Session 35

Andean Studies Committee: Andean Environmental History: Contemporary Themes and Future Prospects

Omni Shoreham, Forum Room

Chairs: Miguel A. La Serna, University of North Carolina at Chapel Hill
Heidi Scott, University of Massachusetts Amherst

Papers: *A Missing Link? The Environmental History of the Colonial Andean World*

Matthew J. Crawford, Kent State University

Political Landscapes, Sacred Landscapes, and Toponyms

Prudence Rice, Southern Illinois University at Carbondale

Environmental History and Agrarian Transitions in the Andes: The Roles of Rural Livelihoods, Cultural Institutions, and Resources

Karl S. Zimmerer, Pennsylvania State University

Environment, Biotypology, and Race in Peruvian Science, 1930s–50s
Adam W. V. Warren, University of Washington Seattle

Comment: Cynthia Radding, University of North Carolina at Chapel Hill

Conference on Latin American History Session 36

Caribbean Studies Committee: European Geographies of Caribbean Histories

Omni Shoreham, Cabinet Room

Chair: Kennetta Hammond Perry, East Carolina University

Panel: Kristen Block, Florida Atlantic University at Boca Raton
Felix Germain, University of North Carolina at Charlotte
Marc A. Matera, University of California, Santa Cruz

Comment: The Audience

Conference on Latin American History Session 37

**Central American Studies: Transnational Solidarity
beyond the Academy: Socially Engaged Scholars and
Central America**

Omni Shoreham, Congressional Room A

Chair: Richard Grossman, Northeastern Illinois University and
Columbia College Chicago

Panel: Richard Grossman
Roger Peace, Tallahassee Community College
Hector Perla Jr., University of California, Santa Cruz
Aldo Lauria Santiago, Rutgers University–New Brunswick
Kirsten Weld, Harvard University

Conference on Latin American History Session 38

**Teaching and Teaching Materials Committee: Teaching
Natural Disaster in Latin America: Environmental
History Approaches and Pedagogy**

Omni Shoreham, Congressional Room B

Chairs: Brenda J. Elsey, Hofstra University
Jessica L. Stites Mor, University of British Columbia at Okanagan

Panel: Anna Alexander, Georgia Southern University
Jurgen Buchenau, University of North Carolina at Charlotte
Sherry Johnson, Florida International University

FILM FESTIVAL

Friday, January 3, 7:00–8:00 p.m.

Marriott Wardman Park, Delaware Suite

They Call it Myanmar: Lifting the Curtain

Robert Lieberman, writer and director (PhotoSynthesis Productions,
2012)

AHA RECEPTIONS

Friday, January 3, 7:00–8:30 p.m.

Reception for Two-Year Faculty

Marriott Wardman Park, Coolidge Room

The AHA cordially invites faculty teaching at two-year and community colleges to attend a reception in the Marriott's Coolidge Room.

Friday, January 3, 7:30–9:00 p.m.

Public Historians' Reception

Marriott Wardman Park, Hoover Room

The AHA's Professional Division cordially invites public historians and anyone with an interest in public history to join us for informal conversation with colleagues.

**AHA COMMITTEE ON WOMEN HISTORIANS
BREAKFAST MEETING**

Saturday, January 4, 7:30–9:00 a.m.

Marriott Wardman Park, Thurgood Marshall Ballroom West

Cosponsored by the Coordinating Council for Women in History

The Committee on Women Historians' annual networking breakfast provides an exciting and unique opportunity to meet scholars across generations working in all fields. We warmly invite women historians and anyone with an interest in gender history to this year's breakfast. Continental breakfast is open to all and will be preregistered through the registration form. Preregistration is urged—a very limited number of tickets will be available at the meeting. Cost: \$35 members, \$45 nonmembers, \$15 student members, and \$30 student nonmembers. Prepaid tickets will be distributed with the badge at meeting registration. AHA members may bring a student nonmember to the breakfast at the student member rate. Contact aha@historians.org for details.

Presiding: Leora Auslander, University of Chicago

Speaker: Rebecca J. Scott, University of Michigan

Address: *Three Women: How Might One Generation Speak to Another...
And What Will Be Heard?*

K-12 COFFEE NETWORKING EVENT

Saturday, January 4, 8:00–9:00 a.m.

Marriott Wardman Park, Wilson Room A

The AHA cordially invites K–12 teachers to a complimentary coffee for discussion and networking. Because space is limited, free advance registration is required.

K-12 EDUCATORS WORKSHOP

Saturday, January 4, 9:00 a.m.–4:30 p.m.

**Atlantic Encounters: Internationalizing U.S. History in
the Classroom—A Workshop for K-12 Educators**

Marriott Wardman Park, Wilson Room B

Cosponsored by the American Historical Association, the National Council for the Social Studies, the Gilder Lehrman Institute of American History, and Microsoft Research

9:00–9:15 a.m. Welcome Remarks

9:15–10:15 a.m. The Atlantic Spectrum of Free and Unfree Labor

Denver Brunsmann, George Washington University

**10:15–11:15 a.m. Transatlantic Labor Free and Slave: Primary
Source Connections to the Classroom**

Tim Bailey, Gilder Lehrman Institute of American History

**11:15 a.m.–12:15 p.m. Technology in the Classroom: Using
ChronoZoom to Investigate Atlantic Encounters**

Joshua L. Reid, University of Massachusetts Boston

12:15–12:30 p.m. Resources for Teachers

MORNING SESSIONS OF THE AHA
PROGRAM COMMITTEE

Saturday, January 4, 9:00–11:00 a.m.

129. What Would Eurasian History Look Like?

Marriott Wardman Park, Marriott Ballroom, Salon 1

Chair: Eiko Ikegami, New School for Social Research

Topics: *Shared Practices as an Approach to Premodern Eurasian History*
Naomi Standen, University of Birmingham

Mediterranean Modernities in World Historical Perspective
Edmund Burke, University of California, Santa Cruz

*Converting Kings: Empirical Religiosity and Patterns of Ruler
Conversion to Monotheism in Central Africa, Polynesia, Japan,
and Southeast Asia, 1500–1850*

Alan Strathern, Brasenose College, Oxford University

Comment: Pamela Kyle Crossley, Dartmouth College

130. The Two “R”s at the CC: Are Historical Research and Writing Compatible with Teaching at a Community College?

Marriott Wardman Park, Virginia Suite B

Sponsored by the AHA Professional Division

Chair: Mary Louise Roberts, University of Wisconsin–Madison

Panel: Maureen Murphy Nutting, North Seattle Community College

Kevin Reilly, Raritan Valley College

George D. Sussman, LaGuardia Community College,
City University of New York

Emily Sohmer Tai, Queensborough Community College,
City University of New York

131. Marriage Matters: The Politics of Marriage in Western Culture, Part 1: Marriage, Community, and Law in Pre-Modern Europe

Marriott Wardman Park, Maryland Suite A

Sponsored by the AHA Research Division

Chair: Martha C. Howell, Columbia University

Panel: Sarah Hanley, University of Iowa

Shannon McSheffrey, Concordia University (Montreal)

Philip Reynolds, Emory University

This is part of a multi-session workshop. See also session 156.

132. Activism, Archives, and Representation in Women’s History: A Reflection on the Influence of Gerda Lerner in American History

Marriott Wardman Park, Thurgood Marshall Ballroom North

Chair: Linda Gordon, New York University

Papers: *The Importance of Documents and Documenting One’s Life*
Linda K. Kerber, University of Iowa

*“No Documents, No History”: The Necessity of Women’s History
Archives for Knowing One’s History*

Kathleen Banks Nutter, Smith College

Gender Lerner’s Influence on Black Studies

Stanlie James, Arizona State University

*A Matter Out of Place: The Politics of Representation in Black
Women’s History*

Angela Hornsby-Gutting, Missouri State University

Comment: Linda Gordon

133. A Global Age: Doing Transnational Histories of Youth

Omni Shoreham, Diplomat Ballroom

Joint session with the Society for the History of Children and Youth

Chair: Richard Ivan Jobs, Pacific University

Panel: Sayaka Chatani, Columbia University

Richard Ivan Jobs

Fabio Lanza, University of Arizona

David M. Pomfret, University of Hong Kong

Ashwini Tambe, University of Maryland at College Park

134. Black Capitalism and Self Help in the Era of Richard Nixon: Black Power Alternatives from Grassroots Activists to the White House

Washington Hilton, Columbia Hall 12

Chair: Robert E. Weems Jr., Wichita State University

Papers: *From Pasco, Washington to Washington, DC: Arthur A. Fletcher
and the American Dream, 1965–68*

David Hamilton Golland, Governors State University

*“Bootstrap Black Power”: Free Enterprise, Richard Nixon, and the
Transformation of the Congress of Racial Equality*

Joshua D. Farrington, University of Kentucky

*Acquiring “A Piece of the Action”: The Rise and Fall of the Black
Capitalism Movement*

Ibram X. Kendi, University at Albany (State University of New York)

Comment: Juliet E. K. Walker, University of Texas at Austin

135. Empires at War, 1912–23: Rethinking the Great War a Century On

Washington Hilton, Columbia Hall 11

Chair: Erez Manela, Harvard University

Topics: *The Great War as Global Conflict*

Erez Manela

America Responds to the Global War, 1914–17

Jennifer Keene, Chapman University

The United States Empire, 1914–24

Christopher Capozzola, Massachusetts Institute of Technology

Greater France and the Great War

Richard S. Fogarty, University at Albany (State University of
New York)

136. Fashioning Colonies and Empires

Washington Hilton, Columbia Hall 1

Chair: Zara Anishanslin, College of Staten Island,
City University of New York

Papers: *When Doña Maria Went to Town: Dress Practices in the Early
Modern Atlantic World*

Robert S. DuPlessis, Swarthmore College

Sartorial Performance and Recognition during the Seven Years’ War
Christian Ayne Crouch, Bard College

Stolen Looks: Enslaved Africans within and beyond the Atlantic World
Sophie K. White, University of Notre Dame

*The Question of Trousers: Mariners and Empire in the Crafting of
Democratic Male Dress in Britain, c. 1600–1800*

Beverly J. Lemire, University of Alberta

Comment: The Audience

137. Historicizing the Debate about Responsible Transparency: The Past and Future of the Foreign Relations of the United States Series

Marriott Wardman Park, Washington Room 4

- Chair:** Stephen Randolph, U.S. Department of State
- Panel:** Steven Aftergood, Project on Government Secrecy, Federation of American Scientists
 Brian Balogh, University of Virginia
 Joshua Botts, Office of the Historian, U.S. Department of State
 Malcolm Byrne, National Security Archive, George Washington University
 Richard H. Immerman, Temple University

138. In the Classroom of Good and Evil: Pedagogy, Religious Controversy, and the Liberal Arts College

Marriott Wardman Park, Harding Room

- Chair:** Roy Campbell, Presbyterian College
- Topics:** *Witches, Devils, and Demons, Oh My! Exploring Witchcraft and Demonology in the College Classroom*
 Michelle Brock, Bridgewater College
- Teaching Ethno-religious Controversy in the Late Ottoman Empire: Historiographical and Pedagogical Challenges*
 Nilay Ozok-Gundogan, Denison University
- Heretics and Idolators: Conflict and Controversy in the Reformation*
 Karen E. Spierling, Denison University
- The Native American Church Movement: Indian Accommodation and Resistance in Post-Dawes Act America*
 Christopher Ryan Versen, Bridgewater College

139. Latin America and the World

Washington Hilton, Columbia Hall 5

Joint session with the Conference on Latin American History

- Chair:** Jeremy I. Adelman, Princeton University
- Topics:** *Using the World to Define Latin America*
 José C. Moya, Barnard College, Columbia University
- Re-provincializing Latin America?*
 Karin A. Roseblatt, University of Maryland at College Park
- Brazil and the World*
 Steven Topik, University of California, Irvine
- Imagining Our Americas: A Transnational History of Chile and the United States*
 Heidi Tinsman, University of California, Irvine
- Comment:** The Audience

140. New Directions in Disaster History

Washington Hilton, Columbia Hall 10

- Chair:** Ted Steinberg, Case Western Reserve University
- Topics:** *Disasters in Welfare History*
 Michele Landis Dauber, Stanford Law School
- Disasters in the History of Foreign Relations*
 Julia F. Irwin, University of South Florida at Tampa
- Disasters in Working-Class History*
 Jacob Remes, Empire State College (State University of New York)

141. New Perspectives on the Cuban Revolution and Counterrevolution: Challenging Official Narratives and Popular Assumptions

Washington Hilton, Columbia Hall 2

Joint session with the Conference on Latin American History

- Chair:** Michael Bustamante, Yale University
- Papers:** *Political Rehabilitation and Ideological Diversionists in the Cuban Revolution, 1959–69*
 Lillian Guerra, University of Florida
- “Racial Integration, No! National Integration, Yes!” Revolutionary Politics in Santiago de Cuba, 1959–63*
 Devyn Spence Benson, Louisiana State University
- “Exilio Unido, ¿Jamás Ha Existido?” Cuban Exiles and the Search for “Total Unity,” 1960–79*
 Michael Bustamante
- “A Veces No Hay Nada”: Food Politics in Revolutionary Cuba, 1959–70*
 Alexis Baldacci, University of Florida
- Comment:** Ada Ferrer, New York University

142. Past Futurework: Histories of Environmental Prediction

Washington Hilton, Columbia Hall 6

- Chair:** W. Patrick McCray, University of California, Santa Barbara
- Papers:** *Environmental Prediction and Governance in Industrial Societies: The Infrastructural Sciences*
 Roger Turner, Dickinson College
- From Prophecy to Forecasting? The USDA’s Crop and Weather Predictions in the Gilded Age*
 Jamie Pietruska, Rutgers University–New Brunswick
- “As Low a Political Profile as Possible”: Climate Governance during the Carter Administration*
 Gabriel David Henderson, Michigan State University
- Comment:** W. Patrick McCray

143. Sites of Encounter in the Medieval World: The History Blueprint Approach

Washington Hilton, Columbia Hall 3

- Chair:** Nancy J. McTygue, University of California, Davis
- Papers:** *The History Blueprint Approach to the Teaching about the Medieval World in a Seventh-Grade Class*
 Shennan L. Hutton, University of California, Davis
- Experiencing the Medieval World in a Seventh-Grade Classroom*
 Michelle Delgado, Edward Harris Junior Middle School
- Comment:** The Audience

144. Spaced Out: Teaching African American Lives and Labor through Historical Geography

Marriott Wardman Park, Washington Room 6

Joint session with the Labor and Working-Class History Association

- Chair:** Susan E. O’Donovan, University of Memphis
- Topics:** *Standing in the Center of the Black Belt Only Tells Part of the Story: Teaching the Migrations and African American Cultural Formation in Chicago during the 1910s and 1920s*
 Lionel Kimble, Chicago State University
- “Disability Ain’t Where You From; It’s Where You At”: A Case Study of Vasco Hale, Race, and the Power of Place in Teaching Twentieth-Century African American History*
 Robert F. Jefferson Jr., University of Alabama in Birmingham
- Geography and Armed Self Defense along the Louisiana-Mississippi Border, Summer 1964*
 Selika M. Duckworth Lawton, University of Wisconsin–Eau Claire
- Comment:** Susan E. O’Donovan

145. Susceptible Slaves and Panicked Paternalists: Reconceiving Intersections of Disease, Race, and Medicine in the Old South

Omni Shoreham, Palladian Ballroom

- Chair:** Margaret Humphreys, Duke University
- Papers:** *Running away from Drapetomania: Rethinking Samuel Cartwright and Racial Medicine in the Antebellum South*
Christopher Willoughby, Tulane University
- Blue Death on the Devil's Backbone: Fear, Control, and Cholera in 1833 Adams County, Mississippi*
Nicholas E. Bonneau, University of Notre Dame
- "Negros Are Very Scarce": A Study of Race, Cholera, and Comparative Disease Susceptibility in the Urban Old South*
Michael D. Thompson, University of Tennessee at Chattanooga
- Comment:** Deirdre B. Cooper Owens, University of Mississippi

146. Teaching Historiographical Debate in the World History Classroom

Marriott Wardman Park, Washington Room 5

- Chair:** Lauren Janes, Hope College
- Panel:** Phyllis Conn, St. John's University
Rodney Kimbel McCaslin, Centennial High School
Clif Stratton, Washington State University at Pullman
Eva Swidler, Goddard College

147. The Gratitude of the Nation? Veteran Agency, the State, and Society in Comparative Perspective

Washington Hilton, Columbia Hall 4

- Chair:** Philip Carter, Center for a New American Security
- Papers:** *Contemporary American War Veterans: A View from Within*
James D. McDonough, New York State Health Foundation
- Veterans in the People's Republic of China*
Neil Diamant, Dickinson College
- Soviet Second World War Veterans*
Mark Edele, University of Western Australia
- Comment:** Philip Carter

148. U.S. Latino Identities: A Critical and Historical Analysis

Washington Hilton, Columbia Hall 7

Joint session with the Conference on Latin American History

- Chair:** Dennis Ricardo Hidalgo, Virginia Tech
- Topics:** *Latin American, Latino, Hispanic, and Their Discontents*
Thomas H. Holloway, University of California, Davis
- Identity Politics in Mexican History: From Americano to Xicano*
Victor M. Macias-Gonzalez, University of Wisconsin-La Crosse
- Shaping Identities: Conflicting Expectations by the Press in California's 1930s Era "Factories in the Fields"*
O'Neill Blacker-Hanson, Valparaiso University
- We Are All Americans Here: Labels, Identity, and Mexican Immigrants during the Great Depression and Great Recession*
Michael Innis-Jimenez, University of Alabama
- Comment:** Suzanne Oboler, John Jay College of Criminal Justice, City University of New York

149. Violence against Women and Human Rights: From Local to Global Perspectives

Marriott Wardman Park, Marriott Ballroom, Salon 3

- Chair:** Jean H. Quataert, Binghamton University (State University of New York)
- Papers:** *Bodily Harms: Sexual Violence and Bodily Integrity in America's Global Platform on Human Rights*
Zain Lakhani, University of Pennsylvania
- Shifting Feminist Visions at the United Nations: Self-Determination, Sexuality, and Violence against Women*
Deneil Hill, Binghamton University (State University of New York)
- On Femicidio and Due Diligence: State Responsibility and Human Rights Practices in Latin America to Combat the Killing of Women*
Paulina Garcia Del Moral, University of Toronto Scarborough
- Comment:** Jean H. Quataert

150. Workers, Labor, and Transnational Politics in Latin America

Washington Hilton, Columbia Hall 8

Joint session with the Conference on Latin American History and the Labor and Working-Class History Association

- Chair:** Angela Vergara, California State University, Los Angeles
- Papers:** *Building the Cold War Together: The AFL and the U.S. Government in Latin America, 1944–51*
Patrick J. Iber, University of California, Berkeley
- North-American Labor Policies in the Country of the Future: The Case of the 1950s*
Rafael Ioris, Denver University
- Imagining the Spanish Civil War: Anti-Fascism among Mexican Artists and Workers*
John Lear, University of Puget Sound
- Ni Yanquis Ni Marxistas, Peronistas
Ernesto Semán, New York University
- Comment:** Joel W. Wolfe, University of Massachusetts Amherst

151. Close Encounters of the Social Media Kind: Mining Online Content for Primary Sources, Part 1: Unmediated Voices, Mediated Platforms: Seeking the "Other" through Social Media

Marriott Wardman Park, Thurgood Marshall Ballroom East

- Chair:** Amalia S. Levi, University of Maryland at College Park
- Papers:** *Voices from the Margins*
Jessica Lingel, Rutgers University–New Brunswick
- Can a Mormon Have Tattoos? The "I Am a Mormon Campaign" and the Politics of Online Identity*
Max Perry Mueller, Committee on the Study of Religion, Harvard University
- Pakistan/Blogistan: Utilizing Social Media for Feminist Intellectual History*
Sadaf Jaffer, Harvard University
- Tibetan Social Media as a Source for a Understanding and Teaching Social and Political Change in Tibetan Communities*
Amy Holmes-Tagchungdarpa, University of Alabama
- Comment:** The Audience

This is part of a multi-session workshop. See also session 178.

152. CorpseFlows, Part 1: Burials and Bodies in Colonial and Post-Colonial Muslim Africa and Syria

Marriott Wardman Park, Virginia Suite A

- Chair:** Julia A. Clancy-Smith, University of Arizona
- Papers:** *The Decolonization of the Dead: Exhumation and Repatriation after the 1960 Agadir Earthquake*
Spencer D. Segalla, University of Tampa
- (Re) Burying and Memorializing Marshal Hubert Lyautey in Morocco and France, 1934–61*
James P. Mokhiber, University of New Orleans
- Commemorating the “Martyr of Arabism” in Post-Colonial Time and Space: The Symbolic Power of Syrian Staff Colonel Adnan al-Malki’s Remains*
Kevin W. Martin, Indiana University Bloomington
- Body Politics and Postmortem Power: The After-Lives of the Sudanese Mahdi and General Charles Gordon*
Katie J. Hickerson, University of Pennsylvania

Comment: Julia A. Clancy-Smith

This is part of a multi-session workshop. See also session 179.

153. The Future of Graduate Education, Part 2: Faculty Perspectives on the Dissertation Format

Marriott Wardman Park, Thurgood Marshall Ballroom South

- Chair:** David Armitage, Harvard University
- Panel:** Paula Findlen, Stanford University
Peter C. Mancall, University of Southern California
Thomas P. Slaughter, University of Rochester

This is part of a multi-session workshop. See also session 51.

154. Women in Bondage: Local and Transnational Histories, Part 4: Pathways of Enslaved Women in Africa during the Nineteenth and Twentieth Centuries

Marriott Wardman Park, Maryland Suite B

- Chair:** Anthony A. Lee, West Los Angeles College
- Papers:** *They Did All Kinds of Work: Enslaved Women’s Labor in Nineteenth-Century Luanda*
Vanessa S. Oliveira, York University
- Panu: Slave Trade, Dress, and Fashion in Cape Verde, 1600–1800s*
Lumumba Hamilcar Shabaka, Howard University
- Moneylending, Marriage, and Slavery: Pawning Practices in Southeastern Nigeria, 1920s–1930s*
Robin P. Chapdelaine, Rutgers University–New Brunswick

Comment: Mariana P. Candido, University of Kansas

This is part of a multi-session workshop. See also sessions 75, 101, 128 and 181.

MORNING SESSIONS OF AHA AFFILIATED SOCIETIES

Saturday, January 4, 9:00–11:00 a.m.

American Catholic Historical Association Session 17 The Vatican as an International Actor, 1933–58

Marriott Wardman Park, Johnson Room

- Chair:** Charles R. Gallagher, S.J., Boston College
- Papers:** *The Vatican in the Ecumenical and Interfaith Context, 1933–45*
Victoria J. Barnett, Center for Advanced Holocaust Studies
- “Love Thy Neighbor”? The Vatican’s Response to the First Anti-Jewish Laws, April 1933*
Suzanne Brown-Fleming, Center for Advanced Holocaust Studies
- “The Money was Given for Love of God”: Reassessing the Vatican’s Role in Jewish Rescue during World War II*
R. A. Ventresca, King’s University College at Western University–Canada
- The Catholic Church, Partition, and Popular Transfer in the 1940s*
Giuliana Chamedes, Columbia University

Comment: The Audience

American Catholic Historical Association Session 18 Black Catholic Publications

Marriott Wardman Park, Jefferson Room

- Chair:** Cyprian Davis, Saint Meinrad Archabbey and Seminary
- Papers:** *The FCC’s Chronicle: A Monitor and Barometer of American Race Relations*
Katrina M. Sanders, University of Iowa
- Black Catholics Investigating Progressive Ideas in Catholic Education through the Cardinal’s Notebook*
Cecilia A. Moore, University of Dayton
- Theology: A Portrait in Black*
Kimberly Flint Hamilton, Stetson University

Comment: Kristy Nabhan-Warren, University of Iowa

American Catholic Historical Association Session 19 Meditation and Contemplation

Marriott Wardman Park, Jackson Room

- Chair:** Lauren Horn Griffin, University of California, Santa Barbara
- Papers:** *The Rest and Work of God in Twelfth-Century Commentaries on Genesis*
Alice Hutton Sharp, University of Toronto Scarborough
- The Mediation of the Dead in the Liber Revelationum of Peter of Cornwall*
Michael Barbezat, University of Toronto Scarborough
- Living Memory in Medieval Pavia: Christian Past and Present Devotion in Opicinus de Canistris’ Liber de Laudibus Civitatis Ticinensis*
Carol Anderson, Catholic University of America

Comment: The Audience

American Society of Church History Session 18**I Have Become All Things to All People: Pentecostals' Interactions with American Culture***Washington Hilton, Embassy Room*

- Chair:** Kate Bowler, Duke University
- Papers:** "Our Colored People": *Race and Inclusion in A.J. Tomlinson's Church of God*
Christopher Kinder, Southeast Missouri State University
- Preaching to the Choir? How the Prosperity Gospel Is Presented from the Pulpit*
Susie Butler, University of Pittsburgh
- "Wilt Thou Be Made Whole?" *Oral Roberts and the Whole Man Concept in the Gospel of the Abundant Life, 1976–81*
Jonathan Root, University of Missouri–Columbia

Comment: Kate Bowler**American Society of Church History Session 19****The Message is the Medium: Missions to Indians as Central to the Early American Republic***Washington Hilton, DuPont Room*

- Chair:** Linford D. Fisher, Brown University
- Papers:** *Missionary, Speculator, Spy? Church and State in Gideon Blackburn's Mission to the Cherokee, 1803–10*
Brian Russell Franklin, Southern Methodist University
- "Listen to the Words of Your Father Above": *Ministering to Nebraska's Native People in the Early Nineteenth Century*
Nicholas Joseph Aieta, Westfield State University
- Anchor in the Borderlands: Reverend Nathaniel B. Dodge and the Osage Mission, 1817–36*
Joshua Rice, University of Missouri–Columbia

Comment: Linford D. Fisher**American Society of Church History Session 20****Re-Imagining the "Missionary": Definitions, Debate, and Voices of Disagreement from the American Margins to World Christianity***Washington Hilton, Cardozo Room*

- Chair:** Christine Leigh Heyrman, University of Delaware
- Papers:** "The Heathen Are Demanding the Gospel": *African Conversion and American Redemption in the Colonizationist Movement*
Benjamin G. Wright, Rice University
- Vine and Palm Tree: African American Families and the Politics of Liberian Colonization*
Marie Stango, University of Michigan
- "We Preach the Gospel to High and Low": *Syrian Protestant Expressions of Identity, Equality, and Missionary Calling*
Deanna Womack, Princeton Theological Seminary
- Race, Gender, Nation, and Sexuality in the Construction of Missionary Identity*
Ellen Walsh, Gannon University

Comment: Christine Leigh Heyrman**American Society of Church History Session 21****Adopt, Adapt, Improve: Worrying about Heterodoxy in the Early Middle Ages***Washington Hilton, Albright Room*

- Chair:** Andrea Sterk, University of Florida
- Papers:** *God's Watchmen: Royal and Clerical Claims to Orthodoxy in Visigothic Iberia*
Molly Lester, Princeton University

The Good, the Bad, and the Trinity: Church, Imperium, and the Adopitianist Controversy in the Age of Charlemagne
Rutger Kramer, Institut für Mittelalterforschung,
Österreichische Akademie der Wissenschaften

A Healthy Conversation: Carolingian Debates Concerning Medicine, Illness, and Orthodox Practice
Meg Leja, Princeton University

Comment: Barbara H. Rosenwein, Loyola University Chicago**Central European History Society Session 1****Politics of the Visual: Representing Nation and World in Modern German Media***Omni Shoreham, Embassy Room*

- Chair:** Kevin D. Goldberg, Brown University
- Papers:** *Windows on the World: Xylographic Visuality in the Popular Press*
Chase Richards, University of Pennsylvania
- Picturing Hitler's Racial Community: Visual Propaganda of the Nazi Organizations "Strength through Joy" and "German Labor Front"*
Julia Timpe, Harvard University
- Advertising Economic Nationalism in the Weimar Republic*
Heidi J. Tworek, Harvard University

Comment: Suzanne Lynn Marchand, Louisiana State University at Baton Rouge**Chinese Historians in the United States Session 6****Bridging Cultures between the East and West***Washington Hilton, Holmead Room*

- Chair:** Liyan Liu, Georgetown College
- Papers:** *Bridging Cultures in the Cold War: African American Activists in U.S.-China Cultural Interactions*
Hongshan Li, Kent State University at Tuscarawas
- Uprooted or Transplanted: Community Building in the Middle of the Nineteenth Century*
Jingyi Song, College at Old Westbury
(State University of New York)
- Points of Convergence: Bridging the Confucian Culture and a Catholic Education*
Yi Sun, University of San Diego
- Serving as a Bridge: Chinese American Experience in Denver, Colorado*
Xiansheng Tian, Metropolitan State University of Denver

Comment: Xiao-Bing Li, University of Central Oklahoma**Chinese Historians in the United States Session 7****Practice of Empire: Sovereignty and State Legitimacy in Late Imperial and Republican China***Washington Hilton, Independence Room*

- Chair:** Scott Relyea, Hamline University
- Papers:** *Unintended Consequences of Empire: The Ming, Dai Viet, and the Shared Language of Political Legitimation*
Kathlene T. Baldanza, Pennsylvania State University
- Contested Natural Law Rights and Sovereignty in Sino-Western Relations, 1500s–1800s*
Chen Li, University of Toronto Scarborough
- Practicing Political Legitimacy in Sino-Korean Relations, 1860s–90s*
Yuanhong Wang, Cornell University
- From Universal to Chinese Sovereignty in Late Imperial and Early Republican Xinjiang*
Justin Matthew Jacobs, American University

Comment: Scott Relyea

**Committee on Lesbian, Gay, Bisexual, and Transgender
History Session 6**

Historicizing the Queerness of Childhood

Marriott Wardman Park, Truman Room

- Chair:** Richard Godbeer, University of Miami
- Papers:** *“That Cursed School Wickedness of Masturbation”: Childhood Pedagogies of Sexuality in Early Nineteenth-Century North America*
Greta LaFleur, Yale University
- Transgender Tendencies in Antebellum Children’s Literature*
Jennifer Manion, Connecticut College
- The Sex of “Hindoo” Children: Religion and Sexuality in Nineteenth-Century America*
Brian Connolly, University of South Florida at Tampa
- Girls’ Sexuality and Narratives of Exploitation in Early Twentieth-Century Teen Marriages*
Nicholas L. Syrett, University of Northern Colorado
- Comment:** Richard Godbeer

Conference on Faith and History

Reimagining the Practice of History

Omni Shoreham, Capitol Ballroom

- Chair:** John Fea, Messiah College
- Papers:** *Christian Practices and the Vocation of History Teaching*
Glenn E. Sanders, Oklahoma Baptist University
- The Stories We (Don’t) Tell: The End of Narrativity and Why History Teachers May Want to Revive It*
Lendol G. Calder, Augustana College
- The Moral of the Story: Writing for Audiences outside the Ivory Cellar*
Tracy McKenzie, Wheaton College (Illinois)
- Comment:** John Fea

Conference on Latin American History Session 43

**New Histories of Mass Media and Culture in Argentina:
Transnational and National Approaches**

Omni Shoreham, Senate Room

- Chair:** Bryan McCann, Georgetown University
- Papers:** *The Information Age: Culture, Communication, and Intelligence Gathering in Cold War Argentina*
Eduardo D. Elena, University of Miami
- Popular Musicians of Buenos Aires and the Challenge of Global Copyright, 1920–50*
Pablo Palomino, University of California, Berkeley
- Symbiotic Cities: Theatre and Film Culture in Buenos Aires and Montevideo, 1940–55*
Daniel Richter, University of Maryland at College Park
- U.S. Mass Media and the Idea of the “Americas” in Buenos Aires, 1940–50*
Lisa Ann Ubelaker, Yale University
- Comment:** Jessica Stites Mor, University of British Columbia at Okanagan

Conference on Latin American History Session 44

**In Transit: Travel and Travelers to and from Latin
America in the Nineteenth Century**

Omni Shoreham, Forum Room

- Chair:** Mary Anne Junqueira, Universidade de São Paulo
- Papers:** *Representations of Chilean Labor Regimes in Nineteenth-Century Travel Narratives*
Celia L. Cussen, University de Chile
- “In the Name of the Anglo-Saxon Race”: Latin America in the Travel Writing of the U.S. Exploring Expedition, 1838–42*
Mary Anne Junqueira
- Making “Foreign” Turn into “Home”: Nineteenth-Century Anglo-American Travel to Central America*
Heather J. Abdelnur, Augusta State University
- Europe and the United States in the Accounts of Latin American Travelers in the Nineteenth Century: Expectations and Frustrations*
Stella Maris Scatena Franco, Universidade Federal de São Paulo
- Comment:** Seth W. Garfield, University of Texas at Austin

Conference on Latin American History Session 45

**New Perspectives on Politics and the State in Colombia,
1860–1970**

Omni Shoreham, Cabinet Room

- Chair:** Robert Karl, Princeton University
- Topics:** *La Vida de Nosotros: Inteligencia del Estado, Política y Conflicto en Colombia*
Óscar Calvo Isaza, Universidad de Antioquia
- The Urban Reform of Radical Liberalism: Disentailment of Church Property in Bogota, 1861–75*
Constanza Castro, Columbia University
- The Many Returns of José Dolores: State and Rural Society in the Making of Colombia’s Creole Peace, 1957–66*
Robert Karl
- Experiences of the Arhuaco of the Sierra Nevada de Santa Marta in Northern Colombia*
Catalina Muñoz, Universidad de los Andes
- Comment:** Marco Palacios, Colegio de México

Conference on Latin American History Session 46

**Culture, Society, and Politics in Twentieth-Century
Bahia, Brazil**

Omni Shoreham, Congressional Room A

- Chair:** Mary Ann Mahony, Central Connecticut State University
- Papers:** *After the Monument: Dois de Julho Commemorations in Early Twentieth-Century Salvador, Bahia, Brazil*
Hendrik Kraay, University of Calgary
- Writing Bahian Women into the Social History of Medicine, 1923–45*
Okezi T. Otovo, Florida International University
- Touring Tradition: Bahian Tourist Guides of the 1940s and 50s*
Anadelia A. Romo, Texas State University at San Marcos
- Developmentalism and Democracy: The Public Life of Odorico Tavares in Bahia, Brazil*
Scott Alan Ickes, University of South Florida at Tampa
- Comment:** Mary Ann Mahony

Coordinating Council for Women in History Session 4
Gender and Citizenship in Modern France and Germany
Marriott Wardman Park, Tyler Room

- Chair:** Rachel G. Fuchs, Arizona State University
- Papers:** *Purchasing Autonomy and Selling Legitimacy: Inventing Gendered Citizenship in the Revolutionary Marketplace*
 Katie L. Jarvis, University of Wisconsin–Madison
*“We Don’t Want to Be Just Listeners, but Also Participants”:
 Gender and the Redefinition of “Citizenship” in the German-Polish Borderlands before World War I*
 Elizabeth A. Drummond, Loyola Marymount University
Bargaining with Bureaucrats: Frenchwomen, Intermarriage, and the Power of Gendered Citizenship, 1918–40
 Nimisha Barton, Princeton University
- Comment:** Eliza Earle Ferguson, University of New Mexico

Goldberg Center for Excellence in Teaching Session 3
Approaches to Teaching the Vietnam War
Omni Shoreham, Council Room

- Chair:** David J. Staley, Ohio State University
- Panel:** Karin Aguilar-San Juan, Macalester College
 Mark Philip Bradley, University of Chicago
 Mark Franklin, United States of America Vietnam War Commemoration
 Judy T. Wu, Ohio State University
- Comment:** The Audience

Polish American Historical Association Session 5
Polish and Polish American Religious Leaders and Communities
Marriott Wardman Park, Taft Room

- Chair:** Theodore Zawistowski, Pennsylvania State University
- Papers:** *Building the Community: Oblates in the Canadian Polonia*
 Michal Kasprzak, Ryerson University
Poland’s John Paul II: Pope and Cold Warrior in the Americas
 Julia L. Sloan, Cazenovia College
Reverend Wincenty (Vincent) Barzynski, C.R.: A Nineteenth-Century Transformative Leader for Chicago Polonia
 Michael Dziallo, Westchester Public Schools

Polish American Historical Association Session 6
**Seventy-Five Years Later, Stories of World War II
 Emerge from Polonia’s Basement**
Marriott Wardman Park, Taylor Room

- Chair:** Mary Patrice Erdmans, Case Western Reserve University
- Papers:** *The Power of Identity: Polish Children in Exile*
 Wesley Adamczyk, independent scholar
The Wall Speaks Project
 Wojtek Sawa, Warsaw Academy of Advertising
Polish Legacy Project: World War II
 Andy Golebiowski, independent photojournalist
- Comment:** The Audience

Society for Advancing the History of South Asia Session 7
**Small Town Capitalism in Western India: Discussion of
 the John Richards Prizewinning Book**
Omni Shoreham, Congressional Room B

- Chair:** Abigail McGowan, University of Vermont
- Panel:** Neilesh Bose, University of North Texas
 Anne Hardgrove, University of Texas at San Antonio
 Howard Spodek, Temple University
 Anand A. Yang, University of Washington Seattle
- Comment:** Douglas E. Haynes, Dartmouth College

**Society for Historians of the Gilded Age and Progressive Era
 Session 4**
**Liberalism in the Gilded Age and Progressive Era:
 Celebrity, Publicity, and the Quest for an Open Society**
Omni Shoreham, Governor’s Room

- Chair:** Nancy Cohen, independent scholar
- Papers:** *“Too Liberal for the Unitarians”: Henry Ward Beecher, Religious Liberalism, and Its Discontents*
 Joshua A. Britton, Lehigh University
“The Steady Growth of Knowledge”: Free Debate at the New York Liberal Club
 Scott Shubitz, Florida State University
Liberalism and the Problem of Publicity in the Progressive Era
 David Greenberg, Rutgers University–New Brunswick
- Comment:** Nancy Cohen

Society for the History of Authorship, Reading, and Publishing
Comics and the History of the Book
Omni Shoreham, Executive Room

- Chair:** Georgia Higley, Library of Congress
- Panel:** William Boerman-Cornell, Trinity College at Palos Heights
 Gail Edwards, Douglas College
 Sylvain Lesage, Université Versailles Saint-Quentin en Yvelines
 Carol Tilley, University of Illinois at Urbana-Champaign
 Donna White, Arkansas Tech University

Society for the History of Children and Youth Session 3
**Young People, Social Change, and Movement Politics in
 the Twentieth-Century United States**
Washington Hilton, Jay Room

- Chair:** Rebecca de Schweinitz, Brigham Young University
- Papers:** *Endangered Innocents: Missing Children and the New Right*
 Paul Mokrzycki, University of Iowa
The Constitution in the Classroom: Student Protest and Legal Change
 Kathryn Anne Schumaker, University of Oklahoma
“In All Our Harlems”: Policing Black Youth and the Case of the Harlem Six
 Carl Suddler, Indiana University Bloomington
- Comment:** Martha Biondi, Northwestern University

LOCAL ARRANGEMENTS COMMITTEE TOUR

Saturday, January 4, 9:00 a.m.–1:00 p.m.

Tour 9: Mount Vernon and the Fred W. Smith National Library for the Study of George Washington

Marriott Wardman Park, Park Tower Room 8226

Tour Leaders: Mt. Vernon staff

Participants will travel by bus to George Washington's Mount Vernon for a tour of the historic estate, including the mansion and outbuildings, Washington's tomb, and the slave memorials. Participants will also have the opportunity to tour the new Fred W. Smith National Library for the Study of George Washington, which is the international headquarters for new scholarship and research about the first American president. Library staff will showcase a range of holdings from the collection.

Limit 25 people. \$30 members, \$35 nonmembers

AHA COMMITTEE ON WOMEN HISTORIANS BRAINSTORMING SESSION

Saturday, January 4, 11:00 a.m.–12:00 p.m.

Marriott Wardman Park, Marriott Balcony B

The Committee on Women Historians cordially invites all interested AHA members to a brainstorming session to help think through the question of the mission of the CWH as we go forward. In a conversation started two years ago, colleagues raised a number of issues of concern. Although many gender inequities in our profession appear to have been remedied and the history of women, gender, and sexuality established in most departments, it is clear that balancing "work" and "life" remains difficult and harassment continues to be a problem. The paucity of jobs and transformations in higher education pose further challenges. In the face of both improvements and continued and new difficulties, what are the urgent tasks for the CWH?

Presiding: Leora Auslander, University of Chicago

MIDDAY SESSIONS OF THE AHA PROGRAM COMMITTEE

Saturday, January 4, 11:30 a.m.–1:30 p.m.

155. What Should a Twenty-First-Century History Textbook Look Like?

Marriott Wardman Park, Marriott Ballroom, Salon 1

Chair: Mary Dougherty, Bedford/St. Martin's

Panel: Robert B. Bain, University of Michigan
Scott Casper, University of Maryland, Baltimore County
Mary Dougherty
Suzanne McCormack, Community College of Rhode Island
Mary Beth Norton, Cornell University

156. Marriage Matters: The Politics of Marriage in Western Culture, Part 2: Marriage, Citizenship, and Status in American History

Marriott Wardman Park, Maryland Suite A

Sponsored by the AHA Research Division

Chair: Hendrik Hartog, Princeton University

Panel: Janet Halley, Harvard Law School
Dylan C. Penningroth, American Bar Foundation
and Northwestern University
Amy Dru Stanley, University of Chicago

This is part of a multi-session workshop. See also session 131.

157. 1914–18: Global Conflict, Local Context

Marriott Wardman Park, Washington Room 6

Sponsored by the AHA Research Division

Chair: Guoqi Xu, University of Hong Kong

Papers: *Moving a Sideshow to the Center: Local Experiences of World War I in East Africa*

Michelle Moyd, Indiana University Bloomington

Intimate Connections: India, Empire, and the Great War

Santanu Das, King's College London

Beyond Lawrence: The First World War in Ottoman Perspective

Mustafa Aksakal, Georgetown University

Comment: Guoqi Xu

158. Disruptive Pedagogies: Reimagining Classroom-Based Approaches to Student Learning

Marriott Wardman Park, Marriott Ballroom, Salon 3

Sponsored by the AHA Teaching Division

Chair: Elaine K. Carey, St. John's University

Panel: Jonathan D. Ablard, Ithaca College
Richard Bond, Virginia Wesleyan College
Tracey-Anne Cooper, St. John's University
T. Mills Kelly, George Mason University

159. How to Integrate the Scholarship of Teaching and Learning into Graduate Programs

Marriott Wardman Park, Virginia Suite B

Sponsored by the AHA Teaching Division

Chair: Daniel Sargent, University of California, Berkeley

Panel: Annie Bezbatchenko, Teagle Foundation
David Pace, Indiana University Bloomington
Laura Rosenthal, University of Maryland

160. A Place to Play: Outdoor Recreation and Environmental Conflict in the Twentieth- and Twenty-First-Century United States

Washington Hilton, Columbia Hall 5

Chair: Andrew W. Kahrl, Marquette University

Papers: *Disagreement, Debate, and Discussion over the Meaning of Nature Protection: Wildlife Conservationists and the Battle over the Migratory Bird Conservation Act of 1929*

Gregory J. Dehler, Front Range Community College

In Search of a Skier's Paradise: New York State and the Development of Skiing in the Adirondack Park, 1932–67
Jonathan D. Anzalone, Stony Brook University

Disneylands with Trout: Environmental Change and Conflict on Tailwater Fisheries

Jen Corrinne Brown, Texas A&M University-Corpus Christi

Run the Caldera: The Contested Politics of Wilderness Recreation in Northern New Mexico

Sarah Stanford-McIntyre, College of William and Mary

Comment: Andrew W. Kahrl

161. Balkan Muslims between Empires and Nation-States, 1800–1914

Washington Hilton, Columbia Hall 12

Chair: Pamela Dorn Sezgin, University of North Georgia

Papers: *Warriors or Civilians? The Russian Army and the Bulgarian Muslims in the Russo-Ottoman Wars of the Nineteenth Century*
Victor Taki, University of Alberta

Building Loyalty or Increasing Dissent? Russia and the Conscripted Muslims in Bulgaria, 1878–85

Milena Methodieva, University of Alberta at Mississauga
Comparing Models of Balkan Nationalism to Ottomanism, 1856–1914

Pamela Dorn Sezgin

Faith over Blood? Russians, Greeks, and Muslim Slavs, 1856–1914
Denis Vovchenko, Northeastern State University

Comment: The Audience

162. Comparative History as a Teaching Tool

Marriott Wardman Park, Washington Room 5

Chair: Rajeshwari Dutt, Indian Institute of Technology, Mandi

Panel: Rajeshwari Dutt
Yan Gao, University of Memphis
Marjorie Sanchez-Walker, California State University, Stanislaus
Karen Sotiropoulos, Cleveland State University

163. Contested Territories, Uncertain Sovereignties: Disputes over Spaces of Uncertainty in the Global Long Twentieth Century

Washington Hilton, Columbia Hall 9

Chair: Dane K. Kennedy, George Washington University

Papers: *Uncertain Autonomy, Contested Sovereignty, and the Stakes of History in Late Ottoman Mount Lebanon*
Andrew Arsan, University of Cambridge

Contested Sovereignty: Territoriality and Natural Resources in the 1960 Indus Waters Treaty and the Kashmir Conflict
Daniel Haines, Royal Holloway, University of London

(Re)Configuring a Continent: Contested Identities and Territoriality in the Thinking of Independence Era Pan-Africanists
Leslie James, University of Cambridge

The Freight Frontier: “Pakhtunistan” and the Search for Afghan and Pakistani Sovereignty, 1947–55
Elisabeth Leake, Royal Holloway, University of London

Comment: The Audience

164. Defining Honor: The Changing Nature of Ethics in Society

Marriott Wardman Park, Thurgood Marshall Ballroom West

Chair: Caroline Cox, University of the Pacific

Papers: *Negotiating Honor*
Carlin Barton, University of Massachusetts Amherst
The Formation of American Honor and the Path to Revolution
Craig Bruce Smith, Brandeis University
Of Clubs and Whiskers: Young Men, Honor, and Violence in the Backlands of Northeast Brazil, 1865–89
Martha S. Santos, University of Akron

Cherry Blossoms and Kamikaze: Japanese Honor and Suicide in Germany during World War II
Sarah Panzer, University of Chicago

Comment: The Audience

165. Elite Migration: Expanding the Parameters of Immigration History

Marriott Wardman Park, Washington Room 4

Joint session with the Immigration and Ethnic History Society

Chair: Rebecca Kobrin, Columbia University

Papers: *Midwestern Filipino “Unintentional Immigrants,” 1905–45: A Colonial Era Anomaly*

Barbara M. Posadas, Northern Illinois University
Roland L. Guyotte, University of Minnesota, Morris

Elite Migration: Rockefeller Fellows in Public Health during the Interwar Period

Thomas David, University of Lausanne

Davide Rodogno, Graduate Institute of International and Development Studies

Yi-Tang Lin, University of Lausanne

Elite Migration: Revisiting Class and Mobility

Nancy L. Green, École des Hautes Études en Sciences Sociales

Comment: Rebecca Kobrin

166. Envisioning Capitalist Development in the Countryside: Perspectives from Latin America, Asia, and the United States

Washington Hilton, Columbia Hall 11

Joint session with the Agricultural History Society

Chair: Amy C. Offner, University of Pennsylvania

Papers: *Across the Ocean, Across the Tracks: Visualizing “Global Poverty” in the Cold War World*

Sheyda F.A. Jahanbani, University of Kansas

Resettlement as Planned Utopia: Mexican Anthropologists and Rural Development in the Papaloapan, Mexico

Diana Schwartz, University of Chicago

Progressive Plantations: American Visions of Development on Philippine Friar Lands

Theresa M. Ventura, Concordia University (Montreal)

Comment: Sven Beckert, Harvard University

167. Food Commodities in Wartime: Soy, Wheat, Sugar, and U.S. Global Power in the Twentieth Century

Washington Hilton, Columbia Hall 6

Chair: Deborah Fitzgerald, Massachusetts Institute of Technology

Papers: *American Food Aid and Global Wheat Markets after World War I*
Adina Popescu Berk, Columbia University

Sugar, Surveillance, and Citizenship: The Global Crisis of 1919–20 in Buenos Aires and New York
April Merleaux, Florida International University

World War II, U.S. Soy Regulations, and Their Transnational Consequences
Ines Prodoehl, German Historical Institute

Comment: Deborah Fitzgerald

168. Interdisciplinary Discussions: Archivists and Historians Consider Possibilities of and Challenges to Expanding Women and Gender in the Archives

Washington Hilton, Columbia Hall 2

Joint session with the Coordinating Council for Women in History

- Chair:** Cary D. Wintz, Texas Southern University
- Topics:** *Let's Talk: Discussions among Historians and Archivists Regarding How to Preserve Women's History Materials*
Sherry J. Katz, San Francisco State University
- Information Needs of Historians of Women's History*
Kelvin L. White, School of Library and Information Studies, University of Oklahoma, Norman
- Foregrounding Women in the Archives*
Catherine Powell, Labor Archives and Research Center, San Francisco State University
- Creating Oral History Projects/Archives with (Former) Communist Women: The Example of the Aletta Institute for Women's History in Amsterdam*
Francisca de Haan, Central European University
- "But There's Nothing about What We Did": Field Notes from the Trenches of Preserving Women's History*
Patricia Myers, Royal Alberta Museum

169. Religion and the American Civil War: History and Historiography

Washington Hilton, Columbia Hall 3

Joint session with the American Society of Church History

- Chair:** Mark A. Noll, University of Notre Dame
- Papers:** *The Need for Moral Evaluation of the Conflict*
Harry S. Stout, Yale University
- Treatments of the Religion of Abraham Lincoln*
Allen C. Guelzo, Gettysburg College
- The Role of Religious Institutions in Establishing Schools for Freed Slaves*
James M. McPherson, Princeton University
- Fruitful Directions for Further Work on Religion and the Civil War*
George Rable, University of Alabama
- African Americans, Religion, and the Civil War*
Laurie Maffly-Kipp, Washington University in Saint Louis

Comment: The Audience

170. Muslim Itinerants, Migrants, and Settlers in Early Modern and Modern South Asia

Washington Hilton, Columbia Hall 4

Joint session with the Society for Advancing the History of South Asia

- Chair:** Ali Anooshahr, University of California, Davis
- Papers:** *Shaykh Khattu, Sayyid 'Abdullah, and the Process of "Settling" in Fifteenth-Century Gujarat*
Jyoti Gulati Balachandran, Colgate University
- The Career(s) and Memory of Neknam Khan in Seventeenth-Century Deccan*
Subah Dayal, University of California, Los Angeles
- Faqirs Running Amok in Malay Port Cities: "Mad" Migrants from Gujarat and the Coromandel Coast*
Teren Sevea, University of Pennsylvania at Philadelphia

Comment: Ali Anooshahr

171. Nineteenth-Century Science outside the Laboratory

Marriott Wardman Park, Thurgood Marshall Ballroom South

- Chair:** Joyce Chaplin, Harvard University
- Papers:** *Spanish Sheep and Anonymous Witnesses: The Anglo-Merino Controversy, c. 1800*
Rebecca Woods, Columbia University
- The Hydrographer-Naturalist: How Darwin's Approach to Science Was Reshaped by Maritime Surveying Practices*
Alistair Sponsel, Vanderbilt University
- Prospecting for Dinosaurs on the Mining Frontier*
Lukas Rieppel, Brown University

Comment: Joyce Chaplin

172. Queer Margins and American Youth

Washington Hilton, Columbia Hall 7

Joint session with the Committee on Lesbian, Gay, Bisexual, and Transgender History

- Chair:** Gillian Frank, Princeton University
- Topics:** *Vanguard Revisited: Queer Ritual and World Making in the Tenderloin*
Joey Plaster, Yale University
- The Children of 1969: Growing up in Queer Cultures of the 1970s*
Daniel W. Rivers, Ohio State University
- Queer Margins in Early Twentieth-Century Domestic and Pedagogic Places*
Don Romesburg, Sonoma State University

Comment: Gillian Frank

173. Security State: Interrogating U.S. Postwar Military and Prison Structures on the Islands of Kwajalein, Guam, and Alcatraz

Washington Hilton, Columbia Hall 8

- Chair:** Elaine Tyler May, University of Minnesota Twin Cities
- Papers:** *Securing the American Family in the Marshall Islands: Domestic Containment on Kwajalein and U.S. Cold War Imperialism*
Lauren B. Hirshberg, University of California, Los Angeles
- My Rock, My Redeemer: Discourses of Family, Violence, and (In) Security on Alcatraz Island, 1934–63*
Haley Michaels Pollack, University of Wisconsin–Madison
- Broken Homes, Torn Families: U.S. National Security and Postwar Repatriation Campaigns in the Northern Mariana Islands*
Jessica Jordan, University of California, San Diego

Comment: Elaine Tyler May

174. The Nature of a Transoceanic Route: One Hundred Years of Panama and its Canal

Washington Hilton, Columbia Hall 10

Joint session with the History of Science Society

- Chair:** Pamela Henson, Smithsonian Institution Archives
- Papers:** *Weeds: New Ecologies of the Panama Canal and the Canal Zone Biological Survey*
Ashley Carse, University of Virginia
- A "Little Panamanian Community": Science and Labor on Barro Colorado Island*
Megan Raby, University of Texas at Austin
- Route of Leisure: U.S. Imperialism, Scientific Research, and Tourism in the Caribbean*
Blake Scott, University of Texas at Austin
- Sea Snakes and Sovereignty: The Panama Sea-Level Canal Debate and Its Contributions to Cold War Environmental Diplomacy and Tropical Marine and Invasion Biology*
Christine Keiner, Rochester Institute of Technology

Comment: The Audience

175. The Peculiarities of German History after Thirty Years: Modernity and Bourgeois Revolution in the Age of Multiple Modernities?

Omni Shoreham, Diplomat Ballroom

Joint session with the Central European History Society

- Chair:** Andrew Zimmerman, George Washington University
- Topics:** *Reflections on Modernization Redux and the Imperial Present*
Harry D. Harootunian, New York University
The Peculiarities of Comparison
Manu Goswami, New York University
Transnational Method and the State
Micol Seigel, Indiana University Bloomington
- Comment:** David G. Blackburn, Vanderbilt University
Geoff Eley, University of Michigan

176. Will China Rule the World? Historical Perspectives on the Rise of China

Marriott Wardman Park, Harding Room

- Chair:** Peter C. Perdue, Yale University
- Topics:** *Will China Consume the World?*
Karl Gerth, University of California, San Diego
Will China Rule the World? China and Global Society in Imperial and Modern Times
Charles Horner, Hudson Institute
China Today and Yesterday in the Global Media
Orville Schell, Asia Society
What Makes a Comparison with China Meaningful?
Pamela Kyle Crossley, Dartmouth College
The Chinese Path to Development: How Maoism Went Global
Sulmaan Khan, Tufts University

177. Writing American History outside the Academy

Marriott Wardman Park, Thurgood Marshall Ballroom North

- Chair:** Joseph Kip Kosek, George Washington University
- Panel:** Jonathan Darman, independent scholar
Adam Goodheart, Washington College
Megan Marshall, Emerson College
Louisa Thomas, independent scholar

178. Close Encounters of the Social Media Kind: Mining Online Content for Primary Sources, Part 2: Navigating the Profession when Bits Rot, MOOCs Attract, and Social Media Become History

Marriott Wardman Park, Thurgood Marshall Ballroom East

In this fishbowl session, the panelists, sitting at the center of the room, will have eight minutes each to present their research and ask a question. After presentations, audience members will take turns joining the panelists in the center, and can choose to comment on a panelists' question, or develop their own thoughts. Handouts will be distributed for people to note down their ideas, and offsite audience participation through twitter will also be encouraged.

- Chair:** Amalia S. Levi, University of Maryland at College Park
- Papers:** *Journalists and Historians: The Unlikely BFFs*
Ruth C. Dunley, independent researcher
The Future History of MOOCs: Archivists, Historians, and the Digital Classroom
Evan Jay Friss, James Madison University
Redefining Primary Sources for Future Historical Research
Amalia S. Levi
The Challenges of Digital Preservation
Drew E. VandeCreek, University Libraries, Northern Illinois University

This is part of a multi-session workshop. See also session 151.

179. CorpseFlows, Part 2: Meanings and Movements of the Modern Dead in Sub-Saharan Africa, Iberia, and the Caribbean

Marriott Wardman Park, Virginia Suite A

- Chair:** Shane E. Minkin, University of Massachusetts Lowell
- Papers:** *Eviscerating Dr. Livingstone: African Understandings of Western Burial Needs, 1871–72*
Mathilde Leduc-Grimaldi, Royal Museum for Central Africa
"They Were People Just Like You and Me": The Role of the Dead in Spain's "Historical Memory Movements," 2000 to the Present
Jonah S. Rubin, University of Chicago
"A Belt of Corpses": The Burials of Four Caribbean Intellectuals
Philip Janzen, University of Wisconsin–Madison
Casualties and Connections: Observations from the Archives of Late Colonial Uganda
Carol Summers, University of Richmond

Comment: Shane E. Minkin

This is part of a multi-session workshop. See also session 152.

180. Religious Diversity in the Medieval Mediterranean, Part 1: Inter-Communal Disputation and Discussion

Washington Hilton, Columbia Hall 1

Joint session with the Medieval Academy of America

- Chair:** Brian A. Catlos, University of Colorado Boulder
- Papers:** *Mudejar Religious Polemics in Late Medieval Iberia: Kitāb al-Muḡādala ma 'a -l-Yahūd wa'l-Naṣārā, or The Book of the Disputation with the Jews and the Christians*
Mònica Colominas Aparicio, University of Amsterdam
Mistrusting the Bible: Ibn Taymiyya's (d. 1328) Views of Biblical Distortion and Altercation (Tabrif)
Younus Mirza, Millsaps College
Conflict and Convivencia in Eleventh- to Thirteenth-Century Anatolia
Sergio La Porta, California State University, Fresno
Crossing Religious Boundaries in the Early Medieval Mediterranean: The Case of Southern Italy and Sicily
Valerie Ramseyer, Wellesley College

Comment: Alex J. Novikoff, Fordham University

This is part of a multi-session workshop. See also session 207.

181. Women in Bondage: Local and Transnational Histories, Part 5: Paths of Motherhood: Enslaved Women in United States and Latin America

Marriott Wardman Park, Maryland Suite B

Joint session with the Conference on Latin American History

- Chair:** Matt D. Childs, University of South Carolina Columbia
- Papers:** *Slinging Babies: The Perils of Motherhood for Enslaved Africans and Native Americans*
Kay Wright Lewis, independent scholar
Subaltern Navigations: Intersections of Race, Gender, and Enslavement in Nineteenth-Century Cuba
William C. Van Norman, James Madison University
Negotiated Motherhood: Tutelage, Legal Discourse, and Children of Color in Rio de Janeiro, 1871–1900
Nicolette Kostiw, Vanderbilt University

Comment: Maria Helena Pereira Toledo Machado, University of São Paulo

This is part of a multi-session workshop. See also sessions 75, 101, 128 and 154.

**MIDDAY SESSIONS OF AHA
AFFILIATED SOCIETIES**

Saturday, January 4, 11:30 a.m.–1:30 p.m.

American Society of Church History Session 23
**Faith, Power, and Resistance: New Directions in
Latina/o Religious History**

Washington Hilton, DuPont Room

- Chair:** Arlene Sanchez-Walsh, Azusa Pacific University
- Papers:** *Listening to the Spirits: Mexicana Methodist Converts in New Mexico 1880–1920*
Adriana Nieto, Metropolitan State University of Denver
- Autochthonous Possession and Religious Resistance: A Bourdieusian Reading of the 1923 Founding of the Concilio Latino Americano de Iglesias Cristianas*
Erica Ramirez, Drew University
- The Young Lords and the People's Church: Social Movement Theory and the Telling of Brown Power Movement Impact on Latinola Religious History*
Elias Ortega-Aponte, Drew University
- Faithful Resistance: Latina/o Mennonites and Religious Activism in the 1970s*
Felipe Hinojosa, Texas A&M University
- Comment:** Arlene Sanchez-Walsh

American Society of Church History Session 24
**Faith in War: Religious Difference among U.S. Military
Personnel**

Washington Hilton, Cardozo Room

- Chair:** Grant Wacker, Duke University
- Papers:** *Turning to the Lord: The United States Christian Commission, Revivalism, and Chapel Building during the American Civil War*
Benjamin Miller, independent scholar
- Encountering Faith: Religious Conflict among U.S. Troops in World War II*
Kevin Walters, University of Kentucky
- The Soldiers' Prayer, Standard Revised Version: Soldiers' Vernacular Religion in the Vietnam War*
Jacqueline Whitt, U.S. Military Academy
- Comment:** Jonathan Ebel, University of Illinois at Urbana-Champaign

American Society of Church History Session 25
**Science, Religion, and Popular Culture in Modern
Europe and America, 1890–1950**

Washington Hilton, Embassy Room

- Chair:** Ronald L. Numbers, University of Wisconsin–Madison
- Papers:** *Using Spirit Return to Teach Probability and Co-opt Prophecy: Hugo Gernsback's Edifying Psychical Researches*
Erika W. Dyson, Harvey Mudd College
- Scientific Sex or Biblical Sexiness: Science and Religion in the Nickel Pamphlets of E. Haldeman-Julius*
Matthew Stanley, New York University
- Seeing Things: Scientific Visions of Unseen Dimensions, 1880–1940*
Christopher White, Vassar College
- Comment:** Ronald L. Numbers

American Society of Church History Session 26
Placing Faith in American Global Policy

Washington Hilton, Albright Room

- Chair:** Raymond Haberski, Marian University
- Papers:** *"The Product and Purpose of God's Mind": Debating Religious Rhetoric in the Covenant of the League of Nations*
Cara Burnidge, Florida State University
- The World Council of Churches and Transnational Civil Society*
Mark Thomas Edwards, Spring Arbor University
- Against the Grain: Theological Challenges to the International Liberal Consensus*
Lilian Calles Barger, University of Texas at Dallas
- Comment:** Raymond Haberski

Chinese Historians in the United States Session 8
**The Road to Sino-American Rapprochement Revisited:
An International Perspective**

Washington Hilton, Holmead Room

- Chair:** Seth S. Jacobs, Boston College
- Papers:** *Sino-French Normalization and Its Impact on the United States and Taiwan*
Qiang Zhai, Auburn University at Montgomery
- Not Just a Firecracker: The Political Effects of the Chinese Nuclear Test in 1964*
Guolin Yi, Wayne State University
- Nixon and Mao in 1969: The Foundations of the U.S.-Chinese Rapprochement*
Chris Tudda, U.S. Department of State
- Comment:** Seth S. Jacobs

Conference on Latin American History Session 48
**Local Sovereignties and Imperial Crises: Chile,
Venezuela, and the Río de la Plata, 1750–1812**

Omni Shoreham, Forum Room

- Chair:** Patricia H. Marks, Princeton University
- Papers:** *Between Two Cities: Regional Rivalry and Peripheral Independence during the Chilean Patria Vieja, 1810–14*
Uri Rosenheck, Coastal Carolina University
- Famine, Prosperity, and Power: Rethinking the "Crisis of Sovereignty" in Caracas, 1796–1811*
Edward P. Pompeian, College of William and Mary
- Jostling Sovereignties: Wandering Peoples and Mapmakers in the Río de la Plata, 1700–1805*
Jeffrey Alan Erbig Jr., University of North Carolina at Chapel Hill
- Comment:** Patricia H. Marks

Conference on Latin American History Session 49
Icons of Popular Consciousness in Twentieth-Century Cuba

Omni Shoreham, Cabinet Room

- Chair:** Devyn Spence Benson, Louisiana State University
- Papers:** *"Nationalizing" Mazorra, Cuba's Hospital de Dementes: 1899–1959*
Jennifer Lambe, Yale University
- The Negrito as National Hero: Boxer Kid Chocolate and the Tensions in Cuban Racial Discourse*
Enver Michel Casimir, Marist College
- "Patriota Entero y Santo Cubano": The Political, Ideological, and Cultural Relevance of Félix Varela y Morales, 1959–2010*
Sitela Alvarez, Tulane University
- Comment:** Devyn Spence Benson

Conference on Latin American History Session 50

Indigenous Advocacy, Legal Strategy, and Litigation in Colonial Latin America

Omni Shoreham, Congressional Room A

- Chair:** Owen H. Jones, Valdosta State University
- Papers:** *Caciques and Advocates: Legal Discourses on “Pre-Columbian Laws” in the Audiencia of Lima, 1552–74*
Renzo R. Honores, High Point University
- K’iche’ Litigation and the Effectiveness of Law and Justice in the Late Seventeenth and Eighteenth Centuries in Highland Guatemala*
Owen H. Jones
- Indigenous Justice, Casta Suspects: Jurisdictional Wrangling in Colonial Yucatan*
Mark W. Lentz, Utah Valley University
- Comment:** Yanna P. Yannakakis, Emory University

Conference on Latin American History Session 51

Black Spaces and Port Cities in Spanish America

Omni Shoreham, Congressional Room B

- Chair:** James H. Sweet, University of Wisconsin–Madison
- Papers:** *“Where the Mosquitoes Reign and Even The Negros”: The African Characteristics of Early Colonial Veracruz*
Joseph Michael Hopper Clark, Johns Hopkins University
- Royal Tribute as a Bureaucratic Black Space in Late-Colonial Mexico*
Norah Andrews, Johns Hopkins University
- From Sharecroppers to Lancheros: Afro-Peruvians in Tambo de Mora, 1895–1932*
Roberto Sanchez, Gallaudet University
- Comment:** Tamara J. Walker, University of Pennsylvania

Historical Society for Twentieth-Century China

Ideology, Law, and Political Mobilization in the New Life Movement

Omni Shoreham, Embassy Room

- Chair:** Janet Chen, Princeton University
- Papers:** *Ideology, Law, and Society in Nationalist China: The Case of the New Life Movement*
Margherita Zanasi, Louisiana State University at Baton Rouge
- Cleanliness, Godliness, and Social Habits in the New Life Movement, 1934–48*
Helen M. Schneider, Virginia Tech
- Serving the Nation: Youth Mobilization and the New Life Movement in 1930s China*
Federica Ferlanti, Cardiff University
- Comment:** Janet Chen

National History Center of the American Historical Association Session 6

Historians, Journalists, and the Challenges of Getting It Right: The Role of Genealogists, Journalists, and DNA Experts in Chronicling History

Marriott Wardman Park, Park Tower Room 8212

- Chair:** Rachel H. Swarns, New York Times
- Panel:** Constance Potter, National Archives and Records Administration
Daniel Sharfstein, Vanderbilt University

Polish American Historical Association Session 7

Polish Diaspora in America

Marriott Wardman Park, Taft Room

- Chair:** Pien Versteegh, Windesheim University of Applied Sciences
- Papers:** *Polish History Sources in the Library of Congress’s Manuscript Division*
Frederick J. Augustyn, Library of Congress
- Ken Parejko’s Remember Me Dancing: A Literary and Historical Record of the Stara Emigracja*
Thomas Napierkowski, University of Colorado Colorado Springs
- Crossing the Boundaries of Modernity: The Transatlantic Journey of Polish Peasants to the United States*
Marta Cieslak, University at Buffalo (State University of New York)
- Our Own Language: Ceremony, Performance, and Dialect in the Polish Folk Theater*
Mary Cygan, University of Connecticut

LUNCHEONS

Saturday, January 4, 11:30 a.m.–1:30 p.m.

College Board

AP History Luncheon

Marriott Wardman Park, Marriott Balcony A

- Speaker:** *Does History Make Sense? The Mind and Things Past*
Carolyn Lougee Chappell, Stanford University

Society for Historians of American Foreign Relations Luncheon

Marriott Wardman Park, Maryland Suite C

- Speaker:** The 2014 Stuart L. Bernath Memorial Lecture
Monsters Everywhere: A Genealogy of National Security
Andrew Preston, Clare College, University of Cambridge

**MIDDAY SESSION OF AHA
AFFILIATED SOCIETIES**

Saturday, January 4, 11:30 a.m.–1:30 p.m.

Toynbee Prize Foundation

The Intersections of Global and Diplomatic History

Omni Shoreham, Calvert Room

- Chair:** David Ekbladh, Tufts University
- Papers:** *Feminizing Diplomacy? Female Diplomats, the British Foreign Office, and Global Women’s Rights, 1930–80*
Helen McCarthy, Queen Mary University of London
- Diplomacy in a Multilateralizing World: Changing Professional Norms and Practices in the Danish Foreign Service, 1945–72*
Karen Gram-Skjoldager, Aarhus University
- The Age of Complexity: America and the “New Era” of Transatlantic Relations in the 1970s*
Ariane Leendertz, Max-Planck-Institut für Gesellschaftsforschung
- Whose Diplomacy? Transnational Engagements and the Non-Western World, c. 1850–1930*
Steffen Rimner, Harvard University

LUNCHEON

Saturday, January 4, 12:00–2:00 p.m.

American Catholic Historical Association
Presidential Luncheon
Marriott Wardman Park, Madison Room

FILM FESTIVAL

Saturday, January 4, 12:00–2:00 p.m.

Marriott Wardman Park, Delaware Suite

A Fierce Green Fire: The Battle for a Living Planet

Mark Kitchell, producer, director, and writer (Kitchell Films, 2013)

Laura J. Mitchell, University of California, Irvine, will introduce the film and lead a discussion afterward.

LUNCHEON

Saturday, January 4, 12:15–1:45 p.m.

Coordinating Council for Women in History
Annual Awards Luncheon
Marriott Wardman Park, Virginia Suite C

Presiding: Rachel G. Fuchs, Arizona State University and co-president, Coordinating Council for Women in History
 Susan Wladaver-Morgan, *Pacific Historical Review* and Portland State University

Speaker: *“The (Civil) War on Women”: A Case for Women’s History*
 Crystal N. Feimster, Yale University

AHA Modern European History Section Luncheon

Marriott Wardman Park, Coolidge Room

Presiding: Caroline C. Ford, University of California, Los Angeles and section chair, AHA Modern European History Section

Speaker: *A River Runs Through It: France and the Marne*
 Michael B. Miller, University of Miami

The luncheon is open to all. Tickets can be purchased in advance through the registration form or at the meeting at the onsite registration counters. Individuals who only want to hear the speech are invited to arrive at 12:45 p.m.

AHA CAREER FAIR

Saturday, January 4, 1:00–5:00 p.m.

Career Fair

Marriott Wardman Park, Exhibit Hall C

The AHA will hold its first Career Fair during the 2014 annual meeting. Historians from a variety of fields—government agencies, military, nonprofits, businesses, colleges and universities, presses, independent scholars, K–12, etc.—will speak with students and job candidates about various career paths. Mentors can hold informational interviews, display materials about being a historian in their field, or just be available to talk about their own career journey. All AHA annual meeting attendees are invited to participate; contact Liz Townsend at ltownsend@historians.org for more information.

AFTERNOON SESSIONS OF THE AHA PROGRAM COMMITTEE

Saturday, January 4, 2:30–4:30 p.m.

182. **Empires and the Environment**

Marriott Wardman Park, Marriott Ballroom, Salon 1

Joint session with the Economic History Association

Chair: Philip Hoffman, California Institute of Technology

Panel: Karen B. Clay, Carnegie Mellon University
 Peter A. Coclanis, University of North Carolina at Chapel Hill
 Joseph G. Manning, Yale University
 Gail D. Triner, Rutgers University–New Brunswick

183. **Getting to the Malleable PhD**

Marriott Wardman Park, Thurgood Marshall Ballroom South

Sponsored by the AHA Professional Division

The Malleable PhD

Chair: Jacqueline Jones, University of Texas at Austin and vice president, AHA Professional Division

Panel: Walter H. Annenberg, University of Pennsylvania
 Elizabeth M. Covart, independent scholar
 Ramona Houston, chief executive officer, Kalirah, Inc.
 R. Darrell Meadows, Kentucky Historical Society

Comment: Jacqueline Jones

184. **Generations of Women’s History**

Marriott Wardman Park, Thurgood Marshall Ballroom West

Sponsored by the AHA Committee on Women Historians

Chair: Leora Auslander, University of Chicago

Panel: Natalie Zemon Davis, University of Toronto
 Crystal N. Feimster, Yale University
 Patricia Albjerg Graham, Harvard University
 Darlene Clark Hine, Northwestern University
 Linda K. Kerber, University of Iowa
 Alice Kessler-Harris, Columbia University

185. **Advocating Peace, Debating War: Disagreement and Division in Europe, China, and Brazil, c. 1900–17**

Omni Shoreham, Diplomat Ballroom

Joint session with the Peace History Society

Chair: Ian C. Fletcher, Georgia State University

Topics: *European Peace Advocates Struggle to Prevent War, 1900–14*
 Sandi E. Cooper, College of Staten Island, City University of New York

Solving the Nation’s Ills through War: Italy, the Great War, and Nation-Building

Ernest Ialongo, Hostos Community College, City University of New York

Chinese Intellectuals on the Outbreak of the First World War
 Sungshin Kim, University of North Georgia

The War Is for the Brave Ones: The Feminist Intervention in the Debate over Brazilian Participation in the First World War
 Elaine P. Rocha, University of the West Indies at Cave Hill

The Wartime Turn to Flemish Activism

Kurt Guldentops, University of California, Los Angeles

186. Before Global Warming: Ideas on Climate Change in the Eighteenth and Nineteenth Centuries

Washington Hilton, Columbia Hall 5

Chair: James Rodger Fleming, Colby College

Papers: *Cutting down the Liberty Tree: Climate Change and Despotism in Enlightenment Thought*

Paul Davis, Princeton University

A Change in the Weather: Theories about Climate and Human Agency in Late Nineteenth-Century America

Joe Giacomelli, Cornell University

Glaciers and Deserts: The Changing Climates of the Nineteenth Century

Philipp N. Lehmann, Harvard University

Comment: The Audience

187. Beyond Soldiers' Pensions: Pushing the Boundaries of the U.S. Warfare-Welfare State

Washington Hilton, Columbia Hall 2

Chair: Stephen R. Ortiz, Binghamton University
(State University of New York)

Papers: *"To Save Those Men from the Doctrines of the Radical Agitator": Interest Group Advocacy and Veterans' Medical Care in World War I America*

Jessica L. Adler, Tufts University

War's Dependencies: Japanese-American Internees, Veterans, and the War-Welfare State

Laura McEnaney, Whittier College

Conscientious Objection to Warfare and Welfare

Jeremy Kessler, Yale University

On the Front Lines of Divorce Reform: Military Divorce and Homemakers' Place in the Social Welfare Regime

Suzanne M. Kahn, Columbia University

Comment: Jennifer Mittelstadt, Rutgers University–New Brunswick

188. Citizens and Other Human Kinds in the Modern Middle East

Washington Hilton, Columbia Hall 12

Chair: Sara Pursley, International Journal of Middle East Studies

Papers: *Jewish Merchants, Ottoman Beys, French Generals, and British Consuls in Oran, 1830–31*

Joshua S. Schreier, Vassar College

The Making of Nationality: Citizens, Foreign Nationals, and (Un)Humans in 1920s Egypt

Jeffrey Culang, City University of New York, Graduate Center

The Production of the Iraqi Family Farmer in the Age of Development

Sara Pursley

Humanitarian Governance and Palestinian Refugees

Ilana Feldman, George Washington University

Comment: Max Weiss, Princeton University

189. Documenting Runaway Slaves in the Atlantic World: Sources and Uses

Washington Hilton, Columbia Hall 11

Chair: Max L. Grivno, University of Southern Mississippi

Papers: *Documenting Runaway Slaves in Nineteenth-Century Brazil: An Assessment of the Newspaper Sources*

Daniel B. Domingues da Silva, University of Missouri–Columbia

Marronage in Saint-Domingue (Haiti): Uses of the Internet
Ibrahima Seck, Université Cheikh Anta Diop de Dakar

Documenting Runaway Slaves in the Atlantic World: A Research Program
Douglas B. Chambers, University of Southern Mississippi

Comment: Patrick Manning, University of Pittsburgh

190. Doing Digital History with Undergraduates

Marriott Wardman Park, Thurgood Marshall Ballroom East

Chair: Sharon M. Leon, George Mason University

Panel: Tona Hangen, Worcester State University
Thomas Harbison, Baruch College, City University of New York
Jeffrey W. McClurken, University of Mary Washington

Michelle Moravec, Rosemont College

Luke Waltzer, Baruch College, City University of New York

191. Florida after Ponce de León: New Findings to Challenge Old Frameworks

Washington Hilton, Columbia Hall 3

Joint session with the Conference on Latin American History

Chair: Amy Turner Bushnell, John Carter Brown Library

Papers: *A Historiographically Marginalized Place: Spanish La Florida*
Paul E. Hoffman, Louisiana State University at Baton Rouge

Florida and the Early Colonial Interior South: An Uneasy Relationship
Robbie Ethridge, University of Mississippi

Defining Florida: Geographic Knowledge and the Implantation of a Settler Society, 1763–83

S. Max Edelson, University of Virginia

Comment: James G. Cusick, University of Florida

192. Intellectual History between Past and Future

Omni Shoreham, Palladian Ballroom

Chair: Darrin M. McMahon, Florida State University

Topics: *Interim Intellectual History*
Samuel Moyn, Columbia University

Relating Intellectual and Cultural History
Judith Surkis, Rutgers University–New Brunswick

The Problem of Contextualism in Intellectual History
Peter E. Gordon, Harvard University

Decentering Sex: Reflections on Freud, Foucault, and Subjectivity in Intellectual History

Tracie M. Matysik, University of Texas at Austin

193. International Migration and Religious Interventions in Nation-Building Debates

Washington Hilton, Columbia Hall 10

Chair: Donna R. Gabaccia, University of Minnesota Twin Cities

Papers: *"For Religion and for Patria": Bishop Giovanni Battista Scalabrini and Italian Emigrant Nation-Building*

Elizabeth Venditto, University of Minnesota Twin Cities

"The Reunion of Families and Justice to the Alien": The Catholic Social Critique of U.S. Immigration Law, 1924–36

Grainne F. McEvoy, Boston College

Working toward the Nation: The Bethel Mission to East Africa and Protestant Social Welfare, 1890–1933

Edward N. Snyder, North Hennepin Community College

Comment: Thomas A. Kselman, University of Notre Dame

194. Laws and Lives in the French Empire: Making Sense of Citizenship in Africa, the Antilles, Southeast Asia, and France

Washington Hilton, Columbia Hall 4

Chair: Richard S. Fogarty, University at Albany
(State University of New York)

Papers: *"An Ever Delicate Issue": The Debate over Granting/Recognizing French Citizenship in Colonial Senegal*
Larissa Kopytoff, New York University

The Fragility of Colonial Citizenship: Jews, Citizenship, and Vichy in French Colonial Algeria, 1940–43
Sophie Roberts, University of Kentucky

A More Perfect French Union: France's Newest Citizens and the Making of the Fourth Republic
Lorelle D. Semley, College of the Holy Cross

"Victims of Decolonization": The 1955 Franco-Vietnamese Convention on Citizenship and the Removal of Mixed-Race Children in the Post-Colonial Era, 1956–75
Christina Firpo, California Polytechnic State University

Comment: Jennifer Anne Boittin, Pennsylvania State University

195. Making Sense of Race and Religion: Sensory History in Nineteenth- and Twentieth-Century America

Marriott Wardman Park, Marriott Ballroom, Salon 3

Chair: Luke E. Harlow, University of Tennessee at Knoxville

Papers: *"Infurnal Stuff": Civil War Soldiers, Experiences of War, and Senses of Hell in Nineteenth-Century America*
Edward J. Blum, San Diego State University

"God Almighty Made but One Race": Racial Theology, Visual Culture, and the Interracial Marriage of Frederick Douglass to Helen Pitts
Guy Mount, University of Chicago

The Touch of the Spirit: The Sensation of Racial Mixing in Early Twentieth-Century Pentecostalism
Blaine C. Hamilton, Rice University

Comment: Peter C. Hoffer, University of Georgia

196. 9-to-5 at Forty Years: Reconsidering a Women's Movement for Workplace Power

Marriott Wardman Park, Washington Room 4

Joint session with the Labor and Working-Class History Association

Chair: Nancy MacLean, Duke University

Panel: Dennis A. Deslippe, Franklin and Marshall College
Karen Nussbaum, Working America
Betsy West, Storyville Films and Columbia University Graduate School of Journalism
Lane Windham, University of Maryland at College Park

197. Planning (and) the Market: Revisiting Development and State in South Asia Fifty Years after Nehru's Passing

Marriott Wardman Park, Harding Room

Joint session with the Society for Advancing the History of South Asia

Chair: David Ludden, New York University

Papers: *Planning for What? The Relationship between Improvement, Development, and Growth before the Nehruvian State*
Faisal Iqbal Chaudhry, University of Pennsylvania

The Uses of History in Indian Economic Thinking
Prasannan Parthasarathi, Boston College

The Developmental Imagination and India
Benjamin Zachariah, University of Heidelberg

Agricultural Development and Techno-Science in Nehruvian State
Madhumita Saha, Appalachian State University

Comment: David Ludden

198. Returning to Modernity? Shifting Historiographies and Histories of the Soviet Union, Germany, and China

Washington Hilton, Columbia Hall 6

Chair: Christopher J. Lee, University of the Witwatersrand

Papers: *Sino-Japanese Debates on Modernity*
Tani E. Barlow, Rice University

What Was German Modernity?
Geoff Eley, University of Michigan

A History of Soviet Modernity in Neoliberal Times
Anna Krylova, Duke University

Comment: Julia Adeney Thomas, University of Notre Dame

199. Riotous Democracy and American Political Culture in the Nineteenth Century

Washington Hilton, Columbia Hall 9

Chair: Ryan L. Dearing, Eastern Oregon University

Papers: *"The Boasted Privileges of the Liberian": Trans-Atlantic Constitutionalism and American Identities in the Monrovia Riot of 1835*
Robyn Schroeder, Brown University

"Brawny, Capable Men and No Women among Them": Riots as Masculine Space in the Nineteenth-Century Ohio Valley
Shannon Smith, College of Saint Benedict and Saint John's University

"At Once Judge, Jury, and Executioner": Debating "Mob Rule" and Democracy in Philadelphia, 1838
Alexander Elkins, Temple University

Comment: Zachary M. Schrag, George Mason University

200. The Cold War History Blueprint: University–K–12 Collaboration to Improve History Instruction in U.S. Schools

Marriott Wardman Park, Washington Room 5

Chair: Nancy J. McTygue, University of California, Davis

Papers: *The Cold War History Blueprint: The Scholar-Teacher Collaboration*
Beth Slutsky, University of California, Davis

Creating and Teaching the Cold War History Blueprint
Beth Anderson, El Toro High School

The History Blueprint and Graduate Student Researchers
Rajbir Judge, University of California, Davis

201. “The Historical Enterprise”: Past, Present, and Future Collaboration between Secondary History Teachers and University History Professors
Marriott Wardman Park, Washington Room 6

Chair: James M. Banner, Jr., Washington, D.C.

Papers: *History, Social Studies, and the Break between “Research Men” and Teaching*
 Robert B. Townsend, American Academy of Arts and Sciences
A Modest Proposal of a Non-Swiftian Variety: Exploring Future Possibilities of Collaboration between Secondary History Teachers and University History Professors
 Timothy J. Greene, Jersey Shore Area High School
Forging New Partnerships: Collaboration between Academic Historians and Schoolteachers to Improve History Teaching 1983–2013
 Linda Symcox, California State University, Long Beach

Comment: James M. Banner, Jr.

202. The Limits of Empire: Imperial History in the Wake of the Transnational Turn
Washington Hilton, Columbia Hall 7

Chair: Jeremy I. Adelman, Princeton University

Papers: *Empires of Land, Empires of Sea: Writing World History in Weimar and Nazi Germany*
 Joshua Derman, Hong Kong University of Science and Technology
Resurrecting Empire in Twentieth-Century China
 Xiao Wu, University of Tennessee at Knoxville
The Limits of Empire in Eighteenth-Century Massachusetts
 Christopher P. Magra, University of Tennessee at Knoxville

Comment: Jeremy I. Adelman

203. The Persistent “Puzzle of...Climate”: Climatic and Microclimatic Challenges to Atlantic Empires
Washington Hilton, Columbia Hall 8

Chair: Karen Ordahl Kupperman, New York University

Papers: *Cold, Drought, and Disaster in the Spanish Conquest of New Mexico, 1540–1610*
 Samuel White, Ohio State University
Dead Sheep and “Wild” Winter Vista: The Crisis of Pastoral Landscapes in the Era of Anglo-Wabanaki Wars, 1675–1725
 Thomas Michael Wickman, Trinity College
Seasonality and Habitability in Tropical West Africa, 1555–1705
 Michael Hill, Georgetown University
Acclimatizing Wild Rice for Empire
 Anya Zilberstein, Concordia University (Montreal)

Comment: The Audience

204. Tilting the Public Sphere: Media History, Conservatism, and American Politics
Marriott Wardman Park, Virginia Suite B

Chair: Susan Douglas, University of Michigan

Papers: *Conservative Media, Liberal Bias, and the Origins of Balance*
 Nicole R. Hemmer, University of Miami
Wily Like a Fox (Broadcasting): The Contested Terrain of Media Diversity Policies
 Allison Perlman, University of California, Irvine
It’s The Money Stupid: The Failure of Liberal Political Talk
 Brian Rosenwald, University of Pennsylvania

Comment: David Greenberg, Rutgers University–New Brunswick

205. What Is Iberian about the Atlantic? A Roundtable on the Future of a Globalized South Atlantic History
Marriott Wardman Park, Maryland Suite B
 Joint session with the Conference on Latin American History

Chair: Philip D. Morgan, Johns Hopkins University

Topics: *Transoceanic Trade and the Global Markets and Merchants of the Iberian World, c. 1600*
 Molly A. Warsh, University of Pittsburgh
The “Black Republic of Letters”: Reframing the Natural and Medical History of the Early Modern Caribbean
 Pablo F. Gomez, University of Wisconsin–Madison
An Event in Atlantic History: Space, Time, and Historical Narrative in Eighteenth-Century Cuba
 Elena Schneider, University of California, Berkeley
Border-Crossing as Quotidian Experience: Some Thoughts from the Spanish Main
 Ernesto Bassi, Cornell University

Comment: Jorge Cañizares-Esguerra, University of Texas at Austin

206. Who (or What) Controls the Story? Racial Hierarchies within North African National, Imperial, and Global Histories
Marriott Wardman Park, Virginia Suite A

Chair: Robert Vitalis, University of Pennsylvania

Papers: *Scarlett in Cairo, Mammy in Damascus: Race, Colonial Economy, and World War II Propaganda*
 Elizabeth F. Thompson, University of Virginia
Race and the Making of the Arab Majority in Morocco
 Chouki El Hamel, Arizona State University at Tempe
The Global History of Climate Change versus National History: The Example of Racial Conflict in Mauritania
 Alice Bullard, Law Center, Georgetown University

Comment: Robert Vitalis, University of Pennsylvania

207. Religious Diversity in the Medieval Mediterranean, Part 2: Intra-communal Disputation and Discussion
Washington Hilton, Columbia Hall 1
 Joint session with the Medieval Academy of America

Chair: Alex J. Novikoff, Fordham University

Papers: *Jihad between Muslims at the Time of the Reconquista*
 Abigail Krasner Balbale, Bard Graduate Center
Debating Philosophy in the Medieval Jewish Community of Montpellier
 Tamar Ron Marvin, Jewish Theological Seminary, Graduate School
Jewish Doctors according to Three Major Medieval Arabic Literary Sources
 Raha Rafii, University of Pennsylvania
The Trouble with Origins: Christians, Jews, and Converts in the Hagiography of a Sixteenth-Century Moroccan Saint
 Manuela Ceballos, Emory University

Comment: Brian A. Catlos, University of Colorado Boulder

This is part of a multi-session workshop. See also session 180.

POSTER SESSION

Saturday, January 4, 2:30–5:00 p.m.

208. Poster Session

Marriott Wardman Park, Exhibit Hall B South

This poster session provides a venue for the newest developing historical research. Though relatively new to the humanities, poster sessions have long been utilized at professional meetings in scientific fields. On sessions with several panel participants, audience interaction is limited to brief discussion periods—usually only a few people are able to ask questions and each presenter may not have time to discuss their research fully. The poster session addresses this common problem, allowing for considered dialogue and engaging interaction.

The 2014 Program Committee encourages all meeting attendees to visit the posters on display. The following presenters will be available to discuss their posters between 2:30 and 5:00 p.m. on Saturday, January 4:

- 208-1. *Building “Houses”: Helping Students Develop Critical Thinking Skills in Undergraduate History Classes*
Matthew D. Bloom, Concordia University Texas
- 208-2. *The Confederate World in the Civil War*
Adrian Brettle, University of Virginia
- 208-3. *“This Trail Destroys the Peace”: Considering the Spatial Politics of Rails-to-Trails Conversions*
Silas A. Chamberlin, Lehigh University
- 208-4. *AHEPA vs. the KKK: Greek Americans on the Path to Whiteness*
Steven Gerontakis, University of North Carolina at Asheville
- 208-5. *Gridiron: Segregated Stardom*
Brian Hallstoos, University of Dubuque
- 208-6. *Choosing a Famine Narrative: The Philadelphia Irish Memorial*
Michelle C. Iden, Drew University
- 208-7. *“Free D.C.”: The Struggle for Political and Social Equality in Washington, 1965–79*
Selah Shalom Johnson, University of California, Los Angeles
- 208-8. *Pre-1914 Migration from Europe to the United States as a Travel Business*
Drew Keeling, independent scholar
- 208-9. *The Geography of Black Colonization and Emigration*
Phillip W. Magness, Institute for Humane Studies
- 208-10. *Periphery, Democracy, Empire: Rhetoric and Identity in the Northeastern Borderlands, 1837–42*
Michael T. Perry, University of Maine at Orono
- 208-11. *Rationed Food: Experience and Memory*
Kelly Spring, University of Manchester
- 208-12. *Making Big Data: Historical Financial Records*
Kathryn Tomasek, Wheaton College (Massachusetts)

AFTERNOON SESSIONS OF AHA
AFFILIATED SOCIETIES

Saturday, January 4, 2:30–4:30 p.m.

Alcohol and Drugs History Society Session 3

Debating Intoxication in the Atlantic World*Omni Shoreham, Capitol Ballroom***Chair:** David T. Courtwright, University of North Florida**Papers:** “Drogas Modernas”: *Drugs, Globalization, and Hybrid Knowledge in the Portuguese Atlantic, 1680–1750*
Ben Breen, University of Texas at Austin*From Eau de Vie to the Bane of the Nation: Distilled Spirits, Drunkenness, and the Debate over Alcohol in Imperial Trade, 1650–1800*

Kristen D. Burton, University of Texas at Arlington

Refashioning Meaning: Hemp and Empire in the English-Speaking Atlantic, 1780s–1850s

Bradley J. Borougerdi, University of Texas at Arlington

Comment: Frederick H. Smith, College of William and Mary

American Catholic Historical Association Session 20

The Missionary Worlds of U.S. Franciscans, 1910–80*Marriott Wardman Park, Park Tower Room 8212***Chair:** Jeffrey M. Burns, Academy of American Franciscan History**Papers:** *Rediscovering Changing Franciscan Missionary Identity: Father Leo Ferrary in Twentieth-Century Republican China*
Robert E. Carbonneau, Passionist Historical Archives*U.S. Franciscan Missionaries in Goias, Brazil: Legacy and Leave-Taking*
Margaret Guider, Boston College*The Politics of Recognition and Accommodation: Bonaventure Oblasser, O.F.M., among Arizona’s Tohono O’odham, 1911–39*
David Endres, Athenaeum of Ohio, Mount Saint Mary’s Seminary**Comment:** Angelyn Dries, Saint Louis University

American Catholic Historical Association Session 21

Presidential Roundtable: The Place of Gender in Catholic Studies*Marriott Wardman Park, Jackson Room***Chair:** Margaret M. McGuinness, La Salle University**Panel:** Debra Campbell, Colby College
Kathleen Sprows Cummings, University of Notre Dame
Mary Henold, Roanoke College
Paula M. Kane, University of Pittsburgh
Brenna Moore, Fordham University

American Society of Church History Session 27

Re-Structuring, Still: Twenty-Five Years with Robert Wuthnow’s *The Restructuring of American Religion**Washington Hilton, DuPont Room***Chair:** Amy Lynn Koehlinger, Oregon State University**Papers:** *The Restructuring of (Hmong) American Religion: An Asian American Perspective on Religion, Government, and the Liberal-Conservative Divide*

Melissa May Borja, College of Staten Island,
City University of New York

The New Spiritual Technology and the Restructuring of American Religion

Joseph Blankholm, Columbia University

Another Restructuring? Denominationalism and Politics in the Age of "Spiritual but not Religious"

Matthew S. Hedstrom, University of Virginia

The Economic Structures of American Religion

Daniel Vaca, Princeton University

Comment: Robert Wuthnow, Princeton University

American Society of Church History Session 28

Devising a New Lexicon of Race Relations: African Americans, the International Missionary Council, and the British Missionary Discourse on Civilizing Africa, 1920–40

Washington Hilton, Cardozo Room

Chair: Dana L. Robert, Boston University

Papers: *The International Missionary Council and Tuskegeeism, 1920–30*

Andrew E. Barnes, Arizona State University at Tempe

"To make him a link between Europeans and Africans": Ideas and Practices of the "American Negro" in the International Missionary Council's Modern World Mission in Colonial Africa, 1918–39

Elizabeth Engel, Free University of Berlin

Christian Liberals, the International Missionary Council, and the Search for a Way Forward in South Africa between the World Wars

Richard Elphick, Wesleyan University

Comment: Dana L. Robert, Boston University

American Society of Church History Session 29

Reflections on John O'Malley's *Trent: What Happened at the Council*

Washington Hilton, Embassy Room

Chair: Thomas A. Brady, University of California, Berkeley

Panel: Kathryn A. Edwards, University of South Carolina Columbia

Carlos M. N. Eire, Yale University

Nelson H. Minnich, Catholic University of America

Ronald K. Rittgers, Valparaiso University

Comment: John O'Malley, Georgetown University

Committee on Lesbian, Gay, Bisexual, and Transgender History Session 8

#ALTAC-Q: LGBTQ Historical Scholarship and Alternative Academic Careers

Marriott Wardman Park, Johnson Room

Chair: Alexandra M. Lord, Ultimate History Project

Panel: Christianne Gadd, Lehigh University

Shane Landrum, Florida International University

Ian K. Lekus, South Asian Arts Council

Bonnie Morris, George Washington University

Comment: Christina B. Hanhardt, University of Maryland at College Park

Conference on Latin American History Session 54

Infrastructure and Environment in Latin America and the Caribbean, 1880–1970

Omni Shoreham, Forum Room

Chair: Anna Alexander, Georgia Southern University

Papers: *"Scientific" Methods and Indigenous Knowledge: Irrigation and Water Management Systems in the Semi-Arid Southern Pampas of Argentina, 1880–1940*

Yovanna Pineda, University of Central Florida

The Fight for Access: Road Building, Legal Battles, and the Environment in Post-Revolutionary Mexico, 1922–38

Michael Kirkland Bess, University of Texas at El Paso

The New Deal in Puerto Rico: Rural Hydro-Electrification and the Puerto Rico Reconstruction Administration

Geoff Gerrard Burrows, City University of New York, Graduate Center

Blind Spots in the Road Builder's Bible: Nature's Role in the Construction of Peru's Marginal Highway

Tucker Sharon, University of British Columbia

Comment: Samuel J. Martland, Rose-Hulman Institute of Technology

Conference on Latin American History Session 55

Transnational Religious Actors in Latin America's Long Cold War

Omni Shoreham, Cabinet Room

Chair: Jaime Pensado, University of Notre Dame

Papers: *Missionaries, Medicine, and Popular Education*

Susan R. Fitzpatrick Behrens, California State University, Northridge

A Missionary Pedagogy of the Oppressed? Conscientization and the Lay Delegates of the Word in Eastern Nicaragua, 1967–75

Ryne P. Clos, University of Notre Dame

Doctrine and Conviction: Ideology, the Vatican, and the Catholic Right in Mexico, 1930–40

Robert C. Palermo, University of Notre Dame

Metaphysical Battles? Anti-Communist Catholicism and the Radicalization of the Extreme Right in Mexico and Argentina, 1960–76

Luis Alberto Herran Avila, New School for Social Research

Comment: Margaret M. Power, Illinois Institute of Technology

Conference on Latin American History Session 56

Debates, Controversies, and Conflicts over Sources of Law in Nineteenth-Century Mexico and Brazil

Omni Shoreham, Congressional Room A

Chair: Dain E. Borges, University of Chicago

Papers: *Who Wrote the Complete Treatise? Plagiarism, Codification, and Treatise Writing in Late Nineteenth-Century Mexico*

Timothy MacDowell James, University of South Carolina Beaufort

Secularization or Reformation? The Religious Origins of Civil Marriage in Mexico

Pablo Mijangos, Centro de Investigacion y Docencia Economicas

Slavery and Law Making in Nineteenth Century Brazil

Keila Grinberg, Universidade Federal do Estado do Rio de Janeiro

"To See a Man's Face": The Legal Importance of Nighttime in Nineteenth-Century Rio de Janeiro, in Code and Practice

Amy Chazkel, Queens College, City University of New York

Comment: Dain E. Borges

Conference on Latin American History Session 57

Politics and Foreign Relations in Twentieth-Century Latin America

Omni Shoreham, Congressional Room B

- Chair:** Jane M. Rausch, University of Massachusetts Amherst
- Papers:** *Colombia's Neutrality during 1914–18: An Overlooked Dimension of World War I*
Jane M. Rausch
- From "Experts" To "Whipping Boys": Identity and Background of the Technical Elite of Dasp and Civil Service Reform in Brazil at the Estado Novo, 1938–45*
Fernanda Lima Rabelo, Instituto Federal Fluminense
- Offering a Way to Organize the Nation: The Concept of "Christian Democracy" within the Chilean Catholic Church, 1891–1920*
Karin Andrea Sanchez-Manriquez, University of Texas at Austin
- The Oil Controversy and the Transformation of U.S.-Mexican Relations after the Mexican Revolution, 1919–29*
Jose Luis Ramos, University of Chicago
- The Challenge of Uruguay-U.S. Relations, FDR's Image, and the Debate over the American Military Bases, 1933–45*
Pedro Cameselle-Pesce, Fordham University

Coordinating Council for Women in History Session 6

Clio's Pocket, Pen, and Pointer: Using Tools to Bridge Academic Historians, Historic Sites, and Organizational Histories

Marriott Wardman Park, Tyler Room

- Chair:** Joan Catapano, National Collaborative for Women's History Sites
- Papers:** *Don't Throw It Away! Documenting and Preserving Organizational History*
Margaret A. Strobel, University of Illinois at Chicago
- National Collaborative for Women's History Sites: Building Bridges between Academic Historians and Historic Sites*
Heather Huyck, National Collaborative for Women's History Sites
- Learning at Lincoln Home and Contributing to the Community: Making an Internship Impactful*
Camesha Scruggs, Texas Southern University
- Comment:** The Audience

Polish American Historical Association Session 8

Book Forum: *The United States and the Rebirth of Poland, 1914–18*

Marriott Wardman Park, Taft Room

- Chair:** M. B. B. Biskupski, Central Connecticut State University
- Comments:** Neal Pease, University of Wisconsin–Milwaukee
James Pula, Purdue University North Central

Society for Italian Historical Studies Session 5

Everyday Life under Fascism: New Perspectives on Mussolini's Italy

Omni Shoreham, Calvert Room

- Chair:** Borden W. Painter, Trinity College
- Papers:** *Experiencing Fascism: Everyday Articulations of Power and Agency in 1930s Venice*
Kate Ferris, University of Saint Andrews
- Violence, Repression, and Everyday Life in Fascist Italy*
Michael H. Ebner, Syracuse University
- Cultural History from Below: Meaning-Making and Experience in Fascist Italy*
Joshua Arthurs, West Virginia University
- Comment:** Borden W. Painter

AHA BUSINESS MEETING

Saturday, January 4, 4:45–6:00 p.m.

AHA Business Meeting

Marriott Wardman Park, Maryland Suite A

Presiding:

Kenneth Pomeranz, University of Chicago

Report of the Executive Director:

James Grossman

Report of the AHR Editor:

Robert A. Schneider, Indiana University

Report of the Nominating Committee:

Raul Ramos, University of Houston

Reports of the Vice Presidents:

Teaching Division: Elaine Carey, St. John's University

Professional Division: Jacqueline Jones, University of Texas at Austin

Research Division: John R. McNeill, Georgetown University

Other Business

Pass the Gavel

Parliamentarian:

Michael Les Benedict, Ohio State University

FILM FESTIVAL

Saturday, January 4, 5:00–7:00 p.m.

Marriott Wardman Park, Delaware Suite

PeepLi Live

Joint with the Society for Advancing the History of South Asia

Anusha Rizvi, writer and director; Aamir Kahan and Kiran Rao, producers;
Mahmood Farooqui, co-director (Aamir Khan Productions, UTV, 2010)

Rajit Mazumder, DePaul University, will introduce the film and lead a discussion afterward.

EVENING SESSIONS OF AHA AFFILIATED SOCIETIES

Saturday, January 4, 5:00–6:30 p.m.

Society for Military History

The George C. Marshall Foundation

George C. Marshall Lecture in Military History

Marriott Wardman Park, Thurgood Marshall Ballroom West

Chairs: Gregory J. W. Urwin, Temple University and president,
Society for Military History

Mark A. Stoler, University of Vermont
and The George C. Marshall Foundation

Papers: *The Rewards of Risk Taking: Two Civil War Admirals*
James M. McPherson, Princeton University

A reception will follow beginning at 6:30 p.m. in the Marriott's Thurgood Marshall Ballroom South.

Saturday, January 4, 5:30–7:00 p.m.

Conference on Latin American History Session 58
Borderlands and Frontiers Studies Committee
Omni Shoreham, Senate Room

- Chairs:** Lauren (Robin) Derby, University of California, Los Angeles
 Eric M. Schantz, California State University, Los Angeles
- Panel:** Benjamin Madley, University of California, Los Angeles
 Florencia E. Mallon, University of Wisconsin–Madison
 Molly Todd, University of Washington, Seattle
 Elliott Young, Lewis and Clark College

Conference on Latin American History Session 59
Brazilian Studies Committee: Technology, Culture, and Society in Brazil
Omni Shoreham, Forum Room

- Chairs:** Seth W. Garfield, University of Texas at Austin
 Martha S. Santos, University of Akron
- Papers:** *Reexamining Technocrats in Twentieth-Century Brazil*
 Eve E. Buckley, University of Delaware
- Islands in Time and Space: Navigation and Territorialization in Brazil's Frontiers*
 Felipe Fernandes Cruz, University of Texas at Austin
- Technology and Culture Change*
 Bryan McCann, Georgetown University
- In Brazil, Even the Cars are Democratic: Brazilian Modernity and the Politics of Objects*
 Joel W. Wolfe, University of Massachusetts Amherst

Conference on Latin American History Session 60
Chile-Río de la Plata Studies Committee: Borderlands and Common Cultures? Transnational Histories of the Chile-Río de la Plata Region
Omni Shoreham, Cabinet Room

- Chairs:** Rebekah E. Pite, Lafayette College
 Camilo Trumper, University at Buffalo (State University of New York)
- Panel:** Bridget M. Chesterton, University at Buffalo (State University of New York)
 Christine T. Ehrick, University of Louisville
 Alberto Harambour, Universidad Diego Portales
 Elizabeth Q. Hutchison, University of New Mexico
 Kristen McCleary, James Madison University

Conference on Latin American History Session 61
Colonial Studies Committee: Litigators, Litigation, and Legal Culture in Colonial Latin America
Omni Shoreham, Congressional Room A

- Chairs:** Yanna P. Yannakakis, Emory University
 Alejandro Cañeque, University of Maryland at College Park
- Papers:** *At His Majesty's Expense: Indians and Imperial Dilemmas at the Habsburg Royal Court*
 José Carlos de la Puente Luna, Texas State University at San Marcos
- Numbers and Values: Counting Cases in the Eighteenth-Century Spanish Empire*
 Bianca Premo, Florida International University

Law and Politics in Late Colonial Popayán (New Granada)
 Marcela Echeverri, Yale University

Comment: Joanne Rappaport, Georgetown University

Conference on Latin American History Session 62
Gran Colombia Studies Committee: A State that Does (Not) Not Matter: Colombia in the Cold War
Omni Shoreham, Congressional Room B

- Chairs:** Abel Ricardo Lopez, Western Washington University
 Robert Karl, Princeton University
- Papers:** *Land Reform and the Pursuit of Productivity*
 Amy C. Offner, University of Pennsylvania
- From Middle Class to Petty Bourgeoisie: Political Radicalization and the Making of the Middle Class in Bogotá, Colombia, 1963–82*
 Abel Ricardo Lopez, Western Washington University
- Movimientos Sociales y la Construcción del Estado Nación en Colombia, el Caso Indígena Caucaño en la Segunda Mitad Siglo XX*
 Mauricio Archila, University Nacional de Colombia
- The Mafia Wars: U.S.-Colombian Narcotics Relations and the New Cold War, 1970s*
 Lina M. Britto, Harvard University
- Land Rights, Ethnic Identities, and State Making in Colombia's Choco*
 Marta Domínguez Mejía, Universidad de Antioquia
- Comment:** Ann Farnsworth-Alvear, University of Pennsylvania

Saturday, January 4, 5:30–7:30 p.m.

Polish American Historical Association Session 9
Pola Negri: Life is a Dream in Cinema
Marriott Wardman Park, Jefferson Room

Chair: Mariusz Kotowski, independent filmmaker

Saturday, January 4, 6:30–7:30 p.m.

American Society of Church History
President's Address
Washington Hilton, Columbia Hall 5

- Chair:** Thomas F. X. Noble, University of Notre Dame
- Address:** *The Inner Life of Doctrine: An Interdisciplinary Perspective on the Calvinist-Arminian Debate among Methodists*
 Bruce Hindmarsh, Regent College

AHA RECEPTION

Saturday, January 4, 6:00–7:30 p.m.

Committee on Minority Historians' Reception
Marriott Wardman Park, Coolidge Room

The Committee on Minority Historians cordially invites minority scholars, graduate students, and others attending the 2014 annual meeting to a reception in the Marriott's Coolidge Room.

**EARLY MORNING SESSIONS OF THE
AHA PROGRAM COMMITTEE**

Sunday, January 5, 8:30–10:30 a.m.

209. History on Very Big Scales

Marriott Wardman Park, Washington Room 4

Chair: Heather E. Streets-Salter, Northeastern University

Topics: *The 150,000 Year Question*
Ian Morris, Stanford University
History as Origin Story
David Christian, Macquarie University
The Play of Scale
Daniel L. Smail, Harvard University
Andrew Shryock, University of Michigan

Comment: Julia Adeney Thomas, University of Notre Dame

**210. Professional Development in World History
Education: The Alliance Project**

Marriott Wardman Park, Virginia Suite A

Sponsored by the AHA Teaching Division

Chair: Patrick Manning, University of Pittsburgh

Panel: Linda Cargile, Bancroft Middle School
Ross E. Dunn, San Diego State University
Tim Keirn, California State University, Long Beach
Patrick Manning
David Neumann, California State University, Long Beach

**211. The Period of Significance is NOW:
Catalytic Change at Historic Sites**

Marriott Wardman Park, Virginia Suite B

Sponsored by the Local Arrangements Committee

Chair: Estevan Rael-Gálvez, National Trust for Historic Preservation

Papers: *Senses, Stories, and Places: Doing Better History at Historic Sites*
Estevan Rael-Gálvez
Escaping the Past to Tell Its Story: Contemporary Immigration at the Tenement Museum
Morris Vogel, Lower East Side Tenement Museum
Emancipation Then and Now: The Arc of History at President Lincoln's Cottage
Erin Mast, President Lincoln's Cottage, a Site of the National Trust for Historic Preservation
Changing National Parks: To Tell the Whole Hi(story) of American Women
Heather Huyck, National Collaborative for Women's History Sites

212. Forty-Five Years of the CCWH: Then, Now, and the Future

Marriott Wardman Park, Maryland Suite A

Joint session with the Coordinating Council for Women in History

Chair: Thomas Dublin, Binghamton University
(State University of New York)

Topics: *The Future of National Organizations*
Sandra Trudgen Dawson, Northern Illinois University
The Local and the Global Reach of the CCWH
Eileen Boris, University of California, Santa Barbara
Present and Future Roles for the CCWH
Susan Wladaver-Morgan, *Pacific Historical Review* and
Portland State University
The Status of All Women and Women's History Today
Nupur Chaudhuri, Texas Southern University

213. Alsace after 1648: Dissension and Debate

Washington Hilton, Columbia Hall 12

Joint session with the Central European History Society

Chair: Philip M. Soergel, University of Maryland at College Park

Papers: *"A Manifest Illusion": The Battle over Sovereignty in Early Modern Alsace in the Mid-Eighteenth Century*
Stephen Andrew Lazer, University of Miami
The Creation of Alsace-Lorraine and the Making of Imperial Germany: New Perspectives on an Old Problem
Anthony J. Steinhoff, University of Quebec
The Fronde in Alsace: Defining Loyalty, Identity, and Neighborliness at the Beginning of French Lordship, 1652–54
Peter G. Wallace, Hartwick College

Comment: Rebecca McCoy, Lebanon Valley College

**214. Antecedents to the Age of Revolutions: Free People
of Color, Social Mobility, and Resistance in the Late
Colonial Caribbean**

Washington Hilton, Columbia Hall 11

Joint session with the Conference on Latin American History

Chair: Gwendolyn Midlo Hall, Michigan State University

Papers: *Misrepresented Subjects? Claiming the Rights and Privileges of British Citizenship in Abolition-Era Jamaica*
Brooke N. Newman, Virginia Commonwealth University
"Through My Own Labor": Free People of Color and Emancipation in Pre-Revolutionary Haiti, 1777–88
Robert D. Taber, University of Florida
Imposed Immobilities, Seeds of Subversion: Curtailed Black Autonomy in Late Eighteenth-Century Santo Domingo
Charlton Yingling, University of South Carolina Columbia
Rethinking Conspiracy: Curaçao's Fugitive Slaves and the 1795 Uprising in Coro, Venezuela
Linda M. Rupert, University of North Carolina at Greensboro

Comment: Manuel Barcia, University of Leeds

215. Body, Race, and Nation: Historical Studies of Beauty Contests in Latin America

Washington Hilton, Columbia Hall 1

Joint session with the Conference on Latin American History

- Chair:** Natasha Barnes, University of Illinois at Chicago
- Papers:** *Mexican Anthropologization of Aesthetics in the Late Nineteenth and Early Twentieth Centuries: Landscape, Nature, and the Indigenous Female Body*
Rick A. Lopez, Amherst College
- Queen of the Sesquicentenary, Mother of the German-Brazilians: Beauty, Fertility, and the Construction of Ethnic Identities in Brazil*
Glen Goodman, Emory University
- Beauty Queens and the Political Economy of Sugar in Northeastern Brazil, 1940–50*
Amanda Hartzmark, University of Chicago
- Beauty Pageants and Regional Identity: Miss Brazil and Miss Universe in the Brazilian Northeast*
Courtney J. Campbell, Vanderbilt University

Comment: Natasha Barnes

216. Bourbon Spain in Global Context: Reform in the Age of Enlightenment, 1700–1808

Washington Hilton, Columbia Hall 2

Joint session with the Association for Spanish and Portuguese Historical Studies

- Chair:** Valentina K. Tikoff, DePaul University
- Papers:** *Imperialism, Private Interests, and the Reform of the Council of the Indies during the War of the Spanish Succession*
Aaron Alejandro Olivas, University of California, Los Angeles
- The Perpetually Fragmented Monarchy: Negotiation and Social Collaboration in Bourbon Spain*
Phillip Fox, University of Kansas
- China and the Spanish Enlightenment: The Celestial Empire in Spanish Periodicals, 1758–1808*
Nicholas F. Russell, Tufts University

Comment: Valentina K. Tikoff

217. Chronicling America: Using Historic Digital Newspapers for Teaching and Research

Marriott Wardman Park, Washington Room 6

In this workshop, participants will receive an introductory, hands-on use of Chronicling America. The instructors representing NEH and EDSITEment, the digital educational outreach of NEH, will work with both history and social studies educators at K–12 and college levels as well as academic researchers on how they might incorporate historic digital newspapers in their professional activities. After an introduction to Chronicling America and its basic functionality, the workshop instructors will lead participants in a guided exercise to brainstorm innovative teaching and research techniques. Participants will be divided into small groups evenly balanced between K–12 educators and academic historians. They will be tasked with constructing a learning resource that may be adapted for use either in the classroom or for further research inquiry. By the end of the workshop, participants will walk away with the resources they produced. A discussion session at the close of the workshop will answer any questions about using the site’s functionalities as well as explore methods for incorporating Chronicling America into K–12 and college classrooms. Note: Participants are strongly encouraged to bring their own laptops or tablets. Prior familiarity with Chronicling America is recommended but not necessary

- Chairs:** Joshua Sternfeld, independent scholar
Joseph Phelan, National Endowment for the Humanities

218. Clashing Claims to Expertise in Environmental and Energy Controversies: Peak Oil, Acid Rain, and Climatology, 1930–2010

Washington Hilton, Columbia Hall 5

- Chair:** Ronald E. Doel, Florida State University
- Papers:** *Redrawing the Boundaries of Flood Control: Climatology, the New Deal, and the Debate over the Government’s Role in Land Use Planning*
James Henry Bergman, Harvard University
- “How Long Can We Keep That Up?” Peak Oil as Contested Object in Competing Narratives of Growth, Abundance, and Scarcity*
Connemara Doran, Harvard University
- Contesting the Future: The Politics, Norms, and Boundaries of Climate Change Science*
Martin Mahony, University of East Anglia
- Scientific Uncertainties as Political Escape Routes: Negotiating the 1979 United Nations’ Convention on Transboundary Air Pollution*
Rachel Rothschild, Yale University

Comment: Ronald E. Doel

219. Commemorating the 100th Anniversary of the Panama Canal

Washington Hilton, Columbia Hall 3

Joint session with the Conference on Latin American History

- Chair:** Kimberly Mahaffy, Millersville University
- Papers:** *Frontiers of Exclusion, Frontiers of Rebellion: The Rise and Fall of Zonian-Panamanian Social Relations, 1914–64*
Michael E. Donoghue, Marquette University
- The Making of an Illicit Entrepôt: Panama, the United States, and Borderland Vice on the Isthmus of Panama*
Matthew Scalena, Simon Fraser University
- A Sound Economic Investment? The Panama Canal from 1914–77*
Kimberly Mahaffy
- Patricia Brito, Commonwealth –Altadis, Inc.

Comment: Alan McPherson, University of Oklahoma

220. Connections across the Pacific: Locating Asia in America during the Twentieth Century

Washington Hilton, Columbia Hall 6

- Chair:** Mary L. Dudziak, Emory University
- Papers:** *“Home and Foreign Fields”: The Boundaries of Chinese Christian Respectability*
Phonshia Nie, Northwestern University
- Operation Babylift and Beyond: The Politics of Vietnamese Family Migrations and Renovations*
Allison Varzally, California State University, Fullerton
- Transpacific Exchanges and Race in the San Francisco–Osaka Sister-City Program*
Meredith A. Oda, University of Nevada, Reno

Comment: Mary L. Dudziak

221. Contested Subjects: Mobility, Identity, and Law in the Eighteenth- and Nineteenth-Century Middle East

Washington Hilton, Columbia Hall 4

- Chair:** Tolga U. Esmer, Central European University
- Papers:** *Armenian Return Migration from North America and the Politics of Citizenship in the Ottoman Empire and the United States, 1890–1910*
David Gutman, Manhattanville College
- The Legal Status of Ottoman Subjects in British Egypt*
Will Hanley, Florida State University
- Sovereignty and Subjecthood along the Ottoman-Russian Danubian Frontier, Late Eighteenth and Early Nineteenth Centuries*
Andrew Richard Roberts, University of California, Riverside
- Service and Subjecthood: The Inter-Imperial Law of Flight in the Black Sea, 1774–1869*
Will Smiley, Yale University
- Comment:** Tolga U. Esmer

222. Debating U.S. Healthcare: The Affordable Care Act in Historical Perspective

Marriott Wardman Park, Washington Room 5

- Chair:** Rosemary A. Stevens, Weill Cornell Medical College
- Papers:** *Health Care Reform: The Politics of Fear*
Michael K. Gusmano, Hastings Center
- Precedents for Federal Action: Securing the Health of Veterans and Seniors*
Tamara B. Mann, Center for Historical Research, Ohio State University
- Jessica L. Adler, Tufts University
- Ensuring America's Health: How Insurance Companies Came to Govern U.S. Health Care*
Christy Ford Chapin, University of Maryland Baltimore County
- Political Machinations and the Affordable Care Act*
Jonathan Engel, Baruch College, City University of New York
- Comment:** The Audience

223. Gulf of Tonkin at Fifty: Reconsidering the Long Struggle for Indochina

Marriott Wardman Park, Marriott Ballroom, Salon 1

- Chair:** Fredrik Logevall, Cornell University
- Topics:** *New Perspectives on the War for Southern Vietnam*
Jessica M. Chapman, Williams College
- Hanoi's Thirty-Year War*
Lien-Hang T. Nguyen, University of Kentucky
- Decolonization and the Cold War*
Robert J. McMahon, Ohio State University
- Vietnamese Civilian Suffering*
Nick Turse, Columbia University
- Comment:** Fredrik Logevall

224. Psychology at War: Military Expertise and the Science of Mind in the Twentieth Century

Washington Hilton, Columbia Hall 9

- Chair:** Richard Keller, University of Wisconsin–Madison
- Papers:** *The "Baden System" and Its Discontents: German War Neurosis in the First World War*

- Juliet C. Wagner, Vanderbilt University
- Simulating Systems Expertise: Man-Machine Systems Research at the RAND Corporation, 1952–54*
Marcia Holmes, University of Chicago
- The Counterinsurgency Laboratory: Psychological Warfare in the Postwar British Empire*
Erik Linstrum, University of Michigan

Comment: The Audience

225. Roundtable: Bridging the Local and the Global through the Histories of Science, Medicine, Technology, and the Environment

Washington Hilton, Columbia Hall 10

- Chair:** Julia Irwin, University of South Florida at Tampa
- Topics:** *Seeds of Globalization and India's Global Activists*
Prakash Kumar, Colorado State University–Fort Collins
- Syringes and Sugarcubes: Polio Prevention in Cold War Europe from a Hungarian Perspective*
Dora Vargha, Max Planck Institute for the History of Science
- Global Radio, Local Listening: International Broadcasting and Parochial Identities in Interwar America*
Michael A. Krysko, Kansas State University
- Modernization Stalled: American and Soviet Development Projects in Indonesia and Ghana*
Jenny Leigh Smith, Georgia Institute of Technology
- Comment:** Julia Irwin

226. Russian Culture in War and Revolution, 1914–22

Marriott Wardman Park, Virginia Suite C

- Chair:** David M. McDonald, University of Wisconsin–Madison
- Papers:** *The Feast in the Time of Plague: The Russian Art World, Easel Painting, and the Experience of War and Revolution, 1914–22*
Aaron J. Cohen, California State University, Sacramento
- From Sacred Union to Socialist Fatherland: Russian Patriotic Culture, 1914–22*
Melissa K. Stockdale, University of Oklahoma
- The Death and Resurrection of the Russian Ruble, 1914–24, or, How the Bolsheviks Embraced Money and Saved the Revolution*
Steven G. Marks, Clemson University
- Comment:** Aviel I. Roshwald, Georgetown University

227. Teaching the Mediterranean Middle Ages

Marriott Wardman Park, Maryland Suite C

Joint session with the Medieval Academy of America

- Chair:** Barbara H. Rosenwein, Loyola University Chicago
- Papers:** *The Futūḥ Miṣr as a Starting Point for Teaching Christian-Muslim Relations in the Medieval Mediterranean*
Giovanna Palombo, University of California, Berkeley
- The Medieval Mediterranean: The New "Western Civ"?*
Kenneth B. Wolf, Pomona College
- A Brief Tour of Digital Solutions to Medieval Mediterranean Pedagogical Predicaments*
Kalani Craig, Indiana University Bloomington
- Comment:** Valerie Ramseyer, Wellesley College

228. The Broken Repertoires of Empire: Non-Muslims and the State in Ottoman and Post-Ottoman Space

Marriott Wardman Park, Madison Room

- Chair:** F. Muge Gocek, University of Michigan
- Papers:** *Twisting Tanzimat: The Breaking of the Millet System and the New Politics in Van, 1881–96*
Richard Antaramian, University of Michigan
Defenders of Imperial Industry: Jews and the Politics of Economic Ottomanism
Julia Phillips Cohen, Vanderbilt University
The Post-Ottoman, Neo-Dhimmi Citizens of the Early Turkish Republic
Lerna Ekmeckioglu, Massachusetts Institute of Technology
“Mercantilism Stronger than Patriotism”: Ottoman Émigrés in Latin America and the Limits of Ottomanism
Devi Mays, Indiana University Bloomington
- Comment:** Christine May Philliou, Columbia University

229. The Politics of Enthusiasm in the Early Modern Anglo-Protestant World

Marriott Wardman Park, Marriott Balcony A

Joint session with the American Society of Church History

- Chair:** Phyllis B. Mack, Rutgers University–New Brunswick
- Papers:** *“Contempt of Authority” and the Politics of Ecstatic Religion in the Early Restoration*
Adrian Chastain Weimer, Providence College
Fighting Enthusiasts in the Early English Enlightenment
Paul C. H. Lim, Vanderbilt University
The Feeling of Emptiness in American Christianity
John Corrigan, Florida State University
- Comment:** Phyllis B. Mack

230. What Happened to the Academic Left? The Cultural Turn, Centrist Political History, and the Dominance of Liberalism in the Universities

Marriott Wardman Park, Marriott Balcony B

- Chair:** Rosemary Feurer, Northern Illinois University
- Papers:** *Race and Class at the Nadir: Framing African American Life in the Late Nineteenth-Century South*
Brian Kelly, Queen’s University Belfast
From Left/Margin to Liberal/Center: The Changing Politics of Women’s History in the Academy
Joan Sangster, Trent University
Rise of the Right Scholarship and Liberal Blind Spots
Chad Pearson, Collin College
- Comment:** Adolph L. Reed, University of Pennsylvania

231. Wine, Drinking, and Identity

Marriott Wardman Park, Marriott Ballroom, Salon 3

Joint session with the Business History Conference

- Chair:** Uwe Spiekermann, German Historical Institute
- Papers:** *Creating Chianti: Bettino Ricasoli and the Development of Italian Wine Culture, 1850–2000*
Emanuela Scarpellini, University of Milan
Searching for the Elusive “Civilized” Drinker: Wining and Dining in Post-Prohibition America
Lisa Jacobson, University of California, Santa Barbara

Making Race with Manischewitz: African American Consumers and Jewish Identity, 1940–80
Roger Horowitz, Hagley Museum and Library

Comment: Thomas Brennan, U.S. Naval Academy

232. Writing the Past to Prepare Students for the Future: Writing Pedagogy, History Courses, and the Role of Undergraduate Writing Assignments

Marriott Wardman Park, Maryland Suite B

- Chair:** Ariane M. Liazos, Harvard University
- Papers:** *Comparing Approaches to Writing Assignments in Undergraduate History and Writing Courses*
Ariane M. Liazos, Harvard University
Teaching Content and Form Simultaneously: Lessons from History Writing Seminars
Sara Byala, University of Pennsylvania
“Like No Other History Course I’ve Taken”: Writing Pedagogy and the Introductory History Survey
Christopher W. Close, Saint Joseph’s University
Writing the Senior History Research Paper
Alan Allport, Syracuse University
- Comment:** Anthony Grafton, Princeton University

233. Local/National/Transnational Queer Interactions, Part 4: Governmentality and LGBT Lives

Marriott Wardman Park, Delaware Suite A

Joint session with the Committee on Lesbian, Gay, Bisexual, and Transgender History

- Chair:** David Serlin, University of California, San Diego
- Topics:** *The Dream That Dare Not Speak Its Name: Civil Rights Rhetoric and the Fight for Gay Military Service*
Steve Estes, Sonoma State University
Same-Sex Marriage and the Construction of Citizenship in Contemporary South Africa
Amy Harris, Purdue University
The Politics of Archives and the Fraught History of Queer Hungary
Anita A. Kurimay, Bryn Mawr College
Migrants, Miscreants and Model Citizens: Female-Bodied Men and Immigration Politics, 1901–18
Emily E. Skidmore, Texas Tech University

234. Roundtable: History and Public Opinion Research, Part 1

Marriott Wardman Park, Delaware Suite B

- Chair:** Arjan Van Dixhoorn, Ghent University
- Topics:** *Scholastic Disputation and the Medieval Public Sphere*
Alex J. Novikoff, Fordham University
Early Modern Transnational Public Spheres
Helmer Helmers, University of Amsterdam
Historical Forms of Opinion Expression and the End of the Survey Method
Susan Herbst, University of Connecticut
Public Opinion and the Early Modern Interpretative Community
Jeroen Salman, Utrecht University

This is part of a multi-session workshop. See also session 259.

**EARLY MORNING SESSIONS OF
AHA AFFILIATED SOCIETIES**

Sunday, January 5, 8:30–10:30 a.m.

American Catholic Historical Association Session 22
**Catholicism in the Late Eighteenth-Century
British Atlantic**

Marriott Wardman Park, Johnson Room

- Chair:** Patrick Carey, Marquette University
- Papers:** *French Catholics, British Subjects, and the Limits of the Anglican Confessional State, 1759–91*
Mary Sanderson, Wright State University
“As Mankind Becomes More Liberal”: Catholicism and Religious Freedom in Early U.S. State Constitutions
Michael S. Carter, University of Dayton
Between Catholic Enlightenment and Counter-Enlightenment: Charles Plowden and the Atlantic Networks of the Suppressed Jesuits, 1773–1814
Ronald A. Binzley, Madison College

American Catholic Historical Association Session 23
**Conflict and Controversy in Nineteenth-Century
American Catholic History**

Marriott Wardman Park, Jefferson Room

- Chair:** James T. Carroll, Iona College
- Papers:** *“A Brave Man and a Repentant Christian”: Narciso Lopez, William Walker, and the Quandary of Catholic Filibustering*
Andrew N. Denton, Emory University
Histoire Critique and la Question Biblique: Alfred Loisy’s Use of Richard Simon Prior to the Modernist Controversy
Jeffrey Morrow, Seton Hall University
Mysticism in Controversy: “Heckerism,” Americanism, and Modernism
Charles Talar, University of Saint Thomas (Houston)
- Comment:** The Audience

American Catholic Historical Association Session 24
Credo and Commentaries

Marriott Wardman Park, Jackson Room

- Chair:** John O’Malley, Georgetown University
- Papers:** *The Context of the Decree Tametsi*
Matthew R. Kuettel, University of Saint Thomas (Saint Paul)
The Usefulness of Creeds: A Medieval Perspective
Owen Michael Phelan, Mount Saint Mary’s University
Catechesis before the Catechism: The “Pater Noster” in the Later Middle Ages
Eric Leland Saak, Indiana University–Purdue University Indianapolis
- Comment:** The Audience

American Society of Church History Session 31
Christianity and Controversy in the Enlightenment

Washington Hilton, Embassy Room

- Chair:** Bruce Janacek, North Central College
- Papers:** *Enlightenment’s Revocation: Rethinking Protestantism in the Works of Antoine Court*
Bryan Banks, Florida State University
Sympathetic Puritans: Calvinist Fellow Feeling in Early New England
Abram Van Engen, Washington University in Saint Louis
Church Controversy and the Articulation of a Modern Public Sphere: Print Participation of the Anglican Clergy in the Sacheverell and Bangorian Pamphlet Wars, 1709–21
Rachel Reeves, University of California, Davis
- Comment:** Bruce Janacek

American Society of Church History Session 32
**Pious Subjects, Practice Subjects: Religious Practices
between Conflict and Self-Making**

Washington Hilton, DuPont Room

- Chair:** Benjamin Marschke, Humboldt State University
- Papers:** *Building a Christian Soul: Architectural Allegories and Lay Pious Practices in the Late Middle Ages*
Britta Bussmann, Universität Tübingen
Finding Truth: Discussions about Faith in Changes of Religion in Seventeenth-Century Europe
Constantin Rieske, Carl von Ossietzky Universität Oldenburg
“Sie getraueten sich auch in ihrer Religion seelig zu werden”: Eigensinn, Religious Subjectivation and Confessionalisation in Early Modern Germany
Dagmar Freist, Carl von Ossietzky Universität Oldenburg
“Arbeit (an) seiner Seelen”: Sophia Maria von Stammer’s Letters to August Hermann Francke as a Subject Constitution in Writing among the Pietist Network, 1691–1705
Katja Lissmann, Martin Luther Universität Halle Wittenberg
Eberhard Karls Universität Tübingen
- Comment:** The Audience

American Society of Church History Session 33
**Disagreement, Debate, and Discussion in
Reconstruction-Era Religion**

Washington Hilton, Cardozo Room

- Chair:** Jennifer Graber, University of Texas at Austin
- Papers:** *Congregational Life during Reconstruction: A Former Confederate Chaplain Serves Church and the Lost Cause*
Steve Longenecker, Bridgewater College
Civil War Veterans and the Ministry: A Dilemma for the Reconstruction-Era German Baptist Brethren
Jeffrey A. Bach, Elizabethtown College
Partial Separation, Compromised Solidarity: Black Southerners and the Segregation of Southern Evangelicalism
Charles F. Irons, Elon University
- Comment:** Jennifer Graber

American Society of Church History Session 34
Monks and Mission, Processions and Crowds:
Reassessing Christianization in the Late Antique East
Washington Hilton, Albright Room

- Chair:** Philip Rousseau, Catholic University of America
- Papers:** *Of Falcons, Camels, and Crocodiles: The Earliest Stages of Mission to the Nubians*
 Andrea Sterk, University of Florida
Mar Awgin and the Foundation Myth of Mesopotamian Monasteries
 Jeanne-Nicole Saint-Laurent, Marquette University
Preaching with their Feet: Liturgical Procession as a Means of Lay Participation in Christianization
 Daniel L. Schwartz, Texas A&M University
- Comment:** Philip Rousseau

Conference on Latin American History Session 66
A New Look at the Old PRI: The Agencies of Mexico's One-Party State
Omni Shoreham, Forum Room

- Chair:** Barry Carr, independent scholar
- Topics:** *Political Communication and Everyday Politics in Mexico City's Markets, 1946–58*
 Ingrid Bleynat, Harvard University
Building the Post-World War II State: Modernist Housing and Social Security in Mexico
 Sarah Selvidge, University of California, Berkeley
Protecting and Educating Consumers: Mexico's 1976 Consumer Rights Law
 Louise E. Walker, Northeastern University
- Comment:** Emilio Kourí, University of Chicago

Conference on Latin American History Session 67
Paraguay: Past and Present
Omni Shoreham, Cabinet Room

- Chair:** Michael Kenneth Huner, Grand Valley State University
- Topics:** *Farce and Power in Republican Paraguay: Lopez-Era Congresses and Elections and the 2012 Parliamentary Coup*
 Michael Kenneth Huner
Transnationalizing the Dam: The Unanticipated Consequences of the Itaipu Dam in the Making of the Upper Paraná Region, 1957–92
 Carlos Gómez Florentín, Stony Brook University
The Cult of the Dead in Paraguay: Francisco Solano López and Alfredo Stroessner
 Bridget M. Chesterton, University at Buffalo (State University of New York)
- Comment:** Rene D. Harder Horst, Appalachian State University

Conference on Latin American History Session 68
Hidden Transnational Connections in the Black Caribbean and Atlantic: Narrative and Methodological Challenges
Omni Shoreham, Congressional Room A

- Chair:** Justin Wolfe, Tulane University
- Topics:** *Rhizomes and Dialogues: Early Bermuda and the Black Atlantic*
 Heather Miyano Kopelson, University of Alabama
Haitian Leaders and African American Migrants
 Sara Fanning, Texas Woman's University
Early Black Atlantic Modernity
 Dennis Ricardo Hidalgo, Virginia Tech
Caribbeans in Motion: Transoceanic, Transnational, Tidalectic
 Mimi Sheller, Drexel University
- Comment:** Lara E. Putnam, University of Pittsburgh

Conference on Latin American History Session 69
Disease as National Metaphor: The Unexpected Solutions of Students and Technocrats in Modern Mexico, Chile, and Guatemala
Omni Shoreham, Congressional Room B

- Chair:** Jerry Dávila, University of Illinois at Urbana-Champaign
- Papers:** *Lawyers, Poets, and Technocrats: Reworking Dependency Theory through University Extension Programming in Guatemala, 1967–78*
 Heather A. Vrana, Indiana University Bloomington
When The Bureaucrats Take Over: 1980s Technocrats and the Unlikely Solution to Mexican Rural Poverty
 Gabriela Soto Laveaga, University of California, Santa Barbara
Technocrats, Urban Disease, and "Rural Idealism" in Early Twentieth-Century Chile
 Patrick Barr-Melej, Ohio University
- Comment:** The Audience

National History Center of the American Historical Association Session 7
Internationalism, Imperialism, and Social Change
Marriott Wardman Park, Madison Room B

- Chair:** Wm. Roger Louis, University of Texas at Austin
- Papers:** *The Developments of Late Colonialism: Order and Change in Portuguese Africa, 1940–70*
 Miguel Bandeira Jeronimo, Institute of Social Sciences, University of Lisbon
 Antonio Costa Pinto, Institute of Social Sciences, University of Lisbon
The Life of Development: Social Scientific Knowledge and Family Planning for the "Third World" in the Mid-Twentieth Century
 Corinna R. Unger, Jacobs University, Bremen
Developing Communities: The Global Appeal of Local Development
 Perrin Selcer, University of Texas at Austin
- Comment:** Andrew Zimmerman, George Washington University

National History Center of the American Historical Association Session 8
Modern Mediterranean Nationalisms: From the Greek War of Independence to the Arab Spring
Marriott Wardman Park, Truman Room

- Chair:** Gail Hook, George Mason University
- Panel:** John Voll, Georgetown University
 Ziad Fahmy, Cornell University
 Susan Gilson Miller, University of California, Davis

LATE MORNING SESSIONS OF THE AHA PROGRAM COMMITTEE

Sunday, January 5, 11:00 a.m.–1:00 p.m.

235. History and the Biological Sciences

Marriott Wardman Park, Washington Room 4

- Chair:** Candice Goucher, Washington State University, Vancouver
- Topics:** *Concepts and Methods of Historical Computation*
Jessica Flack, Wisconsin Institute for Discovery, University of Wisconsin Madison
David Krakauer, Wisconsin Institute for Discovery, University of Wisconsin Madison
The Dangers and Potentials of Genetic Research in Medieval Migration History
Patrick J. Geary, Institute for Advanced Study
From Water to Empires: The Isotopic Silk Road
Noreen Tuross, Harvard University
Michael McCormick, Harvard University

Comment: Daniel Segal, Pitzer College

236. Editors in the Wider World: A Perspectives on History Conversation with Journal Editors

Marriott Wardman Park, Virginia Suite A

Sponsored by the AHA Research Division

- Chair:** Allen Mikaelian, American Historical Association
- Papers:** *The Journal in Service: How the Middle Ground Journal Serves Scholarship, Undergraduates, Local Schools, and the Liberal Arts*
Hong-Ming Liang, College of Saint Scholastica
The Journal as International Scholarly Hub: How History and Theory Builds Global Networks
Ethan Kleinberg, Wesleyan University
The Journal Engaging the World: The Journal of the Society of Architectural Historians and the Shape of Architectural History
Swati Chattopadhyay, University of California, Santa Barbara

237. The Feedback Loop: Historians Talk about the Links between Research and Teaching

Marriott Wardman Park, Virginia Suite C

Sponsored by the AHA Research Division and the AHA Teaching Division

- Chair:** Antoinette Burton, University of Illinois at Urbana-Champaign
- Panel:** David P. Jaffee, Bard Graduate Center
Lisa A. Lindsay, University of North Carolina at Chapel Hill
Laura Mayhall, Catholic University of America
Jennifer L. Morgan, New York University
Ann Waltner, University of Minnesota Twin Cities

238. The Future of AP History: Designing and Assessing a “Best Practices” History Curriculum

Marriott Wardman Park, Delaware Suite A

Sponsored by the AHA Teaching Division

- Chair:** Allison Thurber, College Board
- Papers:** *Teaching and Assessing Periodization in the U.S. History Survey*
Ted Dickson, Providence Day School, NC

Creating Meaningful Comparisons in National, Regional, and Global Histories

Laura J. Mitchell, University of California, Irvine

Rethinking European History: Continuity and Change

Victoria E. Thompson, Arizona State University at Tempe

Comment: The Audience

239. Memorial Controversies in Washington, D.C.

Marriott Wardman Park, Maryland Suite A

Sponsored by the Local Arrangements Committee

Audience members are encouraged to visit the memorials either before or after the session. See the map on the AHA website.

Chair: James Percoco, Friends of the World War II Memorial

- Topics:** *Recent Historical Memorials: Rosa Parks and the Eisenhower Memorial*
Rob Firmin, sculptor & designer
The Martin Luther King Jr. Memorial
Robert L. Harris, Cornell University
Disability Rights and American Public History: Representing Disability in the Nation's Capital
Andrew Marcum, University of New Mexico
The World War II Memorial
James Percoco

240. Decolonization and Federalism: Post-World War II Experiments in the British Empire

Marriott Wardman Park, Maryland Suite B

Joint session with the National History Center of the American Historical Association

Chair: Dane K. Kennedy, George Washington University

- Papers:** *Nationalism, Pan-Africanism, and Federation in East Africa, 1961–67*
Michael Collins, University College London
Nigeria and the Crisis of Federation, 1960–70
Brian McNeil, University of Texas at Austin
“The Entire World Will Federate or Die”: The Postwar Federal Moment and the Global South's Path to Political Modernity
Jason C. Parker, Texas A&M University

Comment: Jennifer L. Foray, Purdue University

241. Bodies and State Formation in Nineteenth-Century Peru

Washington Hilton, Columbia Hall 9

Joint session with the Conference on Latin American History

Chair: Bianca Premo, Florida International University

- Papers:** *The Passport Republic: Surveillance and Control of Spatial Mobility in Postcolonial Lima, 1821–55*
José Ragas, University of California, Davis
The Corporal Punishment of Minors in Lima (Peru), 1821–c. 1900
Antonio Espinoza, Virginia Commonwealth University
Debating Prostitution: The Regulation of Sexual Commerce and State Formation in Peru, c. 1850–1910
Paulo Drinot, University College London
Mummy Exodus: The North American Collection of the Pre-Columbian Andean Dead, 1875–1929, and the Peruvian Legal Response
Christopher Heaney, University of Texas at Austin

Comment: Bianca Premo

242. Debating African American Urban Politics in the Age of Jim Crow

Marriott Wardman Park, Marriott Ballroom, Salon 1

- Chair:** Lisa G. Materson, University of California, Davis
- Papers:** *“The Crusade is Now Begun In Philadelphia”: Municipal Reformers, Southern Democrats, and African American Voters*
Julie R. Davidow, University of Pennsylvania
- No Longer Pliant Tools: Contesting Black Partisan Identity and Boundaries of Citizenship in Boston, Massachusetts, during the Late Nineteenth Century*
Millington William Bergeson-Lockwood, George Mason University
- “The Mudsill of the New Social Order”: African American Women and the Politics of Economic Citizenship in Interwar Washington, D.C.*
Mary-Elizabeth Murphy, Eastern Michigan University
- “A Vote for the Man and Not the Party”: African American Party Politics in Baltimore and the Election of 1920*
Dennis Doster, University of Maryland at College Park
- Comment:** Joe W. Trotter, Carnegie Mellon University

243. Educating the Nation: The State, Schools, and Community in Mexico and Argentina

Marriott Wardman Park, Madison Room

Joint session with the Conference on Latin American History

- Chair:** Jerry Dávila, University of Illinois at Urbana-Champaign
- Papers:** *The School Promoters: Hybridity, Citizenship, and Children at the German Schools of Buenos Aires, 1880–1930*
Benjamin Bryce, University of Toronto
- Out of the Mouths of Babes: The Proletarian Child as Revolutionary Redeemer in Mexico*
Elena Jackson Albarran, Miami University of Ohio
- A Space to Persist: Revolutionary Ideals and Student Radicalization in Mexico’s Normales Rurales*
Tanalis Padilla, Dartmouth College
- Educating Young Sephardi Jews: The “Laica O Libre” Battles and Community Identity in Argentina, 1950s–1960s*
Adriana Mariel Brodsky, Saint Mary’s College of Maryland
- Comment:** Jerry Dávila

244. International Rights Regimes in the Twentieth Century

Washington Hilton, Columbia Hall 6

- Chair:** Samuel Moyn, Columbia University
- Papers:** *Revolution or Restoration? European Unity and the Politics of the Postwar Human Rights Moment*
Marco Duranti, University of Sydney
- Humanitarian Rights and National Sovereignty: Revising the Geneva Conventions of 1929 and 1949*
Kimberly Lowe, Amherst College
- Young and Stateless: Child Rights, Refugees, and the League of Nations, 1924–40*
Emily Baughan, University of Bristol and Columbia University
- The Political Origins of the 1977 Additional Protocols to the Geneva Conventions*
Giovanni Mantilla, Brown University
- Comment:** Keith Watenpugh, University of California, Davis

245. Making Room for Debate and Disagreement: Participatory Politics in Revolutionary France, 1789–92

Marriott Wardman Park, Marriott Balcony B

- Chair:** Sophia Rosenfeld, University of Virginia
- Papers:** *The Royal Veto as a Special Mandate: National Will and Representative Government in Revolutionary France*
Robert Blackman, Hampden-Sydney College
- “A Source of Moral Existence, and So Truly Indispensable”: Letter-Writing, Participatory Politics, and the General Will in Revolutionary France*
Adrian O’Connor, University of South Florida, St. Petersburg
- Democratic Protest and Representative Government in Paris, 1789–92: The Growth of a Collaborative Relationship*
Micah Alpaugh, University of Central Missouri
- Comment:** Sophia Rosenfeld, University of Virginia

246. Masculinity and Politics in Latin America since 1800

Washington Hilton, Columbia Hall 1

Joint session with the Conference on Latin American History

- Chair:** Marc Becker, Truman State University
- Papers:** *Secular Heretics: Poor Men, Independent Women, and Other Threats to the “Orthodoxy” of Patriarchy in the Early Venezuelan Republic*
Reuben C. Zahler, Clark Honors College, University of Oregon
- Blackness and Deviance: Afro-Ecuadorians, Masculinity, and Race Hierarchy in Early Twentieth-Century Ecuador*
Nicola Claire Foote, Florida Gulf Coast University
- Creating Faithful and Vigorous Men: Masculinity and Military Reform in Post-Revolutionary Mexico*
Thomas Rath, University College London
- Che Guevara: Masculinity at the Crossroads of Life and Revolutionary Thought*
Erin E. O’Connor, Bridgewater State University
- Comment:** Peter M. Beattie, Michigan State University

247. Neighbors in Revolution: Mexican-Cuban Relations in the Nineteenth and Twentieth Centuries

Washington Hilton, Columbia Hall 4

Joint session with the Conference on Latin American History

- Chair:** Gilbert M. Joseph, Yale University
- Papers:** *Mexico and Inter-American Solidarity in the Age of Cuban Independence*
Dalia A. Muller, University at Buffalo (State University of New York)
- Polo and Poblanas: Goodwill Diplomacy and Mexican and Cuban State Formation*
Amelia M. Kiddle, University of Calgary
- Unwanted Revolution: Cuba and the Challenges to Mexican Political Authority, 1958–60*
Eric Zolov, Stony Brook University
- Friend and Foe: Fidel Castro’s “Exceptional” Relations with Mexico*
Renata Keller, Boston University
- Comment:** Gilbert M. Joseph

248. Neo-Liberal America and the Carceral State*Marriott Wardman Park, Marriott Balcony A*

- Chair:** Michael Graziano, Florida State University
- Papers:** *The Law Enforcement Assistance Administration and the Construction of the American Carceral State, 1964–79*
Melanie Newport, Temple University
The Flesh-Grinder: Prosecutorial Discretion and the Quotidian Terror of Mass Incarceration
Nicholas Brady, University of California, Irvine
“Put the State on Trial”: The New Afrikan Prisoner Organization and the Pontiac Prison Rebellion, 1977–82
Toussaint Losier, University of Chicago
Faith-Based Prisons: Subordinating the State in Neo-Liberal America
Brad Stoddard, Florida State University
- Comment:** Doran Larson, Hamilton College

249. New Perspectives on American “Internationalism” and “Isolationism” from World War II to the Cold War*Washington Hilton, Columbia Hall 11*

Joint session with the Society for Historians of American Foreign Relations

- Chair:** Elizabeth Borgwardt, Washington University in Saint Louis
- Papers:** *Will to Lead the World: Planning the Peace before Entering the War, 1939–41*
Stephen Wertheim, Columbia University
Beyond Isolationists versus Internationalists: Rethinking Conservative Foreign Policy in the Early Cold War
Christopher McKnight Nichols, Oregon State University
The “Great Debate” of the Korean War, the Republican Party, and U.S. Cold War Internationalism: Origins, Significance, Legacies
Kevin Y. Kim, Stanford University
- Comment:** Elizabeth Borgwardt
Michaela M. Hoenicke Moore, University of Iowa

250. Pacific Worlds: Connecting Peoples, Histories, and Cultures across Islands, Oceans, and Rims*Marriott Wardman Park, Maryland Suite C*

Joint session with the World History Association

- Chair:** Marc Jason Gilbert, Hawai‘i Pacific University
- Panel:** Noelani Arista, University of Hawai‘i at Manoa
David B. Iglar, University of California, Irvine
Matt K. Matsuda, Rutgers University–New Brunswick
Christine Skwiot, Georgia State University

251. Panama Unchained: After the Dictatorship and U.S. Protectorate*Washington Hilton, Columbia Hall 3*

Joint session with the Conference on Latin American History

- Chair:** Gene Bigler, University of the Pacific and Humphreys College
- Papers:** *Profiling Panama before and after Noriega’s Return*
Margaret Scranton, University of Arkansas at Little Rock
Panama since the Turnover of the Canal: Successes and Failures
Michael Conniff, University of Florida
The Eleven-Day Presidency: Panama 1968
William Francis Robinson, Vanderbilt University
Mas Allá: Poverty, Criminality, and Politics in Viejo Veranillo
Thomas Pearcy, Slippery Rock University
- Comment:** Gene Bigler

252. Religion and the Struggle for Racial Inclusion in Twentieth-Century America*Washington Hilton, Columbia Hall 10*

- Chair:** David A. Hollinger, University of California, Berkeley
- Papers:** *“A Jolt to Nordic Conceit”: Kagawa, Gandhi, and the Liberal Protestant Modernization of Race*
Matthew S. Hedstrom, University of Virginia
The Federal Council of Churches, the World Order Movement, and Anti-Racist Activism, 1946–54
Gene Zubovich, University of California, Berkeley
The Racial Politics of “The Golden Rule”: The National Conference of Christians and Jews and School Desegregation, 1945–60
Leah N. Gordon, Stanford University
- Comment:** Kevin M. Schultz, University of Illinois at Chicago
David A. Hollinger

253. Remembering and Forgetting in Different Temporal Registers: Indigenous Memories and the Construction of History in the Americas*Washington Hilton, Columbia Hall 2*

Joint session with the Conference on Latin American History

- Chair:** Cynthia Radding, University of North Carolina at Chapel Hill
- Papers:** *Negotiating Historical Memory along the Catechetical Divide: New Approaches to Indigenous Art and Faith in Seventeenth-Century Río de la Plata*
Kristin L. Huffine, Northern Illinois University
Chumash Memory: Dance, Oral Histories, and Objects
Lisbeth Haas, University of California, Santa Cruz
Present Combines the Past: Power Settlement Foundation Symbols in the Mixteca Alta
Ethelia Ruiz Medrano, National Institute of Anthropology
Perceptions of Spanish Justice: Metaphor, Translation, and Legal Memory in Colonial Oaxaca
Yanna P. Yannakakis, Emory University
- Comment:** Frank Salomon, University of Wisconsin–Madison

254. The History of Disasters: New Global Approaches*Washington Hilton, Columbia Hall 5*

- Chair:** Matthew B. Mulcahy, Loyola University Maryland
- Papers:** *The Politics of Disaster: Risk and Exploitation in Spain during the Marseille Plague and Beyond*
Cindy Ermus, Florida State University
Scaling Disaster: Modernity and Risk in Paris, 1897–1903
Peter S. Soppelsa, University of Oklahoma
Confronting Catastrophe: The 1861–62 Lake Baikal Earthquakes and the Meanings of Nature in Imperial Russia
Nicholas Breyfogle, Ohio State University
Chilean Disasters and the Middle Period, 1750–1850, in Spanish American History: The 1751 and 1835 Concepción Earthquakes and State Responses
Quinn P. Dauer, Indiana University Southeast
- Comment:** Jeffrey H. Jackson, Rhodes College

255. The Industry of Empire: Markets, Workers, and Environments across North America's Pacific Rim

Marriott Wardman Park, Washington Room 6

Joint session with the Labor and Working-Class History Association

Chair: Kathleen Anne Brosnan, University of Oklahoma

Papers: *Cooperation, Confrontation, and Incorporation: Economic Strategies and Subterranean Forces on the Comstock Lode*
Robert N. Chester III, University of California, Berkeley
Whose Waterfront? The Fight for a Farmers' Market on the San Francisco Docks
Laura E. Ferguson, University of Michigan
Out of the Blue: Maritime Deserters on North America's Pacific Shores
Edward Dallam Melillo, Amherst College
Filipinola Labor and the Limits of U.S. Imperialism, 1900–20
Nathan E. Roberts, Wake Forest University

Comment: Katherine A. Benton-Cohen, Georgetown University

256. Transnational Bodies: Gender, Empire, and Christianity in the Modern British World

Washington Hilton, Columbia Hall 12

Joint session with the North American Conference on British Studies

Chair: Richard Elphick, Wesleyan University

Papers: *Negotiating Britishness: the South Africa General Mission*
Pamela J. Walker, Carleton University
Gendering "Tradition": The British Debate over Lobolo in Colonial Kenya
Elizabeth E. Prevost, Grinnell College
Missionary Masculinity: Indian Christians Negotiating Western Notions of Professionalism, Masculinity, and Belief in Nineteenth-Century British Protestant Mainstream Missions
Rhonda A. Semple, Saint Francis Xavier University

Comment: Richard Elphick

257. Visualizing Debate: Visual Culture and American Political Discourse

Marriott Wardman Park, Washington Room 5

Chair: Joan Saab, University of Rochester

Papers: *Another Roosevelt Rides the Range: "Big Stick" Symbolism in 1930s Political Cartoons*
Victoria Grieve, Utah State University
"Curse This Stupid War!" Charles M. Schulz's Peanuts in the Vietnam War Era
Blake Scott Ball, University of Alabama
Bleach Man to the Rescue: Fighting AIDS with Comics, Posters, and Spatial Restrictions
Lindsey Passenger Wieck, University of Notre Dame
Visual Cultures of Internet Islamophobia: Transnational Memes and International Politics
Perin Gurel, University of Notre Dame

Comment: The Audience

258. Working Frontiers: Labor, Race, and the Environment in the U.S. West and Pacific in the Progressive Era

Marriott Wardman Park, Marriott Ballroom, Salon 3

Joint session with the Labor and Working-Class History Association and the Society for Historians of the Gilded Age and Progressive Era

Chair: Mae M. Ngai, Columbia University

Papers: *Free Soil, Free Labor, Free Mines: Wobblies, Property Rights, and Environmental Consciousness in Nevada's "High-Grading" Controversy, 1905–07*
Thai Jones, Bard College
"The Immigrant Oyster": Labor, Immigration, and Eco-Racism on Washington's Tidelands
Kathleen N. Fry, Washington State University at Pullman
The Army's Coolies: Chinese Military Labor and Race-Making in the Spanish and Philippine American Wars
Justin Jackson, Columbia University
The Road to New Empire: The Benguet Road and U.S. Designs on the Philippines
Rebecca Tinio McKenna, University of Notre Dame

Comment: Elizabeth Jameson, University of Calgary

259. Roundtable: History and Public Opinion Research, Part 2

Marriott Wardman Park, Delaware Suite B

Chair: Susan Herbst, University of Connecticut

Topics: *Performance, Popular Literacy, and the Medieval Public Sphere*
Carol Symes, University of Illinois at Urbana-Champaign
History, Political Sciences, and the Study of Public Opinion
Arjan Van Dixhoorn, Ghent University
Historians and Opinion Polling Results
Robert Shapiro, Columbia University

This is part of a multi-session workshop. See also session 234.

**LATE MORNING SESSIONS OF
AHA AFFILIATED SOCIETIES**

Sunday, January 5, 11:00 a.m.–1:00 p.m.

American Catholic Historical Association Session 25
Liturgical Imagination and Social Justice: Four Cases in
Postconciliar U.S. Catholic Activism

Marriott Wardman Park, Johnson Room

- Chair:** John C. Seitz, Fordham University
- Papers:** *Liturgy as Protest: Black Catholic Masses in the Post-Conciliar United States*
Matthew J. Cressler, Northwestern University
- Involvement and the Church Building: Ecumenism, Social Justice, Architecture, and the Inner City in the 1960s United States*
Catherine Osborne, Fordham University
- Priests Protesting Priesthood: Roman Catholic Womenpriests and Sacred, Sacramental Imagination*
Jill Peterfeso, Guilford College
- Preaching from Pews versus Protesting in Parking Lots: A Spatial Mapping of Reform Organizations*
Brian J. Clites, Northwestern University

Comment: John C. Seitz

American Catholic Historical Association Session 26
U.S. Education: The Immigrant Experience

Marriott Wardman Park, Jefferson Room

- Chair:** Stephanie A.T. Jacobs, American University
- Papers:** *Alma Mater, the “Mother of Exiles”? Higher Education, the Society of Jesus, and a Society of Immigrants*
Michael M. Canaris, Fairfield University
- Cattel’s Catholics: Who Were These American Men of Science?*
Dana A. Freiburger, University of Wisconsin–Madison

Comment: The Audience

American Catholic Historical Association Session 27
Catholic Oppression: Poland, Ireland, Puerto Rico,
and Japan

Marriott Wardman Park, Jackson Room

- Chair:** Sean Philip Brennan, University of Scranton
- Papers:** *Martyrdom, Resurrection, and Vindication: Moral and Catholic Nationhood in Ireland and Poland in the Nineteenth and Twentieth Centuries*
David R.C. Hudson, Texas A&M University
- Church Teaching on Race and Oppression for Puerto Ricans in Frank Rizzo’s Philadelphia, 1964–79*
Adan Stevens-Dias, Temple University
- “Ten-Thousand-Mile Parish”: American Catholic Missions to Japanese in the United States during World War II*
Yuki Yamazaki, Keiwa College

Comment: The Audience

American Society of Church History Session 35
Christians Debating Yoga: Exercise, Non-Christian
Religion, or Christian Devotion?

Washington Hilton, Embassy Room

- Chair:** Shreena Gandhi, Kalamazoo College
- Papers:** *Heathen Invasions and Christ Consciousness: Christianity and Early American Yoga*
Philip Deslippe, University of California, Santa Barbara
- Who Is to Say Modern Yogis Have It All Wrong? On Yogaphobia and Hindu Origins*
Andrea Jain, Indiana University–Purdue University Indianapolis
- Christian Yoga: Oxymoron or Exercise for the Christian Body and Soul?*
Candy Gunther Brown, Indiana University Bloomington
- Comment:** Shreena Gandhi

American Society of Church History Session 36
Highways of Providence: American Seekers in a New
World, 1870–1990

Washington Hilton, DuPont Room

- Chair:** Thomas Tweed, University of Texas at Austin
- Papers:** *“It Was Not Far From the Kingdom of God”: American Protestants and the Quest for Assurance Abroad*
David Mislin, Boston University
- Higher Than a City upon a Hill: The Cosmopolitan Christianity of Henry and Brooks Adams*
Sara E. Georgini, Boston University
- Seeing the Sponsored Child: Christian Travelers, Global Encounters, and the Imagined Sponsoree*
Hillary Kaell, Concordia University (Montreal)
- Comment:** Thomas Tweed

American Society of Church History Session 37
American Catholic Responses to the Politics of Life
and Human Rights

Washington Hilton, Cardozo Room

- Chair:** Leslie W. Tentler, Catholic University of America
- Papers:** *Pro-Lifers and the Other Issues of Life: The Catholic Pro-Life Movement’s Response to War, Capital Punishment, and Human Rights in the 1960s and 1970s*
Daniel K. Williams, University of West Georgia
- Just War, Just ... War, or Culture War: How Catholics Made Peace with War*
Raymond Haberski, Marian University
- Human Rights and the Catholic 1960s: Rethinking the Foreign Mission Work of Sister Ita Ford*
Marian B. Mollin, Virginia Tech
- Comment:** Leslie W. Tentler

Committee on Lesbian, Gay, Bisexual, and Transgender History Session 10

**Local/National/Transnational Queer Interactions, Part 5:
Localizing LGBT Politics in Activism, Affect, and Exchange**
Marriott Wardman Park, Truman Room

- Chair:** Vicki L. Eaklor, Alfred University
- Topics:** *Oppression, Sickness, and the State: Conflicting Forms of Resistance in 1970s Los Angeles*
Katie Batza, Macalester College
- Queer Liberalism, Direct Democracy, and Political Strategies: Debates in the Fight against Seattle's Initiative 13 and the Evolution of Civil Rights Liberalism*
Kevin McKenna, University of Washington
- Stepping Out of Bounds in a Globalizing World: Sri Lankan Diaspora in Lebanon, Same-Sex Desire, and Transgenderism*
Monica Smith, National University of Singapore
- Comment:** Vicki L. Eaklor

**Conference on Latin American History Session 76
Third Parties and Inter-American Relations**

Omni Shoreham, Forum Room

- Chair:** Michael E. Donoghue, Marquette University
- Papers:** *Foreigners under U.S. Occupation in the Caribbean*
Alan L. McPherson, University of Oklahoma
- Puerto Rican Role Models and the Failure of the U.S. Occupation of Chiriquí, 1918–20*
Micah Wayne Wright, Texas A&M University
- Gateways and Good Neighbors: The Gulf South and Latin America during World War II*
Joshua Goodman, Tulane University
- The Pan-American Idea In U.S. Hemispherical Policy since the End of the Cold War*
Boris Le Chaffotec, Université Paris I Panthéon-Sorbonne
- Comment:** Michael E. Donoghue

**Conference on Latin American History Session 77
Perversos e Degenerados: Mapping Transgression and Regimes of Permissibility in the Southern Cone**

Omni Shoreham, Cabinet Room

- Chair:** Benjamin Arthur Cowan, George Mason University
- Topics:** *Degeneration and the Obscene: Elite Views, Medical Views, and the Culture of the Urban Poor in Buenos Aires c. 1900*
Pablo E. Ben, University of Northern Iowa
- The Pornographic State: Erotic Film and State-Sponsored Production in Dictatorial Brazil*
Benjamin Arthur Cowan
- "Hung, Hot, and Shameless in Bed": Representations of African-Descended Men in Brazilian Gay Erotic Media*
Bryan Pitts, Duke University
- The Fascination of the (Dead) Transgender Body: The Strange Case of Raúl/Raquel Suárez, 1930*
Mir Yarfitz, University of California, Los Angeles
- Comment:** Micol Seigel, Indiana University Bloomington

**Conference on Latin American History Session 78
A Tale of Two Cities: Buenos Aires and Córdoba during the Age of Revolution**

Omni Shoreham, Congressional Room A

- Chair:** Fabricio Prado, College of William and Mary
- Papers:** *The "Long" Nineties: Years of Change in the Río de la Plata*
Susan Socolow, Emory University
- An Uneasy Unity: Córdoba Society in the Viceregal Period*
Peter Blanchard, University of Toronto Scarborough
- Swept Away: One Man's Atlantic Revolution*
Lyman L. Johnson, University of North Carolina at Charlotte
- Living Just Enough for the City: Manumission Strategies in Córdoba*
Erika Edwards, University of North Carolina at Charlotte
- Comment:** Fabricio Prado

**Conference on Latin American History Session 79
New Directions in Circum-Caribbean History**

Omni Shoreham, Congressional Room B

- Chair:** Maria José Afanador-Llach, University of Texas at Austin
- Papers:** *Readers of Color: Plebian Literacy Practices in Venezuela during the Age of Revolution, 1789–1810*
Cristina Soriano, Villanova University
- Private Knowledge and Colonial Engagement: The Scientific Survey of Puerto Rico and the Virgin Islands*
Darryl E. Brock, Fordham University
- The Discourse behind Sonthonax's Mission: The Prelude to the Abolition of Slavery in Saint-Domingue*
Daniella Gutarra, University of Puerto Rico
- Punta del Este Conference, 1962: The Price of Haiti's Vote against Cuba*
Wien Weibert Arthus, State University of Haiti
- The Political Economy of Imperial Dissolution: The Isthmus of Panama in the Independence of New Granada, 1780–1830*
Maria José Afanador-Llach
- Comment:** The Audience

Numbers are session numbers. This index was compiled from keywords selected by session organizers through the electronic proposal system. It is intended as a guide rather than a comprehensive list.

- African American** 5, 19, 25, 48, 81, 93, 107, 132, 134, 144, 199, 231, 242
- African Diaspora** 16, 48, 58, 116, 189
- Archives** 6, 42, 74, 79, 83, 168, 178
- Arts** 44, 239
- Asian American** 32, 220, 258
- Atlantic** 7, 14, 16, 61, 75, 116, 119, 121, 136, 189, 203, 205
- Biography** 42, 177
- Business** 22, 55, 65, 204, 231
- Catholicism** 81
- Christianity** 96, 131, 138
- Civil War** 17, 169
- Class** 160, 196
- Cold War** 69, 109, 110, 113, 141, 150, 200
- Colonialism** 12, 34, 97, 136, 152, 163, 188, 194, 203, 214, 219
- Comparative** 11, 14, 44, 64, 111, 120, 131, 147, 157, 162, 173, 175, 182, 198, 216, 223, 243, 244, 253
- Consumption** 167, 231
- Crime and Violence** 21, 30, 72, 101, 113, 199, 248
- Cultural** 18, 24, 39, 87, 88, 90, 91, 109, 113, 118, 152, 156, 179, 226
- Diaspora Studies** 148
- Digital** 51, 67, 71, 98, 100, 105, 127, 151, 153, 178, 190, 217, 236
- Diplomatic** 24, 110, 137, 213, 249
- Disability** 120
- Economic** 61, 65, 85, 95, 99, 117, 134, 182, 197, 219, 222
- Education** 3, 8, 27, 38, 43, 51, 54, 55, 59, 78, 79, 126, 153, 158, 159, 178, 200, 237, 238, 243
- Environment** 33, 72, 85, 87, 94, 111, 114, 115, 125, 142, 160, 171, 174, 182, 186, 203, 206, 218, 254, 255, 258
- Ethnicity** 28, 56, 118, 148, 161, 180, 207, 215, 220, 243, 253
- Exploration** 88
- Family** 4, 116, 156, 172, 181
- Feminism** 149, 184, 196
- Film** 10, 37
- Foreign policy** 37, 59, 110, 137, 140, 247, 251
- Gay/Lesbian/LGBTQ** 20, 50, 74, 172
- Gender** 16, 17, 20, 68, 72, 86, 99, 120, 121, 154, 168, 184, 199, 215, 246, 256
- Global** 9, 18, 43, 48, 50, 64, 69, 74, 85, 96, 115, 146, 149, 162, 164, 166, 205, 220, 225, 244, 249, 250, 254
- Graduate Studies** 3, 27, 51, 78, 103, 153, 159, 183
- Historic Sites** 211
- Historical Methods** 6, 24, 71, 84, 102, 108, 140, 150, 151, 175, 195, 198, 232, 234, 259
- Historiography** 25, 35, 49, 53, 82, 83, 94, 99, 102, 108, 132, 135, 146, 176, 191, 198, 201, 202, 217, 230
- Identity** 63, 107, 112, 123, 148, 215, 221, 229
- Immigration** 28, 36, 80, 165, 193
- Imperialism** 21, 34, 53, 59, 86, 135, 152, 163, 173, 174, 194, 202, 206, 219, 221, 240
- Intellectual** 66, 87, 164, 186, 192, 197, 249, 252
- Islam** 96, 128, 138, 170
- Job Market** 4, 52
- Judaism** 41
- Labor** 57, 150, 196, 258
- Legal** 60, 66, 97, 156, 188, 194, 204, 221, 244
- Medicine** 11, 32, 34, 50, 145, 222, 225
- Mediterranean** 18, 31, 63, 92, 180, 207
- Memory** 6, 42, 170, 211, 239, 253
- Military** 95, 118, 147, 173, 187, 224
- Modernity** 9, 89, 142, 216
- Museums** 37, 114, 211
- Music** 12, 44, 112
- Nationalism** 12, 40, 193, 240
- Native American** 73, 107, 138, 191
- Objects/Material Culture** 136, 143
- Oral** 23, 84
- Pacific** 250
- Peace** 185
- Political** 8, 11, 22, 36, 45, 46, 62, 66, 68, 70, 82, 90, 97, 123, 134, 137, 141, 176, 179, 204, 213, 222, 228, 233, 242, 245, 246, 247, 257
- Political Economy** 13, 22, 33, 47, 65, 167, 187, 218, 240, 251
- Popular Culture/Mass Culture** 57, 89, 112, 229, 245, 257
- Print Culture** 29, 217
- Profession** 3, 27, 52, 53, 54, 77, 78, 103, 130, 158, 159, 177, 183, 237, 238
- Psychology** 13, 224
- Public** 23, 54, 67, 77, 183
- Publishing** 67, 104, 177, 236
- Race** 5, 28, 36, 39, 47, 56, 81, 122, 145, 160, 195, 206, 214, 252
- Religion** 70, 92, 179, 180, 188, 193, 195, 207, 229, 252
- Revolution** 21, 109, 141, 226, 245, 247
- Rural/Agricultural** 5, 166, 167
- Science and Technology** 2, 9, 39, 69, 88, 111, 114, 125, 142, 171, 174, 186, 197, 218, 225
- Slavery** 14, 17, 75, 92, 93, 101, 121, 128, 145, 154, 181, 191, 214
- Social** 8, 33, 63, 90, 124, 131, 164, 165, 170, 175, 228, 241
- Subaltern** 151
- Teaching** 4, 20, 64, 71, 79, 84, 94, 100, 105, 108, 130, 143, 146, 162, 190, 200, 201, 227, 232, 237
- Travel/Tourism** 47, 119, 126
- Urban** 10, 13, 25, 41, 56, 95, 125, 242
- Visual Materials** 93, 119, 257
- War** 185, 223, 224
- Women** 10, 15, 19, 57, 60, 68, 75, 89, 101, 128, 132, 149, 154, 168, 181, 184, 212
- World History** 31, 139, 143, 157, 163, 202, 210, 216, 250
- World War I** 123, 135, 157, 185, 226
- World War II** 32, 70

Aa

Abdelnur, Heather J. p. 70
 Abel, Jessamyn R. p. 56
 Ablard, Jonathan D. p. 72
 Abosch, Sara p. 41
 Acree, William p. 34
 Adair, Jennifer p. 58
 Adamczyk, Wesley p. 71
 Adams, Mikaela Morgane p. 56
 Adelman, Jeremy I. p. 55, p. 66, p. 81
 Adelman, Joseph M. p. 32
 Adler, Jessica L. p. 79
 Afanador-Llach, Maria José p. 97
 Aftergood, Steven p. 66
 Aguilar-Rodríguez, Sandra p. 42
 Aieta, Nicholas Joseph p. 69
 Aksakal, Mustafa p. 72
 Alavi, Seema p. 57
 Albarran, Elena Jackson p. 93
 Alexander, Anna p. 64, p. 83
 Alkhazragi, Hussein D. p. 58
 Allport, Alan p. 89
 Alpaugh, Micah p. 93
 Altman, Michael p. 60
 Alvarez, Sitela p. 76
 Amato, Matthew p. 50
 Ambler, Charles H. p. 59
 Ambrose, Susan p. 48
 Anbinder, Tyler p. 48
 Anderson, Beth p. 37, p. 80
 Anderson, Carol p. 68
 Andrews, Elizabeth p. 35
 Andrews, Norah p. 77
 Anishanslin, Zara p. 65
 Annenberg, Walter H. p. 78
 Anooshahr, Ali p. 74
 Antaramian, Richard p. 89
 Anzalone, Jonathan D. p. 72
 Aparicio, Mònica Colominas p. 75
 Appelbaum, Yoni p. 43

Applegate, Celia S. p. 37
 Aranda, Marcelo p. 52
 Araujo, Ana Lucia p. 44, p. 51
 Archila, Mauricio p. 85
 Arista, Noelani p. 94
 Armitage, David p. 68
 Armstrong, Megan p. 38
 Aron, Stephen p. 41
 Arsan, Andrew p. 73
 Arthurs, Joshua p. 84
 Arthus, Wien Weibert p. 97
 Asif, Monan Ahmed p. 62
 Aslakson, Kenneth p. 30
 Augustyn, Frederick J. p. 77
 Auslander, Leora p. 64, p. 72, p. 78
 Austin, Paula p. 33
 Austin, Shawn Michael p. 31
 Avella, Steven p. 39
 Avila, Eric p. 42
 Avila, Luis Alberto Herran p. 83
 Ayalon, Yaron p. 36

Bb

Babic, Annessa A. p. 49
 Bach, Jeffrey A. p. 90
 Baernstein, P. Renée p. 62
 Bailey, Tim p. 64
 Bain, Kristi p. 60
 Bain, Robert B. p. 72
 Bains, David p. 59
 Bajdek, Anthony p. 61
 Bakhle, Janaki p. 37
 Balachandran, Jyoti Gulati p. 74
 Balbale, Abigail Krasner p. 81
 Baldacci, Alexis p. 66
 Baldanza, Kathlene T. p. 69
 Bald, Vivek p. 54
 Baldwin, Peter p. 31
 Ball, Blake Scott p. 95
 Balogh, Brian p. 47, p. 50, p. 66
 Banks, Bryan p. 90
 Banner, James M., Jr. p. 81
 Banner, Jr., James M. p. 81
 Barbee, David p. 34
 Barberis, Daniela S. p. 58
 Barbezat, Michael p. 68
 Barcia, Manuel p. 86
 Barger, Lilian Calles p. 76
 Barickman, B.J. p. 46
 Barker, Hannah p. 50
 Barlow, Tani E. p. 80
 Barnes, Andrew E. p. 83
 Barnes, David S. p. 31
 Barnes, Natasha p. 87
 Barnes, Nicole E. p. 36
 Barnett, Victoria J. p. 68
 Barragán, Yesenia p. 34
 Barrientos, Claudio Javier p. 30
 Barr-Melej, Patrick p. 91
 Barry, William P. p. 30
 Barthel, Joan p. 39
 Barton, Carlin p. 73
 Barton, Nimisha p. 71
 Baskes, Jeremy A. p. 43
 Bassi, Ernesto p. 81
 Batza, Katie p. 97
 Baughan, Emily p. 93
 Beam, Sara G. p. 35
 Beattie, Peter M. p. 61, p. 93
 Bebbington, David p. 52
 Becker, Brian N. p. 40
 Becker, Marc p. 93
 Beckert, Sven p. 41, p. 54, p. 73
 Behrens, Susan R. Fitzpatrick p. 83
 Bellitto, Christopher M. p. 43
 Beltramini, Enrico p. 39
 Benbow, Mark E. p. 35
 Ben, Pablo E. p. 97
 Benson, Devyn Spence p. 66, p. 76
 Benton-Cohen, Katherine A. p. 95
 Benton, Lauren A. p. 57
 Berger, Dina p. 46
 Bergeson-Lockwood, Millington William p. 93

Bergman, James Henry p. 87
 Berk, Adina Popescu p. 73
 Bernstein, Adam p. 40
 Bernstein, Shana B. p. 48
 Berry, David A. p. 61
 Bess, Michael Kirkland p. 83
 Bevilacqua, Alexander p. 32
 Bezbatchenko, Annie p. 72
 Bezzant, Rhys p. 39
 Bhagirat, Ramaesh J. p. 34
 Bier, Laura p. 49
 Bigler, Gene p. 94
 Binzley, Ronald A. p. 90
 Biondi, Martha p. 71
 Bischof, Christopher R. p. 57
 Biskupski, M. B. B. p. 84
 Bitel, Lisa M. p. 45
 Blacker-Hanson, O'Neill p. 67
 Blackman, Robert p. 93
 Blain, Keisha p. 32
 Blanchard, Peter p. 34, p. 97
 Blankenship, Anne p. 44
 Blankholm, Joseph p. 83
 Blanton, Tom p. 61
 Blevins, Cameron p. 38
 Bleyinat, Ingrid p. 91
 Blizzard, Miles p. 30
 Block, Kristen p. 63
 Bloom, Matthew D. p. 82
 Blum, Edward J. p. 80
 Blumenthal, Debra G. p. 50
 Bocking, Stephen p. 56
 Boerman-Cornell, William p. 71
 Boittin, Jennifer Anne p. 80
 Bollettino, Maria Alessandra p. 30
 Bombaro, Christine p. 48
 Bond, Richard p. 29, p. 72
 Bonneau, Nicholas E. p. 67
 Borges, Dain E. p. 83
 Borgwardt, Elizabeth p. 94
 Boris, Eileen p. 86
 Borja, Melissa May p. 83

- Borougerdi, Bradley J. p. 82
 Bose, Neilesh p. 62, p. 71
 Botts, Joshua p. 66
 Bourbonnais, Nicole p. 34
 Bowen, Wayne p. 60
 Bower, Benjamin Claude p. 32
 Bowler, Kate p. 69
 Bowles, Samuel p. 35
 Bowman, Matthew p. 47, p. 51
 Bowman, Sarah p. 62
 Boyer, Christopher p. 49
 Bradley, Mark Philip p. 71
 Bradley, Stefan M. p. 31
 Brady, Nicholas p. 94
 Brady, Thomas A. p. 83
 Breen, Ben p. 82
 Breen, Michael P. p. 38
 Brekus, Catherine A. p. 45
 Brennan, Sean Philip p. 45, p. 96
 Brennan, Sheila A. p. 50
 Brennan, Thomas p. 45, p. 89
 Brenner, Robert P. p. 57
 Brettle, Adrian p. 82
 Breyfogle, Nicholas p. 47, p. 94
 Brian, Kathleen M. p. 58
 Brier, Jennifer p. 33, p. 38
 Brito, Patricia p. 87
 Britto, Lina M. p. 85
 Britton, Joshua A. p. 71
 Broadhead, William p. 48
 Brock, Darryl E. p. 97
 Brockmann, Sophie p. 57
 Brock, Michelle p. 66
 Brodsky, Adriana Mariel p. 93
 Brookins, Julia p. 29
 Brook, Timothy p. 48
 Broomall, James Joseph p. 32
 Brosnan, Kathleen Anne p. 95
 Brown, Candy Gunther p. 96
 Brown-Fleming, Suzanne p. 68
 Brown, Jen Corrinne p. 72
 Bruno, Andy R. p. 56
 Bruno-Jofre, Rosa p. 51
 Brunzman, Denver p. 64
 Bryant, Sherwin K. p. 46
 Bryce, Benjamin p. 93
 Bryson, Sasha Turner p. 57
 Buchenau, Jurgen p. 61, p. 64
 Buckley, Eve E. p. 85
 Bullard, Alice p. 81
 Bulmu, Birsan p. 31
 Bunch, Lonnie p. 41
 Bunde, Janet p. 48
 Burke, Edmund p. 65
 Burnett, Amy Nelson p. 30
 Burnidge, Cara p. 60, p. 76
 Burns, Jeffrey M. p. 82
 Burns, Kathryn J. p. 46
 Burns, Susan L. p. 36
 Burrows, Geoff Gerrard p. 83
 Burton, Antoinette p. 92
 Burton, Kristen D. p. 82
 Burton, Orville Vernon p. 62
 Bushnell, Amy Turner p. 79
 Bussmann, Britta p. 90
 Bustamante, Michael p. 66
 Butler, Sara p. 43
 Butler, Susie p. 69
 Byala, Sara p. 89
 Byrd, James p. 60
 Byrne, Malcolm p. 66
-
- Cc**
-
- Caddoo, Cara p. 31
 Cadegan, Una M. p. 59
 Gagatay, Selin p. 49
 Cahill, Richard Andrew p. 43
 Calder, Lendol G. p. 70
 Callahan, Angelina R. p. 44
 Cameron, Sarah I. p. 36
 Cameselle-Pesce, Pedro p. 84
 Campbell, Brian p. 39
 Campbell, Courtney J. p. 87
 Campbell, Debra p. 82
 Campbell, Jodi p. 52
 Campbell, Roy p. 66
 Canaris, Michael M. p. 96
 Candido, Mariana P. p. 44, p. 68
 Cañedo Gamboa, Sergio Alejandro p. 47
 Cane, Mark A. p. 57
 Cañeque, Alejandro p. 53, p. 75
 Cañizares-Esguerra, Jorge p. 81
 Capozzola, Christopher p. 65
 Caradonna, Jeremy L. p. 35
 Carbonneau, Robert E. p. 82
 Carey, Elaine p. 84
 Carey, Elaine K. p. 55, p. 72
 Carey, Patrick p. 90
 Cargile, Linda p. 86
 Carlton, Genevieve p. 32
 Carr, Barry p. 91
 Carroll, James T. p. 90
 Carse, Ashley p. 74
 Carter, Michael S. p. 90
 Carter, Philip p. 67
 Carton, Benedict p. 38
 Casimir, Enver Michel p. 76
 Casper, Scott p. 72
 Cassibry, Kimberly p. 46
 Castaneda, Ingrid p. 40
 Castilho, Celso p. 56
 Castillo, Dennis p. 33
 Castro, Constanza p. 70
 Catapano, Joan p. 84
 Catlos, Brian A. p. 75, p. 81
 Ceballos, Manuela p. 81
 Challú, Amílcar E. p. 43
 Chamberlin, Silas A. p. 82
 Chambers, Douglas B. p. 79
 Chambers, Kevin p. 31
 Chambliss, Julian p. 51
 Chamedes, Giuliana p. 68
 Chang, Jason Oliver p. 35
 Chapdelaine, Robin P. p. 68
 Chapin, Christy Ford p. 88
 Chaplin, Joyce p. 74
 Chapman, Jessica M. p. 88
 Chappell, Carolyn Lougee p. 77
 Charleston, Sherri p. 47
 Chase-Levenson, Alexander p. 31
 Chatani, Sayaka p. 65
 Chattopadhyay, Swati p. 92
 Chaturvedi, Vinayak p. 37
 Chaudhry, Faisal Iqbal p. 80
 Chaudhuri, Nupur p. 86
 Chazkel, Amy p. 83
 Chen, Dandan p. 60
 Chen, Janet p. 77
 Chéry, Tshepo p. 38
 Chester III, Robert N. p. 95
 Chesterton, Bridget M. p. 85, p. 91
 Childs, Greg p. 32
 Childs, Matt D. p. 52, p. 75
 Chisick, Harvey p. 35
 Chomsky, Aviva p. 40
 Chotkowski, Charles p. 61
 Christian, David p. 86
 Chuchiak, John F. p. 63
 Chu, Pey-Yi p. 56
 Cieslak, Marta p. 77
 Clancy-Smith, Julia A. p. 58, p. 68
 Clark, Elizabeth A. p. 54
 Clark, Joseph Michael Hopper p. 77
 Clay, Karen B. p. 78
 Clinton, Michael G. p. 49
 Clites, Brian J. p. 96
 Close, Christopher W. p. 89
 Clos, Ryne P. p. 83
 Clymer, Adam p. 40
 Cobb, William Jelani p. 32
 Coclanis, Peter A. p. 78
 Coen, Deborah p. 48
 Coffman, Elesha p. 51
 Cohen, Aaron J. p. 88
 Cohen, Daniel J. p. 43
 Cohen, Harvey G. p. 49
 Cohen, Julia Phillips p. 89
 Cohen, Nancy p. 71
 Cohen, Sharon p. 50

- Cohen, Thomas V. p. 62
 Coleman, Arica L. p. 56
 Coleman, David p. 61
 Collins, Martin p. 44
 Collins, Michael p. 92
 Colón, Sigma p. 49
 Congdon, Eleanor A. p. 40
 Cong, Xiaoping p. 60
 Conley, Tom p. 48
 Connell, William J. p. 43
 Conniff, Michael p. 58, p. 94
 Connolly, Brian p. 70
 Connolly, James J. p. 50
 Connolly, Mary Beth Fraser p. 51, p. 59
 Conn, Phyllis p. 67
 Conn, Steven p. 47
 Conrad, Paul T. p. 30, p. 40
 Contreras, Eduardo p. 58
 Cook, Harold J. p. 42, p. 55
 Coon, Lynda L. p. 52
 Cooper, Sandi E. p. 78
 Cooper, Tracey-Anne p. 72
 Coppa, Frank J. p. 33
 Corber, Erin M. p. 37
 Corinealdi, Kaysha p. 40
 Corrigan, John p. 89
 Cortés, Hernán p. 45
 Cossen, William p. 39
 Costa Pinto, Antonio p. 91
 Courtwright, David T. p. 82
 Covart, Elizabeth M. p. 78
 Cowan, Benjamin Arthur p. 56, p. 97
 Cox, Caroline p. 73
 Craig, Kalani p. 88
 Craig, Leigh Ann p. 45
 Cravens, Hamilton p. 35
 Crawford, Matthew J. p. 63
 Crean, Jeffrey p. 56
 Cressler, Matthew J. p. 48, p. 96
 Crichton, E. G. p. 44
 Crossley, Pamela Kyle p. 65, p. 75
 Crouch, Christian Ayne p. 65
 Croxall, Christine p. 59
 Cruz, Felipe Fernandes p. 85
 Culang, Jeffrey p. 79
 Cummings, Kathleen Sprows p. 82
 Cummins, Thomas B. F. p. 34
 Cunningham-Bryant, Alicia p. 36
 Cunningham, Maura Elizabeth p. 37
 Curtis, Erin p. 41
 Cusick, James G. p. 79
 Cussen, Celia L. p. 70
 Cygan, Mary p. 61, p. 77
-
- Dd**
- Dalessandro, Robert p. 48
 Daniel, Pete p. 30
 Dansereau, Raymond J. p. 45
 Dantas, Mariana L. p. 51
 Darman, Jonathan p. 75
 Dasios, Maria p. 34
 Das, Santanu p. 72
 Dauber, Michele Landis p. 66
 Dauer, Quinn P. p. 94
 Daughrity, Dyron p. 39
 David, Mirela p. 46
 Davidow, Julie R. p. 93
 Davidson, Jessica p. 60
 David, Thomas p. 73
 Davies, Surekha p. 49
 Dávila, Jerry p. 38, p. 91, p. 93
 Davis, Cyprian p. 68
 Davis, Mary Ellen p. 55
 Davis, Natalie Zemon p. 78
 Davis, Paul p. 79
 Dawson, Sandra Trudgen p. 86
 Dayal, Subah p. 74
 Dearing, Ryan L. p. 80
 Debnam, Jewell p. 32
 Deese, Richard Samuel p. 36
 de Haan, Francisca p. 74
 Dehler, Gregory J. p. 72
 de la Puente Luna, Carlos José p. 85
 Delgado, Jessica L. p. 63
 Delgado, Michelle p. 66
 Del Moral, Paulina Garcia p. 67
 Delvaux, Matthew p. 60
 Denton, Andrew N. p. 90
 Derby, Lauren (Robin) p. 85
 Derengowski, Piotr p. 61
 Derman, Joshua p. 81
 De, Rohit p. 50
 Desch-Obi, T.J. p. 32
 de Schweinitz, Rebecca p. 71
 Deslippe, Dennis A. p. 80
 Deslippe, Philip p. 96
 Deutsch, Tracey p. 42
 Diamant, Neil p. 67
 Dichtl, John R. p. 55
 Dickson, Ted p. 92
 Diem, Albrecht p. 52
 Dingwall, Christopher James p. 50
 Dmitriev, Sviatoslav p. 34
 Dobbins-Bennett, Tasha p. 36
 Dodman, Thomas p. 31
 Doel, Ronald E. p. 56, p. 87
 Domingues da Silva, Daniel B. p. 42, p. 79
 Dominguez, Nicanor Jose p. 53
 Donoghue, Michael E. p. 87, p. 97
 Doran, Connemara p. 87
 Doster, Dennis p. 93
 Dougherty, Mary p. 72
 Douglas, Susan p. 81
 Downey, Jack p. 59
 Downs, James T. p. 62
 Doxiades, Evdoxios p. 53
 Doyle, Debbie Ann p. 40
 Doyle, Kevin Q. p. 39
 Dries, Angelyn p. 54, p. 82
 Drinot, Paulo p. 46, p. 92
 Driskell, Jay p. 49
 Druckman, Risha p. 49
 Drummond, Elizabeth A. p. 71
 Dubé, Alexandre p. 38
 Dublin, Thomas p. 86
 Dudziak, Mary L. p. 87
 Dufault, Olivier p. 34
 Dufton, Emily p. 59
 Duggan, Lawrence p. 51
 Duke, Eric D. p. 34
 Dunley, Ruth C. p. 75
 Dunn, Ross E. p. 86
 DuPlessis, Robert S. p. 65
 Duranti, Marco p. 93
 Dutt, Rajeshwari p. 73
 Dwyer, Erin Austin p. 32
 Dyck, Jason p. 47
 Dym, Jordana p. 57
 Dyson, Erika W. p. 76
 Dziallo, Michael p. 71
 Dzurec, David J. p. 39
-
- Ee**
- Eagle, Marc V. p. 30
 Eaklor, Vicki L. p. 97
 Easley-Houser, Arika p. 56
 Ebel, Jonathan p. 76
 Ebner, Michael H. p. 84
 Echeverri, Marcela p. 34, p. 46, p. 85
 Edele, Mark p. 67
 Edelson, S. Max p. 79
 Edelstein, Dan p. 59
 Edwards, Erika p. 97
 Edwards, Gail p. 71
 Edwards, Kathryn A. p. 83
 Edwards, Mark Thomas p. 76
 Edwards, Rebecca B. p. 50
 Effros, Bonnie p. 60
 Ehrick, Christine T. p. 85
 Eire, Carlos M. N. p. 83
 Eisenberg, Diane U. p. 61
 Ekbladh, David p. 77
 Ekmekcioglu, Lerna p. 89
 Elder, Angela Esco p. 32
 Elena, Eduardo D. p. 70

- Eley, Geoff p. 75, p. 80
 Elfenbein, Jessica p. 33
 El Hamel, Chouki p. 81
 Elkins, Alexander p. 80
 Elkins, Caroline M. p. 32
 Elliott, Kelly p. 52
 Ellis, Rebecca Ann p. 58
 Elphick, Richard p. 83, p. 95
 Elsey, Brenda J. p. 64
 Eltis, David p. 42
 Endres, David p. 45, p. 82
 Engel, Elizabeth p. 83
 Engel, Jonathan p. 88
 Engel, Katherine Carte p. 51, p. 60
 English, Thomas R. p. 61
 Enright, Edward p. 51
 Erbig Jr., Jeffrey p. 57
 Erbig Jr., Jeffrey Alan p. 76
 Erdmans, Mary Patrice p. 53, p. 71
 Ermus, Cindy p. 94
 Esmer, Tolga U. p. 88
 Espinoza, Antonio p. 92
 Estes, Steve p. 89
 Ethridge, Robbie p. 79
 Evans, Hugo p. 50
 Ewing, Tabettha p. 45
-
- Ff**
-
- Fahmy, Ziad p. 58, p. 91
 Fahrenkrog, Laura p. 31
 Falb, Hilary p. 42
 Fanning, Sara p. 91
 Farmer, Ashley p. 32
 Farnsworth-Alvear, Ann p. 85
 Farrington, Joshua D. p. 65
 Fay, Terence James p. 39, p. 51
 Fea, John p. 51, p. 70
 Feimster, Crystal N. p. 78
 Feinstein, Tamara p. 46
 Feldman, Ilana p. 79
 Felker-Kantor, Max p. 42
 Feng, Miao p. 46
 Ferguson, Eliza Earle p. 71
 Ferguson, Laura E. p. 95
 Ferlanti, Federica p. 77
 Fernsebner, Susan R. p. 44
 Ferrer, Ada p. 66
 Ferris, Kate p. 84
 Fett, Denice L. p. 33
 Feurer, Rosemary p. 89
 Fieldston, Sara p. 37
 Filipink, Richard p. 56
 Fillwalk, John p. 50
 Findlen, Paula p. 68
 Firbas, Paul p. 53
 Firmin, Rob p. 92
 Firpo, Christina p. 80
 Fischer, Brodwyn M. p. 40, p. 58
 Fischer, Fritz p. 44
 Fisher, Linford D. p. 69
 Fisk, Bethan p. 34
 Fitzgerald, Deborah p. 73
 Flack, Jessica p. 92
 Flavin, Francis p. 53
 Fleischmann, Ellen p. 42
 Fleming, James Rodger p. 35, p. 57, p. 79
 Fletcher, Ian C. p. 78
 Florentín, Carlos Gómez p. 91
 Fogarty, Gerald P. p. 33
 Fogarty, Richard S. p. 65, p. 80
 Fong, Adam C. p. 36
 Foote, Nicola Claire p. 93
 Foray, Jennifer L. p. 92
 Ford, Caroline C. p. 78
 Fougère, Myriam p. 40
 Fox, Cheryl p. 62
 Fox, Phillip p. 87
 Franco, Stella Maris Scatena p. 70
 Frank, Gillian p. 74
 Franklin, Brian Russell p. 69
 Franklin, Mark p. 71
 Frank, Zephyr p. 59
 Frantz-Murphy, Gladys p. 29
 Franz, Kathleen p. 51
 Freedman, Joseph S. p. 42
 Freeman, Susan p. 32, p. 40
 Freiburger, Dana A. p. 96
 Freist, Dagmar p. 90
 French, John D. p. 61
 Frens-String, Joshua p. 40
 Frischer, Bernard p. 50
 Friss, Evan Jay p. 75
 Froide, Amy M. p. 32
 Fronc, Jennifer p. 49
 Frumer, Yulia p. 31
 Fry, Kathleen N. p. 95
 Fry, Michael p. 61
 Fuchs, Rachel G. p. 71, p. 78
 Fuller-Seeley, Kathryn p. 31
-
- Gg**
-
- Gabaccia, Donna R. p. 48, p. 79
 Gadd, Christianne p. 83
 Gaffield, Julia p. 52
 Gage, Beverly F. p. 57
 Galambos, Louis p. 50
 Galambos, Louis P. p. 54
 Gallagher, S.J., Charles R. p. 68
 Gallant, Thomas W. p. 53
 Gallo, Marcia M. p. 60
 Galpern, Steven G. p. 42
 Gamble, Richard p. 60
 Gandhi, Shreena p. 96
 Ganson, Barbara p. 31
 Gao, Yan p. 73
 Gaposchkin, Cecilia p. 45
 García-Bryce, Inigo p. 46
 Garfield, Seth W. p. 70, p. 85
 Geary, Patrick J. p. 92
 Georgini, Sara E. p. 96
 Germain, Felix p. 63
 Gerontakis, Steven p. 82
 Gerth, Karl p. 75
 Ghosh, Durba p. 32
 Giacomelli, Joe p. 79
 Gibbons, Kathleen p. 39
 Gigantino, James J. II p. 44
 Gilbert, David Walker p. 38
 Gilbert, Marc Jason p. 94
 Gildner, Robert Matthew p. 34
 Gillis, Matthew B. p. 52
 Gilmartin, David P. p. 50
 Gilmore, Stephanie H. p. 32
 Gocek, F. Muge p. 89
 Godbeer, Richard p. 70
 Goldberg, Kevin D. p. 69
 Goldgar, Anne p. 57
 Goldman, Rachael B. p. 34, p. 46
 Goldstein, Jan p. 41
 Goldthree, Reena N. p. 34
 Golebiowski, Andy p. 71
 Golland, David Hamilton p. 65
 Gomez, Miguel p. 59
 Gomez, Pablo F. p. 46, p. 81
 González, Fredy p. 35
 Goodheart, Adam p. 75
 Goodman, Adam p. 36
 Goodman, Carly p. 36
 Goodman, Glen p. 87
 Goodman, Glenda p. 37
 Goodman, Joshua p. 97
 Gordon, Bruce p. 34
 Gordon, Leah N. p. 94
 Gordon, Linda p. 65
 Gordon, Peter E. p. 79
 Goswami, Manu p. 75
 Goucher, Candice p. 92
 Gover, Kevin p. 41
 Graber, Jennifer p. 90
 Grafton, Anthony p. 32, p. 49, p. 55, p. 89
 Graham, Patricia Albjerg p. 78
 Graham, Susan L. p. 45
 Gram-Skjoldager, Karen p. 77
 Grant, Keith p. 45
 Gray, Howard p. 59
 Gray, John p. 41
 Graziano, Michael p. 94
 Green, Alix p. 53

- Greenberg, David p. 38, p. 71, p. 81
 Greenberg, Erik p. 41
 Greenberg, Stephen J. p. 63
 Greene, Timothy J. p. 81
 Green, James N. p. 38
 Green, Nancy L. p. 73
 Greer, Brenna Wynn p. 38
 Gribble, Richard p. 39
 Grieve, Victoria p. 95
 Griffin, Ben p. 44
 Griffin, Lauren Horn p. 45, p. 68
 Griffin, Susan p. 55
 Grim, Valerie p. 30
 Grinberg, Keila p. 83
 Grivno, Max L. p. 79
 Grossberg, Michael C. p. 37
 Grossman, James p. 55, p. 84
 Grossman, Richard p. 64
 Guelzo, Allen C. p. 74
 Guerra, Lillian p. 66
 Guider, Margaret p. 82
 Guldentops, Kurt p. 78
 Gurel, Perin p. 95
 Gusmano, Michael K. p. 88
 Gutarra, Daniella p. 97
 Gutman, David p. 88
 Guyotte, Roland L. p. 73
-
- Hh**
- Haas, Lisbeth p. 94
 Haberski, Raymond p. 76, p. 96
 Hafer, Thomas Winfield p. 60
 Hahn, Steven H. p. 50
 Haines, Daniel p. 73
 Haine, W. Scott p. 45
 Hain, Kathryn p. 59
 Hajo, Cathy Moran p. 46
 Hall, Bruce p. 59
 Hallett, Hilary p. 31
 Halley, Janet p. 72
 Hall, Gwendolyn Midlo p. 86
 Hallstoos, Brian p. 82
- Hamann, Byron p. 34
 Hamilton, Blaine C. p. 80
 Hamilton, Gail p. 37
 Hamilton, Kimberly Flint p. 68
 Hanes, Jeffrey p. 58
 Hangen, Tona p. 79
 Hanhardt, Christina B. p. 83
 Hanley, Sarah p. 65
 Hanley, Will p. 88
 Hanson, Holly E. p. 37
 Hanson, Marta E. p. 36
 Harambour, Alberto p. 85
 Harbison, Thomas p. 79
 Harcourt, Felix A. p. 53
 Hardesty, Jared Ross p. 31
 Hardgrove, Anne p. 62, p. 71
 Harley, Sharon p. 32
 Harlow, Luke E. p. 80
 Harootunian, Harry D. p. 75
 Harper, Kyle p. 30
 Harper, Mattie M. p. 44
 Harrington, Joel F. p. 35
 Harris, Amy p. 89
 Harris, LaShawn p. 32
 Harris, Robert L. p. 92
 Hartch, Todd F. p. 39
 Hart, Darryl G. p. 60
 Hartog, Hendrik p. 72
 Hartzmark, Amanda p. 87
 Hawthorne, Walter W. p. 44
 Hayes, Patrick J. p. 45
 Haynes, Douglas E. p. 71
 Headrick, Daniel p. 57
 Heaney, Christopher p. 92
 Heaney, Christopher H. p. 43
 Hedstrom, Matthew S. p. 51, p. 83, p. 94
 Heilman, Jaymie Patricia p. 46
 Heinsen-Roach, Erica p. 33
 Helmers, Helmer p. 89
 Hemmer, Nicole R. p. 81
 Henderson, Gabriel David p. 66
 Hendrix-Komoto, Amanda p. 47
 Henold, Mary p. 82
 Henson, Pamela p. 74
- Herbst, Matthew T. p. 49
 Herbst, Susan p. 89, p. 95
 Hering, Katharina p. 48
 Herman, Rebecca Ann p. 40
 Hernandez-Ehrisman, Laura p. 50
 Hevert, Joshua p. 36
 Heyrman, Christine Leigh p. 69
 Hickerson, Katie J. p. 68
 Hickman, Christopher p. 53
 Hidalgo, Dennis Ricardo p. 67, p. 91
 Higley, Georgia p. 71
 Hill, Deneil p. 67
 Hill, Michael p. 81
 Hilton, Brian p. 56
 Hindmarsh, Bruce p. 85
 Hine, Darlene Clark p. 78
 Hinojosa, Felipe p. 76
 Hirshberg, Lauren B. p. 74
 Hoban, Thomas p. 62
 Hoffer, Peter C. p. 80
 Hoffman, Paul E. p. 79
 Hoffman, Philip p. 78
 Hogge, David p. 62
 Hollinger, David A. p. 94
 Holloway, Thomas H. p. 67
 Holmes, Kwame p. 60
 Holmes, Marcia p. 88
 Holmes-Tagchungdarpa, Amy p. 67
 Holsinger, Bruce p. 45
 Holzweiss, Robert p. 48
 Homans, Charles p. 43
 Honores, Renzo R. p. 77
 Hook, Gail p. 91
 Horner, Charles p. 75
 Hornsby-Gutting, Angela p. 65
 Horowitz, Roger p. 89
 Horst, Rene D. Harder p. 91
 Houston, Ramona p. 78
 Howell, David L. p. 58
 Howell, Martha C. p. 42, p. 65
 Hubbard, Eleanor K. p. 42
 Hudson, David R.C. p. 96
 Huffine, Kristin L. p. 94
- Hughes, Kenneth J. p. 38
 Hume, Janice R. p. 40
 Humphreys, Margaret p. 67
 Huner, Michael Kenneth p. 91
 Hunter, Devin p. 42
 Hunt, Margaret R. p. 43
 Hunt, Nancy Rose p. 37
 Hutchison, Elizabeth Q. p. 85
 Hutton, Shennan L. p. 66
 Huyck, Heather p. 84, p. 86
-
- Ii**
- Ialongo, Ernest p. 78
 Iber, Patrick J. p. 67
 Ickes, Scott Alan p. 70
 Iden, Michelle C. p. 82
 Igelmo, Jon p. 51
 Iglar, David B. p. 94
 Ikegami, Eiko p. 65
 Immerman, Richard H. p. 66
 Immerwahr, Daniel p. 35, p. 43
 Innis-Jimenez, Michael p. 67
 Ioris, Rafael p. 67
 Iriye, Akira p. 44
 Irons, Charles F. p. 90
 Irwin, Julia p. 88
 Irwin, Julia F. p. 66
 Isaza, Óscar Calvo p. 70
 Issel, William p. 48
-
- Jj**
- Jackson, Jeffrey H. p. 37, p. 94
 Jackson, Justin p. 95
 Jacobe, Stephanie A.T. p. 96
 Jacob, Margaret C. p. 35
 Jacobs, Justin Matthew p. 69
 Jacobs, Meg p. 43
 Jacobson, Lisa p. 89
 Jacobs, Seth S. p. 76
 Jacquet, Catherine O. p. 32
 Jaffee, David P. p. 92
 Jaffer, Sadaf p. 67

- Jahanbani, Sheyda F.A. p. 73
 Jain, Andrea p. 96
 James, Harold p. 57
 James, Leslie p. 73
 Jameson, Elizabeth p. 95
 James, Stanlie p. 65
 James, Timothy MacDowell p. 83
 Janacek, Bruce p. 90
 Janes, Lauren p. 67
 Janzen, Philip p. 75
 Jardno, Taylor p. 37
 Jaroszynska-Kirchmann, Anna p. 53
 Jarvis, Katie L. p. 71
 Jefferson Jr., Robert F. p. 66
 Jeronimo, Miguel Bandeira p. 91
 Jewett, Andrew p. 31
 Jobs, Richard Ivan p. 65
 John, Richard R. p. 32, p. 54
 Johnson, Brandon p. 53
 Johnson, Christine R. p. 49
 Johnson, Colin R. p. 32
 Johnson, Karen J. p. 48
 Johnson, Lyman L. p. 97
 Johnson, Maire N. p. 36
 Johnson, Melissa p. 47
 Johnson, Scott p. 39
 Johnson, Selah Shalom p. 82
 Johnson, Sherry p. 64
 Johnston, Robert D. p. 43, p. 48
 Jolluck, Katherine p. 61
 Jones, Christopher C. p. 51
 Jones, Jacqueline p. 42, p. 78, p. 84
 Jones, Norman L. p. 29
 Jones, Owen H. p. 77
 Jones-Rogers, Stephanie E. p. 51
 Jones, Thai p. 95
 Jordan, Erin p. 44
 Jordan, Jessica p. 74
 Jordan, Yvette Richards p. 38
 Joseph, Gilbert M. p. 93
 Juan, Karin Aguilar-San p. 71
 Judd, Robert p. 37
 Judge, Rajbir p. 80
 Junqueira, Mary Anne p. 70
 Jurdjevic, Mark p. 43
-
- Kk**
-
- Kaell, Hillary p. 96
 Kahn, Suzanne M. p. 79
 Kahrl, Andrew W. p. 72
 Kaliss, Gregory p. 63
 Kalvesmaki, Joel p. 39
 Kane, Paula M. p. 82
 Kang, Xiaofei p. 60
 Kantor, Iris p. 57
 Kaplan, Martin p. 40
 Kaplan, Philip p. 34
 Karl, Robert p. 70, p. 85
 Karls, Eberhard p. 90
 Kars, Marjoleine p. 51
 Karush, Matthew B. p. 34
 Kasprzak, Gabriela Pawlus p. 61
 Kasprzak, Michal p. 71
 Katz, Sherry J. p. 74
 Kauffman, Jason p. 49
 Kazemi, Ranin p. 36
 Kazin, Michael p. 49
 Keeling, Drew p. 82
 Keenan, Charles p. 45
 Keene, Jennifer p. 65
 Keiner, Christine p. 74
 Keirn, Tim p. 37, p. 86
 Keller, Renata p. 93
 Keller, Richard p. 88
 Kelly, Brian p. 89
 Kelly, T. Mills p. 48, p. 72
 Kemeny, Paul p. 60
 Kendi, Ibram X. p. 65
 Kennedy, Dane K. p. 73, p. 92
 Kerber, Linda K. p. 65, p. 78
 Kersch, Ken I. p. 43
 Kessler-Harris, Alice p. 55, p. 78
 Kessler, Jeremy p. 79
 Kettering-Lane, Denise p. 34
 Keylor, William R. p. 36
 Khan, Sulmaan p. 75
 Kiddle, Amelia M. p. 93
 Kidd, Thomas p. 52
 Kimball, Natalie p. 37
 Kimball, Shana p. 43
 Kimble, Lionel p. 66
 Kim, Jane p. 36
 Kim, Kevin Y. p. 94
 Kim, Sungshin p. 78
 Kinder, Christopher p. 69
 Kitchell, Mark p. 78
 Kleinberg, Ethan p. 92
 Klejment, Anne p. 33
 Klenotic, Jeffrey p. 31
 Kobrin, Rebecca p. 73
 Koehlinger, Amy Lynn p. 82
 Koenig, Sarah p. 34
 Komlos, John p. 57
 Kopelson, Heather Miyano p. 91
 Kopytoff, Larissa p. 80
 Kosek, Joseph Kip p. 75
 Koski, Phil p. 59
 Koslofsky, Craig p. 45
 Kosovsky, Bob p. 48
 Kostiw, Nicolette p. 75
 Kotowski, Mariusz p. 85
 Kourí, Emilio p. 91
 Kovner, Sarah C. p. 44
 Kozaczka, Grazyna p. 53
 Kraay, Hendrik p. 70
 Kraemer, Sylvia K. p. 30
 Krakauer, David p. 92
 Kramer, Michael J. p. 48
 Kramer, Rutger p. 69
 Kraut, Alan p. 48
 Kreps, Anne p. 34
 Krug, Ilana p. 36
 Krug, Jessica p. 32, p. 42
 Krylova, Anna p. 80
 Krysko, Michael A. p. 88
 Kselman, Thomas A. p. 79
 Kuettel, Matthew R. p. 90
 Kulikoff, Allan p. 35
 Kulis, Kirsten Brinker p. 62
 Kumar, Prakash p. 88
 Kunzel, Regina G. p. 52
 Kupperman, Karen Ordahl p. 81
 Kurimay, Anita A. p. 89
 Kurtz, William B. p. 45
-
- L**
-
- Lacher, Katrina p. 57
 LaFleur, Greta p. 70
 La-France, Renee Soulodre p. 30
 Laird, Pamela W. p. 54
 Lakhani, Zain p. 67
 Lambe, Jennifer p. 76
 Lambrecht, Rachel Lora p. 31
 Lamoreaux, Naomi R. p. 35, p. 43
 Landers, Jane G. p. 30, p. 54
 Landrum, Shane p. 83
 Lane, Kris E. p. 61
 Laney, Monique p. 30
 Lange, Allison p. 44
 Langston, Nancy p. 30
 Lanza, Fabio p. 65
 La Porta, Sergio p. 75
 Larsen, Timothy p. 52
 Larson, Doran p. 94
 Larson, Mitchell J. p. 58
 La Serna, Miguel A. p. 46, p. 63
 Lasso, Marixa A. p. 58
 Launius, Roger D. p. 57
 Laurence, David p. 55
 Laveaga, Gabriela Soto p. 91
 Lavrin, Asuncion A. p. 53
 Lawrence, Anna M. p. 51
 Lawrence, John A. p. 48
 Lawson, Konrad p. 38
 Lawton, Patricia p. 59
 Lawton, Selika M. Ducksworth p. 66
 Lazer, Stephen Andrew p. 86
 Leake, Elisabeth p. 73
 Leaman, Hans p. 34
 Lear, John p. 67
 Le Chaffotec, Boris p. 97
 Leduc-Grimaldi, Mathilde p. 75
 Lee, Anthony A. p. 59, p. 68

- Lee, Christopher J. p. 80
 Lee, Hyunju p. 52
 Lee, Jonathan A. p. 29
 Lee, Joyman p. 43
 Leendertz, Ariane p. 77
 Lee, Sophia Z. p. 43
 Lehmann, Hartmut p. 33
 Lehmann, Philipp N. p. 79
 Leja, Meg p. 69
 Lekus, Ian K. p. 83
 Lemire, Beverly J. p. 65
 Lentz, Mark W. p. 77
 Leon, Miguel p. 53
 Leon, Sharon M. p. 79
 Leow, Rachel p. 38
 Lesage, Sylvain p. 71
 Les Benedict, Michael p. 84
 Lester, Anne E. p. 45
 Lester, Molly p. 69
 Leumas, Emilie Gagnet p. 59
 Levi, Amalia S. p. 67, p. 75
 Levine, Philippa p. 49
 Levy, Aiala p. 56
 Levy, James Anders p. 33
 Levy, Jonathan Ira p. 54
 Lewis, Earl p. 55
 Lewis, Kay Wright p. 75
 Lewis, Stephen E. p. 37
 Leyerle, Blake p. 54
 Liang, Hong-Ming p. 92
 Liazos, Ariane M. p. 89
 Li, Chen p. 69
 Li, Danke p. 52
 Liebau, Heike p. 33
 Lieberman, Robert p. 64
 Lien, Ling-ling p. 52
 Li, Guannan p. 52
 Li, Hongshan p. 69
 Li, Lillian M. p. 36
 Lim, Paul C. H. p. 89
 Lincoln, Kyle Cooper p. 59
 Lindert, Peter p. 35
 Lindsay, Lisa A. p. 92
 Lingel, Jessica p. 67
 Lin, Mao p. 52
 Linstrum, Erik p. 88
 Lin, Yi-Tang p. 73
 Lipsett-Rivera, Sonya p. 53
 Lissmann, Katja p. 90
 Litoff, Judy Barrett p. 52
 Little, Ann p. 55
 Little, Douglas J. p. 42
 Little, Lester K. p. 36
 Liu, Liyan p. 39, p. 69
 Liu, Lu p. 60
 Liu, Yi p. 50
 Livesay, Daniel p. 58
 Li, Xiaobing p. 39
 Li, Xiao-Bing p. 69
 Loeffler, Mark p. 31
 Logevall, Fredrik p. 88
 Longenecker, Steve p. 90
 Lopez, Abel Ricardo p. 85
 Lopez-Jantzen, Nicole p. 36
 López, John F. p. 34
 López, Kathleen p. 35
 Lopez, Rick A. p. 87
 López, Ruth Mandujano p. 35
 Lord, Alexandra M. p. 42, p. 83
 Losier, Toussaint p. 94
 Louis, Wm. Roger p. 91
 Lovejoy, Henry B. p. 42
 Lowe, Kimberly p. 93
 Lubar, Steven p. 51
 Ludden, David p. 80
 Lukaszewicz, Kate p. 45
 Lum, Kathryn Gin p. 60
 Lungociu, Kim p. 51
 Lurtz, Casey M. p. 61
 Lynn, Kimberly p. 35
-
- Mm**
- MacDonald, Heidi p. 51
 Machado, Maria Helena Pereira Toledo p. 44, p. 75
 Macias-Gonzalez, Víctor M. p. 67, p. 53
 Mack, Phyllis B. p. 89
 Maclean, Kama p. 32, p. 37
 MacLean, Nancy p. 80
 Madden, Edward p. 44
 Madley, Benjamin p. 44, p. 85
 Maffly-Kipp, Laurie p. 74
 Magee, Malcolm p. 35
 Maggor, Noam p. 50
 Magness, Phillip W. p. 82
 Magra, Christopher P. p. 81
 Mahaffy, Kimberly p. 87
 Mahan, Erin p. 48
 Mahony, Martin p. 87
 Mahony, Mary Ann p. 70
 Maine, Bryan p. 60
 Makdisi, Ussama S. p. 41
 Ma, Ling p. 46
 Malinovich, Nadia p. 37
 Mallon, Florencia E. p. 85
 Mancall, Peter C. p. 68
 Manela, Erez p. 65
 Manion, Jennifer p. 70
 Manning, Joseph G. p. 78
 Manning, Patrick p. 79, p. 86
 Mann, James p. 61
 Mann, Tamara B. p. 88
 Mantilla, Giovanni p. 93
 Mapp, Paul W. p. 38
 Marchand, Suzanne Lynn p. 69
 Marcum, Andrew p. 92
 Marcus, Alan I. p. 35
 Margolis, Aaron p. 47
 Marino, Katherine Marie p. 40
 Marks, Patricia H. p. 76
 Marks, Steven G. p. 88
 Marschke, Benjamin p. 90
 Marshall, Daniel p. 52
 Marshall, Joan p. 41
 Marshall, Megan p. 75
 Martinez, Nydia p. 56
 Martin, Jennifer A. p. 49
 Martin, John Jeffries p. 62
 Martin, Kevin W. p. 68
 Martin, Mary Clare p. 57
 Martland, Samuel J. p. 83
 Marvin, Nathan p. 59
 Marvin, Tamar Ron p. 81
 Marxistas, Ni Yanquis Ni p. 67
 Mast, Erin p. 86
 Matera, Marc A. p. 63
 Materson, Lisa G. p. 93
 Matsuda, Matt K. p. 94
 Matysik, Tracie M. p. 79
 Maurer, Noel p. 58
 May, Elaine Tyler p. 74
 Mayer, Wendy p. 34
 Mayhall, Laura p. 44, p. 92
 Mays, Devi p. 30, p. 89
 Maza, Sarah C. p. 55
 Mazumder, Rajit p. 84
 Mazurkiewicz, Anna p. 61
 Mazzenga, Maria R. p. 59
 Mbali, Mandisa p. 38
 McAdams, Kay p. 29
 McCaa, Robert p. 47
 McCann, Bryan p. 70, p. 85
 McCants, Anne E. C. p. 38
 McCarthy, Helen p. 77
 McCaslin, Rodney Kimbel p. 67
 McClearey, Kristen p. 85
 McClellan, Michelle p. 42
 McClurken, Jeffrey W. p. 79
 McCormack, Suzanne p. 72
 McCormick, Gladys I. p. 30
 McCormick, Michael p. 92
 McCoy, Rebecca p. 86
 McCray, W. Patrick p. 66
 McCrossen, Alexis p. 31
 McDonald, David M. p. 88
 McDonough, James D. p. 67
 McEnaney, Laura p. 79
 McEvoy, Grainne F. p. 79
 McGinnis, Scott p. 34
 McGowan, Abigail p. 71
 McGruder, Kevin p. 33
 McGuinness, Margaret M. p. 82
 McInerney, Daniel J. p. 29
 McKay, Richard A. p. 38
 McKee, Sally p. 50
 McKenna, Kevin p. 97
 McKenna, Rebecca Tinio p. 95
 McKenzie, Tracy p. 70
 McKibben, Carol Lynn p. 50

- Mckiernan-Gonzalez, John p. 33
- McKinley, Michelle p. 46
- McMahon, Darrin M. p. 79
- McMahon, Robert J. p. 88
- McNeil, Betty Ann p. 45
- McNeil, Brian p. 92
- McNeill, John R. p. 50, p. 84
- McPherson, Alan p. 87
- McPherson, Alan L. p. 97
- McPherson, James M. p. 74, p. 84
- McSheffrey, Shannon p. 65
- McTygue, Nancy J. p. 66, p. 80
- Meacham, Sarah Hand p. 32
- Meadows, Monica p. 57
- Meadows, R. Darrell p. 78
- Meagher, Timothy J. p. 59
- Medrano, Ethelia Ruiz p. 94
- Mehrtens, Cristina M. p. 49
- Mejía, Marta Domínguez p. 85
- Melillo, Edward Dallam p. 56, p. 95
- Merleaux, April p. 73
- Methodieva, Milena p. 73
- Meyer-Fong, Tobie p. 41
- Mijangos, Pablo p. 83
- Mikaelian, Allen p. 47, p. 92
- Mika, Marissa p. 37
- Miller, Benjamin p. 76
- Miller, Ian J. p. 58
- Miller, Jon p. 35
- Miller, Joseph C. p. 57
- Miller, Melinda p. 56
- Miller, Michael B. p. 78
- Miller, Peter N. p. 32
- Miller, Randall M. p. 45
- Miller, Susan Gilson p. 91
- Mills, Quincy p. 47
- Minkin, Shane E. p. 75
- Minnich, Nelson H. p. 83
- Mirza, Younus p. 75
- Mische, Patricia M. p. 39
- Misevich, Philip p. 42
- Mislin, David p. 96
- Mitchell, Laura J. p. 50, p. 78, p. 92
- Mitchell, Lynette p. 34
- Mitchell, Michele p. 33
- Mitchell, Silvia Z. p. 52
- Mittelstadt, Jennifer p. 79
- Mohun, Arwen p. 50
- Mokhiber, James P. p. 68
- Mokrzycki, Paul p. 71
- Molina, J. Michelle p. 63
- Möllers, Nina p. 57
- Mollin, Marian B. p. 96
- Montana, Ismael M. p. 59
- Monte-Sano, Chauncey p. 37
- Moore, Brenna p. 82
- Moore, Cecilia A. p. 68
- Moore, Darnell L. p. 32
- Moore, Lindsay p. 43
- Moore, Michaela M. Hoenicke p. 94
- Moore, Patrick p. 42
- Moravec, Michelle p. 79
- Morgan, Jennifer L. p. 92
- Morgan, Philip D. p. 81
- Morin, Jean-Pierre p. 53
- Mor, Jessica L. Stites p. 64
- Mor, Jessica Stites p. 56, p. 70
- Morris, Bonnie p. 44, p. 83
- Morris, Ian p. 86
- Morrow, Jeffrey p. 90
- Morrow, Maria C. p. 51
- Mosterman, Andrea Catharina p. 31
- Mount, Guy p. 80
- Moya, José C. p. 66
- Moyd, Michelle p. 72
- Moye, J. Todd p. 61
- Moyn, Samuel p. 79, p. 93
- Mt. Pleasant, Alyssa p. 30
- Mueller, Max Perry p. 67
- Muir-Harmony, Teasel p. 44
- Mukonyora, Isabel p. 39
- Mulcahy, Matthew B. p. 94
- Mullaney, Thomas S. p. 54
- Muller, Dalia A. p. 56, p. 93
- Mumford, Jeremy Ravi p. 46, p. 53
- Muñoz, Catalina p. 70
- Munro, Lisa p. 46
- Murphy, Kevin p. 44
- Murphy, Mary-Elizabeth p. 93
- Murphy, Sharon Ann p. 32
- Murray, Robert P. p. 31
- Murry, Gregory W. p. 53
- Musgrove, Derek p. 47
- Myers, Patricia p. 74

Nn

- Nabhan-Warren, Kristy p. 33, p. 68
- Napierkowski, Thomas p. 77
- Naqvi, Naveena p. 57
- Naylor, Celia p. 56
- Nelson-Hurst, Melinda p. 36
- Nelson, Jennifer p. 52
- Nelson, Scott Reynolds p. 57
- Neumann, David p. 86
- Nevin, Mark David p. 38
- Newell, Jennifer p. 57
- Newman, Brooke N. p. 86
- Newport, Melanie p. 94
- Ngai, Mae M. p. 36, p. 48, p. 95
- Ngo, Lan p. 45
- Nguyen, Julia p. 43, p. 53
- Nguyen, Lien-Hang T. p. 88
- Nichols, Christopher McKnight p. 94
- Nickerson, Michelle M. p. 57
- Nie, Phonshia p. 87
- Nieto, Adriana p. 76
- Nigro, Jenna p. 59
- Nivison, Kenneth p. 29, p. 44
- Nobles, Gregory H. p. 29
- Noble, Thomas F. X. p. 54, p. 85
- Noll, Mark A. p. 60, p. 74
- Nord, David Paul p. 47
- Norton, Marcy p. 49
- Norton, Mary Beth p. 72
- Nouwen, Mollie Lewis p. 34
- Novikoff, Alex J. p. 75, p. 81, p. 89
- Nowinski, Sheila p. 45
- Numbers, Ronald L. p. 76
- Nummedal, Tara E. p. 49
- Nussbaum, Karen p. 80
- Nutter, Kathleen Banks p. 49, p. 65
- Nutting, Maureen Murphy p. 29, p. 61, p. 65
- Nyong'o, Tavia p. 52
- Nytroe, Sarah K. p. 51

Oo

- Oakes, James p. 55
- Oboler, Suzanne p. 67
- O'Brien, David p. 59
- O'Connell, Aaron p. 57
- O'Connor, Adrian p. 93
- O'Connor, Erin E. p. 93
- Oda, Meredith A. p. 87
- O'Donovan, Susan E. p. 66
- Offner, Amy C. p. 73, p. 85
- O'Hara, Matt D. p. 46, p. 63
- Ojo, Olatunji p. 42
- Olivas, Aaron Alejandro p. 87
- Oliveira, Vanessa S. p. 68
- Olson, Nathan Weaver p. 47
- O'Malley, John p. 83, p. 90
- Opperman, Stephanie Baker p. 37
- Orbach, Danny p. 36
- O'Rourke, Harmony p. 59
- Ortega-Aponte, Elias p. 76
- Ortiz, Paul p. 33, p. 47
- Ortiz, Stephen R. p. 79
- Osborne, Catherine p. 96
- O'Toole, James M. p. 33
- Otovo, Okezi T. p. 70
- Ott, Cindy p. 49
- Overtoom, Nikolaus p. 46
- Owens, Deirdre B. Cooper p. 67
- Ozok-Gundogan, Nilay p. 66

Pp

- Pace, David p. 72
- Packard, Randall M. p. 55
- Padilla, Tanalís p. 93
- Painter, Borden W. p. 84
- Palacios, Marco p. 70
- Palermo, Robert C. p. 83
- Palombo, Giovanna p. 88
- Palomino, Pablo p. 70
- Pani, Erika p. 41
- Pan, Yihong p. 52
- Panzer, Sarah p. 73
- Paolucci, Caterina p. 53
- Parker, Geoffrey p. 57
- Parker, Jason C. p. 42, p. 92
- Parra-Pirela, Carlos p. 39
- Parthasarathi, Prasannan p. 80
- Pasquier, Michael p. 59
- Pautz, Johann p. 57
- Peabody, Sue p. 59
- Peace, Roger p. 64
- Peace, Thomas p. 44
- Pearcy, Thomas p. 94
- Pearsall, Sarah p. 58
- Pearson, Chad p. 89
- Pearson, Joseph p. 39
- Pease, Neal p. 84
- Peck, Linda Levy p. 43
- Peiss, Kathy L. p. 31
- Pelkey, Stanley p. 37
- Penningroth, Dylan C. p. 72
- Penrose, Walter D. p. 34
- Pensado, Jaime p. 83
- Percoco, James p. 92
- Perdue, Peter C. p. 75
- Pérez-Villa, Ángela p. 34
- Perla Jr., Hector p. 64
- Perlman, Allison p. 81
- Perluss, Preston M. p. 45
- Perry, Craig p. 50
- Perry, Kennetta Hammond p. 63
- Perry, Michael T. p. 82
- Pestana, Carla Gardina p. 57
- Peterfeso, Jill p. 96
- Peters, Benjamin p. 59
- Peterson, Dawn p. 30
- Peterson, Derek R. p. 37
- Peterson, Mark Allen p. 51
- Petty, Adrienne Monteith p. 30
- Phelan, Joseph p. 87
- Phelan, Owen Michael p. 90
- Philliou, Christine May p. 89
- Phillips, Carla Rahn p. 43
- Phillips, Stephen p. 61
- Phillips, William D. p. 40
- Piehler, G. Kurt p. 44
- Pietruska, Jamie p. 66
- Pihos, Peter p. 38
- Pilcher, Jeffrey M. p. 42
- Pineda, Yovanna p. 83
- Pite, Rebekah E. p. 42, p. 85
- Pitts, Bryan p. 97
- Plaster, Joey p. 74
- Platte, Elizabeth p. 39
- Platt, Eric W. p. 44
- Plum, Catherine p. 58
- Pollack, Haley Michaels p. 74
- Poloni, Alma p. 43
- Pomeranz, Kenneth p. 63, p. 84
- Pomfret, David M. p. 65
- Pompeian, Edward P. p. 76
- Poole, Kevin p. 60
- Pope, Jeremy p. 38
- Popper, Nicholas p. 49
- Portelli, Alessandro p. 61
- Porterfield, Amanda p. 33, p. 52
- Portillo, Suyapa p. 40
- Posadas, Barbara M. p. 73
- Postone, Moishe p. 31
- Potter, Claire Bond p. 55
- Potter, Constance p. 77
- Potter, Edmund D. p. 35
- Powell, Catherine p. 74
- Power, Margaret M. p. 83
- Prado, Fabricio p. 43, p. 97
- Premo, Bianca p. 58, p. 85, p. 92
- Preston, Andrew p. 44, p. 77
- Prevost, Elizabeth E. p. 95
- Prince, K. Stephen p. 62
- Proctor, Frank T. p. 31
- Prodoehl, Ines p. 73
- Puerto, Alexandra Maria p. 37
- Pula, James p. 61, p. 84
- Pulaski, Barbara p. 53
- Pun, Raymond p. 48
- Purnell, Brian p. 33
- Pursley, Sara p. 79
- Purvis, Rachel Smith p. 56
- Putnam, Lara E. p. 58, p. 91
- Pytka, Meghann T. p. 44

Qq

- Quam-Wickham, Nancy L. p. 29
- Quataert, Jean H. p. 67

Rr

- Rabelo, Fernanda Lima p. 84
- Rable, George p. 74
- Raby, Megan p. 74
- Radding, Cynthia p. 63, p. 94
- Radzilowski, John p. 61
- Radzilowski, Thaddeus p. 61
- Rael-Galvez, Estevan p. 55
- Rael-Gálvez, Estevan p. 86
- Rafii, Raha p. 81
- Ragas, José p. 92
- Rai, Mridu p. 36
- Raman, Bhavani p. 50
- Ramirez, Erica p. 76
- Ramírez, Horatio Roque p. 44
- Ramnath, Maia A. p. 37
- Ramos, Frances L. p. 52
- Ramos, Gabriela P. p. 53
- Ramos, Jose Luis p. 84
- Ramos, Raul p. 84
- Ramseyer, Valerie p. 75, p. 88
- Randolph, Stephen p. 66
- Rankin, William Joseph p. 48
- Rappaport, Joanne p. 85
- Rath, Thomas p. 93
- Rauschenbach, Sina p. 42
- Rausch, Jane M. p. 84
- Reed, Adolph L. p. 89
- Reed, Charles V. p. 29, p. 49
- Rees, Jonathan p. 55
- Reeves-Ellington, Barbara p. 42
- Reeves, Rachel p. 90
- Reft, Ryan p. 50
- Reid, Debra A. p. 30
- Reid, Joshua L. p. 64
- Reid-Vazquez, Michele p. 52
- Reiff, Janice L. p. 59
- Reilly, Kevin p. 29, p. 65
- Relyea, Scott p. 69
- Remes, Jacob p. 66
- Reynolds-Kaye, Jennifer p. 34
- Reynolds, Philip p. 65
- Ribeiro, Alyssa p. 42
- Ribuffo, Leo P. p. 59
- Rice, Joshua p. 69
- Rice, Mark p. 38
- Rice, Prudence p. 63
- Richards, Chase p. 69
- Riches, Daniel L. p. 33
- Richter, Charles Louis p. 53
- Richter, Daniel p. 70
- Rieder, Paula p. 30
- Rieppel, Lukas p. 74
- Rieske, Constantin p. 90
- Rigogne, Thierry p. 35, p. 45
- Rimner, Steffen p. 44, p. 77
- Ring, Natalie J. p. 62
- Ritchie, Donald p. 29
- Ritchie, Donald A. p. 42, p. 61
- Rittgers, Ronald K. p. 39, p. 83
- Rivers, Daniel W. p. 74
- Robarts, Andrew Richard p. 88
- Robert, Dana L. p. 83
- Roberts, Mary Louise p. 65

- Roberts, Nathan E. p. 95
 Roberts, Sophie p. 80
 Robinson, Barry M. p. 30
 Robinson, Hessel p. 47
 Robinson, William Francis p. 94
 Rocha, Elaine P. p. 78
 Rodgers, Daniel T. p. 55
 Rodogno, Davide p. 73
 Rodriguez, Daniel p. 36, p. 58
 Rodríguez, Jaime E. p. 61
 Rodriguez, Julia E. p. 37
 Roeber, A. Gregg p. 33
 Roldan, Mary J. p. 41
 Romero, Susana p. 58
 Romesburg, Don p. 60, p. 74
 Romo, Anadelia A. p. 38, p. 70
 Root, Jonathan p. 69
 Roper, Shani p. 57
 Roque Puente, Carlos Alberto p. 47
 Roseblatt, Karin A. p. 66
 Rosenfeld, Sophia p. 93
 Rosenheck, Uri p. 76
 Rosenthal, Laura p. 72
 Rosenwald, Brian p. 81
 Rosenwein, Barbara H. p. 43, p. 69, p. 88
 Roshwald, Aviel I. p. 88
 Rosinbum, John Theodore p. 36
 Rothman, E. Natalie p. 32
 Rothschild, Rachel p. 87
 Rotter, Andrew Jon p. 48
 Rousseau, Philip p. 91
 Royles, Daniel p. 38
 Rubin, Jonah S. p. 75
 Rudolph, Julia E. p. 43
 Rudy, Jarrett p. 31
 Rugg, Linda Haverly p. 57
 Ruiz Medrano, Carlos Rubén p. 47
 Rupakheti, Sanjog p. 57
 Rupert, Linda M. p. 31, p. 86
 Rush, Anne Spry p. 34
 Russell, Nicholas F. p. 87
 Rzeznik, Thomas F. p. 33
-
- Ss**
- Saab, Joan p. 95
 Saak, Eric Leland p. 90
 Sack, Daniel p. 53
 Saha, Madhumita p. 80
 Saikia, Yasmin p. 62
 Saint-Laurent, Jeanne-Nicole p. 91
 Saitua, Iker p. 39
 Salazar, Harry Simón p. 56
 Salazar Mendoza, Flor de María p. 47
 Salman, Jeroen p. 89
 Salomon, Frank p. 94
 Salvucci, Linda K. p. 29
 Sanchez-Manriquez, Andrea Karin p. 84
 Sanchez, Roberto p. 77
 Sanchez-Walker, Marjorie p. 73
 Sanchez-Walsh, Arlene p. 76
 Sandage, Scott A. p. 48
 Sanders, Glenn E. p. 70
 Sanders, John T. p. 49
 Sanders, Katrina M. p. 68
 Sanderson, Mary p. 90
 Sand, Jordan p. 58
 Sangster, Joan p. 89
 Sanneh, Lamin p. 39
 Santangelo, Lauren C. p. 31
 Santiago, Aldo Lauria p. 61, p. 64
 Santos, Martha S. p. 73, p. 85
 Saragoza, Alex M. p. 46
 Sargent, Daniel p. 72
 Sarreal, Julia p. 31
 Sartori, Andrew p. 31
 Savagian, John C. p. 29
 Sawa, Wojtek p. 71
 Scalena, Matthew p. 87
 Scarpellini, Emanuela p. 89
 Schaefer, Jennifer L. p. 56
 Schantz, Eric M. p. 85
 Scharff, Virginia p. 41
 Schauer, Matthew p. 49
 Schell, Orville p. 75
 Schiel, Juliane p. 50
 Schley, David H. p. 32
 Schneider, Elena p. 81
 Schneider, Helen M. p. 77
 Schneider, Robert A. p. 55, p. 84
 Schrag, Zachary M. p. 80
 Schreier, Joshua S. p. 79
 Schroeder, Robyn p. 80
 Schrum, Ethan p. 31
 Schulten, Susan p. 48
 Schultz, Kara p. 30
 Schultz, Kevin M. p. 94
 Schultz, Mark p. 30
 Schultz, Rainer p. 56
 Schumaker, Kathryn Anne p. 71
 Schwanda, Tom p. 39
 Schwartz, Daniel L. p. 91
 Schwartz, Diana p. 73
 Scott, Blake p. 74
 Scott, Heidi p. 57, p. 63
 Scott, Katherine A. p. 38
 Scott, Meredith p. 37
 Scott, Rebecca J. p. 64
 Scranton, Margaret p. 94
 Scribner, Campbell p. 58
 Scruggs, Camesha p. 84
 Seck, Ibrahima p. 79
 Segal, Daniel p. 92
 Segal, Howard P. p. 35
 Segalla, Spencer D. p. 68
 Seigel, Micol p. 75, p. 97
 Seitz, John C. p. 33, p. 96
 Selcer, Perrin p. 91
 Selvidge, Sarah p. 91
 Semán, Ernesto p. 67
 Semley, Lorelle D. p. 80
 Semple, Rhonda A. p. 95
 Serlin, David p. 89
 Serventi, Jennifer p. 53
 Sessa, Kristina p. 46
 Sessions, Robert p. 61
 Sevea, Teren p. 74
 Sewell, William H. p. 55
 Sezgin, Pamela Dorn p. 73
 Shabaka, Lumumba Hamilcar p. 68
 Shammas, Carole p. 35
 Shanabruch, Charles p. 33
 Shanley, Claire p. 54
 Shannon, Matthew p. 42
 Shan, Patrick Fuliang p. 39, p. 52
 Shapiro, Robert p. 95
 Sharfstein, Daniel p. 77
 Sharon, Tucker p. 83
 Sharp, Alice Hutton p. 68
 Shea, Timothy p. 46
 Sheehan, James J. p. 42
 Shehabuddin, Elora p. 62
 Sheller, Mimi p. 91
 Shields, Sarah p. 58
 Shiroyama, Tomoko p. 43
 Shopes, Linda p. 61
 Shopkow, Leah p. 30
 Shrader, James p. 56
 Shrum, Rebecca K. p. 42
 Shryock, Andrew p. 86
 Shubert, Adrian p. 60
 Shubitz, Scott p. 71
 Shurts, Sarah Elizabeth p. 29
 Siddiqi, Asif p. 44
 Siddiqi, Dina p. 62
 Sigal, Pete p. 52
 Simmons, LaKisha Michelle p. 33
 Sipress, Joel M. p. 48
 Skiba, Lynsay Brooke p. 35
 Skidmore, Emily E. p. 89
 Sklaroff, Lauren p. 49
 Skwiot, Christine p. 94
 Slack, Corliss K. p. 45
 Slaughter, Thomas P. p. 68
 Sloan, Julia L. p. 71
 Slominski, Kristy L. p. 51
 Slotten, Hugh R. p. 30
 Slutsky, Beth p. 80

- Smail, Daniel L. p. 62, p. 86
 Smiley, Will p. 88
 Smith, Anthony Burke p. 33, p. 39
 Smith, Charles D. p. 58
 Smith, Craig Bruce p. 73
 Smith, Frederick H. p. 82
 Smith, Jenny Leigh p. 88
 Smith, Lahra p. 43
 Smith, Micaela A. p. 38
 Smith, Monica p. 97
 Smith, Shannon p. 80
 Smyth, Elizabeth p. 51
 Snyder, Edward N. p. 79
 Socolow, Susan p. 97
 Soergel, Philip M. p. 86
 Soluri, John p. 49
 Song, Jingyi p. 69
 Sooter, Joshua A. p. 50
 Soppelsa, Peter S. p. 31, p. 94
 Soriano, Cristina p. 97
 Sörlin, Sverker p. 56
 Sotiropoulos, Karen p. 73
 Sotomayor, Antonio p. 34
 Soule, Emily K. Berquist p. 46
 Soulodre-La France, Renée p. 46
 Spiegel, Gabrielle M. p. 42, p. 55
 Spiekermann, Uwe p. 89
 Spierling, Karen E. p. 66
 Spodek, Howard p. 71
 Sponsel, Alistair p. 74
 Spring, Kelly p. 82
 Srivastava, Priyanka p. 36
 Stagner, Annessa C. p. 36
 Stahle, David p. 30
 Stahl, Ronit p. 44
 Staley, David J. p. 53, p. 71
 Standen, Naomi p. 65
 Stanford-McIntyre, Sarah p. 72
 Stango, Marie p. 69
 Stanley, Amy Dru p. 72
 Stanley, Matthew p. 76
 Stapell, Hamilton M. p. 60
 Stauffer, John W. p. 50
 Staysniak, Christopher p. 33
 Stecula, Dominik p. 61
 Stefano, Andrea Di p. 33
 Steinberg, Ted p. 66
 Steinhoff, Anthony J. p. 86
 Stein, Marc p. 60
 Steptoe, Tyina p. 38
 Sterk, Andrea p. 69, p. 91
 Sternfeld, Joshua p. 48, p. 87
 Stein, Marc p. 60
 Stevens-Dias, Adan p. 96
 Stevens, Rosemary A. p. 88
 Stine, Jeffrey K. p. 57
 Stockdale, Melissa K. p. 88
 Stoddard, Brad p. 94
 Stoler, Mark A. p. 84
 Stout, Harry S. p. 74
 Strathern, Alan p. 65
 Stratton, Clif p. 67
 Strauss, Charles T. p. 30, p. 59
 Streets-Salter, Heather E. p. 86
 Strobel, Margaret A. p. 84
 Strom, Megan p. 56
 Stuckey, Melissa p. 47
 Stuhl, Andrew p. 56
 Suddler, Carl p. 71
 Sugrue, Thomas J. p. 47
 Suk, Lena p. 34
 Summers, Carol p. 75
 Summers, William C. p. 36
 Sun, Yi p. 39, p. 69
 Suri, Jeremi p. 61
 Surkis, Judith p. 79
 Sussman, George D. p. 65
 Sutter, Paul S. p. 58
 Sutton, Matthew Avery p. 44
 Svarch, Ariel p. 56
 Swain, Brian p. 46
 Swarns, Rachel H. p. 77
 Sweet, James H. p. 77
 Swidler, Eva p. 67
 Sword, Kirsten p. 33
 Symcox, Linda p. 81
 Symes, Carol p. 35, p. 45, p. 95
 Syrett, Nicholas L. p. 70
-
- Tt**
- Taber, Robert D. p. 86
 Tai, Emily Sohmer p. 29, p. 40, p. 61, p. 65
 Takats, Sean p. 59
 Taki, Victor p. 73
 Talar, Charles p. 90
 Tambe, Ashwini p. 65
 Tanaka, Stefan p. 54
 Tavárez, David E. p. 63
 Tavarez, Fidel p. 52
 Taylor, Alan S. p. 61
 Taylor, Edgar III p. 37
 Taylor, Vanessa R. p. 45, p. 51
 Tenorio, Mauricio p. 63
 Tentler, Leslie W. p. 96
 Terzuolo, Eric R. p. 53
 Theimer, Kate p. 48
 Theofiliannakos, Chris p. 53
 Thomas, Brandy S. p. 46
 Thomas, Julia Adeney p. 80, p. 86
 Thomas, Lorrin p. 42
 Thomas, Louisa p. 75
 Thompson, Elizabeth F. p. 81
 Thompson, Michael D. p. 67
 Thompson, Victoria E. p. 92
 Thomson, Erik M. p. 33
 Thornton, Christy p. 40
 Thurber, Allison p. 92
 Tian, Xiansheng p. 39, p. 69
 Tikoff, Valentina K. p. 87
 Tilley, Carol p. 71
 Timbie, Janet p. 34, p. 39
 Timm, Birte p. 34
 Timpe, Julia p. 69
 Tinsman, Heidi p. 66
 Tipei, Alex R. p. 53
 Titone, Fabrizio p. 43
 Todd, Molly p. 85
 Toledo Machado, Maria Helena Pereira p. 44
 Tomasek, Kathryn p. 51, p. 82
- Topik, Steven p. 66
 Tortorici, Zeb p. 52
 Townsend, Brandi A. p. 30
 Townsend, Liz p. 78
 Townsend, Robert B. p. 55, p. 81
 Travers, Robert p. 50
 Trent Jr., James W. p. 58
 Trever, Lisa p. 34
 Triner, Gail D. p. 78
 Triplett, Edward p. 38
 Trivellato, Francesca p. 32, p. 57
 Trochimczyk, Maja p. 53
 Trodd, Zoe p. 50
 Trotter, Joe W. p. 93
 Trowbridge, David J. p. 29
 Trumper, Camilo p. 56, p. 85
 Trybus, Karl J. p. 60
 Tudda, Chris p. 76
 Turner, Roger p. 66
 Tuross, Noreen p. 92
 Turpin, Andrea L. p. 31
 Turse, Nick p. 88
 Tweed, Thomas p. 96
 Tworek, Heidi J. p. 69
-
- Uu**
- Ubelaker, Lisa Ann p. 70
 Underwood, Nick p. 37
 Unger, Corinna R. p. 91
 Urwin, Gregory J. W. p. 84
 Usselman, Steven p. 48
 Uusitalo, Lauri p. 47
-
- Vv**
- Vaca, Daniel p. 45, p. 83
 Vaidik, Aparna p. 37
 VandeCreek, Drew E. p. 75
 Van der Meer, Matthieu p. 52
 Van Dixhoorn, Arjan p. 89, p. 95
 Van Engen, Abram p. 90

Van Norman, William C. p. 51, p. 75
 VanSledright, Bruce p. 30
 Vargha, Dora p. 88
 Varzally, Allison p. 87
 Vasconcellos, Colleen p. 57
 Venditto, Elizabeth p. 79
 Ventresca, R. A. p. 68
 Ventura, Theresa M. p. 73
 Veres, Madalina Valeria p. 32
 Vergara, Angela p. 67
 Versen, Christopher Ryan p. 66
 Versteegh, Pien p. 61, p. 77
 Vider, Stephen p. 60
 Vinson, Ben III p. 46
 Vinson III, Ben p. 61
 Vinson, Robert Trent p. 38
 Vitalis, Robert p. 81
 Vogel, Morris p. 86
 Voisard, Pauline p. 40
 Voll, John p. 50, p. 91
 Vovchenko, Denis p. 73
 Vrana, Heather A. p. 91

Ww

Wacker, Grant p. 54, p. 76
 Wagner, Juliet C. p. 88
 Walker, Juliet E. K. p. 65
 Walker, Louise E. p. 91
 Walker, Pamela J. p. 95
 Walker-Said, Charlotte p. 49
 Walker, Tamara J. p. 46, p. 77
 Wallace, Peter G. p. 86
 Walsh, Ellen p. 69
 Walters, Kevin p. 76
 Waltner, Ann p. 92
 Waltzer, Luke p. 79
 Wang, Chaohua p. 60
 Wang, Tao p. 52
 Wang, Yuanchong p. 69
 Ward, Evan R. p. 38
 Warner, Catherine p. 57

Warren, Adam W. V. p. 37, p. 63
 Warsh, Molly A. p. 81
 Wasniewski, Matthew p. 29
 Watenpaugh, Keith p. 93
 Watkins, John p. 33
 Weaver, Andrew H. p. 37
 Weber, William p. 37
 Weeks, Gregory B. p. 61
 Weems Jr., Robert E. p. 65
 Wehrle, Edmund p. 49
 Weimer, Adrian Chastain p. 39, p. 89
 Weinberg, David H. p. 37
 Weiner, Dana E. p. 38
 Weinstein, Barbara p. 58
 Weinstein, David p. 53
 Weiss, Max p. 79
 Weitekamp, Margaret A. p. 30
 Weld, Kirsten p. 30, p. 64
 Wen, Shuang p. 50
 Wertheim, Stephen p. 94
 West, Betsy p. 80
 Westhoff, Laura M. p. 35, p. 43, p. 48
 West, W. Richard Jr. p. 41
 Wetzell, Benjamin p. 60
 Wheatley, Steven C. p. 55
 Wheeler, Mark p. 49
 White, Christopher p. 76
 White, Donna p. 71
 White, Kelvin L. p. 74
 White, Samuel p. 30, p. 81
 White, Sophie K. p. 65
 White, Steven F. p. 53
 Whitt, Jacqueline p. 76
 Wickman, Thomas Michael p. 81
 Wieck, Lindsey Passenger p. 95
 Wiesner-Hanks, Merry E. p. 32, p. 37
 Wigen, Kären E. p. 48
 Wilder, Craig Steven p. 33

Wilken, Robert p. 54
 Williams, Daniel K. p. 96
 Williamson, Jeffrey p. 35
 Williams, Sara E. Chapman p. 38
 Williams, Shannen Dee p. 48
 Willoughby, Christopher p. 67
 Willsky, Lydia p. 51
 Wilson, Deborah Jayne p. 61
 Wilson, Roderick I. p. 58
 Windham, Lane p. 80
 Winn, Peter p. 56
 Winslow, Rachel p. 37
 Wintersteen, Kristin p. 49
 Wintz, Cary D. p. 74
 Wishnitzer, Avner p. 31
 Witgen, Michael p. 44
 Witherell, Nancy p. 62
 Wladaver-Morgan, Susan p. 78, p. 86
 Wokeck, Marianne S. p. 29
 Wolenski, Francis p. 53
 Wolfe, Joel W. p. 85
 Wolfe, Justin p. 91
 Wolfe, S. J. p. 36
 Wolf, Kenneth B. p. 88
 Wolgin, Philip Eric p. 36
 Womack, Deanna p. 69
 Wood, Linda A. Sargent p. 43
 Wood, Maren p. 55
 Woods, Michael E. p. 32
 Wood, Spencer D. p. 30
 Woods, Rebecca p. 74
 Worth, Meghan Holmes p. 59
 Wright, Benjamin G. p. 69
 Wright, Micah Wayne p. 97
 Wright-Ríos, Edward N. p. 63
 Wu, Judy T. p. 71
 Wulf, Karin p. 58
 Wurl, Joel p. 53
 Wuthnow, Robert p. 83
 Wu, Xiao p. 81

Xx

Xu, Guoqi p. 36, p. 72

Yy

Yamazaki, Yuki p. 96
 Yang, Anand A. p. 71
 Yannakakis, Yanna P. p. 77, p. 85, p. 94
 Yarfitz, Mir p. 97
 Yeager, Jonathan M. p. 45
 Yi, Guolin p. 52, p. 76
 Yingling, Charlton p. 86
 Yoshii, Midori p. 56
 Young, Elliott p. 35, p. 85
 Young, Jeremy C. p. 49

Zz

Zachariah, Benjamin p. 80
 Zahler, Reuben C. p. 93
 Zanasi, Margherita p. 77
 Zavitz, Erin p. 52
 Zawistowski, Theodore p. 71
 Zecher, Jonathan p. 39
 Zelikow, Philip D. p. 55
 Zhai, Qiang p. 76
 Zhang, Taisu p. 43
 Zhu, Pingchao p. 39
 Ziegler, Mary p. 43
 Zierler, David p. 44
 Zilberstein, Anya p. 30, p. 81
 Zimmerer, Karl S. p. 63
 Zimmerman, Andrew p. 38, p. 75, p. 91
 Zimmerman, Jonathan L. p. 47
 Zinkham, Helena p. 29
 Zolov, Eric p. 93
 Zubovich, Gene p. 94
 Zulawski, Ann p. 36

The following members of the AHA completed their 50th year of continuous membership in the Association during 2013. The list also includes members who have already achieved this honor.

- | | | |
|-------------------------|-------------------------|-------------------------|
| Martin Albaum | Christopher N. Breiseth | Istvan Deak |
| Lee N. Allen | Elizabeth A. R. Brown | Carl N. Degler |
| Herbert D. Andrews | Rand Burnette | Frederick A. deLuna |
| Howard L. Applegate | J. C. Burnham | Charles B. Dew |
| Walter L. Arnstein | Philip M. Burno | Duane Norman Diedrich |
| Abraham Ascher | Peter M. Buzanski | James J. Divita |
| Roy A. Austensen | John C. Cairns | Robert C. Donaldson |
| Ivan Avakumovic | Daniel F. Calhoun | Ara Dostourian |
| Bernard Bailyn | Daniel H. Calhoun | Seymour Drescher |
| Deborah F. Baird | Richard L. Camp | Katherine F. Drew |
| Jay W. Baird | Francis M. Carroll | Herman Dubowy |
| John W. Baldwin | Charles D. Cashdollar | A. Hunter Dupree |
| James M. Banner, Jr. | Richard T. Chang | M. L. Edwards |
| Harold M. Baron | Lena L. Charney | Owen Dudley Edwards |
| Samuel H. Baron | Roger Chickering | Carol Jean Ehlers |
| Daniel A. Baugh | J. R. Christianson | Irma E. Eichhorn |
| John J. Baughman | Malcolm C. Clark | Sydney Eisen |
| James L. Baumgardner | Errol M. Clauss | Elizabeth L. Eisenstein |
| Ross W. Beales | Nicholas R. Clifford | Ainslie T. Embree |
| Seymour Becker | Donald B. Cole | Saul Engelbourg |
| Kurt Beermann | Marcia L. Colish | Carroll L. Engelhardt |
| Norman Robert Bennett | Frank F. Conlon | Iris H. Engstrand |
| Walter L. Berg | Giles Constable | Donald B. Epstein |
| James M. Bergquist | J. Q. Cook | Stanley L. Falk |
| Milton Berman | Robert T. Coolidge | Durward Fant |
| Winfred E. Bernhard | Ronald E. Coons | Robert H. Ferrell |
| Albert J. Beveridge III | Sandi E. Cooper | Norman B. Ferris |
| Richard F. Beyerl | Edith B. Couturier | Bruce S. Fetter |
| Thomas N. Bisson | Theodore Rawson Crane | Paula S. Fichtner |
| William H. Bittel | Don M. Cregier | Ernest F. Fisher Jr. |
| Bradford B. Blaine | J. T. Criscenti | Ralph T. Fisher Jr. |
| A. Blane | W. H. Cumberland | Willard Allen Fletcher |
| N. Jo Tice Bloom | E. Randolph Daniel | Mary Briant Foley |
| George P. Blum | Roger Daniels | John Douglas Forbes |
| Allan G. Bogue | Gerald A. Danzer | Robert Forster |
| Aaron M. Boom | Calvin D. Davis | Daniel M. Fox |
| Charles M. Brand | Natalie Z. Davis | Richard C. Frey Jr. |

Frank A. Friedman
Patrick J. Furlong
Mary O. Furner
James P. Gaffey
Wendell D. Garrett
Bruce M. Garver
Donna B. Gavac
Richard A. Gerber
Larry R. Gerlach
Lenore M. Glanz
J. Philip Gleason
Doris S. Goldstein
Luis E. Gonzalez-Vales
Bertram M. Gordon
Leonard A. Gordon
Henry F. Graff
Richard Graham
Walter D. Gray
Jack P. Greene
Victor R. Greene
Raymond Grew
Kenneth J. Grieb
Patricia K. Grimsted
Paul S. Guinn Jr.
Samuel Haber
Arthur Haberman
Barton C. Hacker
Wm. Kent Hackmann
Edwin C. Hall
Timothy Hallinan
Paul G. Halpern
Alonzo L. Hamby
Craig R. Hanyan
David E. Harrell
Susan M. Hartmann
Donald J. Harvey
T. R. .H. Havens
Hugh D. Hawkins
Ellis W. Hawley
Albert A. Hayden
Jo N. Hays
Leopold Hedbavny Jr.
Dorothy O. Helly
James E. Hendrickson
Melinda Hennessey
James N. J. Henwood
Charles J. Herber
Richard G. Hewlett
John Hillje
Gertrude Himmelfarb
Harwood P. Hinton
A. William Hoglund
Paul S. Holbo
David A. Hollinger
Robert B. Holtman
Ari Hoogenboom
Daniel Horowitz
Richard M. Hunt
Robert Edgar Hunter
Alfred F. Hurley
Stanley J. Idzerda
Georg G. Iggers
Akira Iriye
Travis Beal Jacobs
Konrad H. Jarausich
Jerome Jareb
Raymond J. Jirran
Harold B. Johnson Jr.
Herbert A. Johnson
James E. Johnson
Howard V. Jones Jr.
Philip D. Jordan
Jacob Judd
Frank A. Kafker
William Peter Kaldis
William Kamman
Michael Kammen
Lawrence S. Kaplan
John P. Karras
Stanley N. Katz
Firuz Kazemzadeh
Thomas H. Kean
Thomas M. Keefe
Brooks M. Kelley
Frederick Kellogg
Philip W. Kendall
Joseph Frederick Kenkel
Alice Kessler-Harris
Richard S. Kirkendall
Glenn J. Kist
Jacques Paul Klein
William A. Klutts
Paul W. Knoll
Richard H. Kohn
Paul A. Koistinen
Harold E. Kolling
Arno W. F. Kolz
Jordan E. Kurland
Walter F. LaFeber
Daniel Lane Jr.
Roger Lane
Vincent A. Lapomarda
Alphonse F. LaPorta
Catherine G. Lauritsen
Daniel J. Leab
John L. LeBrun
Richard A. Lebrun
Maurice D. Lee Jr.
Patricia-Ann Lee
Andrew Lees
Jesse Lemisch
Richard William Lenk Jr.
David Levin
Vernon L. Lidtke
Helen Liebel-Weckowicz
Jonathan J. Liebowitz
David L. Lightner

Robert D. Linder	Armin E. Mruck	Thomas V. Reeve II
Lester K. Little	James M. Muldoon	A. Compton Reeves
Leon F. Litwack	John M. Murrin	Richard W. Reichard
Peter J. Loewenberg	Edward John Muzik	Alan J. Reinerman
Joseph O. Losos	Duane P. Myers	Earl A. Reitan
Richard Lowitt	Charles G. Nauert Jr.	R. Arnold Ricks
William C. Lubenow	Otto M. Nelson	Alfred J. Rieber
Howard F. Mahan	Charles E. Neu	Moses Rischin
Anne M. Mannion	Lee N. Newcomer	Robert C. Ritchie
Donald F. Manthei	Emiliana P. Noether	Phyllis B. Roberts
Frederik P. Mascioli	Walter Nugent	Raymond H. Robinson
Donald J. Mattheisen	Patrick G. O'Brien	Robert A. Rockaway
Allen J. Matusow	Ynez V. O'Neill	Elliot A. Rosen
John J. McCusker	Karen Offen	M. C. Rosenfield
Gerald W. McFarland	Arnold A. Offner	Dorothy Ross
Lyle A. McGeoch	John L. Offner	Irvin M. Roth
Michael McGiffert	Keith W. Olson	Frederick Rudolph
Roderick E. McGrew	Eugenia M. Palmegiano	Frederick H. Russell
William F. McHugh	J. Norman Parmer	James D. Ryan
Allan S. McLellon	Robert D. Parmet	David Warren Sabean
William H. McNeill	Robert B. Patterson	John E. Saffell
John W. McNulty	William Brown Patterson	Salvatore Saladino
James M. McPherson	Justus F. Paul	Edward L. Schapsmeier
Samuel McSeveney	Loren E. Pennington	Harry N. Scheiber
Neville K. Meaney	Robert C. Perkins	Paul H. Scherer
John A. Mears	Jon A. Peterson	Albert John Schmidt
W. Knox Mellon Jr.	Richard V. Pierard	Carl E. Schorske
Michael A. Meyer	John F. Pipe Jr.	Arnold Schrier
Norton H. Mezvinsky	Philip Pitruzzello	Paul W. Schroeder
Ronald E. Mickel	Emil Polak	Lois G. Schwoerer
Robert L. Middlekauff	Stafford R. Poole CM	Paul S. Seaver
Edwin A. Miles	James F. Powers	Walter A. Sedelow
Mary Emily Miller	Francis Paul Prucha	Howard P. Segal
Norma Taylor Mitchell	G. Robina Quale-Leach	Gustav L. Seligmann Jr.
John Modell	Robert E. Quigley	Alexander E. Selikoff
Raymond A. Mohl	Theodore K. Rabb	Calvin F. Senning
Robert J. Moore	Hugh A. Ragsdale	William H. Sewell
A. Lloyd Moote	Paul G. Randolph	Edward S. Shapiro
George Moutafis	Agnes Lytton Reagan	Emmett A. Shea

James J. Sheehan
 Winyss A. Shepard
 Jerome Shindelman
 Paul Siff
 Paul L. Silver
 George H. Skau
 Thomas E. Skidmore
 J. B. Smallwood Jr.
 Pinkney Craig Smith
 Theodore L. Smith
 Wilson Smith
 Frank J. Smolar Jr.
 Reba N. Soffer
 Winton U. Solberg
 Thomas J. Spinner
 Alan B. Spitzer
 Keith L. Sprunger
 Peter D. L. Stansky

James Stasevich Jr.
 Bruce M. Stave
 Peter N. Stearns
 Joseph F. Steelman
 R. Vladimir Steffel
 Harry H. Stein
 Fritz R. Stern
 Zoe A. Swecker
 Samuel A. Syme Jr.
 Trygve R. Tholfsen
 Spero T. Thomaidis
 Donald E. Thomas
 Paul S. Thompson
 Brian Tierney
 Alfred Toborg
 Eckard V. Toy Jr.
 David F. Trask
 Robert L. Tree

Robert F. Trisco
 John H. Trueman
 Melvin J. Tucker
 Graydon A. Tunstall Jr.
 Roger H. Vanbolt
 Milton I. Vanger
 J. Daniel Vann III
 Peter L. Viscusi
 Andrew Wallace
 Harry M. Walsh
 Solomon Wank
 Churchill E. Ward
 Kenneth O. Waterman
 John C. B. Webster
 Paul B. Wehn
 Gerhard L. Weinberg
 Sydney S. Weinberg
 Dora B. Weiner

J. Walter Weingart
 Harold J. Weiss
 Robert H. Whealey
 Lonnie J. White
 Nicholas Wickenden
 Mira Wilkins
 Bernard D. Williams
 George M. Wilson
 Gordon S. Wood
 Phyllis B. Woodworth
 William E. Wright
 Edith P. Young
 Mary E. Young
 Tsing Yuan
 Robert L. Zangrando
 Silvio Zavala

The National Mall at dusk. Photo courtesy Destination DC (<http://washington.org>).

Awards, Fellowships, Grants, and Prizes for 2014

Book Prizes (Deadline May 15)

The Herbert Baxter Adams Prize
 The George Louis Beer Prize
 The Jerry Bentley Prize
 The Albert J. Beveridge Award
 The Paul Birdsall Prize
 The James Henry Breasted Prize
 The Albert B. Corey Prize
 The Premio Del Rey
 The John K. Fairbank Prize in East Asian History
 The Morris D. Forkosch Prize
 The Leo Gershey Award
 The Friedrich Katz Prize
 The Joan Kelly Memorial Prize in Women's History
 The Martin A. Klein Prize in African History
 The Littleton-Griswold Prize
 The J. Russell Major Prize
 The Helen & Howard R. Marraro Prize
 The George L. Mosse Prize
 The James A. Rawley Prize in Atlantic History
 The John F. Richards Prize
 The James Harvey Robinson Prize
 The Wesley-Logan Prize

Research Grants (Deadline February 15)

The Albert J. Beveridge Grants
 The Michael Kraus Research Grants
 The Littleton-Griswold Grants
 The Bernadotte Schmitt Grants

Fellowships (Deadlines vary)

The American Historical Association/Folger Shakespeare Library Fellowship (March 1)
 The J. Franklin Jameson Fellowship in American History (April 1)
 The Fellowship in Aerospace History (April 1)

Awards for Scholarly and Professional Distinction (Deadlines vary)

The Troyer Steele Anderson Prize (May 1)
 The Eugene Asher Award for Post-Secondary Teaching (May 1)
 The Awards for Scholarly Distinction (April 1)
 The Beveridge Family Award for K-12 Teaching (May 1)
 The Raymond J. Cunningham Prize (May 15)
 Equity Awards (May 15)
 The Herbert Feis Award (May 15)
 The William and Edwyna Gilbert Award (May 1)
 The Honorary Foreign Member (November 1)
 The Nancy Lyman Roelker Mentorship Award (May 15)
 The Theodore Roosevelt-Woodrow Wilson Award (March 31)
 The Roy Rosenzweig Prize for Innovation in Digital History (May 15)

Deadlines 2014

February 15	Research Grants
March 1	The AHA/Folger Fellowship
April 1	The Awards for Scholarly Distinction, The Roosevelt-Wilson Award, The Jameson Fellowship, The Fellowship in Aerospace History
May 1	The Troyer Steele Anderson Prize, The Eugene Asher Award for Post-Secondary Teaching, The Beveridge Family Award for K-12 Teaching, The William and Edwyna Gilbert Award
May 15	Book Prizes, The Raymond J. Cunningham Prize, Equity Awards, The Herbert Feis Award, The Nancy Lyman Roelker Mentorship Award, The Roy Rosenzweig Prize for Innovation in Digital History
November 1	Honorary Foreign Member

Marriott Wardman Park Exhibit Hall A

<u>Name of Exhibitor</u>	<u>Booth Number</u>	<u>Name of Exhibitor</u>	<u>Booth Number</u>
Alexander Street Press	513	Penguin Group USA	404
American Historical Association	800, 802	Penn State University Press	715
Ashgate Publishing	804, 806	Princeton University Press	706, 708
Basic Books	711	Proquest, Inc	405
Bedford/St. Martin's	902, 904, 906	Random House Inc.	803, 805, 807, 811
Berghahn Books	606	Routledge/Taylor and Francis	808, 810
Bloomsbury	512	Rowman & Littlefield Publishers	701, 703, 705, 707
California History-Social Science Project	201	Stanford University Press	309, 311
Cambridge University Press	700, 702, 704	University of California Press	603, 605
The Catholic University of America Press	407	University of Chicago Press	813, 815, 817
Conference of Historical Journals	607	University of Georgia Press	613
Cornell University Press	709	University of Hawaii Press	402
Duke University Press	508, 510	University of Illinois Press	812, 814
EBSCO Information Services	401	University of Massachusetts Press	710
Gale Cengage Learning	411, 413	University of Missouri Press	609
German Historical Institute	507	University of Nebraska Press	500, 502
Hackett Publishing Co.	713	University of North Carolina Press	916
HarperCollins Publishers	911	University of New Mexico Press	409
Harvard University Press	504, 506	University of Notre Dame Press	200
HistoryIT	410	University of Pennsylvania Press	611
Indiana University Press	305	University of Pittsburgh Press	604
Institute of International Education / Council for International Exchange of Scholars	203	University of Texas Press	408
JSTOR	509	University of Toronto Press	505
Johns Hopkins University Press	712, 714	University of Virginia Press	501
Louisiana State University Press	403	University of Washington Press	610
Macmillan	600, 602	University of Wisconsin Press	601
M.E. Sharpe, Inc	615	University Press of Kansas	307
McGill-Queen's University Press	503	W. W. Norton & Company	301, 303
McGraw-Hill Education	612	Wiley Blackwell	304, 306, 308
New York University Press	511	Yale University Press	300, 302
Ohio University Press	608		
Omohundro Institute of Early American History and Culture	913		
Oxford University Press	901, 903, 905, 907		
Palgrave Macmillan	910, 912, 914		