

TABLE OF CONTENTS

OAH Presidential Address	5
Convention Information	6
Professional Opportunities for American Historians	11
OAH Off-Site Sessions	12
OAH Committee Meetings and Related Activities	15
Floorplan: Sheraton Centre Toronto	16
OAH Convention at a Glance	18
1999 Program: State and Society in North America: Processes of Social Power and Social Change	19
Schedule of Sessions and Events	20
OAH Sessions	27
Index of Participants	115
OAH History	125
OAH Committees	126
OAH Awards and Prizes	133
Travel Information and Reservation Form	137
Job Interview Room Reservation Form	139
OAH Membership Application	140
Exhibit Hall Floorplan and Index of Exhibitors	143
Index of Advertisers	150

William H. Chafe
OAH President 1998-99

OAH PRESIDENTIAL ADDRESS

*“THE GODS BRING THREADS TO WEBS
BEGUN”: AFRICAN-AMERICANS’
RESISTANCE TO JIM CROW*

William H. Chafe
Duke University

Presiding:

David Montgomery
Yale University

Friday, April 23, 1999
7:30 p.m.

Sheraton Centre Toronto

CONVENTION

INFORMATION

More than 700 scholars are on the program for the Ninety-Second Annual Meeting of the Organization of American Historians, **Thursday, April 22 - Sunday, April 25, 1999.**

“State and Society in North America: Processes of Social Power and Social Change” is the theme. A listing of OAH committee meetings and activities is on page 15. A summary of the convention schedule can be found on page 18.

TORONTO. Toronto was recently deemed “the best city in the world in which to live and do business” by *Fortune* magazine. Toronto is clean, safe, and cosmopolitan with over 80 ethnic groups speaking 52 languages. It is the capitol of Ontario and houses almost 5 million residents in the Greater Toronto area. Visit the Toronto website (www.tourism-toronto.com) for more information.

HOTEL. The Sheraton Centre Toronto Hotel (123 Queen Street West, Toronto, Ontario, Canada, M5H 2M9; Phone: 416-361-1000) will serve as OAH convention headquarters and will house convention registration, book exhibits, and most of the program sessions. Meeting room locations are shown on floorplans on pages 16-17. The Sheraton Centre Toronto is located in the very heart of the city directly across the street from Toronto’s landmark City Hall. The Pantages Theatre, Princess of Wales Theatre and the Royal Alexandra Theatre, located downtown, are part of the third-largest theatre center in the English-speaking world. CN Tower, the Sky Dome, and the Toronto harbor front are all within a four- or five-block walk. The hotel is also connected to the renowned underground city, or PATH, with six miles of shops and services. The hotel has an indoor-outdoor heated pool, exercise room, hot tub and sauna. Restaurants and bars at the Sheraton Centre Toronto include Traders Bar & Grill, where you can keep up with financial markets in real-time; Postcards Café and Grill; Good Queen Bess Pub; and the Waterfall Terrace.

HOTEL RESERVATIONS. Guest rooms at the Sheraton will be held for convention attendees until **March 16, 1999.** Reservation requests received at the Sheraton Centre Toronto after that date will be confirmed subject to availability and current hotel rates. The 1999 rates at the Sheraton are: **single/double \$160 CAD (\$107 USD)** based on exchange rate noted in CURRENCY EXCHANGE on next page); **triple \$175 CAD (\$117 USD); quad \$190 CAD (\$127 USD).** Rooms are also available at the Club Level which includes a private roof-top lounge for deluxe continental breakfast, and other amenities. The Club Level rate is: single/double \$200 CAD (\$134 USD). Currently a 5% Ontario sales tax and a 7% Goods and Services Tax (GST) are applicable to the room rates. To reserve your room, please call the hotel directly at **416-361-1000**, or call the Sheraton toll-free number at **800-325-3535.** You may also use the reservation form inserted in the front of this *Program*. All hotel rooms include iron, ironing board, personal hair dryer, coffee/tea maker, and two phones, each with built-in data port.

PARKING. Valet Parking is \$25 CAD per 24-hour period with in-out privileges. The hotel does not have self-parking, but, it is available at City Hall Parking located across the street from the Sheraton. The underground lot is connected with the hotel and is \$18.00 CAD per 24-hour period with no in-out privileges.

REDUCED RATES FOR STUDENT AND UNEMPLOYED MEMBERS. Please contact OAH Convention Manager Sheri Sherrill for information on reduced rate rooms for students and unemployed members. You can reach her through the OAH web page (www.indiana.edu/~oah), or via e-mail at sheri@oah.org; phone 812-855-9853.

AMERICANS WITH DISABILITIES ACT. The Sheraton Centre Toronto is in full compliance with the Americans with Disabilities Act. If you would like more information, please contact the OAH office or check the appropriate space on your preregistration form.

CURRENCY EXCHANGE. Although U.S. currency is usually accepted in Canada, it is suggested that you exchange it for Canadian dollars. Small amounts of money can be exchanged at the front desk of the Sheraton, but large amounts should be exchanged at Thomas Cook, located in the lobby of the Sheraton Centre Toronto. Thomas Cook is open 8:00 a.m. - 6:00 p.m., Monday-Friday; 9:00 a.m. - 6:00 p.m., Saturday; and 8:00 a.m. - 6:00 p.m., Sunday. Canadian dollars are also available from conveniently located ATMs. At the time this publication went to press (November 16, 1998), the exchange rate was approximately \$1.00 USD = \$1.50 CAD.

AIR TRAVEL. The OAH official travel agency for the 1999 OAH Annual Meeting is Ross and Babcock Travel in Bloomington, Indiana. They have negotiated discount rates for the OAH Annual Meeting. Use the travel reservation form on page 138 of the *Program* to make your reservation or call Kelly Taylor or Jodi Holland at Ross and Babcock Travel (toll-free 1-800-345-1647).

ENTRY INTO CANADA. Citizens and legal residents of the U.S. do not need passports for travel to Canada, though they are preferred. Native-born U.S. citizens should have a birth certificate, plus a picture I.D.; naturalized citizens need naturalization certificates with picture I.D.; permanent residents who are not citizens need the alien-registration card. Persons from countries other than the U.S. must have a valid passport, and a visa may be required. For more information contact the Canadian Immigration Division at 819-994-2424.

GOODS AND SERVICES TAX (GST). Foreign visitors to Canada can apply for a rebate on GST paid on accommodation and on goods purchased in Canada and subsequently exported within 60 days of purchase. Please pick up the pamphlet *Tax Refund for Visitors to Canada* available at the OAH registration counter for more information.

GROUND TRANSPORTATION. Lester B. Pearson International Airport is approximately 18 miles (or 30 minutes) from the Sheraton Centre Toronto. One-way taxi fares are approximately \$35 CAD. City Limousine Airport Service will accept credit cards and will take you directly to the Sheraton Centre. They can be reached at 888-522-7777. Pacific Western also operates a shuttle from the airport which leaves every twenty minutes. The Airport Express Bus is \$15.00 CAD one way. Reservations are not required.

Toronto has an excellent public transportation system including subway, bus, RT and streetcars. Adult cash fare is \$2.00 CAD. All prices subject to change. Riders must have exact change, or purchase TTC tickets and tokens at subway stations or from authorized stores displaying the Exact Fare sign.

REGISTRATION. All persons attending the convention (including program participants) are required to register. Please use the preregistration form enclosed with this program or register on-line at the OAH web site (www.indiana.edu/~oah) to save money and avoid long lines. If your form is missing, please contact the OAH office for a replacement or print out the copy that can be found on the OAH web site. Preregistration forms postmarked on or before **April 1, 1999**, will be accepted. **Forms postmarked after April 1 will not be processed**, and you will be required to pay the regular registration rate at the meeting. On-line registration is available only through April 1, 1999. After that date, you must register on-site.

Preregistration materials will **not** be mailed but can be picked up at OAH convention registration at the Sheraton Centre Toronto. All registrants, except guests, will receive a copy of the *Pocket Program*, which lists the locations of all sessions and functions upon registration or receipt of preregistration materials at the Sheraton Center Toronto. Safeguard your *Pocket Program*—**lost or missing ones cannot be replaced**. Preregistration is nontransferable and materials can only be picked up by the person for whom the materials were prepared. Registration fees are listed below.

	Preregistration Fee (postmarked on or before April 1, 1999 U.S. funds only)	Registration Fee U.S. funds (on-site)	Registration Fee Canadian funds (on-site)
OAH Member	\$60	\$70	\$105 CAD
OAH Member-Student	\$25	\$30	\$45 CAD
OAH Member-Unemployed	\$25	\$30	\$45 CAD
Non-member	\$85	\$95	\$145 CAD
Guest	\$15	\$20	\$30 CAD

Guest registration is intended for use by a **non-historian** who would **not** otherwise attend the meeting except to accompany the attendee. Only the registered attendee may pick up registration materials. Guests receive a convention badge that allows them to attend sessions and visit the Exhibit Hall. They do not receive a separate *Pocket Program*.

The OAH will accept checks, money orders, or traveler's checks in U.S. currency, as well as VISA and MasterCard for preregistration. No telephone or faxed registrations will be accepted. On-site registration fees may be paid in U.S. or Canadian currency (see rates above).

PARTICIPANT PAPERS. Copies of some of the participant papers will be sold at the exhibitor registration counter for \$3 USD each (\$5 CAD).

AUDIO TAPES. If you cannot attend all of the sessions that are of interest to you, you might want to take advantage of our audio taping service. You will be able to purchase tapes of the sessions that you miss or want to share with your colleagues. Audio Archives International, Inc., will be recording most of the conference sessions on audio cassettes during the conference. These cassettes will be available approximately twenty minutes after each session concludes. Visit the Audio Archives sales desk in the OAH convention registration area at the Sheraton Centre Toronto.

MEAL FUNCTIONS. Several associations will hold meal functions during the OAH Annual Meeting. Please order all of your meal tickets on the preregistration form. If your form is missing, contact the OAH office for a replacement, visit the OAH website (www.indiana.edu/~oah) and print out a copy or register on-line. The cost of each ticket is inclusive of the required service charge and taxes. Reserved tickets will be held at the preregistration desk; you may pick them up **only** during the hours that the registration counters are open (see page 18 for schedule). The following functions require tickets:

Friday, April 23	USD	CAD
Phi Alpha Theta Luncheon	\$ 29	\$ 45
Society for Historians of the Gilded Age and Progressive Era	\$ 29	\$ 45
Urban History Association Luncheon	\$ 29	\$ 45
Women in the Historical Profession Luncheon	\$ 19	\$ 29

Saturday, April 24		
The Future of Political History Breakfast	\$ 21	\$ 30
Agricultural History Society Luncheon	\$ 29	\$ 45
Focus on Teaching Day Luncheon	\$ 29	\$ 45
Labor and Working Class History Association Luncheon	\$ 29	\$ 45
Society for Historians of American Foreign Relations Luncheon	\$ 29	\$ 45
Reception at City Hall	\$ 0	\$ 0

CHILD CARE. The Sheraton Centre Toronto offers two options for child care during the 1999 OAH Annual Meeting. Upon arrival at the hotel, you may make reservations through housekeeping which contracts with a bonded and licensed childcare company to look after your child in your hotel room. The Sheraton Centre also houses the Kids and Quackers Play Centre. Kids aged 18 months to 12 years can explore four different rooms in 2,900 sq. ft. of supervised play and activity areas, independently managed by “Where Kids Play”—experts in early childhood education. Contact the Sheraton directly at 416-361-1000 for more information. Kids and Quackers hours may vary. The OAH can assume no responsibility for any arrangements.

RECEPTION AT NEW CITY HALL. The University of Toronto, York University, and the OAH invite you to a complimentary reception at Toronto’s New City Hall across the street from the Sheraton Centre. Join your colleagues on Saturday, April 24, for great food from 6:00 - 8:00 p.m. and a concert by *Puirt a Baroque*, Canada’s premiere Celtic crossover band, at 7:00 p.m. See page 14 of the *Program* for your special invitation.

MEMBERSHIP. Attendance at sessions and exhibits is not limited to OAH members. Membership, however, is encouraged and applications will be accepted at the registration counters. For your convenience, an OAH membership application can be found on page 140 of this *Program* and at the OAH website (www.indiana.edu/~oah). OAH members receive the *OAH Newsletter*, the Annual Meeting *Program*, and either the *Journal of American History* or the *OAH Magazine of History* as well as other benefits and services

RECEPTION FOR GRADUATE STUDENTS. The OAH Committee on Community Colleges, Committee on the Status of Minority Historians and Minority History, and the Committee on the Status of Women in the Historical Profession invite graduate students to a cash bar reception on Friday, April 23, from 6:30 - 7:30 p.m. for conversation and refreshment.

GRADUATE STUDENT SESSIONS. The OAH has put together several sessions which will be of particular interest to graduate students. **Friday, April 23**—Curriculum Vitae Workshop: What Do Institutions Want from Graduate Students?-page 53; What Community College Historians Do: Careers in Two-Year Colleges-page 64. **Saturday, April 24**—The Art of the Lecture-page 73; Graduate Students and the OAH-page 85; Part-Time Teaching and the State of the Profession-page 96. Graduate Student Sessions are denoted by the symbol **G S** throughout the *Program*.

FOCUS ON TEACHING DAY. Sessions on the 1999 program specifically related to the teaching of American history at the middle and high school levels are part of the Sixteenth Annual Focus on Teaching Day, Saturday, April 24. Focus on Teaching Day registration includes attendance at OAH sessions on that day as well as admittance into the Exhibit Hall. For information check out the OAH web site (www.indiana.edu/~oah) or contact OAH Preregistration Coordinator Amy Stark, OAH, 112 North Bryan Avenue, Bloomington, IN 47408-4199; e-mail amy@oah.org; or telephone 812-855-7311.

COMMUNITY COLLEGE SESSION. A session entitled “The Joint AHA-OAH Publication *Community College Historians in the United States: A Status Report from the OAH Committee on Community Colleges*” will be held Saturday, April 24, at 1:00 p.m. The session will discuss the new report and will feature Nadine Hata, as moderator, and panelists James Lorence, University of Wisconsin-Marathon County; David Mock, Tallahassee Community College; George Stevens, Dutchess Community College; David Trask, Guilford Technical Community College; and Charles Zappia, San Diego Mesa College.

INFORMAL SESSIONS AND OTHER MEETINGS. The OAH program will use nearly all the meeting space in the Sheraton Centre Toronto during the morning and afternoon session periods. Groups that wish to hold informal sessions, committee meetings, meal functions, reunions, etc., should select times that will not conflict with sessions already listed in the *Program*. Limited space might also be available during the noon hours. For information on scheduling these activities contact Sheri L. Sherrill, Convention Manager, OAH, 112 North Bryan Avenue, Bloomington, IN 47408-4199; 812-855-9853; sheri@oah.org. If requested, functions open to the public may be listed in the *Pocket Program*, which is distributed to all registrants at the Annual Meeting.

PROFESSIONAL OPPORTUNITIES FOR AMERICAN HISTORIANS

Job Seekers!

Positions listed with the Organization of American Historians are now posted on our World Wide Web site **<http://www.indiana.edu/~oah>**. Members can access these listings and **contact employers directly to see who will be conducting interviews** at our 1999 meeting in Toronto. (Please note that not all institutions listed on this site will be conducting interviews at the convention.) The employer representative name, mailing address, phone and fax numbers, and email address are included whenever possible.

JOB LISTINGS ARE NOT POSTED AT THE ANNUAL MEETING*

Out of courtesy to the interviewing employers and candidates, OAH will not provide on-site listings of employers conducting interviews at the meeting.

Employers who are conducting interviews and reserve interview space will be notified prior to the convention of their room location. Should you wish to schedule an interview **you must contact those employers directly**. There will **not** be an OAH staff person managing a job registry room during the annual meeting.

All questions regarding appropriate procedures for using our on-line system to place a position listing or reserve interview space at the meeting should be directed to Ginger L. Foutz, 812-855-9851; or ginger@oah.org.

OAH GUIDELINES FOR INTERVIEWING. The OAH discourages interview activities in hotel bedrooms. If an interviewer feels it is necessary to use a facility outside a pre-arranged interview room, the OAH strongly advises that a parlor rather than a sleeping room be used and that a third person always be present in the room with the candidate. Interviewers using such facilities bear sole responsibility for establishing an appropriate, professional atmosphere and should take special care to ensure that all interviews are conducted courteously and in a proper manner.

* Employers wishing to reserve interview space at the Toronto meeting, please fill out the form on page 139 and return it to the OAH business office prior to **April 1**.

OFF-SITE

SESSIONS

The 1999 OAH Convention Special Events and Publicity Committee, under the direction of Marc Egnal, York University, and Adrienne Hood, University of Toronto, have placed several sessions at off-site locations and arranged for special tours following two of the sessions. Off-site sessions are denoted by the symbol ★ throughout the *Program*.

All groups departing for off-site sessions and tours will leave from the lobby of the Sheraton Centre Toronto. Details on point of departure will be contained in the *Pocket Program* distributed to all convention registrants. The 1999 off-site sessions are offered at no charge, but we do ask that you **register** using the preregistration form inserted in the front of the *Program*. This will help to ensure we reserve enough guides, have room to accommodate everyone and provide adequate transportation for all those interested in attending. Reservations will be made on a first-come, first-served basis. Preregistration for off-site sessions should be postmarked no later than **March 18, 1999**.

Tour and off-site session tickets will be inserted into your badge holder and available at the convention registration area at the Sheraton Centre Toronto. OAH reserves the right to cancel any tour that has not met the minimum number of participants required. Should this occur, complete refunds will be made following the meeting.

FRIDAY, APRIL 23

1) Museums and Material Culture
George R. Gardiner Museum of Ceramic Art
1:00 p.m.

This session will be held at the **George R. Gardiner Museum of Ceramic Art** located in Queen's Park. This was the first specialized ceramic museum in North America. The collection is divided into four major categories, each representing a particular aspect of ceramic history within a specific time scale: Pre-Columbian Pottery, dating from about 2000 B.C. until the 15th century A.D.; Italian Maiolica of the 15th and 16th centuries; English Delftware of the 17th century; and continental and English Porcelain of the 18th century.

The session will be held from 1:00 - 3:00 p.m. followed by a behind-the-scenes tour of the Textile and Ethnology Departments of the **Royal Ontario Museum (ROM)** located just across the street from the Gardiner Museum. The ROM has a vast collection of over 6 million artifacts and specimens that rotate through permanent and temporary galleries. Galleries at the ROM feature exhibits on art, social history, archaeology, natural history and more.

Those attending this session should gather in the lobby of the Sheraton Centre where a guide will meet them. The guide will escort them to the subway for the short trip to the Gardiner Museum. Session participants are listed on page 54.

SATURDAY, APRIL 24

**2) The Underground Railroad in the United States and Canada
St. Lawrence Hall
9:00 a.m**

This session will be held at St. Lawrence Hall, site of the first meeting of the Colored Free Men in Canada. St. Lawrence Hall is an elegant Palladian-style building with a domed cupola, and was the focal point of Toronto in the mid-19th century. It was the site of political rallies, balls and entertainment. Fredrick Douglass delivered an antislavery lecture there and George Brown, prominent Canadian politician and founder of the Globe daily newspaper, campaigned for Confederation there as well.

Those attending this session should gather in the lobby of the Sheraton Centre Toronto where a guide will escort them to St. Lawrence Hall. Session participants are listed on page 73.

**3) Trans-Atlantic Radicalism and the Crisis of Republicanism in the 1790s
Mackenzie House
9:00 a.m.**

This session will be held at the historic Mackenzie House, home and print shop of Toronto's first mayor, William Lyon Mackenzie, a leader of the 1837 Upper Canada Rebellion. The house was built in 1857 and given to Mackenzie in 1859 in appreciation of his efforts to reform the Canadian political system. This house is now operated as a museum by the Toronto Historical Board and boasts 1860s furniture and an operating Washington flatbed printing press in a pre-confederation print shop.

Those attending this session should gather in the lobby of the Sheraton Centre Toronto. A guide will lead the group to the Mackenzie House which is a short five-block walk from the Sheraton Centre Toronto. Session participants are listed on page 75.

**4) Crossing Boundaries in Revolutionary New York: Revolutionaries,
Canadians, Native Americans and Loyalists
Fort York
1:00 p.m.**

This session will be held at Fort York. In 1793, Upper Canada's Lieutenant Governor Simcoe established Fort York to defend Toronto. It was important in the British defense of Canada during the War of 1812 and was the location of one of the bloodiest battles of the war. The session will be held from 1:00 - 3:00 p.m. followed by a tour of the archaeological site at Fort York.

Those attending this session should gather in the lobby of the Sheraton Centre Toronto. A guide will meet the group in the lobby and escort them to a bus that will take them to Fort York. Session participants are listed on page 84.

THE UNIVERSITY OF TORONTO
YORK UNIVERSITY
AND OAK
INVITES YOU
TO A RECEPTION

SATURDAY, APRIL 24

ROTUNDA, NEW CITY HALL

6:00 P.M. — RECEPTION

7:00 P.M. — PUIRT A BAROQUE

PLEASE JOIN US IN THE ROTUNDA OF
TORONTO'S NEW CITY HALL LOCATED
JUST ACROSS THE STREET FROM THE
SHERATON CENTRE TORONTO.

THE RECEPTION BEGINS AT 6:00 P.M.
PUIRT A BAROQUE WILL PERFORM AT 7:00 P.M.

PLEASE REGISTER FOR THIS COMPLIMENTARY EVENT USING
THE PREREGISTRATION FORM INSERTED IN THE FRONT OF THE PROGRAM.

OAH COMMITTEE MEETINGS AND RELATED ACTIVITIES

A complete listing of functions and committee meetings, including locations will be printed in the *Pocket Program* available at the OAH convention registration desk.

THURSDAY, APRIL 22

- Executive Board 8:30 a.m. - 12:30 p.m.
- * Nominating Board 12:00 noon - 8:00 p.m.

FRIDAY, APRIL 23

- Executive Committee of the Membership Committee 8:00 - 9:00 a.m.
- Membership 9:00 - 11:00 a.m.
- Nominating Board 9:00 a.m. - 12:00 noon
- OAH Magazine of History* Advisory Board 12:00 noon - 2:00 p.m.
- Luncheon for Women Historians 11:15 a.m. - 12:45 p.m.
- National Park Service 1:00 - 3:00 p.m.
- Public History 1:00 - 3:00 p.m.
- 2000 Program Committee 1:00 - 6:00 p.m.
- Teaching 3:00 - 5:00 p.m.
- International 3:30 - 5:30 p.m.
- Status of Minority Historians and Minority History 3:30 - 5:30 p.m.
- Research and Access to Historical Documentation 3:30 - 5:30 p.m.
- + Cash Bar Reception for Graduate Students 6:30 - 7:30 p.m.
- » Presentation of Awards and Presidential Address 7:30 p.m.

SATURDAY, APRIL 24

- Journal of American History* Editorial Board 8:30 a.m.-12:00 noon
- Film: Winner of the 1999 Erik Barnouw Award 9:00 - 11:30 a.m.
- Community Colleges 9:00 - 11:00 a.m.
- 2000 Program Committee 9:00 a.m. - 5:00 p.m.
- Status of Women in the Historical Profession 1:00 - 3:00 p.m.
- Focus on Teaching Day Luncheon 11:30 a.m. - 1:00 p.m.
- OAH Newsletter* Editorial Board Meeting 3:30 - 5:30 p.m.
- OAH Annual Business Meeting 5:30 p.m.
- Reception at City Hall 6:00 p.m.
- * **OAH NOMINATING BOARD.** The membership is urged to mail suggestions and letters of support for 2000 OAH candidates for President-Elect, the Executive Board, and Nominating Board to Dr. Martin Blatt, Chair, OAH Nominating Board, 59 Dudley Street, Cambridge, MA 02140.
- + **THE OAH COMMITTEE ON COMMUNITY COLLEGES, COMMITTEE ON THE STATUS OF MINORITY HISTORIANS AND MINORITY HISTORY, AND THE COMMITTEE ON THE STATUS OF WOMEN IN THE HISTORICAL PROFESSION** invite all historians, but especially OAH **graduate students**, to a cash bar for conversation and refreshment.
- » **PRESENTATION OF AWARDS AND PRESIDENTIAL ADDRESS.** The Presentation of Awards and Presidential Address will begin at 7:30 P.M.

SHERATON CENTRE TORONTO HOTEL
F L O O R P L A N

SHERATON CENTRE TORONTO HOTEL
F L O O R P L A N

OAH CONVENTION AT A GLANCE

Information on Toronto points of interest, tours, and restaurants will be available in the convention registration area of the Sheraton Centre Toronto. OAH staff members and Toronto convention bureau personnel will be available for assistance. **Floorplans of the Sheraton Centre Toronto meeting rooms can be found on page 16-17 of this Program.**

REGISTRATION AND INFORMATION

Thursday, April 22
Friday, April 23
Saturday, April 24
Sunday, April 25

Concourse Level Sheraton Centre Toronto

12:00 noon - 7:00 p.m.
8:00 a.m. - 5:00 p.m.
8:30 a.m. - 3:00 p.m.
8:30 - 11:30 a.m. (Information Only)

LOCATOR FILE

Thursday, April 22
Friday, April 23
Saturday, April 24

Concourse Level Sheraton Centre Toronto

2:00 - 7:00 p.m.
8:00 a.m. - 5:00 p.m.
8:30 a.m. - 3:00 p.m.

BOOK EXHIBITS

Friday, April 23
Saturday, April 24
Sunday, April 25

Lower Concourse Level Sheraton Centre Toronto

8:30 a.m. - 5:00 p.m.
8:30 a.m. - 5:00 p.m.
8:30 - 11:30 a.m.

SESSION SCHEDULES

Thursday, April 22
Friday, April 23
Saturday, April 24

Sunday, April 25

1:00 p.m., 3:30 p.m., 8:00 p.m.
9:00 a.m., 1:00 p.m., 3:30 p.m.
8:30 a.m., 9:00 a.m., 10:00 a.m., 1:00 p.m., 1:15 p.m.,
2:45 p.m., 3:30 p.m., 4:15 p.m.
9:00 a.m.

*All sessions are allotted two hours. Strict adherence to the schedule is **mandatory** due to heavy demands on meeting rooms.*

PRESENTATION OF AWARDS AND OAH PRESIDENTIAL ADDRESS.

Friday, April 23, 7:30 p.m. at the Sheraton Centre Toronto.

OAH BUSINESS MEETING. Saturday, April 24, 5:30 p.m.

1 9 9 9 P R O G R A M

STATE AND SOCIETY IN NORTH AMERICA: PROCESSES OF SOCIAL POWER AND SOCIAL CHANGE

OAH PROGRAM COMMITTEE

Thomas Dublin, State University of New York at Binghamton, **Co-Chair**

Estelle Freedman, Stanford University, **Co-Chair**

Bruce C. Daniels, University of Winnipeg

Philip J. Deloria, University of Colorado at Boulder

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

Carol F. Karlsen, University of Michigan

Bruce J. Schulman, Boston University

Deborah Gray White, Rutgers University, New Brunswick Campus

Shirley J. Yee, University of Washington

The papers and commentaries presented during this meeting are intended solely for those in attendance and should not be tape recorded, copied, or otherwise reproduced without the consent of the authors. Recording, copying, or reproducing a paper without the consent of the author may be a violation of common law copyright and may involve the person recording, copying, or reproducing it in legal difficulties.

SCHEDULE OF SESSIONS AND EVENTS

Time and Title

Page

Thursday, April 22

1:00 - 3:00 p.m.

Borders That Divide and Connect: United States-Canada Economic Ties and Their Social and Political Impacts	27
The American Century: Models, Hopes, and Contradictions	27
Oral Tradition and Canada's First Nations People (Sponsored by the Oral History Association)	28
Maternalist Social Policy in Twentieth-Century United States: Historical Tensions and Political Contradictions	28
Creating and Crossing Racial and Ethnic Categories in Immigration History (Sponsored by the Immigration and Ethnic History Society)	29
Sex and Food in the Popular Discourse of the 1940s and 1950s	29
Restructuring the North American City: Urban and Civic Identity in the Twentieth Century	30
Abraham Lincoln: New Perspectives	30
The Scopes Trial Revisited: Raising Lost Voices, Complicating the Story	31
The Child and the State: One Hundred Years of Juvenile Justice	31
New Perspectives on Antebellum African-American Communities	32
Visions of the Future: Religion, Gender and Rural Life as Factors in Early Twentieth-Century Socialist Views of Society (Sponsored by the Society for Historians of the Gilded Age and Progressive Era)	32
Racial Change at the Local Level, 1930-1960	33
Public/Private Definitions of American Family Authority	33
The Liaisons of Youth: A Century of Courtship and Prostitution in Early America ..	34
New Perspectives on Feminism in Postwar America	34
The Power of the Purse: Women's Business in the Postwar Era	35
Globalization and the Impact of American Popular Culture Abroad	35

3:30 - 5:30 p.m.

African Americans and Issues of Race in the United States and Canada in the Nineteenth Century	36
American Economic Policy Making in the New Deal Order	36
Making Men, Making the Nation: Labor, Literacy and Militarization in the United States Immigration Debates, 1870-1930	37
Conversation—Perspectives on Chicano/a History	37
Another Interwar Period? Between World War II and the Cold War	38
Policy and Politics: The Social and Legal Construction of Race in Twentieth-Century America	38
Conversation—The Local as a Category of Analysis	39
Japan and the United States View Each Other	39
Historical Perspectives on Law Enforcement in Culture and Politics	40
Rethinking Postwar American History: Race, Labor, and Consumerism in Capitalism's "Golden Age"	40
Imagined Southerners: Nationalism, Identity, and Ethnicity in the Civil War Era	41
Race and Labor in the Cane Fields: From Slavery to Freedom in the Louisiana Sugar Country	41
Boundaries Between Public Opinion and Public Policy, 1900-1945	42

Thursday, April 22

3:30 - 5:30 p.m.

Contesting American Foreign Policy in an Era of Political and Social Change: United States Foreign Relations in the 1970s	42
Roundtable—The Work of Joan Jensen	43
Women and Public Health in the Twentieth Century	43
New Interpretations of the 1960s	44
The State and Urban Development in Early North America	44

8:00 - 10:00 p.m.

PLENARY SESSIONS

In the Shadow of the Giant: Conducting Canada's Foreign Policy on the Border of the Lone Superpower	45
Internationalizing American History	45

Friday, April 23

9:00 - 11:00 a.m.

PLENARY SESSION

Ontario's Social Democratic Years: A Conversation with Former Premier Bob Rae	46
Race by Association: White Racial Projects at the Turn of the Twentieth Century	46
Editing Historical Journals in Canada: Scholarly Publishing, the Nation and the State	47
Roundtable—Frontiers, Staples and People: State and Society in Western Canada and the American West	47
The Problem of Slavery in the Early Republic	48
From Draft Resistance to Gay Liberation: Sexuality, Gender, and Social Movement Politics	48
Agnostic Religion/Agnostic Science: Modern American Intellectuals Between Conviction and Inquiry	49
Travel, Tourism and the Construction of American Ethnic Identity (<i>Sponsored by the Immigration and Ethnic History Society</i>)	49
Military Aspects of State Development in Cold War America	50
Whose Economic Nation? "Foreigners," Foreign Products, and the Economic Enemy Within	50
The State and the Experts: Government and the Creation of Social Science Knowledge After World War II	51
Generations of Women's History	51

11:15 a.m. - 12:45 p.m.

Status of Women in the Historical Profession Luncheon	52
---	----

11:30 a.m. - 1:30 p.m.

Luncheon Meeting of Phi Alpha Theta	52
Society for Historians of the Gilded Age and Progressive Era Luncheon Distinguishes Historian Award, and Address	52
Annual Luncheon of the Urban History Association	52

Friday, April 23

1:00 - 3:00 p.m.

American and Other Wests: Cross-border and Comparative Perspectives	53
GS Curriculum Vitae Workshop: What do Institutions Want from Graduate Students?	53
✱ Museums and Material Culture (<i>This session will be held at the George R. Gardiner Museum of Ceramic Art</i>)	54
The Canadian Families Project	54
Popular Culture/Cultural Politics in Post World War II America	55
Elitism and Democracy in the Regulatory State	55
Conversation—Looking at Labor History Across Borders in the NAFTA Era	56
Freedmen, Freedwomen, and the State: Gender and Social Change during Reconstruction	56
Disability, Subjectivity, and Citizenship	57
How “Public” is Public Health? Gender and Strategies for Health Reform in Mid-Twentieth-Century America	57
The Civil Rights Movement in New York City, 1941-1955	58
Regulating Sex in the Public Sphere: Complications of Race, Class, and Power (<i>Sponsored by the Society for Historians of the Gilded Age and Progressive Era</i>)	58
Transcendentalism and Reform	59
Frontier Outposts of the Atlantic World: Markets, Culture, and Elite Migrants in the United States, 1800-1850	59
Roundtable—Self and Identity in the Early Modern Atlantic World	60
Film Screening— <i>The Black Press: Soldiers Without Swords</i>	60
Roundtable—Congress in the Twentieth Century	61

3:30 - 5:30 p.m.

Medical Practice, Social Welfare, and State Building in the United States and Canada	62
Whose Law Governs? Jurisdictional Tangles in New York, Canada, and Iroquoia, 1763-1800	62
Immigrants Encounter the State: The United States and Canada, 1906-1996	63
Canadian History and National Identity Debates	63
Comparative Perspectives on Ethnic Transitions: Norwegian, Dutch, and Saami Immigrants to Canada and the United States (<i>Sponsored by the Immigration and Ethnic History Society</i>)	64
GS What Community College Historians Do: Careers in Two-Year Colleges (<i>Sponsored by the OAH Committee on Community Colleges and the Community College Humanities Association</i>)	64
Making and Using Public Opinion in Twentieth-Century Social Politics (<i>Sponsored by The Radical History Review and the Social Science History Association</i>)	65
Resistance and Mobility: African American Strategies in Midwestern Towns (<i>Sponsored by the Society for Historians of the Gilded Age and Progressive Era</i>)	65
Interracial Sex, Racial Identity and Citizenship in the Early National United States	66
Assessing Affirmative Action (<i>Sponsored by the OAH Committee on the Status of Women in the Historical Profession</i>)	66

Friday, April 23

3:30 - 5:30 p.m.

Food as a Medium for Social Power and Change	67
Re-reading Jane Jacob's <i>The Death and Life of Great American Cities</i>	67
Conversation—New Perspectives in Labor History	68
Historical Constructions of Gay Male Sexuality	68
Making Movies, Making History: Florentine Films and the American Lives	
Film Project - Elizabeth Cady Stanton and Susan B. Anthony	69
Conversation—The Fiftieth Anniversary of the Signing of the North	
Atlantic Treaty (<i>Sponsored by the Society for Historians of American Foreign Relations</i>) ...	69

6:30 p.m. - 7:30 p.m.

Reception for Graduate Students (<i>Sponsored by the OAH Committee</i> <i>on Community Colleges, Committee on the Status of Minority Historians</i> <i>and Minority History, and the Committee on the Status of Women in the</i> <i>Historical Profession</i>)	70
---	----

7:30 p.m.

Presentation of Awards and OAH Presidential Address	70
---	----

Saturday, April 24

7:30 - 9:00 a.m.

The Future of Political History Breakfast Meeting	71
---	----

8:30 - 9:45 a.m.

Don't You Forget about Us: Teaching Opportunities for History	
Graduates in the Schools	71
Nature in the Classroom: New Approaches to Teaching Environmental History	72
Implementing State Standards in History: What Does it Mean for	
Precollegiate and College/University Teachers?	72

9:00 - 11:00 A.M.

★ The Underground Railroad in the United States and Canada (<i>This session will be held at St. Lawrence Hall and is sponsored by the</i> <i>OAH Committee on Public History</i>)	73
GS The Art of the Lecture	73
Immigrant Narratives: Germans, Italians, and Others in the United States and Canada (<i>Sponsored by the Immigration and Ethnic History Society</i>)	74
Abortion Debates, Gender and National Identities, and the State	74
★ Trans-Atlantic Radicalism and the Crisis of Republicanism in the 1790s (<i>This session will be held at the Mackenzie House</i>)	75
Engendering United States History: Integrating Gender Studies and the Master Narratives	75
Cold War Intelligence: The Intersection of Political, Popular, and Professional Cultures in Canada, the United States, and the Soviet Union	76
The Racial Politics of Art and Nation in the 1930s	76
Exercising Power through Memory: State, Individual, and Group Conceptions of History at Gettysburg	77

Saturday, April 24

9:00 - 11:00 a.m.

Rethinking the “Margins” of United States Colonial History: American Indian Diasporas, Encounters, and Re-creations	77
Conversation—Freedpeople and Southern Society: Learning and Teaching from the Documents—A conversation on an NEH Summer Institute for Teachers (Sponsored by the Organization of History Teachers and the Society for History Education) ..	78
Urban Crises in San Francisco (Sponsored by the Society for Historians of the Gilded Age and Progressive Era)	78
Industrialized Spectatorship: Imaging the Human Machine	79
Conversation—Building Bridges Between American History and World History	79
Pan-Africanism and American Empire: African Americans and the Challenge of New African States	80
Conversation—The Web of Narrative: History on the Web	80
The Conception of Anglo-American Proprietary Colonies: Adapting Early Modern English Ideals in Maryland and South Carolina	81

10:00 - 11:15 a.m.

College Students as Producers? The Prospects for Documentary Film Making in the Classroom	81
Minnesota Local History Project	82
Great Cities: Perspectives on America’s Urban Experiences Workshop	82

11:30 a.m. - 1:00 p.m.

Focus on Teaching Day Luncheon	82
--------------------------------------	----

11:30 a.m. - 1:30 p.m.

Labor and Working Class History Association Luncheon	83
--	----

12:00 noon - 2:00 p.m.

Luncheon Meeting of the Agricultural History Society	83
--	----

12:15 - 1:30 p.m.

Luncheon Meeting of the Society for Historians of American Foreign Relations	83
--	----

1:00 - 3:00 p.m.

✧ Crossing Boundaries in Revolutionary New York: Revolutionaries, Canadians, Native Americans and Loyalists (<i>This session will be held at Fort York</i>)	84
On the Tiger’s Back: Vietnam Veterans Teaching the Vietnam War	84
GS Graduate Students and the Organization of American Historians	85
With The Vote: Women in Partisan Politics	85
Deviance and the State: Local Social Programs in the Gilded Age and Progressive Era (Sponsored by the Society for Historians of the Gilded Age and Progressive Era)	86
Conversation—Sexuality and the State: The Scholar as Activist	86
Complicating the Color Line: New Perspectives on the Slave-Master Relationship ..	87
First Ladies in the Age of the Imperial Presidency: A Debate on Power, Image, and Politics	87
New Frontiers in Minority History: Huggins-Quarles Award Research (Sponsored by the OAH Committee on the Status of Minority Historians and Minority History)	88

Saturday, April 24

1:00 - 3:00 p.m.

Conversation—We Shall Not Be “Beet”: Teaching the Japanese-Mexican Labor Association 1903 Strike	88
Art for Whose Sake? Art and State Cultural Strategies in America	89
Working-Class Women and the Developing Welfare State: Gender, Class Relations, and Social Provision	89
Conversation—Under the Scholar’s Cap: Exploring the Work of David Montgomery	90
The Civil Rights Struggle and the Cold War: African Americans and International Relations, 1945-1960	90
Beyond the Republic of Letters: Language and Linguistics in the New American Nation	91
James T. Lemon’s <i>Liberal Dreams and Nature’s Limits: Great Cities of North America Since 1600</i> (Sponsored by the Urban History Association)	91

1:15 - 2:30 P.M.

A Teaching Unit on Asian Immigration to the United States	92
Online Local History: The Electronic Oberlin Group as a Case Study in Town-Gown Collaboration	92
Studying World’s Fairs as Representations of Continuity and Change in the Nineteenth Century	92

2:45 - 4:00 p.m.

The Decade All the Maps Changed: Teaching Mexican and United States History and Historiography of the 1840s	93
Using Primary Sources to Meet the National History Standards	93
Book Talk: <i>American Scripture</i> by Pauline Maier	94

3:30 - 5:30 p.m.

Conversation—African Canadian History in the Nineteenth and Twentieth Centuries	94
Common States, Common Law? Bankruptcy and Industrial Disputes in Canada, the United States, New Zealand, and the United Kingdom	95
Conversation—What Do Military and Cultural Histories of the Civil War Have to Say to Each Other?	95
 Part-Time Teaching and the State of the Profession	96
Conversation—Votes for Women: Recent and Future Scholarship on Woman Suffrage	96
Literary Constructions of Cultural Identity in Early North America	97
Rethinking the NAACP: Civil Rights Struggles in South Carolina and Virginia	97
Fragmentation, Authenticity, and Modernity: The Problem of the Self in Postwar American Culture	98
Conversation—Sovereignty and Nationhood	98
Into Our Pasts: Historical Scholarship on the Fortieth Anniversary of the Publication of Carl N. Degler’s <i>Out of Our Past</i>	99
The Old and the New Lefts in a Comparative Framework	99
Chicago and Popular Culture	100
The <i>Journal of American History</i> : A Retrospective on the David Thelen Years, 1985-1999	100

Saturday, April 24

3:30 - 5:30 p.m.

Consumption and Identity Formation in the Political Discourses of Revolution and Rebellion: The American and Canadian Experiences	101
--	-----

4:15 - 5:30 p.m.

After Emancipation and Before Jim Crow: Teaching the History of African Americans in the Late Nineteenth Century	102
From the Classroom to the Exhibit Hall: Collaboratives in Education	102
Integrating United States History and World History in the College and High School Curriculum	103

5:30 p.m.

OAH Annual Business Meeting	104
-----------------------------------	-----

6:00 - 8:00 p.m.

Reception at Toronto's City Hall	104
6:00 p.m.-Reception; 7:00 p.m.- <i>Puirt a Baroque</i>	

Sunday, April 25

9:00 - 11:00 a.m.

Looking Beyond Race: Rurbanity, Economics and the Cultures of the Pacific Northwest in the Nineteenth Century	105
The State, Labor, and World War II in Canada and the United States	105
Diffusing the State: Internationalizing America in the Twentieth Century	106
Conversation—Women, Science and Medicine in Post-War North America: Comparative Canadian-American Perspectives	106
Planning, Selling and Consuming Spaces: The Politics, Business and Culture of the Twentieth-Century American City	107
Martial Mobilization in The Age of Emancipation: Violence, Vigilantism, and Self Defense in New Orleans and the South Louisiana Sugar Bowl	107
Workshop—Cinema in the History Classroom: New Perspectives, New Methods ..	108
McCarthyism at Home and Abroad	108
Antebellum Women Writers and the Political Process	109
Interrogating Racial Identity and Interracial Relationships in the 1940s and 1960s	109
Urban Prohibitions: Social Control in the Turn-of-the-Century American City	110
Roundtable—Mothers, Work, and Social Policy	110
Political Culture and Urban Space in the Era of Deindustrialization, 1945-1980	111
Transnationalism and American Life: Interdisciplinary Studies of Italian Migrants (<i>Sponsored by the Immigration and Ethnic History Society</i>)	111
Conversation—Social Movements and Foreign Policy in Western Democracies	112
Southern Manhood in Black and White (<i>Sponsored by the Association for the Study of Afro-American Life & History and The Radical History Review</i>)	112
New Research in Asian American History	113

★ Off-site Session

Graduate Student Session

APRIL 22—1:00 - 3:00 P.M.

BORDERS THAT DIVIDE AND CONNECT: UNITED STATES-CANADA ECONOMIC TIES AND THEIR SOCIAL AND POLITICAL IMPACTS

PRESIDING:

JOHN J. BUKOWCZYK, WAYNE STATE UNIVERSITY

PAPERS:

The Consequences of Continental Auto Politics: Opposition to the Canada-United States Auto Agreement, 1965-1975

DIMITRY ANASTAKIS, YORK UNIVERSITY

Exchanges of Another Kind: Commodities, Markets and the Cross-Border "Traffic in Babies" (Canada and the United States), 1930-1960

KAREN BALCOM, RUTGERS UNIVERSITY, NEW BRUNSWICK CAMPUS

"Profit and Not Patriotism": The Rise of Branch Plants and the Extension of Economic Boundaries

DAVID R. SMITH, UNIVERSITY OF MICHIGAN

COMMENT:

STEVEN ZAHNISER, ECONOMIC RESEARCH SERVICE, UNITED STATES
DEPARTMENT OF AGRICULTURE

THE AMERICAN CENTURY: MODELS, HOPES, AND CONTRADICTIONS

PRESIDING:

ERNEST MAY, HARVARD UNIVERSITY

PAPER:

Why the American Century?

OLIVIER ZUNZ, UNIVERSITY OF VIRGINIA

COMMENT:

FUMIKO NISHIZAKI, SEIKEI UNIVERSITY

BRUNO RAMIRÉZ, UNIVERSITÉ DE MONTRÉAL

REINHOLD WAGNLEITNER, UNIVERSITY OF SALZBURG

APRIL 22—1:00 - 3:00 P.M.

ORAL TRADITION AND CANADA'S FIRST NATIONS PEOPLE

Sponsored by the Oral History Association

MODERATOR:

JANET TRIMBLE, THE UNIVERSITY OF WESTERN ONTARIO

PANELISTS:

BRUCE HODGINS, FROST CENTER FOR CANADIAN HISTORY AND
DEVELOPMENT STUDIES

JAMES MICHAEL, THE TREATY AND ABORIGINAL RIGHTS RESEARCH
CENTRE

CORY CAROLE SILVERSTEIN, McMASTER UNIVERSITY

JANET TRIMBLE

COMMENT:

THE AUDIENCE

**MATERNALIST SOCIAL POLICY IN TWENTIETH-CENTURY
UNITED STATES: HISTORICAL TENSIONS AND POLITICAL
CONTRADICTIONS**

PRESIDING:

REGINA MORANTZ-SANCHEZ, UNIVERSITY OF MICHIGAN

PAPERS:

Liberalism, Momism, and Maternalist Social Policy in the 1950s

KATE CANNON, UNIVERSITY OF MASSACHUSETTS AT BOSTON

*Private Concerns, Public Health: Political and Ideological Conflicts
between the American Birth Control League and "Progressive
Maternalists" during the Interwar Years*

ROBYN ROSEN, MARIST COLLEGE

COMMENT:

MICHELLE MITCHELL, UNIVERSITY OF MICHIGAN

REGINA MORANTZ-SANCHEZ

O
H
A

S
E
S
S
I
O
N

APRIL 22—1:00 - 3:00 P.M.

CREATING AND CROSSING RACIAL AND ETHNIC CATEGORIES IN IMMIGRATION HISTORY

Sponsored by the Immigration and Ethnic History Society

PRESIDING:

DAVID ROEDIGER, UNIVERSITY OF MINNESOTA—TWIN CITIES

PAPERS:

*“Our Looks Cannot Be Changed by Our Nationality”: Negotiating Race
and Ethnicity, Mexicans in Chicago, 1920-1940*

GABRIELA F. ARREDONDO, UNIVERSITY OF CHICAGO

The Question of Agency in the Making of Whites

NOEL IGNATIEV, HARVARD UNIVERSITY

*Creating Illegal Aliens: Race and the Cultural Politics of Deportation,
1924-1934*

MAE M. NGAI, UNIVERSITY OF CHICAGO

COMMENT:

JOHN HIGHAM, THE JOHNS HOPKINS UNIVERSITY

SEX AND FOOD IN THE POPULAR DISCOURSE OF THE 1940s AND 1950s

PRESIDING:

ERIKA ENDRIJONAS, THE UNION INSTITUTE LOS ANGELES CENTER

PAPERS:

*The Joy of Sex Instruction: Cooking and Sexuality in Post-World War II
Marriage Manuals*

JESSAMYN NEUHAUS, CLAREMONT GRADUATE UNIVERSITY

*Since When Is Rice Sexy? Food Advertising, Gender Ideals, and
Sexuality in the War Era*

KATHERINE PARKIN, TEMPLE UNIVERSITY

*Wartime Possibilities: Teenagers, Cosmetics, and Sexuality: Mixed
Messages Amidst Lipstick Applications*

SAMANTHA YATES, UNIVERSITY OF CALIFORNIA, DAVIS

COMMENT:

KATHY PEISS, UNIVERSITY OF MASSACHUSETTS AT AMHERST

APRIL 22—1:00 - 3:00 P.M.

**RESTRUCTURING THE NORTH AMERICAN CITY: URBAN
AND CIVIC IDENTITY IN THE TWENTIETH CENTURY**

PRESIDING:

JOHN H. TAYLOR, CARLETON UNIVERSITY

PAPERS:

*Remembering “Old New York”: Planning a Memory Infrastructure,
1900-1925*

RANDY MASON, COLUMBIA UNIVERSITY

*Zoning the Industrial City: Planners, Boosters, and Commissioners in
the 1920s*

MARINA MOSKOWITZ, YALE UNIVERSITY

*Urban Renewal and the Cultural Politics of Space in Boston: The Case of
Scolley Square*

MARK HERLIHY, BROWN UNIVERSITY

COMMENT:

DAVID SCHUYLER, DEPARTMENT OF AMERICAN STUDIES, FRANKLIN AND
MARSHALL COLLEGE

ABRAHAM LINCOLN: NEW PERSPECTIVES

PRESIDING:

JAMES A. RAWLEY, UNIVERSITY OF NEBRASKA-LINCOLN

PAPERS:

Lincoln, the Union, and Slavery in the Civil War

HOWARD JONES, UNIVERSITY OF ALABAMA

*Abraham Lincoln and the Election of 1864: A Study in the Sociology
of Power*

MATTHEW PINSKER, MILLERSVILLE UNIVERSITY OF PENNSYLVANIA

*The Representative Man of the Unsophisticated People: Participatory
Democracy and the Rise of Abraham Lincoln*

KENNETH WINKLE, UNIVERSITY OF NEBRASKA-LINCOLN

COMMENT:

JEAN H. BAKER, GOUCHER COLLEGE

APRIL 22—1:00 - 3:00 P.M.

**THE SCOPES TRIAL REVISITED: RAISING LOST VOICES,
COMPLICATING THE STORY**

PRESIDING:

MARK PITTENGER, UNIVERSITY OF COLORADO AT BOULDER

PAPERS:

*Evolution for John Doe: Science, Culture, and Visual Pedagogy in The
Scopes Trial Debate*

CONSTANCE CLARK, UNIVERSITY OF COLORADO AT BOULDER

The Scopes Trial and the Evolving Concept of Liberty

EDWARD J. LARSON, THE UNIVERSITY OF GEORGIA

*The Response of Conservative Evangelicals to Science Education in
American Colleges and Universities, 1890-1940*

JON H. ROBERTS, UNIVERSITY OF WISCONSIN-STEVENS POINT

COMMENT:

PAUL K. CONKIN, VANDERBILT UNIVERSITY

**THE CHILD AND THE STATE: ONE HUNDRED YEARS OF
JUVENILE JUSTICE**

PRESIDING:

STEVEN L. SCHLOSSMAN, CARNEGIE MELLON UNIVERSITY

PAPERS:

*The Changing Ends of Childhood: Youth and the Law in
Twentieth-Century America*

DAVID S. TANENHAUS, UNIVERSITY OF NEVADA-LAS VEGAS

*A Gateway to Justice: Juvenile Court and the Emergence of a Child
Welfare Network in Memphis, Tennessee*

JENNIFER TROST, SWEET BRIAR COLLEGE

*The Dynamics of Juvenile Crime Control: Police and Delinquents in the
Twentieth-Century Juvenile Court*

DAVID WOLCOTT, CARNEGIE MELLON UNIVERSITY

COMMENT:

MARY E. ODEM, EMORY UNIVERSITY

APRIL 22—1:00 - 3:00 P.M.

**NEW PERSPECTIVES ON ANTEBELLUM
AFRICAN-AMERICAN COMMUNITIES**

PRESIDING:

MARGARET WASHINGTON, CORNELL UNIVERSITY

PAPERS:

The Consumer Ties that Bind

AILEEN B. AGNEW, UNIVERSITY OF NEW HAMPSHIRE

We Shall Independent Be

LESLIE M. ALEXANDER, CORNELL UNIVERSITY

Deromanticizing African-American Life in the Early Republic

MICHAEL E. GROTH, WELLS COLLEGE

COMMENT:

DOUGLAS EGERTON, LEMOYNE COLLEGE

**VISIONS OF THE FUTURE: RELIGION, GENDER
AND RURAL LIFE AS FACTORS IN EARLY
TWENTIETH-CENTURY SOCIALIST VIEWS OF SOCIETY**

Sponsored by the Society for Historians of the Gilded Age and Progressive Era

PRESIDING:

JACK STUART, CALIFORNIA STATE UNIVERSITY, LONG BEACH

PAPERS:

*Visions from the "Holy Trinity": The Dawning of the Cooperative
Commonwealth as Imagined in the Popular Socialist Press*

PETER H. BUCKINGHAM, LINFIELD COLLEGE

*The Kingdom of God and the Cooperative Commonwealth:
Socialist Christians, the State, and the Millennial Ideal in Early
Twentieth-Century America*

JACOB H. DORN, WRIGHT STATE UNIVERSITY

*Socialist Women and Gender Equality: Conflicting Expectations of the
Socialist Millennium*

SALLY M. MILLER, UNIVERSITY OF THE PACIFIC

COMMENT:

HERBERT SHAPIRO, UNIVERSITY OF CINCINNATI

S
H
G
A
P
E

S
E
S
S
I
O
N

APRIL 22—1:00 - 3:00 P.M.

RACIAL CHANGE AT THE LOCAL LEVEL, 1930-1960

PRESIDING:

CHANA KAI LEE, INDIANA UNIVERSITY BLOOMINGTON

PAPERS:

"The Sisters Behind the Brothers": WWII, Racial Violence and Black Protest in Durham, North Carolina

CHRISTINA GREENE, UNIVERSITY OF SOUTH FLORIDA

"I Am a Man": Robert Williams, the NAACP and the Politics of Violence, Non-Violence and Manhood in the Black Freedom Struggle in 1959-60

TIM TYSON, UNIVERSITY OF WISCONSIN-MADISON

COMMENT:

CHARLES PAYNE, AFRICAN AMERICAN STUDIES, NORTHWESTERN UNIVERSITY

CHANA KAI LEE

PUBLIC/PRIVATE DEFINITIONS OF AMERICAN FAMILY AUTHORITY

PRESIDING:

STEPHANIE GRAUMAN WOLF, UNIVERSITY OF PENNSYLVANIA

PAPERS:

If a Hockey Game Broke Out: Historians and Sibling Ties on the American Family Frontier, 1740-1835

WAYNE BODLE, INDIANA UNIVERSITY OF PENNSYLVANIA

Heirs and Executors, Dowries or Endowments? Brothers, Sisters, and the Household Laboratory of the Patriarchy in Seventeenth-Century New England

ANN M. LITTLE, UNIVERSITY OF DAYTON

COMMENT:

MICHAEL ZUCKERMAN, UNIVERSITY OF PENNSYLVANIA

STEPHANIE GRAUMAN WOLF

APRIL 22—1:00 - 3:00 P.M.

**THE LIAISONS OF YOUTH: A CENTURY OF COURTSHIP
AND PROSTITUTION IN EARLY AMERICA**

PRESIDING:

NORMA BASCH, RUTGERS UNIVERSITY, NEWARK CAMPUS

PAPERS:

*"The Folly of Youth": Courtship, Love, and Power in
Eighteenth-Century Philadelphia*

NICOLE EUSTACE, UNIVERSITY OF PENNSYLVANIA

*Isaac Mickle and Company: Courtship in Antebellum Camden and
Philadelphia*

C. DALLETT HEMPHILL, URSINUS COLLEGE

*Victims of Seduction or Vice? Conceptions of Youth and Prostitution at
the Philadelphia Magdalen Society, 1800-1850*

RODNEY HESSINGER, TEMPLE UNIVERSITY

COMMENT:

LISA WILSON, CONNECTICUT COLLEGE

NEW PERSPECTIVES ON FEMINISM IN POSTWAR AMERICA

PRESIDING:

JULIE GUARD, YORK UNIVERSITY

PAPERS:

*The Missing Wave: Labor Feminism and the Making of the Modern
Women's Movement*

DOROTHY SUE COBBLE, RUTGERS UNIVERSITY, NEW BRUNSWICK CAMPUS

*"Key Figures at the Juncture" of Civil Rights and Women's Rights:
Black Women and Feminism in Liberal Organizations*

SUSAN M. HARTMANN, THE OHIO STATE UNIVERSITY

*Rethinking the Chronology of Postwar American Feminism: The Case of
Women Writers*

DANIEL HOROWITZ, SMITH COLLEGE

COMMENT:

SARA EVANS, UNIVERSITY OF MINNESOTA-TWIN CITIES

APRIL 22—1:00 - 3:00 P.M.

THE POWER OF THE PURSE: WOMEN'S BUSINESS IN THE POSTWAR ERA

PRESIDING:

WENDY GAMBER, INDIANA UNIVERSITY BLOOMINGTON

PAPERS:

Ding Dong! Avon Calling! Economic Opportunity in the Era of the Feminine Mystique

KATINA MANKO, UNIVERSITY OF DELAWARE

Money Talks: Second Wave Feminism and the Emergence of the Female Entrepreneur

DEBRA MICHALS, NEW YORK UNIVERSITY

COMMENT:

RICHARD R. JOHN, UNIVERSITY OF ILLINOIS AT CHICAGO

WENDY GAMBER

GLOBALIZATION AND THE IMPACT OF AMERICAN POPULAR CULTURE ABROAD

PRESIDING:

CARL GUARNERI, ST. MARY'S COLLEGE OF CALIFORNIA

PAPERS:

U.S. Popular Culture and the European Sense of History

ROB KROES, AMERICA INSTITUTE, UNIVERSITY OF AMSTERDAM

"In All Its Attractive Guises": Canadian Responses to American Popular Culture

ANDREW WERNICK, SOCIOLOGY AND CULTURAL STUDIES, TRENT UNIVERSITY

COMMENT:

THELMA MCCORMACK, DEPARTMENT OF SOCIOLOGY, YORK UNIVERSITY

JEFFREY PILCHER, THE CITADEL

APRIL 22—3:30 - 5:30 P.M.

**AFRICAN AMERICANS AND ISSUES OF RACE
IN THE UNITED STATES AND CANADA IN THE
NINETEENTH CENTURY**

PRESIDING:

STANLEY HARROLD, SOUTH CAROLINA STATE UNIVERSITY

PAPERS:

*Delivering Justice, Shaping Identity: The Law and Black Identity
Formation in Boston, 1783-1840*

SCOTT HANCOCK, UNIVERSITY OF NEW HAMPSHIRE

*Two Peas in a Biracial Pod? Jane Crey Swisshelm, Elizabeth Keckley,
and the Significance of Race Consciousness in American Women's
History*

SYLVIA D. HOFFERT, UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL

*Race and Power across the 49th Parallel: African Americans in
Nineteenth-Century Canada*

JANE RHODES, UNIVERSITY OF CALIFORNIA, SAN DIEGO

COMMENT:

JULIE WINCH, UNIVERSITY OF MASSACHUSETTS AT BOSTON

**AMERICAN ECONOMIC POLICY MAKING IN THE NEW
DEAL ORDER**

PRESIDING:

GUY ALCHON, UNIVERSITY OF DELAWARE

PAPERS:

The Auto Executives and the New Deal 1933-1950

COLLEEN DOODY, UNIVERSITY OF VIRGINIA

*The Other New Deal and Labor: The Regulatory State and the Unions,
1933-1940*

DANIEL NELSON, NORTHERN ILLINOIS UNIVERSITY

George Taylor and the Philadelphia Hosiery Industry 1925-1933

DREW E. VANDERCREEK, UNIVERSITY OF VIRGINIA

COMMENT:

JUDITH SEALANDER, BOWLING GREEN STATE UNIVERSITY

APRIL 22—3:30 - 5:30 P.M.

**MAKING MEN, MAKING THE NATION: LABOR,
LITERACY, AND MILITARIZATION IN THE UNITED
STATES IMMIGRATION DEBATES, 1870-1930**

PRESIDING:

GARY GERSTLE, UNIVERSITY OF MARYLAND AT COLLEGE PARK

PAPERS:

*The Ideal of Labor and Anti-Chinese Hysteria in
Nineteenth-Century America*

ROSANNE CURRARINO, RUTGERS UNIVERSITY, NEW BRUNSWICK CAMPUS

*“Building Up the American People”: Manliness, Race,
Citizenship, and the Literacy Test Law of 1917*

JEANNE PETIT, UNIVERSITY OF NOTRE DAME

*Militarization, Medicalization, and Masculinity: Inventing
and Patrolling U.S. Borders, 1917-1930*

ALEXANDRA MINNA STERN, UNIVERSITY OF CHICAGO

COMMENT:

MATTHEW FRYE JACOBSON, YALE UNIVERSITY

CONVERSATION—PERSPECTIVES ON CHICANO/A HISTORY

MODERATOR:

ALBERT CAMARILLO, STANFORD UNIVERSITY

DISCUSSANTS:

ERNESTO CHAVEZ, THE UNIVERSITY OF TEXAS AT EL PASO

LISBETH HAAS, UNIVERSITY OF CALIFORNIA, SANTA CRUZ

VICKI L. RUIZ, ARIZONA STATE UNIVERSITY

COMMENT:

THE AUDIENCE

APRIL 22—3:30 - 5:30 P.M.

**ANOTHER INTERWAR PERIOD? BETWEEN WORLD WAR II
AND THE COLD WAR**

PRESIDING:

GORDON GIFFIN, UNITED STATES AMBASSADOR TO CANADA

PAPERS:

*Was This Cold War in the Field? The United States Army and Soviet
Repatriation Officers in the U.S. Zone to 1947*

KATE BALTAIS, UNIVERSITY OF TORONTO

Allies and Armistices: The Days of Surrender in Europe, May 1945

DIANE CLEMENS, UNIVERSITY OF CALIFORNIA, BERKELEY

Wasn't That a Time? America Caught between the Wars

DIANE KUNZ, COLUMBIA UNIVERSITY

COMMENT:

ROBERT ACCINELLI, UNIVERSITY OF TORONTO

**POLICY AND POLITICS: THE SOCIAL AND
LEGAL CONSTRUCTION OF RACE IN
TWENTIETH-CENTURY AMERICA**

PRESIDING:

HENDRIK HARTOG, PRINCETON UNIVERSITY

PAPERS:

*Buying into Motherhood: Selling Adoption, Race Reproduction, and
Nativism in Popular Print, 1900-1925*

DIANNE CREAGH, STATE UNIVERSITY OF NEW YORK AT STONY BROOK

*Derivative Citizenship: Married Women and the Legal Construction of
Race and Nationality, 1907-1931*

ANN MARIE NICOLosi, RUTGERS UNIVERSITY

*The Disappearing "Mulatto": The United States Census Construction of
Race in the 1920s*

ELIZABETH M. SMITH, RUTGERS UNIVERSITY, NEW BRUNSWICK CAMPUS

COMMENT:

KATHLEEN N. CONZEN, UNIVERSITY OF CHICAGO

APRIL 22—3:30 - 5:30 P.M.

CONVERSATION—THE LOCAL AS A CATEGORY OF ANALYSIS

MODERATOR:

DAVID J. GARROW, EMORY UNIVERSITY, SCHOOL OF LAW

DISCUSSANTS:

JOHN DITTMER, DEPAUW UNIVERSITY

Civil Rights

JEFFREY KOLNICK, SOUTHWEST STATE UNIVERSITY, MINNESOTA

Capitalist Transformation

ANGEL KWOLEK-FOLLAND, UNIVERSITY OF KANSAS

Neighborhood Economics

CAROLYN LAWES, OLD DOMINION UNIVERSITY

Gender and Community

DAVID VAUGHT, TEXAS A&M UNIVERSITY

Culture and Agriculture

COMMENT:

DAVID J. GARROW

JAPAN AND THE UNITED STATES VIEW EACH OTHER

PRESIDING:

ANDREW ROTTER, COLGATE UNIVERSITY

PAPERS:

“The Rape of Nanking”: Gendered Images of the Sino-Japanese War in American Popular Culture

KAREN LEONG, UNIVERSITY OF CALIFORNIA, BERKELEY

America as Usable Past: Nineteenth-Century Japanese Representations of the United States

DAVID W. STOWE, GRADUATE SCHOOL OF AMERICAN STUDIES,
DOSHISHA UNIVERSITY

COMMENT:

YUKIKO KOSHIRO, UNIVERSITY OF NOTRE DAME

SANDRA C. TAYLOR, UNIVERSITY OF UTAH

APRIL 22—3:30 - 5:30 P.M.

HISTORICAL PERSPECTIVES ON LAW ENFORCEMENT IN CULTURE AND POLITICS

PRESIDING:

MARK HALLER, TEMPLE UNIVERSITY

PAPERS:

Dangerous Liaisons: Governor Dewey, Lucky Luciano, and Operation Underworld

JOHN C. MCWILLIAMS, THE PENNSYLVANIA STATE
UNIVERSITY-DUBOIS CAMPUS

Popular Culture's G-Men: From Jimmy Cagney to Johnny Depp

RICHARD GID POWERS, COLLEGE OF STATEN ISLAND

Policing the City: A Century of Drug Control in Chicago

JOSEPH SPILLANE, UNIVERSITY OF FLORIDA

COMMENT:

ELLEN DWYER, INDIANA UNIVERSITY BLOOMINGTON

RETHINKING POSTWAR AMERICAN HISTORY: RACE, LABOR, AND CONSUMERISM IN CAPITALISM'S "GOLDEN AGE"

PRESIDING:

JOAN HOFF, OHIO UNIVERSITY

PAPERS:

"What's Good for G.M. is Good for the Country": Postwar Politics and the Making of a Consuming Public

MEG JACOBS, CLAREMONT MCKENNA COLLEGE

"Old Before Its Time": American Corporations and Post World War Two Labor-Management Accord

NELSON LICHTENSTEIN, UNIVERSITY OF VIRGINIA

Race and the Limits of Liberalism in the American Century

THOMAS SUGRUE, UNIVERSITY OF PENNSYLVANIA

COMMENT:

JUDITH STEIN, CITY UNIVERSITY OF NEW YORK-GRADUATE SCHOOL

APRIL 22—3:30 - 5:30 P.M.

**IMAGINED SOUTHERNERS: NATIONALISM, IDENTITY, AND
ETHNICITY IN THE CIVIL WAR ERA**

PRESIDING:

EMORY M. THOMAS, UNIVERSITY OF GEORGIA

PAPERS:

*Sentimental Secessionist: Jefferson Davis and the American “Imagined
Community,” 1808-1860*

BRIAN DIRCK, ANDERSON UNIVERSITY

*“Every True-Hearted Southerner”: The Reinvention of Southern Identity
during Reconstruction*

ANNE SARAH RUBIN, AMERICAN UNIVERSITY

COMMENT:

DREW GILPIN FAUST, UNIVERSITY OF PENNSYLVANIA

GEORGE C. RABLE, UNIVERSITY OF ALABAMA

**RACE AND LABOR IN THE CANE FIELDS: FROM SLAVERY
TO FREEDOM IN THE LOUISIANA SUGAR COUNTRY**

PRESIDING:

MADHAVI KALE, BRYN MAWR COLLEGE

PAPERS:

*The Sugar Masters: Slavery and Modernization in Louisiana’s Sugar
Country, 1830-1860*

RICHARD FOLLETT, NATIONAL UNIVERSITY OF IRELAND, GALWAY

*Solving the “Labor Problem”: Race, Work, and the State in the Sugar
Industries of Louisiana and Natal, 1870-1910*

RICK HALPERN, UNIVERSITY COLLEGE LONDON

*Sugar and Struggle: Chinese Labor on Louisiana’s Cane Plantations
during Reconstruction*

MOON-HO JUNG, CORNELL UNIVERSITY

COMMENT:

HILLARY McD. BECKLES, UNIVERSITY OF THE WEST INDIES,
CAVE HILL CAMPUS

APRIL 22—3:30 - 5:30 P.M.

**BOUNDARIES BETWEEN PUBLIC OPINION AND PUBLIC
POLICY, 1900-1945**

PRESIDING:

OTIS GRAHAM, UNIVERSITY OF NORTH CAROLINA AT WILMINGTON

PAPERS:

Mirrors of Desire

BRIAN BALOGH, UNIVERSITY OF VIRGINIA

The Farmer Must Change

DAVID HAMILTON, UNIVERSITY OF KENTUCKY

Selling War Sacrifice

MARK LEFF, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

COMMENT:

CLAIRE BOND POTTER, WESLEYAN UNIVERSITY

**CONTESTING AMERICAN FOREIGN POLICY IN AN ERA
OF POLITICAL AND SOCIAL CHANGE: UNITED STATES
FOREIGN RELATIONS IN THE 1970s**

PRESIDING:

DAVID F. SCHMITZ, WHITMAN COLLEGE

PAPERS:

*The Changing Nature of American Foreign Policy: The Carter
Administration, Panama, and South Korea*

T. CHRISTOPHER JESPERSEN, SCHOOL OF INTERNATIONAL AFFAIRS,
CLARK ATLANTA UNIVERSITY

*Foreign Policy and the Power of the Purse: Congress and Angolan Policy
in the 1970s*

ROBERT DAVID JOHNSON, WILLIAMS COLLEGE

Carter, Zimbabwe, and the Black Caucus

NANCY MITCHEL, NORTH CAROLINA STATE UNIVERSITY

COMMENT:

PIERO GLEIJESES, SCHOOL OF ADVANCED INTERNATIONAL STUDIES,
THE JOHNS HOPKINS UNIVERSITY

APRIL 22—3:30 - 5:30 P.M.

ROUNDTABLE—THE WORK OF JOAN JENSEN

MODERATOR:

SUSAN ARMITAGE, WASHINGTON STATE UNIVERSITY

PANELISTS:

ELIZABETH JAMESON, UNIVERSITY OF NEW MEXICO

LUANN JONES, EAST CAROLINA UNIVERSITY

DARLIS MILLER, NEW MEXICO STATE UNIVERSITY

GARY OKIHIRO, CORNELL UNIVERSITY

THOMAS DUBLIN, STATE UNIVERSITY OF NEW YORK AT BINGHAMTON

COMMENT:

JOAN JENSEN, NEW MEXICO STATE UNIVERSITY

**WOMEN AND PUBLIC HEALTH IN THE
TWENTIETH CENTURY**

PRESIDING:

MARTIN PERNICK, UNIVERSITY OF MICHIGAN

PAPERS:

*The Rhode Island Maternal Health Association: Birth Control as
Comprehensive Medical Care, 1931-1965*

SIMONE M. CARON, WAKE FOREST UNIVERSITY

*Caught Between Science and the State: The South Carolina Midwife
Training Institutes, 1940-1965*

PATRICIA EVRIDGE HILL, DEPARTMENT OF SOCIAL SCIENCE, SAN JOSE
STATE UNIVERSITY

*Medicine, Midwifery, and the State: Japanese Americans and Health
in Hawaii*

SUSAN L. SMITH, HISTORY AND CLASSICS, UNIVERSITY OF ALBERTA

COMMENT:

JANET GOLDEN, RUTGERS UNIVERSITY, CAMDEN CAMPUS

APRIL 22—3:30 - 5:30 P.M.

NEW INTERPRETATIONS OF THE 1960s

PRESIDING:

DAVID FARBER, UNIVERSITY OF NEW MEXICO

PAPERS:

The Sixties Counterculture in Historical Perspective

MICHAEL W. DOYLE, BALL STATE UNIVERSITY

A Reconsideration of Urban Politics in the 1960s: The Case of Detroit

KAREN MILLER, UNIVERSITY OF MICHIGAN

Revisiting the '60s: Campus Activism and Institutional Change

JULIE REUBEN, HARVARD UNIVERSITY

The 1960s and the End of the American Left

DOUG ROSSINOW, METROPOLITAN STATE UNIVERSITY

COMMENT:

HEATHER THOMPSON, UNIVERSITY OF NORTH CAROLINA AT CHARLOTTE

DAVID FARBER

THE STATE AND URBAN DEVELOPMENT IN EARLY NORTH AMERICA

PRESIDING:

JOANNE BURGESS, UNIVERSITY OF QUEBEC AT MONTREAL

PAPERS:

The Emergence of New York City as the Dominant Metropolis in North America

CLIFTON HOOD, HOBART AND WILLIAM SMITH COLLEGES

The British State and the Creation of the Early Canadian Urban System

GILBERT STELTER, UNIVERSITY OF GUELPH

COMMENT:

GRAHAM HODGES, COLGATE UNIVERSITY

APRIL 22—8:00 - 10:00 P.M.

PLENARY SESSIONS

**IN THE SHADOW OF THE GIANT: CONDUCTING
CANADA'S FOREIGN POLICY ON THE BORDER
OF THE LONE SUPERPOWER**

PRESIDING:

LINDA K. KERBER, UNIVERSITY OF IOWA

PRESENTER:

LLOYD AXWORTHY, MINISTER FOR FOREIGN AFFAIRS, CANADA

INTERNATIONALIZING AMERICAN HISTORY

PRESIDING:

GEORGE M. FREDRICKSON, STANFORD UNIVERSITY

PAPERS:

*How Historians in Europe Have Contributed to U.S. History: German,
British, and French Case Studies after 1945*

WILLI PAUL ADAMS, FREE UNIVERSITY OF BERLIN

*The View's Not Exactly Clear: International Perspectives on the U.S.
Women's Movement*

LEILA J. RUPP, THE OHIO STATE UNIVERSITY

*A Larger Memory: The International Context of the Making of
Multicultural America*

RONALD TAKAKI, DEPARTMENT OF ETHNIC STUDIES, UNIVERSITY OF
CALIFORNIA, BERKELEY

COMMENT:

JEAN V. MATTHEWS, THE UNIVERSITY OF WESTERN ONTARIO

JOSEFINA VAZQUEZ, EL COLEGIO DE MEXICO

APRIL 23—9:00 - 11:00 A.M.

PLENARY SESSION

**ONTARIO'S SOCIAL DEMOCRATIC YEARS: A
CONVERSATION WITH FORMER PREMIER BOB RAE**

MODERATOR:

SUSAN PORTER BENSON, WOMEN'S STUDIES PROGRAM, UNIVERSITY
OF CONNECTICUT

PANELISTS:

GREGORY KEALEY, MEMORIAL UNIVERSITY OF NEWFOUNDLAND

DAVID MONTGOMERY, YALE UNIVERSITY

BOB RAE, GOODMAN, PHILLIPS AND VINEBERG, BARRISTERS AND
SOLICITORS

COMMENT:

THE AUDIENCE

**RACE BY ASSOCIATION: WHITE RACIAL PROJECTS AT THE
TURN OF THE TWENTIETH CENTURY**

PRESIDING:

LAWRENCE W. LEVINE, GEORGE MASON UNIVERSITY

PAPERS:

*Turn to the White: The Family and Race Politics of the Woman's
Christian Temperance Union, 1885-1925*

LESLIE DUNLAP, NORTHWESTERN UNIVERSITY

*"To Keep From Getting Too Free": The Daughters of the American
Revolution and the Production of National Identity in the United States,
1890-1939*

FRANCESCA MORGAN, UNIVERSITY OF NORTH TEXAS

*Inventing White Womanhood: Webs of Racial Privilege and Moral
Authority in the Chautauqua Movement, 1880-1920*

ANDREW CHAMBERLIN RIESER, UNIVERSITY OF WISCONSIN-MADISON

COMMENT:

PEGGY PASCOE, UNIVERSITY OF OREGON
LAWRENCE W. LEVINE

APRIL 23—9:00 - 11:00 A.M.

**EDITING HISTORICAL JOURNALS IN CANADA:
SCHOLARLY PUBLISHING, THE NATION, AND THE STATE**

MODERATOR:

BRUCE TUCKER, UNIVERSITY OF WINDSOR, *CANADIAN REVIEW OF
AMERICAN STUDIES*

PANELISTS:

DAVID FRANK, UNIVERSITY OF NEW BRUNSWICK, *ACADIENSIS*

LINDA KEALEY, MEMORIAL UNIVERSITY OF NEWFOUNDLAND,
CANADIAN HISTORICAL REVIEW

BRUCE TUCKER

COMMENT:

DAVID THELEN, INDIANA UNIVERSITY BLOOMINGTON, *JOURNAL OF
AMERICAN HISTORY*

**ROUNDTABLE—FRONTIERS, STAPLES AND PEOPLE:
STATE AND SOCIETY IN WESTERN CANADA AND THE
AMERICAN WEST**

MODERATORS:

ELIZABETH JAMESON, UNIVERSITY OF NEW MEXICO
JEREMY MOUAT, ATHABASCA UNIVERSITY

PANELISTS:

CECILIA DANYSK, WESTERN WASHINGTON UNIVERSITY

CHRIS FRIDAY, WESTERN WASHINGTON UNIVERSITY

WILLIAM G. ROBBINS, OREGON STATE UNIVERSITY

MILDRED A. SCHWARTZ, DEPARTMENT OF SOCIOLOGY, UNIVERSITY OF
ILLINOIS AT CHICAGO

ELIZABETH JAMESON

JEREMY MOUAT

COMMENT:

THE AUDIENCE

APRIL 23—9:00 - 11:00 A.M.

THE PROBLEM OF SLAVERY IN THE EARLY REPUBLIC

PRESIDING:

DAVID BRION DAVIS, YALE UNIVERSITY

PAPERS:

Virginia and the National Contest over Slavery in the Early Republic, 1776-1833

ANTHONY A. IACCARINO, UNIVERSITY OF CALIFORNIA, LOS ANGELES

The Problem of Emancipation in Virginia from the Revolution to the Antebellum Era

EVA SHEPPARD, HARVARD UNIVERSITY

COMMENT:

JAN E. LEWIS, RUTGERS UNIVERSITY, NEWARK CAMPUS

DAVID BRION DAVIS

FROM DRAFT RESISTANCE TO GAY LIBERATION: SEXUALITY, GENDER, AND SOCIAL MOVEMENT POLITICS

PRESIDING:

WINIFRED BREINES, DEPARTMENT OF SOCIOLOGY,
NORTHEASTERN UNIVERSITY

PAPERS:

Men, Women, and the Resistance: The Image and Reality of Gender Roles in the Draft Resistance Movement of the Vietnam War Era

MICHAEL S. FOLEY, UNIVERSITY OF NEW HAMPSHIRE

"People Are Going to Think that You're a Bunch of Faggots": Gregory Calvert and Homophobia in the Student and Anti-Vietnam War Movements

IAN K. LEKUS, DUKE UNIVERSITY

Foreign Bodies in the Polity: American Expatriates and the History of the Lesbian and Gay Movement in Toronto, 1965-1977

DAVID S. CHURCHILL, UNIVERSITY OF CHICAGO

COMMENT:

BARBARA L. TISCHLER, COLUMBIA UNIVERSITY

APRIL 23—9:00 - 11:00 A.M.

**AGNOSTIC RELIGION/AGNOSTIC SCIENCE: MODERN
AMERICAN INTELLECTUALS BETWEEN CONVICTION
AND INQUIRY**

PRESIDING:

COLLEEN McDANNELL, UNIVERSITY OF UTAH

PAPERS:

*Belief without Certainty: The Young William James in Search of a
Cultural Philosophy*

PAUL JEROME CROCE, STETSON UNIVERSITY

*The Problem of Faith in an Age of Uncertainty: An Exegesis on Dewey,
Lippmann, and Krutch*

DAVID STEIGERWALD, THE OHIO STATE UNIVERSITY-MARION CAMPUS

Josiah Royce, the Absolute, and Certainty in Process

MARTHA TAYSOM, INDIANA UNIVERSITY BLOOMINGTON

COMMENT:

JAMES TURNER, UNIVERSITY OF NOTRE DAME

**TRAVEL, TOURISM AND THE CONSTRUCTION OF
AMERICAN ETHNIC IDENTITY**

Sponsored by the Immigration and Ethnic History Society

PRESIDING:

GERD KORMAN, CORNELL UNIVERSITY

PAPERS:

The Isle O'Dreams: Ireland in the American Imagination

MARION R. CASEY, NEW YORK UNIVERSITY

Heritage Tourism and Ethnic Identity: The Iowa Sesquicentennial, 1996

DAVID McMAHON, UNIVERSITY OF IOWA

*Revisiting the Old World: American Jewish Tourists in Interwar
Eastern Europe*

DANIEL SOYER, FORDHAM UNIVERSITY

COMMENT:

NEIL LARRY SHUMSKY, VIRGINIA POLYTECHNIC INSTITUTE AND
STATE UNIVERSITY

I
E
H
S

S
E
S
S
I
O
N

APRIL 23—9:00 - 11:00 A.M.

MILITARY ASPECTS OF STATE DEVELOPMENT IN COLD WAR AMERICA

PRESIDING:

WILLIAM C. BERMAN, UNIVERSITY OF TORONTO

PAPERS:

The Price of Cold War Aid: The Impact of MSA Defense Contracting in the U. S. and European Aviation Industries, 1948-1960

JACQUELINE MCGLADE, MONMOUTH UNIVERSITY

The Attenuation of the State: Soldiers, Money, and Political Communication in World War II, Korea, and Vietnam

BARTHOLOMEW H. SPARROW, THE UNIVERSITY OF TEXAS AT AUSTIN

New Departures in Military-Industrial Relations during the Early Cold War

JACOB VANDER MEULEN, DALHOUSIE UNIVERSITY

COMMENT:

ROBERT D. CUFF, YORK UNIVERSITY

DAVID EDGERTON, CENTER FOR THE HISTORY OF SCIENCE, TECHNOLOGY AND MECHANICS, IMPERIAL COLLEGE

WHOSE ECONOMIC NATION? “FOREIGNERS,” FOREIGN PRODUCTS, AND THE ECONOMIC ENEMY WITHIN

PRESIDING:

NANCY HEWITT, RUTGERS UNIVERSITY, NEW BRUNSWICK CAMPUS

PAPER:

Buy American Campaigns: The Class and Race Politics of Economic Nationalism, 1930-1997

DANA FRANK, UNIVERSITY OF CALIFORNIA, SANTA CRUZ

COMMENT:

ELAINE BERNARD, HARVARD UNIVERSITY TRADE UNION PROGRAM

GARY OKIHIRO, CORNELL UNIVERSITY

NANCY HEWITT

APRIL 23—9:00 - 11:00 A.M.

**THE STATE AND THE EXPERTS: GOVERNMENT AND THE
CREATION OF SOCIAL SCIENCE KNOWLEDGE AFTER
WORLD WAR II**

PRESIDING:

CHRISTOPHER SIMPSON, AMERICAN UNIVERSITY

PAPERS:

*Statecraft and Its Retainers: American Economics and Public Purpose
after Depression and War*

MICHAEL BERNSTEIN, UNIVERSITY OF CALIFORNIA, SAN DIEGO

*The Keys to the Dark Ghetto: Understanding and Mobilizing the Urban
Poor in the Late 1960s*

THOMAS F. JACKSON, RUSSELL SAGE FOUNDATION

*Origins of a Research Industry: The State and Social Knowledge in the
War on Poverty*

ALICE M. O'CONNOR, UNIVERSITY OF CALIFORNIA, SANTA BARBARA

COMMENT:

PHILIP ETHINGTON, UNIVERSITY OF SOUTHERN CALIFORNIA

GENERATIONS OF WOMEN'S HISTORY

MODERATOR:

ANNE FIROR SCOTT, DUKE UNIVERSITY

PANELISTS:

JACQUELYN DOWD HALL, UNIVERSITY OF NORTH CAROLINA

VIRGINIA SCHARFF, UNIVERSITY OF NEW MEXICO

BRENDA STEVENSON, UNIVERSITY OF CALIFORNIA, LOS ANGELES

COMMENT:

THE AUDIENCE

APRIL 23—11:15 A.M. - 12:45 P.M.

FRIDAY LUNCHEONS

**Status of Women in the Historical
Profession Luncheon**

Presiding: MARY LOGAN ROTHSCHILD, ARIZONA STATE UNIVERSITY

*Please join members of the OAH Committee on the Status of Women in the
Historical Profession and others for this informal discussion and luncheon.*

11:30 A.M. - 1:30 P.M.

Luncheon Meeting of Phi Alpha Theta

Presiding: DAVID T. MORGAN, UNIVERSITY OF MONTEVALLO,
PHI ALPHA THETA PRESIDENT

A Farmer at the Constitutional Convention
JOSEPH C. MORTON, NORTHEASTERN ILLINOIS UNIVERSITY

**Society for Historians of the Gilded Age and Progressive Era
Luncheon, Distinguished Historian Award, and Address**

Presiding: ELISABETH I. PERRY, VANDERBILT UNIVERSITY,
SHGAPE PRESIDENT

The Era of Woodrow Wilson: Structure, Memory, and History
DEWEY W. GRANTHAM, VANDERBILT UNIVERSITY

*Dewey W. Grantham, Professor Emeritus, Vanderbilt University, will be honored
as Distinguished Historian of the Gilded Age and Progressive Era and will
deliver a luncheon address. All members of SHGAPE, friends, and guests are invited.*

Annual Luncheon of the Urban History Association

Presiding: JOEL A. TARR, CARNEGIE MELLON UNIVERSITY,

Toronto: The Managed City
JAMES T. LEMON, DEPARTMENT OF GEOGRAPHY, UNIVERSITY OF TORONTO

Please purchase tickets for these luncheons at least 24 hours in advance.

APRIL 23—1:00 - 3:00 P.M.

AMERICAN AND OTHER WESTS: CROSS-BORDER AND COMPARATIVE PERSPECTIVES

PRESIDING:

PHILIP DELORIA, UNIVERSITY OF COLORADO AT BOULDER

PAPERS:

Maoris and Indians: Thinking about Indigenous People in the South Pacific and the American West

WILLARD ROLLINGS, UNIVERSITY OF NEVADA-LAS VEGAS

The Environmental West of Canada and the United States

BRUCE STADFELD, UNIVERSITY OF MANITOBA

"Let's Give It Back!" Indigenous Land Management of National Parks in Australia and the United States

JOHN R. WUNDER, UNIVERSITY OF NEBRASKA-LINCOLN

COMMENT:

PATRICIA NELSON LIMERICK, UNIVERSITY OF COLORADO AT BOULDER

CURRICULUM VITAE WORKSHOP: WHAT DO INSTITUTIONS WANT FROM GRADUATE STUDENTS?

INTRODUCTION:

DAPHNE CUNNINGHAM, INDIANA UNIVERSITY BLOOMINGTON

DISCUSSANTS:

VICTORIA A. HARDEN, NATIONAL INSTITUTES OF HEALTH

JOHN T. KNEEBONE, LIBRARY OF VIRGINIA

JAMES B. LAGRAND, MESSIAH COLLEGE

DAVID E. NARRETT, THE UNIVERSITY OF TEXAS AT ARLINGTON

JANELLE WARREN-FINDLEY, ARIZONA STATE UNIVERSITY

GALE E. PETERSON, OHIO HUMANITIES COUNCIL

ALEXANDRA M. NICKLISS, CITY COLLEGE OF SAN FRANCISCO

There is no charge for this workshop, but only a limited number of participants can be chosen due to space constraints. You must register using the preregistration form inserted in the front of this Program and you must submit a c.v. with your preregistration form. C.V.s of persons selected for the workshop will be discussed by the group above and other registrants.

APRIL 23—1:00 - 3:00 P.M.

★ **MUSEUMS AND MATERIAL CULTURE**

PRESIDING:

CURTIS M. HINSLEY, NORTHERN ARIZONA UNIVERSITY

PAPERS:

The Display of History in Things: Joseph Henry, Congress, and the Smithsonian as a “National” Institution

LINDA EIKMEIER ENDERSBY, MASSACHUSETTS INSTITUTE OF TECHNOLOGY

“To See a Dead Indian”: Literary Displays by Philip Freneau and Thomas Jefferson as Revolt

ANDREW VILES, UNIVERSITY OF OREGON

“This museum of the human race”: Fowler and Wells’ s Phrenological Cabinet and American National Character

SHIRLEY TERESA WAJDA, KENT STATE UNIVERSITY

COMMENT:

TRUDY NICKS, ROYAL ONTARIO MUSEUM

This session will be held at the George R. Gardiner Musuem of Ceramic Art, followed by a behind-the-scenes tour of the Royal Ontario Museum. There is no charge for this session, but, please preregister using the form inserted in the front of the Program. See page 12 for additional details.

THE CANADIAN FAMILIES PROJECT

PRESIDING:

ELIZABETH H. PLECK, UNIVERSITY OF ILLINOIS

PAPERS:

Canadian Working Class Families Revisited I: Wages, Earnings and Income Inequalities in 1901

ERIC W. SAGER, UNIVERSITY OF VICTORIA

Canadian Working Class Families Revisited II: Land and Home Ownership in 1901

PETER BASKERVILLE, UNIVERSITY OF VICTORIA

The Non-Linear Dynamics of Language, Education and the Working-Class Family in Early Twentieth-Century Canada

CHAD GAFFIELD, UNIVERSITY OF OTTAWA

COMMENT:

DANIEL SCOTT SMITH, UNIVERSITY OF ILLINOIS AT CHICAGO

APRIL 23—1:00 - 3:00 P.M.

**POPULAR CULTURE/CULTURAL POLITICS IN POST
WORLD WAR II AMERICA**

PRESIDING:

LARY MAY, UNIVERSITY OF MINNESOTA

PAPERS:

Movie Indians, 1941-1960

LIZA BLACK, UNIVERSITY OF WASHINGTON

Monkeying with the Place No One Knew

ANNIE GILBERT COLEMAN, INDIANA UNIVERSITY/PURDUE UNIVERSITY
AT INDIANAPOLIS

The Happening: The Supremes and Civil Disorder

SUZANNE E. SMITH, GEORGE MASON UNIVERSITY

COMMENT:

CARLO ROTELLA, LAFAYETTE COLLEGE

ELITISM AND DEMOCRACY IN THE REGULATORY STATE

PRESIDING:

ELLIS W. HAWLEY, UNIVERSITY OF IOWA

PAPERS:

*Manpower, Region and Race: The War Manpower Commission and
Social Change on the Southern Homefront, 1939-1945*

CHARLES CHAMBERLAIN, TULANE UNIVERSITY

*Democracy from the Top Down: Agricultural Referenda and Economic
Democracy during the New Deal*

THOMAS GOEBEL, GERMAN HISTORICAL INSTITUTE

*Joseph E. Davies and the Early Federal Trade Commission: Bureaucratic
Elitism in an Era of Transition*

ELIZABETH K. MACLEAN, OTTERBEIN COLLEGE

COMMENT:

DAVID HART, HARVARD UNIVERSITY

APRIL 23—1:00 - 3:00 P.M.

**CONVERSATION—LOOKING AT LABOR HISTORY ACROSS
BORDERS IN THE NAFTA ERA**

MODERATOR:

JAMES GREEN, UNIVERSITY OF MASSACHUSETTS AT BOSTON

DISCUSSANTS:

JAMES GREEN

U.S. Workers

ANDREE LEVESQUE, MCGILL UNIVERSITY, MONTREAL

Quebec Workers

BRYAN D. PALMER, QUEEN'S UNIVERSITY, KINGSTON

British Canadian Workers

MAURICIO TENORIO TRILLO, THE UNIVERSITY OF TEXAS AT AUSTIN

Mexican Workers

COMMENT:

THE AUDIENCE

**FREEDMEN, FREEDWOMEN, AND THE STATE: GENDER
AND SOCIAL CHANGE DURING RECONSTRUCTION**

PRESIDING:

GLENDIA GILMORE, YALE UNIVERSITY

PAPERS:

*"A Man Who Can Work has no Right to Support": Freedwomen and the
Freedmen's Bureau's War on Dependency*

MARY FARMER, BOWLING GREEN STATE UNIVERSITY

*"How much wiser a charity to help a man become more manly:" Women
in the Freedmen's Aid Movement*

CAROL FAULKNER, LUCRETIA MOTT CORRESPONDENCE

*Reconfiguring Reconstruction: Class and Gender in
Charlottesville, Virginia*

LAURANETT L. LEE, OLD DOMINION UNIVERSITY

COMMENT:

RONALD E. BUTCHART, UNIVERSITY OF WASHINGTON, TACOMA

APRIL 23—1:00 - 3:00 P.M.

DISABILITY, SUBJECTIVITY, AND CITIZENSHIP

PRESIDING:

PETER FILENE, UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL

PAPERS:

The Inspection Line: Detecting Disabled Immigrants at the American Border, 1882-1924

DOUGLAS C. BAYNTON, UNIVERSITY OF IOWA

The Politics of Staring: The Discursive Construction of Embodied Otherness

ROSMARIE GARLAND THOMSON, DEPARTMENT OF ENGLISH,
HOWARD UNIVERSITY

Disability Identity and the Emergence of a Disability Rights Movement, 1968-1978

JONATHAN M. YOUNG, NATIONAL REHABILITATION HOSPITAL
RESEARCH CENTER

COMMENT:

JOHN KASSON, UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL

HOW “PUBLIC” IS PUBLIC HEALTH? GENDER AND STRATEGIES FOR HEALTH REFORM IN MID-TWENTIETH-CENTURY AMERICA

PRESIDING:

WENDY MITCHINSON, UNIVERSITY OF WATERLOO

PAPERS:

Serving the “Finest Old American Stock”: Mary Breckinridge, the Frontier Nursing Service, and Eugenic Strategies for Health Reform, 1925-1965

LAURA E. ETTINGER, CLARKSON UNIVERSITY

“Taking Alcoholism Out of the Gutter, Attic, or Closet”: Marty Mann and the National Committee for Education on Alcoholism, 1944-1960

MICHELLE MCCLELLAN, PITZER COLLEGE

COMMENT:

JOAN JACOBS BRUMBERG, CORNELL UNIVERSITY

CHARLES ROSENBERG, UNIVERSITY OF PENNSYLVANIA

APRIL 23—1:00 - 3:00 P.M.

**THE CIVIL RIGHTS MOVEMENT IN NEW YORK CITY,
1941-1955**

PRESIDING:

HARVARD SITKOFF, UNIVERSITY OF NEW HAMPSHIRE

PAPERS:

*The Battle for Stuyvesant Town: The Creation of Segregation and the
Struggle against It in Postwar New York City*

MARTHA BIONDI, NORTHWESTERN UNIVERSITY

*The Sydenham Experiment: Desegregation, Division, and Hospital Care
in Harlem, 1941-1949*

DAMON FREEMAN, INDIANA UNIVERSITY BLOOMINGTON

COMMENT:

GERALD HORNE, UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL
HARVARD SITKOFF

**REGULATING SEX IN THE PUBLIC SPHERE:
COMPLICATIONS OF RACE, CLASS, AND POWER**

Sponsored by the Society for Historians of the Gilded Age and Progressive Era

PRESIDING:

ELAINE TYLER MAY, UNIVERSITY OF MINNESOTA

PAPERS:

*"Just as Much a Menace": African American Female Delinquency in the
South, 1900-1950*

SUSAN CAHN, STATE UNIVERSITY OF NEW YORK AT BUFFALO

*Patrolling Sexuality, Contesting Sexual Identity: The Vice Investigations
of the New York Committee of Fourteen, 1905-1932*

LESLIE FISHBEIN, AMERICAN STUDIES, RUTGERS UNIVERSITY, NEW
BRUNSWICK CAMPUS

*Marking Deviance and Making Heterosexuals: Policing the Interracial
and Same-Sex Nightlife of Chicago and New York, 1910-1940*

CHAD HEAP, UNIVERSITY OF CHICAGO

COMMENT:

TIMOTHY J. GILFOYLE, LOYOLA UNIVERSITY CHICAGO

S
H
G
A
P
E

S
E
S
S
I
O
N

APRIL 23—1:00 - 3:00 P.M.

TRANSCENDENTALISM AND REFORM

PRESIDING:

CHARLES CAPPER, UNIVERSITY OF NORTH CAROLINA AT CHAPEL HILL

PAPERS:

Telescopes into the Future: Women in the Early Thought of Emerson and Fuller

PHYLLIS B. COLE, DEPARTMENT OF ENGLISH, THE PENNSYLVANIA
STATE UNIVERSITY-DELAWARE COUNTY

*The Transcendentalist Know Nothings: Heresy, Anti-Catholicism, and
Middle-Class Radicalism in Theodore Parker's 28th
Congregational Society*

DEAN GRODZINS, HARVARD UNIVERSITY

*Mrs. Brackett's Verdict: Transcendentalism, Antislavery, and
Intellectual Life*

ALBERT J. VON FRANK, DEPARTMENT OF ENGLISH, WASHINGTON
STATE UNIVERSITY

COMMENT:

DANIEL WALKER HOWE, OXFORD UNIVERSITY

FRONTIER OUTPOSTS OF THE ATLANTIC WORLD: MARKETS, CULTURE, AND ELITE MIGRANTS IN THE UNITED STATES, 1800-1850

PRESIDING:

NEVA JEAN SPECHT, APPALACHIAN STATE UNIVERSITY

PAPERS:

*"A Wider Field of Action for His Vast Enterprise and Unbounded
Resources": The Antebellum Florida Frontier and the
Transatlantic Economy*

EDWARD E. BAPTIST, UNIVERSITY OF MIAMI

*"Mr. Erwin Left the Bayou with Us for Princeton": Elite Connections
between the Louisiana Frontier and the East Coast, 1803-1850*

SARAH PARADISE RUSSELL, UNIVERSITY OF MARYLAND AT COLLEGE PARK

*"A State of Warfare of the Most Disagreeable Kind": Race, Class, and
Ethnic Conflict in Early National Illinois*

CHRISTOPHER D. SCHROEDER, UNIVERSITY OF DELAWARE

COMMENT:

SUSAN E. GRAY, ARIZONA STATE UNIVERSITY

APRIL 23—1:00 - 3:00 P.M.

**ROUNDTABLE—SELF AND IDENTITY IN THE EARLY
MODERN ATLANTIC WORLD**

MODERATOR:

CORNELIA HUGHES DAYTON, UNIVERSITY OF CONNECTICUT

PANELISTS:

KATHLEEN M. BROWN, UNIVERSITY OF PENNSYLVANIA
Cleanliness and the Embodied Self

NATALIE ZEMON DAVIS, PRINCETON UNIVERSITY AND UNIVERSITY
OF TORONTO
Mixed Identities and the Self

CORNELIA HUGHES DAYTON
Sanity and the Self

JENNIFER L. MORGAN, RUTGERS UNIVERSITY, NEW BRUNSWICK CAMPUS
Reproducing Racial Selves

PHILIP D. MORGAN, OMOHUNDRO INSTITUTE OF EARLY AMERICAN
HISTORY AND CULTURE
White Man's World in the Eighteenth-Century Caribbean

COMMENT:

THE AUDIENCE

**FILM SCREENING—*THE BLACK PRESS: SOLDIERS
WITHOUT SWORDS***

The film The Black Press: Soldiers Without Swords, Produced by Stanley Nelson and distributed by California Newsreel will be shown. A discussion of this film which chronicles the history of the black press—and its central role in the construction of modern African American identity will follow the screening.

APRIL 23—1:00 - 3:00 P.M.

ROUNDTABLE—CONGRESS IN THE TWENTIETH CENTURY

MODERATOR:

NELSON W. POLSBY, INSTITUTE OF GOVERNMENTAL STUDIES, UNIVERSITY
OF CALIFORNIA, BERKELEY

PANELISTS:

RICHARD BENSEL, DEPARTMENT OF GOVERNMENT, CORNELL UNIVERSITY
*Of Politics and Institutions: The Development of the U.S. House of
Representatives before and after the Turn of the Century*

BARRY FRIEDMAN, SCHOOL OF LAW, VANDERBILT UNIVERSITY
*Everyone's Doing Congressional History, So Where are
the Historians?*

JAMES T. PATTERSON, BROWN UNIVERSITY
Congress and the Welfare State

JOEL SILBEY, CORNELL UNIVERSITY
The Historiography of Congress

JULIAN ZELIZER, STATE UNIVERSITY OF NEW YORK AT ALBANY
Congressional Reform, 1910-1998

COMMENT:

THE AUDIENCE

APRIL 23—3:30 - 5:30 P.M.

**MEDICAL PRACTICE, SOCIAL WELFARE, AND STATE
BUILDING IN THE UNITED STATES AND CANADA**

PRESIDING:

ALAN M. KRAUT, AMERICAN UNIVERSITY

PAPERS:

*“Except for the Flu”: Infectious Disease in the United States Army
during World War I*

CAROL R. BYERLY, UNIVERSITY OF COLORADO AT BOULDER

Hygiene and Socio-Cultural Change in Rural Quebec, 1870-1930

RACHELE CAUX, CENTRE INTERUNIVERSITAIRE D'ÉTUDES QUÉBÉCOISES

*The Meanings of Disability and the Politics of Rehabilitation in the
Veterans Bureau's Vocational Training Program, 1918-1928*

K. WALTER HICKEL, COLUMBIA UNIVERSITY

COMMENT:

HOWARD MARKEL, UNIVERSITY OF MICHIGAN

**WHOSE LAW GOVERNS? JURISDICTIONAL TANGLES IN
NEW YORK, CANADA, AND IROQUOIA, 1763-1800**

PRESIDING:

CAROL KARLSEN, UNIVERSITY OF MICHIGAN

PAPERS:

*A Tale of Two Confederations, or, Letting New York Become New York,
1776-1789*

JACK RAKOVE, STANFORD UNIVERSITY

*Covering the Grave: The Diplomacy of Murder in New York and Upper
Canada, 1763-1800*

ALAN TAYLOR, UNIVERSITY OF CALIFORNIA, DAVIS

COMMENT:

RICHARD WHITE, STANFORD UNIVERSITY

CAROL KARLSEN

APRIL 23—3:30 - 5:30 P.M.

IMMIGRANTS ENCOUNTER THE STATE: THE UNITED STATES AND CANADA, 1906-1996

PRESIDING:

CATHERINE COLLOMP, UNIVERSITY OF PARIS XII

PAPERS:

“Deemed Suspect”: The Canadian Government’s Screening of Refugee Intellectuals, 1933-1976

DONALD H. AVERY, UNIVERSITY OF WESTERN ONTARIO

Encounters at the Border: Immigrants and the INS Border Hearings, 1906-1928

DOROTHEE SCHNEIDER, UNIVERSITY OF ILLINOIS

U.S.-Canadian Border Operations of the INS, 1893-1993: An Overview of Issues and Topics

MARIAN L. SMITH, UNITED STATES IMMIGRATION AND NATURALIZATION SERVICE

COMMENT:

LUCY SALYER, UNIVERSITY OF NEW HAMPSHIRE

CATHERINE COLLOMP

CANADIAN HISTORY AND NATIONAL IDENTITY DEBATES

PRESIDING:

BRUCE DANIELS, UNIVERSITY OF WINNIPEG

PAPERS:

History and the Construction of National Identities: The Case of the Reform of the Curriculum in Quebec

MICHEL SARRA-BOURNET, MCGILL UNIVERSITY

The Carnegie Endowment and the Canada-America Relations Series, 1931-1945

DONALD A. WRIGHT, UNIVERSITY OF OTTAWA

COMMENT:

JOHN HERD THOMPSON, DUKE UNIVERSITY

APRIL 23—3:30 - 5:30 P.M.

**COMPARATIVE PERSPECTIVES ON ETHNIC TRANSITIONS:
NORWEGIAN, DUTCH, AND SAAMI IMMIGRANTS TO
CANADA AND THE UNITED STATES**

Sponsored by the Immigration and Ethnic History Society

I
E
H
S

S
E
S
S
I
O
N

PRESIDING:

EWA MORAWSKA, DEPARTMENT OF SOCIOLOGY, UNIVERSITY
OF PENNSYLVANIA

PAPERS:

*Identity Lost—Identity Gained: Ethnicity and the Dutch
Canadian, 1890-1990*

HERMAN GANZEVOORT, UNIVERSITY OF CALGARY

*An “Old” Immigrant Group in the 1990s: Contemporary Markers of
Norwegian-American Ethnicity*

ODD LOVOLL, ST. OLAF COLLEGE

*From Northern Scandinavia to the United States: The Samis
and Arctic Finns*

EINAR NIEMI, UNIVERSITY OF TROMSØ

COMMENT:

JOHN ZUCCHI, MCGILL UNIVERSITY

**WHAT COMMUNITY COLLEGE HISTORIANS DO: CAREERS
IN TWO-YEAR COLLEGES**

*Sponsored by the OAH Committee on Community Colleges and the
Community College Humanities Association*

GS

C
C
C

MODERATOR:

ELIZABETH A. KESSEL, ANNE ARUNDEL COMMUNITY COLLEGE

and

PANELISTS:

KENNETH BELL GLEASON, SANTA ROSA JUNIOR COLLEGE

NADINE HATA, EL CAMINO COLLEGE

JULI A. JONES, ST. CHARLES COUNTY COMMUNITY COLLEGE

LAWRENCE W. LEVINE, GEORGE MASON UNIVERSITY

ROY ROSENZWEIG, GEORGE MASON UNIVERSITY

GEORGE STEVENS, DUTCHESS COMMUNITY COLLEGE

C
C
H
A

S
E
S
S
I
O
N

APRIL 23—3:30 - 5:30 P.M.

**MAKING AND USING PUBLIC OPINION IN
TWENTIETH-CENTURY SOCIAL POLITICS**

*Sponsored by The Radical History Review
and the Social Science History Association*

R
H
R

and

S
S
H
A

S
E
S
S
I
O
N

PRESIDING:

MICHAEL B. KATZ, UNIVERSITY OF PENNSYLVANIA

PAPERS:

*From Maternalism to the Gender-Neutral Citizen: A Gender Analysis of
Welfare Discourse during Two Historical Moments*

MARGARET H. LITTLE, INSTITUTE OF WOMEN'S STUDIES,
QUEEN'S UNIVERSITY

U.S. Welfare Reform—Another Misused Opportunity

JENNIFER SARAH TIFFANY, CORNELL UNIVERSITY

*Community Chests and The Origins of North American Welfare
States, 1916-1958*

SHIRLEY TILLOTSON, DALHOUSIE UNIVERSITY

COMMENT:

JOANNE GOODWIN, UNIVERSITY OF NEVADA-LAS VEGAS

**RESISTANCE AND MOBILITY: AFRICAN AMERICAN
STRATEGIES IN MIDWESTERN TOWNS**

Sponsored by the Society for Historians of the Gilded Age and Progressive Era

S
H
G
A
P
E

S
E
S
S
I
O
N

PRESIDING:

JULIET E.K. WALKER, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

PAPERS:

*Choice and Circumstance: Destinations Sought and Shunned by African
American Migrants in the Lower Midwest, 1860-1930*

JACK S. BLOCKER, HURON COLLEGE, UNIVERSITY OF WESTERN ONTARIO

*"We Lift Our Voices in Thunder Tones": African American Race Men and
Race Women and Community Agency in Southern Illinois, 1860-1910*

SHIRLEY J. PORTWOOD, SOUTHERN ILLINOIS UNIVERSITY
AT EDWARDSVILLE

COMMENT:

FELIX ARMFIELD, WESTERN ILLINOIS UNIVERSITY

SPENCER R. CREW, NATIONAL MUSEUM OF AMERICAN HISTORY

APRIL 23—3:30 - 5:30 P.M.

INTERRACIAL SEX, RACIAL IDENTITY AND CITIZENSHIP IN THE EARLY NATIONAL UNITED STATES

PRESIDING:

DANIEL LITTLEFIELD, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

PAPERS:

Litigating Race and Nation: Trials of Identity in the South, 1806 -1830

ARIELA J. GROSS, UNIVERSITY OF SOUTHERN CALIFORNIA

*Emancipation, Interracial Sex, and Black Citizenship in Early National
New York City, 1785-1827*

LESLIE M. HARRIS, EMORY UNIVERSITY

COMMENT:

SARAH BARRINGER GORDON, UNIVERSITY OF PENNSYLVANIA

DANIEL LITTLEFIELD

ASSESSING AFFIRMATIVE ACTION

Sponsored by the OAH Committee on the Status of Women in the Historical Profession

PRESIDING:

MARY FRANCES BERRY, UNIVERSITY OF PENNSYLVANIA

PAPERS:

Diversity after the Death of Affirmative Action: Texas's Talented Tenth

WILLIAM FORBATH, THE UNIVERSITY OF TEXAS AT AUSTIN

*Conservative Attacks on Affirmative Action: The Evolution and
Conventions of a Genre*

NANCY MACLEAN, NORTHWESTERN UNIVERSITY

*The Effects of Gender Discrimination Litigation on Academia: The
Rajender Consent Decree*

JUDITH ANN TROLANDER, UNIVERSITY OF MINNESOTA-DULUTH

COMMENT:

EARL LEWIS, UNIVERSITY OF MICHIGAN

MARY FRANCES BERRY

C
S
W
H
P

S
E
S
I
O
N

APRIL 23—3:30 - 5:30 P.M.

FOOD AS A MEDIUM FOR SOCIAL POWER AND CHANGE

PRESIDING:

BARBARA HABER, SCHLESINGER LIBRARY, RADCLIFFE COLLEGE

PAPERS:

Food Protests and Riots Examined

AMY BENTLEY, DEPARTMENT OF NUTRITION AND FOOD STUDIES, NEW
YORK UNIVERSITY

Memories of Hunger: Food, Migration, and Ethnic Identities

HASIA DINER, NEW YORK UNIVERSITY

Food, Culture, and Entrepreneurship: Rural Migrants in American Cities

TRACY POE, HARVARD UNIVERSITY

COMMENT:

WARREN BELASCO, DEPARTMENT OF AMERICAN STUDIES, UNIVERSITY OF
MARYLAND BALTIMORE COUNTY

**RE-READING JANE JACOBS'S *THE DEATH AND LIFE OF
GREAT AMERICAN CITIES***

PRESIDING:

MARGARET MARSH, RUTGERS UNIVERSITY, CAMDEN CAMPUS

PANELISTS:

DOLORES HAYDEN, YALE UNIVERSITY

KENNETH T. JACKSON, COLUMBIA UNIVERSITY

JOHN SEWELL, MAYOR OF TORONTO (1978-1980)

COMMENT:

JANE JACOBS, TORONTO, ONTARIO

APRIL 23—3:30 - 5:30 P.M.

CONVERSATION—NEW PERSPECTIVES IN LABOR HISTORY

MODERATOR:

NEIL FOLEY, THE UNIVERSITY OF TEXAS AT AUSTIN

DISCUSSANTS:

NEIL FOLEY

Race and Labor in the Borderlands: Mexicans, Blacks, and Poor Whites in Texas Cotton Culture

MATT GARCIA, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

The Colonia Complex Revisited: Housing Labor in the Citrus Belt of Southern California

CINDY HAHAMOVITCH, THE COLLEGE OF WILLIAM AND MARY

There's Just Some Work that Americans Won't Do: The H2 Program and the Invention of Agricultural Exceptionalism

GUNTHER PECK, THE UNIVERSITY OF TEXAS AT AUSTIN

Labor Mobility among Greek, Italian, Mexican, and Japanese Workers in the West

COMMENT:

THE AUDIENCE

HISTORICAL CONSTRUCTIONS OF GAY MALE SEXUALITY

PRESIDING:

CLARENCE WALKER, UNIVERSITY OF CALIFORNIA, DAVIS

PAPERS:

Creoles, Choctaws, Negroes, and Country Boys: Racialized Desire in '50s Pics and '60s Pulp

JOHN HOWARD, UNIVERSITY OF YORK

"Toronto's Love-Sick Pansy Boys": A Tour of Gay Toronto in the Early Twentieth-Century

STEVEN MAYNARD, QUEEN'S UNIVERSITY

COMMENT:

JOANNE MEYEROWITZ, UNIVERSITY OF CINCINNATI

MAKING MOVIES, MAKING HISTORY: FLORENTINE FILMS AND THE AMERICAN LIVES FILM PROJECT— A BIOGRAPHY OF ELIZABETH CADY STANTON AND SUSAN B. ANTHONY

INTRODUCTION:
PAUL BARNES, FLORENTINE FILMS

FILM:
Biography of Elizabeth Cady Stanton and Susan B. Anthony
PRODUCED BY PAUL BARNES AND KEN BURNS

COMMENT:
ELISABETH GRIFFITH, MADEIRA SCHOOL
VIVIEN ROSE, WOMEN’S RIGHTS NATIONAL HISTORICAL PARK

CONVERSATION—THE FIFTIETH ANNIVERSARY OF THE SIGNING OF THE NORTH ATLANTIC TREATY
Sponsored by the Society for Historians of American Foreign Relations

S
H
A
F
R

S
E
S
S
I
O
N

MODERATOR:
LAWRENCE S. KAPLAN, KENT STATE UNIVERSITY

DISCUSSANTS:
JACK L. GRANATSTEIN, CANADIAN WAR MUSEUM

FRANK NINKOVICH, ST. JOHN’S UNIVERSITY

KORI SCHAKE, UNIVERSITY OF MARYLAND

RONALD STEEL, UNIVERSITY OF SOUTHERN CALIFORNIA

COMMENT:
LAWRENCE S. KAPLAN

APRIL 23—6:30 - 7:30 P.M.

RECEPTION FOR GRADUATE STUDENTS

*Please join us for this special cash bar reception
for graduate students. The reception is sponsored by the
OAH's Committee on the Status of Women in the Historical Profession,
Committee on Minority Historians and Minority History,
and Committee on Community Colleges*

7:30 P.M.

**PRESENTATION OF AWARDS AND
OAH PRESIDENTIAL ADDRESS**

WILLIAM H. CHAFE
DUKE UNIVERSITY

*OAH President William Chafe invites you to a reception immediately following
his Presidential Address. The reception is sponsored by
Oxford University Press.*

Please join us in thanking
Oxford University Press
for sponsoring the
1999 Presidential Reception.

APRIL 24—7:30 - 9:00 A.M.

SATURDAY BREAKFAST

The Future of Political History Breakfast Meeting

Presiding: STEVEN M. GILLON, UNIVERSITY OF OKLAHOMA

The Social is the Political

DAVID M. KENNEDY, STANFORD UNIVERSITY

Anyone interested in discussing trends in political history are encouraged to attend.

Please purchase tickets for this breakfast at least 24 hours in advance.

8:30 - 9:45 A.M.

FOCUS ON TEACHING DAY SESSION

DON'T YOU FORGET ABOUT US: TEACHING OPPORTUNITIES FOR HISTORY GRADUATES IN THE SCHOOLS

MODERATOR:

RON BRILEY, SANDIA PREPARATORY SCHOOL, ALBUQUERQUE,
NEW MEXICO

PANELISTS:

JEROME D. BOWERS II, PUNAHOU SCHOOL, HONOLULU, HAWAII
*Expanding the Academy: Secondary Teaching with an
Advanced Degree*

DORIS MEADOWS, WILSON MAGNET HIGH SCHOOL,
ROCHESTER, NEW YORK
*Work Worth Doing: Opportunities and Challenges
in Urban Education*

MICHAEL WOODWARD, THE MCCALLIE SCHOOL,
CHATTANOOGA, TENNESSEE
*True Confessions: How I Learned to Stop Worrying and Love
Teaching*

THEA GLICKSMAN, OKEMOS HIGH SCHOOL, OKEMOS, MICHIGAN
Send Us Your Best and Brightest

COMMENT:

THE AUDIENCE

FOCUS ON TEACHING DAY SESSIONS

**NATURE IN THE CLASSROOM: NEW APPROACHES TO
TEACHING ENVIRONMENTAL HISTORY**

PRESIDING:

KATHERINE G. MORRISSEY, UNIVERSITY OF ARIZONA

PAPERS:

*The Iconography and Ecology of “Human Erosion”: Using
Representations of the Dust Bowl to Expose Students to Economic,
Ecological, and Social Aspects of Environmental History*

DOUGLAS C. SACKMAN, OBERLIN COLLEGE

*Native Responses to Conservation and the New Deal: A Lesson in
Cultural, Political, and Environmental Contingencies*

MARK DAVID SPENCE, KNOX COLLEGE

*Finding the “Wilderness” in the City: Chicago’s Lake Calumet Harbor
and Landfill Project*

KATHLEEN A. BROSNAN, UNIVERSITY OF CHICAGO

COMMENT:

THE AUDIENCE

**IMPLEMENTING STATE STANDARDS IN HISTORY: WHAT
DOES IT MEAN FOR PRECOLLEGIATE AND COLLEGE/
UNIVERSITY TEACHERS?**

MODERATOR:

KENNETH T. JACKSON, COLUMBIA UNIVERSITY

PANELISTS:

ARTHUR ZILVERSMIT, LAKE FOREST COLLEGE

The Politics of History: The Illinois Standards Story

JOHN PYNE, WEST MILFORD TOWNSHIP PUBLIC SCHOOLS, WEST
MILFORD, NEW JERSEY

*The Development of Social Studies Core Content Standards in
New Jersey*

ALAN FRAKER, BOSTON UNIVERSITY

*Frameworks and Assessment in History: The Massachusetts
Perspective*

COMMENT:

JOHN MYERS, ONTARIO INSTITUTE FOR STUDIES IN EDUCATION,
UNIVERSITY OF TORONTO AND THE TORONTO DISTRICT SCHOOL BOARD

APRIL 24—9:00 - 11:00 A.M.

★ **THE UNDERGROUND RAILROAD IN THE UNITED STATES
AND CANADA**

Sponsored by the OAH Committee on Public History

PRESIDING:

ROSEMARY SADLIER, ONTARIO BLACK HISTORY SOCIETY

C
P
H

S
E
S
S
I
O
N

PAPERS:

*The National Underground Railroad Network to Freedom
Act of 1998*

DWIGHT T. PITCAITHLEY, NATIONAL PARK SERVICE

The Significance of the Underground Railroad to Canada

SHANNON RICKETTS, PARKS CANADA

*From Myth to History: Documenting the Underground Railroad in
Oswego County, New York*

JUDITH M. WELLMAN, STATE UNIVERSITY OF NEW YORK AT OSWEGO

COMMENT:

MARGARET M.R. KELLOW, CENTRE FOR AMERICAN STUDIES, UNIVERSITY
OF WESTERN ONTARIO

*This session will be held at St. Lawrence Hall. There is no charge for this session, but, please
preregister using the form inserted in the front of the Program. See page 13 for additional details.*

THE ART OF THE LECTURE

MODERATOR:

BRUCE SCHULMAN, BOSTON UNIVERSITY

PANELISTS:

KEVIN BOYLE, UNIVERSITY OF MASSACHUSETTS

SUSAN MEYER BUTLER, CERRITOS COLLEGE

MARC DOLLINGER, PASADENA CITY COLLEGE

BRUCE SCHULMAN

COMMENT:

THE AUDIENCE

APRIL 24—9:00 - 11:00 A.M.

**IMMIGRANT NARRATIVES: GERMANS, ITALIANS, AND
OTHERS IN THE UNITED STATES AND CANADA**

Sponsored by the Immigration and Ethnic History Society

PRESIDING:

SUZANNE SINKE, CLEMSON UNIVERSITY

I
E
H
S

S
E
S
S
I
O
N

PAPERS:

*“When You are a New Immigrant You are Just Half and Half”: The
Process of Becoming Canadian Among Post-WWII German Immigrants*

CHRISTIANE HARZIG, UNIVERSITAET BREMEN

*Creating Societies: Ethnicity and Polity in Canadian Immigrant
Life-Writings, 1870s-1930s*

DIRK HOERDER, UNIVERSITAET BREMEN

*An American Dream or an American Nightmare? Italian
Immigrant Memoirs*

RUDOLPH J. VECOLI, UNIVERSITY OF MINNESOTA

COMMENT:

DAVID GERBER, STATE UNIVERSITY OF NEW YORK AT BUFFALO

**ABORTION DEBATES, GENDER AND NATIONAL IDENTITIES,
AND THE STATE**

PRESIDING:

MARY RYAN, UNIVERSITY OF CALIFORNIA, BERKELEY

PAPERS:

*“As Notorious as the Sun at Noonday”: Madame Restell and the Politics
of Abortion in New York City, 1839-1847*

GAIL BEDERMAN, UNIVERSITY OF NOTRE DAME

Abortion Politics and the Politics of National Identity

JANE S. DE HART, UNIVERSITY OF CALIFORNIA, SANTA BARBARA

COMMENT:

LAURA EDWARDS, UNIVERSITY OF CALIFORNIA, LOS ANGELES

RAMÓN GUTIÉRREZ, DEPARTMENT OF ETHNIC STUDIES, UNIVERSITY OF
CALIFORNIA, SAN DIEGO

APRIL 24—9:00 - 11:00 A.M.

★ **TRANS-ATLANTIC RADICALISM AND THE CRISIS OF
REPUBLICANISM IN THE 1790s**

PRESIDING:

JAMES TAGG, UNIVERSITY OF LETHBRIDGE

PAPERS:

Re-Contextualizing the Alien and Sedition Acts as a Trans-Atlantic Event

SETH COTLAR, NORTHWESTERN UNIVERSITY

*“Hordes of Wild Irishmen”: The United Irishmen and the Alien and
Sedition Acts*

DAVID A. WILSON, ST. MICHAEL’S COLLEGE

*The Crisis of Republicanism: The Federalist Response to Radicalism in
the 1790s*

WHITMAN H. RIDGWAY, UNIVERSITY OF MARYLAND AT COLLEGE PARK

COMMENT:

ROSEMARIE ZAGARRI, GEORGE MASON UNIVERSITY

JAMES TAGG

*This session will be held at the Mackenzie House. There is no charge for this session, but, please
preregister using the form inserted in the front of the Program. See page 13 for additional details.*

**ENGENDERING U.S. HISTORY: INTEGRATING GENDER
STUDIES AND THE MASTER NARRATIVES**

PRESIDING:

MARI JO BUHLE, BROWN UNIVERSITY

PAPER:

*Engendering U.S. History: Integrating Gender Studies and the Master
Narratives*

MAURINE GREENWALD, UNIVERSITY OF PITTSBURGH

RICHARD OESTREICHER, UNIVERSITY OF PITTSBURGH

COMMENT:

KAREN ANDERSON, UNIVERSITY OF ARIZONA

GARY NASH, UNIVERSITY OF CALIFORNIA, LOS ANGELES

MARI JO BUHLE

APRIL 24—9:00 - 11:00 A.M.

**COLD WAR INTELLIGENCE: THE INTERSECTION OF
POLITICAL, POPULAR, AND PROFESSIONAL CULTURES IN
CANADA, THE UNITED STATES, AND THE SOVIET UNION**

PRESIDING:

REG WHITAKER, DEPARTMENT OF POLITICAL SCIENCE, YORK UNIVERSITY

PAPERS:

The Origins of Canada's Cold War Intelligence System

WESLEY K. WARK, UNIVERSITY OF TORONTO

*Serving Whose Needs? The State, the Academy, and American Cold War
Intelligence on the USSR*

BETTY A. DESSANTS, FLORIDA STATE UNIVERSITY

*A Confederacy of Dunces?: Comparing the Culture of Spy Services in the
United States and the Soviet Union*

TIMOTHY NAFTALI, INTERNATIONAL SECURITY STUDIES AND HISTORY,
YALE UNIVERSITY

COMMENT:

MAOCHUN YU, UNITED STATES NAVAL ACADEMY

THE RACIAL POLITICS OF ART AND NATION IN THE 1930s

PRESIDING:

LEWIS ERENBERG, LOYOLA UNIVERSITY

PAPERS:

*Reclamation via Anthropology: African American Dancers and the
Politics of Race and Nation in the 1930s*

JULIA FOULKES, CENTER FOR BLACK MUSIC RESEARCH

*Really the Blues: Authenticating the "Folk" in Jazz Criticism, History,
and Polemics, 1938-1945*

JOHN GENNARI, CARTER G. WOODSON INSTITUTE

Citizen-Artists: A Short History of the Harlem Community Art Center

A. JOAN SAAB, NEW YORK UNIVERSITY

COMMENT:

STERLING STUCKEY, UNIVERSITY OF CALIFORNIA, RIVERSIDE

APRIL 24—9:00 - 11:00 A.M.

**EXERCISING POWER THROUGH MEMORY: STATE,
INDIVIDUAL, AND GROUP CONCEPTIONS OF HISTORY
AT GETTYSBURG**

PRESIDING:

T. MICHAEL PARRISH, LYNDON BAINES JOHNSON LIBRARY, THE
UNIVERSITY OF TEXAS AT AUSTIN

PAPERS:

*“A Monument to American Manhood”: How the U.S. War Department
Shaped the Gettysburg National Military Park*

AMY J. KINSEL, NATIONAL COALITION OF INDEPENDENT SCHOLARS

“It Made You Immortal”: The Battle of Gettysburg and the Picketts

LESLEY J. GORDON, UNIVERSITY OF AKRON

African Americans and the Battle of Gettysburg

MARGARET CREIGHTON, BATES COLLEGE

COMMENT:

MICHAEL FELLMAN, THE HUNTINGTON LIBRARY

**RETHINKING THE “MARGINS” OF U.S. COLONIAL
HISTORY: AMERICAN INDIAN DIASPORAS, ENCOUNTERS,
AND RE-CREATIONS**

PRESIDING:

SYLVIA VAN KIRK, UNIVERSITY OF TORONTO

PAPERS:

The Violent Edge of Empire

NED BLACKHAWK, UNIVERSITY OF WASHINGTON

One Dish and One Spoon

NANCY SHOEMAKER, UNIVERSITY OF CONNECTICUT

They Have for Friends and Neighbors the Sioux

MICHAEL WITGEN, UNIVERSITY OF WASHINGTON

COMMENT:

EDWARD COUNTRYMAN, SOUTHERN METHODIST UNIVERSITY

APRIL 24—9:00 - 11:00 A.M.

**CONVERSATION—FREEDPEOPLE AND SOUTHERN
SOCIETY: LEARNING AND TEACHING FROM THE
DOCUMENTS—A CONVERSATION ON AN NEH SUMMER
INSTITUTE FOR TEACHERS**

*Sponsored by the Organization of History Teachers
and the Society for History Education*

O
H
T

and

S
H
E

S
E
S
S
I
O
N

MODERATOR:

JOSEPH F. CITRO, PRINCE GEORGE'S COMMUNITY COLLEGE

DISCUSSANTS:

DOUGLAS M. ARNOLD, NATIONAL ENDOWMENT FOR THE HUMANITIES

ELSA BARKLEY BROWN, UNIVERSITY OF MARYLAND

JAMES EDISON, JAMES MADISON HIGH SCHOOL, DALLAS, TEXAS

DONNA GRIFFITH, WILLIAM MASON HIGH SCHOOL, MASON, OHIO

LESLIE S. ROWLAND, UNIVERSITY OF MARYLAND

WYNELL SCHAMEL, NATIONAL ARCHIVES

COMMENT:

THE AUDIENCE

URBAN CRISES IN SAN FRANCISCO

Sponsored by the Society for Historians of the Gilded Age and Progressive Era

S
H
G
A
P
E

S
E
S
S
I
O
N

PRESIDING:

ROBERT W. CHERNY, SAN FRANCISCO STATE UNIVERSITY

PAPERS:

*Earthquake, Fire, and Urban Policy: The Destruction of Working Class
Housing in San Francisco, 1906-1915*

MARIE BOLTON, UNIVERSITÉ DE CLERMONT-FERRAND II

*A Gendered Rebellion: Reform, Republicanism, and the San Francisco
Vigilance Committee of 1856*

MICHELLE JOLLY, CALIFORNIA STATE UNIVERSITY, SAN MARCOS

COMMENT:

GRETCHEN LEMKE-SANTANGELO, SAINT MARY'S COLLEGE

APRIL 24—9:00 - 11:00 A.M.

**INDUSTRIALIZED SPECTATORSHIP: IMAGING THE
HUMAN MACHINE**

PRESIDING:

ELLEN WILEY TODD, GEORGE MASON UNIVERSITY

PAPERS:

*Managing Class: Popular Images of Humans and Machines in Early
Industrial America*

STEPHEN P. RICE, RAMAPO COLLEGE OF NEW JERSEY

*Machining the Worker in the Progressive Era: Photography,
Physiognomy, and Vocational Placement*

ELSPETH BROWN, YALE UNIVERSITY

*“Boop boop a doop”; or the Fleischer Brothers’ Technological Vitalism:
The Human-Machine Nexus in Jazz Age Cartoons*

MICHAEL SAPPOL, NATIONAL LIBRARY OF MEDICINE

COMMENT:

ARDIS CAMERON, AMERICAN AND NEW ENGLAND STUDIES, UNIVERSITY
OF SOUTHERN MAINE

**CONVERSATION—BUILDING BRIDGES BETWEEN
AMERICAN HISTORY AND WORLD HISTORY**

MODERATOR:

PATRICK MANNING, NORTHEASTERN UNIVERSITY

DISCUSSANTS:

MICHAEL ADAS, RUTGERS UNIVERSITY

BALLARD C. CAMPBELL, NORTHEASTERN UNIVERSITY

EDWARD DAVIES, UNIVERSITY OF UTAH

JEANNE T. HEIDLER, AIR FORCE ACADEMY

PETER N. STEARNS, CARNEGIE MELLON UNIVERSITY

COMMENT:

THE AUDIENCE

APRIL 24—9:00 - 11:00 A.M.

**PAN-AFRICANISM AND AMERICAN EMPIRE:
AFRICAN AMERICANS AND THE CHALLENGE
OF NEW AFRICAN STATES**

PRESIDING:

WINSTON JAMES, COLUMBIA UNIVERSITY

PAPERS:

W.E.B. Du Bois and Africa: The Encyclopedia Africana Project

JAMES CAMPBELL, BROWN UNIVERSITY

*African American Liberals, Africa and the Cold War: Pauli Murray in
Nkrumah's Ghana*

KEVIN GAINES, THE UNIVERSITY OF TEXAS

*Jazz, Dance, and Empire in Africa: State Department Programs in the
Performing Arts, 1960-1974*

PENNY VON ESCHEN, THE UNIVERSITY OF TEXAS AT AUSTIN

COMMENT:

TOM LODGE, UNIVERSITY OF THE WITWATERSRAND

WINSTON JAMES

**CONVERSATION—THE WEB OF NARRATIVE: HISTORY ON
THE WEB**

MODERATOR:

CARL SMITH, NORTHWESTERN UNIVERSITY

DISCUSSANTS:

ED AYERS, UNIVERSITY OF VIRGINIA

Telling New Narratives: Strategies for Writing Digital History

RANDY BASS, ENGLISH DEPARTMENT, GEORGETOWN UNIVERSITY

*The Story and the Archive: Issues in Creating a Hypertext
Monograph on Nineteenth-Century Documentary Narrative*

JANICE REIFF, UNIVERSITY OF CALIFORNIA, LOS ANGELES

Imagining the City: Chicago on the Web

COMMENT:

NANCY FITCH, CALIFORNIA STATE UNIVERSITY, FULLERTON

APRIL 24—9:00 - 11:00 A.M.

**THE CONCEPTION OF ANGLO-AMERICAN PROPRIETARY
COLONIES: ADAPTING EARLY MODERN ENGLISH IDEALS
IN MARYLAND AND SOUTH CAROLINA**

PRESIDING:

CHARLES H. LESSER, SOUTH CAROLINA DEPARTMENT OF ARCHIVES
AND HISTORY

PAPERS:

The Mindset of Maryland's Founders and Its Impact on Colonial Society

DEBRA A. MEYERS, LONG ISLAND UNIVERSITY-C. W. POST CAMPUS

*Conceptions of an Early Modern English Society: The Case of
South Carolina*

L.H. ROPER, STATE UNIVERSITY OF NEW YORK AT NEW PALTZ

*Les Seigneurs de Manoir de Caroline: Huguenot Lords of the Manor in
Early Proprietary Carolina*

BERTRAND VAN RUYMBEKE, COLLEGE OF CHARLESTON

COMMENT:

JAMES P.P. HORN, UNIVERSITY OF BRIGHTON

10:00 - 11:15 A.M.

FOCUS ON TEACHING DAY SESSION

**COLLEGE STUDENTS AS PRODUCERS?: THE PROSPECTS
FOR DOCUMENTARY FILM MAKING IN THE CLASSROOM**

PRESENTERS:

JOHN PETTEGREW, LEHIGH UNIVERSITY

CHARLSTIE LAYTIN, LEHIGH UNIVERSITY

KARYN RICHMAN, LEHIGH UNIVERSITY

COMMENT:

THE AUDIENCE

APRIL 24—10:00 - 11:15 A.M.

FOCUS ON TEACHING DAY SESSIONS

MINNESOTA LOCAL HISTORY PROJECT

PRESENTERS:

DAVID L. GHERE, UNIVERSITY OF MINNESOTA-TWIN CITIES

JAN SPREEMAN, STILLWATER JUNIOR HIGH SCHOOL,
STILLWATER, MINNESOTA

**GREAT CITIES: PERSPECTIVES ON AMERICA'S URBAN
EXPERIENCES WORKSHOP**

PRESENTER:

GERALD DANZER, UNIVERSITY OF ILLINOIS AT CHICAGO

COMMENT:

LARRY HAYS, HIGHLANDS MIDDLE SCHOOL, LA GRANGE, ILLINOIS

PETER LANDRETH, PROVISIO WEST HIGH SCHOOL, HILLSIDE, ILLINOIS

ANDREW PRINZ, DEPARTMENT OF URBAN STUDIES, ELMHURST COLLEGE

11:30 A.M. - 1:00 P.M.

SATURDAY LUNCHEON

Focus on Teaching Day Luncheon

Presiding: CHARLES ZAPPIA, SAN DIEGO MESA COLLEGE

Keynote Speaker: DAVID NOBLE, YORK UNIVERSITY (*INVITED*)

APRIL 24—11:30 A.M. - 1:30 P.M.

SATURDAY LUNCHEONS

Labor and Working Class History Association Luncheon

Presiding: JULIE GREENE, UNIVERSITY OF COLORADO

Citizen Consumers: The Difference a Border Marks

JOY PARR, HARVARD UNIVERSITY (VISITING) AND SIMON FRASER UNIVERSITY

The Labor and Working Class History Association invites those interested to the luncheon where an update on the new association will be presented.

12:00 NOON - 2:00 P.M.

Luncheon Meeting of the Agricultural History Society

Presiding: DOUGLAS HELMS, NATURAL RESOURCES CONSERVATION SERVICE, USDA

Feeding Eighteenth-Century Tidewater Town Folk, or Whence the Beef?

LORENA S. WALSH, COLONIAL WILLIAMSBURG

The AHS invites all those interested in Agricultural and Rural History to help celebrate the Eightieth Anniversary of the Society.

12:15 - 1:30 P.M.

Luncheon Meeting of the Society for Historians of American Foreign Relations

Presiding: WALTER LAFEBER, CORNELL UNIVERSITY, SHAFR PRESIDENT

*What Happened to the New Left? Towards a Radical Reading of American
Foreign Relations*

ROBERT BUZZANCO, UNIVERSITY OF HOUSTON

Please purchase tickets for these luncheons at least 24 hours in advance.

APRIL 24—1:00 - 3:00 P.M.

✧ **CROSSING BOUNDARIES IN REVOLUTIONARY NEW YORK:
REVOLUTIONARIES, CANADIANS, NATIVE AMERICANS
AND LOYALISTS**

PRESIDING:

DON HIGGINBOTHAM, UNITED STATES MILITARY ACADEMY

PAPERS:

*The Failure of Iroquois Diplomacy and the Coming of the
American Revolution*

JOSEPH R. FISCHER, SHIKELLAMY HIGH SCHOOL, SUNBURY, PENNSYLVANIA

*Bastonnais and Habitantes: American-Canadian Relations During the
Invasion of Canada, 1775-1776*

MICHAEL P. GABRIEL, KUTZTOWN UNIVERSITY

The Web of Family: Networks of Affection in Revolutionary New York

JUDITH VAN BUSKIRK, STATE UNIVERSITY OF NEW YORK AT CORTLAND

COMMENT:

ROBERT M. CALHOON, UNIVERSITY OF NORTH CAROLINA AT GREENSBORO

*This session will be held at Fort York. There is no charge for this session, but, please preregister
using the form inserted in the front of the Program. See page 13 for additional details.*

**ON THE TIGER'S BACK: VIETNAM VETERANS TEACHING
THE VIETNAM WAR**

PRESIDING:

PETER C. HOLLORAN, NEW ENGLAND HISTORICAL ASSOCIATION

PAPERS:

*The Vietnam Draft Debate and the Deregulation of Social Responsibility
in Modern America*

EDWARD C. LORENZ, ALMA COLLEGE

Sappers in the Wire: Vietnam and Generation X

CHRISTOPHER C. LOVETT, EMPORIA STATE UNIVERSITY

COMMENT:

CHRISTIAN G. APPY, MASSACHUSETTS INSTITUTE OF TECHNOLOGY

MARILYN B. YOUNG, NEW YORK UNIVERSITY

APRIL 24—1:00 - 3:00 P.M.

**GRADUATE STUDENTS AND THE ORGANIZATION OF
AMERICAN HISTORIANS**

MODERATOR:

KENNETH T. JACKSON, COLUMBIA UNIVERSITY

PANELISTS:

WILLIAM H. CHAFE, DUKE UNIVERSITY

ARNITA A. JONES, ORGANIZATION OF AMERICAN HISTORIANS

MARK R. KELLEY, MODERN LANGUAGE ASSOCIATION GRADUATE STUDENT
CAUCUS, CITY UNIVERSITY OF NEW YORK

ALISON MEEK, UNIVERSITY OF TORONTO

TARA TRAVIS, ARIZONA STATE UNIVERSITY

COMMENT:

THE AUDIENCE

WITH THE VOTE: WOMEN IN PARTISAN POLITICS

PRESIDING:

VICTORIA B. BROWN, GRINNELL COLLEGE

PAPERS:

*"Now is the Time for All Good Women to Come to the Aid of Their
Party": The Political Transformation of California Club Women in the
Post-Suffrage Era*

JACQUELINE R. BRAITMAN, UNIVERSITY OF CALIFORNIA, LOS ANGELES

*Neither Neutral nor Neutralized: Phyllis Schlafly, Feminism, and the
Republican Party*

CATHERINE RYMPH, UNIVERSITY OF GREIFSWALD

*Campaigning for Equal Representation: Women Candidates for
California State Office, 1912-1970*

LINDA VAN INGEN, UNIVERSITY OF CALIFORNIA, RIVERSIDE

COMMENT:

STEVEN M. GILLON, UNIVERSITY OF OKLAHOMA

APRIL 24—1:00 - 3:00 P.M.

**DEVIANCE AND THE STATE: LOCAL SOCIAL PROGRAMS IN
THE GILDED AGE AND PROGRESSIVE ERA**

Sponsored by the Society for Historians of the Gilded Age and Progressive Era

S
H
G
A
P
E

S
E
S
S
I
O
N

PRESIDING:

ALLEN STEINBERG, UNIVERSITY OF IOWA

PAPERS:

*The Political Economy of Health and Education: State Spending
Priorities, 1870-1925*

R. RUDY HIGGINS-EVENSON, UNIVERSITY OF OREGON

*From the Demon Rum to Rational Recreation: Liquor Control Systems in
Comparative Perspective, 1914-1930s*

MARIANA VALVERDE, UNIVERSITY OF TORONTO CENTRE OF CRIMINOLOGY

*When Crime Pays: Municipal Income from Tolerated Vice at the End of
the Nineteenth Century*

SHARON E. WOOD, UNIVERSITY OF NEBRASKA AT OMAHA

COMMENT:

BARBARA BRENZEL, WELLESLEY COLLEGE

**CONVERSATION—SEXUALITY AND THE STATE: THE
SCHOLAR AS ACTIVIST**

MODERATOR:

ESTELLE FREEDMAN, STANFORD UNIVERSITY

DISCUSSANTS:

JOHN D'EMILIO, UNIVERSITY OF NORTH CAROLINA AT GREENSBORO

PIPPA HOLLOWAY, THE OHIO STATE UNIVERSITY

ELIZABETH L. KENNEDY, WOMEN'S STUDIES, UNIVERSITY OF ARIZONA

GARY KINSMAN, LAURENTIAN UNIVERSITY

MARC STEIN, YORK UNIVERSITY

COMMENT:

THE AUDIENCE

APRIL 24—1:00 - 3:00 P.M.

**COMPLICATING THE COLOR LINE: NEW PERSPECTIVES
ON THE SLAVE-MASTER RELATIONSHIP**

PRESIDING:

NELL PAINTER, PRINCETON UNIVERSITY

PAPERS:

*“Devils and Good People Walking De Road at De Same Time”: White
People in Black Folk Thought*

MIA BAY, RUTGERS UNIVERSITY

*Subverting the Slave Traders’ Pageant: How the Slaves in the Market
Estimated and Manipulated Buyers*

WALTER JOHNSON, NEW YORK UNIVERSITY

*“A Very Likely Negro to the Eye”: The African Body and the European
Gaze in the Colonial Atlantic World*

STEPHANIE SMALLWOOD, UNIVERSITY OF CALIFORNIA, SAN DIEGO

COMMENT:

MICHAEL WAYNE, UNIVERSITY OF TORONTO

**FIRST LADIES IN THE AGE OF THE IMPERIAL
PRESIDENCY: A DEBATE ON POWER, IMAGE,
AND POLITICS**

MODERATOR:

EDITH P. MAYO, SMITHSONIAN INSTITUTION, NATIONAL MUSEUM OF
AMERICAN HISTORY

PANELISTS:

*Policy-Making is Good Politics: The Centrality of First Ladies in the
Post-Watergate White House*

ALLIDA BLACK, FRANKLIN AND MARSHALL COLLEGE

*Image-Making Not Power-Sharing: How Activist First Ladies Threaten
Modern Presidents*

GIL TROY, MCGILL UNIVERSITY

COMMENT:

ALONZO L. HAMBY, OHIO UNIVERSITY

LEESA TOBIN, GERALD R. FORD LIBRARY

APRIL 24—1:00 - 3:00 P.M.

**NEW FRONTIERS IN MINORITY HISTORY:
HUGGINS-QUARLES AWARD RESEARCH**

*Sponsored by the OAH Committee on the Status of Minority
Historians and Minority History*

PRESIDING:

DEBORAH GRAY WHITE, RUTGERS UNIVERSITY

PAPERS:

*Azaleas and Yams: African American Women in Gardening in the
Progressive Period*

DIANNE D. GLAVE, AFRICAN AMERICAN STUDIES, LOYOLA MARYMOUNT
UNIVERSITY

*Playing in a Black and White Field of Dreams: Race, Culture, and
Identity Among Caribbean Players in North American Professional
Baseball, 1880-1980s*

ADRIAN BURGOS, JR., UNIVERSITY OF MICHIGAN

*Moving the Boundaries: African American Involvement in Indianapolis's
Political Structure*

RICHARD B. PIERCE, UNIVERSITY OF NOTRE DAME

*Borderland Religion: Los Angeles and the Origins of the Latino
Pentecostal Movement in the U.S., Mexico, and Puerto Rico, 1940-45*

GASTON ESPINOSA, WESTMONT COLLEGE

COMMENT:

THE AUDIENCE

**CONVERSATION—WE SHALL NOT BE “BEET”:
TEACHING THE JAPANESE-MEXICAN LABOR
ASSOCIATION 1903 STRIKE**

MODERATOR:

BRET EYNON, AMERICAN SOCIAL HISTORY PROJECT

DISCUSSANTS:

JOYCE HARTNETT, SEATTLE MIDDLE COLLEGE, ENGLISH DEPARTMENT,
SEATTLE CENTRAL COMMUNITY COLLEGE

SAVANNA JAMERSON, MIDDLE COLLEGE HIGH SCHOOL AT SEATTLE
CENTRAL COMMUNITY COLLEGE

TRACY A.M. LAI, SEATTLE CENTRAL COMMUNITY COLLEGE

COMMENT:

BRET EYNON

C
S
M
H
M
H

S
E
S
S
I
O
N

APRIL 24—1:00 - 3:00 P.M.

ART FOR WHOSE SAKE? ART AND STATE CULTURAL STRATEGIES IN AMERICA

PRESIDING:

CASEY NELSON BLAKE, WASHINGTON UNIVERSITY

PAPERS:

Illustrating American Culture: Cold War Politics and the Development of the National Endowment for the Arts Visual Arts Program

DONNA M. BINKIEWICZ, UNIVERSITY OF CALIFORNIA, LOS ANGELES

Cultural Democracy's Proving Ground: The Case of the Harlem Community Art Center

KIM CARLTON-SMITH, FERRIS STATE UNIVERSITY

Official Art, Official Publics: Public Sculpture under the Federal Art in Architecture Program, 1972 to the Present

IVY SCHROEDER, DEPARTMENT OF ART AND DESIGN, SOUTHERN ILLINOIS UNIVERSITY

COMMENT:

RICHARD CANDIDA-SMITH, UNIVERSITY OF MICHIGAN

WORKING-CLASS WOMEN AND THE DEVELOPING WELFARE STATE: GENDER, CLASS RELATIONS, AND SOCIAL PROVISION

PRESIDING:

DANIEL J. WALKOWITZ, NEW YORK UNIVERSITY

PAPERS:

The Inmates Are Running the Asylum: Gender, Resistance, and Agency in the Almshouse

ELNA C. GREEN, FLORIDA STATE UNIVERSITY

A Social Experiment in Greenbelt, Maryland: Women, the State, and Public Housing, 1937-1954

JENNIFER KERNS, UNIVERSITY OF ARIZONA

"An Entering Wedge": Gender as a Surrogate for Class in the Campaign for Mothers' Pensions in San Francisco

DANIELLE SWIONTEK, UNIVERSITY OF CALIFORNIA, SANTA BARBARA

COMMENT:

RUTH C. CROCKER, AUBURN UNIVERSITY

APRIL 24—1:00 - 3:00 P.M.

**CONVERSATION—UNDER THE SCHOLAR’S CAP:
EXPLORING THE WORK OF DAVID MONTGOMERY**

PRESIDING:

JULIE GREENE, UNIVERSITY OF COLORADO

PANELISTS:

JAMES BARRETT, UNIVERSITY OF ILLINOIS

IRA BERLIN, UNIVERSITY OF MARYLAND

TERA HUNTER, CARNEGIE MELLON UNIVERSITY

COMMENT:

DAVID MONTGOMERY, YALE UNIVERSITY

**THE CIVIL RIGHTS STRUGGLE AND THE COLD WAR:
AFRICAN AMERICANS AND INTERNATIONAL
RELATIONS, 1945-1960**

PRESIDING:

MARY DUDZIAK, UNIVERSITY OF SOUTHERN CALIFORNIA

PAPERS:

*Containing Racial Conflict: John Kennedy, the American South, and
Southern Africa in the Early 1960s*

THOMAS BORSTELMANN, CORNELL UNIVERSITY

*After Your Dreams Come True: African Americans Engage Newly
Independent Africa in the Congo*

JAMES H. MERIWETHER, CALIFORNIA STATE UNIVERSITY, BAKERSFIELD

*“Struggling to Save America”: World Affairs and the U.S. Civil Rights
Movement, 1945-1960*

JONATHAN ROSENBERG, FLORIDA ATLANTIC UNIVERSITY

COMMENT:

MARY DUDZIAK

APRIL 24—1:00 - 3:00 P.M.

BEYOND THE REPUBLIC OF LETTERS: LANGUAGE AND LINGUISTICS IN THE NEW AMERICAN NATION

PRESIDING:
CARROLL SMITH-ROSENBERG, UNIVERSITY OF MICHIGAN

PAPERS:
A “Nue Merrykin Dikshunary”: Noah Webster’s American Language
JILL LEPORE, BOSTON UNIVERSITY

“Let us live and lub in unicorn”: Racial Humor and American Identities in the Early Republic
JOHN WOOD SWEET, CATHOLIC UNIVERSITY OF AMERICA

Black Letters: Towards a History of Literary Blackface in Early America
DAVID WALDSTREICHER, YALE UNIVERSITY

COMMENT:
WERNER SOLLORS, HARVARD UNIVERSITY

JAMES T. LEMON’S LIBERAL DREAMS AND NATURE’S LIMITS: GREAT CITIES OF NORTH AMERICA SINCE 1600
Sponsored by the Urban History Association

U
H
A

S
E
S
I
O
N

PRESIDING:
MICHAEL H. EBNER, LAKE FOREST COLLEGE

PANELISTS:
CARL ABBOTT, PORTLAND STATE UNIVERSITY

GRAEME DAVISON, MONASH UNIVERSITY

GAIL RADFORD, STATE UNIVERSITY OF NEW YORK AT BUFFALO

JOHN C. WEAVER, MCMASTER UNIVERSITY

COMMENT:
JAMES T. LEMON, DEPARTMENT OF GEOGRAPHY, UNIVERSITY OF TORONTO

APRIL 24—1:15 - 2:30 P.M.

FOCUS ON TEACHING DAY SESSIONS

A TEACHING UNIT ON ASIAN IMMIGRATION TO THE UNITED STATES

PRESENTERS:

PADMA RANGASWAMY, CHICAGO HISTORICAL SOCIETY

DOROTHIE SHAH, INDO-AMERICAN CENTER EDUCATION PROJECT

ONLINE LOCAL HISTORY: THE ELECTRONIC OBERLIN GROUP AS A CASE STUDY IN TOWN-GOWN COLLABORATION

PANELISTS:

GARY KORNB�ITH, OBERLIN COLLEGE

An Introduction to the Electronic Oberlin Group's Website

JOHN MEMMOTT, OBERLIN CITY SCHOOLS

Teaching Local History Online at the Elementary Level

PATRICIA MURPHY, OBERLIN HISTORICAL AND IMPROVEMENT ORGANIZATION

Collaboration Between the EOG and the Local Historical Society

SUSAN MCDANIEL, OBERLIN CITY SCHOOLS

Collaboration between the EOG, Oberlin College, and the Public

COMMENT:

THE AUDIENCE

STUDYING WORLD'S FAIRS AS REPRESENTATIONS OF CONTINUITY AND CHANGE IN THE NINETEENTH CENTURY

PRESENTERS:

KEVIN RANDOLPH, NORTH SHORE COUNTRY DAY SCHOOL,
LAKE BLUFF, ILLINOIS

Timekeepers of Progress?

ROBERT RYDELL, MONTANA STATE UNIVERSITY

A Cultural Frankenstein

APRIL 24—2:45 - 4:00 P.M.

FOCUS ON TEACHING DAY SESSIONS

**THE DECADE ALL THE MAPS CHANGED: TEACHING
MEXICAN AND U.S. HISTORY AND HISTORIOGRAPHY
OF THE 1840s**

MODERATOR:

MICHAEL HOGAN, COLEGIO AMERICANA

PANELISTS:

MICHAEL HOGAN

The San Patricio Battalion in the Mexican War

OLGA MARTIN DEL CAMPO DE GALLARDO, AMERICAN SCHOOL
OF GUADALAJARA

Liberalism During the “Age of Santa Anna”

LUCINDA MAYO, AMERICAN SCHOOL OF GUADALAJARA

1845: Positivism and Industry in Mexico and the U.S.

PETER WHITEMORE, AMERICAN SCHOOL OF GUADALAJARA

*1840s: U.S. Historiography and Southwestern Popular Perceptions
of the U.S. in the World*

COMMENT:

THE AUDIENCE

**USING PRIMARY SOURCES TO MEET THE NATIONAL
HISTORY STANDARDS**

MODERATOR:

GARY NASH, UNIVERSITY OF CALIFORNIA, LOS ANGELES

PANELISTS:

SUSAN LEIGHOW MEO, SHIPPENSBURG UNIVERSITY

RITA STERNER-HINE, WAYNESBORO AREA MIDDLE SCHOOL,
WAYNESBORO, PENNSYLVANIA

COMMENT:

THE AUDIENCE

APRIL 24—2:45 - 4:00 P.M.

FOCUS ON TEACHING DAY SESSION

BOOK TALK: *AMERICAN SCRIPTURE* BY PAULINE MAIER

MODERATOR:

GLORIA SESSO, HALF HOLLOW HILLS HIGH SCHOOL, PORT JEFFERSON,
NEW YORK

PANELISTS:

GLORIA SESSO

RON BRILEY, SANDIA PREPARATORY SCHOOL, ALBUQUERQUE, NEW
MEXICO

MERLE BIANCHI CHANG, HALF HOLLOW HILLS HIGH SCHOOL EAST, DIX
HILL, NEW YORK

PAULINE MAIER, MASSACHUSETTS INSTITUTE OF TECHNOLOGY

COMMENT:

THE AUDIENCE

3:30 - 5:30 P.M.

**CONVERSATION—AFRICAN CANADIAN HISTORY IN THE
NINETEENTH AND TWENTIETH CENTURIES**

MODERATOR:

ROBIN WINKS, YALE UNIVERSITY

DISCUSSANTS:

AGNES M. CALLISTE, DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY,
ST. FRANCIS XAVIER UNIVERSITY

AFUA COOPER, UNIVERSITY OF TORONTO

MICHELLE M. GOULBOURNE, MCMASTER UNIVERSITY

SARAH-JANE MATHIEU, YALE UNIVERSITY

COMMENT:

JAMES WALKER, UNIVERSITY OF WATERLOO

APRIL 24—3:30 - 5:30 P.M.

**COMMON STATES, COMMON LAW? BANKRUPTCY AND
INDUSTRIAL DISPUTES IN CANADA, THE UNITED STATES,
NEW ZEALAND AND THE UNITED KINGDOM**

PRESIDING:

RANDE KOSTAL, UNIVERSITY OF WESTERN ONTARIO

PAPERS:

*Above Politics: The Judicial Resolution of Labor Disputes in New
Zealand and the United States*

DANIEL R. ERNST, GEORGETOWN UNIVERSITY LAW CENTER

*The Demise of Canadian Bankruptcy Law 1867-1880: A Comparative
View*

THOMAS G.W. TELFER, UNIVERSITY OF AUCKLAND FACULTY OF LAW

COMMENT:

TONY FREYER, UNIVERSITY OF ALABAMA

COLIN GORDON, UNIVERSITY OF IOWA

**CONVERSATION—WHAT DO MILITARY AND CULTURAL
HISTORIES OF THE CIVIL WAR HAVE TO SAY TO
EACH OTHER?**

MODERATOR:

STUART McCONNELL, PITZER COLLEGE

DISCUSSANTS:

ALICE FAHS, UNIVERSITY OF CALIFORNIA, IRVINE

GARY GALLAGHER, UNIVERSITY OF VIRGINIA

JOSEPH GLATTHAAR, UNIVERSITY OF HOUSTON

PATRICK KELLY, THE UNIVERSITY OF TEXAS AT SAN ANTONIO

JOAN WAUGH, UNIVERSITY OF CALIFORNIA, LOS ANGELES

COMMENT:

THE AUDIENCE

APRIL 24—3:30 - 5:30 P.M.

**PART-TIME TEACHING AND THE STATE OF THE
PROFESSION**

MODERATOR:

ANNA K. NELSON, AMERICAN UNIVERSITY

PANELISTS:

ERNST BENJAMIN, AMERICAN ASSOCIATION OF UNIVERSITY PROFESSORS

SHELLEY MCKELLAR, UNIVERSITY OF TORONTO

MAUREEN MURPHY NUTTING, NORTH SEATTLE COMMUNITY COLLEGE

GARY W. REICHARD, CALIFORNIA STATE UNIVERSITY, LONG BEACH

MARK JAEDE, STATE UNIVERSITY OF NEW YORK AT BUFFALO

COMMENT:

THE AUDIENCE

**CONVERSATION—VOTES FOR WOMEN: RECENT AND
FUTURE SCHOLARSHIP ON WOMAN SUFFRAGE**

MODERATOR:

ROSS EVANS PAULSON, AUGUSTANA COLLEGE

DISCUSSANTS:

ELLEN DUBOIS, UNIVERSITY OF CALIFORNIA, LOS ANGELES

ANN D. GORDON, RUTGERS UNIVERSITY

ROSALYN TERBORG-PENN, MORGAN STATE UNIVERSITY

MARJORIE SPRUILL WHEELER, UNIVERSITY OF SOUTHERN MISSISSIPPI

COMMENT:

THE AUDIENCE

APRIL 24—3:30 - 5:30 P.M.

LITERARY CONSTRUCTIONS OF CULTURAL IDENTITY IN EARLY NORTH AMERICA

PRESIDING:

LIAM RIORDAN, UNIVERSITY OF MAINE

PAPERS:

Identity and Alterity in Missionary Writings of New France

DOMINIQUE DESLANDRES, UNIVERSITY OF MONTREAL

*“Outrages Committed by Indians, Civilization Wrought by
White People”: A Back Country Town Looks Back at Its
Eighteenth-Century History*

JUDITH A. RIDNER, MUHLENBERG COLLEGE

*Valentine and Orson: Or, How Dutch Colonists Transformed Two
Delaware Indians into Characters from a French Romance*

JAMES H. WILLIAMS, MIDDLE TENNESSEE STATE UNIVERSITY

COMMENT:

KAREN ORDAHL KUPPERMAN, NEW YORK UNIVERSITY

LIAM RIORDAN

RETHINKING THE NAACP: CIVIL RIGHTS STRUGGLES IN SOUTH CAROLINA AND VIRGINIA

PRESIDING:

PATRICIA A. SULLIVAN, HARVARD UNIVERSITY

PAPERS:

Building Freedom Road: The NAACP in South Carolina during the 1930s

PETER F. LAU, RUTGERS UNIVERSITY

To Tell a Bigger Story: The NAACP and Oral History

BLAIR L. MURPHY, DUKE UNIVERSITY

*Challenging the Byrd Machine: Civil Rights Activism in Virginia during
the 1940s*

LARISSA M. SMITH, EMORY UNIVERSITY

COMMENT:

JULIAN BOND, UNIVERSITY OF VIRGINIA

APRIL 24—3:30 - 5:30 P.M.

**FRAGMENTATION, AUTHENTICITY, AND MODERNITY:
THE PROBLEM OF THE SELF IN POSTWAR AMERICAN
CULTURE**

PRESIDING:

JEAN-CHRISTOPHE AGNEW, YALE UNIVERSITY

PAPERS:

*Why “Come Out of the Closet?” Authenticity, Post/Modernity, and
the Shifting Boundaries of the Public and Private Self in the 1950s
and 1960s*

GEORGE CHAUNCEY, UNIVERSITY OF CHICAGO

*The “Quest for Identity”: Authentic and Inauthentic Selves in Postwar
Psychiatry and Social Criticism*

ELIZABETH LUNBECK, PRINCETON UNIVERSITY

COMMENT:

EMILY MARTIN, PRINCETON UNIVERSITY

JEAN-CHRISTOPHE AGNEW

CONVERSATION—SOVEREIGNTY AND NATIONHOOD

MODERATOR:

MARIA MONTOYA, AMERICAN CULTURE PROGRAM,
UNIVERSITY OF MICHIGAN

DISCUSSANTS:

TAIAIAKE ALFRED, UNIVERSITY OF VICTORIA

CHARLOTTE COTE, UNIVERSITY OF CALIFORNIA, BERKELEY

AUDRA SIMPSON, MCGILL UNIVERSITY

DONALD FIXICO, WESTERN MICHIGAN UNIVERSITY

COMMENT:

PHILIP DELORIA, UNIVERSITY OF COLORADO AT BOULDER

APRIL 24—3:30 - 5:30 P.M.

**INTO OUR PASTS: HISTORICAL SCHOLARSHIP ON THE
FORTIETH ANNIVERSARY OF THE PUBLICATION OF CARL
N. DEGLER'S *OUT OF OUR PAST***

MODERATOR:

NANCY DYE, OBERLIN COLLEGE

PANELISTS:

ALISON BERNSTEIN, FORD FOUNDATION

MICHAEL JOHNSON, THE JOHNS HOPKINS UNIVERSITY

JAMES KLOPPENBERG, BRANDEIS UNIVERSITY

GLENNA MATTHEWS, UNIVERSITY OF CALIFORNIA, BERKELEY

COMMENT:

CARL N. DEGLER, STANFORD UNIVERSITY

**THE OLD AND THE NEW LEFTS IN A COMPARATIVE
FRAMEWORK**

PRESIDING:

PAUL BUHLE, BROWN UNIVERSITY

PAPERS:

The Origins of the New Left in Philadelphia

PAUL LYONS, RICHARD STOCKTON COLLEGE

Outspoken Woman: The Espionage Trial of Kate Richards O'Hare

MARTHA N. GREEN, CLARK UNIVERSITY

COMMENT:

MARGE FRANTZ, UNIVERSITY OF CALIFORNIA, SANTA CRUZ

MAURICE ISSERMAN, HAMILTON COLLEGE

APRIL 24—3:30 - 5:30 P.M.

CHICAGO AND POPULAR CULTURE

PRESIDING:

ROY ROSENZWEIG, GEORGE MASON UNIVERSITY

PAPERS:

Sordid City: Chicago in American Popular Culture

LISA KRISOFF BOEHM, UNIVERSITY OF MICHIGAN-DEARBORN

Heralded Triumphs: Music, the “Popular,” and Municipal Authority in Chicago’s Large Parks, 1873-1904

DEREK W. VAILLANT, COMMUNICATION STUDIES, UNIVERSITY OF MICHIGAN

COMMENT:

KAREN SAWISLAK, HARVARD UNIVERSITY

**THE JOURNAL OF AMERICAN HISTORY: A RETROSPECTIVE
ON THE DAVID THELEN YEARS, 1985-1999**

PRESIDING:

STEVEN STOWE, INDIANA UNIVERSITY BLOOMINGTON

PANELISTS:

RICHARD BLACKETT, UNIVERSITY OF HOUSTON

LINDA GORDON, UNIVERSITY OF WISCONSIN-MADISON

KAREN HALTTUNEN, UNIVERSITY OF CALIFORNIA, DAVIS

ALICE KESSLER-HARRIS, RUTGERS UNIVERSITY

DANIEL T. RODGERS, PRINCETON UNIVERSITY

COMMENT:

DAVID THELEN, INDIANA UNIVERSITY BLOOMINGTON

APRIL 24—3:30 - 5:30 P.M.

**CONSUMPTION AND IDENTITY FORMATION IN
THE POLITICAL DISCOURSES OF REVOLUTION
AND REBELLION: THE AMERICAN AND
CANADIAN EXPERIENCES**

PRESIDING:

SUSAN JUSTER, UNIVERSITY OF MICHIGAN

PAPERS:

*Frock-Coats, Corsets, Dandies, and Wigs: Gender and Virtue in Upper
Canadian Political Discourse, 1820s-1830s*

CECILIA MORGAN, OISE, UNIVERSITY OF TORONTO

*“We Look to Manhood”: Gender, Gentility, and Patriot Identity
Formation, 1763-1776*

JOSEPH TOHILL, YORK UNIVERSITY

Vice, Virtue and the Fashioning of the Loyalist Identity, 1774-1784

JAMES L. WALSH, DURHAM, NORTH CAROLINA

COMMENT:

SHEILA L. SKEMP, UNIVERSITY OF MISSISSIPPI

APRIL 24—4:15 - 5:30 P.M.

FOCUS ON TEACHING DAY SESSION

**AFTER EMANCIPATION AND BEFORE JIM CROW:
TEACHING THE HISTORY OF AFRICAN AMERICANS
IN THE LATE NINETEENTH CENTURY**

MODERATOR:

JOHN DIERCKS, LAWRENCE NORTH HIGH SCHOOL, INDIANAPOLIS, INDIANA

PANELISTS:

ARWIN SMALLWOOD, BRADLEY UNIVERSITY

*Teaching Late Nineteenth-Century African American
History with Maps*

JOHN LANDRY, CHAMINADE UNIVERSITY OF HONOLULU

African Americans and the Politics of the Reconstruction Era

MITCH YAMASAKI, CHAMINADE UNIVERSITY OF HONOLULU

*Use of Historiography to Teach the History of Race Relations in
Late Nineteenth-Century America: The Writings of C. Vann
Woodward, Joel Williamson, and Howard Rabinowitz*

COMMENT:

THE AUDIENCE

**FROM THE CLASSROOM TO THE EXHIBIT HALL:
COLLABORATIVES IN EDUCATION**

MODERATOR:

ROBERT RITCHIE, THE HUNTINGTON LIBRARY

PANELISTS:

KIRK S. ANKENY, MIRA MESA HIGH SCHOOL, SAN DIEGO, CALIFORNIA

DAVID VIGILANTE, NATIONAL CENTER FOR HISTORY IN THE SCHOOLS

COMMENT:

THE AUDIENCE

APRIL 24—4:15 - 5:30 P.M.

FOCUS ON TEACHING DAY SESSIONS

**INTEGRATING UNITED STATES HISTORY AND WORLD
HISTORY IN THE COLLEGE AND HIGH SCHOOL
CURRICULUM**

MODERATOR:

LORETTA SULLIVAN LOBES, CARNEGIE MELLON UNIVERSITY

PANELISTS:

PETER N. STEARNS, CARNEGIE MELLON UNIVERSITY

Exploiting the Inescapable: American Exceptionalism

MARK WALLACE, GATEWAY SENIOR HIGH SCHOOL,
MONROEVILLE, PENNSYLVANIA

RICHARD SIEGEL, GATEWAY SENIOR HIGH SCHOOL,
MONROEVILLE, PENNSYLVANIA

*Integrating United States History and World History: A Case Study
from Gateway High School*

MICHAEL NIEBERG, UNITED STATES AIR FORCE ACADEMY

Recent Trends in World History

COMMENT:

THE AUDIENCE

APRIL 24—5:30 P.M.

OAH ANNUAL BUSINESS MEETING

Presiding: WILLIAM H. CHAFE, DUKE UNIVERSITY

Parliamentarian: GORDON MORRIS BAKKEN, CALIFORNIA STATE
UNIVERSITY, FULLERTON

6:00 - 8:00 P.M.

RECEPTION

**SPONSORED BY
THE UNIVERSITY OF TORONTO
AND
YORK UNIVERSITY**

ROTUNDA, TORONTO'S NEW CITY HALL

**6:00 P.M. - RECEPTION
7:00 P.M. - PUIRT A BAROQUE**

The University of Toronto, York University and the OAH invite you to a reception in the Rotunda of Toronto's New City Hall where you can enjoy good food and music. New City Hall was built between 1958 and 1965 in modern sculptural style designed by Finnish architect Viljo Revell. This is Toronto's fourth city hall and it consists of a low podium topped by a flying-saucer-shaped Council Chamber, encircled by two curved towers. The complimentary reception begins at 6:00 p.m. and a performance by Canada's premiere Celtic crossover band, Puirt a Baroque (poorsh-t-a-ba-roke), will begin at 7:00 p.m. The group plays a unique blend of Cape Breton and Scottish Highland music, mixed with Italian Baroque flourishes. The group's name is a play on puirt a beul, Scottish Gaelic for "tunes from the mouth" or mouth-music.

Begin your evening right across the street from the Sheraton Centre Toronto at New City Hall, then enjoy the nightlife of Toronto.

APRIL 25—9:00 - 11:00 A.M.

**LOOKING BEYOND RACE: RURBANITY, ECONOMICS AND
THE CULTURES OF THE PACIFIC NORTHWEST IN THE
NINETEENTH CENTURY**

PRESIDING:

COLE HARRIS, UNIVERSITY OF BRITISH COLUMBIA

PAPERS:

Negotiating Rural: Land, Family and the Practice of Settlement, 1859-1891, Salt Spring Island, British Columbia

RUTH W. SANDWELL, SIMON FRASER UNIVERSITY

Between Doorstep Barter Economy and Industrial Wages: Mobility and Adaptability of Aboriginal Female Labourers in Coastal British Columbia, 1858-1890

CAROL WILLIAMS, RUTGERS UNIVERSITY

COMMENT:

ALEXANDRA HARMON, UNIVERSITY OF WASHINGTON

COLE HARRIS

**THE STATE, LABOR, AND WORLD WAR II IN CANADA AND
THE UNITED STATES**

PRESIDING:

LAUREL SEFTON MACDOWELL, UNIVERSITY OF TORONTO

PAPERS:

Making a Canadian Collective Bargaining Policy: The Role of the National War Labour Board, 1943-1944

TAYLOR HOLLANDER, RICHMOND, VIRGINIA

Teamwork for Harmony: Labour-Management Cooperation Committees and the Postwar Settlement in Canada

PETER S. MCINNIS, UNIVERSITY COLLEGE OF CAPE BRETON

Entangled within the State: The National War Labor Board and Industrial Relations Policy During World War II

ANDREW A. WORKMAN, MILLS COLLEGE

COMMENT:

JOSEPH A. MCCARTIN, STATE UNIVERSITY OF NEW YORK AT GENESEO

APRIL 25—9:00 - 11:00 A.M.

**DIFFUSING THE STATE: INTERNATIONALIZING AMERICA
IN THE TWENTIETH CENTURY**

PRESIDING:

DAVID M. KENNEDY, STANFORD UNIVERSITY

PAPERS:

*“The Best Possible Showcase for Freedom”: State Mediation in the
International Work of American Women’s Organisations, 1945-1955*

HELEN LAVILLE, DEPARTMENT OF AMERICAN AND CANADIAN STUDIES,
UNIVERSITY OF BIRMINGHAM

*When People Are of Color: State Aims and the Uses of Racism in Open
Door Asia*

ERIC RAUCHWAY, OXFORD UNIVERSITY

Freedom from Hunger? The International Debate over Food Aid

AMY STAPLES, MIDDLE TENNESSEE STATE UNIVERSITY

COMMENT:

ELIZABETH COBBS HOFFMAN, SAN DIEGO STATE UNIVERSITY

**CONVERSATION—WOMEN, SCIENCE AND MEDICINE
IN POST-WAR NORTH AMERICA: COMPARATIVE
CANADIAN-AMERICAN PERSPECTIVES**

MODERATOR:

DAVID ROSNER, COLUMBIA UNIVERSITY

DISCUSSANTS:

GEORGINA FELDBERG, YORK UNIVERSITY

MOLLY LADD-TAYLOR, YORK UNIVERSITY

ALISON I-SYIN LI, YORK UNIVERSITY

KATHRYN McPHERSON, YORK UNIVERSITY

COMMENT:

DAVID ROSNER

APRIL 25—9:00 - 11:00 A.M.

**PLANNING, SELLING AND CONSUMING SPACES:
THE POLITICS, BUSINESS AND CULTURE OF THE
TWENTIETH-CENTURY AMERICAN CITY**

PRESIDING:

T.J. JACKSON LEARS, RUTGERS UNIVERSITY

PAPERS:

*Shopping Center Diaspora: Capital Flows and Department Store
Migrations in Metropolitan Philadelphia, 1922-1962*

STEPHANIE DYER, UNIVERSITY OF PENNSYLVANIA

*“More like a Reg’lar Profession”: The Real Estate Agent as
Cultural Impressario*

JEFFREY HORNSTEIN, UNIVERSITY OF MARYLAND

*Selling the Dream: New Deal New York and the Invention of the
Post-War City at the 1939 World’s Fair*

ANDREW MEYERS, COLUMBIA UNIVERSITY

COMMENT:

ROBERT FISHMAN, RUTGERS UNIVERSITY, CAMDEN CAMPUS

**MARTIAL MOBILIZATION IN THE AGE OF EMANCIPATION:
VIOLENCE, VIGILANTISM, AND SELF DEFENSE IN NEW
ORLEANS AND THE SOUTH LOUISIANA SUGAR BOWL**

PRESIDING:

ERIC FONER, COLUMBIA UNIVERSITY

PAPERS:

*The Battle of Canal Street: An Upper-Class Dream of Power
and Preferment*

LAWRENCE N. POWELL, TULANE UNIVERSITY

*“The Revolutionary Condition of the Country”: Black Militia and
Electoral Politics in the Bayou Parishes of Louisiana, 1873-1888*

REBECCA J. SCOTT, UNIVERSITY OF MICHIGAN

COMMENT:

JULIE SAVILLE, UNIVERSITY OF CHICAGO

APRIL 25—9:00 - 11:00 A.M.

**WORKSHOP—CINEMA IN THE HISTORY CLASSROOM:
NEW PERSPECTIVES, NEW METHODS**

PRESIDING:

ROBERT A. ROSENSTONE, CALIFORNIA INSTITUTE OF TECHNOLOGY

PAPERS:

Representing Authority on Film: Using Documentaries in the Classroom

SARAH J. DEUTSCH, CLARK UNIVERSITY

*Using Interdisciplinary Methods in the History Classroom: Hollywood
Cinema as Primary Evidence*

MICHAEL GOLDBERG, UNIVERSITY OF WASHINGTON, BOTHELL

*Aladdin in the Classroom: Teaching Middle Eastern History to
Americans through Film*

EVE TROUTT POWELL, UNIVERSITY OF GEORGIA

Re-Imaging the Teaching of United States Labor History

BRYANT SIMON, UNIVERSITY OF GEORGIA

COMMENT:

THE AUDIENCE

MCCARTHYISM AT HOME AND ABROAD

PRESIDING:

DAVID M. OSHINSKY, RUTGERS UNIVERSITY

PAPERS:

“Joe’s Girls”: Gender and Joe McCarthy

MARY C. BRENNAN, SOUTHWEST TEXAS STATE UNIVERSITY

The Rise and Fall of Electoral Redbaiting

RICHARD M. FRIED, UNIVERSITY OF ILLINOIS AT CHICAGO

*“The Best Friend of Communism”: West European Reactions to
McCarthyism*

JUSSI M. HANHIMAKI, LONDON SCHOOL OF ECONOMICS

COMMENT:

RICHARD H. PELLIS, THE UNIVERSITY OF TEXAS AT AUSTIN

APRIL 25—9:00 - 11:00 A.M.

ANTEBELLUM WOMEN WRITERS AND THE POLITICAL PROCESS

PRESIDING:

MARY KELLEY, DARTMOUTH UNIVERSITY

PAPERS:

Woman Politicos' Political Persiflage: Humor to Supersede the Limits of Gender

JANET L. CORYELL, WESTERN MICHIGAN UNIVERSITY

Jane Cazneau's Eagle Pass: The Politics of a Woman's Narrative in the 1850s

WILLIAM T. KERRIGAN, MUSKINGUM COLLEGE

Women's Antislavery Fiction and the 1856 Republican Party Campaign

MICHAEL D. PIERSON, EASTERN KENTUCKY UNIVERSITY

COMMENT:

RONALD P. FORMISANO, UNIVERSITY OF FLORIDA

INTERROGATING RACIAL IDENTITY AND INTERRACIAL RELATIONSHIPS IN THE 1940s AND 1960s

PRESIDING:

KIBIBI MACK, UNIVERSITY OF MARYLAND BALTIMORE COUNTY

PAPERS:

Black and White Conversations About Interracial Love Stories in the Late 1940s

JUDITH E. SMITH, DEPARTMENT OF AMERICAN STUDIES, UNIVERSITY OF MASSACHUSETTS, BOSTON

Defining "Authentic Blackness": Interracial Relationships and the Politics of Race in the 1960s

RENEE ROMANO, WESLEYAN UNIVERSITY

Recovering Radicalism(s) in Alice Childress's Wedding Band

MARY HELEN WASHINGTON, ENGLISH DEPARTMENT, UNIVERSITY OF MARYLAND

COMMENT:

NIKHIL PAL SINGH, NEW YORK UNIVERSITY

APRIL 25—9:00 - 11:00 A.M.

**URBAN PROHIBITIONS: SOCIAL CONTROL IN THE
TURN-OF-THE-CENTURY AMERICAN CITY**

PRESIDING:

JOHN C. BURNHAM, THE OHIO STATE UNIVERSITY

PAPERS:

*Thomas Eakins, Between Rounds, and the Legitimization of Professional
Boxing in Philadelphia*

MARTHA N. HAGOOD, DEPARTMENT OF ART HISTORY, UNIVERSITY
OF DELAWARE

*"The Ruin of the Republic Is Close at Hand": The Anti-Cigarette
Crusade in New York City, 1880-1917*

EDWARD T. O'DONNELL, HUNTER COLLEGE, CUNY

*Gun Control/Class Control: Disarming "The Dangerous Classes" in
Turn-of-the-Century New York City*

ERIC WAKIN, COLUMBIA UNIVERSITY

COMMENT:

ELISABETH I. PERRY, VANDERBILT UNIVERSITY

ROUNDTABLE—MOTHERS, WORK, AND SOCIAL POLICY

MODERATOR:

JOY PARR, HARVARD UNIVERSITY

PANELISTS:

EILEEN BORIS, UNIVERSITY OF VIRGINIA
Mothers, Work, and Social Policy

CYNTHIA R. COMACCHIO, WILFRID LAURIER UNIVERSITY
*The Wages of Motherhood: Women, Work, and the Debate on
Maternity Benefits in Early Twentieth-Century Canada*

PAULE RIANNE MAHON, CARLETON UNIVERSITY
SONYA MICHEL, UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN
*Two "Never-Ending Stories": Struggles for Child Care in Canada
and the United States*

COMMENT:

JAMES STRUTHERS, TRENT UNIVERSITY

APRIL 25—9:00 - 11:00 A.M.

**POLITICAL CULTURE AND URBAN SPACE IN THE ERA OF
DEINDUSTRIALIZATION, 1945-1980**

PRESIDING:

ARNOLD R. HIRSCH, UNIVERSITY OF NEW ORLEANS

PAPERS:

*Defining the "City-Within-a-City": Urban Space, Citizenship, and Power
in the Eastwick Section of Philadelphia, 1947-1975*

GUIAN A. MCKEE, UNIVERSITY OF CALIFORNIA, BERKELEY

*Race, Federal Policy and Local Development Initiatives in the Era of
Deindustrialization: The Case of Chicago's Woodlawn Organization*

MARK E. SANTOW, UNIVERSITY OF PENNSYLVANIA

*Power, Place, and Race in Urban Redevelopment: Remaking Oakland,
California, 1955-75*

ROBERT O. SELF, STANFORD UNIVERSITY

COMMENT:

MICHAEL FRISCH, STATE UNIVERSITY OF NEW YORK AT BUFFALO

**TRANSNATIONALISM AND AMERICAN LIFE:
INTERDISCIPLINARY STUDIES OF ITALIAN MIGRANTS**

Sponsored by the Immigration and Ethnic History Society

PRESIDING:

DONNA GABACCIA, UNIVERSITY OF NORTH CAROLINA, CHARLOTTE

PAPERS:

La Razza Maledetta: Transnational Encounters with Southern Italians

PETER D'AGOSTINO, DEPARTMENT OF RELIGIOUS STUDIES,
STONEHILL COLLEGE

When the Men Sailed to America: Transnational Migration and Gender

LINDA REEDER, UNIVERSITY OF MISSOURI

*States and their Migrants: Transnationalism in the Lives of Italians and
Mexicans in the U.S., 1930-Present*

ROBERT SMITH, DEPARTMENT OF SOCIOLOGY, BARNARD COLLEGE

COMMENT:

VALERIE PRESTON, YORK UNIVERSITY

I
E
H
S

S
E
S
S
I
O
N

APRIL 25—9:00 - 11:00 A.M.

CONVERSATION—SOCIAL MOVEMENTS AND FOREIGN POLICY IN WESTERN DEMOCRACIES

MODERATOR:

ALAN DAWLEY, THE COLLEGE OF NEW JERSEY

DISCUSSANTS:

ALAN DAWLEY

MARIANNE DEBOUZY, UNIVERSITY OF PARIS VIII

ALVIN FINKEL, ATHABASCA UNIVERSITY

STEPHEN M. STREETER, WILFRID LAURIER UNIVERSITY

COMMENT:

THE AUDIENCE

SOUTHERN MANHOOD IN BLACK AND WHITE

*Sponsored by the Association for the Study of Afro-American Life & History
and The Radical History Review*

A
S
A
L
H

PRESIDING:

TED OWNBY, UNIVERSITY OF MISSISSIPPI

PAPERS:

*"The Negro Man Differs More from the White Man Than a White Man
from a White Woman": Manhood and Race in Reconstruction Alabama*

FARRELL EVANS, UNIVERSITY OF MISSISSIPPI

*"Those Debased White Men": The Politics of Sexual Access to Women of
Color in New Orleans, 1897-1917*

ALECIA P. LONG, LOUISIANA STATE MUSEUM

*State Power and the Performance of White Manhood in Progressive
Era Georgia*

GERALD E. SHENK, CALIFORNIA STATE UNIVERSITY, MONTEREY BAY

COMMENT:

MARTHA HODES, NEW YORK UNIVERSITY

TED OWNBY

and

R
H
R

S
E
S
S
I
O
N

APRIL 25—9:00 - 11:00 A.M.

NEW RESEARCH IN ASIAN AMERICAN HISTORY

MODERATOR:

JOHN KWO WEI TCHEN, NEW YORK UNIVERSITY

PANELISTS:

SUCHETA MAZUMDAR, DUKE UNIVERSITY

Nationalism and the Dilemmas of Asian American History

ALICE YANG MURRAY, UNIVERSITY OF CALIFORNIA, SANTA CRUZ

*“A More Perfect Union”: The Politics of Memory and the
Smithsonian Institution’s Exhibit on Japanese Americans and the
U.S. Constitution*

JUDY TZU-CHUN WU, THE OHIO STATE UNIVERSITY

*Mom Chung of the Fair-Haired Bastards: An Exploration of
Gender, Race, and Sexuality in the Life of Dr. Margaret Chung*

COMMENT:

THE AUDIENCE

NOTES

INDEX OF EXHIBITORS

<i>Exhibitor and Representative(s)</i>	<i>Booth Number</i>
ABC-CLIO	407
Vince Burns	
Vicky Speck	
Angela Sturgeon	
Euzetta Williams	
University of Alabama Press/Northern Illinois University Press	215
AltaMira Press	203
Mitch Allen	
America's National Parks	603
Barry Steadham	
Bob Grogg	
Association of American University Presses	425
Livia Llewellyn	
 Bedford/St. Martin's College Publishers	 105, 107
Blackwell Publishers	109
Susan Rabinowitz	
Brandywine Press	316
Sandra Ayers	
Cary Wintz	
 University of California Press	 307
Monica McCormick	
Cambridge University Press	325
Matt Adamson	
Frank Smith	
The University of Chicago Press	205
Doug Mitchell	
Matthew Howard	
Columbia University Press	302
Kate Wittenberg	
Matthew Larson	
Cornell University Press	322
Peter Agree	
Council for International Exchange of Scholars	415
Karen Adams	
 Ivan R. Dee, Publisher	 210
Ivan R. Dee	
Alexander Dee	
Hilary Schaefer	

<i>Exhibitor and Representative(s)</i>	<i>Booth Number</i>
Duke University Press Valerie Millholland	424
Wm. B. Eerdmans Publishing Co. Charles Van Hof	324
Forbes Custom Publishing Brian DeSoye Jeanna Lucci	511
Garland Publishing Joanne Daniels Kristi Long Andrew Galli	607
University of Georgia Press Malcolm Call David Des Jardines	403, 405
Greenwood Publishing Group Cynthia Harris	606
Harcourt Brace College Publishers David Tatom Steve Drummond	423
Harlan Davidson, Inc. Andrew J. Davidson Linda Gaio-Davidson	104, 106
HarpWeek Susan Severtson John Adler	509
Harvard University Press Aida Donald Jeff Kehoe	404, 406
Hill and Wang Kelli McMahon Lauren Osborn Elisabeth Sifton	421
Houghton Mifflin Company Jean Woy Sandi McGuire Jeff Greene	409, 411
University of Illinois Press Richard L. Wentworth Karen M. Hewitt	312, 314

<i>Exhibitor and Representative(s)</i>	<i>Booth Number</i>
Indiana University Press Joan Catapano Robert Sloan	318, 320
University of Iowa Press/Minnesota Historical Society Press Holly Carver Ann Regan Deborah Miller	309
The Johns Hopkins University Press Robert J. Brugger Margaret Galambos	103
University Press of Kansas Michael Briggs Nancy Scott Jackson	211
The Kent State University Press John T. Hubbell Norma Hubbell	303
Liberty Fund, Inc. Susan Thomlinson Valarie Goodwin	601
Longman Publishers Sue Westmoreland Jay O'Callaghan Pam Gordon	204, 206
Louisiana State University Press Maureen Hewitt Sylvia Frank Patricia Hoeftling	217, 219
Madison House Greg Britton	311
University of Massachusetts Press Clark Dougan Paul Wright Judith Wright	419
McGraw-Hill Jane Vaicunas Lynn Uhl Suzanne Daighlian	306, 308
Michigan State University Press Fred C. Bohm	305

<i>Exhibitor and Representative(s)</i>	<i>Booth Number</i>
Minnesota Historical Society Press/University of Iowa Press	309
Ann Regan	
Deborah Miller	
University of Missouri Press	101
Beverly Jarrett	
Clair Willcox	
Megan Scott	
National Archives and Records Administration	604, 605
Katherine Coram	
National History Day	602
Cathy Gorn	
Bea Hardy	
Karen Cox	
University of Nebraska Press	221
W. Clark Whitehorn	
University Press of New England	214
Philip Pochoda	
New York University Press	420
Niko Pfund	
Eric Zinner	
Stephanie Devita	
University of North Carolina Press	408, 410
David Perry	
Lewis Bateman	
Laura Gribbin	
Northeastern University Press	412
John Weingartner	
Northern Illinois University Press/University of Alabama Press	215
Martin Johnson	
W. W. Norton and Company	319, 321
Steve Forman	
Jon Durbin	
Pete Ruscitti	
Ohio State University Press	201
Barbara Hanrahan	
Jeanette Rivard	
Gretchen Webster	
University of Oklahoma Press	213
John Drayton	
Jean Hurtado	
Beverly Todd	

<i>Exhibitor and Representative(s)</i>	<i>Booth Number</i>
Oxford University Press Nancy Toff Gioia Stevens Peter Ginna	414, 416, 418
Penguin Putnam, Inc. Amanda Kane	401
Penn State Press/Pennsylvania Historical and Museum Commission Peter Potter	400
Pennsylvania Historical and Museum Commission/Penn State Press Diane Reed	400
University of Pittsburgh Press Cynthia Miller Niels Aaboe	402
Prentice Hall Princeton University Press Brigitta Van Rheinberg Deborah Malmud	100, 102 310
Random House Inc. Peter Janssen Cecelia Cancellaro Terrence Cheng	313, 315, 317
Routledge Amy Lee Dierdre Mullane Brendan O'Malley	110
Rowman & Littlefield Publishers, Inc. Steve Wrinn	200
Rutgers University Press Leslie Mitchner	209
Scholarly Resources Inc. Richard M. Hopper Matthew R. Hershey	208
M. E. Sharpe, Inc. Peter Coveney	301
Simon and Schuster Custom Publishing Michael Payne Eric Kenney Ellen Kuhl	108

<i>Exhibitor and Representative(s)</i>	<i>Booth Number</i>
Simon & Schuster/The Free Press Damon Mastandrea Bruce Nichols	216, 218, 220
Smithsonian Institution Press Mark Hirsch	207
Southern Illinois University Press Susan Wilson Angela Reynolds	304
Stanford University Press Laura Bloch Norris Pope Christie Cochrell	413
Syracuse University Press Robert A. Mandel Nicole Catgenova Mary Selden Evans	510
Temple University Press Janet Francendese	214
The University of Tennessee Press/The University of Toronto Press-Journals Division Joyce Harrison	202
The University of Toronto Press-Journals Division/ The University of Tennessee Press Tamara Hawkins	202
University Publications of America Randy Boehm	417
University Press of Virginia Richard Holway	422
Westview Press/Basic Books	300
Yale University Press Stanford M. Forrester Charles Grench	323

Advertising Index

Advertising Index

Downtown Toronto

- 1 Fort York
- 2 Gardiner Museum
- 3 Mackenzie House
- 4 Sheraton Centre
- 5 St. Lawrence Hall
- 6 Days Inn Toronto

LANDMARKS

- A City Hall
- B CN Tower
- C Eaton Centre
- D Maple Leaf Gardens
- E Metro Toronto Convention Centre
- F Skydome
- G Royal Ontario Museum

TRANSPORTATION

- TORONTO SUBWAY LINE
- HARBOURFRONT LIGHT
- RAPID TRANSIT LINE