Organization of American Historians National Council on Public History

2002 Annual Meeting

Washington DC

From the OAH President

relish this opportunity to welcome you to the OAH 2002 convention in our nation's capital. Washington, D.C., possesses enormous symbolic and real significance for America and the world. It is the home of our government and the site of impressive monuments, memorials, museums, and archives and libraries that capture and preserve our history. Here the past is on display and our work as America's historians probes the deeper meanings of events, issues, and personalities to illuminate the ideals of freedom, justice, and equality of opportunity and to assess the distance we yet must travel to achieve them for all citizens.

Washington, D.C., is a powerful backdrop for our reflections on transformative political, cultural, economic, and diplomatic events that range from the assassination of Abraham Lincoln to the attack on the Pentagon in September 2001. Here in this proud and beautiful city, the United States Supreme Court handed down the historic *Brown v. Board of Education of Topeka* and the *Roe v. Wade* decisions that changed the lives of African Americans and America's women. This is a dynamic city with immigrants from countries across the globe determined to partake of the American dream. It is a city of stark contrasts—of people mired in poverty and afflicted by an array of social ills. Yet, it is a city of great material wealth, intellectual challenge, riveting politics, and fascinating personalities.

What does it all mean? Why are we here and where are we headed? These and other questions point to the very complexity of our nation. Chair Wilma King and Cochair Dwight Pitcaithley of the 2002 OAH Program Committee and their accomplished colleagues have shaped a conference that is at once a celebration of the work of our profession, and a clarion for us to eradicate superficial boundaries that impede our understanding of the connections between all peoples who form the diverse mosaic that is America.

As you attend the plenary session on John Hope Franklin, enjoy the music of Sweet Honey in the Rock, and visit the book exhibits, be assured that the OAH is committed to ensuring that our people's history will continue to flourish. Welcome to Washington, D.C. Thank you for sharing in this celebration. \Box

Darlene Clark Hine John A. Hannah Professor of American History Michigan State University

From the NCPH President

elcome to Washington, D.C. Once again, NCPH is meeting in conjunction with our colleagues in the Organization of American Historians. This makes for a larger meeting, with a greater diversity of papers and sessions, a vast book room, and a special responsibility for NCPH members to convey the vitality and relevance of public history to members of both organizations. Approach this joint meeting as a bully pulpit and as a marvelous opportunity to proselytize and recruit. Some in the academy continue to labor under the impression that public history is little more than vocational training tacked on to an academic graduate degree. This is our chance to prove these beliefs outdated and untenable, to demonstrate how relevant, indeed how innovative and cutting edge, are our methods, our research topics, and our conclusions. Spread the word. What we are doing is indeed important work—not just a refuge for those unable to secure an academic position or as a source of walking around money—which reaches and affects broad and diverse audiences.

Many thanks to the joint program committee, the local arrangements committee, the volunteers, and everyone else who has played a role in organizing this meeting. The hours are long, and the labor sometimes seems thankless, but without your hard work we would be unable to gather and share our work, our insights, our successes, and even our frustrations. These annual meetings are probably the single most important event in the NCPH calendar. They bring us together as friends and colleagues, renew our resolve, and energize us for yet another year. Have a great conference, recharge those batteries, and we'll see you next year in Houston. \Box

Patrick O'Bannon HRA Gray & Pape, LLC

Darlene Clark Hine

Patrick O'Bannon

Attending the meeting is as easy as . . .

Complete the preregistration form located at the back of the program. Deadline for preregistration is **21 March 2002.** You may also preregister online at: http://www.oah.org/meetings/>.

Call the Renaissance Washington, D.C. or the Grand Hyatt Washington to reserve a room. Deadline for reservations is **2 March 2002.** See page 5.

Renaissance Washington, D.C. Hotel

999 9th Street, NW Washington, DC 20001 Phone: 202-898-9000 Toll-Free: **1-800-HOTELS-1**

Grand Hyatt Washington

1000 H Sreet, NW Washington, DC 20001 Phone: 202-582-1234 Toll-free: 800-233-1234

Need a roommate? Use the form on page 190.

Contact the OAH's official travel agency, **Ross and Babcock Travel**, to make your airline reservations. Discounts of up to 10% off the best fare may be obtained by making reservations 60 or more days in advance; 5% off if reservations are made up to 59 days in advance. For more information, contact Ross and Babcock Travel at: 1-800-345-1647; 812-333-3360; Fax: 812-333-3359. Ross and Babcock is located at 531 North College Avenue, Bloomington, IN 47401. Its hours are 8:30 a.m. - 5:00 p.m. EST. http://www.rossbab.com/>

2002 PROGRAM

Overlapping Diasporas: Encounters and Conversions

Joint OAH/NCPH Program Committee

WILMA KING, University of Missouri-Columbia, Chair
DWIGHT T. PITCAITHLEY, National Park Service, Cochair, NCPH Representative
BARBARA FRANCO, Historical Society of Washington, D.C., NCPH Representative
HAL M. FRIEDMAN, Henry Ford Community College
DAVID B. GASPAR, Duke University
RONALD HATZENBUEHLER, Idaho State University
SUSAN REVERBY, Wellesley College
DONALD A. RITCHIE, U.S. Senate Historical Office, NCPH Representative
JOE W. TROTTER, JR., Carnegie Mellon University

Special Events and Publicity Committee

Joseph P. Reidy, Howard University, Chair Alonzo Smith, National Museum of American History Walter Hill, National Archives and Records Administration Francille Rusan Wilson, University of Maryland

Committee on Teaching

PEG K. SMITH, St. Mary's High School (MD), Chair KEVIN B. BYRNE, Gustavus Adolphus College JAMES A. PERCOCO, West Springfield (VA) High School VALINDA LITTLEFIELD, University of South Carolina PATRICIA LIMERICK, University of Colorado, Executive Board Liaison

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 presenters and the Organization of American Historians and National Council on Public History. Recording, copying, or reproducing a paper without the consent of the author is a violation of common law copyright.

On the cover: The Capitol, Washington, D.C., circa 1898. Library of Congress, Prints and Photographs Division, Detroit Publishing Company Collection.

Contents

Welcome
Registration
Hotel
Transportation
Ticketed Events and Tours
Offsite Sessions 1
Committee Meetings 1:
The Meeting at a Glance 1
SHFG Annual Meeting 1
Regional Receptions 1
Sessions
Thursday morning1
Thursday afternoon 1
Friday morning 2
Friday afternoon 3
Saturday morning 4
Saturday afternoon 5
Sunday morning6
Participants 6
Professional Opportunities 6
Exhibitors 7
About the OAH 75
About the NCPH 8
Hotel Map 9
Roommate Request Form 19
Preregistration Form 18

Registration and Information

Grand Ballroom Foyer Thursday, 11 April 11:00 a.m. - 7:00 p.m. Friday, 12 April 8:00 a.m. - 5:00 p.m. Saturday, 13 April 8:30 a.m. - 3:00 p.m.

Locator File

Grand Ballroom Foyer Thursday, 11 April 3:00 p.m. - 7:00 p.m. Friday, 12 April 8:00 a.m. - 5:00 p.m. Saturday, 13 April 8:30 a.m. - 3:00 p.m.

Book Exhibits

Grand Ballroom Friday, 12 April 8:30 a.m. - 5:00 p.m. Saturday, 13 April 8:30 a.m. - 5:00 p.m. Sunday, 14 April 8:30 a.m. - 11:00 a.m.

registration

Convention Preregistration

Please preregister using the form located in the back of this program or preregister online at http://www.oah.org/meetings/>.

- Online preregistration is available only through **21 March 2002**, and forms mailed in will be accepted only if postmarked on or before that date. After that date, all registrations will be handled onsite.
- Mail completed form with check, money order, or credit card information to: Preregistration Coordinator, Organization of American Historians, 112 North Bryan Avenue, Bloomington, IN 47408-4199. Credit card orders may be faxed to 812-855-0696.
- The OAH will accept checks, money orders, or traveler's checks in U.S. currency, as well as VISA and MasterCard for preregistration and onsite registration. We cannot accept purchase orders or telephone preregistrations.

▼ Registration Fees

	Preregistration (on or before 21 March 2002)	Onsite Registration
OAH and/or NCPH Member OAH and/or NCPH Member		\$80
Student/Income Under \$20,000	\$30	
Guest (see below)	\$90 \$20	\$25
Non-member Teacher, meeting plus membersh One-day registration		

*Includes registration for the meeting and a onetime only one-year History Educator membership (includes four issues each of the *OAH Magazine of History* and the *OAH Newsletter* as well as other benefits of membership). For precollegiate teachers.

Preregistration Materials

Your badge, tickets, and *Onsite Program* may be picked up at the preregistration counter at the Renaissance Washington, D.C. Convention materials will not be mailed. Preregistration is nontransferable.

Guest Registration

We encourage you to bring a guest to the meeting. (For registration purposes, a guest is a non-historian who would not otherwise attend the meeting except to accompany the attendee.) Guests receive a convention badge that allows them to attend sessions and visit the Exhibit Hall. However, we do not provide guests with a separate *Onsite Program*.

Refund Policy

All cancellations must be in writing. Requests postmarked on or before **21 March 2002**, will receive a refund (less a \$20.00 processing fee).

One-Day Registration

For the first time, the OAH will offer a one-day registration rate. Attendees who choose to register for one day only will receive a badge indicating the date for which they are registered, and will receive access to the exhibit hall on that day only.

Participant Papers

Several participant papers will be sold at the exhibitor registration counter for \$3.00.

Renaissance Washington, D.C. Hotel

The Renaissance Washington, D.C. Hotel will serve as the convention headquarters hotel and will house registration, book exhibits, and most sessions. The Renaissance is located halfway between the White House and the Capitol, just minutes from all of Washington's major attractions. The Metro stops two blocks away. The hotel is also within walking distance of more than eighty different restaurants, with a wide range of cuisines. All guest rooms feature a refrigerator, telephones with voice mail and data ports, hairdryers, and iron and ironing boards. The facility is also equipped with a 10,000-square-foot swim and fitness center. Guest rooms are available at OAH convention rates: Main Hotel: Single - \$169; Double - \$189; Club Level: Single - \$189; Double - \$209. There is a tax of 14.5% **The deadline for reservations at the Renaissance is 2 March 2002.**

Renaissance Washington, D.C. Hotel

999 9th Street, NW
Washington, DC 20001
Phone: 202-898-9000
Toll-free: 800-HOTELS-1
http://www.renaissancehotels.com/WASRB/

Grand Hyatt Washington

A limited number of guest rooms are also available at the Grand Hyatt Washington, 1000 H Street, N.W., just two blocks from the convention headquarters hotel. The Grand Hyatt hotel also is conveniently located near all of Washington's attractions, and offers access to the Metro system from the lobby. All guest rooms are equipped with coffee makers, irons, hairdryers, and mini bars. Guest rooms are available at OAH convention rates: Single: \$179; Double: \$204. Regency Club is an additional \$35 per room per day. There is a tax of 14.5% The deadline for reservations at the Grand Hyatt is 14 March 2002.

Grand Hyatt Washington

1000 H Sreet, NW
Washington, DC 20001
Phone: 202-582-1234
Toll-free: 800-233-1234
http://washington.hyatt.com/wasgh/

The Renaissance Washington, D.C. and the Grand Hyatt Washington are in full compliance with the Americans with Disabilities Act.

Child Care

The OAH has received information on child care for attendees from Family & Child Care, Inc., 4850 Connecticut Avenue, NW, Suite 518, Washington, DC 20008; 202-723-2051. Family & Child Care, Inc., is fully insured and bonded. All providers are trained in safety procedures. A list of clients is available upon request. Please contact Family & Child Care directly. OAH/NCPH are not responsible for any arrangements.

Rates for Child Care at the Hotel

\$12.00 per hour for one child \$12.50 per hour for two children \$1.00 per hour increase for each additional sibling

Four-hour minimum for all sittings. The client also is responsible for a \$12.00 transportation fee. Reservations may be cancelled no later than six hours before a sitting or the client will be charged the minimum four hours with transportation.

Dining

Keep a lookout for dining recommendations in the *OAH Convention Supplement*, which will appear in the February issue of the *OAH Newsletter*.

Airline Reservations

Call or e-mail **Ross and Babcock Travel**, to make your airline reservations. Be certain to mention that you are attending the OAH Annual Meeting. Discounts of up to 10% off the best fare may be obtained by making reservations 60 or more days in advance; 5% off if reservations are made up to 59 days in advance. For more information, contact Ross and Babcock Travel at: 1-800-345-1647; 812-333-3360; Fax: 812-333-3359. Ross and Babcock is located at 531 North College Avenue, Bloomington, IN 47401. Its hours are 8:30 a.m. to 5:00 p.m. EST. http://www.rossbab.com/

▼ Ground Transportation to Hotels

For attendees arriving via Amtrak

Union Station is just two Metro stops from the Renaissance. Simply take the Metro Red line to the Gallery Place/Chinatown stop and take the 9th Street exit. Walk two blocks north to the Renaissance Washington, D.C. hotel. The fare is \$1.10 one-way and travel time is approximately fifteen minutes. For attendees staying at the Grand Hyatt Hotel, Union Station is three Metro stops from the hotel. Take the Metro Red line to the Metro Center station. Take the escalator up to the Grand Hyatt lobby.

From Dulles International Airport

The Washington Flyer shuttle and other taxicabs are available for the trip to Washington, D.C. Fares are approximately \$45.00 plus tip, and travel time is about 45 minutes. The Washington Flyer Express Shuttle Buses also operate every half-hour to the Renaissance Washington, D.C. The fare is \$16.00 one-way or \$26.00 round-trip. Travel time is one hour.

From Ronald Reagan National Airport

From Ronald Reagan National Airport, travelers may take a taxicab or the Metro to the hotel. The taxi fare is approximately \$13 plus tip and travel time is twenty minutes. You may board the Metro by taking covered walkways on the concourse (middle) level to the National Airport Metro Station. Take the Yellow Line toward Mt. Vernon Square to Gallery Place Metro Station. Exit from the Metro Station onto 9th Street and walk two blocks north to the Renaissance Washington, D.C. Hotel. Travel time on the Metro is approximately twenty minutes and the fare is \$1.10 or \$1.35 and higher during rush hour.

From Baltimore Washington International Airport

From Baltimore/Washington International Airport (BWI), the Airport Express Shuttle provides service to the Renaissance Washington, D.C. Hotel and Grand Hyatt Hotel upon request. The fare is approximately \$30.00 for the first passenger and \$5.00 for each additional passenger. Travel time is approximately one hour. For more information, call 202-829-6210 or 800-977-2828. BWI transportation provides free shuttle bus services every half-hour to the Maryland Commuter Service (MARC) and Amtrak train service. The MARC and Amtrak trains leave BWI approximately every half-hour to Washington, D.C.'s Union Station. The MARC fare is approximately \$5.00 and the Amtrak fare is approximately \$21.00 one-way. At Union Station take Metro Red Line to the Gallery Place/Chinatown stop. The Metro fare is \$1.10 one way. Take the 9th Street exit from the Metro and walk two blocks north to the hotel. Travel time is approximately one hour. Taxicab services are also available to the Renaissance from BWI. Fares range from \$55.00 to \$60.00 plus tip. For more information: MARC: 800-325-7245; http://www.mtamaryland.com/. Amtrak: 800-872-7245; http://www.mtamar.com/. Metro: 202-637-7000; http://www.mtamar.com/.

Transportation in the Downtown Area

OAH is offering a two-day Metro Passport for all attendees. The passport will allow conference registrants unlimited access to the Metro system on two consecutive days for only \$11.00. Metro stations are conveniently located near both hotels, and make stops near all offsite session venues. The cards also allow attendees to take in the sites

in other parts of the city, including the Adams Morgan, Brookland, and Dupont Circle neighborhoods. The preregistration form at the back of this *Program* includes a request for Metro Passports. Passports will be included in your registration packet, which will be available beginning Thursday morning, 11 April 2002 at the preregistration counter. Metro Passports will not be mailed in advance.

Parking

Parking is available for attendees at the Renaissance Washington, D.C. Hotel at the following rates:

Self-Park

\$10.00 for evening (5:00 p.m. to 11:00 p.m.) \$12.50 per ten hours

\$17.00 per ten nours

\$17.00 per twenty-rour nou

Valet Parking

\$22.00 per twenty-four hours

The Grand Hyatt Hotel offers limited parking at these rates:

Self-Park

\$20.00 per day or \$5.00 per hour

Valet Parking

\$26.00 per day

▼ Ticketed Events

Several associations including the OAH and NCPH will hold events that require tickets during the annual meeting. Tickets include all applicable taxes, tips, and gratuities, and may be ordered using the preregistration form or online. Reserved tickets will be held at the preregistration desk. The following require tickets or advance reservations:

Thursday, 11 April

Congressional Connections	Io Charge
Careers in Public History Workshop	
Friday, 12 April	
Phi Alpha Theta Luncheon	\$30
Society for Historians of the Gilded Age and Progressive Era Luncheon.	\$30
NCPH Luncheon and Presidential Address	\$40
Urban History Association Luncheon	\$30
Women in the Historical Profession Luncheon	
Saturday, 13 April	
White House Historical Association Breakfast	\$10
College Board Breakfast	\$22
Agricultural History Society Luncheon	\$30
Focus on Teaching Luncheon	\$30
Labor and Working Class History Luncheon	\$30
Society for Historians of American Foreign Relations Luncheon	\$30
NCPH Endowment Fundraiser—Cocktails at the United State Senate	\$50
NCPH Endowment Fundraiser (students)	

▼ Convention Tours

All groups departing for tours will leave from the lobby of the Renaissance Washington, D.C. Details on point of departure will be contained in the *Onsite Program* distributed to all convention registrants. Reservations will be assigned on a first-come, first-served basis. Please register using the preregistration form at the back of the program. The deadline is **21 March 2001**.

Tour tickets will be inserted into your badge holder and available at the convention registration area at the Renaissance Washington, D.C. 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 Tours • 12 April 2002

Different Voices, Different Views-Bus Tour of Anacostia

When: 9:00 a.m. to 1:00 p.m., Friday, 12 April Fee: \$40; registration required; lunch included

The grand, hilltop home of Frederick Douglass is the centerpiece of this tour of a Washington visitors seldom see. This tour will take you through his historic neighborhood, created in 1854 as the first suburb of the nation's capital, and tell you the stories of the people who have called this area home, from English planters, to Native Americans, to African Americans. In addition to a tour of the Douglass Home, the full four-hour experience includes: the site of a major Civil War fort; the nineteenth-century architecture of historic Uniontown; the magnificent buildings and landscape of historic St. Elizabeth's Hospital, a landmark in the history of mental health, and a onetime Civil War hospital; and a soul food lunch and entertainment at a local church.

Alexandria Black History Resource Center

When: 1:00 p.m., Friday, 12 April Fee: No Charge; registration required

The mission of the Black History Resource Center is to enrich the lives of Alexandria's residents and visitors, to foster tolerance and understanding among all cultures, and to

stimulate appreciation for the diversity of the African American experience. The Center includes the Museum, the Watson Reading Room, and the Alexandria African American Heritage Park. The museum, devoted to exhibiting local and regional history, is housed in the Robert H. Robinson Library, originally constructed in 1940 following a sit-in at the segregated Alexandria Library. The reading room, established in 1995, provides an environment for learning about the diversity of African American cultural traditions. A nine-acre green space and wetland, the park offers a place for celebration, commemoration and quiet reflection.

Howard University Museum and Moorland Spingarn Research Center

When: 1:00 p.m., Friday, 12 April Fee: no charge; registration required

The session "Words in Motion: Communication in the Ninteenth-Century U.S. Slave Trade" will be held at Howard University. A tour of the Howard University Museum and the Moorland Spingarn Research Center will follow the session.

Bus Tour of Civil War Washington

When: 1:00 p.m. to 5:00 p.m., Friday, 12 April

Fee: \$15; registration required

This four-hour bus tour will be led by Professor Edward C. Smith of American University, well-known for his excellent and informative tours of Washington's historic sites. The tour will begin with a visit to the Frederick Douglass home, and will then travel to Lincoln Park, Howard University, the African American Civil War Memorial, Grant Memorial, and other Civil War-related sites.

The Heurich House and the Dupont Circle Neighborhood

When: 1:00 p.m. to 3:00 p.m. Friday, April 12

Fee: \$20; registration required; Heurich House admission included

Discover the Heurich House, current headquarters to The Historical Society of Washington, D.C. An elaborate Victorian structure, the house is a wonderfully preserved turn-of-the-century home located near Dupont Circle. While most of the furnishings are original, the German-American family has also been generous with its memories, providing rich anecdotal history about the Heurichs' lifestyle. After the tour, enjoy an informative slide program about the elegant Dupont Circle neighborhood, as it was when Christian Heurich built his house in 1894. Then explore Dupont Circle with a Historical Society tour guide. Discover the buildings that remain from this era and learn about the colorful personalities that give Dupont Circle such an important place in Washington, D.C., history.

Saturday Tours • 13 April 2002

Duke Ellington's D.C.—Bus Tour of U Street/Shaw

When: 9:00 a.m. to 1:00 p.m., Saturday, 13 April Fee: \$36; registration required; lunch included

Catch the excitement of the U Street neighborhood, where Duke Ellington grew up and was inspired to greatness, with a boulevard so lively that Pearl Bailey dubbed it "Washington's Black Broadway." Adjacent to Howard University, the area was the heart of the African American community in Washington from 1900 through the 1950s. The tour includes lunch in the elegantly restored Whitelaw Hotel ballroom, surprise entertainment, and stops at: the Bethune Council House, an elegant Second Empire townhome that served as the headquarters of the National Council of Negro Women; the Lincoln Theater, a 1922 movie palace, restored to its gilded glory; the African American Civil War Memorial, the only national monument to black Civil War soldiers; and a short walk to get a close look at the fine architecture of the neighborhood, with buildings designed by some of the first African American architects in America.

The Special Events and Publicity
Committee also suggests attendees
look at the DC Heritage Tourism
Coalition web site for self-guided
tours of historic house museums,
historic neighborhoods, and
Washington's many parks and
public gardens. Visit them online at:
http://www.dcheritage.org/

Please register for tours and offsite sessions using the preregistration form at the back of the program.

Capital Highlights

When: 9:00 a.m. to 1:00 p.m., Saturday, 13 April

Fee: \$37; registration required; includes \$3 Cathedral donation

This tour begins with a stop at the newly dedicated Franklin Delano Roosevelt Memorial. Located across from the Tidal Basin, the Roosevelt Memorial features a park of granite walls, waterfalls and bronze sculptures that depict Roosevelt's presidency from 1933 to 1945. The tour continues on to Embassy Row. Developed for wealthy and influential citizens in the early twentieth century, today this area is home to representatives of more than one hundred foreign governments. In no other area of the city will you see so many magnificent dwellings, now the setting for Washington's diplomatic life. The tour will conclude with a private, guided tour at Mount St. Albans, site of the Washington Cathedral—a magnificent Gothic structure modeled after the great cathedrals of Notre Dame, Chartres, and Milan.

Mount Vernon and Alexandria

When: 1:30 p.m. to 6:00 p.m., Saturday, 13 April

Fee: \$44; registration required; Mt. Vernon admission included

Visit George Washington's estate, Mount Vernon. The Georgian mansion has received meticulous attention in restoration and is very close to the form in which George and Martha Washington left it. The exhibition area contains more than thirty acres, and the tour will take you through fourteen rooms of the mansion. You will see the servants' hall, the kitchen, the museum with its large collection of silver, porcelain, and the many personal possessions of the Washingtons, along with the grounds, and tomb of George and Martha Washington. After Mount Vernon, your journey continues on to Old Towne Alexandria and an introductory riding tour covering such sites as Gadsby's Tavern, Carlyle House, Ramsay House, Captain's Row, and the Lee Boyhood Home.

▼ Offsite Sessions and Events

The OAH and NCPH are pleased to offer several sessions in offsite venues throughout Washington, D.C. We hope that you will take the opportunity to tour these facilities before or after the session. All venues are within walking distance to the hotel and are easily accessible by Washington's Metro system. Two-day Metro Passports may be purchased at a discount using the preregistration form at the back of this program.

Friday, 12 April

Decatur House

Decatur House (748 Jackson Place, N.W., Washington, D.C., 202-842-0920) is a property of the National Trust for Historic Preservation. http://www.decaturhouse.org/

- Social Conscience and History in the National Park Service 9:00 a.m. to 11:00 a.m.
- Interpreting Slavery at Historic Sites: Challenges and Opportunities 1:00 p.m. to 3:00 p.m.

Howard University

500 Howard Place, N.W., Washington, D.C. 20059 (202-806-7234) http://www.founders.howard.edu/moorland-spingarn/default.htm

 \bullet Words in Motion: Communication in the Nineteenth-Century U.S. Slave Trade 1:00 p.m. to 3:00 p.m.

Library of Congress

101 Independence Avenue, S.E., Washington, D.C. 20540 (202-707-5000) http://www.loc.gov/

- Research at the Library of Congress: Real and Virtual 9:00 a.m. to 12:00 noon
- Myth vs. Reality: The Archivist's Role in Influencing the Creation of Historical Records
 1:00 p.m. to 3:00 p.m.
- Rediscovering Congressional History: Rich Archival Resources and the Study of American Immigration Policy 3:30 p.m. to 5:30 p.m.

National Museum of American History

14th Street and Constitution Avenue, N.W., Washington, D.C. (202-357-2700) http://americanhistory.si.edu/

- Transforming a National Institution: Looking Back, Looking Forward at the National Museum of American History 9:00 a.m. to 11:00 a.m.
- Reinterpreting Houses/Reconceptualizing Society: The National Museum of American History's Ipswich House 1:00 p.m. to 3:00 p.m.
- Roundtable: Reviewing Museum Exhibitions: Where Do We Stand? 3:30 p.m. to 5:30 p.m.

Saturday, 13 April

National Museum of American History

http://americanhistory.si.edu/

- \bullet Shared Authority and Major Donors: Stakeholders in History Museums 9:00 a.m. to 11:00 a.m.
- \bullet America Needs Indians: The Place of Native People in American Identity 1:00 p.m. to 3:00 p.m.
- Artifacts in the History Classroom: The National Museum of American History, the Smithsonian, and Advanced Placement U.S. History 3:30 p.m. to 5:30 p.m.

Ford's Theatre National Historic Site

Located near the intersection of 10th and E Streets, N.W. Ford's Theatre is one block north of the FBI Building on Pennsylvania Avenue. (202-426-6924) http://www.nps.gov/foth/>

• History Under Fire: Scholars, the Public, and the Memory of the Civil War 9:00 a.m. to 11:00 a.m.

▼ OAH, NCPH, and Other Committee Meetings

OAH committee (not board) meetings are open to all members of the organization. We encourage you to attend, while recognizing that individual committee chairs, at their discretion, may close part or all of their meetings.

Thursday, 11 April

8:00 a.m. to 12:00 noon

The Public Historian Editorial Board

8:00 a.m. to 5:00 p.m.

NCPH Board of Directors

12:00 noon to 5:00 p.m.

NCPH Committees

12:00 noon to 6:00 p.m.

OAH Executive Board

12:00 noon to 8:00 p.m.

OAH Nominating Board

• Friday, 12 April

8:00 a.m. to 11:00 a.m.

OAH Membership Committee

8:00 a.m. to 5:00 p.m.

NCPH Committees

8:00 a.m. to 6:00 p.m.

2003 OAH Program Committee

9:00 a.m. to 11:00 a.m.

OAH Electronic Advisory Board

OAH Committee on the Status of Women in the Historical Profession

OAH Committee on the Status of Minority Historians and Minority History

NCC Meeting

9:00 a.m. to 12:00 noon

OAH Nominating Board

1:00 p.m. to 3:00 p.m.

OAH Committee on Teaching

OAH National Park Committee

OAH Committee on Research and Access to Historical Documents

3:30 p.m. to 5:30 p.m.

OAH Committee on Public History

OAH International Committee

OAH Magazine of History Advisory Board

5:00 p.m. to 6:30 p.m.

SHGAPE Editorial Board and Council Meeting

Saturday, 13 April

8:00 a.m to 12:00 noon

2003 OAH Program Committee

8:00 a.m. to 12:30 p.m.

Journal of American History Editorial Board

8:00 a.m. to 5:00 p.m.

NCPH Committees

9:00 a.m. to 11:00 a.m.

Ad Hoc OAH/JAAS Japan Committee

OAH Newsletter Editorial Board

AHA/OAH Joint Committee on Part-time and Adjunct Employment

1:00 p.m. to 5:00 p.m.

OAH Executive Board

4:00 p.m. to 6:00 p.m.

Historians of American Communism

Sunday, 14 April

8:00 a.m. to 9:00 a.m.

OAH Business Meeting

9:00 a.m. to 11:00 a.m.

OAH Executive Board

1:00 p.m. to 8:00 p.m.

History Cooperative Meeting

4:30 p.m. 6:30 p.m 8:00 p.m. 2:00 p.m. 9:00 a.m. - 12:00 noon Congressional Connections 1:00 p.m. - 5:00 p.m. Careers in Public History Workshop 6:30p.m. - 8:00 p.m. Regional Receptions 2:00 p.m. - 4:00 p.m. Going Hollywood Drug Wars Across Cultures and Nations 4:30p.m. - 6:30 p.m. American Indian Dispersals **Negotiated Views** North, South, West 8:00 p.m. Sweet Honey in the Rock Identity, Race, and Resistance Graduate Student Session: Preparing your C.V. Constructing Communities The Black Panther Party in Historical Perspective Women in Public History Fluid Bodies Doing Difficult History Representing Resistance in the Americas Heritage for the Masses Crime and Criminal Justice in the 1920s Strange Attractor Origin Stories/Origin Myths Rethinking Jefferson's Plantation The Making of the Midwest Coming of Age The Listener's Voice State-of-the-Art: Urban History State-of-the-Art: History of American Consumerism 5:30 p.m. - 7:30 p.m. NCPH and Oral History Association Reception The American Man **Thursday Committee Meetings** Registration and Information 8:00 a.m. to 12:00 noon Grand Ballroom Fover The Public Historian Editorial Board 11:00 a.m. - 7:00 p.m. 8:00 a.m. to 5:00 p.m. **Locator File** NCPH Board of Directors Grand Ballroom Foyer 12:00 noon to 5:00 p.m. 3:00 p.m. - 7:00 p.m. **NCPH Committees Book Exhibits** 12:00 noon to 6:00 p.m. OAH Executive Board Grand Ballroom 12:00 noon to 8:00 p.m. No book exhibits on Thursday **OAH Nominating Board**

thursday at a glance

friday at a glance

9:00 a.m.	Lunch	1:00 p.m.	3:30 p.m	5:30 p.m.	8:00 p.m.
7:30 a.m 8:30 a.m. We	Icome Breakfast for Graduate Stude	ent •	3:30 n m - 5:30 n m Redi	scovering Congressional Histo	nrv.
9:00 a.m 11:00 a.m.	Research at the Library of Congress		Localizing Diasporas	scovering congressional miste	'i y
	istory in the National Park Service		The Only Way Open to Us	•	•
Generational Encounters	•		The Irish Maid-of-all-Work		
Crossing Borders, Crossing Boundaries				n Affairs in the Twentieth Cent	urv
Jews and "Others"		•	Reviewing Museum Exhibit		ury
A Second Way of Seeing History		•	Provincializing America	ions	•
Coloring Citizenship During the Cold War		•	Is the Pen Mightier than the	Plow?	•
Making and Educating People in Cold War America		•	Jamestown's 400th Anniver		•
Transforming a National Institution		•	Networks of Exchange	Sary	•
Reconsidering the Histori		•		Troil	
The Permeable Quality of			Documenting the Freedom Trail		
Historic Preservation/CRN			Encountering Public History in European Universities		
Phi Alpha Theta Session	•	•	Politics to Pedagogy State-of-the-Art: Publishing Outside the Ivory Tower		
State-of-the-Art: Labor an	nd Working Class History	•			•
Comparative Perspective		•	State-of-the-Art: Race, Class		•
Historians as Public Intell		•	National Parks: Cultural Co		- FOI (O) I I -
The State, Science and V	_	•		o Enhance History Content for	r ESL Students
The State, Science and V	Luncheons 11:15 a.m 1	2:45 p m Phi Alpha Theta	Bridging the Gap		
		e Gilded Age and Progressive Era	Educating Historians for Ca		•
	Urban History Association	e Glided Age and Flogressive Lia	Screening of 2002 Erik Bar	nouw Award Winning Film	•
	Women in the Historical Pr	rofossion	3:00 p.m - 4:00 p.m. NCPH Poster	Sessions	•
		History Luncheon and Presidential Addre	4:30 p.m. George	C. Marshall Lecture	•
	National Council on Public	ristory Luncheon and Presidential Addre	5:00 p.m. SHGAP		
		1:00 p.m 3:00 p.m. Why Stu			
		Oral History in the Federal Gove	lay Wolliell:		•
		Reinterpreting Houses/Reconce		anaraioon	•
		Race and Family in Wartime Am	orice 5.20 p.m. 6.2	30 p.m. Receptions OAH In	tornational Committ
Friday Committee Meetings		New York State Great Irish Fami	5:30 p.m 6:30 p.m 7:0	0 p.m. SHAFR	ilemational Commit
Please refer to page 12 for a complete li	ge 12 for a complete list.	Expertise Abroad		ю р.т. Знагк 0 р.т. ОАН Distinguished Me	mbor Comm Collo
		Graduate Student Session: Sho			inber, Comm. Cone
		Words in Motion	w we the woney 6.30 p.m 6.0	0 p.m. SHGAPE	
		White Anti-Racism in Postwar A	merica		
Registration ar	nd Information	Dangerous "Things," Dangerous			
Grand Ballroom For	yer	Larger Than Life	1 copic	7:30 p.m. OAH Presid	dential Address
8:00 a.m 5:00 p.i	m.	Interpreting Slavery at Historic S	ites	and Awards	
Locator File		Myth vs. Reality		and Awards	Coloniony
Grand Ballroom For	ver	Identification and Interpretation	of America's Indigenous Past		
8:00 a.m 5:00 p.i	· I	Assessment and Lower Division			
Book Exhibits		As Worlds Collide	, , 		
		State-of-the-Art: Recounting Am	nerican Elections		
Grand Ballroom		A Sense of Change			
8:30 a.m 5:00 p.i	n.	Intellectual Property and the His	torian		

Intellectual Property and the Historian Teaching Teachers and Students

8:00 a.m. Lunch 1:00 p.m. 3:30 p.m. 5:30 p.m. 7:30 p.m. 7:30 a.m. College Board Breakfast 1:00 p.m. - 3:00 p.m. Kids' Black History on the Net 8:00 a.m. White House Historical Association Breakfast Immigrant Ethnic Ties and American Labor Movements America Needs Indians 9:00 a.m. - 11:00 a.m. History Under Fire Migration, Race, and Social Conflict Invasion of the Hillbillies Women of the World Migrations and Cultural Crossroads in the Early Modern Atlantic Postwar Development and Environmental History Urban Tourism and American Culture Doing Public History in Cyberspace New Roads from Panmuniom Living the Dream Graduate Student Session: Publishing Graduate Student Session: On The Market? Social Theory and Historiography in Postwar America Political Histories of Death in Black Diaspora Interpreting Sexuality at Historic House Museums New Work in Visual Culture Creating a Valuable Workforce State-of-the-Art: Immigration History Documenting the Poor and the Working Class in the Mid-Atlantic State-of-the-Art: American Military Historiography 5:30 p.m. Receptions Focus on Teaching Working with the Community "The Hardest Struggle" State-of-the-Art: History and Globalization Talking History State-of-the-Art: Writing History Vividly 1:15 p.m. "Hill Rat" Open Forum Common-place 1965, The Turning Point 1:30 p.m. Gilder Lehrman Session 7:30 p.m. John Hope Franklin: Six Shared Authority and Major Donors Decades of Shaping the African Putting the Past Online 2:30 p.m. CRM Roundtable American Past 11:15 a.m. - 12:45 p.m. Agricultural History Luncheon Focus on Teaching Luncheon 3:30 p.m. - 5:30 p.m. Vocalizing Race Labor and Working Class History Luncheon Tanks, Atoms, and Water SHAFR Luncheon Markets—Public, Private, and Political Race, Redistricting and American Political History Saturday Committee Meetings The 1944 GI Bill of Rights 8:00 a.m to 12:00 noon Militant Masculinities from the First to the Second Reconstruction 2003 OAH Program Committee Animals and American History 8:00 a.m. to 12:30 p.m. Migration and Dimensions of Adaptation, Past and Present JAH Editorial Board Pages from History **Registration and Information** 8:00 a.m. to 5:00 p.m. Crossing Paths NCPH Committees Grand Ballroom Foyer Building the U.S. History Survey Course 9:00 a.m. to 11:00 a.m. 8:30 a.m. - 3:00 p.m. OAH/JAAS Japan Committee Exchanges and Experiences: Evaluating the OAH-JAAS Residency Program **Locator File** OAH Newsletter Editorial Board War, Migration, and Settlement in the Era of the Seven Years' War Grand Ballroom Fover AHA/OAH Joint Committee on Part-Historians and the U.S. Presidency time and Adjunct Employment 8:30 a.m. - 3:00 p.m. Historians and the Law 1:00 p.m. to 5:00 p.m. **Book Exhibits** State-of-the-Art: Myth, Memory, and War OAH Executive Board Grand Ballroom State-of-the-Art: The Study of Education of American Children 4:00 p.m. to 6:00 p.m. 8:30 a.m. - 5:00 p.m. Artifacts in the History Classroom Historians of American Communism New Insights From Business History in the GAPE

saturday at a glance

sunday at a glance

8:00 a.m.

9:00 a.m.

8:00 a.m. - 9:00 a.m. OAH Business Meeting

9:00 a.m. - 11:00 a.m. Politics, Peoples of Color, and the Formation of Ethnic Communities

Two Perspectives on 100 Years of the Bureau of Reclamation

Race, Gender, Politics, and Crime

Learning from the Enemy

Gender, Race, and Union Power in Postwar America

Police, Punishment, and Order in Late Nineteenth-Century New York City

Lindbergh and American Memory

Creating Creolized Communities

Fence Post Philosophies

The Stuff of Democracy

Site and Sound

Hall of Mirrors

Food Encounters

State-of-the-Art: Multicultural Lesbian, Gay, Bisexual, Transgender, and Queer Histories

Two Episodes in the History of Housing Policy

First Comes Race, Then Comes Marriage

Immigrants, Native Americans, and Federal Policy

Millions for History

Sunday Committee Meetings

9:00 a.m. to 11:00 a.m.

OAH Executive Board

1:00 p.m. to 8:00 p.m.

History Cooperative Meeting

Book Exhibits

Grand Ballroom **8:30 a.m. - 11:00 a.m.**

The 2002
Society for History in the
Federal Government
Annual Meeting

to be held at the Jefferson Building, Library of Congress

Thursday, 11 April 2002 Registration begins at 8:00 a.m.

Program

A Dynamic Relationship: The Federal Legislature, Executive, and Judiciary in Operation

The 2002 SHFG Annual Meeting program will explore and examine the formation, structure, evolution, and interaction of the three pillars of our federal constitutional system. Presentations will focus on the historical interplay among the branches of government in such areas as national security and intelligence, constitutional mandates, science, technology, and information management.

Banquet: 6:00 p.m.

Guest Speaker: Richard Ben-Veniste

For further information contact:

Dick Myers, NWCTM
National Archives and Records Administration
(301) 713-7148
<dick.myers@nara.gov>
Or visit the SHFG website: http://www.shfg.org/>

Regional Receptions • Thursday 11 April, 6:30 p.m.

You are cordially invited to attend a reception for historians from your region hosted by members of the OAH Executive Board and the OAH Membership Committee. Enjoy **complimentary drinks** and **hors d'oeuvres** while making contact with old friends and meeting new ones. International visitors may want to attend the reception for the region most closely related to their scholarly interests or in which they have the most professional contacts. Please sign up for a Regional Reception using the preregistration form located at the back of this program.

Northeast Reception Cosponsored by The History Channel and Gilder Lehrman Institute for American History

New York, Connecticut, Rhode Island, Massachusetts, Vermont, New Hampshire, and Maine

Hosts: Drew Gilpin Faust, David Montgomery, and Kenneth T. Jackson

Mid-Atlantic Reception

West Virginia, Virginia, District of Columbia, Maryland, Delaware, Pennsylvania, and New Jersey

Hosts: Ira Berlin, James Horton, and Emma Lapsansky

Midwest Reception Cosponsored by the University of Illinois Press

Ohio, Indiana, Illinois, Wisconsin, Michigan, Minnesota, North Dakota, South Dakota, Nebraska, Iowa, Missouri, and Kansas

Hosts: Darlene Clark Hine, Joanne Meyerowitz, Gale Peterson, John Dittmer, and Kathleen Kean

Southern Reception

Cosponsored by Albany State University and The Southern Historical Association

Kentucky, Tennessee, North Carolina, South Carolina, Georgia, Florida, Alabama, Mississippi, Louisiana, Arkansas, Oklahoma, and Texas

Hosts: William Chafe, Page Putnam Miller, and Lee W. Formwalt

Western Reception Cosponsored by ABC-Clio

Hawaii, Alaska, Washington, Idaho, Montana, Wyoming, Oregon, California, Nevada, Utah, Colorado, New Mexico, and Arizona

Hosts: Douglas Greenberg, Patricia Limerick, and Gloria Miranda

WORKSHOP—Congressional Connections: Making Historians' Voices Heard on Capitol Hill

Location: Meeting Room 2, Meeting Level, Renaissance Hotel

This workshop will discuss a variety of ways that historians can speak on behalf of history and the humanities in Congress. Panelists will describe their experiences in and strategies for identifying members of Congress and their staff who are sympathetic to historians, building relationships with these individuals, setting up visits to Congressional and other federal offices, and using letters, email, and telephone calls to affect legislation. Participants are encouraged to arrange—and will receive guidance in doing so—a meeting with their Congressional office to take place after the workshop or on Friday. There is no charge for the workshop, but participants are asked to register using the preregistration form at the back of this program. A limited number of spaces are available. The deadline for registering for the workshop is 1 March 2002.

9:00-10:00 a.m. Why Historians Should Advocate in Congress Chair: Bruce Craig, National Coordinating Committee for the Promotion of History (NCC)

Panelists: Heather Huyck, National Park Service

Linda K. Kerber, University of Iowa David Kyvig, Northern Illinois University Page Putnam Miller, University of South Carolina

10:00-11:30 a.m. Do's and Don'ts of Being Heard and Seen Chair: Heather Huyck, National Park Service

Panelists: Bruce Craig; John Hammer, National Humanities Alliance;

Gale M. Leftwich, Federation of State Humanities Councils; and

Page Miller

11:30 a.m. -12:00 p.m. Breakout Sessions: Group 1 (Bruce Craig); Group 2 (Heather Huyck); Group 3 (Jessica Jones, National Humanities Alliance); and Group 4 (Page Miller)

▼ 1:00 p.m.

Careers in Public History Workshop

Chair: Jay Price, Witchita State University

Public history applies historical scholarship to non-academic situations. Public historians can and do work in a variety of settings from private consulting to government service. This four-hour workshop will feature a sampling of the careers that public history encompasses. Presentation is structured but will also have time for discussion in an informal atmosphere. Although the workshop is primarily geared to current and potential history students, all conference attendees are welcome.

There is no charge for the workshop, but participants are asked to register using the preregistration form at the back of this program. Deadline for registration is 21 March 2002.

A key to the sessions . . .

Graduate Student

Public History

Committee Meetings

8:00 a.m. to 12:00 noon The Public Historian Editorial Board

8:00 a.m. to 5:00 p.m. NCPH Board of Directors

12:00 noon to 5:00 p.m. NCPH Committees

12:00 noon to 6:00 p.m. OAH Executive Board

12:00 noon to 8:00 p.m. OAH Nominating Board

State of the Art

▼ 2:00 p.m.

Going Hollywood: Making Audiences Safe for the Movies

Presiding: Ronald Walters, Johns Hopkins University

Picture Crusades: Race, Racial Violence, and Movie Censorship in Progressive-Era San Francisco

Matthew Andrews, University of North Carolina-Chapel Hill

 $Engendering\ the\ Roots\ of\ Hollywood:\ Actresses,\ Female\ Movie-Goers,\ and\ the\ "Fatty"\ Arbuckle\ Scandal$

Hilary Anne Hallett, CUNY Graduate Center

Democratizing Japanese Audiences: Hollywood Cinema in Occupied Japan, 1945-1952

Hiroshi Kitamura, University of Wisconsin-Madison

Comment: Richard Butsch, Rider University, and Kathryn Fuller-Seeley, Virginia Commonwealth University

Drug Wars Across Cultures and Nations

Presiding: Richard Immerman, Temple University

At the Crossroads of Terror: Narcotics, Politics, and Foreign Policy in Contemporary Colombia Mary Roldan, Cornell University

The Pursuit of Instability: Reflections on a Century of the War on Drugs William Walker, Florida International University

Anglos, Hispanos, and the Politics of Marijuana in New Mexico David Farber, University of New Mexico

Comment: Chester Pach, Ohio University

American Indian Dispersals: Diverse Native Responses, 1790-1920

Presiding: Jean M. O'Brien, University of Minnesota

John Tanner's Narrative and the Reshaping of Anishinaabe/Ottawa Societies, 1790-1830

Barry O'Connell, Amherst College

Stolen Horses and Government Rations: Materiality and Diaspora in the Nineteenth-Century Southern Plains
Jacki Thompson Rand, University of Iowa

For the Protection and Advancement of His Race: The Society of American Indians and the Redefining of Identity
Kathryn A. Abbott, Western Kentucky University

Comment: Alice Nash, University of Massachusetts-Amherst

A key to the sessions . . .

Focus on Teaching

State of the Art

Graduate Student

Public History

North, South, West: Regional Urban Entrepreneurs of the Civil War Era

Presiding: Kathleen N. Conzen, University of Chicago

"Business of War": Richmond Entrepreneurs and Confederate Mobilization Mary DeCredico, U.S. Naval Academy

Military Enterprise in the American Metropolis: New York Merchants and Manufacturers as U.S. Army Suppliers During the Civil War Mark R. Wilson, University of Chicago

Without a Strong Federal Presence: Denver Entrepreneurs, Commerce, and the Plains Indians During the Civil War Kathleen A. Brosnan, University of Tennessee

Comment: David Goldfield, University of North Carolina Charlotte

Graduate Student Session: Preparing Your C.V.

This panel will provide information for graduate students on preparing a c.v. for many different career opportunities, including four-year research universities, teaching colleges, federal government positions, and educational/nonprofit administration. There is no charge for this popular workshop, but participants must submit their c.v. with their preregistration. C.V.s selected for this workshop will be discussed by panelists and others registrants in breakout groups.

The Black Panther Party in Historical Perspective

Presiding: John Dittmer, DePauw University

The Black Panther Party From the Inside Out: Oakland, Boston, and the New Bedford "Insurrection" of 1970
Jama Lazerow, Wheelock College

The Black Panther Party and the American Historical Perspective Yohuru Rashied Williams, Delaware State University

Power and Guns: The Role of Violence in the Creation and Destruction of the Black Panther Party, 1966-1972 Curtis Austin, University of Southern Mississippi

Comment: Timothy Tyson, University of Wisconsin-Madison

Fluid Bodies: Motherhood, Sexuality, and Metaphorical Readings of the Body from the Gilded Age to the 1970s

Presiding: John F. Kasson, University of North Carolina Chapel Hill

Mary Elizabeth Lease, Politicized Motherhood, and Images of Female Sexuality in Gilded Age America Brooke Speer Orr, George Washington University

"The Next Day, a Fairy Floated into the Studio": Gender and Sexual Ambiguity in Charlie Chaplin's Tramp Anne B. Wolverton, University of Chicago

Parthenogenesis: Sexuality and the Female Body in Lesbian Communities, 1973-1983 Greta Resenbrink, University of Chicago

Comment: Katherine Ann Chavigny, Sweet Briar College

GS

Representing Resistance in the Americas: Three Eighteenth-Century Case Studies

Presiding: Sylvia Frey, Tulane University

Representing Resistance: Slave Litigants in the Kingdom of Quito, 1690-1800 Sherwin K. Bryant, Ohio State University

Running, Harboring, or Carrying Off? Black Resistance in Early Georgia Tiwanna M. Simpson, Louisiana State University

 $\label{lem:explaining} \textit{Explaining Resistance: White Refugees' Accounts of the Haitian Revolution} \\ \textit{Ashli White, Columbia University}$

Comment: Sylvia Frey, Tulane University

Crime and Criminal Justice in the 1920s

Presiding: Michael Grossberg, Indiana University

The Racketeer's Progress: Commerce, Crime, and the Law in Chicago, 1919-1929 Andrew Wender Cohen, Syracuse University

"Four Strikes and You're Out": America's First War on Crime Rebecca McLennan, Harvard University

Riding the "Crime Wave": Chicago in the Twenties Michael Willrich, Brandeis University

Comment: Allen Steinberg, University of Iowa

Origin Stories/Origin Myths: Re-Waving the History of Feminism

Presiding: Bonnie Anderson, Brooklyn College, CUNY

Decentering Stanton and Anthony: Alternative Narratives of Reconstruction Woman Suffrage Lisa M. Tetrault, University of Wisconsin

The Many Faces of Eve, Lilith, Ishtar: Origin Myths of Second Wave Feminism Barbara Winslow, Brooklyn College, CUNY

First Waves: Recasting Women's Rights in America, 1825-1875. Nancy A. Hewitt, Rutgers University

Comment: Bonnie Anderson and Linda Gordon, New York University

The Making of the Midwest: Urban Dreams, Rural Migrations, and the Creation of an American Region, 1850-1930

Presiding: James Madison, Indiana University

Unlikely Voices: Midwestern Radicals, Middle-Class Migration, and the Chicago Literary Renaissance
Jeffrey A. Brune, University of Washington

Iron Rails and Steel Will: Railroads, State Power, and Economic Agency in LaCrosse, Wisconsin, 1850-1900 Eric Morser, University of Wisconsin-Madison

From Frontier to Heartland: Images of Chicago and the Middle West in Popular Culture, 1890s-1910s
Sarah S. Marcus, University of Wisconsin-Marathon County

Comment: James Madison, Indiana University

The Listener's Voice: Representing American Radio Audiences, 1925-1950

Presiding: Jason Loviglio, University of Maryland-Baltimore County

Theater of the Mind: The Idea of Imagination in the Construction of an Ideal Radio Spectator, 1925-1950 Alexander Todd Russo, Brown University

Listeners Write the Scripts: The Radio Industry, Its Audiences, and Radio Production During the 1930s and 1940s
Elena Razlogova, George Mason University

The Radio Listener's Advocates: James Lawrence Fly, Clifford J. Durr, and Charles A. Siepmann
Michael J. Socolow, Georgetown University

Comment: Kathy M. Newman, Carnegie Mellon University

State-of-the-Art: Urban History

Presiding: David Goldfield, University of North Carolina Charlotte

Timothy J. Gilfoyle, Loyola University Chicago Becky Nicolaides, University of California, San Diego Elizabeth Clark-Lewis, Howard University

Comment: The Audience

State-of-the-Art: History of American Consumerism

Presiding: Gary Cross, Pennsylvania State University

Susan Strasser, University of Delaware Lawrence B. Glickman, University of South Carolina

Comment: Susan Porter Benson, University of Connecticut

The American Man: Changing Conceptions of Masculinity

Presiding: Mary Beth Norton, Cornell University

Boys Will Be Men: Re-Making White Manhood through Early Twentieth-Century Boys' Magazines Robert Frame, University of Minnesota

Self-Made Nation/Self-Made Men: Parallel Myths of American Exceptionalism Pamela W. Laird, University of Colorado at Denver

Nationalism and Masculinity: EuroAmerican Male Historians at the Fin de Siècle Andrew Walzer, Cal Poly Ponoma

Comment: Eric C. Schneider, University of Pennsylvania

▼ 4:30 p.m.

Negotiated Views: New Perspectives on Mid-Century American Social Documentary Photography

Presiding: Alan Trachtenberg, Yale University

"This Picture Shows What We Are Fighting For": Rank and File Photographers of Local 65 Distributive Workers Union Carol Quirke-Radja, City University of New York

"Three Generations of Grass": Photography, Liberalism, and the American Yeoman Catherine Sampsell, Georgetown University

Fellow Travelers: Central European Precedents in the Farm Security Administration (FSA) Photographs of Marion Post Wolcott Julie M. Boddy, Library of Congress

Newark, July 12-17, 1967: The Newark Rebellion, Gender, and Archive Photographs Kevin Mumford, Towson University

Comment: Laura Katzman, Randolph-Macon Woman's College

Identity, Race, and Resistance: Transportation Workers Across Two Centuries

Presiding: Shelton Stromquist, University of Iowa

Black River Workers' Challenge to Constructions of Race and the Creation of New Racial Identities

Tom Buchanan, University of Nebraska-Omaha

Worlds at War: African Canadian Railroaders' Fight Against Jim Crow During World War One Sarah-Jane M. Mathieu, Princeton University

Skill and Race on the Ground: Creation of Identity Among Unskilled Workers in the Emerging Airline Industry Orenic, Illinois Education Association, NEA

Comment: Eric Arnesen, University of Illinois at Chicago

Constructing Communities: Church Building and American Religion, 1780-1830

Presiding: Peter W. Williams, Miami University

Connecticut Episcopalians Build a History, 1816-1830 Gretchen Townsend Buggeln, Winterthur Museum

Church Building and the "Ubiquitarians" of Late Eighteenth-Century New Jersey John Fea, Valparaiso University

Building a Holy City: Churches in Early National Charleston Louis P. Nelson, University of Virginia

Comment: Carl R. Lounsbury, The Colonial Williamsburg Foundation, and Peter W. Williams

Women in Public History

Cosponsored by the OAH Public History Committee and the Committee on the Status of Women in the Historical Profession

Presiding: David Kyvig, Northern Illinois University

Is Public History Being Feminized?
Jannelle Warren-Findley, Arizona State University

Women in State and Local History Organizations
Terry L. Davis, American Association for State and Local History

Women in the National Park Service Vivien E. Rose, National Park Service

Women in Federal Military History
Rebecca Cameron, Air Force History Office

Doing Difficult History

Presiding: Lonnie G. Bunch, Chicago Historical Society

Public Discussion of "Without Sanctuary: Lynching Photography in America" Kathleen Hulser, New-York Historical Society

Conversation on Poverty, Illegal Immigration, Health and Welfare Steven Long, Lower East Side Tenement Museum

Influence of Community Dialogue on the History of the Bosnian Community in St. Louis Eric Sandweiss, Missouri Historical Society

Comment: Lonnie G. Bunch

Heritage for the Masses: Tourism, History, and Kitsch after World War II

Presiding: Hal K. Rothman, University of Nevada, Las Vegas

Everywhere a Tipi: Tourism, Kitsch, and the "Old West" as Regional Identity
Jay M. Price, Wichita State University

PH

Creole Disneyland: Cultural Preservation and Tourist Image in the New Orleans French Quarter

J. Mark Souther, Tulane University

Managing History: One Big Farm in the Great Smoky Mountains Margaret Brown, Brevard College

Comment: Marguerite S. Shaffer, Miami University

Strange Attractor: The South as Recipient of Diasporas

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

Come the Revolution: Importing Skilled Industrial Workers in Antebellum Georgia Michael Gagnon, William Paterson University

"They had an Italian City Down there at Honey Island Swamp:" Italian Loggers, Polish Farmers, and Racial and Economic Improvement on the Lower Cape Fear

Tycho De Boer, Vanderbilt University

"I Got a Job Quick as I Got Here": Black and White Migrant Women Workers in Nashville, Tennessee, 1900-1930 Louis M. Kyriakoudes, University of Southern Mississippi

Comment: Michele K. Gillespie, Wake Forest University

Rethinking Jefferson's Plantation

Presiding: Ronald Hoffman, Omohundro Institute of Early American History and Culture

Jefferson, Morality, and the Problem of Slavery
Ari Helo, University of Virginia, and Peter Onuf, University of Virginia

The Enslaved Family at Monticello: Management and Response Lucia Stanton, Monticello

Changing Agricultural and Social Landscapes at Monticello: An Archeological Perspective Fraser D. Neiman, Monticello

Comment: The Audience

Coming of Age: Margaret Mead's Philosophy and Philanthropy

Presiding: Amilcar Shabazz, University of Alabama

Coming of Age in New York: Margaret Mead and a "Multiracial World" Shafali Lal, Yale University

Gender, Race and Intellectual Philanthropy: Margaret Mead and Hampton Institute
Hoda Zaki, Hood College

Comment: James D. Anderson, University of Illinois, Urbana-Champaign

National Council on Public History/Oral History Association Cash Bar Reception

▼ 6:30 p.m.

Regional Receptions

Northeast • Cosponsored by The History Channel and Gilder Lehrman Institute for American History

Hosts: Drew Gilpin Faust, David Montgomery and Kenneth T. Jackson

Mid-Atlantic

Hosts: Ira Berlin, James O. Horton and Emma Lapsansky

Midwest • Cosponsored by the University of Illinois Press

Hosts: Darlene Clark Hine, Joanne Meyerowitz,

Gale Peterson, John Dittmer, and Kathleen Kean

Southern • Cosponsored by Albany State University and The Southern Historical Association

Hosts: William Chafe, Page Putnam Miller, and Lee W. Formwalt

Western • Cosponsored by ABC-Clio

Hosts: Douglas Greenberg, Patricia Limerick, and Gloria Miranda

For information on the Regional Receptions, please refer to page 18.

▼ 8:00 p.m.

Sweet Honey in the Rock Performance

Registrants and guests are invited to enjoy a complimentary evening of a cappella music with Sweet Honey In the Rock, the Grammy Awardwinning ensemble that explores the sacred music of the black churchspirituals, hymns, gospel—as well as jazz and blues. Joining powerful voices and hand percussion instruments, the group creates a blend of lyrics, movement and narrative that variously relates history, points the finger at injustice, and encourages activism. Sweet Honey In the Rock originated in a vocal workshop founded by

Sweet Honey in the Rock is (from left to right): Nitanju Bolade Casel, Shirley Childress Saxton, Bernice Johnson Reagon, Ysaye M. Barnwell, Carol Maillard, and Aisha Kahlil. (Roland L. Freeman, photographer).

Bernice Johnson Reagon, Distinguished Professor of History at American University, at the D.C. Black Repertory Company in 1973.

National Coordinating Committee for the Promotion of History

9:00 a.m. to 11:00 a.m. Semiannual meeting of representatives of NCC member organizations.

Offsite Workshop

The workshop will be held at the Library of Congress, Madison Building, National Digital Library Learning Center Atrium from 9:00 a.m. to 12:00 noon. It will be followed by the session "Myth vs. Reality: The Archivist's Role in influencing the Creation of Historical Records" from 1:00 p.m. to 3:00 p.m. and "Rediscovering Congressional History: Rich Archival Resources and the Study of Immigration History" from 3:30 p.m. to 5:30 p.m.

Offsite session

"Social Conscience and History in the National Park Service" will be held at the Decatur House Museum. Please see the information on page 10.

Friday Morning Committee Meetings

8:00 a.m. to 11:00 a.m.
OAH Membership Committee

8:00 a.m. to 5:00 p.m. NCPH Committees

8:00 a.m. to 6:00 p.m. 2003 OAH Program Committee

8:30 a.m. to 9:45 a.m.Urban History Association Board of Directors Meeting

9:00 a.m. to 11:00 a.m.
OAH Electronic Advisory Board
OAH Women's Committee
OAH Minority Committee
NCC Meeting

9:00 a.m. to 12:00 noon OAH Nominating Board

▼ 7:30 a.m.

Welcome Breakfast for Graduate Students

Sponsored by
The McGraw-Hill Companies

Ira Berlin, OAH President-Elect, Lee W. Formwalt, OAH Executive Director, Joanne Meyerowitz, Editor, *Journal of American History*, Patrick O'Bannon, NCPH President, and David Vanderstel, NCPH Executive Director

Free to all graduate students, this complimentary breakfast provides an opportunity to meet each other and engage in dialogue with the OAH and NCPH leadership.

▼ 9:00 a.m.

Research at the Library of Congress: Real and Virtual

This workshop is designed for researchers as an introduction to the use of Library of Congress collections and electronic resources. Featured are: how to conduct research efficiently at the Library; instruction for using Library of Congress Subject Headings and the challenges of a closed stack library; and information about the Library's real and virtual catalogs. The Collaborative Digital Reference Service will be highlighted as well as other resources and services of the Library of Congress available in an around-the-clock environment. A tour of the more than one hundred collections of American Memory will provide a deeper understanding of these seven million digitized items and their use as primary source materials for research and classroom instruction. Additionally this workshop will inform participants about the variety of fellowships and grants available to encourage postdoctoral research using the Library's wealth of resources.

There is no charge for this workshop, but participants are asked to register using the preregistration form at the back of this program.

Social Conscience and History in the National Park Service

Presiding: Martin H. Blatt, Boston National Historical Park

Fort Sumter National Monument: Interpreting Slavery and Civil Rights John Tucker, Fort Sumter National Monument

Frankly, Scarlet, We Do Give a Damn: The Making of a New National Park Laura Soulliere, Can River Creole National Historic Park

The National Park Service: Groveling Sycophant or Social Conscience? Telling the Story of Mountains, Valley, and Barbed Wire at Manzanar National Historic Site

Frank Hays, Manzanar National Historic Site

Comment: Edward T. Linenthal, University of Wisconsin at Oshkosh

A key to the sessions . . .

Focus on Teaching

State of the Art

Graduate Student

Public History

Generational Encounters: Adults' Images of American Youth, Children's Self-Representation, and the Making of Age-Based Communities

Presiding: Gary Cross, Pennsylvania State University

"The Daily Life of Littles that Large Life Compounds": Adolescent Jewish Girls' Diaries and the Construction of Identity, 1860-1920 Melissa R. Klapper, Rowan University

"This Was Freedom": Writing History, Making Community at Early Twentieth-Century Children's Summer Camps Leslie Paris, University of British Columbia

Future Pleasure, Present Danger: Conflicts Over Sexuality in Girls' Popular Culture of the 1970s and 1980s Kate Kruckemeyer, George Washington University

Comment: Paula Fass, University of California, Berkeley

Crossing Borders, Crossing Boundaries: Teaching and Interpreting the Underground Railroad In Interdisciplinary and Comparative Perspective

Presiding: Tracey M. Weis, Millersville University

Something to Hope For: The Story of the Fugitive Slave Settlement, Buxton, Canada West
Shannon Prince, Buxton National Historic Site and Museum and
Bryan Prince, Buxton National Historic Site and Museum

Virtual Tour of Underground Railroad Sites in Southern Lancaster County Dustin J. Snyder, Providence Elementary School

Commemorating Christiana Darlene Colon, Christiana Historical Society

Called By Thunder: African American Women of the World V. Funmi Kennedy, FUINDE's African American Heritage Tour

Comment: Tara Morrison, National Park Service

Jews and "Others": American Jews' Relations with Blacks, Poles, and Irish in the Twentieth Century

Presiding: Hasia R. Diner, New York University

Abie's Irish Enemy: Irish and Jews, Social and Political Realities and the Media Representation in the Twentieth Century Timothy Meagher, Catholic University of America

The Economics of Race Relations: Jewish Businesses in Black Neighborhoods, 1930-1950 Cheryl L. Greenberg, Trinity College

Jewish-Polish Dialogue in America: The National Polish American-Jewish American Council, 1979-1999 Stanislaus Blejwas, Central Connecticut State University

Comment: Dominic Pacyga, Columbia College/Chicago

A Second Way of Seeing History: Using Statistical Data in Historical Research

Presiding: Michael R. Carlson, National Archvies and Records Administration

What is Past is Analog: The National Archives Electronic Records Program since 1968

Thomas E. Brown, National Archives and Record Administration

The Historical Evolution of User Services for Accessioned Electronic Records

Margaret O. Adams, National Archives and Records Administration

This session will be followed by several concurrent small-group sessions: Agricultural and Environmental Data: Greg LaMotta

Attitudinal and International Data: William Fischer

Data from the Executive Office of the President: Thomas E. Brown

Demographic Data: Theodore Hull Economic Data: Thomas W. Southerly

Education and Social Services Data: Linda Henry

Genealogy Data: Michael R. Carlson

Health, Science, and Technology Data: Cheryl Stadel-Bevans

Military Data: Margaret O. Adams Transportation Data: Dian Palmer

Coloring Citizenship During the Cold War: Discourses of Race and Nationalism

Presiding: Paul D. Butler, George Washington University

One Nation Under God: Race, Nation, and Civil Religion Vivian Deno, University of California, Irvine

Even in Mississippi a Negro Gets a Trial Longer Than That: African Americans at Court-Martial During the Cold War Elizabeth Lutes Hillman, Rutgers School of Law-Camden

We Mothers... Are Fighting to Save Our Sons: Race, Gender, and American Nationalism During the Cold War Rusty Monhollon, Hood College

Comment: Mary L. Dudziak, University of Southern California

Making and Educating People in Cold War America

Presiding: Julie A. Reuben, Harvard University

Making Rational and Pragmatic Citizens: General Education in the Cold War
Jamie Cohen-Cole, Princeton University

The Postwar Suburbanization of American Physics David Kaiser, Massachusetts Institute of Technology

Behind a One-Way Mirror: Becoming a Family Therapist in Cold War America Deborah Weinstein, Havard University

Deborali Wellistelli, Havard Olliversity

Comment: Julia Grant, Michigan State University, and Julie A. Reuben

Transforming a National Institution: Looking Back, Looking Forward at the National Museum of American History

Cosponsored by the Society for History in the Federal Government

Presiding: Cary Carson, Colonial Williamsburg Foundation

Imagining the Nation: Collecting the American Past at the National Museum of American History Kathleen Kendrick, National Museum of American History, and Steven Lubar, National Museum of American History

Should the Parts Add Up to a Whole? Planning the Future at the National Museum of American History

James B. Gardner, National Museum of American History

Comment: Cary Carson

Reconsidering the Histories of Women of Color: Past and Future

Presiding: Catherine Clinton, The Citadel

Native American Women Theda Perdue, University of North Carolina-Chapel Hill

Latinas

Vicki Ruiz, University of California, Irvine

African American Women Linda Reed, University of Houston

Asian American Women Xiaojian Zhao, University of California, Santa Barbara

Comment: The Audience

The Permeable Quality of Public History: Reflections on the Definition Question and the Implications for **Graduate Education**

Presiding: Rebecca Conard, Middle Tennessee State University

The Permeable Quality of Public History: Who's Fouled the Septic Field? Philip L. Cantelon, History Associates Inc.

Defining the "Public" in Public History Barbara Franco, The Historical Society of Washington, DC

Marketplace "Matters" Shelley Bookspan, Historical Consultant

History as Public Scholarship Philip V. Scarpino, Indiana University, Indianapolis

A Critical Assessment for the Future: The AHA Graduate Education Initiative

Arnita A. Jones, American Historical Association

Comment: The Audience

Offsite Session

"Transforming a National Institution: Looking Back, Looking Forward at the National Museum of American History" will be held at the National Museum of American History. See the information on page 11.

Historic Preservation/CRM: Its Place Within Public History

Presiding: Patrick O'Bannon, HRA Gray & Pape, LLC

History of Southern Sharecroppers and the Civil Rights Movement Bruce G. Harvey, Brockington and Associates

Heritage Preservation and Community Conservation in New Mexico Jon H. Hunner, New Mexico State University

Is Historic Preservation Public History? Michael Kelleher, Building Conservation Associates

Linking Preservation with Public History: The Investigation of the Green House Rebecca J. Sheppard, University of Delaware

Comment: Donna M. Neary, Consulting Historian

Phi Alpha Theta Session

Presiding: Richard Lowitt, University of Oklahoma

Down on First Street: Prostitution and Property in Tulsa, 1900-1925 Shelly Lemons, Oklahoma State University

Impotence, Frenzy, and Fallen Women: Gender and the Discourse of Addiction in America, 1877-1914 Joseph Gabriel, Rutgers University

"Every Man is a Voter": Masculinity, Fatherhood, and the New York Working Men's Party Joshua Greenberg, American University

Neither Private Nor Public: Exploring Educational Opportunities in Delaware, 1800-1840 Ryan K. Thompson, University of Delaware

Comment: Samuel C. Shepherd, Jr., Centenary College of Louisiana, and James M. Woods, Georgia Southern University

State-of-the-Art: Labor and Working Class History

Presiding: Joanne Meyerowitz, Indiana University

Leon Fink, University of Illinois at Chicago Joshua Freeman, Queen's College CUNY Brian D. Palmer, Queen's University

Comment: The Audience

Comparative Perspectives on Reparations

Presiding: Gerald G. Horne, University of North Carolina, Charlotte

Japanese Americans Alice Yang Murray, University of California, Santa Cruz

African Americans Julie Saville, University of Chicago Jews

Peter Hayes, Northwestern University

Comment: The Audience

Historians as Public Intellectuals

Presiding: Susan M. Reverby, Wellesley College

Ann Lane, University of Virginia Julian Bond, University of Virginia David Rosner, Columbia University Gerald Markowitz, John Jay College CUNY Russell Jacoby, University of California, Los Angeles James M. Banner Jr., Independent Historian

The State, Science, and World War I America

Presiding: David F. Trask, U.S. Army Center of Military History, Retired

From War to Peace: Human Scientists, "Intelligence", and the Re-Making of Post-WWI America
John Carson, University of Michigan

Building the Federal State and Controlling "Enemy Aliens" During World War I Adam Hodges, University of Illinois, Urbana-Champaign

Comment: Edward M. Coffman, University of Wisconsin-Madison

▼ 11:15 a.m. - 1:15 p.m.

National Council on Public History Luncheon with Presidential Address and Business Meeting

Available Space: Public History Encounters and Conversions Patrick O' Bannon, NCPH President

Presiding: David Vanderstel, Executive Director, National Council on Public History

▼ 1:00 p.m.

Conversation: Why Study Women? An Oral History of Historians' Choices, 1960-2000

Presiding: Kathryn Kish Sklar, State University of New York, Binghamton

Mary L. Rothschild, Arizona State University Melanie S. Gustafson, University of Vermont Valerie Matsumoto, University of California, Los Angeles Ruth Rosen, *San Francisco Chronicle* Judith Walzer Leavitt, University of Wisconsin Joan M. Jensen, New Mexico State University

Comment: The Audience

Friday Luncheons

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

Phi Alpha Theta

Presiding: Marsha Frey, Kansas State University

White Collars and Gray Flannel Suits: American Culture in the 50s Michael Mayer, University of Montana

Society for Historians of the Gilded Age and Progressive Era

Presiding: Ballard C. Campbell, Northeastern University and President, SHGAPE

A Catholic Progressive? The Case of Judge Brown Walter Nugent, University of Notre Dame

Urban History Association

Presiding: Ann Durkin Keating, North Central College

The City as Museum Barbara Franco, Executive Director, Historical Society of Washington, D.C.

Women in the Historical Profession

Presiding: Vivien Rose, Women's Rights National Historical Park

Molly Murphy MacGregor, President and Cofounder, National Women's History Project, will speak.

Friday Afternoon OAH Committee Meetings

1:00 p.m. to 3:00 p.m.
Committee on Teaching
National Park Service Committee
Research and Access Committee

Oral History in the Federal Government

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

We Can Lick Gravity, but Sometimes the Paperwork is Overwhelming: NASA, Oral History, and the Contemporary Past Roger Launius, NASA History Office

The Status of Oral History in the U.S. Army Stephen J. Lofgren, U.S. Army Military History

Documenting Cultural and Historical Memory: Oral History in the National Park Service Janet A. McDonnell, National Park Service

Comment: Donald A. Ritchie

Offsite Session

"Reinterpreting Houses/ Reconceptualizing Society: The National Museum of American History's Ipswich House" will be held at the National Museum of American History. See the information on page 11.

Reinterpreting Houses/Reconceptualizing Society: The National Museum of American History's Ipswich House

Cosponsored by the Society for History in the Federal Government **Presiding:** Susan Schreiber, Historical Society of Washington, D.C.

Within These Walls . . . Reinterpreting the Ipswich House Shelley Nickles, National Museum of American History

The House from Ipswich: Reconstruction and Reinterpretation in a Museum Setting
Lonn Taylor, National Museum of American History

New England and Nation: Collecting the Ipswich House Briann Greenfield, Central Connecticut State University

Comment: Kevin Sweeney, Amherst College

Race and Family in Wartime America: Illegitimacy, Immigration, and the Church

Presiding: Renee C. Romano, Wesleyan University

Mom Chung's Family of Bastards: Nationalism, Maternalism, and Sexuality during World War II
Judy Tzu-Chun Wu, Ohio State University

Domesticity at War: Immigration Law and the Home Front Martha Gardner, DePaul University

The Catholic Church and the Mexican American Family After WWII Gina Marie Pitti, Stanford University

Comment: Nancy F. Cott, Harvard University

New York State Great Irish Famine Curriculum

Presiding: Alan Singer, Hofstra University, and Congressman Joseph Crowly, U. S. House of Representatives

Why Study the Great Irish Famine? Alan Singer The Great Irish Famine (1845-1852): A Historical Introduction Maureen Murphy, Hofstra University

Addressing Controversial Historical Issues Through Study of the Great Irish Famine Lynda Costello, Lawrence Road Middle School

The Great Irish Famine Museum Rachel Gaglione, Association of Teachers of Social Studies/NYC

Comment: Dennis Banks, SUNY-College at Oneonta; Judith Singer, Long Island University-Brooklyn Campus; Joseph Crowly

Expertise Abroad: American Social Science and Global Dreams in the Twentieth Century

Presiding: David C. Engerman, Brandeis University

Knowledge and Empire: U.S. Social Science, Expertise and Colonialism in the Early 20th Century Paul Kramer, Johns Hopkins University

In Pursuit of Modernity: U.S. Social Scientists and the Development of India, 1950-1965
Nicole Sackley, Princeton University

Political Science as a Mission: Rebirth of a Discipline in American-Occupied Germany Robert Vitalis, Princeton University

Comment: David C. Engerman, Brandeis University

Graduate Student Session: Show Me the Money: A Guide to Grants and Fellowships

This session will help graduate students looking for help with funding. Panelists will discuss small research grants, dissertation fellowships and grants, and postdoctoral fellowships.

Words in Motion: Communication in the Nineteenth-Century U.S. Slave Trade

Presiding: Walter Johnson, New York University

The Creole Slave Ship Mutiny (1841) As a Study of Social and Cultural Contact Within the Wider African Diaspora
Roseanne M. Adderley, Tulane University

Grapevine in the Slave Market: African American Geographic Literacy, Information, and Escape
Philip D. Troutman, University of North Carolina

"Better Than My Present Situation": An Enslaved African American Woman Commands Planter Ideology Edward E. Baptist, University of Miami

Comment: Walter Johnson

Offsite Session

"Words in Motion: Communication in the Nineteenth-Century U.S. Slave Trade" will be held on the Howard University campus, and will be followed by a tour of the Howard University Museum and the Moorland Spingarn Research Center. See page 10.

White Anti-Racism in Postwar America

Presiding: Sean Wilentz, Princeton University

Management's Positive Response to Fair Employment Laws, 1941-1964 Jennifer Delton, Skidmore College

Cosmopolitan Elites and the Value of Race: Education, Class Mobility, and the Expansion of Whiteness During the Twentieth Century Henry Yu, University of California, Los Angeles

Hepcats and Martyrs: White Identification with African Americans During the Era of the Civil Rights Movement Thaddeus Russell, Barnard College

Comment: Elisabeth Lasch-Quinn, Syracuse University

Dangerous "Things," Dangerous People: Encounters with Incest, Veneral Disease, and Teenage "Promiscuity," 1900-1945

Presiding: Regina Kunzel, Williams College

Wartime Passions and Pick-Ups: WWII Discourses of Adolescent Girls' Sexuality Susan K. Cahn, State University of New York at Buffalo

Political Power and the Construction of Sexual Danger in 1930s Virginia Pippa E. Holloway, Middle Tennessee State University

Mother's Hands and "Dangerous Things": The Progressive Era Encounter with Incest Lynn Sacco, University of California, Santa Barbara

Comment: Regina Kunzel

Larger Than Life: Confronting Popular Images of Nineteenth-Century Americans

Presiding: Brian Dippie, University of Victoria

George Armstrong Custer Brian W. Dippie

Denmark Vesey Douglas R. Egerton, Le Moyne College

Kit Carson Susan L. Johnson, University of Wisconsin-Madison

Sojourner Truth Margaret Washington, Cornell University

Davy Crockett
Paul A. Hutton, University of New Mexico

Comment: Paul A. Hutton

Interpreting Slavery at Historic Sites: Challenges and Opportunities

Presiding: Christy Coleman Matthews, Museum of African American History

"We Have a Claim on this Estate": The Legacy of Slavery at Arlington Karen Byrne, National Park Service

Interpreting the Landscape of Slavery at Oatlands Phyllis Cook-Taylor and Belinda Thomas, Oatlands

Remembering Slavery: The Montpelier Slave Commemoration Mary Ann French, Montpelier

Forging Partnerships Between Academic and Public Historians John T. Schlotterbeck, DePauw University

The Slaves Inside the Big House Craig Tuminaro, Woodlawn

Comment: The Audience

Myth vs. Reality: The Archivist's Role in Influencing the Creation of Historical Records

Presiding: Anne Rothfeld, NARA Holocaust Looted Art Project

The Accidental Archivist: J.G. de Roulhac Hamilton and the Making of the Southern Historical Collection at Chapel Hill Stephanie Adams, Clemson University

Searching for Miss Helen R. Fairbanks: Historian of the Bureau of Yards and Docks, 1947-1965

Lara Bickell, Civil Engineer Corps/Seabee Museum

Archival Collections, Social Memory, and the Selection of History Amy Cooper, University of Iowa

Comment: Maggie Yax, Cincinnati Museum Center

Identification and Interpretation of America's Indigenous Past: Case Studies from Massachusetts, California, and Hawaii

Presiding: Robert Blair St. George, University of Pennsylvania

Contesting the Origins of America: Ethnic Identifications in the Formation of Interpretive Communities at Plymouth Plantation and in Plymouth Massachusetts

Ann Marie Plane, University of California, Santa Barbara, and Mary Hancock, University of California, Santa Barbara

When the Swallows Come Home to Capistrano: Ethnic Identity, Historical Commemoration and the Built Environment in San Juan Capistrano
Anne Petersen, University of California, Santa Barbara

The Old Net is Cast Aside, the New Net Goes Fishing: Mediating the Mission of the Polynesian Cultural Center

Tamar Gordon, Rensselaer Polytechnic Institute

Comment: Richard Handler, University of Virginia, and Robert Blair St. George

Offsite Session

"Interpreting Slavery at Historic Sites: Challenges and Opportunities" will be held at the Decatur House Museum. See the information on page 10.

Offsite Session

"Myth vs. Reality: The Archivist's Role in Influencing the Creation of Historical Records" will be held at the Library of Congress. See the information on page 11.

Roundtable: Assessment and Lower Division History Survey Courses

Cosponsored by the OAH Committee on Community Colleges

Presiding: Juli Jones, St. Charles County Community College

Debbie Crank-Lewis, St. Charles County Community College Timothy Crimmins, Georgia State University Craig Hendricks, Long Beach City College

Comment: The Audience

As Worlds Collide: Mediation on the Fringes of Empire and Nation

Presiding: Richard Johnson, University of Washington

Albany: Cultural Crossroad and Outpost of Empire in the Atlantic World Nancy L. Hagedorn, Indiana State University

Rumors and Violence in the Pennsylvania Backcountry Thomas J. Humphrey, Cleveland State University

"The Indians, our real Friends": General John Forbes and the Ohio Algonquians Matthew C. Ward, University of Dundee

Comment: Judith Ridner, Muhlenberg College, and Peter Silver, Princeton University

State-of-the-Art: Recounting American Elections

Presiding: Gil Troy, McGill University

Tracy A. Campbell, University of Kentucky Alexander Keyssar, Duke University Nancy C. Unger, Santa Clara University

Comment: The Audience

A Sense of Change: Deafness and Diaspora

Presiding: Elisabeth Gitter, John Jay College, City University of New York

From Paris to Hartford: The Emergence of a Deaf Diaspora Rebecca Edwards, Rochester Institute of Technology

"Southern Institutions, Southern Interests, and Southern Honor": The Remaking of a Deaf Community Hannah Joyner, Independent Scholar

Comment: Susan Burch, Gallaudet University

Intellectual Property and the Historian in the new Millenium: A Roundtable Discussion

Presiding: John I. Stewart, Jr., Crowell & Moring LLP and Gerald Herman, Northeastern University

Marybeth Peters, Register of Copyrights Peter Andrew Jaszi, Washington College of Law, American University Michael J. Remington, Drinker Biddle & Reath LLP William D. Wallace, Crowell & Moring LLP

Teaching Teachers and Students: The Fannie Lou Hamer National Institute on Citizenship and Democracy

Presiding: David C. Dennard, East Carolina University

Citizenship and Democracy: The Fannie Lou Hamer National Institute on Citizenship and Democracy

Thandekile Ruth Mason Mvusi, Millikin University

Citizenship and Democracy: Creating a Narrative of Labor Jeffrey Kolnick, Southwest State University

Citizenship and Democracy: Creating a New Civil Rights Narrative Leslie Burl McLemore, Jackson State University

Citizenship and Democracy: Creating a New Pedagogy for Citizens Michelle D. Deardorff, Millikin University

Comment: David C. Dennard, East Carolina University

▼ 3:00 - 4:00 p.m.

NCPH Poster Sessions

NCPH invites all conference attendees to view exhibits and computer applications of public history research, projects, and programming. There will be an opportunity for informal discussion with participants. Refreshments will be served.

▼ 3:30 p.m.

Rediscovering Congressional History: Rich Archival Resources and the Study of American Immigration Policy

Cosponsored by the Society for History in the Federal Government **Presiding:** Betty K. Koed, United States Senate Historical Office

Research Opportunities in the Records of the U.S. Congress Richard T. McCulley, National Archives and Records Administration

Exploring Historical Congressional Records Online at the Library of Congress
Emily Lind Baker, Library of Congress

Faces on the Public Record: Preservation and Use of Congressional Collections Cynthia Pease Miller, United States Senate

Using Congressional Archives to Explore the History of American Immigration Policy
Betty K. Koed, United States Senate Historical Office

Comment: Betty K. Koed

Offsite Session

"Rediscovering Congressional History: Rich Archival Resources and the Study of American Immigration Policy" will be held at the Library of Congress. See the information on page 11.

Film Screening 2002 OAH Erik Barnouw Award Winning Film 3:30 p.m. to 5:30 p.m.

Friday Afternoon OAH Committee Meetings

3:30 p.m. to 5:30 p.m.
Public History Committee
International Committee
Magazine of History Advisory
Board

Localizing Diasporas: Creative Articulations of the Local and the Global in Arab Detroit

Presiding: Andrew Shryock, University of Michigan

Colonies and Communities: Historical Shifts in the Representation of Diaspora, Ethnic Identity, and Cultural Difference in Arab Detroit Andrew Shryock

Duality in Diaspora: A Profile of Michael Berry Mike Daher, Henry Ford Community College

The Southend Struggle: Converging Narratives of Power, Place, and Arab Identity in Dearborn's Working Class
Sally Howell, University of Michigan

From Campus to Coffee House: the Spread of Palestinian Diaspora Politics in Dearborn and Detroit (1968-1978)
Nabeel Abraham, Henry Ford Community College

Comment: Dan Georgakas, New York University, and Cameron Amin, University of Michigan-Dearborn

The Only Way Open to Us: Warfare and Cultural Adaptation in North American Indian History

Presiding: Colin G. Calloway, Dartmouth College

"This Land is Ours": The Western Lenape Struggle for Autonomy, 1754-1764 Daniel P. Barr, Kent State University

 $Horses, Guns\ and\ Smallpox:\ The\ Development\ of\ Ritualized\ Warfare\ on\ the\ Great\ Plains$

Stephen S. Carney, Community College of Allegheny-Boyce

Yaqui Warfare and Cultural Identity in the 19th and 20th Centuries: Political and Social Consequences Stephanie Beninato, College of Santa Fe

Comment: David Dixon, Slippery Rock University

The Irish Maid-of-all-Work: Immigrants, Servants, and the Construction of Race and Ethnicity in Nineteenth-Century Canada and the United States

Presiding: Karen Manners Smith, Emporia State University

I Will Soon Be Home: Margaret Maher, Emily Dickinson, and an Irish Trunkful of Poems Connie A. Kirk, Mansfield University

"Can This Be a Woman?" An Irish Maidservant and Murderess in Nineteenth-Century Toronto Jane Manners, Independent Scholar

The Black Mammy and the Irish Bridget: Domestic Service and the Invention of Whiteness in Nineteenth-Century America
April Schultz, Illinois Wesleyan University

Comment: David T. Gleeson, Armstrong Atlantic University

Race and American Foreign Affairs in the Twentieth Century

Presiding: Michael L. Krenn, Appalachian State University

A Black Panther in "Fat Cat's" Clothing: The NAACP and the Battle for the Italian Colonies, 1948-1950

Carol Anderson, University of Missouri-Columbia

 ${\it Looking\ Abroad\ for\ Justice\ at\ Home:\ The\ NAACP\ and\ the\ 20th-Century\ World\ Jonathan\ Rosenberg,\ Hunter\ College-CUNY}$

The Road from Bandung: Adam Clayton Powell, Jr., and the Origins of American Jazz Diplomacy
Stephen G. Alter, Gordon College

Comment: Cary F. Fraser, The Pennsylvania State University

Roundtable: Reviewing Museum Exhibitions: Where Do We Stand?

Presiding: James B. Gardner, National Museum of American History

Jo Blatti, Old Independence Regional Museum Katherine C. Grier, University of South Carolina Edward T. Linenthal, University of Wisconsin at Oshkosh William Pretzer, Henry Ford Museum and Greenfield Village Kym S. Rice, George Washington University

Comment: The Audience

Provincializing America: The United States and Postcolonial Modernity

Presiding: Marilyn B. Young, New York University

Reconceiving Population Control Matthew Connelly, Columbia University

The Demise of White Supremacy: Race Relations and the U.S. Foreign Policy after 1945
Thomas "Tim" Borstelmann, Cornell University

Becoming Postcolonial: Reconsidering the Vietnamese-American Encounter Mark Bradley, University of Wisconsin-Milwaukee

Comment: Thomas C. Holt, University of Chicago

Is the Pen Mightier than the Plow? The Clash of Agricultural Reformers and Rural Culture in the American South, 1900-1940

Presiding: Rebecca Sharpless, Baylor University

"Social Progress in Tenant Farming": Charles W. Holman and Social Centers in the Texas Countryside Jeri Reed, Independent Scholar

Editorials and Explosions: The Role of the Dahlonega Nugget's Editor in Grassroots Opposition to Tick Eradication in Georgia, 1915-1920 Claire Strom, North Dakota State University

Offsite Session

"Roundtable: Reviewing Museum Exhibitions: Where Do We Stand?" will be held at the National Museum of American History. See the information on page 11.

Farmer Advocate or Sellout?: Claude A. Barnett, the Agricultural Adjustment Administration and the Black Press
Adrienne Petty, Columbia University

Comment: Nan Elizabeth Woodruff, Pennsylvania State University

PH

Jamestown's 400th Anniversary: Bringing the Past to the Public

Presiding: Ann Loomis, United States Senate

Reappraising the Past: The Jamestown Archeological Assessment Andrew Veech, Colonial National Historical Park

Digging Towards 2007: Public Archeology at James Fort Eric Deetz, Association for Preservation of Virginia Antiquities

 ${\it Manifold Destinies: Historians and the Meanings of Jamestown and Plymouth} \\ {\it Walter Woodward, Plymouth Plantation}$

Comment: Gary B. Nash, University of California, Los Angeles, and Kathleen Brown, University of Pennsylvania

Networks of Exchange: Commercial Institutions and the Diffusion of Culture, Commodities, and People in American Society, 1870-1945

Presiding: Pamela W. Laird, University of Colorado at Denver

Crossed Wires: Producers, Consumers, and the Struggle for the Telephone Network Robert MacDougall, Harvard University

Contesting the Shopping Mall: Suburban Versus Downtown Retail in Philadelphia, 1920-1945 Stephanie K. Dyer, University of California, Davis

Capital Moves: Banks and Migration Networks in the Gilded Age and Progressive Era
Rohit Daniel Wadhwani, University of Pennsylvania

Comment: Joseph Heathcott, Saint Louis University, and Mark H. Rose, Florida Atlanta University

PH

Documenting the Freedom Trail: New Findings and New Issues

Presiding: Hilary Russel, Independent Historian

Missionaries for Civil Disobedience: Planting Underground Railroad Conductors on the Midwestern Frontier Orloff Miller, Freedom Stations Program

Tracing Freedom Trails: Illusions and Realities
Judith Wellman, Historical New York Research Associates

Comment: Charles Pete T. Banner-Haley, Colgate University

Encountering Public History in European Universities

Presiding: Paula Hamilton, University of Technology Sydney

Public History and the Globalization of Culture Jon H. Hunner, New Mexico State University

Sharing a U.S. Public History Curriculum Approach in the U.K.: A Fullbright Fellow Reports
Constance B. Schulz, University of South Carolina

"Fortress history" versus "Applied history": Integrating Public History into the Academic Curriculum in United Kingdom Universities Simon Ditchfield, University of York

What is Public History: A UK Approach Jill Liddington, University of Leeds

Comment: Dave Peacock, University of East Anglia

Politics to Pedagogy: Incorporating Radical and Women's History into Classroom Praxis

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

Presiding: Elisse Y. Wright, Council for the Advancement and Support of Education

 ${\it Jesus\ Had\ a\ Rhinestone\ in\ Her\ Nose:\ Middle\ Schoolers\ Performing\ Gender,\ Race,\ and\ Class}$ Ann Birney, Ride Into History

"The most violent element in society is ignorance": Bringing the Challenge of Emma Goldman into the Classroom
Candace Falk, Emma Goldman Papers, University of California, Berkeley

"Homosexuals on the Plains?!!" and Other Startling Undergraduate Discoveries Joyce Thierer, Emporia State University

Comment: Robert Cohen, New York University

State-of-the-Art: Publishing Outside of the Ivory Tower

Presiding: Kim McQuaid, Lake Erie College

Kim McQuaid, Lake Erie College Larry Bird, Smithsonian Institution James J. Lorence, Gainesville College Timothy Mulligan, National Archives and Records Administration E. Anthony Rotundo, Phillips Academy David Winkler, Naval Historical Foundation

Comment: Mark Bauman, Atlanta Metropolitan College

State-of-the-Art: Race, Class, and Gender

Presiding: Wilma King, University of Missouri

The New Race History Evelyn Brooks Higginbotham, Harvard University

Black Masculinity in the Early Twentieth Century Elsa Barkley Brown, University of Maryland

What about the Working Class? Encounters with the New Labor History David Roediger, University of Illinois

Comment: The Audience

PH

National Parks: Cultural Conflicts in the Transformation of Cultural Landscapes

Presiding: Patricia Mooney-Melvin, Loyola University Chicago

Nature's Army: When Soldiers Fought for Yosemite Harvey Meyerson, Library of Congress

Leprosy, Sovereignty, and Hala Trees: The Conflicts of the Past and Future in Kalaupapa National Park
Jerome David Bowers, The Madeira School

Selling Flowers to Buy Freedom: A Portrait of Slavery Revealed within the Nineteenth-Century Landscape of Arlington House, the Robert E. Lee Memorial Jennifer G. Hanna, National Park Service

Comment: Claudia Orange, Ministry for Culture and Heritage

Workshop: Using Learning Strategies to Enhance History Content for ESL Students

Anna Uhl Chamot, George Washington University Kathleen A. Steeves, George Washington University

Rathleen A. Steeves, George Washington University Bridging the Gap: Improving U.S. History Instruction through

Presiding: James A. Percoco, West Springfield High School

Teaching the Teachers: Strategies for Improving Scores on Social Studies Certification Exams in Texas Jana S. Pisani, Texas A&M International University

Mentoring Relationships as a Means to Better History Instruction Deborah L. Blackwell, Texas A&M International University

Comment: James A. Percoco

Public School—University Partnerships

Educating Historians for Careers in the "Real World"

Presiding: Spencer R. Crew, National Underground Railroad Freedom Center

History Outside the Classroom Alan M. Kraut, American University

A Career in a Federal History Office Victoria A. Harden, National Institutes of Health

Eleven Months and \$30,000 Later, or What I Wish I'd Learned in Graduate School the First Time Around Lynn Page Snyder, Institute of Medicine

What I Expect from the Historians I Hire Alan S. Newell, Historical Research Associates, Inc.

Comment: The AHA Study of Graduate Training in History: A Discussion of the Challenge of Educating the Next Generation of Historians Thomas Bender, New York University

The George C. Marshall Lecture

4:30 p.m. to 6:30 p.m.Sponsored by the George C.
Marshall Foundation and the
Society for Military History

Ernest R. May, Harvard University

Presiding: Albert Beveridge, George C. Marshall Foundation and Timothy K. Nenninger, Society for Military History

SHGAPE Council Meeting 5:00 p.m. to 6:30 p.m.

SHGAPE Editorial Board and Council Meeting All officers, committee chairs, program officers, and members of SHGAPE are invited to attend.

Fourth Annual Fredric Miller Lecture in Public History

5:00 p.m. to 8:00 p.m.

5:00 p.m. Reception

6:00 p.m. - 8:00 p.m. Lecture Putting the Public in Public History Rick Beard, Executive Director, The Atlanta History Center

This lecture will be held at the Charles Sumner School, 1201 17th Street, NW. The Sumner School is within easy walking distance of the Farragut North Metro stop.

▼ 5:30 p.m.

National Council on Public History Endowment Fundraiser Cocktails at the United States Senate

Come and meet with Senators and Representatives in a fundraising event for the National Council on Public History Endowment. Please refer to the Onsite Program for the location of this event.

Cocktail attire; heavy hors d'oeuvres; open bar Ticket price: \$50 (students \$25)

Invited Guests:

Senator Hillary Clinton (NY)

Senator Robert Byrd (WV)

Senator Joseph Lieberman (CT)

Senator Barbara Mikulski (MD)

Senator Edward Kennedy (MA)

Senator Thad Cockran (MS)

Senator Ted Stevens (AK)

Senator Ben Nighthorse Campbell (CO)

Senator Bryon Dorgan (ND)

Senator James Jeffords (VT)

Senator Max Baucus (MT)

Senator Daniel Akaka (HI)

Senator Christopher Dodd (CT)

Representative Steny Hoyer (MD)

Representative Ernest Istook, Jr. (OK)

Representative David Price (NC)

Representative Norman Dicks (DC)

Representative Carrie Meek (FL)

Representative Lloyd Doggett (TX)

Representative Joe Skeen (NM)

Representative Ralph Regula (OH)

▼ 7:30 p.m.

OAH Presidential Address and Awards Ceremony

Black Professionals and Race Consciousness: Origins of the Civil Rights Movement, 1890-1955

Darlene Clark Hine, OAH President, Michigan State University

Presiding: Ira Berlin, OAH President-Elect, University of Maryland

A short performance by National History Day winners will immediately precede the presidential address.

Darlene Clark Hine

Immediately following the presidential address and awards ceremony, OAH President Darlene Clark Hine invites you to a reception in her honor. The reception is cosponsored by the Department of History, Kent State University.

Friday Receptions

5:30 p.m. to 6:30 p.m.OAH International Committee

5:30 p.m. to 7:00 p.m. SHAFR Reception/Cash Bar

6:30 p.m. to 7:30 p.m.OAH Community College,
Sponsored by
Bedford/St. Martin's

OAH Distinguished Members Members who have been with the OAH for 25 years or more, as well as Life and Patron members, are cordially invited to join the OAH Executive Board for refreshments and conversation.

6:30 p.m. to 8:00 p.m.
SHGAPE Cash Bar/ Reception
All members and guests and
those interested in the fields of
the Society for the History of the
Gilded Age and Progressive Era
are invited to attend.

Offsite Session

'History Under Fire: Scholars, the Public, and the Memory of the Civil War" will be held at Ford's Theatre. See the information on page 11.

College Board Breakfast 7:30 a.m. - 9:30 a.m.

The panelists welcome college and high school faculty to gain an understanding of the AP U.S. history program and join in a discussion of furthering the program's partnership with the teaching community.

Role of College and High School Faculty in Developing and Scoring the AP History Examination

Presiding: Jonathan Chu, University of Massachusetts. Boston

Faculty Contributions to AP U.S. History Questions
Jonathan Chu

AP U.S. History Reading: Grading the Essay Diane Vecchio, Furman University

Developing the AP U.S. History Exam Uma Venkateswaran, Educational Testing Service

White House Historical Association Breakfast 8:00 a.m. - 9:00 a.m.

The White House Historical Association invites those who specialize in White House and American presidential history to gather for breakfast. The Association's chairman, Hugh

S. Sidey, will present remarks. Mr. Sidey, longtime columnist for *Time*

program.

Magazine, has covered the White House since 1957. Attendees will also learn about the Association's efforts to encourage new White House scholarship through a fellowship and travel grant ▼ 9:00 a.m.

History Under Fire: Scholars, the Public, and the Memory of the Civil War

Presiding: James O. Horton, George Washington University

Paul Escott, Wake Forest University John Matthew Coski, Museum of the Confederacy Charles B. Dew, Williams College Dwight T. Pitcaithley, National Park Service

Comment: James O. Horton and the audience

Invasion of the Hillbillies: Work and Culture in the Southern Diaspora

Presiding: James N. Gregory, University of Washington

Just Another Immigrant Group? Occupational Experience of Southern White Migrants to the North, 1900-1970
Jason Carl Digman, Minnesota Population Center, and Joseph Trent Alexander, Minnesota Population Center

"Gonna Start Livin' Like White Folks": Dust Bowl Migrants, Country Music, and the Construction of Whiteness in Southern California
Peter La Chapelle, National Museum of American History

Country Music Radio and the Image of the Southern White Migrant in Chicago, 1960-1970
Diane Pecknold, Indiana University

Comment: Chad Berry, Maryville College

Migrations and Cultural Crossroads in the Early Modern Atlantic: A Conversation on NEH Research and Education Projects

Presiding: Ira Berlin, University of Maryland

Texts of Imagination and Empire: The Founding of Jamestown in its Atlantic Context Karen Ordahl Kupperman, New York University

The African Dimension of Early American History and Culture Joseph C. Miller, University of Virginia

Antislavery in Atlantic Context Christopher L. Brown, Rutgers University

 $Transatlantic\ Perspectives\ on\ the\ Haitian\ Revolution\ and\ Manumission\ Randy\ J.\ Sparks,\ Tulane\ University$

Developing Research and Education Projects in the Humanities Jane Aikin, National Endowment for the Humanities

Comment: The Audience

Urban Tourism and American Culture, 1870 to 1930s

Presiding: Susan Davis, University of California, San Diego

Cosmopolitan Encounters: Tourists and Cultural Diversity in the Late-Nineteenth Century Urban American West J. Philip Gruen, University of California, Berkeley

Urban Tourism and the Transformation of American Spatial Practices, 1850-1915 Catherine Cocks, Independent Scholar

A Trip Around the World in Detroit: Tourism in American Urban Ethnic Neighborhoods Between the World Wars Anne Brophy, Georgia State University

Comment: Clifton Hood, Hobart and William Smith Colleges, and Susan Davis

New Roads from Panmunjom: The Korean War at Fifty

Presiding: Kathryn Weathersby, Cold War International History Project

The Woman Behind Manpower for the Korean War: The Career of Assistant Secretary of Defense Anna Rosenberg
Jaqueline McGlade, Monmouth University

The Discourse of Cultural Mediation and the "Other" and the Colombian Armed Forces in the Korean War Mark Danley, Kansas State University

Writing History with Celluloid: The Korean War on Film Since 1953 Nicholas Evan Sarantakes, Texas A&M University-Commerce

Comment: James I. Matray, New Mexico State University

Graduate Student Session: What You Need to Know About Publishing

This panel will discuss publishing in a variety of forums, including publishing with a commercial publisher, a university press, or a scholarly journal.

Marketing a book will also be discussed.

Social Theory and Historiography in Postwar America: A Biographical Approach

Presiding: Thomas Haskell, Rice University

Early Mills: The Sociology of Knowledge John Summers, University of Rochester

Redefining American History: Ethnicity, Progressive Historiography, and the Making of Richard Hofstadter
David S. Brown, Elizabethtown College

Christopher Lasch and the Difficult Travels of American Liberalism Kevin Mattson, Ohio University

Comment: Rosalind Rosenberg, Barnard College, and Wilfred M. McClay, University of Tennessee-Chattanooga

Saturday Morning Committee Meetings

8:00 a.m to 12:00 noon 2003 OAH Program Committee

8:00 a.m. to 12:30 p.m.

JAH Editorial Board Breakfast

8:00 a.m. to 5:00 p.m. NCPH Committees

9:00 a.m. to 11:00 a.m.
OAH/JAAS Japan Committee
OAH Newsletter Editorial Board
AHA/OAH Joint Committee on
Part-time and Adjunct
Employment

Roundtable: Interpreting Sexuality at Historic House Museums

Presiding: Christopher S. Clarke, Consulting Historian

Challenges at Val-Kil Concerning Eleanor Roosevelt's Sexual Orientation Allida M. Black, George Washington University

 $Interpreting \ Sexual \ Scandal \ and \ Allegations \ of \ Incest \ Surrounding \ James \ Henry \ Hammond$

Fielding Freed, Redcliffe Plantation State Historic Site

Interpreting Domestic Servants, Sexual Behavior, and "illegitimate" Children at the Porter Phelps Huntington Museum Marla Miller, University of Massachusetts-Amherst

Interpreting the Controversial History of Sally Hemmings at Monticello Dianne Swann-Wright, Thomas Jefferson Memorial Foundation

Comment: Fielding Freed

Creating a Valuable Work Force: Gender, Economy, and Plantation Management in the Antebellum South

Presiding: Gavin Wright, Stanford University

African American Midwifery and the Political Economy of Birth in the Antebellum Period Sharla Fett, University of Arizona

"We'm Fus Rate Bargain": Value, Labor, and Price in a Georgia Slave Community Daina L. Ramey, Michigan State University

Comment: Peter Lindert, Agricultural History Center

Documenting the Poor and the Working Class in the Mid-Atlantic: The Archivist's Perspective

Presiding: Christopher L. Tomlins, American Bar Foundation

Labor Historians, the Working Class, and Business Records Lynn Ann Catanese, Hagley Museum and Library

 ${\it Mining the Courthouse: Using County Records to Document the Poor and the Working Class}$

Laurie A. Rofini, Chester County Archives

 ${\it Documenting the Urban\ Working\ Class: Social\ Service,\ Organization\ and\ Community\ Group\ Records}$

Margaret Jerrido, Urban Archives, Temple University

Radical Movement Records as Resources for Research on the Working Class Peter Meyer Filardo, Tamiment Institute Library

Comment: Christopher L. Tomlins

Working with the Community: A Roundtable and Exhibition on **Model Public History Projects**

Presiding: Barbara Franco, The Historical Society of Washington, DC

Constructing the History of Twentieth-Century Southside Virginia Larissa M. Smith, Longwood College, and David James Coles, Longwood College

Presenting Southern History: What Does the Community Want to Remember? Ann McCleary, State University of West Georgia

The Challenge of Diversity for the Historian: The Adams Morgan

Heritage Trail Project Laura Croghan Kamoie, American University

State-of-the-Art: History and Globalization

Presiding: Peter Stearns, George Mason University

Donna Gabaccia, University of North Carolina Charlotte Robert J. McMahon, University of Florida Laurence Glasco, University of Pittsburgh

Comment: The Audience

State-of-the-Art: Writing History Vividly

Presiding: Brian Lamb, C-SPAN

Doris Kearns Goodwin, Independent Scholar Robert Caro, Independent Scholar Nell Irvin Painter, Princeton University

1965, The Turning Point: The American War in Vietnam and the Civil Rights Movement

Presiding: Karl Benziger, Rhode Island College

Karl Benziger, Rhode Island College Robert L. Cvornyek, Rhode Island College Tamas Magyarics, Eotvos Lorand University Peter Mendy, Rhode Island College Howard Dratch, Filmaker James Smith, Lincoln High School

Shared Authority and Major Donors: Stakeholders in History Museums

Moderator: Martin H. Blatt. Boston National Historical Park

Barbara Clark-Smith, Smithsonian Institution Olivia Mahoney, Chicago Historical Society Richard Rabinowitz, American History Workshop David Thelen, Indiana University

Agricultural History Society Presidential Luncheon

Saturday Luncheons

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

Presiding:

Gavin Wright, President-Elect, Agricultural History Society

Presidential Address by Vernon Burton, Agricultural History Society

AHS invites all persons interested in agricultural heritage and rural life.

Focus on Teaching Luncheon

Presiding:

James Percoco, West Springfield High School

Transcending the Textbook James Loewen, author of Lies My Teacher Told Me

Society for Historians of American Foreign Relations Luncheon

Presidina: Robert L. Beisner, American University and President,

The Evolution of the Imperial Idea and U.S. National Identity Mary Ann Heiss, Kent State University

Labor and Working Class History Association Luncheon

Presiding:

Joe W. Trotter, Jr., Carnegie Mellon University

Lost Visions of Equality: The Labor Origins of the Next Women's Movement Dorothy Sue Cobble, Rutgers University

Offsite Session

"Shared Authority and Major Donors: Stakeholders in History Museums" will be held at the National Museum of American History. See the information on page 11.

Putting the Past Online: Transforming the Teaching of History

Presiding: Tom Thurston, New Deal Network

Transforming the U.S. History Survey Course: Social History and New Media
Kelly Schrum, George Mason University

An Old Hot Comb and a New Website: Teaching History Teachers to Teach History with Material Artifacts Diana B. Turk, New York University

Comment: Tom Thurston

▼ 1:00 p.m.

Kids' Black History on the Net

Presiding: Judith Kelly, Howard University

Kids' Black History on the Net: Internet Resources on the Underground Railroad, Harriet Tubman, and Frederick Douglass Janet Sims-Wood, Howard University

Comment: Charlynn Spencer Pyne, Library of Congress

"Hill Rat" Open Forum 1:15 p.m. to 2:15 p.m.

Join NCC Director Bruce Craig and special guest speakers for a lively discussion on current Congressional initiatives of interest to the historical community.

CRM Roundtable 2:30 p.m. to 3:30 p.m.

Cultural Resources Management Sponsored by NCC

Immigrant Ethnic Ties and American Labor Movements, Late Nineteenth and Early Twentieth Centuries

Presiding: Benson Tong, Wichita State University

Slovene Miners in Leadville, and the Colorado Labor Movement Matjaz Klemencic, University of Maribor

Irish Americans, Irish Nationalism, and the Labor Question, 1919-1921 Bruce Nelson, Dartmouth College

The Political Culture of Briardale Mill Fowk: Yorkshire Immigrants in Early Twentieth-Century Rhode Island Mill Villages
Mary H. Blewett, University of Massachusetts -Lowell

Comment: Joseph Doyle, Labor History Journal

Offsite Session

"America Needs Indians: The Place of Native People in American Identity" will be held at the National Museum of American History. See the information on page 11.

America Needs Indians: The Place of Native People in American Identity

Presiding: James D. Drake, Metropolitan State College of Denver

Natives and Newcomers: Emerging Historical Interpretation Policies in the 1930s National Park Service Denise D. Meringolo, George Washington University

Natural Understandings: Indians and the Making of the Colonial Societies in the Potomac Basin, 700 AD to 1750 James Rice, State University of New York—Plattsburgh

Saturday Afternoon Committee Meetings

1:00 p.m. to 5:00 p.m. OAH Executive Board

Imagining an American Nation: Local White Denationalization of the Cherokee in Tennessee, 1790-1810 Cynthia Cumfer, University of California, Los Angeles

Comment: Mark David Spence, Knox College

Migration, Race, and Social Conflict in the **Nineteenth-Century Midwest**

Presiding: Paul Finkelman, University of Tulsa College of Law

"Free White People and None Other": Barriers to African American Migration in Early Twentieth-Century Ohio Barbara Terzian, Ohio Wesleyan University

Refugees of the Republic: African Americans in the Old Northwest Kirsten Fischer, University of Minnesota

Moving Beyond the Forced Exodus of 1829: African American Migration from Cincinnati to Wilberforce, Canada Nikki M. Taylor, University of Michigan

Comment: Paul Finkelman, University of Tulsa College of Law

Women of the World: Imagined Transnational Communities and their Limitations

Presiding: Leila J. Rupp, Ohio State University

U.S. Women and the Fashionable World: Imagined Communities of Dress, 1865-1920 Kristin Hoganson, University of Illinois, Urbana-Champaign

Butterflies Across the Pacific: Gender and Race in U.S.-Japan Relations in the World of Opera in the Early Twentieth Century Mari Yoshihara, University of Hawaii-Manoa

Veiled Threats: American Feminists and "the Muslim Woman," 1980-1992 Melani McAlister, George Washington University

Comment: Daniel T. Rodgers, Princeton University

Postwar Development and Environmental History: The Overlapping Politics of Conservation and Preservation

Presiding: Edmund Russell, University of Virginia

Everglades Restoration, Then and Now: 1930-2000 Sarah T. Phillips, Boston University

Representative John Blatnik and the Development of Water Pollution Control Policy, 1955-1956 Paul Milazzo, Ohio University

Old and New Environmentalisms: The Politics of Development on the Northeast Corridor, 1960s-1970s Peter Siskind, University of Pennsylvania

Comment: Paul Sutter, University of Georgia and Smithsonian Institution

Gilder Lehrman Institute of **American History Cosponsored Session** 1:30 p.m. - 3:00 p.m.

The Gilder Lehrman Institute of American History is a multifaceted organization dedicated to advancing the study of history. In this session, the following scholars and teachers associated with the institute will discuss ideas and lesson plans about teaching slavery and abolitionism in the classroom.

Slavery, Abolition, and the Power of Literacy: Frederick Douglass as a Model

Presiding: Lesley S. Herrmann. Gilder Lehrman Institute of American History

Frederick Douglass in the Context of Nineteenth-Century America Lois E. Horton, George Mason University and James O. Horton, George Washington University

The Power of Literacy Jenny Casanova, Barnard College

Teaching Slavery and Abolition Michael Serber and Howard Seretan, Gilder Lehrman Institute of American History

Doing Public History in Cyberspace: The Virtual Future of the Past

Presiding: Joyce Antler, Brandeis University

Expanding the Territory: Delivering Women's History Online at the Women of the West Museum

Marsha L. Semmel, Women of the West Museum

Bringing A Midwife's Tale to the Internet: The Making of DoHistory.org Laurie Kahn-Leavitt, Blueberry Hill Productions

Weaving Jewish Women's Lives on the Web Karla Goldman, Jewish Women's Archive

Comment: Thomas Dublin, State University of New York at Binghamton

Living the Dream: Prefigurative Politics in the 1960s

Presiding: Winifred Breines, The National Humanities Center

Building a Small, Beautiful World: The Appropriate Technology Movement in the Sixties and Beyond

Jordan Kleiman, State University of New York at Geneseo

Working Without a Master Plan: The Student Nonviolent Coordinating Committee After the Mississippi Summer Project Wesley Hogan, Duke University

Not the Beloved Community: Racial Dynamics in the New Orleans Civil Rights Movement
Shannon L. Frystak, Tulane University

Comment: Doug Rossinow, Metropolitan State University

Graduate Student Session: On the Market? Applying for that First Job

Graduate students looking for their first job will find this session invaluable. Attendees will learn how to assemble a teaching portfolio, plan for the job interview, prepare for the job talk, and discuss ethics of student/teacher roles.

Political Histories of Death in Black Diaspora

Presiding: Walter Johnson, New York University

Time, Ritual, and the Meanings of Enslaved Death in the Atlantic Stephanie E. Smallwood, University of California, San Diego

Specters in the Canes: Death, Spirituality, and Rebellion in Jamaican Slave Society

Vincent Brown, Duke University

"The Consolation of Knowing That He Will Be Decently Buried": African American Rituals of Death and Rebirth of Black Civic Culture in the Jim Crow South

Paul Ortiz, University of California, Santa Cruz

Comment: Walter Johnson and Joseph C. Miller, University of Virginia

Roundtable: New Work in Visual Culture

Presiding: Kirk Savage, University of Pittsburgh

Native American Uses of Photography: Revising Assumptions About the Frontier Encounter

Carol Williams, University of Houston

Visual Culture and the Problem of the Voiceless James W. Cook, University of Michigan

Seeing the Nation in Cartes de Visite Photographs Andrea Volpe, Harvard University

Photography and Corporate Public Relations in the Work of Lewis Hine Elspeth Brown, University of Toronto

Wood Engraved Illustrations of Machines and Machine Tenders, 1840-1860 Stephen P. Rice, Ramapo College

Comment: Kirk Savage

State-of-the-Art: Immigration History

Presiding: Donna Gabaccia, University of North Carolina Charlotte

Jon Gjerde, University of California, Berkeley Gabriela F. Arredondo, University of California, Santa Cruz James N. Gregory, University of Washington K. Scott Wong, Williams College

Comment: The Audience

State-of-the-Art: American Military Historiography Through Four Centuries

Presiding: Russell Weigley, Temple University

Wayne Lee, University of Louisville Michael Palmer, East Carolina University Carol Reardon, Pennsylvania State University Michael Sherry, Northwestern University

Comment: Richard H. Kohn, University of North Carolina Chapel Hill

"The Hardest Struggle": Women and Sweated Industrial Labor

Presiding: Gary B. Nash, University of California, Los Angeles

Rita Koman, Independent Scholar Eileen Boris, University of California, Santa Barbara

▼ 3:30 p.m.

Vocalizing Race: The Politics of Music in the 20th Century

Presiding: Matthew F. Jacobson, Yale University

Variety for the Servicemen: The Jubilee Radio Show, Race, and Military Morale During World War II
Lauren R. Sklaroff, University of Virginia

Historians of American Communism

4:00 p.m. to 6:00 p.m.Open meeting of the Historians of American Communism. All welcome for an exchange of information and research experiences.

In Praise of Harriet Tubman: Woody Guthrie, Race, and Representation Mark Allan Jackson, Louisiana State University

Indians Playing Indians: the Politics of Race, Music, and Federal Indian Policy, 1900-1930

John Troutman, University of Texas-Austin

The Diasporic Imagination of Wynton Marsalis David W. Stowe, Michigan State University

Comment: John R. Gennari, University of Vermont

Tanks, Atoms, and Water: Federal Spending and the Social and Economic Impact on America's Rural Landscape

Presiding: Bruce J. Schulman, Boston University

The Vastest Tract of Crackerland: Ft. Stewart, the Social Environment, and Economic Transformation of Rural Georgia, 1939-1945 Craig Steven Pascoe, Georgia College & State University

Charity Begins at Home: Federal Water Policy, Western Politics, and the Colorado River Salinity Control Act (1974). Evan R. Ward, University of North Alabama

"New People" and "Displaced Persons": Housing Policy and the Creation of the Savannah River Plant in the 1950s Kari Frederickson, University of Alabama

Comment: Brian H. Balogh, University of Virginia

Markets—Public, Private, and Political: Women and Consumption at Mid-Century

Presiding: Elaine Tyler May, University of Minnesota

Women, Sales, and the Construction of Postwar Corporate Capitalism Alison Clarke, Royal College of Art

Rationing, Price Control, and the Problem of Women's Authority During World War $\it II$

Tracey A. Deutsch, University of Wisconsin-Madison

Kitchen Debates: Working-Class Women and the Politics of Taste in Postwar America Shelley Nickles, National Museum of American History

Comment: Meg Jacobs, Massachusetts Institute of Technology

Race, Redistricting, and American Political History, 1962-2000

Presiding: J. Morgan Kousser, California Institute of Technology

Bringing Equality to Power: Federal Courts and the Transformation of Electoral Politics in the South, 1960-2000
Peyton McCrary, U.S. Department of Justice

Into the Political Thicket: Redistricting and Congressional Reform, 1962-1969 Julian E. Zelizer, University at Albany, State University of New York The Miner's Canary: Rethinking Race and Power Lani Guinier, Harvard University

Comment: Thomas Edsall, *The Washington Post*

The 1944 GI Bill of Rights: Redefining Citizenship for Veterans

Presiding: Lawrence W. Levine, George Mason University

Fighting over the American Soldier: The Contested Meaning of the Combat Soldier in WWII Political Culture James T. Sparrow, Independent Scholar

First Generation American, First Generation College Students: The 1944 GI Bill and Ethnic Access to the American Dream

Karen Hofer Luecke, Independent Scholar

Combating Jim Crow with the GI Bill: African Americans Desegregating Higher Education

Delia Crutchfield Cook, Central Missouri State University

Searching for Integration and Ethnicity: The Impact of the GI Bill on Mexican Americans

Richard Garcia, California State University-Hayward

Comment: John W. Jeffries, University of Maryland-Baltimore County

Militant Masculinities from the First to the Second Reconstruction

Presiding: Matthew Countryman, University of Michigan

I AM a Man: Race, Manhood, and the Struggle for Civil Rights Steve Estes, College of Charleston

An Episode of Outrage: Gender, Race, Modernity, and the First Klan in North Carolina Rene Hayden, University of California, San Diego

Shakespeare's Dark Prince: Visualizing Race and Masculinity, or How Othello Becomes a Black Man Earnestine Jenkins, University of Memphis

Recovering the Forgotten Man: Homelessness, Nationhood, and Citizenship (1910-1950) Todd DePastino, Waynesburg College

Comment: Nancy MacLean, Northwestern University

Roundtable: Animals and American History

Moderator: Robert Jay Hoage, National Zoological Park, Smithsonian Institution

Travelling Exhibitions Brett Mizelle, California State University-Long Beach

Jeffrey Hyson, Saint Joseph's University

Animal Welfare Janet M. Davis, University of Texas, Austin *Urban Horses*Clay McShane, Northeastern University

Pets

Katherine C. Grier, University of South Carolina

Comment: The Audience

Migration and Dimensions of Adaptation, Past and Present

Presiding: David C. Mauk, University of Trondheim

Migration, Mobility, and Ethnicity: "Making It" in America Elliott R. Barkan, California State University-San Bernardino

The English-Language Transition Among Second Generation Ethnics to 1940 Walter D. Kamphoefner, Texas A&M University

Life is a Gamble: State Policies, Gender, and the Global Context of Filipino Migration to the U.S.

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

Comment: David C. Mauk

Pages from History: Teaching with Primary Sources

Presiding: Nancy Toff, Oxford University Press

The Gilded Age: A History in Documents Janette Thomas Greenwood, Clark University

Teaching the Gilded Age with Documents Christine L. Compston, University of Massachusetts Boston

Crossing Paths: Catholic/Protestant Encounters and Conversions in America

Presiding: Anne C. Rose, Penn State University

Italian Pentecostalism: a Unifying Religion in a Period of Italian Diaspora Jon C. Watt, University of Nevada, Las Vegas

New Catholic Churches in America and Their Protestant Audiences: 1830-1870 Ryan Smith, Library of Virginia

Protestant Missionaries and Catholic Immigrants: Italians Convert in Early Twentieth-Century Boston Kristen Farmelant, Brandeis University

Comment: Anne C. Rose

Building the U.S. History Survey Course: Core Issues

Cosponsored by the OAH Committee on Community Colleges

Presiding: David Trask, Guilford Technical Community College

Implementing the La Pietra Report: Three Episodes in U.S. History Thomas J. Osborne, Santa Ana College

Internationalizing the U.S. Survey Course: First Steps Carol A. Keller, San Antonio College

Comment: Michael Kasprowicz, Morton College, and David Trask

Exchanges and Experiences: Evaluating the OAH-Japanese Association of American Studies Residency Program, A Five-Year Retrospective

Cosponsored by the Ad Hoc OAH/JAAS $\,$ Historians Collaborative Committee

Presiding: Eileen Boris, University of California, Santa Barbara

Casey Blake, Columbia University Yoshiko Takita, University of Tokyo Mary Rothschild, Arizona State University Noriko Shimada, Japan Women's University Valerie Matsumoto, University of California, Los Angeles

Comment: Margaret Mihori, Japanese-United States Friendship Commission

War, Migrations, and Settlement in the Era of the Seven Years' War

Presiding: Marianne S. Wokeck, Indiana University Indianapolis

"A Nursery for Soldiers to the Whole World": Colonel James Prevost and the Foreign Protestant Military Migration of the Mid-Eighteenth Century Alexander V. Campbell, University of Western Ontario

"Were My Project to Make Money I Would Never Leave America": The Highland Soldiers' American War, 1756-1765
R. S. Stephenson, Independent Scholar

"They tire my patience and almost weary me to death!" Deserters from the Regular and Provincial Forces, 1755-1762
Thomas Agostini, Lehigh University

Comment: Marianne S. Wokeck

Historians and the U.S. Presidency: Reagan in His Own Hand

Presiding: Alonzo L. Hamby, Ohio University

Kiron Skinner, Carnegie Mellon University Annelise Anderson, Hoover Institution Martin Anderson, Hoover Institution Barton Bernstein, Stanford University Fred I. Greenstein, Princeton University James Chace, Bard College

Comment: Alonzo L. Hamby and the Audience

Historians and the Law

Presiding: Albert J. Beveridge, George Marshall Foundation

Oral History Interviewing, Institutional Review Boards, and Human Subjects

Linda Shopes, Pennsylvania Historical & Museum Commission

The Right to Research: Grappling with Access to Resources
Page Putnam Miller, University of South Carolina

Historians in Court: From Witness to Litigant John Neuenschwander, Carthage College

State-of-the-Art: Myth, Memory, and War

Presiding: David W. Blight, Amherst College

Ideology and Amnesia: Women in the American Military Lorry M. Fenner, U.S. Air Force

Loss of the Battleship Maine: Myth, Mystery, and Magazines, 1898-1998 Dana Wegner, Naval Surface Warfare Center

Comment: Alice Fahs, University of California, Irvine

State-of-the-Art: The Study of Education of American Children: Imagined and Real

Presiding: Kriste Lindenmeyer, University of Maryland Baltimore County

Children's History as the Gateway to American History William Tuttle, University of Kansas

The Literary Imagination and Black Children: Novels about the Slave Era Wilma King, University of Missouri

Palladium of their Liberty: Black Children's Educational Experience in Antebellum Cincinnati Nikki Marie Taylor, University of Toledo

Comment: The Audience

Offsite Session

"Artifacts in the History Classroom: The National Museum of American History, the Smithsonian, and Advanced Placement U.S. History" will be held at the National Museum of American History. See the information on page 11.

Artifacts in the History Classroom: The National Museum of American History, the Smithsonian, and Advanced Placement U.S. History

Cosponsored by the Society for History in the Federal Government **Presiding:** Steven Lubar, National Museum of American History

Michael C. Johanek, AP Program, College Board Uma Venkateswaran, AP U.S. History, Educational Testing Service Gregor Kalas, University of Tennessee Michael Scott Henry, Montgomery College

New Insights from Business History in the GAPE: A Roundtable

Moderator: K. Austin Kerr, Ohio State University

Phillip Scranton, Rutgers University John Ingham, University of Toronto Angel Kwolek-Folland, University of Florida

Want to Talk History?

Information Session and Reception for the OAH's weekly radio show Talking History

Saturday, 13 April, 5:30 to 6:30 p.m.

Meet host Bryan LeBeau. Pick up a free CD.

Pitch an idea for an interview or opinion piece.

Sample past shows. Hear about upcoming features.

Investigate using *Talking History* in the classroom.

Learn how you can help put *Talking History* on the air in your community.

▼ 7:30 p.m.

Plenary Session

John Hope Franklin: Six Decades of Shaping the African American Past

Presiding: Mary Frances Berry, University of Pennsylvania

George M. Fredrickson, Stanford University Genna Rae McNeil, University of North Carolina Loren Schweninger, University of North Carolina Greensboro Alfred Moss, University of Maryland John Franklin, Smithsonian Institution James O. Horton, George Washington University

A reception, cosponsored by Duke University, McGraw-Hill Higher Education, and the Association for the Study of African American Life and History, will follow the plenary session.

Saturday Receptions 5:30 p.m. to 6:30 p.m.

Focus on Teaching Reception
The OAH Committee on
Teaching welcomes all teachers
of history.

Reception sponsored by Common-place (www.common-place.org): The Interactive Journal of Early American Life 5:00-7:00 p.m.

The editors of *Common-place* cordially invite scholars, graduate students and others attending the 2002 annual meeting to a cash-bar reception. Those attending will have an opportunity to meet with the editors of *Common-place* and view the journal on the website.

Sunday Morning Committee Meetings

9:00 a.m to 11:00 a.m. OAH Executive Board

1:00 p.m. to 8:00 p.m. History Cooperative Meeting

▼ 8:00 a.m.

OAH Business Meeting

8:00 a.m. to 9:00 a.m.

Presiding: Darlene Clark Hine, President

Parliamentarian: Gordon M. Bakken, California State University-Fullerton

All members are welcome to participate in the annual business meeting of the organization. Following brief reports by Executive Director Lee W. Formwalt, Treasurer Gale Peterson, and JAH Editor Joanne Meyerowitz, the business meeting will consider, among other things, any changes to the bylaws that might have arisen from the Executive Board's deliberations or from the membership. (The OAH constitution is available at http://www.oah.org/about/constitution.html) At the end of the meeting, Ira Berlin will begin his term as OAH President.

▼ 9:00 a.m.

Politics, Peoples of Color, and the Formation of Ethnic Communities

Presiding: Douglas Henry Daniels, University of California, Santa Barbara

Seeds of Change: Ethnicity, Work, and Family on the

Lucas Plantation, 1713-1750

Frederick Knight, Carter G. Woodson Institute

Reframing American Family Portraits: Comparative Multiracial Images Raquel Casas, University of Nevada-Las Vegas

An Aural Counterpart: African and Mexican American Political Musical Cultures in Postwar Los Angeles Gaye T.M. Johnson, University of Minnesota

The Cold War, Chinese Families, and Immigration Networks Xiaojian Zhao, University of California, Santa Barbara

Comment: Ula Taylor, University of California, Berkeley and Jeffrey Stewart, George Mason University

Two Perspectives on One Hundred Years of the Bureau of Reclamation

Presiding: Brit Allan Storey, Bureau of Reclamation

One Hundred Years of the Bureau of Reclamation: Looking from the Outside In

Patricia N. Limerick, University of Colorado

The Bureau of Reclamation in the Twentieth-Century West: A Centennial Retrospective
Donald J. Pisani, University of Oklahoma

Comment: Richard White, Stanford University

Race, Gender, Politics and Crime: Reconstruction in the Urban South, 1867-1877

Presiding: Michael Les Benedict, Ohio State University

Political Factionalism and the African American Community: Popular Politics in Mobile During Reconstruction
Michael W. Fitzgerald, St. Olaf College

Elizabeth Avery Meriwether and the Gender Politics of the Memphis Ku Klux Klan

Elaine Frantz Parsons, University of Wisconsin-Oshkosh

"Murder, Corruption, and Misdeeds": Sensationalized Crimes and Trials and Whites' Efforts to Obstruct Reconstruction Michael A. Ross, Loyola University New Orleans

Comment: Laura F. Edwards, Duke University, and Michael Les Benedict

Learning from the Enemy: American Scholars, Communist Histories, and the Vietnam War

Presiding: Harold W. Nelson, Brigadier General (retired)

Desperate Gamble or Calculated Attack: Enemy Historians and the Tet Offensive of 1968
John M. Carland, U.S. Army Center of Military History

On the Eve of Destruction: Intelligence and the 1972 Offensive Dale Andrade, U.S. Army Center of Military History

Old Myths and New Realities: The Ho Chi Minh Trail, 1954-1975 Robert J. Destatte, Department of Defense

Comment: Jack Schulimson, Marine Corps Historical Center

Gender, Race, and Union Power in Postwar America

Presiding: Nelson Lichtenstein, University of California, Santa Barbara

Protecting a Way of Life: The Building and Construction Trades' Alliance with Richard Nixon and the Struggle over Affirmative Action Nancy A. Banks, Columbia University

The Girls Need a Union: Flight Attendants and the Formation of a Union (1944-1975)
Cathleen M. Dooley, University of Arizona

A Crisis in Progressive Politics: The New York City Municipal Unions and the 1970s New York City Fiscal Crisis Michael Spears, City University of New York

Comment: Kevin Boyle, University of Massachusetts

Police, Punishment, and Order in Late Nineteenth-Century New York City

Presiding: Kenneth T. Jackson, Columbia University

Policing in the Late Nineteenth-Century City: The Conflict of Order and Freedom in New York After the Tompkins Square Riots
Lisa Keller, Purchase College, State University of New York

How the Other Half Was Incarcerated: Prison Life in Nineteenth-Century New York Timothy J. Gilfoyle, Loyola University Chicago

Hibernians versus Hebrews?: A New Look at the 1902 Jacob Joseph Funeral Riot Edward T. O'Donnell, Holy Cross College

Comment: Craig Wilder, Williams College

Lindbergh and American Memory

Presiding: Susan Ware, Harvard University

Charles A. Lindbergh: Hero of His Own Story Brian Horrigan, Minnesota Historical Society

The Spirit of St. Louis: Fact and Symbol Dominick Pisano, Smithsonian Institution

Writing Lindbergh
A. Scott Berg, Independent Scholar/Biographer

Comment: Joseph J. Corn, Stanford University

Creating Creolized Communities: Eighteenth- and Nineteenth-Century African American Life on Maryland's Middle Ground

Presiding: Jessica L. Neuwirth, University of Maryland-College Park, and Cheryl Fox, Maryland Historical Trust

Known to Have Friends and Family in the Vicinity: African American Community Development in Colonial and Antebellum Maryland Cheryl Fox, Maryland Historical Trust

Reflections of the Spirit: African American Cultural Continuity and Change in Early Maryland

Jessica L. Neuwirth, University of Maryland-College Park

Forging Freedom: James W.C. Pennington of Washington County, Maryland Dean Herrin, National Park Service/Catoctin Center for Regional Studies

Comment: Jean Russo, Maryland State Archives

Fence Post Philosophies: Literacy, Intellection, and Power Amongst Common Folk in the Rural Nineteenth-Century South

Presiding: David D. Hall, Harvard Divinity School

The Common Reader in the Old South Beth Barton Schweiger, University of Arkansas

Sticking to Your Guns: Independent Thinking and Southern Manhood in the Rural New South

Joe Creech, Valparaiso University

"The White Man Owning the Land and the Black Man Working It": Daniel Tompkins and the Global Origins of New South Thought Erin Elizabeth Clune, New York University

Comment: Donald G. Mathews, University of North Carolina-Chapel Hill, and David D. Hall

The Stuff of Democracy: Material Goods and Democratic Discourses in Early America

Presiding: David Shields, The Citadel

Relics at Mount Vernon and Nineteenth-Century American Culture Scott E. Casper, University of Nevada, Reno

Refashioning Status on the Eve of Revolution Kate Haulman, Cornell University

Heraldry and the Contest of Arms in Revolutionary America Karin Wulf, American University

Comment: Bernard Herman, University of Delaware, and Jan Lewis, Rutgers University, Newark

Roundtable: Site and Sound: Aural History as Public History

Moderator/Presiding: Gerald Zahavi, University at Albany, State University at New York

Talking History: Aural History and Sound Scholarship Gerald Zahavi

NPR's Quest for Sound: A Search for Our Nation's Aural History Jay Allison, Curator, NPR's Quest for Sound

Oral History in Cyberspace Charles Hardy III, West Chester University

Talking History: Pedagogy and Production Susan L. McCormick, University at Albany, State University at New York

Comment: The Audience

Hall of Mirrors: Imag(in)ing America Through Discourses of China, the Indies, and the Antipodes

Presiding: K. Scott Wong, Williams College

These Indians
Joanne Pope Melish, University of Kentucky

Turning Identity Upside Down: Figures of the Antipodes in Late Eighteenth-Century American Writing James F. Egan, Brown University

Heathen and Christian: Two 'Chinese' Views of America Robert G. Lee, Brown University

Comment: K. Scott Wong

Food Encounters: African Americans and the Making of Culinary Traditions

Presiding: Jane Dusselier, University of Maryland, College Park

Stirrings: African Americans, Chinese Americans and Chinese Food in the Early Twentieth Century
Marya Annette McQuirter, Independent Historian

The Accidental Tourist: African Americans, Food, and the Politics of Culinary Tourism Psyche Williams-Forson, Western Maryland College

Domestic Advice, Racial Etiquette, and a Pinch of Salt: Three Black Nineteenth-Century "Cookbooks" Rafia Zafar, Washington University

Comment: Doris Witt, University of Iowa

State-of-the-Art: Multicultural Lesbian, Gay, Bisexual, Transgender, and Queer Histories

Presiding: Marc Stein, York University

Laura J. Briggs, University of Arizona Myla Vincenti Carpio, Arizona State University Ramón Gutiérrez, University of California, San Diego Nayan B. Shah, University of California, San Diego

Comment: The Audience

Two Episodes in the History of Housing Policy

Presiding: William Harris, Independent Scholar

Please Give Our Case Serious Consideration: Applying for New Deal Housing in Washington, D.C.
Kelly Quinn, University of Maryland

Federal Fair Housing Policy, 1961-1966 Thomas Clarkin, University of Texas-Austin

Comment: Richard S. Kirkendall, University of Washington

First Comes Race, Then Comes Marriage: Interracial Marriage and the Law

Presiding: John Kuo Wei Tchen, New York University

Race, Marriage, and the U.S. Constitution: From Dred Scott (1857) to Loving v. Virginia (1967)
Peter Wallenstein, Virginia Polytechnic Institute

Beyond Sex and Marriage: Interracial Social Relations in New York City, 1900-1930 Shirley J. Yee, University of Washington

Comment: Jane Dailey, Johns Hopkins University

Immigrants, Native Americans, and Federal Policy: Overlapping Diasporas in Nineteenth-Century America

Presiding: Donald Fixico, University of Kansas

Immigrants, Indians, and Land Dispossession: Overlapping Diasporas and Parallel Historiographies
Betty A. Bergland, University of Wisconsin-River Falls

Chief Andrew Seltice and the Agreement of 1889: Federal Policy and Internal Division on the Coeur d'Alene Indian Reservation Laura Woodworth-Ney, Idaho State University

Comment: Neil Foley, University of Texas, and Mark M. Carroll, University of Missouri-Columbia

Millions for History

Presiding: Michael H. Ebner, Lake Forest College

Christine Miller, U.S. Department of Education William White, Colonial Williamsburg Tom Gibbons, Los Angeles County Office of Education Linda Andresen, Regional Education Service Agency III

Comment: The Audience

Panelists will discuss the new Department of Education grant initiative for improving teachers' knowledge, understanding, and appreciation of American history. Sixty proposed projects around the country together received a total of \$50 million this year. This session will cover the ways in which local educational agencies partnered with museums, historical societies, universities, and other institutions and will address strategies for applicants interested in the Department of Education's 2002 grant competition.

participants

Abbott, Kathryn A. 20 Abraham, Nabeel 40 Adams, Margaret O. 30 Adams, Stephanie 37 Adderley, Roseanne M. 35 Agostini, Thomas 57 Aikin, Jane 46 Allison, Jav 63 Alter, Stephen G. 41 Anderson, Annelise 57 Anderson, Bonnie 22 Anderson, Carol 41 Anderson, James D. 26 Anderson, Martin 57 Andrade, Dale 61 Andresen, Linda 65 Andrews, Matthew 20 Antler, Joyce 52 Arnesen, Eric 24 Arredondo, Gabriela F. 53 Austin, Curtis 21 Baker, Emily Lind 39 Bakken, Gordon M. 60 Balogh, Brian H. 54 Banks, Dennis 35 Banks, Nancy A. 61 Banner Jr., James M. 33 Banner-Haley, Charles Pete T. 42 Baptist, Edward E. 35 Barkan, Elliott R. 56 Barnwell, Ysaye M. 27 Barr, Daniel P. 40 Bauman, Mark 43 Beard, Rick 44 Beisner, Robert L. 49 Bender, Thomas 44 Benedict, Michael Les 61 Beninato, Stephanie 40 Benson, Susan 23 Benziger, Karl 49 Berg, A. Scott 62 Bergland, Betty A. 65 Berlin, Ira 28, 45, 46 Bernstein, Barton 57 Berry, Chad 46 Berry, Mary Frances 59 Beveridge, Albert 44 Beveridge, Albert J. 44, 58 Bickell, Lara 37 Bird, Larry 43 Birney, Ann 43 Black, Allida M. 48 Blackwell, Deborah L. 44 Blake, Casey 57 Blatt, Martin H. 28, 49 Blatti, Jo 41 Blejwas, Stanislaus 29 Blewett, Mary H. 50 Blight, David W. 58 Boddy, Julie M. 24 Bond, Julian 33 Bookspan, Shelley 31 Boris, Eileen 53, 57 Borstelmann, Thomas "Tim" 41 Bowers, Jerome David 44 Boyle, Kevin 61 Bradley, Mark 41 Breines, Winifred 52 Briggs, Laura J. 64 Brophy, Anne 47 Brosnan, Kathleen A. 21 Brown, Christopher L. 46

Brown, David S. 47 Brown, Elsa Barkley 43 Brown, Elspeth 53 Brown, Kathleen 42 Brown, Margaret 26 Brown, Thomas E. 30 Brown, Vincent 52 Brune, Jeffrey A. 23 Bryant, Sherwin K. 22 Buchanan, Tom 24 Buggeln, Gretchen Townsend 25 Bunch, Lonnie 25 Burch, Susan 38 Burton, Vernon 48, 49 Butler, Paul D. 30 Butsch, Richard 20 Buxton, Shannon 29 Byrne, Karen 37 Cahn, Susan K. 36 Calloway, Colin G. 40 Cameron, Rebecca 25 Campbell, Alexander V. 57 Campbell, Ballard C. 33 Campbell, Tracy A. 38 Cantelon, Philip L. 31 Carland, John M. 61 Carlson, Michael R. 30 Carney, Stephen S. 40 Caro, Robert 49 Carpio, Myla Vincenti 64 Carson, Cary 31 Carson, John 33 Casanova, Jenny 51 Casas, Raquel 60 Casel, Nitaniu Bolade 27 Casper, Scott E. 63 Catanese, Lynn Ann 48 Chace, James 57 Chafe, William 27 Chamot, Anna Uhl 44 Chavigny, Katherine Ann 21 Chu, Jonathan 46 Clark-Lewis, Elizabeth 23 Clark-Smith, Barbara 49 Clarke, Alison 54 Clarke, Christopher S. 48 Clarkin, Thomas 64 Clinton, Catherine 31 Clune, Erin Elizabeth 63 Cobble, Dorothy Sue 49 Cocks, Catherine 47 Coffman, Edward M. 33 Cohen, Andrew Wender 22 Cohen, Robert 43 Cohen-Cole, Jamie 30 Coles, David James 49 Colon, Darlene 20 Compston, Christine L. 56 Conard, Rebecca 31 Connelly, Matthew 41 Conzen, Kathleen N. 21 Cook, Delia Crutchfield 55 Cook, James W. 53 Cook-Taylor, Phyllis 37 Cooper, Amy 37 Corn, Joseph J. 62 Coski, John Matthew 46 Costello, Lynda 35 Cott, Nancy F. 34 Countryman, Matthew 55 Craig, Bruce 19, 50

Crank-Lewis, Debbie 38

Creech, Joe 63 Crew, Spencer R. 44 Crimmins, Timothy 38 Cross, Gary 23, 29 Crowly, Joseph 34 Cumfer, Cynthia 51 Cvornyek, Robert L. 49 Daher, Mike 40 Dailey, Jane 65 Daniels, Douglas Henry 60 Danley, Mark 47 Davis, Janet M. 55 Davis, Susan 47 Davis, Terry L. 25 De Boer, Tycho 26 Deardorff, Michelle D. 39 DeCredico, Mary 21 Deetz, Eric 42 Delton, Jennifer 36 Dennard, David C. 39 Deno, Vivian 30 DePastino, Todd 55 Destatte, Robert J. 61 Deutsch, Tracey A. 54 Dew, Charles B. 46 Digman, Jason Carl 46 Diner, Hasia R. \ 29 Dippie, Brian 36 Dippie, Brian W. 36 Ditchfield, Simon 43 Dittmer, John 27, 21 Dixon, David 40 Dooley, Cathleen M. 61 Doyle, Joseph 50 Drake, James D. 50 Dratch, Howard 49 Dublin, Tom 52 Dudziak, Mary L. 30 Dusselier, Jane 64 Dyer, Stephanie K. 42 Ebner, Michael H. 65 Edsall, Thomas 55 Edwards, Laura F. 61 Edwards, Rebecca 38 Egan, James F. 64 Egerton, Douglas R. 36 Engerman, David C. 35 Escott, Paul 46 Estes, Steve 55 Fahs, Alice 58 Falk, Candace 43 Farber, David 20 Farmelant, Kristen 56 Fass, Paula 29 Faust, Drew Gilpin 27 Fea, John 25 Fenner, Lorry M. 58 Fett, Sharla 48 Filardo, Peter Meyer 48 Fink, Leon 32 Finkelman, Paul 51 Fischer, Kirsten 51 Fischer, William 30 Fitzgerald, Michael W. 61 Fixico, Donald 65 Foley, Neil 65 Formwalt, Lee W. 27, 28, 60 Fox, Cheryl 62 Frame, Robert 24 Franco, Barbara 33 Franco, Barbara 33, 31, 49 Franklin, John 59

Franklin, John Hope 59 Fraser, Cary F. 41 Frederickson, Kari 54 Fredrickson, George M. 59 Freed, Fielding 48 Freeman, Joshua 32 French, Mary Ann 37 Frey, Marsha 33 Frey, Sylvia 22 Frystak, Shannon L. 52 Fuller-Seeley, Kathryn 20 Gabaccia, Donna 49, 53 Gabriel, Joseph 32 Gaglione, Rachel 35 Gagnon, Michael 26 Garcia, Richard 55 Gardner, James B. 31, 41 Gardner, Martha 34 Gennari, John R. 54 Georgakas, Dan 40 Gibbons, Tom 65 Gilfoyle, Timothy J. 23, 62 Gillespie, Michele K. 26 Gitter, Elisabeth 38 Gjerde, Jon 53 Glasco, Laurence 49 Gleeson, David T. 40 Glickman, Lawrence B. 23 Goldfield, David 21, 23 Goldman, Karla 52 Goodwin, Doris Kearns 49 Gordon, Tamar 37 Grant, Julia 30 Greenberg, Douglas 27 Greenberg, Cheryl L. 29 Greenberg, Joshua 32 Greenfield, Briann 34 Greenstein, Fred I. 57 Greenwood, Janette Thomas 56 Gregory, James N. 53 Gregory, James N. 46 Grier, Katherine C. 41, 56 Grossberg, Michael 22 Gruen, J. Philip 47 Guinier, Lani 55 Gustafson, Melanie S. 33 Gutierrez, Ramon 64 Gutiérrez, Ramón 64 Guyotte, Roland L. 56 Hagedorn, Nancy L. 38 Hall, David D. 63 Hallett, Hilary Anne 20 Hamby, Alonzo L. 57 Hamilton, Paula 43 Hammer, John 19 Hancock, Mary 37 Handler, Richard 37 Hanna, Jennifer G. 44 Harden, Victoria A. 44 Hardy III, Charles 63 Harris, William 64 Harvey, Bruce G. 32 Haskell, Thomas 47 Haulman, Kate 63 Hayden, Rene 55 Hayes, Peter 33 Hays, Frank 28 Heathcott, Joseph 42 Heiss, Mary Ann 49 Helo, Ari 26 Hendricks, Craig 38 Henry, Linda 30

Henry, Michael Scott 58 Herman, Bernard 63 Herman, Gerald 38 Herrin, Dean 62 Herrmann, Lesley S. 51 Hewitt, Nancy A. 22 Higginbotham, Evelyn Brooks 43 Hillman, Elizabeth Lutes 30 Hine, Darlene Clark 27, 45, 60 Hoage, Robert Jay 55 Hodges, Adam 33 Hoffman, Ronald 26 Hogan, Wesley 52 Hoganson, Kristin 51 Holloway, Pippa E. 36 Holt, Thomas C. 41 Hood, Clifton 47 Horne, Gerald G. 32 Horrigan, Brian 62 Horton, James O. 27, 46, 51, 59 Horton, Lois E. 51 Howell, Sally 40 Hull, Theodore 30 Hulser, Kathleen 25 Humphrey, Thomas J. 38 Hunner, Jon H. 32, 43 Hutton, Paul A. 36 Huyck, Heather 19 Hyson, Jeffrey 55 Immerman, Richard 20 Ingham, John 59 Jackson, Kenneth T. 27, 62 Jackson, Mark Allan 54 Jacobs, Meg 54 Jacobson, Matthew F. 53 Jacoby, Russell 33 Jaszi, Peter Andrew 38 Jeffries, John W. 55 Jenkins, Earnestine 55 Jensen, Joan M. 33 Jerrido, Margaret 48 Johanek, Michael C. 58 Johnson, Raquel 60 Johnson, Richard 38 Johnson, Susan L. 36 Johnson, Walter 35, 52 Jones, Arnita A. 31 Jones, Jessica 19 Jones, Juli 38 Joyner, Hannah 38 Kahlil, Aisha 27 Kahn-Leavitt, Laurie 52 Kaiser, David 30 Kalas, Gregor 58 Kamoie, Laura Croghan 49 Kamphoefner, Walter D. 56 Kasprowicz, Michael 57 Kasson, John F. 21 Katzman, Laura 24 Kean, Kathleen 27 Keating, Ann Durkin 33 Kelleher, Michael 32 Keller, Carol A. 57 Keller, Lisa 62 Kelly, Judith 50 Kendrick, Kathleen 31 Kennedy, V. Funmi 29 Kerber, Linda K. 19 Kerr, K. Austin 59 Keyssar, Alexander 38

King, Wilma 43, 58

Kirk, Connie A. 40

Kirkendall, Richard S. 64 Kitamura, Hiroshi 20 Klapper, Melissa R. 29 Kleiman, Jordan 52 Klemencic, Matjaz 50 Knight, Frederick 60 Koed, Betty K. 39 Kohn, Richard H. 53 Kolnick, Jeffrey 39 Koman, Rita 53 Kousser, J. Morgan 54 Kramer, Paul 35 Kraut, Alan M. 44 Krenn, Michael L. 41 Kruckemeyer, Kate 29 Kunzel, Regina 36 Kupperman, Karen Ordahl 46 Kwolek-Folland, Angel 50 Kyriakoudes, Louis M. 26 Kyvig, David 19, 25 La Chapelle, Peter 46 Laird, Pamela W. 24, 42 Lal, Shafali 26 Lamb, Brian 49 LaMotta, Greg 30 Lane, Ann 33 Lapsansky, Emma 27 Lasch-Quinn, Elisabeth 36 Launius, Roger 34 Lazerow, Jama 21 Leavitt, Judith Walzer 33 LeBeau, Bryan 59 Lee, Robert G. 64 Lee, Wayne 53 Leftwich, Gale M. 19 Lemons, Shelly 32 Levine, Lawrence W. 55 Lichtenstein, Nelson 61 Liddington, Jill 43 Limerick, Patricia 27 Limerick, Patricia N. 60 Lindenmeyer, Kriste 58 Lindert, Peter 48 Linenthal, Edward T. 28, 41 Loewen, James 48 Lofgren, Stephen J. 34 Long, Steven 25 Loomis, Ann 42 Lorence, James J. 43 Lounsbury, Carl R. 25 Loviglio, Jason 23 Lowitt, Richard 32 Lubar, Steven 58 Luecke, Karen Hofer 55 MacDougall, Robert 42 MacGregor, Molly Murphy 33 MacLean, Nancy 55 Madison, James 23 Magyarics, Tamas 49 Mahoney, Olivia 49 Maillard, Carol 27 Manners, Jane 40 Marcus, Sarah S. 23 Markowitz, Gerald 33 Mathews, Donald G. 63 Mathieu, Sarah-Jane M. 24 Matray, James I. 47 Matsumoto, Valerie 33, 57 Matthews, Christy Coleman 37 Mattson, Kevin 47 Mauk, David C. 56

May, Elaine Tyler 54

May, Ernest R. 44 Mayer, Michael 33 McAlister, Melani 51 McClay, Wilfred M. 47 McCleary, Ann 49 McCormick, Susan L. 63 McCrary, Peyton 54 McCulley, Richard T. 39 McDonnell, Janet A. 34 McGlade, Jaqueline 47 McLemore, Leslie Burl 39 McLennan, Rebecca 22 McMahon, Robert J. 49 McNeil, Genna Rae 59 McQuaid, Kim 43 McQuirter, Marya Annette 64 McShane, Clay 56 Meagher, Timothy 29 Melish, Joanne Pope 64 Mendy, Peter 49 Meringolo, Denise D. 50 Meyerowitz, Joanne 27, 28, 32, 60 Meyerson, Harvey 44 Mihori, Margaret 57 Milazzo, Paul 51 Miller, Christine 65 Miller, Cynthia Pease 39 Miller, Joseph C. 46, 52 Miller, Marla 48 Miller, Orloff 42 Miller, Page Putnam 19, 58 Miranda, Gloria 27 Mizelle, Brett 55 Monhollon, Rusty 30 Montgomery David 27 Morrison, Tara 29 Morser, Eric 23 Moss, Alfred 59 Mulligan, Timothy 43 Mumford, Kevin 24 Murphy, Maureen 35 Murray, Alice Yang 32 Mvusi, Thandekile Ruth 39 Nash, Alice 20 Nash, Gary B. 42, 53 Neary, Donna M. 32 Neiman, Fraser D. 26 Nelson, Bruce 50 Nelson, Harold W. 61 Nelson, Louis P. 25 Nenninger, Timothy K. 44 Neuenschwander, John 58 Neuwirth, Jessica 62 Newell, Alan S. 44 Newman, Kathy M. 23 Nickles, Shelley 34, 54 Nicolaides, Becky 23 Norton, Mary Beth 24 Nugent, Walter 33 O'Bannon, Patrick 28, 32, 33 O'Brien, Jean M. 20 O'Connell, Barry 20 O'Donnell, Edward T. 62 Orange, Claudia 44 Orenic, Liesl M. 24 Orr, Brooke Speer 21 Ortiz, Paul 52 Osborne, Thomas J. 56 Pach, Chester 20 Pacyga, Dominic 29 Painter, Nell Irvin 49

Palmer, Brian D. 32 Palmer, Dian 30 Palmer, Michael 53 Paris, Leslie 29 Parsons, Elaine Frantz 61 Pascoe, Craig Steven 54 Peacock, Dave 43 Pecknold, Diane 46 Percoco, James 48 Percoco, James A. 44 Perdue, Theda 31 Peters, Marybeth 38 Petersen, Anne 37 Peterson, Gale 27, 60 Petty, Adrienne 42 Phillips, Sarah T. 51 Pisani, Donald J. 60 Pisani, Jana S. 44 Pisano, Dominick 62 Pitcaithley, Dwight T. 46 Pitti, Gina Marie 34 Plane, Ann Marie 37 Posadas, Barbara M. 56 Pretzer, Edward T. 41 Price, Jay 19 Price, Jay M. 25 Prince, Bryan 29 Prince, Shannon 29 Quinn, Kelly 64 Ouirke-Radia, Carol 24 Rabinowitz, Richard 49 Ramey, Daina L. 48 Rand, Jacki Thompson 20 Razlogova, Elena 23 Reagon, Bernice Johnson 27 Reardon, Carol 53 Reed, Jeri 41 Reed, Linda 31 Remington, Michael J. 39 Resenbrink, Greta 21 Reuben, Julie A. 30 Reverby, Susan M. 33 Rice, James 50 Rice, Stephen P. 53 Rice, Kym S. 41 Ridner, Judith 38 Ritchie, Donald A. 34 Rodgers, Daniel T. 51 Roediger, David 44 Rofini, Laurie A. 48 Roldan, Mary 20 Romano, Renee C. 34 Rose, Anne C. 56 Rose, Mark H. 42 Rose, Vivien E. 25, 33 Rosen, Ruth 33 Rosenberg, Jonathan 41 Rosenberg, Rosalind 47 Rosner, David 33 Ross, Michael A. 61 Rossinow, Doug 52 Rothfeld, Anne 37 Rothman, Hal K. 25 Rothschild, Mary 57 Rothschild, Mary L. 33 Rotundo, E. Anthony 43 Ruiz, Vicki 31 Rupp, Leila J. 51 Russel, Hilary 42 Russell, Edmund 51 Russell, Thaddeus 36 Russo, Alexander Todd 23

Russo, Jean 62 Sacco, Lynn 36 Sackley, Nicole \ 35 Sampsell, Catherine 24 Sandweiss, Eric 25 Sarantakes, Nicholas Evan 47 Savage, Kirk 53 Saville, Julie 32 Saxton, Shirley Childress 27 Scarpino, Philip V. 31 Schlotterbeck, John T. 37 Schneider, Eric C. 24 Schreiber, Susan 34 Schrum, Kelly 50 Schulman, Bruce J. 54 Schultz, April 40 Schulz, Constance B. 43 Schweiger, Beth Barton 63 Schweninger, Loren 59 Scranton, Phillip 59 Semmel, Marsha L. 52 Serber, Michael 51 Seretan, Howard 51 Shabazz, Amilcar 26 Shaffer, Marguerite S. 26 Shah, Nayan B. 64 Sharpless, Rebecca 41 Shepherd, Jr., Samuel C. 32 Sheppard, Rebecca J. 32 Sherry, Michael 53 Shields, David 63 Shimada, Noriko 57 Shopes, Linda 58 Shryock, Andrew 40 Sidey, Hugh S. 46 Silver, Peter 38 Simpson, Tiwanna M. 22 Sims-Wood, Janet 50 Singer, Alan 34 Singer, Judith 35 Siskind, Peter 51 Skinner, Kiron 57 Sklar, Kathryn Kish 33 Sklaroff, Lauren R. 53 Smallwood, Stephanie E. 52 Smith, James 49 Smith, Karen Manners 40 Smith, Larissa M. 49 Smith, Ryan 56 Snyder, Dustin J. 29 Snyder, Lynn Page 44 Socolow, Michael J. 23 Soulliere, Laura 28 Souther, J. Mark 26 Southerly, Thomas W. 30 Sparks, Randy J. 46 Sparrow, James T. 55 Spears, Michael 61 Spence, Mark David 51 Spencer Pyne, Charlynn 50 St. George, Robert Blair 37 Stadel-Bevans, Cheryl 30 Stanton, Lucia 26 Stearns, Peter 49 Steeves, Kathleen A. 44 Stein, Marc 64 Steinberg, Allen 22 Stephenson, R. S. 57 Stewart, Jr., John I. 38 Storey, Brit Allan 60 Stowe, David W. 54

Strasser, Susan 23

Strom, Claire 41 Stromquist, Shelton 24 Summers, John 47 Sutter, Paul 51 Swann-Wright, Dianne 48 Sweeney, Kevin 34 Takita, Yoshiko 57 Taylor, Nikki M. 51 Taylor, Nikki Marie 58 Taylor, Ula 60 Taylor,Lonn 34 Tchen, John Kuo Wei 65 Terzian, Barbara 51 Tetrault, Lisa M. 22 Thelen, David 49 Thierer, Joyce 43 Thomas, Belinda 37 Thompson, Ryan K. 32 Thurston, Tom 50 Toff, Nancy 56 Tomlins, Christopher L. 48 Tong, Benson 50 Trachtenberg, Alan 24 Trask, David 56 Trask, David F. 33 Trotter, Jr., Joe W. 48 Troutman, John 54 Troutman, Philip D. 35 Troy, Gil 38 Tucker, John 28 Tuminaro, Craig 37 Turk, Diana B. 50 Tuttle, William 58 Tyson, Timothy 21 Unger, Nancy C. 38 Vanderstel, David 28, 33 Vecchio, Diane 46 Veech, Andrew 42 Venkateswaran, Uma 46, 58 Vitalis, Robert 35 Volpe, Andrea 53 Wadhwani, Rohit Daniel 42 Walker, William 20 Wallace, William D. 39 Wallenstein, Peter 65 Walters, Ronald 20 Walzer, Andrew 24 Ward, Evan R. 54 Ward, Matthew C. 38 Ware, Susan 62 Warren-Findley, Jannelle 25 Washington, Margaret 36 Watt, Jon C. 56 Weathersby, Kathryn 47 Wegner, Dana 58 Weigley, Russell 53 Weinstein, Deborah 30 Weis, Tracey M. 29 Wellman, Judith 42 White, Ashli 22 White, Richard 60 White, William 65 Wilder, Craig 62 Wilentz, Sean 36 Williams, Carol 53 Williams, Peter W. 25 Williams, Yohuru Rashied 21 Williams-Forson, Psyche 64 Willrich, Michael 22 Wilson, Mark R. 21 Winkler, David 43 Winslow, Barbara 22

Witt Doris 64 Wokeck, Marianne S. 57 Wolverton, Anne B. 21 Wong, K. Scott 53, 64 Woodruff, Nan Elizabeth 42 Woodward, Walter 42 Woodworth-Ney, Laura 65 Wright, Elisse Y. 43 Wright, Gavin 48, 49 Wu, Judy Tzu-Chun 34 Wulf, Karin 63 Yax, Maggie 37 Yee, Shirley J. 65 Yoshihara, Mari 51 Young, Marilyn B. 41 Yu, Henry 36 Zafar, Rafia 64 Zahavi, Gerald 63 Zaki, Hoda 26 Zelizer, Julian E. 54 Zhao, Xiaojian 31, 60

Professional Opportunities for American Historians

Job announcements listed with the Organization of American Historians are posted on our website http://www.oah.org/announce/jobs.html as they are received. Individuals can access these listings and contact employers **directly** to determine who, if any, will be conducting interviews at the 2002 meeting in Washington. (Out of courtesy to the interviewing employers and candidates, OAH will not provide onsite listings of employers conducting interviews at the meeting.) Employers who 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**. All questions regarding reservation of interview space at the meeting should be directed to Ginger L. Foutz, 812-855-9851; or <interviews@oah.org>.

Employers wishing to reserve interview space at the Washington meeting need to complete the form below and return it, along with your payment, to the OAH executive office prior to **5 March 2002**. Interview space is limited at the 2002 OAH/NCPH Annual Meeting and will be assigned based on date of postmark. Rooms are available in four-hour and eight-hour blocks of time: \$100 per each four-hour period. Reservations will be confirmed prior to the meeting. (Please note: the Organization of American Historians is not responsible for items left in interview rooms.)

OAH Guidelines for Interviewing

The OAH discourages interviewing in hotel bedrooms. If an interviewer feels it is necessary to use a facility outside a prearranged 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.

Number of represe	entative(s) attending conv	ention:
Names:		
Name of Institution	l	
Contact Person		
Address		
City	State	ZIP code
Phone		E-Mail
	time period(s) you wish to d. Please, no faxes.	o reserve. Please enclose \$100 for
(4/11) Thursday:	O 12noon-4 p.m.	O 4 p.m8 p.m.
(4/12) Friday:		O 1 p.m5 p.m.
(4/13) Saturday:	O 8 a.mNoon	O 1 p.m5 p.m.

Exhibit Hall Floorplan

Exhibitors

ABC-CLIO Booth 63	The History Cooperative 56
Representatives: Ron Boehm, Vicky Speck,	Holtzbrink Publishers 26, 27
Alison Rivers	Peter Janssen, Elisabeth Sifton,
University of Alabama Press/	Scott Pitcock
Ohio University Press7	Houghton Mifflin Company 82, 83
Elizabeth Motherwell, Gill Berchowitz	Sandi McGuire, Mary Dougherty,
Annenberg/CPB 106	Jean Woy, Jeff Greene
David Pelizzari, Karen Gallagher,	University of Illinois Press 54, 55
Michele McLeod	Joan Catapano, Laurie Matheson,
Association of American	Richard Wentworth
University Presses	iLrn
Jenna Bookin Barry, Patricia Rossi,	Bob Sloan, Marilyn Grobschmidt
Joan Feinberg	Johns Hopkins University Press57
Blackwell Publishing	Robert J. Brugger, James Jordan,
Brandywine Press	Margaret Galambos
Cary D. Wintz, Sandra Ayers, David Burner	University Press of Kansas 61, 62
Brassey's, Inc107	Michael Briggs, Nancy Jackson,
Ally Bolin, Steve Wrinn	Fred Woodward
University of California Press31	The Kent State University Press 10
Monica McCormick	Susan L. Cash, John Hubbell, Norma Hubbell
Cambridge University Press 64	The University Press of Kentucky 32
Catherine Friedl, Frank Smith	John (Zig) Zeigler,
University of Chicago Press 34	Jennifer Peckinpaugh
Doug Mitchell, Robert Devens	Krieger Publishing Co 11
Choices for the 21st Century	LexisNexis Academic & Library Solutions
Education Project	(formerly known as CIS)4
Lucy Mueller	John Brodkin, Bob Lester, Randy Boehm
CIS (now known as LexisNexis Academic &	Liberty Fund, Inc 14
Library Solutions) 4	Kristen Beach
The College Board99	Longman Publishers 36, 37
University Press of Colorado/University of	Sue Westmoreland, Tim Stookesberry,
Oklahoma Press	Jay O'Callaghan
Charles E. Rankin, Glenda Madden,	Louisiana State University Press 58, 59
Darrin Pratt	Maureen Hewitt, Sylvia Frank Rodrigue,
Columbia University Press	Les Phillabaum
Stephanie Walker, Peter Dimock	University of Massachusetts Press 65
Cornell University Press	Clark Dougan, Paul Wright
Sheri Englund Council for International Exchange of	McGraw-Hill Higher Education 100, 101 Janise Fry, Monica Freedman
Scholars8	Michigan State University Press 39
Ivan R. Dee, Publisher	Fred Bohm
Ivan R. Dee, Hilary Schaefer	Minnesota Historical Society Press 93
Discovery Enterprises, Ltd9	Greg Britton, Ann Regan, Debbie Miller
JoAnne W. Deitch, Kenneth M. Deitch	University of Missouri Press
Duke University Press 51	Beverly Jarrett, Clair Willcox, Jennifer Brown
Valerie Millholland, Raphael Allen	National Archives and Records
Wm. B. Eerdmans Publishing Co 42	Administration 104, 105
Charles Van Hof	Lu Beisgen, Katherin Coram
ESRI12	National Park Service
Anne Knowles, Chuck Roberts,	John Sprinkle
Beth Dennis	University of Nebraska Press 92
University Press of Florida 76	Mike Grant
Meredith Morris-Babb	University of New Mexico Press/Fordham
Fordham University Press/University of	University Press
New Mexico Press 80	Evelyn Schlatter
Mary Beatrice Schulte	University of North Carolina Press 84, 85
University of Georgia Press 70	David Perry, Kate Torrey, Kathleen
Nicole Mitchell	Ketterman, Chuck Grench
Greenwood Publishing Group	Northeastern University Press
Cynthia Harris, Barbara Rader, David Wilfinger	Northern Illinois University Press/The Ohio
Harlan Davidson, Inc	State University Press 50
Andrew J. Davidson,	Kevin Butterfield, Martin Johnson,
Linda Gaio-Davidson	Mary Lincoln
HarpWeek68	University of Notre Dame Press/Rutgers
John Adler, Rob Kennedy,	University Press
Susan Severtson	Barbara Hanrahan
Harvard University Press 72, 73	NYU Press13
David Lobenstine, Joyce Seltzer,	The Ohio State University Press/Northern
Kathleen McDermott	, ,

56	Illinois University Press 50
26, 27	Heather Lee Miller, Malcolm Litchfield,
h Sifton,	Laurie Avery
	Ohio University Press/University of
y 82, 83	Alabama Press7
ougherty,	Elizabeth Motherwell, Gill Berchowitz
	University Press of Colorado/University of
54, 55	Oklahoma Press
theson,	Charles E. Rankin, Glenda Madden,
	Darrin Pratt
95, 96	Omohundro Institute of Early American
52, 53	History and Culture86A
obschmidt	Oxford University Press 86B, 87, 88
Press 57	Palgrave25
es Jordan,	Debbie Gershenowitz, Ellen Dowling
	Penn State University Press 43
61, 62	Peter Potter
Jackson,	Pennsylvania Historical and Museum
	Commission 43
Press 10	Diane B. Reed, Michael J. O'Malley,
ell, Norma Hubbell	Fred J. Launer
ntucky 32	University of Pennsylvania Press 46
	Robert Lockhart
	Perseus Books Group 3
11	Nancy Maron, Andrea Schulz, Talia Ross
orary Solutions	University of Pittsburgh Press 60
4	Cynthia Miller, Niels Aaboe, Nathan MacBrien
er, Randy Boehm	Prentice Hall74, 75
14	Claire Rehwinkel
	Princeton University Press94
36, 37	Birgitta vanRheinberg, Thomas LeBien,
n Stookesberry,	Carol Hagan
	Random House, Inc 90, 91
Press 58, 59	Keith Goldsmith, Jennifer Styperk
Frank Rodrigue,	Routledge45
	Rowman & Littlefield/AltaMira Press15, 16
ts Press 65	Rutgers University Press 20, 21
ight	Suzanne Kellam
ation 100, 101	Scholarly Resources Inc81
edman	Matthew R. Hershey
Press 39	M. E. Sharpe, Inc 66
	Smithsonian Institution Press41
ety Press 93	Caroline Newman, Emily Sollie, Alvaro Rojas
ın, Debbie Miller	Southern Illinois University Press 22
ss 33	Susan H. Wilson, Elizabeth Brymer,
ox, Jennifer Brown	John F. Stetter
ords	Stackpole Books78
104, 105	Peter Rossi, Leigh Ann Berry
oram	Temple University Press5
40	Janet Francendese
	University of Tennessee Press 23
ess 92	Joyce Harrison
	Texas A&M University Press 67
Press/Fordham	Mary Lenn Dixon
80	University Press of Virginia 6
	Richard Holway
na Press 84, 85	Wadsworth, Thomson 102, 103
ey, Kathleen	Caroline Croley
	Woodrow Wilson International Center for
ress 47	Scholars44
	Philippa Strum, Rosemary Lyon, Sharon
y Press/The Ohio	Coleman Jones
50	W. W. Norton & Company and
in Johnson,	New Press 17, 18, 19
	Yale University Press24
Press/Rutgers	Lara Heimert
20	

OAH Membership

Attendance at sessions and exhibits is not limited to OAH/NCPH members. Membership, however, is encouraged and applications will be accepted at the registration counters. For your convenience, membership applications are included here. If you prefer, you may join OAH online at: http://www.oah.org/>.

All 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.

Join the Organization of American Historians

Individual Membership Options

Individual members in the following categories receive four issues each of the *Journal of American History* and the *OAH Newsletter* as well as a copy of the Annual Meeting *Program*. Member rates are based on annual income.

- O \$40, income under \$20,000
- O \$55, income \$20,000-29,999
- O \$75, income \$30,000-39,999
- O \$85, income \$40,000-49,999
- O \$95, income \$50,000-59,999
- O \$105, income \$60,000-69,999
- O \$115, income \$70,000-\$79,900
- O \$130, income \$80,000 and over
- O \$150, Contributing Member

- O \$45, Emeritus
- O \$55, Associate
- O \$1,200, Life (paid in two annual installments)
- O \$1,500, Patron (paid in three annual installments)
- O \$40+, Dual, receive one copy of *JAH* (select income category for one member, add \$40 for second member)
- 25, 50-Year OAH Member (must be OAH member for 50 or more years)

OAH Student Membership

O \$25. Students receive four issues of the the OAH Newsletter and one copy of the Annual Meeting Program. In addition, students may choose to receive the Journal or the Magazine:
 O Journal of American History
 O OAH Magazine of History

History Educator Membership

O \$40. Individuals in this category receive four issues of the *OAH Magazine of History* and the *OAH Newsletter* and one copy of the Annual Meeting *Program*.

OAH Magazine of History—Subscription Only

- O \$12 per year for students
- O \$25 per year for nonmembers
- O \$15 per year for members
- O \$30 per year for institutions/libraries

ame		
ddress		
ity	State	ZIP
Card Number		Exp Date MM/YY
Signature		
Membership Dues		\$

Organization of American Historians

112 N. Bryan Ave, Bloomington, IN 47408-4199; Tel: (812) 855-7311

Join online: www.oah.org member@oah.org

Organization of American Historians

Lee W. Formwalt, Executive Director Organization of American Historians 112 North Bryan Avenue Bloomington, IN 47408-4199 Tel: 812-855-7311

Fax: 812-855-0696

Joanne Meyerowitz, Editor Journal of American History 1215 East Atwater Avenue Bloomington, IN 47401-3701 Tel: 812-855-2816

Fax: 812-855-2816

Founded in 1907 as the Mississippi Valley Historical Association, the Organization of American Historians (OAH) is now the largest professional and learned society dedicated to the teaching and study of American history. The work of the nonprofit organization is supported primarily through the contributions of its membership, income from an annual conference each spring, and the support of Indiana University, which houses the executive and editorial offices. OAH's 9,700 members in the U.S. and abroad include college and university professors; students; precollegiate teachers; archivists, museum curators, and other public historians; a variety of scholars employed in government and the private sector; and institutional subscribers, such as libraries, museums, and historical societies.

OAH advances the teaching and practice of American history at all levels and in all settings through its annual meeting, publications, advocacy, and other programs. For four days each spring, the OAH Annual Meeting brings together 2,000 to 2,500 members and guests, more than 100 exhibitors, and hundreds of participants in over 100 sessions.

Executive Office Staff

Lee W. Formwalt, Executive Director
John Dichtl, Deputy Director
Susan Ferentinos, Associate Editor, OAH Magazine of History
Ginger Foutz, Membership Director
Jason Groth, Special Projects Coordinator
Phillip Guerty, Assistant Editor, OAH Newsletter
Kara Hamm, Committee Coordinator
Ali Piovesan, Membership Services Assistant
Michael Regoli, Director of Publications
Sheri Sherrill, Business Manager
Amy Stark, Convention Manager
Annette Windhorn, Advertising Manager

Journal of American History Office Editorial Staff

Joanne Meyerowitz, Editor
Susan Armeny, Associate Editor
Melissa Beaver, Internet Project Coordinator
Lori Creed, Editorial Assistant
Nancy Croker, Production Manager
Mary Jane Gormley, Assistant Editor
Deniese Hueston, Production Assistant
Elisabeth Marsh, Editorial Assistant
Kevin Marsh, Editorial Assistant
Donald Maxwell, Editorial Assistant
Lynn Pohl, Senior Editorial Assistant
Scott Stephan, Assistant Editor
Steve Stowe, Associate Editor

2001 OAH Committees

Executive Board

Officers

Darlene Clark Hine, Michigan State University, President Ira Berlin, University of Maryland, President-Elect Lee Formwalt, Executive Director Gale E. Peterson, Ohio Humanities Council, Treasurer

Gale E. Peterson, Ohio Humanities Council, Treasurer Joanne Meyerowitz, Editor, *Journal of American History* Past Presidents

William H. Chafe, Duke University David Montgomery, Yale University Kenneth T. Jackson, Columbia University Elected Members

Drew Gilpin Faust, Harvard University James O. Horton, The George Washington University Patricia Nelson Limerick, University of Colorado at Boulder Douglas Greenberg, Survivors of the Shoah Visual History Foundation Emma Lapsansky, Haverford College

Gloria E. Miranda, El Camino College John Dittmer, DePauw University

Page Putnam Miller, University of South Carolina, Columbia Kathleen Cochrane Kean, Nicolet High School

Executive Committee

Darlene Clark Hine, President
Ira Berlin, President-Elect
Lee Formwalt, Executive Director
Gale E. Peterson, Treasurer
Joanne Meyerowitz, Editor, Journal of American History
Kenneth T. Jackson, Immediate Past President

Budget Review Committee

Darlene Clark Hine, President
Ira Berlin, President-Elect
Kenneth T. Jackson, Immediate Past President
Gale E. Peterson, Treasurer, ex officio
Lee Formwalt, Executive Director, ex officio
Joanne Meyerowitz, Editor, Journal of American History, ex officio

Nominating Board

Kenneth W. Goings, The Ohio State University Susan Hirsch, Loyola University Chicago Michael J. Hogan, The Ohio State University Elizabeth Jameson, University of Calgary James Lorence, University of Wisconsin-Marathon County Victoria Z. Straughn, La Follette High School Alan Taylor, American Antiquarian Society Marie Tyler-McGraw, Independent Scholar

OAH Magazine of History Advisory Board

Christine Clayton, Teachers College, Columbia University Ted Dickson, Providence Day School William R. Everdell, St. Ann's School James O. Horton, The George Washington University Katherine G. Morrissey, University of Arizona Merline Pitre, Texas Southern University John W. Quist, Shippensburg University Peg K. Smith, Chair Committee on Teaching, ex officio Victoria Z. Straughn, La Follette High School, Chair

Journal of American History Editorial Board

Susan Porter Benson, University of Connecticut Kathleen M. Brown, University of Pennsylvania Ellen DuBois, University of California, Los Angeles Sylvia Frey, Tulane University Kevin Gaines, University of Michigan Gary L. Gerstle, University of Maryland, College Park Melvyn Leffler, University of Virginia John Kuo Wei Tchen, New York University Richard White, Stanford University Lee W. Formwalt, OAH Executive Director, ex officio

OAH Newsletter Editorial Board

Darrell E. Bigham, University of Southern Indiana Kathleen Cochrane Kean, Nicolet High School Ann Durkin Keating, North Central College Bryan LeBeau, Creighton University, Chair Rebecca Sharpless, Baylor University

Committee on Community Colleges

Gloria E. Miranda, El Camino College Juli A. Jones, St. Charles County Community College, Chair Lesley Kawaguchi, Santa Monica College John B. Reid, Truckee Meadows Community College David Trask, Guilford Technical Community College David A. Berry, Community College Humanities Association, ex officio

International Committee

Ferdinando Fasce, University of Bologna, Chair Douglas Greenberg, Survivors of the Shoah Visual History Foundation Daniel C. Littlefield, University of South Carolina Harvard Sitkoff, University of New Hampshire Allan M. Winkler, Miami University George M. Fredrickson, Stanford University Peter Kraemer, Journal of American History, ex officio

Membership Committee

Membership Executive Committee Christine Daniels, Michigan State University, Chair S. Charles Bolton, University of Arkansas at Little Rock Kathleen M. Dalton, Phillips Academy Susan M. McGrath, Georgia Perimeter College Membership Committee State Chairs Andrew J. Dunar, University of Alabama in Huntsville Kenneth O'Reilly, University of Alaska, Anchorage Katherine G. Morrissey, University of Arizona Virginia DeJohn Anderson, University of Colorado at Boulder Cecelia Bucki, Fairfield University (Connecticut) Howard B. Johnson, University of Delaware Jose M. Garcia Leduc, University of Puerto Rico Naoko Shibusawa, University of Hawaii at Manoa Katherine Aiken, University of Idaho Pamela Smoot, Southern Illinois University William W. Giffin, Indiana State University Peter C. Mancall, University of Kansas Tracy E. K'Meyer, University of Louisville Charles J. Shindo, Louisiana State University Tina H. Sheller, Towson University (Maryland) Barry O'Connell, Amherst College (Massachusetts) Brian Horrigan, Minnesota Historical Society Bradley G. Bond, University of Southern Mississippi Stephen Kneeshaw, College of the Ozarks (Missouri) Mary Murphy, Montana State University Hal Rothman, University of Nevada, Las Vegas Michael Gagnon, William Paterson University (New Jersey) Daniel Feller, University of New Mexico Kenneth O'Brien, SUNY College at Brockport Lynn H. Parsons, SUNY College at Brockport Ivan D. Steen, University at Albany, SUNY Peter A. Coclanis, University of North Carolina at Chapel Hill Barbara Handy-Marchello, University of North Dakota Stephen H. Norwood, University of Oklahoma Jeffrey Sklansky, Oregon State University Anne C. Rose, Pennsylvania State University Barton C. Shaw, Cedar Crest College (Pennsylvania) Joyce M. Botelho, Brown University (Rhode Island) William Hine, South Carolina State University John E. Miller, South Dakota State University Michèle T. Butts, Austin Peay State University (Tennessee) Cary D. Wintz, Texas Southern University Clyde Milner and Carol O'Connor, Utah State University Mark A. Stoler, University of Vermont

Redmond J. Barnett, Washington State Historical Society Joan C. Browning, Papilion Lane Press (West Virginia) James Oberly, University of Wisconsin at Eau Claire Everett Akam, Caspar College (Wyoming) James Lemon, University of Toronto (Canada) Peter Seixas, University of British Columbia (Canada) Shane White, University of Sydney (Foreign Countries) Laura Munoz, Arizona State University (Graduate Student Representative [GSR]) Susan V. Spellman, Miami University (GSR) Linda A. Sargent Wood, University of Maryland (GSR) Greg Stocke, University of Akron (GSR)

Committee on the Status of Minority Historians and Minority History

Charles Pete Banner-Haley, Colgate University Wanda A. Hendricks, University of South Carolina Peniel E. Joseph, University of Rhode Island Emma Lapsansky, Haverford College Craig Steven Wilder, Williams College, Chair

National Park Committee

Michael Frisch, SUNY Buffalo Victoria A. Harden, Chair, Committee on Public History Edward Linenthal, University of Wisconsin at Oshkosh Gary B. Nash, University of California, Los Angeles, Chair Dwight T. Pitcaithley, National Park Service

Committee on Public History

Felix Armfield, Buffalo State College Spencer R. Crew, Underground Railroad Freedom Center Victoria A. Harden, National Institutes of Health, Chair Heather Huyck, National Park Service Page Putnam Miller, University of South Carolina, Columbia

Committee on Research and Access to Historical Documents

John Dittmer, DePauw University Mary A. Giunta, National Archives and Records Administration David E. Hamilton, University of Kentucky Loren Schweninger, University of North Carolina at Greensboro Peter J. Wosh, New York University, Chair

Committee on Teaching

Kevin B. Byrne, Gustavus Adolphus College Patricia Nelson Limerick, University of Colorado at Boulder Valinda Littlefield, University of South Carolina James A. Percoco, West Springfield High School Peg K. Smith, St. Mary's High School, Chair

Committee on the Status of Women in the Historical Profession

Karen S. Anderson, University of Arizona Drew Gilpin Faust, Harvard University Shafali Lal, Yale University Vivien Rose, National Park Service, Chair Renee Romano, Wesleyan University Elisse Y. Wright, Council for the Advancement and Support of Education

2002 Program Committee

Barbara Franco, The Historical Society of Washington, D.C. Hal M. Friedman, Henry Ford Community College David Barry Gaspar, Duke University Ronald L. Hatzenbuehler, Idaho State University Wilma King, University of Missouri at Columbia, Chair Dwight T. Pitcaithley, National Park Service, Cochair Susan M. Reverby, Wellesley College Donald A. Ritchie, U.S. Senate Historical Office Joe W. Trotter, Carnegie Mellon University

2002 Convention Special Events and Publicity Committee

Walter Hill, National Archives and Records Administration Joseph P. Reidy, Chair, Howard University Alonzo Smith, National Museum of American History Francille Rusan Wilson, University of Maryland

2003 Program Committee

David Blight, Cochair, Amherst College Christy Coleman, Charles H. Wright Museum of African American History Lisbeth Haas, University of California, Santa Cruz Ronald Hoffman, Omohundro Institute of Early American History and Culture Stephanie McCurry, Northwestern University, Cochair Waldo E. Martin, Jr., University of California, Berkeley Christine Stansell, Princeton University Thomas J. Sugrue, University of Pennsylvania Elizabeth Kessel, Anne Arundel Community College

2003 Convention Special Events and Publicity Committee

Barbara Andrews, National Civil Rights Museum Nancy Bercaw, University of Mississippi Beverly Bond, University of Memphis Charles W. Crawford, University of Memphis Ed Frank, University of Memphis Dorothy C. Garceau, Rhodes College Kenneth W. Goings, The Ohio State University, Chair Michael Honey, University of Washington, Tacoma Tim Huebner, Rhodes College Pat Mosby, April Fourth Foundation Linda K. Pritchard, Arkansas State University Johnson Saulsberry, April Fourth Foundation Jan Sherman, University of Memphis Meade Walker, LeMoyne-Owen College

Joint OAH/ASLH Ad Hoc Committee on Access to Lawyers' Files

OAH Representatives

Paul Finkelman, University of Tulsa Stanley N. Katz, Woodrow Wilson School Maeva Marcus, Documentary History of the Supreme Court Rayman L. Soloman, Rutgers School of Law—Camden, Cochair Peter J. Wosh, Chair, Committee on Research and Access ASLH Representatives

Michael J. Churgin, University of Texas School of Law, Cochair Mary L. Dudziak, University of Southern California Law Center Harold M. Hyman, Rice University R. Michael McReynolds, National Archives and Records Administration

Ad Hoc OAH/JAAS Japan Committee

Casey N. Blaké, Columbia University Eileen Boris, University of California, Santa Barbara John W. Chambers II, Rutgers University, Chair Masako Iino, Tsuda College Valerie Matsumoto, University of California, Los Angeles Masako Notoji, University of Tokyo—Komaba, Tokyo Naoki Onishi, International Christian University

Joint OAH/AHA Committee on Part-Time and Adjunct Employment

OAH Members: Juli Jones, St. Charles County Community College Gloria Miranda, El Camino College David Montgomery, Yale University Jeffrey Kolnick, Southwestern State University

ABC-CLIO America: History and Life Award Committee

Mia Bay, Rutgers University Patrick Durkee, *America: History and Life*, ABC-Clio, Inc. Jane Dailey, Johns Hopkins University Christopher R. Reed, Roosevelt University Christopher Waldrep, Chair, San Francisco State University

Erik Barnouw Award

Joshua Brown, Graduate Center, City University of New York Evan W. Cornog, Columbia Journalism School, Chair Laurel Thatcher Ulrich, Harvard University

Ray Allen Billington Prize Committee

Stephen Aron, University of California, Los Angeles, Chair Susan Sleeper-Smith, Michigan State University Elliott West, University of Arkansas

Binkley-Stephenson Award Committee

Glenda Gilmore, Yale University, Chair Albert L. Hurtado, University of Oklahoma Eric H. Monkkonen, University of California, Los Angeles

Avery O. Craven Award Committee

William C. Hine, South Carolina State University Michael P. Johnson, Johns Hopkins University, Chair Donald G. Nieman, Bowling Green State University

Merle Curti Intellectual History Award Committee

Stanley Harrold, South Carolina State University, Chair Robert E. May, Purdue University Daryl Michael Scott, University of Florida

Merle Curti Social History Award Committee

David Nasaw, CUNY Graduate Center, Chair Barbara M. Posadas, Northern Illinois University Thomas J. Sugrue, University of Pennsylvania

Foreign-Language Book Prize Committee

Susan Curtis, Purdue University, Chair Catherine Collomp, Universite Denis Diderot, Paris VII, France Dirk Hoerder, University of Bremen, Germany Zbigniew Mazur, Maria Curie-Sklodowska University, Poland Andrés Reséndez, University of California, Davis Sayuri Shimizu, Michigan State University

Ellis W. Hawley Prize Committee James R. Barrett, University of Illinois

James R. Barrett, University of Illinois Lawrence S. Kaplan, Kent State University Gordon T. Stewart, Michigan State University, Chair

Huggins-Quarles Award Committee

Charles Pete Banner-Haley, Colgate University Wanda A. Hendricks, University of South Carolina Peniel E. Joseph, University of Rhode Island Craig Steven Wilder, Williams College

Richard W. Leopold Prize Committee

Gail Radford, SUNY, Buffalo, Chair Hal M. Friedman, Henry Ford Community College Sandra Opdycke, Fordham University

Lerner-Scott Prize Committee

Anne M. Boylan, University of Delaware, Chair Lisa M. Fine, Michigan State University Kevin Gaines, University of Michigan

Horace Samuel & Marion Galbraith Merrill Travel Grants in Twentieth-Century American Political History

Richard A. Baker, U.S. Senate Historical Office, Chair Eileen Boris, University of California, Santa Barbara William L. Van Deburg, University of Wisconsin

Louis Pelzer Memorial Award Committee

Joanne Meyerowitz, Editor, *Journal of American History*, Chair Jean H. Baker, Goucher College Daniel Czitrom, Mount Holyoke College Lynn Dumenil, Occidental College Elizabeth R. Varon, Wellesley College

James A. Rawley Prize Committee

Mitch Yamasaki, Chair

Peter Wallenstein, Virginia Polytechnic Institute and State University Irma Watkins-Owens, Fordham University

Elliott Rudwick Prize Committee

David W. Blight, Amherst College, Chair Gary Y. Okihiro, Columbia University Charles Payne, Duke University

Mary K. Bonsteel Tachau Precollegiate Teaching Award Committee

Betty Brandon, University of South Alabama Michele Forman, Middlebury Union High School Margaret Harris, Martha's Vineyard Regional High School

David Thelen Prize Committee

Joanne Meyerowitz, Editor, *Journal of American History*, Chair Christiane Harzig, University of Bremen
Thomas Schoonover, University of Louisiana at Lafayette
Bruno Ramirez, University of Montreal
Mauricio Tenorio Trillo, University of Texas at Austin

Frederick Jackson Turner Award Committee

Kenneth T. Jackson, Columbia University, Chair Peter C. Mancall, University of Southern California Lisa Keller, Purchase College, SUNY

Past OAH Presidents

Francis A. Sampson (1907) Thomas M. Owen (1907-1908) Clarence W. Alvord (1908-1909) Orin G. Libby (1909-1910) Benjamin F. Shambaugh (1910-1911) Andrew C. McLaughlin (1911-1912) Reuben G. Thwaites (1912-1913) James A. James (1913-1914) Isaac J. Cox (1914-1915) Dunbar Rowland (1915-1916) Frederic L. Paxson (1916-1917) St. George L. Sioussat (1917-1918) Harlow Lindley (1918-1919) Milo M. Quaife (1919-1920) Chauncey S. Boucher (1920-1921) William E. Connelley (1921-1922) Solon J. Buck (1922-1923) Eugene C. Barker (1923-1924) Frank H. Hodder (1924-1925) James A. Woodburn (1925-1926) Otto L. Schmidt (1926-1927) Joseph Schafer (1927-1928) Charles W. Ramsdell (1928-1929) Homer C. Hockett (1929-1930) Louise P. Kellogg (1930-1931) Beverley W. Bond, Jr. (1931-1932) John D. Hicks (1932-1933) Jonas Viles (1933-1934) Lester B. Shippee (1934-1935) Louis Pelzer (1935-1936) Edward E. Dale (1936-1937) Clarence E. Carter (1937-1938) William O. Lynch (1938-1939) James G. Randall (1939-1940) Carl F. Wittke (1940-1941) Arthur C. Cole (1941-1942) Charles H. Ambler (1942-1943) Theodore C. Blegen (1943-1944) William C. Binkley (1944-1946) Herbert A. Kellar (1946-1947) Ralph P. Bieber (1947-1948) Dwight L. Dumond (1948-1949) Carl C. Rister (1949-1950) Elmer Ellis (1950-1951) Merle E. Curti (1951-1952) James L. Sellers (1952-1953) Fred A. Shannon (1953-1954) Walter P. Webb (1954-1955) Edward C. Kirkland (1955-1956) Thomas D. Clark (1956-1957) Wendell H. Stephenson (1957-1958) William T. Hutchinson (1958-1959) Frederick Merk (1959-1960) Fletcher M. Green (1960-1961) Paul W. Gates (1961-1962)

Ray A. Billington (1962-1963) Avery O. Craven (1963-1964) John W. Caughey (1964-1965) George E. Mowry (1965-1966) Thomas C. Cochran (1966-1967) Thomas A. Bailey (1967-1968) C. Vann Woodward (1968-1969) Merrill Jensen (1969-1970) David M. Potter (1970-1971) Edmund S. Morgan (1971-1972) T. Harry Williams (1972-1973) John Higham (1973-1974) John Hope Franklin (1974-1975) Frank Freidel (1975-1976) Richard Leopold (1976-1977) Kenneth M. Stampp (1977-1978) Eugene D. Genovese (1978-1979) Carl N. Degler (1979-1980) William A. Williams (1980-1981) Gerda Lerner (1981-1982) Allan G. Bogue (1982-1983) Anne Firor Scott (1983-1984) Arthur S. Link (1984-1985) William E. Leuchtenburg (1985-1986) Leon F. Litwack (1986-1987) Stanley N. Katz (1987-1988) David Brion Davis (1988-1989) Louis R. Harlan (1989-1990) Mary Frances Berry (1990-1991) Joyce Appleby (1991-1992) Lawrence W. Levine (1992-1993) Eric Foner (1993-1994) Gary B. Nash (1994-1995) Michael Kammen (1995-1996) Linda K. Kerber (1996-1997) George M. Fredrickson (1997-1998) William H. Chafe (1998-1999) David Montgomery (1999-2000) Kenneth T. Jackson (2000-2001)

Founders

William S. Bell, Montana Historical & Misc. Library Edgar R. Harlan, Historical Department of Iowa George W. Martin, Kansas State Historical Society Clarence S. Paine, Nebraska State Historical Society Francis A. Sampson, State Historical Society of Missouri Benjamin F. Shambaugh, State Historical Society of Iowa Warren Upham, Minnesota Historical Society

Secretary-Treasurers

Clarence S. Paine (1907-1916) Clara S. Paine (1916-1952) James C. Olson (1953-1956) William Aeschbacher (1956-1969)

Executive Secretaries/Directors

David Miller (1970)
Thomas Clark (1970-1973)
Richard Kirkendall (1973-1981)
Joan Hoff (1981-1989)
Arnita A. Jones (1990-1999)
Lee W. Formwalt (1999-)

Treasurers

William Aeschbacher (1969-1976) Robert K. Murray (1977-1984) Cullom Davis (1984-1993) Gale Peterson (1993- 2003)

Mississippi Valley Historical Review Editors

Benjamin F. Shambaugh (1908-1914) (Proceedings) Clarence W. Alvord (1914-1923) Lester B. Shippee (1923-1924) Milo M. Quaife (1924-1930) Arthur C. Cole (1930-1941) Louis Pelzer (1941-1946) Wendell H. Stephenson (1946-1953) William C. Binkley (1953-1963) Oscar O. Winther (1963-1964)

Journal of American History Editors

Oscar O. Winther (1964-1966) Martin Ridge (1966-1978) Lewis Perry (1978-1984) Paul Lucas (1984-1985) David Thelen (1985-1999) Joanne Meyerowitz (1999-)

OAH Distinguished Members

50+ YEAR MEMBERS (* denotes Life Members) Theodore L. Agnew* Thomas B. Alexander Clarence J. Attig* Maurice G. Baxter Kendall A. Birr* Allan Bogue* Thomas N. Bonner Donald F. Carmony* G. Wallace Chessman Ira G. Clark Robert D. Clark Thomas D. Clark* Richard N. Current Kenneth E. Davison* Merton L. Dillon* Arthur P. Dudden Sr. Mary Elizabeth CHS* George B. Engberg* J. Merton England Charlotte Erickson Sidney Fine Betty Fladeland* John Hope Franklin* Larry Gara John Garraty Norman Graebner* Dewey W. Grantham Lawrence L. Graves William S. Greever* William T. Hagan Lowell H. Harrison Samuel P. Havs Richard G. Hewlett John Higham Donald Hoffman Herbert Hogan A William Hoglund Edward B. Holloway* Genevieve M. Jensen* Robert W. Johannsen Charles A. Johnson Darwin Kellev John H. Kemble* Helen Knuth* Elfrieda Lang* Thomas H. Leduc* Richard W. Leopold* William E. Leuchtenburg* Gloria L. Main Jackson T. Main Robert K. Murrav* Irene D. Neu* Richard O'Dell Frederick I. Olson James C. Olson F. L. Page* L. V. Patenaude William H. Pease* Stow Persons Earl Pomeroy William Preston James A. Rawley* A. Rogers* Robert D. Ronsheim* William E. Rooney* A. M. Schlesinger Jr.*

John A. Schutz William H. Seiler David M. Silver Dwight L. Smith* James Morton Smith Homer E. Socolofsky Kenneth Stampp* Joseph F. Steelman John F. Stover George B. Tindall Ralph R. Tingley* Allen W. Trelease Bennett H. Wall* James Harvey Young Benedict K. Zobrist Wm Frank Zornow

PATRON MEMBERS

Hal S. Chase Gwendolyn M. Hall Kenneth T. Jackson Patricia Nelson Limerick William Rainer Warren J. Richards Jeffrey T. Sammons Lola Van Wagenen

LIFE MEMBERS

Agathon Aerni Norio Akashi George W. Allen Glenn Altschuler James D. Anderson Jacob A. Antoninis Abraham Aponte Fred A. Bailev W. David Baird Michael Barnhart Hal S. Barron Beth T. Bates Terry D. Bilhartz Richard Blackett Jo Tice Bloom John P. Bloom Louis H. Blumengarten Tim Borstelmann Peter Boyle Lynne T. Brickley Jonathan M. Bryant James Macgregor Burns Orville Vernon Burton Bruce Bustard P. Thomas Carroll Jonathan Cedarbaum Manduk Chung Constance Areson Clark Nancy F. Cott William J. Cronon John D'Emilio Richard O. Davies Cullom Davis Thomas J. Davis Alan Derickson Sarah Deutsch John R. Dichtl Yasuo Endo Glenn T. Eskew

Paul Finkelman

Norbert Finzsch John J. Fitzgerald Michael W. Fitzgerald Elizabeth Fox-Genovese Rachel Franklin-Weekley William W. Freehling Donna R. Gabaccia Cheryl Ganz Garv L. Gerstle David Gerwin Glen A. Gildemeister Tim Gilfoyle Nancy M. Godleski Brian Gordon Martin K. Gordon Lawrence L. Graves Julie Greene William H. Greer Jr. John Reich Grieser James R. Grossman Ramon A. Gutierrez Barton C. Hacker Gunnar Haeggmark Bert Hansen Gary Hermalyn Evelvn Brooks Higginbotham John Higham Jerry Berl Hopkins Carol Sue Humphrey Haruo Iguchi Suzanne Fellman Jacob John P. Jenkins Wavne H. Jiles Marilynn Johnson Arnita A. Jones James H. Jones Laura Kalman William Henry Kellar Robin D. G. Kelley Marguerite Kelly Benjamin N. Kightlinger William M. King Rachel N. Klein Gary J. Kornblith John D. Krugler Fumiaki Kubo Raoul Kulberg Judy Kutulas Allan J. Lichtman D. C. Littlefield Nancy C. Luebbert Carol MacGregor Eduard M. Mark Linda O. McMurry Joanne J. Meyerowitz Joseph Robert Morel John H. Morris Stephanie A. Morris Laura Kathryn Munoz Alfred F. Myers Clifford M. Nelson Ellen Nore Michael O'Brien James Oakes Akiko Ochiai Lorena Oropeza June O. Patton

Lawrence A. Peskin Larry R. Peterson Christopher Phelps Stephen Ross Porter William C. Pratt Allan Purcell Edward A. Purcell Jr. Willis G. Regier Paul Rich Vivien Rose Christine Meesner Rosen Rov Rosenzweig Steven Rosswurm Richard W. Sadler Michael Schaller Johanna Schoen John Schroeder Shelby Shapiro S. C. Shepherd Jr. Carole Srole L. L. Stevenson Jeffrey C. Stewart Noel J. Stowe Shigeru Sugiyama Gerald E. Thomas Joseph Trent Joe W. Trotter Nancy Bernkopf Tucker Yvonne C. von Fettweis John J. Waters Joan C. Wells James C. Williams John C. Williams Joel R. Williamson Richard L. Wixon Kelly A. Woestman Yujin Yaguchi John Yarbrough Rafia Zafar

25+ YEAR MEMBERS

(* denotes Life Members, ** denotes Patron Members) Carl J. Abbott James L. Abrahamson Jack Abramowitz Robert H. Abzug Robert D. Accinelli D. K. Adams George R. Adams Graham Adams Jr. James F. Adomanis Wilbert H. Ahern C. Blythe Ahlstrom* Jane Aikin Carl W. Albers Michele L. Aldrich* Sam Alewitz Charles C. Alexander Roberta Alexander Thomas G. Alexander Kenneth G. Alfers Howard W. Allen D. F. Allmendinger Jr. John M. Allswang Charles F. Ames David L. Anderson Fred W. Anderson

Harry Anderson James L. Anderson* John R. Anderson Paul Anderson Terry Anderson V. DeJohn Anderson Robert E. Ankli* Nathan Anthony Jovce Antler Joyce Appleby* Herbert Aptheker P. H. Argersinger Susan M. Armeny Douglas M. Arnold George F. Arnold R. O. Arsenault Natsuki Aruga Tadashi Aruga* Stephen V. Ash D. Leroy Ashby Douglas M. Astolfi* Annette Atkins Jeanie Attie Arthur H. Auten* Michael K. Averbach P. J. Avillo Jr. James L. Axtell George Bachmann Elizabeth Bailey John W. Bailey Jr.* Alan L. Bain Dean P. Baker Jean H. Baker Paul R. Baker Richard Allan Baker Gordon M. Bakken* Jack Stokes Ballard Larry T. Balsamo Helen Bannan Lois W. Banner Lance Banning Kenneth A. Barber Bob D. Barger Elliott R. Barkan John Barnard Redmond J. Barnett William L. Barney* Dean O. Barnum* Alwyn Barr* Robert G. Barrows David F. Barry Gunther Barth N. V. Bartlev* Keith M. Barton Michael L. Barton Michael C. Batinski James L. Baughman Dale Baum John F. Bauman Mark K. Bauman Roland M. Baumann William R. Baxter Ross W. Beales Jr.* Kent M. Beck James M. Becker Susan Becker Thomas Becnel Henry F. Bedford*

William B. Bedford Joel H. Beezy Robert L. Beisner Perra S. Bell Bernard Bellush John M. Belohlavek Thomas Bender Michael L. Benedict Jules R. Benjamin Edward Bennett* Harry L. Bennett Maxine F. Benson William A. Benton* Philip J. Bergan* Henry W. Berger Paul H. Bergeron James M. Bergquist* R. F. Berkhofer Jr. Robert H. Berlin* William Berman* Winfred E. Bernhard David Bernstein* Selma C. Berrol Mary F. Berry* Eugene H. Berwanger* W. E. Bigglestone Darrel Bigham Roger E. Bilstein* Frederick M. Binder Michael Birkner George M. Blackburn* Joab L. Blackman Jr.* E. C. Blackorby Robert M. Blackson* George T. Blakey Larry I. Bland Thomas E. Blantz Burton J. Bledstein Carol K Bleser Robert W Blew Mary H. Blewett Peter Blodgett Ralph E. Blodgett John P. Bloom Frederick J. Blue Stuart Blumin Mary Ann Bodayla John Bodnar W. Roger Boedecker Gerald W. Boevers Margaret R. Bogue Brian C. Boland Marianne Bonner Shelley Bookspan Eileen Boris* G. S. Boritt Jerry L. Bower Douglas E. Bowers* William L. Bowers Carl B. Boyd Jr.* Paul Bover Anne M. Boylan James Boylan T. Dwight Bozeman* John H. Bracey Jr.* James C. Bradford Mary Ann Brady* Miles Brand

Sister M. V. Brand Betty Brandon Allan M. Brandt Charles Branham Vernon S. Braswell* Kinley J. Brauer* William J. Breen Lynn Brenneman* Elaine G. Breslaw Alan V. Briceland Roger D. Bridges Kaye Briegel Ron Briley Newell G. Bringhurst Alan Brinkley Euline Brock* David Brody John J. Broesamle Neal A. Brooks James H. Broussard Jeffrey P. Brown Joshua Brown Norman D. Brown Richard D. Brown* Richard H. Brown Robert J. Brown* T. Beckley Brown William G. Brown Jr.* Blaine A. Brownell Robert V. Bruce* Joan Jacobs Brumberg L. H. Brune Michael J. Brusin* Thomas E. Buckley SJ John D. Buenker Russell D. Buhite Mari Jo Buhle* William T. Bulger R. D. Bulkley Jr. George D. Bullock* Nicholas C. Burckel* Bernard V. Burke Rand Burnette* O. L. Burnette Jr.* J. C. Burnham Chester R. Burns Richard Bushman Morris R. Buske* Dietrich G. Buss Desmond X. Butler* Martin J. Butler* Peter M. Buzanski* Rolfe G. Buzzell James B. Byers Frank L. Byrne* Kevin B. Byrne Patrick Cady Stanley Caine* Robert M. Calhoon Charles W. Calhoun Daniel H. Calhoun George H. Callcott Ross J. Cameron* Helen C. Camp Ballard C. Campbell D'Ann Campbell* Randolph B. Campbell

Liborio Campisi

Milton Cantor Dominic J. Capeci Jr. Jack J. Cardoso Robert B. Carev David L. Carlton E. Wayne Carp Gerald Carpenter N. Gordon Carper Lois Green Carr Jo Ann Carrigan Charles F. Carroll* David J. Carroll Francis M. Carroll John M. Carroll Rosemary F. Carroll Clayborne Carson* James W. Carson Dan T. Carter* Purvis M. Carter R. J. Carwardine Charles D. Cashdollar* James Caskey James H. Cassedy Frank A. Cassell Keith Cassidy Pedro Castillo Alfred A. Cave Sister Cecilia Augustus Cerillo Judith G. Cetina William H. Chafe Frank Chalk* Joan R. Challinor David M. Chalmers* George Chalou* John W. Chambers R. W. Champagne Jr. Robert Chandler Thomas L. Charlton Jack Chatfield Charles W. Cheape Robert W. Cherny Michael B. Chesson* Carl H. Christensen Lawrence O. Christensen* Lois E. Christensen Wm. E. Christensen* Jean Christie Jonathan M. Chu Howard P. Chudacoff John H. Churchman Michael Churchman Paul A. Cimbala John Cimprich David Sanders Clark Malcolm C. Clark Clifford E. Clark Jr. Diane Shaver Clemens Priscilla Clement Kendrick A. Clements Deborah P. Clifford Kenton J. Clymer Charles Coate Stanley Coben* Edward M. Coffman Bruce S. Cohen Charles L. Cohen Ira Cohen

Martin B. Cohen Peter F. Cohen Ronald D. Cohen William Cohen Thomas B. Colbert Donald B. Cole John Y. Cole Michael Coleman Peter J. Coleman Christopher Collier Michael J. Colligan Dale Collins* Robert G. Comegys Joseph A. Conforti Paul K. Conkin Patrick T. Conley* James L. Conrad Jr. David W. Conroy Dennis H. Conway Kathleen N. Conzen Florence Cita Cook Edward M. Cook Jr. Stuart T. Cooke* F. Alan Coombs David L. Coon Terry A. Cooney James L. Cooper* Jerry M. Cooper Patricia A. Cooper William J. Cooper Jr. Steven Cord* Nicholas J. Cords John Cordulack Roger W. Corley* Joseph J. Corn Janet Cornelius Robert J. Cornell Wallace Cory* Frank Costigliola George B. Cotkin Richard W. Couper* F. G. Couvares Joanna D. Cowden Thomas R. Cox Richard D. Coy* Bruce Craig Richard S. Cramer Elaine F. Crane Theodore R. Crane* Edward P. Crapol Hamilton Cravens A. T. Crawford M. S. Crawford Lewis H. Cresse* Robert F. Croll E. David Cronon* James B. Crooks* Robert D. Cross Barry A. Crouch James L. Crouthamel Simeon J. Crowther Jon A. Cucinatto* Robert D. Cuff* David H. Culbert William H. Cumberland Robert Cummings Noble E. Cunningham Jr.* Robert E. Curran

Thomas J. Curran Leonard P. Curry* Susan G. Curry George H. Curtis* Peter H. Curtis Stephen H. Cutcliffe Wayne Cutler William W. Cutler III John D'Entremont Harl A. Dalstrom* Kathleen M. Dalton David B. Danbom* Pete Daniel Bruce C. Daniels Roger Daniels Gerald Danzer E.J. Danziger Jr.* Philip N. Dare Robert B. Davies Allen F. Davis Calvin D. Davis* David B. Davis* Hugh H. Davis Kenneth P. Davis Lawrence B. Davis* Rodney O. Davis Thomas H. Davis III* Donald G. Davis Jr. Lawrence B. de Graaf* Jane S. DeHart James Lyle DeMarce Vincent P. DeSantis* David M. Dean William P. Deary Peter R. Decker Carl N. Degler* Virginia A. Lundby Delaney L. Steven Demaree William E. Derby Robert C. Detweiler Joseph A. Devine Jr. Charles B. Dew* Donald O. Dewey* Arthur J. Diaz Thomas V. Dibacco John D. Dibbern Duane N. Diedrich* Anne P. Diffendal C. G. Dilworth* Robert J. Dinkin Leonard Dinnerstein* John Dittmer Robert A. Divine Charles M. Dobbs John M. Dobson* Donald B. Dodd* Gordon B. Dodds* Justus D. Doenecke Jav P. Dolan* Baldwin M. Domingo Bernard Donahoe David Herbert Donald James P. Donohue Jr. Jacob Henry Dorn III* Lyle W. Dorsett David W. Dotson Marvin L. Downing

Don H. Doyle

Edmund L. Drago Douglas C. Drake Nuala M. Drescher Michael J. Dubin Thomas Dublin Melvyn Dubofsky Ellen C. Dubois James H. Ducker* Ronald P. Dufour David C. Duke Andrew J. Dunar Thomas R. Dunlap Durwood Dunn Barry L. Dutka Doris D. Dwyer Ellen Dwyer Terrence E. Dwyer Lowell K. Dyson Charles W. Eagles Larry J. Easterling J. W. Easterly Jr. Dean Eberly* Michael H. Ebner Ralph L. Eckert Alfred E. Eckes* James H. Edmondson R. David Edmunds G. Thomas Edwards* Jerome E. Edwards Owen Dudley Edwards* William G. Eidson* Abraham S. Eisenstadt* E. Duane Elbert* Warren Ellem* Richard E. Ellis Richard N. Ellis* Lucius F. Ellsworth James W. Ely Jr.* Martin I. Elzy Conrad J. Engelder* Carroll Engelhardt Robert F. Ĕngs Philip C. Ensley Claude C. Erb Richard W. Etulain* Emory G. Evans Linda J. Evans William McKee Evans Stanley L. Falk Vincent J. Falzone Ena L. Farley Charles D. Farquhar* John P. Farr David R. Farrell* James J. Farrell Donald Faugno Drew Gilpin Faust* Roger J. Fechner* Ronald Feinman Egal Feldman* Michael Fellman H. C. Ferrell Jr Norman B. Ferris Robert E. Ficken Phyllis Field Barbara J. Fields Marvin Fieman

Robert Filby

Peter G. Filene James F. Findlay Jr. Gary M. Fink Joseph R. Fink Roy E Finkenbine James Finnigan Duane D. Fischer* Arthur M. Fish Leslie E. Fishbein Leslie H. Fishel Jr. Galen R. Fisher* Joe A. Fisher* Marshall W. Fishwick* Joseph C. Fitzharris John J. Fitzpatrick Susan Flader J. H. Flannagan Jr. Marvin E. Fletcher* Gerald T. Flom* J. W. Flynt Robert W. Fogel Claude B. Fohlen William E. Foley Patrick A. Folk J. K. Folmar Eric Foner* George B. Forgie Lee W. Formwalt Norman O. Forness Gerald B. Forrette Gaines M. Foster Lawrence Foster Mark S. Foster* Frank K. Foulds* David H. Fowler John J. Fox Stephen Fox Grover C. Franklin* Michael G. Franklin John B. Frantz Peter J. Frederick George M. Fredrickson* Nola A. Freeman Walden S. Freeman* Richard M. Fried* Frank A. Friedman* Lawrence J. Friedman Oris D. Friesen John R. Frisch Michael H. Frisch Henry E. Fritz* Richard H. Frost Joseph A. Fry Richard T. Fry Fumiko Fujita Richard P. Fuke David W. Fuller Wayne E. Fuller Michael F. Funchion Patrick J. Furlong Mary O. Furner* John Gaddis James P. Gaffey* Richard A. Gantz Morris W. Garber Bettve J. Gardner James B. Gardner Lloyd Gardner

Jane Garrett Wendell D. Garrett Thomas M. Gaskin Paul M. Gaston Frank Otto Gatell* John Morgan Gates Edwin S. Gaustad* Marianne B. Geiger Suzanne Geissler-Bowles Steven M. Gelber Lawrence E. Gelfand Mark I. Gelfand J. Fenner Gentry David A. Gerber Richard A. Gerber D. R. Gerlach Larry R. Gerlach* Louis S. Gerteis Ralph V. Giannini* August W. Giebelhaus James F. Giffo Jr.* James N. Giglio John L. Gignilliat* Mark T. Gilderhus Richard P. Gildrie Paul A. Gilje Neal C. Gillespie Howard Gillette Jr. Gordon Gillson* Francis R. Gilmore Vincent A. Giroux Jr. Charles N. Glaab Ralph E. Glauert John M. Glen Myra C. Glenn Harvey Goddard* John C. Gogliettino Joyce S. Goldberg David R. Goldfield Robert Goldman Margaret Goodart Jovce D. Goodfriend Rebecca G. Goodman James W. Goodrich G. F. Goodwin Ralph W. Goodwin* Martin K. Gordon Arthur A. Goren Robert M. Gorin Jr. Sidney Gottesfeld* Robert J. Gough Terrence J. Gough Lewis L. Gould Alice I. Goulder Joseph M. Gowaskie John Pike Grady* Alan Graebner* William Graebner* Harvey J. Graff Henry F. Graff Leo W. Graff Jr. Otis L. Graham Jr. H. Roger Grant Robert B. Grant Carl R. Graves Susan W. Gray Lloyd J. Graybar* Barbara Graymont

George D. Green* Michael D. Green Douglas Greenberg Kenneth Greenberg Jack P. Greene Victor R. Greene* Gerald L. Greer* Suzanna M. Grenz Gene M. Gresslev Kenneth J. Grieb* Michael D. Griffith Robert W. Griffith* James Grimes David Grimsted* Karl M. Grisso Gerald N. Grob Anthony Gronowicz Robert A. Gross Larry Grothaus Carol S. Gruber Joan Gundersen Jeffrey R. Gunderson* Milton O. Gustafson Gerald Gutek Steven I. Gutstein Roland L. Guyotte Edward F. Haas Samuel Haber William H. Hackett Robert W. Haddon* Joseph Haebler Paul A. Hager D. Harland Hagler David T. Halkola Elizabeth Hall Kermit L. Hall* Van Beck Hall Alonzo L. Hamby* David E. Hamilton Virginia V. Hamilton David C. Hammack J. L. Hammersmith Samuel B. Hand* James E. Hansen II Lawrence M. Hanson James Hantula* Craig R. Hanyan Jerry Harder Mary Wilma Hargreaves Louis R. Harlan* Sandra D. Harmon Richard Harmond R. Eugene Harper David E. Harrell Arthur L. Harris Carl V. Harris D. Alan Harris Ted C. Harris Robert L. Harris Jr.* Cynthia Harrison Frederick S. Harrod Peter T. Harstad* William F. Hartford Susan M. Hartmann* Elwin F. Hartwig Thomas L. Haskell Larry Hasse Adele Hast

Nathan O. Hatch R. L. Hatzenbuehler Richard H. Haunton L. M. Hauptman Alan R. Havig Joseph M. Hawes James F. Hawk Hugh D. Hawkins* Ellis W. Hawley Robert J. Haws Robert P. Hay* Sister Mary Haves Robert W. Hayman Richard S. Haynes Robert V. Haynes Willard M. Hays* Frederick M. Heath William D. Hechler* Leopold Hedbavny Jr.* Richard P. Hedlund Jean Heffer Ronald L. Heinemann Douglas Helms* John B. Hench Dwight F. Henderson Nathaniel J. Henderson* Robert Henderson James E. Hendrickson* Melinda Hennessey Alan K. Henrikson Ron Henry Jurgen Herbst Sondra R. Herman Dan Hermann John M. Herrick Richard E. Herrmann David Herschler Theodore Hershberg* Joseph Herzenberg Gary R. Hess Thomas J. Heston William F. Hettrich John C. Heyeck C. William Heywood* Don Higginbotham Robin Higham James A. Hijiya John W. Hillje James W. Hilty E. James Hindman Darlene Clark Hine* William C. Hine Ray Hiner Jr. Harwood P. Hinton* Wayne K. Hinton Arnold R. Hirsch Elizabeth Hitz Joseph P. Hobbs Wayne K. Hobson James A. Hodges Dirk Hoerder David Hoeveler Joan Hoff* Carol E. Hoffecker Peter C. Hoffer Abraham Hoffman Don L. Hofsommer Michael J. Hogan

P. E. Hogan SSJ Robert A. Hohner Paul S. Holbo* Michael H. Holcomb E. Brooks Holifield Jack M. Holl Melvin G. Holli* David Hollinger William F. Holmes* Michael F. Holt Michael Homel Ari Hoogenboom Ernest Hooper* Thomas A. Horrocks Reginald Horsman Walter R. Houf* David A. Hounshell Donald D. Housley John Howe Stanley R. Howe Sarah M. Howell Charles F. Howlett Frederick E. Hoxie* Randal L. Hoyer Frederick G. Hoyt David R. Huehner Gary L. Huey A. V. Huff Jr. James K. Huhta* Richard L. Hume Larry E. Hunt Doreen M. Hunter Gregory S. Hunter James Albert Hurst* R. Douglas Hurt Randolph D. Hurt Jr. Robert S. Huston* William R. Hutchison Paul A. Hutton Heather Huyck* Thomas Hyder John W Ifkovic Robert J. Imholt Robert P. Ingalls John N. Ingham H. Larry Ingle* Robert M. Ireland Akira Iriye William H. Issel Joan Iversen Peter J. Iverson Thomas Jablonsky Carl T. Jackson* David M. Jacobs Travis Beal Jacobs* David Jaffee David A. Jaffee Herbert F. Janick Julie Jeffrey Lawrence J. Jelinek William D. Jenkins Richard Jensen* Dwight Jessup T. W. Jodziewicz Thomas Johnsen Carolyn W. Johnson David Johnson Dorothy E. Johnson*

Jack J. Johnson* James E. Johnson* John W. Johnson Kenneth R. Johnson* Michael P. Johnson Reinhard O. Johnson Richard R. Johnson Walter T. Johnson Manfred Jonas David A. Jones Elwood Jones Howard Jones Kenneth M. Jones Maldwyn A. Jones Robert F. Jones Robert H. Jones Daniel P. Jordan* Holman D. Jordan Philip D. Jordan William L. Joyce Jacob Judd Richard M. Judd* George Juergens John T. Juricek Robert Kaczorowski Carl F Kaestle Helen Dodson Kahn* James H. Kahn Melvin Kalfus William Kamman* Michael G. Kammen* Lawrence S. Kaplan Steven Karges* J. Alexander Karlin Thomas L. Karnes Ronald D. Karr Peter Karsten* Michael B. Katz Stanley N. Katz³ David M. Katzman Burton Kaufman Yasuhide Kawashima Marvin L. Michael Kay Michael Kazin William R. Keagle Thomas M. Keefe George H. Keenan Charles A. Keene* Elizabeth Hamer Kegan* Kenneth W. Keller Brooks M. Kelley Mary Kelley George H. Kellner David H. Kelly Lawrence C. Kelly* M. Ruth Kelly Thomas O. Kelly II James J. Kenneally David M. Kennedy Susan Estabrook Kennedy* Linda K. Kerber** K. Austin Kerr Steven A. Kesselman Alice Kessler-Harris Thomas Kessner Ralph Ketcham Daniel J. Kevles Amos Khasigian

Eisaku Kihira Robert W. Kilpatrick Ray J. Kinder Doris E. King Peter J. King Tim Kinsella Jack T. Kirby R. S. Kirkendall* Allen H. Kitchens* Milton M. Klein S. J. Kleinberg Anne M. Kleiment Paul J. Kleppner Michael J. Kline Timothy E. Kline* R. Beth Klopott James T. Kloppenberg* James C. Klotter James R. Kluger Stephen Kneeshaw David M. Knepper George W. Knepper Dale T. Knobel William A. Koelsch* Timothy Koerner Sally Gregory Kohlstedt* Richard H. Kohn* Paul Koistinen Peter Kolchin Harold E. Kolling* Nick A. Komons David T. Konig Clayton R. Koppes* Richard N. Kottman* J. Morgan Kousser* Yuke Koyama Aileen S. Kraditor* Jere L. Krakow Carl E. Kramer Alan M. Kraut* Jessica Kross David W. Krueger Bruce Kuklick Allan Kulikoff Bruce R. Kuniholm* K. S. Kutolowski Charles R. Kutzleb George W. Kyte* David E. Kyvig Umberto La Paglia Walter LaFeber Richard L. Lael Howard R. Lamar Robert S. Lambert Lester C. Lamon* George R. Lamplugh Ann J. Lane Roger Lane Daniel Lane Jr.* Stuart G. Lang Gerald F. Lange* Harold D. Langley* James C. Lanier George J. Lankevich William P. Lapiana V. A. Lapomarda Lawrence H. Larsen

William Larsen*

Bruce L. Larson* Robert W. Larson Virginia Lashley* Richard Latner Leopold S. Launitz-Schurer Alan Lawson* Steven F. Lawson Dimitri D. Lazo Daniel Leab* Linda J. Lear Judith W. Leavitt Bryan F. Lebeau John L. Lebrun* Suzanne Lebsock Francis L. Led II* R. Alton Lee* Lorraine M. Lees Mark H. Leff* Melvyn P. Leffler Kurt Leichtle Jesse Lemisch J. Stanley Lemons Richard W. Lenk Jr.* Glen M. Leonard C. Bruce Lepisto* Gerda Lerner* Saul Lerner Charles H. Lesser H. A. Leventhal* Ralph B. Levering David Saul Levin* Daniel Levine Lawrence W. Levine* David W. Levy Gene D. Lewis William D. Liddle Eugene A. Lieber Richard K. Lieberman David L. Lightner M. H. Linde Barbara S. Lindemann Blanche Linden Gerald F. Linderman William J. Lipkin Judy B. Litoff John E. Little* Leon F. Litwack* Steven D. Livengood* S. Penney Livingston G. H. Lobdell Jr. Charles A. Lofgren Robert E. Long John L. Loos John W. W. Loose Ronald Lora James J. Lorence Rupert Charles Loucks Albert O. Louer Anne C. Loveland Richard Coke Lower Richard Lowitt Lydia Lucas Stephen E. Lucas Frederick C. Luebke* David E. Luellen* Ralph E. Luker Michael Lutzker Dennis L. Lythgoe

Mark Lytle Richard S. Macha* Barry F. Machado David Macleod* John G. Macnaughton* James H. Madison* Howard F. Mahan John K. Mahon Joseph F. Mahoney Pauline Maier* Dennis J. Maika Stephen Maizlish Sarah S. Malino Joseph J. Malone Matthew Mancini Robert G. Mangrum Alan I. Marcus Maeva Marcus Herbert F. Margulies* Robert Markman John P. Marschall Carol A. Marsh John F. Marszalek William C. Marten* Charles H. Martin James Kirby Martin Robert F. Martin Thomas S. Martin Waldo E. Martin Jr. Myron A. Marty Takeshi Mashimo* Philip P. Mason Robert K. Massey Jr.* Robert Mathis Robert R. Mathisen Takeshi Matsuda* Glenna Matthews Allen J. Matusow John A. Matzko John C. Maxwell* George W. May Glenn A. May James May Robert E. May George T. Mazuzan* James D. McBride J. M. McCardell Jr. T. C. McClintock Robert McColley William L. McCorkle* Charles H. McCormick George S. McCowen Jr. Thomas K. McCraw* John J. McCusker James McCutcheon Gerald W. McFarland* Larry A. McFarlane William S. McFeely Michael E. McGerr Michael McGiffert* Sylvia W. McGrath* Christopher McKee William F. McKee Marian McKenna James S. McKeown Gordon B. McKinney Thomas A. McMullin Richard M. McMurry*

James M. McPherson* Samuel T. McSeveney* William T. Mccue* Patrick E. Mclear* Catherine Meade John A. Meador* Steven F. Mehls August Meier* Martin V. Melosi Thomas R. Melton Milton Meltzer Richard E. Mendales Robert M. Mennel* John V. Mering* George H. Merriam Mrs. Marion G. Merrill* Herbert Meserve Freeman W. Meyer Edward H. Michels Ronald E. Mickel* Robert L. Middlekauff Dennis N. Mihelich* E. A. Miles* Richard D. Miles Douglas E. Miller Glenn T. Miller Howard Miller Jean-Donald Miller John E. Miller Kerby A. Miller Leonard G. Miller Mary Emily Miller* Randall M. Miller Richard H. Miller* Sally M. Miller Zane L. Miller Allan R. Millett John D. Milligan F. V. Mills Sr. Franklin D. Mitchell J. Paul Mitchell* Kell Mitchell Gregory Mixon Raymond A. Mohl James C. Mohr Haskell Monroe* David Montgomery Margaret J. Moody* William H. Moore Suzanne Moranian Edmund S. Morgan* Larry R. Morrison Joseph C. Morton George Donelson Moss Kenneth J. Moynihan Roland M. Mueller* John M. Mulder Ronald A. Mulder Philip R. Mulelr* William H. Mullins John A. Munroe* J. M. Murdoch Lora V. Murphy Craig C. Murray* G. Patrick Murray Gail S. Murray Peter Murray* John M. Murrin

Edward J. Muzik* Nita M. Myers Gary B. Nash* Lee M. Nash William E. Nawyn Natalie A. Naylor* Carolyn F. Neal H. M. Neiditch William M. Neil James W. Neilson Humbert S. Nelli* Anne Kusener Nelsen* Anna K. Nelson John Ben Nelson John K. Nelson T. K. Nenninger Gary C. Ness John L. Nethers* Lois Nettleship Charles E. Neu Robert D. Neuleib* I. A. Newby John J. Newman* R. K. Newmyer Michael L. Nicholls Roger L. Nichols* Alexandra Nickliss* Paul Nieder Frank Ninkovich Stephen Nissenbaum M. Morris Nitschke Margie Noel* Thomas J. Noer Burl Noggle Patrick B. Nolan Mary Beth Norton* Nancy P. Norton* Stephen H. Norwood Joel R. Novick Walter T. Nugent Doyce B. Nunis Jr. Jesse L. Nutt Jr.* Elizabeth I. Nybakken James P. O'Brien* Patrick G. O'Brien* Barry O'Connell Paul F. O'Keefe C. H. O'Sullivan* James M. O'Toole Arnold A. Offner John L. Offner Philip H. Ogata Leon Ogilvie Howard A. Ohline George B. Oliver* Otto H. Olsen* Keith W. Olson Robert C. Olson Richard J. Orsi* Richard Osborn Alan M. Osur* Chester J. Pach Jr. Barry Packard John S. Painter* Nell I. Painter H. K. Park Philip W. Parks*

Herbert S. Parmet

Robert D. Parmet William E. Parrish Lynn H. Parsons John W. Partin* Elaine Pascu Thomas G. Paterson Justus F. Paul Arnold M. Pavlovsky George F. Pearce Samuel C. Pearson Otis A. Pease* Robert H. Peebles* William Pencak Monty N. Penkower Gary Pennanen Loren E. Pennington* Sanford G. Percey David O. Percy Frank Pereira* Bradford Perkins Edwin J. Perkins Martin S. Pernick Jeff Perry Lewis C. Perry* Allan Peskin* Robert K. Peters* Peter L. Petersen C. H. Peterson Gale E. Peterson* Jon A. Peterson Joyce Shaw Peterson William N. Peterson Jerrald K. Pfabe Paula F. Pfeffer Fred D. Pfening* Frederick Pfister E. Harrell Phillips William W. Phillips Kenneth R. Philp Donald K. Pickens William B. Pickett Charles K. Piehl Kermit J. Pike Edward D. Pillar Victor M. Pilson Harold T. Pinkett* John F. Piper Jr. Walter E. Pittman Harold Platt Hermann K. Platt Elizabeth Pleck Mark A. Plummer* Edward J. Pluth Emil Pocock K. I. Polakoff C. P. Poland Jr. Eunice G. Pollack Nelson W. Polsby Christie F. Pope David L. Porter Susan L. Porter Barbara M. Posadas E. Daniel Potts* Lawrence N. Powell Thomas L. Powers Virginia Pratt Thomas J. Pressly Norris W. Preyer

Charles L. Price Ben Procter* Francis Paul Prucha SJ* Leonard W. Pudelka Noel Pugach Carroll W. Pursell* Julie L. Pycior John M. Pyne Louis Pyster Robert E. Quigley Stephen G. Rabe Valentin Rabe George C. Rable* John C. Raby* Benjamin G. Rader Fred D. Ragan R. Lvn Rainard* Jack N. Rakove Stephen J. Randall E. Ranson Michael G. Rapp Donald J. Ratcliffe Alan Raucher Harry W. Readnour* Robert E. Rector Edwin A. Reed* William J. Reese Thomas V. Reeve II* Gary W. Reichard Donald E. Reid* John P. Reid* Robert L. Reid* Janice L. Reiff John T. Reilly* David M. Reimers Nathan Reingold Robert V. Remini James Renberg John P. Resch William C. Reuter John Reynolds C. Thomas Rezner* Benjamin D. Rhodes Leo Ribuffo Bradley R. Rice Myra L. Rich K. K. Richard Allen Richman Thomas Richter Martin Ridge* Steven A. Riess* William A. Riley* Paul T. Ringenbach* William C. Ringenberg Moses Rischin Boyd C. Rist Donald A. Ritchie Robert C. Ritchie* Charles F. Ritter John Roach James L. Roark William G. Robbins Jere W. Roberson Charles E. Roberts James O. Robertson Genevieve Robinson Jo Ann Robinson Raymond Robinson

David W. Robson George L. Robson Jr* Robert Rockaway Donald W. Rogers Earl M. Rogers* William D. Rogers Malcolm J. Rohrbough Richard C. Rohrs J. P. Ronda Donald M. Roper W. J. Rorabaugh Roberta Rorke* David J. Roscoe F. Duane Rose Mark H. Rose Willie Lee Rose Elliot A. Rosen Ruth E. Rosen David A. Rosenberg Joseph Rosenberg Rosalind Rosenberg Walter S. Rosenberry III* Susan Rosenfeld* Theodore Rosenof Dorothy Ross Rodney A. Ross* Rodnev J. Ross* E. Anthony Rotundo Leslie Rowland* T. Michael Ruddy John W. Rudie Lana Ruegamer Charles H. Rumsey James M. Russell William H. Russell Cynthia E. Russett Thomas G. Ruth* Robert A. Rutland* Carmelita S. Rvan* Mary P. Ryan Thomas G. Ryan John Saffell Jeffrey J. Safford Allen Safianow Nancy Sahli* Sharon Salinger John A. Salmond Jonathan D. Sarna Ronald N. Satz* Bruce D. Saunders Edward N. Saveth Todd Savitt Dorothy Scanlon C. E. Schabacker* Ronald Schaffer* Edward L. Schapsmeier* F. H. Schapsmeier* Kenneth P. Scheffel Harry N. Scheiber* Donald B. Schewe Theron F. Schlabach Thomas J. Schlereth Dietrich Schlobohm J. T. Schlotterbeck Ronald A. Schlundt Loretta L. Schmidt³ G. Michael Schnabel John C. Schneider

Steven E. Schoenherr Myron I. Scholnick Thomas D. Schoonover* Alan M. Schroder John Schroeder Carl R. Schulkin A. W. Schulmeyer Frederick Schult Jr. Constance B. Schulz R. D. Schulzinger Joel Schwartz Loren Schweninger Ingrid W. Scobie* Anne Firor Scott* Roy V. Scott Sharon H. Seager Judith A. Sealander Ronald E. Seavoy* Howard P. Segal Terry L. Seip Richard J. Selcoe Gustav L. Seligmann Jr.* Molly Selvin Robert M. Senkewicz William G. Shade John N. Shaeffer* Robert Shalhope Herbert Shapiro Samuel Shapiro* Stanley Shapiro James R. Sharp M. Rebecca Sharpless Douglas V. Shaw* Marianne Sheldon Richard N. Sheldon* A. N. Sheps Richard G. Sherman* Michael S. Sherry Kenneth E. Shewmaker Johanna N. Shields Richard D. Shiels James Francis Shigley* Masug Shimada Jan Shipps Raymond Shoemaker Rebecca Shoemaker Alice Shrock Neil L. Shumsky Barbara Sicherman Paul Siff Edward M. Silbert Joel Silbey Paul L. Silver Henry J. Silverman Peter Simmons John Y. Simon Roger D. Simon Arthur W. Simpson Craig Simpson Ralph B. Singer Jr. Robert Sink Daniel Sipe David C. Skaggs George H. Skau William B. Skelton Kathryn Kish Sklar Robert A. Skotheim

Edward W. Sloan III

Richard Slotkin Melvin Small Edwin Howard Smead Elbert B. Smith Geoffrey S. Smith J. Abernathy Smith James Howell Smith John David Smith Merritt Roe Smith Norman W. Smith Paul H. Smith* R. Freeman Smith Richard W. Smith Thomas G. Smith Wilson Smith* Paul M. Smith Jr. Raymond W. Smock Joseph G. Smoot James H. Smylie John Snetsinger Harvey Snitiker Jim Snyder Robert E. Snyder James M. SoRelle Winton U. Solberg Rayman Solomon Stanley D. Solvick James K. Somerville Richard Sonderegger* Gerald Sorin Morton P. Sosna David W. Southern Joseph M. Speakman Clark Spence Mary Lee Spence John M. Spencer* Allan Spetter Kurt R. Spillmann* Donald Spivey** F. M. Spletstoser Luther W. Spoehr Lloyd L. Sponholtz J Spraul-Schmidt John G. Sproat J. C. A. Stagg Patricia Y. Stallard Judith M. Stanley George Staples Darwin H. Stapleton J. Barton Starr* Raymond Starr* Bruce M. Stave Anthony Stavola* Samuel N. Staver* J. E. Stealey III Edward M. Steel Jr. Phyllis E. Steele Ivan D. Steen Mark J. Stegmaier* John W. Steiger Harry H. Stein Judith Stein Stephen J. Stein Allen R. Steinberg Jerry G. Stephens* Ray Stephens* Douglas W. Sterner Bernard Sternsher

J. L. Sternstein Errol Stevens Kenneth R. Stevens Paul L. Stevens Barbara Stewart J. Mark Stewart Thomas Stirton* Francis N. Stites Harry Stokes Mark A. Stoler* Edwin Joseph Stolns* Neil Storch Brit Allan Storey* Ralph A. Storm* Richard Stott William M. Stowe Jr. Richard W. Strattner* A. E. Strickland Marian E. Strobel Dennis F. Strong George G. Suggs C. K. Sullivan William Sullivan Marc Susser Ruth E. Sutter Walter A. Sutton Martha H. Swain Merwin Swanson James R. Sweeney Kevin M. Sweeney Robert P. Swierenga John A. Sylvester* Harold J. Sylwester David Syrett John Syrett Ferenc M. Szasz Margaret Connell Szasz Jack Tager Duane A. Tananbaum Thad W. Tate Arnold H. Taylor Leah Marcile Taylor Paul C. Taylor Philip A. M. Taylor Paul J. Tenney T. E. Terrill James L. Thane Jr. David Thelen* Athan Theoharis Dorothy Thomas Emory M. Thomas Jerry B. Thomas Mary Martha Thomas Richard H. Thomas Richard J. Thomas* Arthur D. Thomas Jr.* E. B. Thomas Jr. Robert D. Thomas Jr.* John A. Thompson M. S. Thompson Wayne W. Thompson Robert Polk Thomson Jerry J. Thornbery J. M. Thornton III Bert H. Thurber* Joseph S. Tiedemann David M. Tiffany Joseph R. Timko

Eugene M. Tobin Bryant F. Tolles Jr. Lydio F. Tomasi Paul Ton Robert B. Toplin Vincent F. Torigian* Rosario J. Tosiello Eckard V. Toy Jr.* Eugene P. Trani David S. Trask Roger R. Trask Sandra G. Treadway Robert L. Tree* H. L. Trefousse Robert Trendel Judith Ann Trolander Elliott Trommald George W. Troxler Hiroshi Tsunematsu* David M. Tucker Tim Tucker* David M. Turley I. Bruce Turner Thomas R. Turner Mark Tushnet William M. Tuttle Jr. Jules Tygiel Carl Ubbelohde William J. Ulrich Stanley J. Underdal Robert W. Unger* William E. Unrau B. M. Unterberger Wayne J. Urban Melvin I. Urofsky Jonathan G. Utley Daun van Ee Donna Van Raaphorst Roger H. VanBolt Sandra F. VanBurkleo* Richard A. VanOrman Warren Vanderhill Philip Vandermeer David G. Vanderstel D. E. Vandeventer James S. Vanness* Pershing Vartanian Alden T. Vaughan Stephen L. Vaughn Frank P. Vazzano Rudolph J. Vecoli Lloyd F. Velicer Robert W. Venables C. L. Ver Steeg Charles Vincent Morris Vogel Daniel C. Vogt Louis A. Vyhnanek T. R. Wachs Harvey M. Wachtell Grant Wacker Louise C. Wade William J. Wade William Wagnon Jr. Jon L. Wakelyn Lynn R. Wakem Timothy Walch Charles Waldrup

Cam Walker Clarence E. Walker David A. Walker* J. Samuel Walker William O. Walker III Daniel J. Walkowitz Peter Wallenstein* Joanne R. Walroth Page James A. Walsh Jr. Ronald John Walski* John C. Walter Ronald G. Walters Thomas R. Walther John R. Waltrip Churchill E. Ward James A. Ward James R. Ward Susan Ware Robert M. Warner Frank A. Warren Gordon H. Warren* Deborah D. Waters Robert H. Watkinson Harry L. Watson John S. Watterson Walter B. Weare Ken L. Weatherbie Paul W. Wehr* Russell F. Weigley Sydney Stahl Weinberg* Lynn Weiner Richard P. Weinert Robert M. Weir Stephen G. Weisner Arnold R. Weiss Nancy J. Weiss* Richard Weiss* Harold J. Weiss Jr.* Judith Wellman Robert V. Wells Ronald A. Wells Samuel F. Wells Jr. Kathleen Wells-Morgan Lowell E. Wenger* Richard H. Werking John M. Werly Thomas R. Wessel Robert F. Wesser Robert B. Westbrook Robert Weveneth E. Milton Wheeler* James W. Whitaker* Gerald J. White* J. Patrick White* Richard White Roger S. White* William Bruce White L. H. Whiteaker Henry O. Whiteside* Allan R. Whitmore Donald R. Whitnah Michael N. Wibel* John E. Wickman Keith R. Widder Sarah W. Wiggins* J. Sassi Willcox Fred Williams

Frederic M. Williams

Leonard W. Williams Lillian S. Williams R. Hal Williams James F. Willis Daniel J. Wilson John R. M. Wilson Margaret G. Wilson Terri P. Wilson* Theodore A. Wilson Wayne Wilson* William H. Wilson* Barbara C. Wingo Allan M. Winkler* Herbert C. Winnik Thomas R. Winpenny Cary D. Wintz Susan Wladaver-Morgan M. Ripley Wolfe Henry J. Wolfinger Raymond Wolters Antony Wood* Gordon S. Wood Peter H. Wood Richard E. Wood Nelson E. Woodard Harold D. Woodman Nan E. Woodruff Randall B. Woods Michael V. Woodward Wesley T. Wooley Ralph A. Wooster C. Conrad Wright Gwendolyn Wright Langdon G. Wright R. K. Wright Jr. Bertram Wyatt-Brown W. D. Mark Wyman Virginia Yans Allen Yarnell M. J. Yavenditti Dale Yoder Rvo Yokovama Alfred Young Arthur P. Young Mary E. Young Judge Irving Younger* Phyllis N. Yuhas* Marvin R. Zahniser Eugene Zandona* Joanna S. Zangrando Robert L. Zangrando Richard A. Zansitis Roger T. Zeimet John F. Zeugner* Robert H. Zieger William Larry Ziglar* Arthur Zilversmit James A. Zimmerman* Thomas Zoumaras

National Council on Public History

Serving the Public History Community Since 1980

Organized to encourage interest in professional history and to bring together people, institutions, agencies, businesses and academic programs associated with public history, the National Council on Public History is the principal professional association that promotes activities in public policy, business history, consulting, education and training, state and local history, museums and archives, and many other fields.

NCPH sponsors *The Public Historian*, a quarterly journal providing a forum for current issues in public history, special studies, and reviews of current publications, exhibits, films and media. NCPH also publishes the quarterly newsletter *Public History News*, hosts the H-PUBLIC discussion list, holds a national meeting annually, and provides assorted opportunities for professional development.

Members of NCPH receive The Public Historian and Public History News, plus special prices on NCPH publications.

Special 15%	discount for	new members:
-------------	--------------	--------------

 Individual Membership
 \$43.35 (reg. \$51.00)

 Student/ New Professional
 \$21.25 (reg. \$25.00)

 Institution
 \$89.25 (reg. \$105.00)

Outside North America? Please add \$20.00 to cover postage. Canada residents add 7% GST (#R122058662).

Please start my membership in the National Council on Public History.

Name:						
Affiliation:						
Address:						
City			S	tate	ZIP	
Phone:	()		Fax: ()	
E-mail:						
Payment Inform	ation	☐ My cl	heck is encl	losed.	☐ Please cha	arge my credit card.
Total Amount	: \$_				☐ VISA	☐ MasterCard
Card Number						
Expiration Date	(MM	/YY):				

Please make checks payable to the UC Regents and mail to:

University of California Press- Journals Division 2000 Center Street, Suite 303 Berkley, California 94704-1223

For more information, contact:

NCPH Executive Offices
c/o Indiana University Purdue University Indianapolis
425 University Boulevard
Cavanaugh Hall 327
Indianapolis, Indiana 46202
ncph@iupui.edu • http://www.ncph.org

National Council on Public History

David G. Vanderstel, Executive Director National Council on Public History 425 University Blvd, Cavanaugh 327 Indiana University-Purdue University at Indianapolis Indianapolis, IN 46202-5140 317-274-2716, fax 278-7800 <ncph@iupui.edu> Ann Marie Plane, Editor Lindsey Reed, Managing Editor The Public Historian Department of History University of California Santa Barbara, CA 93106 805-893-2713, Fax 893-8795 <plane@humanitas.ucsb.edu>

The National Council on Public History was organized to encourage a broader interest in history and to bring together those people, institutions, agencies, businesses, and academic programs associated with the field of public history. Incorporated as a tax-exempt educational organization in 1980 in Washington, D.C., NCPH stimulates interest in public history by promoting its use at all levels of society.

The public need for the best historical information and analysis motivates every undertaking of the National Council on Public History. The Council believes that the study of the past provides a sound basis for making intelligent choices on how to resolve the problems of the present.

Public historians pursue a wide variety of tasks: researching and writing community, government, and corporate histories; establishing and operating archives, records management systems, museums, and historical agencies; conducting historic site interpretation and preservation endeavors; editing historical manuscripts; engaging in media projects; conducting oral history interviews; serving as independent consultants; working in government agencies; and participating in policy analysis and planning, among many others.

The National Council on Public History has a two-fold mission. First, it aspires to make the public aware of the value, uses, and pleasures of history. Second, it seeks to serve the historical community by (1) advising historians about their public responsibilities; (2) helping students prepare for careers in public history; and (3) providing a forum for historians engaged in historical activities in the public realm.

NCPH sponsors *The Public Historian*, a quarterly journal edited at the University of California, Santa Barbara, and published by the University of California Press, which serves as the official voice of the public history community. NCPH also publishes a quarterly newsletter *Public History News* and other resources pertaining to graduate education and careers in public history. The Council holds an annual meeting each spring, sponsors workshops, hosts the H-PUBLIC discussion list, and conducts other activities to pursue its goals.

NCPH Staff

David G. Vanderstel, Executive Director Dana Ward, Assistant to the Executive Director Ryan Hanson, Graduate Intern

NCPH Awards

Robert Kelley Memorial Award. This prize seeks to perpetuate the legacy and memory of a founder of the public history movement, Dr. Robert Kelley. It honors distinguished and outstanding achievements by individuals, institutions, non-profit or corporate entities for having made significant inroads in making history relevant to individual lives of ordinary people outside of academia.

G. Wesley Johnson Award. This prize recognizes the best article that appeared in *The Public Historian* during the previous year.

Michael C. Robinson Prize for Historical Analysis.

This prize, offered in alternating years, rewards historical work in public policy formation. It honors Dr. Michael C. Robinson who was a pioneering public works historian.

New Professional Travel Award. With this award, NCPH recognizes a new professional in the public history field by providing a travel grant to attend the NCPH annual meeting.

Student Project Public History Award. This award recognizes and rewards the contributions of student projects to the field of public history and encourages greater student participation in NCPH.

2002 NCPH Committees

Executive Committee

Patrick O'Bannon, HRA Gray & Pape, LLC, President Rebecca Conard, Middle Tennessee State University, Vice-President Sharon Babaian, National Museum of Science and Technology,

Alan S. Newell, Historical Research Associates, Inc., Past-President David Neufeld, Parks Canada, Board Representative

Board of Directors

Cindy Brandimarte, Texas Parks and Wildlife Department Jessica Elfenbein, University of Baltimore Larry Gall, National Park Service Andrew Gulliford, Center for Southwest Studies, Fort Lewis College Victoria Harden, National Institutes of Health David Neufeld, Parks Canada Linda Shopes, Pennsylvania Historical & Museum Commission Marie Tyler-McGraw, Washington, D.C. Judith Wellman, Fulton, NY

Executive Director and Editor, Public History News David G. Vanderstel, Indiana University-Purdue University at Indianapolis

The Public Historian

Ann Marie Plane, University of California, Santa Barbara, Editor Lindsey Reed, University of California, Santa Barbara, Managing Editor

The Public Historian Editorial Board

Term 1999-01 Kathi Ann Brown, Milestones Historical Consultants Paul H. Mattingly, New York University Donald L. Stevens, Jr., National Park Service Robert R. Weyeneth, University of South Carolina Term 2000-02 Martin Blatt, Boston National Historical Park

Betty Koed, U.S. Senate Historical Office Patricia Mooney-Melvin, Loyola University Chicago Antonio Rios-Bustamante, University of Wyoming, Laramie Term 2001-03 Catherine Christen, Front Royal, VA James Gardner, National Museum of American History Lisa Mighetto, Historical Research Associates, Inc. Marla Miller, University of Massachusetts Eric Sandweiss, Missouri Historical Society

Special Editors

Gerry Herman, Northeastern University, Film/Media Teresa Barnett, Oral History Program, UCLA, Oral History Jo Blatti, Old Independence Regional Museum, Exhibits

Awards Committee

James Gardner, Washington, D.C., Chair Fritz Hamer, South Carolina State Museum Howard S. (Dick) Miller, Morro Bay, CA Marie Tyler-McGraw, Washington, DC Anne Valk, Southern Illinois University

Consultant Working Group Committee

Judith Wellman, Fulton, NY, Chair Lee Anderson/Kathy Penningroth, A&P Historical Resources Robert Carriker, University of Southern Louisiana Christopher Clarke , Rochester, NY Amy Dase, Prewitt & Assocs. Inc. Mathia N. Scherer, AMEC Earth & Environmental

Cultural Resources Management Committee

Michael Kelleher, Building Conservation Associates Donna M. Neary, Louisville, KY Garneth O. Peterson, BRW Mary Beth Reed, New South Associates, Inc. Andrew Schmidt, Jones & Stokes

Curriculum and Training Committee Patricia Mooney-Melvin, Loyola University of Chicago, Chair Cindy Brandimarte, Austin, TX Thomas Charlton, Baylor University Andrew Gulliford, Center of Southwest Studies, Fort Lewis College Jay Price, Wichita State University Linda Shopes, Pennsylvania Historical & Museum Commission

Endowment Committee

Martha Norkunas, Austin, TX, Chair Catherine Christen, Arlington, VA Larry Gall, National Park Service Virginia Stewart, University of North Carolina - Wilmington

Finance Committee

Sharon Babaian, National Museum of Science and Technology, Secretary/Treasurer Appointments pending

History and the National Parks Collaboration Committee

Mary Abroe, Wilmette, IL Jeffrey Brown, New Mexico State University Larry Gall, National Park Service David Glassberg, University of Massachusetts Andrew Gulliford, Center of Southwest Studies, Fort Lewis College Randall Miller, St. Joseph's University Dwight Pitcaithley, National Park Service Donald Stevens, National Park Service

Long Range Planning Committee

Alan S. Newell, Historical Research Associates, Inc., Chair Jeff Brown, New Mexico State University Michael J. Devine, Truman Presidential Museum and Library Lorne McWatters, Middle Tennessee State University Philip Scarpino, Indiana University - Purdue University at Indianapolis

Membership Committee

Dee Harris, Smoky Hill Museum, Co-chair Amy Wilson, Chemung County Historical Society, Co-chair Rebecca Conard, Middle Tennessee State University Rose Diaz, University of New Mexico Victoria Harden, National Institute of Health Connie Schulz, University of South Carolina

Nominating Committee Vivien Rose, Women's Rights National Historic Park James Delgado, Vancouver Maritime Museum Daniel Gallacher, Canadian Museum of Civilization Anne Millbrooke, Nome, AK Tara Travis, Canyon de Chilly National Monument

Publications and Electronics Committee

Betty Koed, US Senate Historical Office, Chair Kathy Borkowski, Pleasant Company Douglas W. Dodd, Bakersfield, CA Kim Hoagland, Michigan Technological University Harry Klinkhamer, American Association for State and Local History James Lindgren, SUNY – Plattsburgh

Program 2002

Dwight Pitcaithley, National Park Service, Co-chair Barbara Franco, Historical Society of Washington DC Donald A. Ritchie, US Senate Historical Office

Robert Weyeneth, University of South Carolina, Chair Barry Ancelet, University of Louisiana Cindy Brandimarte, Texas Parks and Wildlife Christopher Castaneda, California State University-Sacramento Billie Gaines, Atlanta History Center/National Museum Fellows Program Aaron Mahr Yanez, National Park Service

NCPH PATRONS AND SPONSORS

Super Patron

The History Channel

Department of History, Georgia State University Department of History, Indiana University-Purdue University Indianapolis Historical Research Associates, Inc.

Sponsors

American Heritage Center, University of Wyoming
Department of History, Appalachian State University
Department of History, Arizona State University
Department of History, University of Arkansas, Little Rock
Department of History, California State University, Chico
Department of History, University of California, Riverside
Department of History, University of California, Santa Barbara
Department of History, Carnegie Mellon University Department of History, Carnegie Mellon University Department of History, James Madison University Department of History, Loyola University of Chicago Department of History, Middle Tennessee State University Department of History, Northwest Missouri State University Department of History, Oklahoma State University Department of History, Oklahoma State University
Department of History, State University of New York, Albany
Department of History, University of North Carolina, Wilmington
Department of History, University of South Carolina
Department of History, Washington State University
Department of History, University of Waterloo, Canada
Department of History, University of Wyoming
Department of History, Western Michigan University
Department of History, West Virginia University
Department of History, Wichita State University
Krieger Publishing Company Krieger Publishing Company Missouri Historical Society National Park Service ODAM/Historical Office, Department of Defense 106 Group, Ltd. Parks Canada PastQuest Research Services, Houston, Texas Pennsylvania Historical and Museum Commission PHR Énvironmental Pleasant Company State Historical Society of Wisconsin Tennessee Valley Authority Wells Fargo Bank

OAH/NCPH Preregistration Form 2002 Annual Meeting

11-14 April 2002 Renaissance Washington DC Hotel

Fax: (812) 855-0696

Postmark Deadline: 21 March 2002 for Prere	gistration					
1. Personal Data (Please use the blocks below to indicate he	ow your name and affiliation should appear on your badge.)					
First Name Initial I	ast Name					
riist Name iintiai 1	ast Name					
Affiliation						
Mailing Address						
City State	ZIP					
Country	E mail					
Country Daytime Phone	E-mail					
2. Preregistration	NCPH Endowment Fundraiser (student) @ \$25/ea.\$					
	Duke Ellington's D.C. Tour@ \$36/ea. \$ Capital Highlights Tour@ \$37/ea. \$					
Member Student/Income under \$20,000 @ \$30 \$	Capital Highlights Tour @ \$37/ea. \$ Mount Vernon Tour @44/ea. \$					
Member@ \$70 \$ Member Student/Income under \$20,000@ \$30 \$ Non-Member@ \$90 \$ Guest* (name):@ \$20 \$	Ψ					
Non-Member Teacher, meeting	Total Ticketed Events: \$					
plus OAH membership** @ \$65	5. Special Needs					
*Guest registration is for non-historians who would not otherwise attend the meeting except to accompany the attendee.	Pursuant to the Americans with Disabilities Act, I require the					
**Includes registration for meeting and a onetime only one-year History	following specific aids or services during my visit:					
Educator membership. Total Preregistration: \$	☐ Audio ☐ Visual ☐ Mobile Special Diet (only if ordering a meal):					
Total i reregistration.	□ Diabetic □ Kosher □ Low Salt					
3. Membership Status	☐ Vegetarian ☐ Low Fat					
If you chose the Member Registration category, please indicate your						
membership status. I am a member of:	6. Regional Receptions					
☐ OAH ☐ NCPH ☐ Both OAH and NCPH	Open and free to all who attend the Washington OAH/NCPH					
4. Ticketed events	Annual Meeting, Regional Receptions will be held on					
Metro Passports	Thursday evening, 11 April. Please indicate which reception you would like to attend:					
Two-day pass to Metro System@ \$11/ea. \$	☐ Western ☐ Northeast ☐ Southern					
Thursday, 11 April	☐ Mid-Atlantic ☐ Midwest					
Congressional Connections Workshop @ no charge	a ma relative a mawest					
(deadline for this workshop is 1 March 2002) Careers in Public History Workshop @ no charge	7. Payment Information					
Friday, 12 April	Total Preregistration (section 2) \$					
C.V. Workshop for Graduate Students @ no charge						
(Please attach c.v. to this form and return.)	Total Ticketed Events (section 4) \$					
Phi Alpha Theta Luncheon @ \$30/ea. \$ Library of Congress Workshop @ no charge	Total Payment \$					
SHGAPE Luncheon @ \$30/ea. \$ NCPH Luncheon/Presidential Address @ \$40/ea. \$	Ψ					
NCPH Luncheon/Presidential Address @ \$40/ea. \$ Urban History Association Luncheon @ \$30/ea. \$	☐ Check (payable to "OAH" and drawn in U.S. funds on U.S. bank)					
Women in the Historical Prof. Luncheon @ \$30/ea.\$	☐ Credit Card: ☐ [VISA] ☐ Mastercard					
Different Voices Tour@ \$40/ea. \$	Card					
Alexandria Black History Tour @ no charge Howard Univ. Session/Tour @ no charge	Number Number					
Civil War Washington Tour @ \$15/ea. \$						
Heurich House/Dupont Circle Tour @ \$20/ea. \$	Expiration Date					
Saturday, 13 April College Board Breakfast @ \$22/ea. \$	Month Year					
White House Historical Assoc. Breakfast @ \$10/ea. \$	Signature					
Agricultural History Society Luncheon @ \$30/ea. \$						
Focus on Teaching Luncheon @ \$30/ea. \$ LAWCHA Luncheon @ \$30/ea. \$	Information about sessions, tours, and other conference details					
SHAFR Luncheon @ \$30/ea.	is available online at http://www.oah.org/meetings/>.					
NCPH Endowment Fundraiser @ \$50/ea. \$	Return to: OAH, 112 North Bryan Ave., Bloomington IN 47408					

Roommate Matching Form

The Roommate Matching Service is available to all persons registered for the 2002 OAH/NCPH Annual Meeting. The OAH will provide contact information to those who match according to their requests. To aid us in the process, please send a brief resume or c.v. with this form. It will then be up to the participant to make the contact and reserve a room. Hotel reservations should be made no later than **2 March 2002**.

Please return this form to the following address: Roommate Matching Service, OAH, 112 N. Bryan Avenue, Bloomington, IN 47408-4199. (**Do not send this to the hotel**.)

Name			
Address			
City	State ZIP code		
Postal Code	Country		
Daytime Phone	E-mail Address (please print clearly)		
Home Phone	Fax		
Are you an OAH member?	○ Yes ○ No		
Gender:	○ Male ○ Female		
Non-Smoking Room:	○ Yes ○ No ○ No preference		
Reservation already made ((2 beds-double room): O Yes O No		
How many roommates woul	Id you like? O 1 only O Up to 3		
Arrival Date and Day	Time (if known)		
Departure Date and Day	Time (if known)		