

Publications by MHS Fellows, 1985-2008
(MHS Short-term Fellows unless otherwise indicated)
(Updated July 2009)

Year of Fellowship

1985-1986

Colin Nicolson. "Governor Francis Bernard, the Massachusetts Friends of Government, and the Advent of the Revolution," *Proceedings of the Massachusetts Historical Society* 103(1991): 24-113.

_____. "McIntosh, Otis & Adams are our demagogues': Nathaniel Coffin and the Loyalist Interpretation of the Origins of the American Revolution," *Proceedings of the Massachusetts Historical Society* 108(1996): 73-114.

_____. *The "Infamous Governor": Francis Bernard and the Origins of the American Revolution* (Boston: Northeastern University Press, 2000).

_____, ed. *The Papers of Francis Bernard: Governor of Colonial Massachusetts, 1760-69*, 4 vols. (Boston: Colonial Society of Massachusetts, 2007-), vol. 1 to date.

1987-1988

Paul A. Gilje. "The Extent of Freedom for American Waterfront Workers in the Age of Revolution," in David Thomas Konig, ed., *Possessing Liberty: The Conditions of Freedom in the New American Republic* (Stanford: Stanford University Press, 1995), 109-140.

_____. "On the Waterfront: Maritime Workers in New York City in the Early Republic, 1800-1850," *New York History* 77(1996): 395-426.

_____. "Liberty and Loyalty: The Ambiguous Patriotism of Jack Tar in the American Revolution," *Pennsylvania History* 67(2000):165-193.

_____. *Liberty on the Waterfront: American Maritime Culture in the Age of Revolution* (Philadelphia: University of Pennsylvania Press, 2003).

Jean M. O'Brien. *Dispossession by Degrees: Indian Land and Identity in Natick, Massachusetts, 1650-1790* (Cambridge: Cambridge University Press, 1997).

Peter R. Virgadamo. "Urban Poverty and Church Charity in Colonial Boston," *Discussion Paper*, no. 896, Institute for Research on Poverty, University of Wisconsin—Madison.

1988-1989

John E. Crowley. *Privileges of Independence: Neomercantilism and the American Revolution* (Baltimore: Johns Hopkins University Press, 1993).

Margaret E. Newell. "Robert Child and the Entrepreneurial Vision: Economy and Ideology in Early New England," *New England Quarterly* 68(1995): 223-256.

_____. "A Revolution in Economic Thought: Currency and Development in Eighteenth-Century Massachusetts," in Conrad Edick Wright and Katheryn P. Viens, eds., *Entrepreneurs: The Boston Business Community, 1700-1850* (Boston: Massachusetts Historical Society, 1997), 1-21.

_____. *From Dependency to Independence: Economic Revolution in Colonial New England* (Ithaca: Cornell University Press, 1998).

Simon P. Newman. *Vue D'Amerique: La Revolution Française Jugée Par Les Americains*, co-edited with Jean-Pierre Dormois (Paris: Edition France-Empire, 1989).

_____. "American Popular Culture in the Age of the French Revolution," Ph.D. dissertation, Princeton University, 1991.

_____. "Principles or Men? George Washington and the Political Culture of National Leadership, 1776-1802," *Journal of the Early Republic* 12(1992): 477-507.

_____. *Parades and Politics of the Street: Festive Culture in the Early American Republic* (Philadelphia: University of Pennsylvania Press, 1997).

_____. "'Friends of Equality and of the French Revolution': Toasts and Popular Opposition to George Washington's Foreign Policy," in Marie-Jeanne Rossignol and Lucia Bergamasco, eds., *L'Amerique Aux Républiques: Les Cahiers Charles V* (Paris: Institut d'Études Anglophones, University of Paris VII, 2005), 131-162.

Harold E. Selesky. *War and Society in Colonial Connecticut* (New Haven: Yale University Press, 1990).

1989-1990

Sargent Bush, ed. *The Correspondence of John Cotton* (Chapel Hill: University of North Carolina Press, 2001).

Patricia Cleary. "'Who shall say we have not equal abilities with the Men when Girls of 18 years of age discover such great capacities?': Women of Commerce in Boston, 1750-1776," in Conrad Edick Wright and Katheryn P. Viens, eds., *Entrepreneurs: The Boston Business Community, 1700-1850* (Boston: Massachusetts Historical Society, 1997), 39-61.

_____. *Elizabeth Murray: A Woman's Pursuit of Independence in Eighteenth-Century America* (Amherst: University of Massachusetts Press, 2000).

Helen R. Deese. "Caroline H. Dall: Recorder of the Boston Intellectual Scene," *Documentary Editing* 12(1990): 83-86.

_____. "A New England Women's Network: Elizabeth Palmer Peabody, Caroline Healey Dall, and Delia S. Bacon," *Legacy: A Journal of American Women Writers* 8(1991): 77-91.

_____. "'Tending the Sacred Fires': Theodore Parker and Caroline Healey Dall," *Proceedings of the Unitarian Universalist Historical Society* 33(1995): 22-38.

_____. "Emerson from a Feminist Perspective: The Caroline H. Dall Journals," *Postscript: Publication of the Philological Association of the Carolinas* 12(1995): 1-8.

_____. "Caroline Healey Dall," in Wesley T. Mott, ed., *Biographical Dictionary of Transcendentalism* (Westport, Ct.: Greenwood Press, 1996), 60-62.

_____. "'A Liberal Education': Caroline Healey Dall and Emerson," in Wesley T. Mott and Robert Burkholder, *Emersonian Circles: Essays in Honor of Joel Myerson* (Rochester: University of Rochester Press, 1996), 237-260.

_____. "Transcendentalism from the Margins: The Experience of Caroline Healey Dall," in Charles Capper and Conrad Edick Wright, *Transient and Permanent: The Transcendentalist Movement and Its Contexts* (Boston: Massachusetts Historical Society, 1999), 527-547.

_____. "Caroline Healey Dall: Transcendentalist Activist," in Kriste Lindenmeyer, ed., *Ordinary Women, Extraordinary Lives: Women in American History* (Wilmington, Del.: Scholarly Resources, Inc., 2000), 59-71.

_____. "'My life . . . reads to me like a Romance': The Journals of Caroline Healey Dall," *Massachusetts Historical Review* 3(2001): 116-137.

_____. "Caroline Healey Dall and the American Women's Movement, 1848-75," *American Nineteenth Century History* 3(2002): 1-28.

_____. "Louisa May Alcott's *Moods*: A New Archival Discovery," *New England Quarterly* 76(2003): 439-455.

_____, ed. *Daughter of Boston: The Extraordinary Diary of a Nineteenth Century Woman, Caroline Healey Dall* (Boston: Beacon Press, 2005).

_____, ed. *Selected Journals of Caroline Healey Dall*, 4 vols. (Boston: Massachusetts Historical Society, 2006-), vol. 1 to date.

Charles A. Howe. "Materials at the Massachusetts Historical Society for the Study of Universalist History," *Proceedings of the Massachusetts Historical Society* 101(1989): 117-119.

_____. "How Human an Enterprise: The First Universal Society in Boston during the Ministry of John Murray," *Proceedings of the Unitarian Universalist Historical Society*, vol. 23, pt. 1(1990-1991):19-34.

_____. *The Larger Faith: A Short History of American Universalism* (Boston: Skinner House Books, 1993).

Paula M. Kane. *Separatism and Subculture: Boston Catholicism, 1900-1920* (Chapel Hill: University of North Carolina Press, 1994).

Eric G. Nellis. "Working Lives of the Rural Middle Class in Provincial Massachusetts," *Labor History* 36(1995).

_____ and Anne Decker Cecere, eds. *The Eighteenth-Century Records of the Boston Overseers of the Poor* (Boston: Colonial Society of Massachusetts, 2007).

Sharon V. Salinger. *Taverns and Drinking in Early America* (Baltimore: Johns Hopkins University Press, 2002).

_____ and Cornelia H. Dayton. *Warning Out: Robert Love Searches for Strangers in Pre-Revolutionary Boston* (Boston: Beacon Press: forthcoming, 2010).

Laetitia Yeandle, ed. (with Richard S. Dunn), *The Journal of John Winthrop, 1630-1649* (Cambridge, Mass.: Harvard University Press, 1996).

David A. Zonderman. *Aspirations and Anxieties: New England Workers and the Mechanized Factory System, 1815-1850* (New York: Oxford University Press, 1992).

1990-1991

Keith R. Burich. "Henry Adams and the Rise and Fall of the Luminiferous Ether," *Proceedings of the Massachusetts Historical Society* 107(1995): 57-84.

Sarah Deutsch. *Women and the City: Gender, Space, and Power in Boston, 1870-1940* (New York: Oxford University Press, 2000).

Dorothy Emerson. *Standing Before Us: Unitarian Universalist Women and Social Reform, 1776-1936* (Boston: Skinner House, 2000).

Wendy Gamber. *The Female Economy: The Millinery and Dressmaking Trades, 1860-1930* (Urbana: University of Illinois Press, 1997).

Susan-Mary Grant. *North Over South: Northern Nationalism and American Identity in the Antebellum Era* (Lawrence: University Press of Kansas, 2000).

Paul C. Nagel. *John Quincy Adams: Public Life, Private Life* (New York: Knopf, 1997).

Richard J. Ross. "The Legal Past of Early New England: Notes for the Study of Law, Legal Culture, and Intellectual History," *William and Mary Quarterly*, 3rd ser., 50(1993): 28-41.

Jayne E. Triber. "A True Republican: The Life of Paul Revere," Ph.D. dissertation, Brown University, 1995.

_____. *A True Republican: The Life of Paul Revere* (Amherst: University of Massachusetts Press, 1998).

Howard M. Wach. "'Expansive Intellect and Moral Agency': Public Culture in Antebellum Boston," *Proceedings of the Massachusetts Historical Society* 107(1995): 30-56.

1991-1992

David Bosse. "Osgood Carleton, Mathematical Practitioner of Boston," *Proceedings of the Massachusetts Historical Society* 107(1995): 141-164.

_____. "'To Promote Useful Knowledge': An Accurate Map of the Four New England States by John Norman and John Coles," *Imago Mundi* 52(2000): 143-157.

Louise A. Breen. "Religious Radicalism in the Puritan Officer Corps: Heterodoxy, the Artillery Company, and Cultural Integration in Seventeenth-Century Boston," *New England Quarterly* 68(1995): 3-43.

_____. *Transgressing the Bounds: Subversive Enterprises among the Seventeenth-Century Puritan Elite, 1630-1692* (New York: Oxford University Press, 2001).

Charles P. Hanson. *Necessary Virtue: The Pragmatic Origins of Religious Liberty in New England* (Charlottesville: University Press of Virginia, 1998).

David A. Johnson. *Imprints: A Brief History of First Parish in Brookline* (Brookline: First Parish, 1993).

Alfred G. Litton. "Emerson and the Examiner Club: An Unpublished Conversation," *New England Quarterly* 67(1994): 476-486.

Erik R. Seeman. *Pious Persuasions: Laity and Clergy in Eighteenth-Century New England* (Baltimore: Johns Hopkins University Press, 1999).

John Wood Sweet. "The Liberal Dilemma and the Demise of the Town Church: Ezra Ripley's Pastorate in Concord, 1778-1841," *Proceedings of the Massachusetts Historical Society* 104(1992): 73-109.

_____. *Bodies Politic: Negotiating Race in the American North, 1730-1830* (Baltimore: Johns Hopkins University Press, 2003).

1992-1993

James J. Connolly. "Reconstituting Ethnic Politics: Boston, 1909-1925," *Social Science History* 19(1995): 479-509.

_____. "The Triumph of Ethnic Progressivism: Boston Political Culture, 1900-1925," Ph.D. dissertation, Brandeis University, 1995.

_____. *The Triumph of Ethnic Progressivism: Urban Political Culture in Boston, 1900-1925* (Cambridge, Mass.: Harvard University Press, 1998).

_____. "The Dimensions of Progressivism," in Glenda Elizabeth Gilmore, ed., *Historians at Work: Who Were the Progressives?* (Boston: Bedford/St. Martins, 2002), 169-192.

_____. "Beyond the Machine: Martin Lomasney and Ethnic Politics," in Reed Ueda and Conrad Edick Wright, eds., *Faces of Community: Immigrant Massachusetts, 1840-2000* (Boston: Massachusetts Historical Society, 2003), 189-218.

_____. "The Public Good and the Problem of Pluralism in Lincoln Steffens' *Civic Imagination*," *Journal of the Gilded Age and Progressive Era* 4(2005): 125-147.

Ernest Freeberg. "'More Important Than a Rabble of Common Kings': Dr. Howe's Education of Laura Bridgman," *History of Education Quarterly* 34(1994).

_____. *The Education of Laura Bridgman: First Deaf and Blind Person to Learn Language* (Cambridge, Mass.: Harvard University Press, 2001).

Kristin L. Hoganson. "The Manly Ideal of Politics and the Imperialist Impulse," Ph.D. dissertation, Yale University, 1995.

_____. *Fighting for American Manhood: How Gender Politics Provoked the Spanish-American and Philippine-American Wars* (New Haven: Yale University Press, 1998).

_____. “‘As Badly off as the Filipinos’: U.S. Woman Suffragists and Turn-of-the-Century U.S. Imperialism,” *Journal of Women’s History* 13(2001): 9-33.

_____. “‘Honor Comes First’: The Imperatives of Manhood in the Congressional Debate over War,” in Virginia M. Bouvier, ed., *Whose America? The War of 1898 and the Battles to Define the Nation* (Westport, Ct.: Praeger, 2001), 123-146.

_____. “Harvard Men: From Dudes to Rough Riders,” in Laurel Thatcher Ulrich, ed., *Yards and Gates: Gender in Harvard and Radcliffe History* (New York: Palgrave Macmillan, 2004), 117-128.

_____. “Male Degeneracy and the Allure of the Philippines,” in John Hollitz, ed., *Thinking Through the Past*, 3rd ed. (Boston: Houghton Mifflin Company, 2005), 2:85-91.

Phyllis Whitman Hunter. *Purchasing Identity in the Atlantic World: Massachusetts Merchants, 1670-1780* (Ithaca: Cornell University Press, 2001).

Lisa B. Lubow. “From Carpenter to Capitalist: The Business of Building in Postrevolutionary Boston” in Conrad Edick Wright and Katheryn P. Viens, *Entrepreneurs: The Boston Business Community, 1700-1850* (Boston: Massachusetts Historical Society, 1997), 181-209.

Susan Rather. “Carpenter, Tailor, Shoemaker, Artist: Copley and Portrait Painting around 1770,” *Art Bulletin* 79(1997), 269-290.

Barbara McLean Ward. “Boston Artisan Entrepreneurs of the Goldsmithing Trade in the Decades before the Revolution,” in Conrad Edick Wright and Katheryn P. Viens, eds., *Entrepreneurs: The Boston Business Community, 1700-1850* (Boston: Massachusetts Historical Society, 1997), 23-37.

1993-1994

Christopher Clark. *The Communitarian Moment: The Radical Challenge of the Northampton Association* (Ithaca: Cornell University Press, 1995).

Paul Charles Gutjahr. *An American Bible: A History of the Good Book in the United States, 1777-1880* (Stanford: Stanford University Press, 1999).

Jill Lepore. *The Name of War: King Philip’s War and the Origins of American Identity* (New York: Knopf, 1998).

Sheila McIntyre, "I Heare it so Variously Reported': News-Letters, Newspapers, and the Ministerial Network in New England, 1670-1730," *New England Quarterly* 71(1998): 593-614.

_____ and Len Travers, eds., *The Correspondence of John Cotton Jr. (1639-1699)* (Boston: Colonial Society of Massachusetts, 2009).

Stephen Nissenbaum. *The Battle for Christmas* (New York: Knopf, 1996)

_____. "Christmas in Early New England, 1620-1820," *Proceedings of the American Antiquarian Society* 106(1996): 79-164.

Michael Sappol. "Sammy Tubbs and Doctor Hubbs: Anatomical Dissection, Minstrelsy, and the Technology of Self-Making in Post-Bellum America," *Configurations* 4(1996): 131-183.

_____. "The Cultural Politics of Anatomy in 19th-century America: Death, Dissection, and Embodied Social Identity," Ph.D. dissertation, Columbia University, 1997.

_____. "*A traffic of dead bodies*": *Anatomy and Embodied Social Identity in Nineteenth-Century America* (Princeton: Princeton University Press, 2002).

_____. "The Anatomical Mission to Burma: How the Anatomical Body Became Our Body," *Science* Oct. 10, 2003; [<http://www.sciencemag.org/cgi/content/full/302/5643/232>]

Nuala Zahedieh. "London and the Colonial Consumer in the Late Seventeenth Century," *Economic History Review* 47(1994): 239-261.

1994-1995

Francis J. Bremer. *John Winthrop: America's Forgotten Founding Father* (New York: Oxford University Press, 2003).

Matthew P. Brown. *The Pilgrim and the Bee: Reading Rituals and Book Culture in Early New England* (Philadelphia: University of Pennsylvania Press, 2007).

Daniel Cavicchi. "Loving Music: Listeners, Entertainments, and the Origins of Music Fandom in the Nineteenth Century," in Cornell Sandvoss, Jonathan Gray, and C. Lee Harrington, eds., *Fandom: Identities and Communities in a Mediated World* (New York: New York University Press, 2007), 235-249.

_____. *Listening and Longing: Audiences, Consumption, and Musicality in America, 1835-1885* (Middletown: Wesleyan University Press, forthcoming).

Stephen P. Rice. "Making Way for the Machine: Maelzel's Automaton Chess-Player and Antebellum American Culture," *Proceedings of the Massachusetts Historical Society* 106(1994): 1-16.

_____. *Minding the Machine: Languages of Class in Early Industrial America* (Berkeley: University of California Press, 2004).

Richard M. Valelly. "Partisan Entrepreneurship and Policy Windows: George Frisbie Hoar and the 1890 Federal Elections Bill," in Stephen Skowronek and Matthew Glassman, eds., *Formative Acts: American Politics in the Making* (Philadelphia: University of Pennsylvania Press, 2007), 126-149.

Ronald J. Zboray and Mary Saracino Zboray. "Books, Reading, and the World of Goods in Antebellum New England," *American Quarterly* 48(1996): 587-622.

_____ and Mary Saracino Zboray. "Political News and Female Readership in Antebellum Boston and Its Region," *Journalism History* 22(1996): 2-14.

_____ and Mary Saracino Zboray. "The Boston Book Trades, 1789-1850: A Statistical and Geographical Analysis," in Conrad Edick Wright and Kathryn P. Viens, eds., *Entrepreneurs: The Boston Business Community, 1700-1850* (Boston: Massachusetts Historical Society, 1997), 211-267.

_____ and Mary Saracino Zboray. "Whig Women, Politics, and Culture in the Campaign of 1840: Three Perspectives from Massachusetts," *Journal of the Early Republic* 17(1997): 297-314.

_____ and Mary Saracino Zboray. "The Romance of Fisherwomen in Antebellum New England," *American Studies* 39(1998): 5-30.

_____ and Mary Saracino Zboray. "Transcendentalism in Print: Production, Dissemination, and Common Reception," in Charles Capper and Conrad Edick Wright, eds., *Transient and Permanent: The Transcendentalist Movement and Its Contexts* (Boston: Massachusetts Historical Society, 1999), 310-381.

_____ and Mary Saracino Zboray. "Gender Slurs in Boston's Partisan Press During the 1840s," *Journal of American Studies* 34(2000): 413-445.

_____ and Mary Saracino Zboray. "Cannonballs and Books: Reading and the Disruption of Social Ties on the New England Homefront," in *The War Was You and Me: Civilians in the American Civil War*, ed. Joan Cashin (Princeton: Princeton University Press, 2002), 237-261.

_____ and Mary Saracino Zboray. "Between 'Crockery-dom' and Barnum: Boston's Chinese Museum, 1845-1847," *American Quarterly* 56(2004): 271-307.

_____ and Mary Saracino Zboray. *Literary Dollars and Social Sense: A People's History of the Mass Market Book* (New York: Routledge, 2005).

_____ and Mary Saracino Zboray. *Everyday Ideas: Socioliterary Experience Among Antebellum New Englanders* (Knoxville: University of Tennessee Press, 2006).

_____ and Mary Saracino Zboray. *Voices without Votes: Women and Politics in Antebellum New England* (Hanover, N.H.: University Press of New England, forthcoming 2010).

1995-1996

Catherine Allgor. *Parlor Politics: In Which the Ladies of Washington Help Build a City* (Charlottesville: University Press of Virginia, 2000).

_____. "‘A Lady Will Have More Influence’: Women and Patronage in Early Washington City," in Alison M. Parker and Stephanie Cole, eds., *Women and the Unstable State in Nineteenth-Century America* (College Station: Texas A. & M. University Press, 2000), 37-60.

_____. "Queen Dolley Saves Washington City," *Washington History* 12(2000): 54-69.

_____. *Report to the First Lady* (Huntington, N.Y.: NOVA History Publications, 2001), 17-23.

_____. "A Queen in the People's Palace: Dolley Madison Creates the White House," in William Seale, ed., *White House Bicentennial Volume* (Boston: Northeastern University Press, 2002), 20-33.

_____. "Political Parties: First Ladies and Social Events in the Formation of the Federal Government," in Robert P. Watson and Anthony J. Esterowicz, eds., *The Presidential Companion: Readings on the Political Significance of First Ladies* (DeKalb, Ill.: Northern Illinois University Press, 2003), 35-53.

_____. "Federal Patronage in the Early Republic: The Role of Women in Washington, D.C.," in Kenneth R. Bowling and Donald R. Kennon, eds., *Establishing Congress: The Removal to Washington, D.C., and the Election of 1800* (Athens, O.: Ohio University Press, 2005), 102-127.

_____. *Dolley Madison and the Creation of the American Nation* (New York: Henry Holt, 2006).

James D. Drake. *King Philip's War: Civil War in New England, 1675-1676* (Amherst: University of Massachusetts Press, 1999).

Joanne B. Freeman. *Affairs of Honor: National Politics in the New Republic* (New Haven: Yale University Press, 2001).

Anne S. Lombard. *Making Manhood: Growing Up Male in Colonial New England* (Cambridge, Mass.: Harvard University Press, 2003).

Daniel R. Mandell. *Behind the Frontier: Indians in Eighteenth-Century Eastern Massachusetts* (Lincoln: University of Nebraska Press, 1996).

_____. "Shifting Boundaries of Race and Ethnicity: Indian-Black Intermarriage in Southern New England, 1760-1880," *Journal of American History* 85(1998): 466-501.

_____. "'We, as a tribe, will rule ourselves': Mashpees' Struggle for Autonomy, 1745-1840," in Colin G. Calloway and Neal Salisbury, eds., *Reinterpreting New England Indians and the Colonial Experience* (Boston: Colonial Society of Massachusetts, 2003), 299-340.

_____. "The Indian's Pedigree (1794): Indians, Folklore, and Race in Southern New England," *William and Mary Quarterly*, 3rd ser., 61(2004): 519-536.

_____. "'The times are exceedingly altered': The Revolution and Southern New England Indians," in Jack Camposi, ed. *Eighteenth-Century Native Communities of Southern New England in the Colonial Context* (Ledyard, Ct.: Mashantucket Pequot Museum and Research Center, 2005).

_____. "Subaltern Indians, Race, and Class in Early America," in Simon Middleton and Billy G. Smith, eds., *Class Matters: Early North Americans and the Atlantic World* (Philadelphia: University of Pennsylvania Press, 2008), 49-61.

_____. *Tribe, Race, History: Native Americans in Sothern New England, 1780-1880* (Baltimore: Johns Hopkins University Press, 2008).

_____. "Eager Partners in Reform: Indians and Fredrick Baylies in Southern New England, 1780-1840," in Joel Martin and Mark Nicholas, eds., *Native Americans, Christianity, and the Reshaping of Early America's Religious Landscape* (Chapel Hill: University of North Carolina Press, forthcoming).

Richard S. Newman. *The Transformation of American Abolitionism: Fighting Slavery in the Early Republic* (Chapel Hill: University of North Carolina Press, 2002).

Howard M. Wach. "A Boston Feminist in the Victorian Sphere: The Social Criticism of Caroline Healey Dall," *New England Quarterly* 68(1995): 429-450.

1996-1997

Wayne K. Bodle. *The Valley Forge Winter: Civilians and Soldiers in War* (University Park, Pa.: Pennsylvania State University Press, 2002).

Juniper Ellis. *Tattooing the World: Pacific Designs in Print and Skin* (New York: Columbia University Press, 2008).

Karen L. Kilcup. "The Domestic Abroad: Cross-Class (Re)Visions of Europe and America," *Legacy: A Journal of American Women Writers* (1999): 22-36.

_____, ed. *From Beacon Hill to the Crystal Palace: The 1851 Travel Diary of a Working-Class Woman* (Iowa City: University of Iowa Press, 2002).

Rachel Wheeler. "'Friends to Your Souls': Jonathan Edwards' Indian Pastorate and the Doctrine of Original Sin," *Church History* 72(2003), 736-765.

_____. "Hendrick Aupaumut: Christian Mahican Prophet," *Journal of the Early Republic* 25(2005):187-220.

_____. *To Live Upon Hope: Mohicans and Missionaries in the Eighteenth-Century Northeast* (Ithaca: Cornell University Press, 2008).

1997-1998

Max Cavitch. "The Man Who Was Used Up: Poetry, Particularity, and the Politics of Remembering George Washington," *American Literature* 75(2003): 247-274.

_____. *American Elegy: The Poetry of Mourning from the Puritans to Whitman* (Minneapolis: University of Minnesota Press, 2007).

Carolyn Eastman. "The Indian Censures the White Man: 'Indian Eloquence' and American Reading Audiences in the Early Republic," *William and Mary Quarterly*, 3rd ser., 65(2008): 535-564.

_____. *A Nation of Speechifiers: Making an American Public after the Revolution* (Chicago: University of Chicago Press, 2009).

_____. "Fight Like a Man': Gender and Rhetoric in the Early Nineteenth-Century Peace Movement," *American Nineteenth-Century History* 10(2009): forthcoming, September 2009.

Janet Greenlees. *Female Labour Power: Women Workers' Influence on Business Practices in the British and American Cotton Industries, 1780-1860* (Aldershot, U.K.: Ashgate, 2007).

Heather S. Nathans. *Early American Theatre from the Revolution to Thomas Jefferson: Into the Hands of the People* (Cambridge: Cambridge University Press, 2003).

Jenny Hale Pulsipher, “ ‘Our Sages are Sageless’: A Letter on Massachusetts Indian Policy after King Philip’s War,” *William and Mary Quarterly*, 3rd ser., 58(2001): 431-448.

_____. “‘Subjects unto the Same King’: New England Indians and Royal Authority,” *Massachusetts Historical Review* 5(2003): 29-57.

_____. *Subjects unto the Same King: Indians, English, and the Contest for Authority in Colonial New England* (Philadelphia: University of Pennsylvania Press, 2005).

_____. “‘Dark Cloud Rising in the East’: Indian Sovereignty and the Coming of King William’s War in New England,” *New England Quarterly* 80(2007): 588-613.

_____. “Playing John White,” in Joshua Bellin and Laura Mielke, eds., *Native Acts: Indian Performance in Early America* (Lincoln: University of Nebraska Press, forthcoming).

Roger Thompson. *Divided We Stand: Watertown, Massachusetts, 1630-1680* (Amherst: University of Massachusetts Press, 2001).

1998-1999

Leslie Butler. “Investigating the ‘Great American Mystery’: Theory and Style in Henry Adams’s Political Reform Moment,” in William Merrill Decker and Earl N. Harbert, eds., *Henry Adams & the Need to Know* (Boston: Massachusetts Historical Society, 2005), 80-103.

_____. *Critical Americans: Victorian Intellectuals and Transatlantic Liberal Reform* (Chapel Hill: University of North Carolina Press, 2007).

Alison Games. *Migration and the Origins of the English Atlantic World* (Cambridge, Mass.: Harvard University Press, 1999).

Sally E. Hadden. *Slave Patrols: Law and Violence in Virginia and the Carolinas* (Cambridge, Mass.: Harvard University Press, 2001).

_____. “Benjamin Lynde, Junior: Servant of the Commonwealth,” *Massachusetts Legal History* 9(2003): 1-16.

_____. “Fragmented Laws of Slavery in the Colonial and Revolutionary Eras,” in Christopher Tomlins and Michael Grossberg, eds., *Cambridge History*

of Law in America (Cambridge: Cambridge University Press, 2008), 1:253-287, 646-657.

Timothy P. McCarthy. "'To Plead Our Own Cause': Black Print Culture and the Origins of American Abolitionism," in Timothy P. McCarthy and John Stauffer, eds., *Prophets of Protest: Reconsiderations of the History of American Abolitionism* (New York: New Press, 2006), 114-146.

_____. "A Culture of Dissent: American Abolitionism and the Ordeal of Equality," Ph.D. dissertation, Columbia University, 2006.

_____. *A Democracy of Letters: American Abolitionism and the Struggle for Equality* (New York: Oxford University Press, forthcoming).

Walter L. Sargent. "The Continental Soldier" in Keith Krawczynski, ed., *History in Dispute: The American Revolution* (Farmington Hills, Mich.: St. James Press, 2003).

_____. "Answering the Call to Arms: The Social Composition of the Revolutionary Soldiers of Massachusetts, 1775-1783," Ph.D. dissertation, University of Minnesota, 2004.

_____. "Mobilization: The War for Independence" in John Resch, ed., *Americans at War: Society, Culture, and the Homefront* (New York: Macmillan, 2004).

_____. "Colonial Militia Systems" in Peter Karsten, ed., *Encyclopedia of War and American Society* (Thousand Oaks, Calif.: Sage Publications, 2005).

_____. "Mobilization, Massachusetts," in *Boatner's Encyclopedia of the American Revolution*, rev. ed. (Farmington Hills, Mich.: Thomson Gale, 2006).

_____. "The Massachusetts Rank and File of 1777," in John Resch and Walter L. Sargent, eds., *War and Society in the American Revolution: Mobilization and Home Fronts* (DeKalb, Ill.: Northern Illinois University Press, 2007).

David Silverman. "The Church in New England Indian Community Life: A View from the Islands and Cape Cod," in Colin G. Calloway and Neal Salisbury eds., *Reinterpreting New England Indians and the Colonial Experience* (Boston: Colonial Society of Massachusetts, 2003).

_____. "'We chuse to be bounded': Indian Animal Husbandry in Colonial New England," *William and Mary Quarterly*, 3d ser., 60(2003):511-548.

_____. "Indians, Missionaries, and Religious Translation: Creating Wampanoag Christianity in Seventeenth-Century Martha's Vineyard," *William and Mary Quarterly*, 3d ser., 62(2005):141-175.

_____. *Faith and Boundaries: Colonists, Christianity, and Community among the Wampanoag Indians of Martha's Vineyard, 1600-1871* (New York: Cambridge University Press, 2005).

Douglas L. Wilson. "Jefferson Unbound," *Preservation* 53(2001): no. 6, pp. 48-53.

1999-2000

Samuel J. Martland. "Cuando el gas pasó de moda: la elite de Valparaíso y la tecnología urbana, 1843-1863" *EURE* 83(2002): 67-81.

Sarah Messer. *Red House: Being a Mostly Accurate Account of New England's Oldest Continuously Lived-In House* (New York: Viking, 2004).

Andrew K. Sandoval-Strausz. *Hotel: An American History* (New Haven: Yale University Press, 2007).

Karen Woods Weierman. "Reading and Writing *Hope Leslie*: Catharine Maria Sedgwick's Indian Connections," *New England Quarterly* 75(2002): 415-443.

_____. "A Slave Story I Began and Abandoned: Sedgwick's Antislavery Manuscript," in Lucinda Damon-Bach and Victoria Clements, eds., *Catharine Maria Sedgwick: Critical Perspectives* (Boston: Northeastern University Press, 2003), 119-140.

2000-2001

Louis Arthur Norton. "The Penobscot Expedition: A Tale of Two Indicted Patriots," *The Revere House Gazette* 60(2000):1-6.

_____. "The Penobscot Expedition and the Court Martial of a Connecticut Patriot," *Connecticut History* 41(2002): 115-118.

_____. "Dudley Saltonstall and the Penobscot Expedition," *Connecticut History* 42(2003):19-39.

_____. "The Penobscot Expedition: A Tale of Two Indicted Patriots," *Northern Mariner* 16(2006): 1-28.

_____. *Captains Contentious: The Dysfunctional Sons of the Brine* (Columbia, S.C.: University of South Carolina Press, 2009).

Joshua M. Smith (MHS Short-Term Fellow, 2000-2001; NERF Fellow, 2002-2003). "Humbert's Paradox: The Global Context of Smuggling in the Bay of Fundy," in Stephen Hornsby and John Reid, eds., *New England and Atlantic Canada: Connections and Comparisons* (McGill-Queen's University Press: Montreal and Kingston, 2005).

_____. *Borderland Smuggling: Patriots, Loyalists, and Illicit Trade in the Northeast, 1783-1820* (Gainesville: University Press of Florida, 2006).

_____. *Blockhouse and Battery: A History of Fort Edgecomb* (Edgecomb, Me.: Friends of Fort Edgecomb, 2009).

_____. "Maine's Embargo Forts," *Maine History* 44(2009): 143-154.

Reiner Smolinski. "Authority and Interpretation: Cotton Mather's Response to the European Spinozists," in Arthur Williamson and Allan MacInnes, eds., *Shaping the Stuart World, 1603-1714: The Atlantic Connection* (Leiden: Brill, 2006), 175-203.

Tamara Plakins Thornton. "'The Intelligent Mariner': Nathaniel Bowditch, *The Science of Navigation*, and the Art of Upward Mobility in the Maritime World," *New England Quarterly* 79(2006): 609-635.

_____. "Relics in the Sacred Cause of Liberty: A Civil War Memorial Cabinet and the Victorian Logic of Collecting," in Peter Benes, ed., *New England Collectors and Collecting* (Boston: Boston University Scholarly Publications, 2006).

_____. "A 'Great Machine' or a 'Beast of Prey': A Boston Corporation and Its Rural Debtors in an Age of Capitalist Transformation," *Journal of the Early Republic* 27(2007): 567-597.

Christopher J. Young. "Contests of Opinion: The Public Sphere in Post-Revolutionary America," Ph.D. Dissertation, University of Illinois at Chicago, 2001.

Richard J. John and Christopher J. Young, "Rites of Passage: Postal Petitioning as a Tool of Governance in the Age of Federalism," in Kenneth R. Bowling and Donald R. Kennon, eds., *The House and Senate in the 1790s: Petitioning, Lobbying, and Institutional Development* (Athens, O.: Ohio University Press, 2002), 100-138.

2001-2002

Christopher J. Bilodeau. "The Economy of War: Violence, Religion, and the Wabanaki Indians in the Mainer Borderlands," Ph.D. dissertation, Cornell University, 2006.

Denver Brunsman. "The Evil Necessity: British Naval Impressment in the Eighteenth-Century Atlantic World," Ph.D. dissertation, Princeton University, 2004.

_____. "The Knowles Atlantic Impressment Riots of the 1740s," *Early American Studies* 5(2007): 324-366.

_____. *The Evil Necessity: British Naval Impressment in the Eighteenth-Century Atlantic World* (Charlottesville: University of Virginia Press, forthcoming).

Benjamin L. Carp. *Rebels Rising: Cities and the American Revolution* (New York, Oxford University Press, 2007).

James Delbourgo. *A Most Amazing Scene of Wonders: Electricity and Enlightenment in Early America* (Cambridge, Mass.: Harvard University Press, 2006).

_____. co-ed. with Nicholas Dew. *Science and Empire in the Atlantic World* (New York: Routledge, 2008).

Ruth Wallis Herndon (NERFC Fellow) and Ella Wilcox Sekatau, "Pauper Apprenticeship in Narragansett Country: A Different Name for Slavery in Early New England," in *Slavery/Antislavery in New England*, ed. Peter Benes (Boston: Boston University Scholarly Publications, 2005), 56-70.

Karen Leroux. "Veterans of the Schools: Women's Work in U.S. Public Education, 1865-1902," Ph.D. dissertation, Northwestern University, 2005.

_____. "'Lady Teachers' and the Genteel Roots of Teacher Organization in Gilded Age Cities," *History of Education Quarterly* 46(2006): 164-191.

_____. "'Unpensioned Veterans': Women Teachers and the Politics of Public Service in the Late Nineteenth-Century United States," *Journal of Women's History* 21(2009): 35-63.

Joan Radner (NERFC Fellow). "Mrs. Editress v. The Village Store Court of Law: Women's Public Discourse in Rural Postbellum Maine," in Marli F. Weiner, ed., *Of Place and Gender: Women in Maine* (Orono: University of Maine Press, 2005), 133-160.

_____. "'The Speaking Eye and the Listening Ear': Orality, Literacy, and Manuscript Traditions in Northern New England Villages," in Sandra Gustafson, ed., *Cultural Narratives* (South Bend: University of Notre Dame Press, forthcoming 2009).

2002-2003

Frances Clarke. "So Lonesome I Could Die: Nostalgia and Debates over Emotional Control in the Civil War North," *Journal of Social History* 41(2007): 253-283.

_____. "‘The Least Deserving Frequently Blow the Loudest Trumpet’: Remembering Northern Women’s Participation in the American Civil War," *Journal of Women’s History*, forthcoming 2009.

_____. *Worthy Sufferers and Good Samaritans: The Cultural Response to Carnage in the Civil War North* (Chicago: University of Chicago Press, forthcoming 2010).

Kate Davies. "Revolutionary Letters: Reading Catherine Macaulay and Mercy Otis Warren," *Women’s Writing* (2006).

_____. *Catherine Macaulay and Mercy Otis Warren: The Revolutionary Atlantic and the Politics of Gender* (Oxford: Oxford University Press, 2005).

Ivan Jaksic (MHS-NEH Fellow). *The Hispanic World and American Intellectual Life, 1820-1880* (New York: Palgrave Macmillan, 2007).

J. M. Mancini, *Pre-Modernism: Art-World Change and American Culture from the Civil War to the Armory Show* (Princeton: Princeton University Press, 2005).

_____. "Worlds," *American Art* 23(2009): 18-19.

Matthew G. McKenzie, "Vocational Science and the Politics of Independence: The Boston Marine Society, 1754-1812," Ph.D. dissertation, University of New Hampshire, 2003.

_____. "Salem as Athenaeum: Academic Learning and Vocational Knowledge in the Early Republic" in Dane Anthony Morrison and Nancy Lusignan Schultz, eds., *Salem: Place, Myth, and Memory* (Boston: Northeastern University Press, 2004).

_____. "Navigating Federalism: Federalists, the Boston Marine Society, and the Establishment of Federal Authority in Boston, 1789-1792," *Northern Mariner/Le Marin du Nord* 16, no. 3(2006): 1-14.

Stephen Mihm (NERFC Fellow). *A Nation of Counterfeiters: Capitalists, Con Men, and the Making of the United States* (Cambridge, Mass.: Harvard University Press, 2007).

Jason M. Opal (NERFC Fellow). *Beyond the Farm: National Ambitions in Rural New England* (Philadelphia: University of Pennsylvania Press, 2008).

Michael J. Rawson. "The Nature of Water: Reform and the Antebellum Crusade for Municipal Water in Boston," *Environmental History* 9(2004): 411-435.

_____. "Nature and the City: Boston and the Construction of the American Metropolis, 1820-1920," Ph.D. dissertation, University of Wisconsin—Madison, 2005.

_____. "What Lies Beneath: Science, Nature, and the Making of Boston Harbor," *Journal of Urban History* 9(2004): 675-697. To be reprinted in Anthony N. Penna and Conrad Edick Wright, eds., *Remaking Boston: An Environmental History of the City and Its Surroundings* (Pittsburgh: University of Pittsburgh Press, forthcoming November 2009).

Walter Woodward (MHS-NEH Fellow). Bruce D. White and _____, "A Most Exquisite Fellow: William White and an Atlantic World perspective on the Seventeenth-Century Chymical Furnace," *Ambix: Society for the History of Alchemy and Chemistry* 54(2007):285-298.

_____. "Captain John Smith and the Campaign for New England: A Case Study in Modern Place Branding," *New England Quarterly* 81(2008): 91-125.

"Incline Your Second Ear This Way: Song as a Cultural Mediator in Moravian Mission Towns," in A.G. Roeber, ed., *Ethnographies and Exchanges: Native Americans, Moravians, and Catholics in Early North America* (University Park, Pa.: Penn State University Press, 2008), 125-142.

_____. *Prospero's America: John Winthrop, Jr., Alchemy, and the Creation of New England Culture (1606-1676)* (Chapel Hill: University of North Carolina Press, 2009).

2003-2004

Keith Beutler. "'Not True to the Extent Supposed': Early American Evangelicals' Exaggerated Characterizations of the United States' Founders as Their Co-Religionists and Lessons for Evangelicals Today," *Intégrité: A Faith and Learning Journal* 4(2005):19-33.

Matthew Clavin. "American Toussaints: Symbol, Subversion, and the Black Atlantic Tradition in the American Civil War," *Slavery and Abolition* 28(2007): 87-113.

_____. "The Second Haitian Revolution: John Brown, Toussaint Louverture, and the Making of the American Civil War," *Civil War History* 54(2008): 117-145.

_____. *Toussaint Louverture and the Civil War: The Promise and Peril of a Second Haitian Revolution* (Philadelphia: University of Pennsylvania Press, forthcoming 2009).

Jason E. Eden, "Negotiating a New Religious World: English Missionaries and American Indians in Colonial Southeastern Massachusetts, Ph.D. dissertation, University of Minnesota, 2006.

Ellen Gruber Garvey (MHS-NEH Fellow). "Anonymity, Authorship and Recirculation: A Civil War Episode," *Book History* (2006):159-178.

Judith S. Graham. *Out Here at the Front: The World War I Letters of Nora Saltonstall* (Boston: Northeastern University Press, 2004).

Woody Holton (NERFC Fellow, 2003-2004, MHS-NEH Fellow, 2004-2005). "Did the Constitution Save the Economy?" *Journal of American History* 42(2005): 442-469.

_____. "An 'Excess of Democracy'—Or a Shortage? Rebels, Paternalists, and the Creation of the Constitution," *Journal of the Early Republic* 25(2005): 339-382.

_____. *Unruly Americans and the Origins of the Constitution* (New York: Hill & Wang, 2007).

_____. *Abigail Adams: A Life* (New York: Simon & Schuster, 2009).

Christopher Lukasik. "The Face of the Public," *Early American Literature* 39(2004): 413-465.

_____. "Breeding and Reading: Chesterfieldian Civility in the Early Republic," in Shirley Samuels, ed., *A Companion to American Fiction, 1780-1865* (Oxford: Blackwell, 2004), 158-168.

_____. "'The Vanity of Physiognomy': Dissimulation and Discernment in Charles Brockden Brown's *Ormond*," *Amerikastudien/American Studies* 50(2005): 485-505.

_____. *Discerning Characters: Distinction and the Face in American Culture, 1775-1850* (Philadelphia: University of Pennsylvania Press, forthcoming 2010).

Charlotte Mires, "The Lure of New England and the Search for the Capitol of the World," *New England Quarterly* 79(2006):37-64.

Michael Rawson. "The Nature of Water: Reform and the Antebellum Crusade for Municipal Water in Boston," *Environmental History* 9(2004):411-435.

David Silverman (NERFC Fellow). "The Curse of God: An Idea and Its Origins among the Indians of New York's Revolutionary Frontier," *William and Mary Quarterly* 3rd ser., 66(2009): 495-534.

_____. *Christian Indian Brethren: The Brothertown and Stockbridge Indians and the Problem of Race in Early America* (Ithaca: Cornell University Press, forthcoming 2010).

_____. "To Become a Chosen People: The Missionary Work and Missionary Spirit of the Brothertown and Stockbridge Indians, 1775-1835," in Joel W. Martin and Mark Nicholas, eds., *Native Americans, Christianity, and the Reshaping of Early American Religious Landscape* (Chapel Hill: University of North Carolina Press, forthcoming 2010).

Owen Stanwood. "Unlikely Imperialist: The Baron of Saint-Castin and the Transformation of the Northeastern Borderlands," *French Colonial History* 5(2004):43-61.

Robert Strong. "The 88 Hearts of Wm. Adams, " "Visible," "A Bold Plea for the Easement of Suffering of these Confessed and Reading Red Saints," www.common-place.org 5(April 2005).

_____. *Puritan Spectacle* (Denver: Elixir Press, 2006).

2004-2005

Beverly K. Brandt (NERFC Fellow). *The Craftsman and the Critic: Defining "Usefulness" and "Beauty" in Arts-and-Crafts Era Boston* (Amherst: University of Massachusetts Press, 2009), excerpt to appear in *American Craft Magazine*, fall 2009.

_____. "Reforming Interior Design in Boston, 1880s-1920s: The Impact of the Aesthetic and Arts & Crafts Movements," *Historic New England*, forthcoming, fall 2009.

Judith Giesberg. *"Army at Home": Women and the Civil War on the Northern Home Front* (Chapel Hill: University of North Carolina Press, 2009).

Wendy J. Katz. "Portraits and the Production of the Civil Self in Seventeenth-Century Boston," *Winterthur Portfolio: A Journal of American Material Culture* 39(2005):101-128.

Heather Miyano Kopelson (MHS Short-term Fellow and NERFC Fellow). “Performing Faith: Religious Practice and Identity in the Puritan Atlantic, 1660-1720,” Ph.D. dissertation, University of Iowa, 2008.

Kathleen Lawrence. “The Dry-Lighted Soul Ignites: Emerson and His Muse Caroline Sturgis,” *Harvard Library Bulletin* (Spring 2006).

Amanda Bowie Moniz (MHS Short-term Fellow and NERFC Fellow). “‘Labours in the Cause of Humanity in Every Part of the Globe’: Transatlantic Philanthropic Collaboration and the Cosmopolitan Ideal, 1760-1815,” Ph.D. dissertation, University of Michigan, 2008.

_____. “Cosmopolitanism and the Transformation of Early American Philanthropy,” German Historical Institute, *Bulletin Supplement* 5(2008): 9-22.

_____. “Saving the Lives of Strangers: Humane Societies and the Cosmopolitan Provision of Charitable Aid,” *Journal of the Early Republic*, forthcoming.

_____. “Philanthropy” entry in *The Encyclopedia of the American Enlightenment* (London: Continuum Books, forthcoming).

John C. Orr. “Back to the Future: The Continuing Appeal of *The Education of Henry Adams*,” *Kenyon Review Online* (Summer 2008).
http://www.kenyonreview.org/kro_full.hp?file=orr.php

Reginald Pitts. Introduction, commentary, and notes (with P. Gabrielle Foreman) to Harriet E. Wilson, *Our Nig, or Sketches from the Life of a Free Black, In A Two Story House, North, Showing That Slavery’s Shadows Fall Even There* (New York: Penguin Classics, 2005).

2005-2006

Glenn Grasso (NERFC Fellow). “The Maritime Revival: Antimodernity, Class, and Culture, 1870-1940,” Ph.D. dissertation, University of New Hampshire, 2009.

Siobhan M. Hart. “High Stakes: A Poly-Communal Archaeology of the Pocumtuck Fort, Deerfield,” Ph.D. dissertation, University of Massachusetts—Amherst, 2009.

David Hsiung (MHS-NEH Fellow). “Food, Fuel, and the New England Environment in the War for Independence, 1775-1776,” *New England Quarterly* 80(2007): 614-654.

Will Mackintosh. “Expected Sights: The Origins of Tourism in the United States,” Ph.D. dissertation, University of Michigan, 2009.

Christopher P. Magra. "Beyond the Banks: The Integrated Wooden Working World of Eighteenth-Century Massachusetts' Cod Fisheries," *The Northern Mariner/Le Marin Du Nord* 17(2007): 1-15.

_____. *The Fisherman's Cause: Atlantic Commerce and Maritime Dimensions of the American Revolution* (Cambridge: Cambridge University Press, 2009).

Jane T. Merritt, "Beyond Boston: Prerevolutionary Activism and the Other American Tea Parties," in Beatrice Hohenegger, ed., *Steeped in History: The Art of Tea* (Los Angeles: Fowler Art Museum, 2009), 164-175.

Susan V. Spellman (NERFC Fellow). "Cornering the Market: Independent Grocers and Innovation in American Small Business, 1860-1940," Ph.D. dissertation, Carnegie Mellon University, 2009.

2006-2007

Elizabeth Bischof. "Women Mentoring Women: Literary Friendships in Turn-of-the-Century Boston," *Bostonian Society Newsletter*, Spring 2008.

_____. "'I am a Catholic just as I am a dweller on the Planet': John Boyle O'Reilly, Louise Imogen Guiney and a Model of Exceptionalist Catholic Literature in Boston," in Thomas H. O'Connor, ed., *Two Centuries of Faith: The Influence of Catholicism on Boston, 1808-2008* (New York: Crossroad Publishing Company, 2009), 112-144.

Kelly Erby. "Worthy of Respect: Black Waiters in Boston before the Civil War," *Food and History* 5(2007): 205-218.

Marti Jaye Frank. "Carrying the Mill: Steam, Waterpower and New England Textile Mills in the 19th Century," Ph.D. dissertation, Harvard University, 2008.

Ruth Wallis Herndon (MHS-NEH Fellow) and John E. Murray, eds. *Children Bound to Labor: The Pauper Apprentice System in Early America* (Ithaca: Cornell University Press, 2009). Volume includes: Herndon, "'Proper' Magistrates and Masters: Binding Out Poor Children in Southern New England, 1720-1820," 39-51.

Heather S. Nathans. *Slavery and Sentiment on the American Stage, 1787-1861: Lifting the Veil of Black* (Cambridge: Cambridge University Press, 2009).

_____. "Blood will have Blood: Slavery, Violence, and Macbeth in Antebellum America," in Weyward, *Macbeth: Intersections of Race and Performance* (London: Palgrave Macmillan, forthcoming December 2009).

_____. “‘A Course of Learning and Ingenious Studies’: Race, Class, Gender, and Performance in Antebellum American Education,” in Nathans et al., eds., *Shakespearean Educations: Power, Citizenship, and Performance* (Newark, Del.: University of Delaware Press, forthcoming 2010).

Gautham Rao (NERFC Fellow). “Cities of Ports: The Warehousing Act of 1846 and the Centralization of American Commerce,” *Thresholds: The MIT Department of Architecture’s Critical Journal of Architecture, Art, and Media Culture* 34(2007).

_____. “The Creation of the American State: Customshouses, Law, and Commerce in the Age of Revolution,” Ph.D. dissertation, University of Chicago, 2008.

_____. “The Federal Posse Comitatus Doctrine: Slavery, Compulsion, and Statecraft in Mid-Nineteenth Century America,” *Law and History Review* 26(2008).

_____. “Sailors’ Health and National Wealth: Marine Hospitals in the Early Republic,” *Commonplace* 9(October 2008).

James Roberts (MHS Short-term Fellow, 2006-2007, NERFC Fellow, 2007-2008). “Caribbean Ambitions and Entanglements: A Selection of Massachusetts Family Networks in the British West Indies, 1760-1810,” in Peter Benes, ed., *New England and the Caribbean* (Boston: Boston University Scholarly Publications, forthcoming).

2007-2008

Edward E. Andrews. “Prodigal Sons: Indigenous Missionaries in the British American World, 1640-1780,” Ph.D. dissertation, University of New Hampshire, 2009.

Dana Magill Cooper. “‘Country by Birth, Country by Marriage: American Women’s Transnational War Efforts in Great Britain, 1895-1918,” in Kimberly Jensen and Erika Kuhlman, eds., *Women and Transnational Activism in Historical Perspective* (Dordrecht, Neth.: Republic of Letters Publishing, forthcoming).

Gregory Alexander Donofrio. “‘The Container and the Contained’: Functional Preservation of Historic Food Markets,” Ph.D. dissertation, Cornell University, 2009.

Nian-Sheng Huang (MHS-NEH Fellow). “The Impeachment of Justice Hall,” *Massachusetts Historical Review* 12(2010), forthcoming.

Adam Jortner (NERFC Fellow). "Reign of Witches: A Political History of the American Supernatural, 1780-1838," Ph.D. dissertation, University of Virginia, 2009.

Kenneth Minkema. "'Flee From Idols': Cotton Mather and the Historical Books," in Reiner Smolinski and Jan Stievermann, eds., *"Biblia Americana": Historical and Intellectual Contexts in Transatlantic Perspective* (Tübingen: Mohr-Siebeck, forthcoming, 2010).

Timothy Mason Roberts. *Distant Revolutionaries: 1848 and the Challenge to American Exceptionalism* (Charlottesville: University of Virginia Press, 2009).