Readings I Bibliography: Colonial America and the Atlantic World December 2017

Compiled by Paul G. E. Clemens, James Delbourgo, Marisa Fuentes, Jan Ellen Lewis, Walter Rucker, Andrew Shankman, Peter Silver, Camilla Townsend

This is in no sense a comprehensive listing of works in colonial and Atlantic history. Rather, the list serves three purposes. First, it is the basis for the colonial questions in the Stage I PhD examination. Students taking that examination are assumed to have read about 120-150 books from this list, and to have studied in all six areas of the list. In meetings before the examination with the early American common examiner, students generally select certain areas in which to read more broadly and certain areas to read only the most important works. The list provides a starting point for this reading. Second, the bibliography is used to select books for Readings in American History I (16:510:555). In a typical fourteen week course, the instructor will assign at least two books (plus articles) from each of the six areas of the list, and two additional books from any area that she or he wishes. This helps students gain an appreciation of the breadth of the field and is a starting point for their study for the Stage I examination. Third, the list provide background reading, especially for those in 19th-century or modern American history, for teaching an introductory survey of American history. For this reason, the list includes for each area citations of published **Sources** and **Surveys.** While the surveys may help in studying for the Stage I examination, these works are included primarily to help with teaching. The "Sources" sections is obviously not comprehensive. Rather, we have highlighted source collections that are in print and in paper edition; a number of these come from the Bedford/St. Martin's series of "A Brief History with Documents" [indicated below as B/SM]; you are encouraged to look at the entire series, many volumes of which are not included here.

Area 1: Contact

A. Theorizing the Atlantic World

Jeremy Adelman and Stephen Aron, "From Borderlands to Borders: Empires, Nation-States, and the Peoples in Between in North American History," *American Historical Review* 104 (1999), 814-41.

Bernard Bailyn, *Atlantic History: Concept and Contours* (Harvard, 2005)

Jared Diamond, Guns, Germs and Steel (Norton, 1997) [Prologue and Part II only]

John Elliott, Empires of the Atlantic World (Yale, 2006)

- Eliga Gould, "Entangled Histories, Entangled Worlds: The English-Speaking Atlantic as Spanish Periphery," *American Historical Review* 112 (June 2007): 764-780.
- Jack P. Green and Philip Morgan, eds., Atlantic History: A Critical Appraisal (Oxford, 2009)
- Eric Hinderaker and Rebecca Horn, "Territorial Crossings: Histories and Historiographies of the Early Americas," *William & Mary Quarterly* 67 (2010): 395-432
- David Northrup, Africa's Discovery of Europe, 1450-1850 (Oxford, 2002)
- Daniel K. Richter, Facing East from Indian Country (Harvard, 2001)
- James Sidbury and Jorge Cañizares-Esguerra. "Mapping Ethnogenesis in the Early Modern Atlantic," *William and Mary Quarterly* 68 (2011): 181–208.

B. Glimpsing the Pre-Columbian Past

Inga Clendinnen, Aztecs: An Interpretation (Cambridge, 1992)

- Elizabeth Fenn, Encounters at the Heart of the World: A History of the Mandan People (Hill & Wang, 2014)
- Daniel K. Richter, Before the Revolution: America's Ancient Pasts (Harvard, 2011)
- Irene Silverblatt, Moon, Sun and Witches: Gender Ideologies and Class in Inca and Colonial Peru (Princeton, 1987)

Camilla Townsend, *Annals of Native America* (Oxford, 2016)

C. Encounters

James Axtell, "White Indians of Colonial America," William & Mary Quarterly 32 (1975): 55-88/

Inga Clendinnen, Ambivalent Conquests: Maya and Spaniard in Yucatan, 1517-1570 (Cambridge, 1987)

Stephen Greenblatt, Marvelous Possessions: The Wonder of the New World (Chicago, 1991)

John Kicza and Rebecca Horn, Resilient Cultures: America's Native Peoples Confront European Colonization (Pearson, 2013)

Karen Kupperman, *Indians and English: Facing Off in Early America* (Cornell, 2000)

James Lockhart, ed., We People Here: Nahuatl Accounts of the Conquest (UCLA, 1993)

Richard Price, Alabi's World (Johns Hopkins, 1990)

Stuart Schwartz, ed. Implicit Understandings: Observing, Reporting, and Reflecting on the Encounters between Europeans and other Peoples in the Early Modern Era (Cambridge, 1994)

Nicolás Wey Gómez, Tropics of Empire: Why Columbus Sailed South to the Indies (MIT, 2008)

D. Spanish Settlement / Borderlands

James Brooks, Captives and Cousins: Slavery, Kinship and Community in the Southwest Borderlands (Chapel Hill, 2002)

J.H. Elliott, "The Mental World of Hernán Cortés," in John Elliott, ed., *Spain and Its World* (Oxford, 1989), 27-41.

James Lockhart and Stuart Schwartz, Early Latin America (Cambridge, 1983)

María Elena Martínez, Genealogical Fictions: Limpieza de Sangre, Religion, and Gender in Colonial Mexico (Stanford, 2008)

Matthew Restall, Seven Myths of the Spanish Conquest (Oxford, 2004)

Camilla Townsend, "Burying the White Gods: New Perspectives on the Conquest of Mexico," *American Historical Review* 103 (2003): 659-87.

----, Malintzin's Choices: An Indian Woman in the Conquest of Mexico (New Mexico, 2006)

David Weber, *The Spanish Frontier in North America* (Yale, [1992] 2009)

Ramón Gutiérrez, When Jesus Came, the Corn Mothers Went Away (Stanford, 1991)

Jason Yaremko, Indigenous Passages to Cuba, 1515-1900 (University of Florida, 2016)

E. French Settlement / Borderlands

Kenneth J. Banks, *Chasing Empire across the Sea: Communications and the State in the French Atlantic*, 1713–1763 (McGill, 2002).

- Natalie Zemon Davis, Women on the Margins (Harvard, 1995)
- Carol Devens, "Separate Confrontations: Gender as a Factor in Indian Adaptation to European Colonization in New France," *American Quarterly* 18 (1986): 461-80.
- Allan Greer, Mohawk Saint: Catherine Tekakwitha and the Jesuits (Oxford, 2005)
- Cornelius Jaenen, "Amerindian View of French Culture in the Seventeenth Century," *Canadian Historical Review* 55 (1974): 261-91.
- Bunny McBride, Women of the Dawn (Nebraska, 1999)
- Peter Moogk, La Nouvelle France: The Making of French Canada, A Cultural History (Michigan, 2000)
- James Pritchard, *In Search of Empire: The French in the Americas*, 1670-1730 (Cambridge University Press, 2007).
- Gordon Sayre, Les sauvages américains: Representations of Native Americans in French and English Colonial Literature (UNC, 1997)
- Bruce Trigger, Natives and Newcomers: Canada's Heroic Age Reconsidered (McGill, 1985)

F. Dutch and Early English Settlement

- Alan Gallay, *The Indian Slave Trade* (Yale, 2002)
- Francis Jennings, *Indians, Colonialism and the Cant of Conquest* (Norton, 1975)
- Andrew Lipman, *The Saltwater Frontier: Indians and the Contest for the American Coast* (Yale, 2015).
- Donna Merwick, *The Shame and the Sorrow: Dutch-Amerindian Encounters in New Netherland* (University of Pennsylvania, 2006)
- Susanah Shaw Romney, New Netherland Connections: Intimate Networks and Atlantic Ties in Seventeenth-Century America (Omohundro, 2014)
- Jean Soderlund, *Lenape Country: Delaware Valley Society Before William Penn* (University of Pennsylvanis, 2015)
- David Silverman, *Thundersticks: Firearms and the Violent Transformation of Native America* (Harvard, 2016)
- Camilla Townsend, Pocahontas and the Powhatan Dilemma (Hill & Wang, 2004)

Sources Area 1: Contact

- Colin G. Calloway, ed., *The World Turned Upside Down: Indian Voices from Early America: A Brief History with Documents*, 2nd ed. (B/SM, 2016).
- Allan Greer, ed., *The Jesuit Relations: Natives and Missionaries in Seventeenth-Century North America: A Brief History with Documents* (B/SM, 2000)
- Pater C. Mancall, ed., *Envisioning America, English Plans for the Colonization of North America, 1580-1640: A Brief History with Documents,* 2nd ed. (B/SM, 2017)
- Stuart Schwartz, ed., Victors and Vanquished: Spanish and Nahua Views of the Conquest of Mexico: A Brief History with Documents (B/SM, 2000)
- Geoffrey Symcox and Blair Sullivan, eds., *Christopher Columbus and the Enterprise of the Indies: A Brief History with Documents* (B/SM, 2005).
- Camilla Townsend, ed., *American Indian History: A Documentary Reader* (Wiley/Blackwell, 2009)

Overviews Area 1: Contact

John Kicza and Rebecca Horn, *Resilient Cultures* (Pearson, 2012)

Area 2: Anglo Colonial Maturation

A. Early Modern England

- Susan Amussen, An Ordered Society: Gender and Class in Early Modern England (NY, Blackwell, 1988, 1993) or Cynthia Herrup, A House in Gross Disorder: Sex, Law, and the Second Earl of Castlehaven (NY/Oxford, Oxford University Press, 1999)
- Alasatir Bellany, "The Murder of John Lambe: Crowd Violence, Court Scandal and Popular Politics in Early Seventeenth-century England," *Past & Present* 200 (August 2008): 37-76
- Christopher Hill, *The Century of Revolution*, 1603-1714 (T. Nelson, 1961)
- Peter Lake, "Defining Puritanism--again?", in Francis J. Bremer, ed., *Puritanism: Transatlantic Perspectives on a Seventeenth Century Anglo-American Faith* (Boston, Massachusetts Historical Society,1993), 3-29.
- Peter Lake and Steve Pincus, "Rethinking the Public Sphere in Early Modern England," *Journal of British Studies* 45, no. 2 (2006): 270-292.
- Steve Pincus, 1688: The First Modern Revolution (New Haven, CN and London, Yale University Press, 2009).
- Conrad Russell, The Causes of the English Civil War (Oxford, Oxford University Press, 1990).
- Peter Seaver, Wallington's World: A Puritan Artisan in Seventeenth-Century London (Stanford, CA, Stanford University Press, 1985)
- Surveys: Keith Wrightson, *Earthly Necessities: Economic Lives in Early Modern Britain* (New Haven, CBN, Yale University Press, 2000).
- Jonathan Scott, England's Troubles: Seventeenth-Century English Instability in European Context (NY/Cambridge, Cambridge University Press, 2000).
- Keith Thomas, *Religion and the Decline of Magic* (NY, Scribner, 1971)

B. New England and the Puritans

Jorge Cañizares-Esguerra, *Puritan Conquistadors: Iberianizing the Atlantic, 1550-1700* (Stanford, 2006)

- Charles Cohen, "Puritanism," in Jacob Ernest Cooke, *Encyclopedia of the North American Colonies* (Charles Scribner's Sons, 1993), III: 577-593
- John Demos, The Unredeemed Captive: A Family Story from Early America (Yale, 1994)
- Christine Heyrman, Commerce and Culture: Maritime Communities of Colonial Massachusetts (Norton, 1984)
- Stephen Innes, Labor in a New Land: Economy and Society in Seventeenth Century Springfield (Princeton, NJ, Princeton University Press, 1983)
- Karen Ordahl Kupperman, *Providence Island, 1630-1641: The Other Puritan Colony* (NY, Cambridge University Press, 1993)
- Jill Lepore, *The Name of War: King Philip's War and the Origins of American Identity* (NY, Alfred A. Knopf, 1998)
- Perry Miller, *The New England Mind*, *The Seventeenth Century* (Boston, 1939) note this is often referenced as volume one of two Miller books entitled the *New England Mind*.

C. The Middle Colonies

- Firth Haring Fabend, Zion on the Hudson: Dutch New York and New Jersey in the Age of Revivals (Rutgers University Press, 2000)
- Marisa Fuentes and Deborah Gray White, eds., *Scarlet and Black: Slavery and Dispossession in Rutgers History* (Rutgers, 2016).
- Evan Haefeli, "The Pennsylvania Difference: Religious Diversity on the Delaware before 1683," Early American Studies 1 (2003): 28–60; or, *New Netherland and the Dutch Origins of American Religious Liberty* (University of Pennsylvania Press, 2012).
- Ned C. Landsman, "The Middle Colonies: New Opportunities for Settlement, 1660–1700," in *The Oxford History of the British Empire*, ed. Wm. Roger Louis, vol. 1: The Origins of Empire: British Overseas Enterprise to the Close of the Seventeenth Century, ed. Nicholas Canny (Oxford University Press, 1998), chap. 16, pp. 351–374
- James T. Lemon, *The Best Poor Man's Country: A Geographical Study of Early Southeastern Pennsylvania* (Baltimore, MD, Johns Hopkins University Press, 1972).
- Brendan McConville, *These Daring Disturbers of the Public Peace: The Struggle for Property and Power in Early New Jersey* (Cornell University Press, 1999)

Serena Zabin, *Dangerous Economies: Status and Commerce in Imperial New York* (Philadelphia, University of Pennsylvania Press, 2009).

D. Plantation Colonies [See also: Area 3]

- Kristin Block. Ordinary Lives in the Early Caribbean: Religions, Colonial Competition, and the Politics of Profit. Athens, GA: University of Georgia Press, 2012.
- Kathleen Brown, Good Wives, Nasty Wenches and Anxious Patriarchs: gender, race and power in Colonial Virginia (UNC, 1996)
- Trevor Burnard, "Placing British Settlement in the Americas in Comparative Perspective," in H.V. Bowen, Elizabeth Mancke, and John G. Reid, eds., *British Asia and the British Atlantic*, *1500-1820: Two Worlds or One?* (Cambridge, Cambridge University Press, 2012), 407-432.
- Trevor Burnard, Mastery, Tyranny and Desire: Thomas Thistlewood and His Slaves in the Anglo-Jamaican World (Chapel Hill, University of North Carolina Press, 2004)
- Joyce E. Chaplin, *An Anxious Pursuit: Agricultural Innovation and Modernity in the Lower South*, 1730-1865 (Chapel Hill, University of North Carolina Press, 1993)
- Paul Clemens, The Atlantic Economy and Colonial Maryland's Eastern Shore: From Tobacco to Grain (Cornell, 1980)
- Wesley Frank Craven, The Southern *Colonies in the Seventeenth Century*, 1607-1689 (Baton Rouge, Louisiana State University Press, 1949)
- Richard S. Dunn, "A Tale of Two Plantations: Slave Life at Mesopotamia in Jamaica and Mount Airy in Virginia, 1799 to 1818," *William & Mary Quarterly*, 34 (January 1977), 32-65; and *William & Mary Quarterly* 72 (October 2015): 686-692 (a reply to three reviewers, in this same issue, of his 2015 book on the same comparative topic).
- John J. McCusker and Russell R. Menard, "The Sugar Industry in the Seventeenth Century: New Perspectives on the Barbadian Sugar Revolution," in Stuart B. Schwartz, ed., *Tropical Babylons: Sugar and the Making of the Atlantic World, 1450-1680* (Chapel Hill, University of North Carolina Press, 2004), 289-330.
- Russell R. Menard, Lois Green Carr, and Lorena S. Walsh, "A Small Planters Profits: The Cole Estate and the Growth of the Early Chesapeake Economy," in Robert Blair St. George, *Material Life in America*, *1600-1860* (Boston, MA, Northeastern University Press, 1988), 185-201.

- Edmund Morgan, American Slavery, American Freedom: the Ordeal of Colonial Virginia (Norton, 1975)
- Richard Pares, *War and Trade in the West Indies, 1739-1763* (Oxford and NY, Oxford University Press, 1936, 1963)
- Lorena S. Walsh, *Motives of Honor, Pleasure and Profit: Plantation Management in the Colonial Chesapeake, 1607-1763* (Chapel Hill, University of North Carolina Press, 2010).

Peter Wood, Black Majority (Norton, 1974)

Sources Area 2: Anglo Colonial Maturation:

- Daniel Defoe, *Colonel Jack* (1722); edited by Samuel Holt Monk (NY, Oxford University Press, 1989)
- Steven . Pincus, ed., *England's Glorious Revolution*, 1688-1689: A Brief History with Documents (B/SM, 2006)
- Neal Salisbury, ed., *The Sovereignty and Goodness of God by Mary Rowlandson with related Documents* (B/SM, 1997)
- Mel Yazawa, ed., *The Diary and Life of Samuel Sewall: A Brief History with Documents* (B/SM,1998).

Overviews Area 2: Anglo Colonial Maturation

Jack P. Greene, Pursuits of Happiness: The Social Development of Early Modern British Colonies and the Formation of American Culture (University of North Carolina Press, 1988)

Area 3: African Diaspora in the New World

A. Colonial Encounters

- Emily Bartels, "Imperialist Beginnings: Richard Hakluyt and the Construction of Africa," *Criticism* 34 (1992): 517-38.
- Paul Lovejoy, *Transformations in Slavery: History of Slavery in Africa*. (Cambridge University Press, 1983)
- James H. Sweet, *Recreating Africa: Culture, Kinship, and Religion in the African-Portuguese World, 1441-1770* (Chapel Hill: University of North Carolina Press, 2003)
- John K. Thornton, *Africa and Africans in the Making of the Atlantic World, 1400-1800.* 2nd. ed. (New York: Cambridge University Press, 1998)

B. Atlantic Slave Trade

- Barry, Boubacar. *Senegambia and the Atlantic Slave Trade*. Cambridge, UK.: Cambridge University Press, 1998.
- Diouf, Sylviane, ed. *Fighting the Slave Trade: West African Strategies*. Athens: Ohio University Press, 2003.
- Eltis, David, and David Richardson, eds. *Routes to Slavery: Direction, Ethnicity and Mortality in the Transatlantic Slave Trade*. London: Routledge, 1997.
- Eltis, David. *The Rise of African Slavery in the Americas*. Cambridge, UK.: Cambridge University Press, 2000.
- Green, Toby. *The Rise of the Trans-Atlantic Slave Trade in Western Africa, 1300-1589.* Cambridge, UK.: Cambridge University Press, 2011.
- Law, Robin. *Ouidah: The Social History of a West African Slaving Port 1727-1892*. Athens: Ohio University Press, 2004.
- Nwokeji, G. Ugo. *The Slave Trade and Culture in the Bight of Biafra: An African Society in the Atlantic World*. New York: Cambridge University Press, 2010.
- O'Malley, Greg. Final Passages: The Intercolonial Slave Trade of British America, 1619-1807. Chapel Hill: University of North Carolina Press, 2014.

- Palmer, Colin. *Human Cargoes: The British Trade to Spanish America, 1700-1739*. Urbana: University of Illinois Press, 1981.
- Rediker, Marcus. The Slave Ship: A Human History. New York: Penguin Books, 2007.
- Smallwood, Stephanie E. *Saltwater Slavery: A Middle Passage from Africa to American Diaspora*. Cambridge, MA: Harvard University Press, 2008.
- Sparks, Randy J. Where the Negroes Are Masters: An African Port in the Era of the Slave Trade. Cambridge, MA: Harvard University Press, 2014.

C. Early Iberian America: the Spanish Caribbean as a Context

- Bennett, Herman. Africans in Colonial Mexico: Absolutism, Christianity and Afro-Creole Consciousness, 1570-1640 (Indian University Press, 2003).
- Borucki, Alex; David Eltis and David Wheat. "Atlantic History and the Slave Trade to Spanish America." *The American Historical Review* 120 (2015): 433-461.
- Cañizares-Esguerra, Jorge; Matt Childs and James Sidbury, eds., *The Black Urban Atlantic in the Age of the Slave Trade* (University of Pennsylvania Press, 2013).
- Díaz, María Elena. The Virgin, the King, and the Royal Slaves of El Cubre: Negotiating Freedom in Colonial Cuba, 1670-1750 (Stanford, 2000).
- Gallup-Díaz, Ignacio. "A Legacy of Strife: Rebellious Slaves in Sixteenth-Century Panama," Colonial Latin American Review 19 (2010): 417-435.
- Gwendolyn Hall, *Africans in Colonial Louisiana* (Louisiana, 1992)
- Jane Landers, Black Society in Spanish Florida (Illinois, 1999).
- Soulodre-La France, Reneé. "Socially Not So Dead: Slave Identities in Bourbon Nueva Granada," *Colonial Latin American Review* 10 (2001): 87-103.
- Wheat, David. *Atlantic Africa and the Spanish Caribbean*, 1570-1640. (University of North Carolina Press, 2016).

D. Early British Americas

Beckles, Hilary. *Natural Rebels: A Social History of Enslaved Women in Barbados*. New Brunswick: Rutgers University Press, 1989.

- Brown, Vincent. *The Reaper's Garden: Death and Power in the World of Atlantic Slavery.*Cambridge, MA.: Harvard University Press, 2008.
- Byrd, Alexander X. Captives and Voyagers: Black Migrants across the Eighteenth-Century British Atlantic World. Baton Rouge: Louisiana State University Press, 2008.
- Diptee, Audra A. *From Africa to Jamaica: The Making of an Atlantic Slave Society, 1775-1807.* Gainesville: University Press of Florida, 2010.
- Dunn, Richard S. Sugar and Slaves: The Rise of the Planter Class in the English West Indies, 1624-1713. Chapel Hill: University of North Carolina Press, 1972.
- Fuentes, Marisa. *Dispossessed Lives: Enslaved Women, Violence, and the Archive*. Philadelphia: University of Pennsylvania Press, 2016.
- Gaspar, David Barry. *Bondsmen and Rebels: A Study of Master-Slave Relations in Antigua*. Durham: Duke University Press, 1985.
- Heywood, Linda M., and John K. Thornton. *Central Africans, Atlantic Creoles, and the Foundation of the Americas, 1585-1660.* New York: Cambridge University Press, 2007.
- Morgan, Philip D. *Slave Counterpoint: Black Culture in the Eighteenth-Century Chesapeake and Low Country*. Chapel Hill: University of North Carolina Press, 1998.
- Piersen, William D. Black Yankees: The Development of an Afro-American Subculture in Eighteenth-Century New England. Amherst: University of Massachusetts Press, 1988.
- Rucker, Walter C. *Gold Coast Diasporas: Identity, Culture, and Power*. Bloomington: Indiana University Press, 2015.
- Warren, Wendy. New England Bound: Slavery and Colonization in Early America. Liveright Press, 2016.
- Young, Jason R. Rituals of Resistance: African Atlantic Religion in Kongo and the Lowcountry South in the Era of Slavery. Baton Rouge: Louisiana State University Press, 2007.

E. Slavery, Race, and Gender in North America

- Berlin, Ira. "From Creole to African: Atlantic Creoles and the Origins of African-American Society in Mainland North America." *William and Mary Quarterly* 53 (1996): 251–288.
- Andrew Curran, *The Anatomy of Blackness : Science & Slavery in an Age of Enlightenment*, Johns Hopkins, 2011

- Foote, Thelma Wills. *Black and White Manhattan: The History of Racial Formation in Colonial New York City.* New York: Oxford University Press, 2004.
- Jordan, Winthrop D. *White Over Black: American Attitudes Toward the Negro*, *1550-1812*. Chapel Hill: The University of North Carolina Press, 1968.
- Hall, Gwendolyn Midlo. *Slavery and African Ethnicities in the Americas: Restoring the Links*. Chapel Hill: University of North Carolina Press, 2005.
- Littlefield, Daniel. *Rice and Slaves: Ethnicity and the Slave Trade in Colonial South Carolina*. Baton Rouge: Louisiana State University, 1981.
- Miles, Tiya. *The House on Diamond Hill: A Cherokee Plantation Story*. Chapel Hill: University of North Carolina, 2010.
- Morgan, Jennifer L. *Laboring Women: Reproduction and Gender in New World Slavery*. Philadelphia: University of Pennsylvania Press, 2004.
- Mullin, Michael. Africa in America: Slave Acculturation and Resistance in the American South and the British Caribbean, 1736-1831. Urbana: University of Illinois Press, 1992.
- Shaw, Jenny. Everyday Life in the Early English Caribbean: Irish, Africans, and the Construction of Difference. Athens, GA: University of Georgia Press, 2013.
- Sidbury, James. *Becoming African in America: Race and Nation in the Early Black Atlantic.* Oxford: Oxford University Press, 2007.
- Wood, Peter. Black Majority: Negroes in Colonial South Carolina from 1670 through the Stono Rebellion. New York: W. W. Norton and Company, Inc., 1974.

F. Slave Trade Abolition and Emancipation

- Blackburn, Robin. *The American Crucible: Slavery, Emancipation, and Human Rights*. New York: Verso Press, 2011.
- Brown, Christopher. *Moral Capital: Foundations of British Abolitionism*. Chapel Hill: University of North Carolina Press, 2006.
- Cowling, Camillia. *Conceiving Freedom: Women of Color, Gender, and the Abolition of Slavery in Havana and Rio de Janeiro*. Chapel Hill: University of North Carolina Press, 2013.
- Davis, David Brion. *Inhuman Bondage: The Rise and Fall of Slavery in the New World.* New York: Oxford University Press, 2006.

- Drescher, Seymour. *Abolition: A History of Slavery and Antislavery* (New York: Cambridge University Press, 2009.
- Dubois, Laurent. Avengers of the New World: The Story of the Haitian Revolution. Cambridge: Harvard University Press, 2009.
- Rucker, Walter. The River Flows On: Black Resistance, Culture and Identity Formation in Early America (Louisiana, 2006)

Sources Area 3: African Diaspora in the New World

- Robert Allison, ed., *The Interesting Narrative of the Life of Olaudah Equiano: A Brief History with Documents*, 3rd ed. (B/SM, 2016)
- Robert Conrad, *Children of God's Fire: A Documentary History of Slavery in Brazil* (Princeton, 1983) [for comparative assignments]
- Sue Peabody and Keila Grinberg, eds., *Slavery, Freedom, and the Law in the Atlantic World: A Brief History with Documents* (B/SM, 2007).
- Serena Zabin, ed., *The New York Conspiracy Trials of 1741: Daniel Horsmanden's Journal of the Proceedings, with Related Documents* (B/SM, 2004).

Overviews Area 3: African Diaspora in the New World

Patrick Manning, *The African Diaspora: A History Through Culture* (Columbia University Press, 2009)

Area 4: Material Worlds

A. Environment

- Jennifer Anderson, Mahogany: The Costs of Luxury in Early America, Harvard, 2012
- Judith Carney and Richard Rosomoff, *In the Shadow of Slavery : Africa's Botanical Legacy in the Atlantic World*, California, 2009
- Joyce Chaplin, An Anxious Pursuit: Agricultural Innovation and Modernity in the Lower South, 1730-1815, UNC Press, 1993
- William Cronon, *Changes in the Land* (Norton, 1984)
- Alfred Crosby, *The Columbian Exchange: Biological and Cultural Consequences of 1492*, Greenwood, 1973
- Katherine A. Grandjean, "New World Tempests: Environment, Scarcity, and the Coming of the Pequot War," *WMQ* 68 (2011): 75-100
- Sara Gronim, "What Jane Knew: A Woman Botanist in the Eighteenth Century," *Journal of Women's History*, 19 (Fall 2007): 33-59.
- Pekka Hämäläinen, "The Politics of Grass: European Expansion, Ecological Change, and Indigenous Power in the Borderlands," *WMQ* 67 (2010)
- Anya Zilberstein, "Inured to Empire: Wild Rice and Climate Change," WMQ 72 (2015): 127-158

B. Animals in the History of the New World

- Virginia De John Anderson, Creatures of Empire: How Domestic Animals Transformed Early America, Oxford, 2004
- W. Jeffrey Bolster, "Putting the Ocean in Atlantic History: Maritime Communities and Marine Ecology in the Northwest Atlantic, 1500-1800," *American Historical Review*, 113 (February 2008): 19-47.
- Rohan DebRoy, "Nonhuman Empires," *Comparative Studies of South Asia, Africa and the Middle East* 35 (2015): 66-75
- Brian Donahue, "Environmental Stewardship and Decline in Old New England," *Journal of the Early Republic*, 24 (Summer 2004): 234-241.

- John McNeill, *Mosquito Empires: Ecology and War in the Greater Caribbean*, 1620-1914, Cambridge, 2010
- Philip D. Morgan, "Slaves and Livestock in Eighteenth-Century Jamaica: Vineyard Pen, 1750-1751," WMQ 52 (1995): 47-76
- Marcy Norton, "The Chicken or the *Iegue*: Human-Animal Relationships and the Columbian Exchange," *American Historical Review* 120 (2015): 28-60
- Susan Scott Parrish, "The Female Opossum and the Nature of the New World," *William and Mary Quarterly*, 3d Ser., LIV (July 1997), 475-514.
- Molly Warsh, "A Political Ecology in the Early Spanish Caribbean," WMQ 71 (2014): 517-548

C. Natural History and Collecting

- David Brigham, Public Culture in the Early Republic: Peale's Museum and Its Audience, Smithsonian, 1995
- Joyce Chaplin, "Mark Catesby, A Sceptical Newtonian in America," in Amy Meyers and Margaret Beck Pritchard (eds.), *Empire's Nature: Mark Catesby's New World Vision*, University of North Carolina Press, 1998, pp. 34-90
- Harold Cook, Matters of Exchange: Commerce, Medicine and Science in the Dutch Golden Age, Yale, 2007
- James Delbourgo, Collecting the *World: Hans Sloane and the Origins of the British Museum* (Penguin/ Belknap, 2017)
- James Delbourgo, "Divers Things: Collecting the World Under Water," *History of Science* 49 (2011): 149-185
- Miles Ogborn, 'Talking Plants: Botany and Speech in Eighteenth-Century Jamaica', *History of Science* 51 (2013): 1-32
- Susan Scott Parrish, American Curiosity: Cultures of Natural History in the Colonial British Atlantic World, UNC Press, 2006
- Londa Schiebinger, *Plants and Empire: Colonial Bioprospecting in the Atlantic World*, Harvard, 2004
- Paul Semonin, American Monster: How the nation's first prehistoric creature became a symbol of national identity, NYU, 2000

D. Science, Technology and Networks

- Warwick Anderson, "Postcolonial Technoscience," Social Studies of Science 32 (2002): 643-658
- Jorge Cañizares-Esguerra, How to Write the History of the New World: Histories, Epistemologies and Identities in the Eighteenth-Century Atlantic World, Stanford, 2001
- Joyce Chaplin, Subject Matter: Technology, the Body, and Science on the Anglo-American Frontier, 1500-1676, Harvard, 2000
- James Delbourgo, A Most Amazing Scene of Wonders: Electricity and Enlightenment in Early America, Harvard, 2006
- James Delbourgo and Nicholas Dew, eds., *Science and Empire in the Atlantic World*, Routledge, 2007
- Michael Dettelbach, "Global Physics and Aesthetic Empire: Humboldt's Physical Portrait of the Tropics," in David Miller & Peter Hanns Reill, eds., *Visions of Empire: Voyages, Botany, and Representations of Nature* (Cambridge, 1996), 258-92
- Bruno Latour, *Science in Action: How to Follow Scientists and Engineers Through Society*, Harvard, 1987: pp. 215-257 only
- Simon Schaffer, "Newton on the Beach: The Information Order of *Principia Mathematica*," *History of Science* 47 (2009): 243-276
- Simon Schaffer, Lissa Roberts, Kapil Raj, James Delbourgo (eds.), *The Brokered World: Go-Betweens and Global Intelligence*, 1770-1820 (Science History Publications, 2009), introduction (ix-xxxviii):
- Neil Safier, Measuring the New World: Enlightenment Science and South America, Chicago, 2008
- Simon Schaffer, "Golden Means: Assay Instruments and the Geography of Precision in the Guinea Trade," in Christian Licoppe, et al, eds., *Instruments, Travel and Science: Itineraries of Precision from the Seventeenth to the Twentieth Century*, Routledge, 2002, 20-50

E. Material and Visual Cultures and Archaeology

- Daniela Bleichmar, Visible Empire: Botanical Expeditions and Visual Culture in the Hispanic Enlightenment, Chicago, 2012
- T H Breen, "An Empire of Goods," Journal of British Studies 25 (1996): 467-499

Bill Brown, "Thing Theory," Critical Inquiry 28 (2001): 1-16

Richard Bushman, *The Refinement of America*, Knopf, 1992

Cécile Fromont, *The Art of Conversion: Christian Visual Culture in the Kingdom of Kongo* (North Carolina, 2014)

Serge Gruzinski, *The Mestizo Mind: The Intellectual Dynamics of Colonization and Globalization*, trans. Deke Dusinberre (Duke University Press, 2002)

Ilona Katzew, Casta Paintings: Images of Race in Eighteenth Century Mexico, Yale, 2004

Kay Dian Kriz, Slavery, Sugar, and the Culture of Refinement, Yale, 2008

Ann Smart Martin, Buying into the World of Goods, Johns Hopkins, 2010

Catherine Molineux, Faces of Perfect Ebony: Encountering Atlantic Slavery in Imperial Britain, Harvard, 2011

Laurel Ulrich, Age of Homespun, Knopf, 2001

F. Medicine and Healing

J. Worth Estes and Billy Smith, A Melancholy Scene of Devastation: The Public Response to the 1793 Philadelphia Yellow Fever Epidemic, 2013 SHP reprint

Elizabeth Fenn, Pox Americana: The Great Smallpox Epidemic of 1775-82, Hill and Wang, 2002

Sharla Fett, Working Cures: Healing, Health, and Power on Southern Slave Plantations, UNC Press, 2000

Martha Few, For All of Humanity: Mesoamerican and Colonial Medicine in Enlightenment Guatemala, Arizona, 2015

Pablo Gómez, The Experiential Caribbean, University of North Carolina Press, 2017

James Sweet, *Domingos Álvares: African Healing and the Intellectual History of the Atlantic World*, North Carolina, 2011

Overviews Area 4: Material Worlds

James Delbourgo and Nicholas Dew, *Science and Empire in the Atlantic World* (Routledge, 2008)

Area 5. The Eighteenth-Century

A. Colonial Society and Politics in the Eighteenth Century

Books:

- Richard R. Beeman, *The Varieties of Political Experience in Eighteenth-Century America* (University of Pennsylvania Press, 2004).
- Sharon Block, *Rape and Sexual Power in Early America* (University of North Carolina Press, 2006).
- David Hackett Fischer, *Albion's Seed: Four British Folkways in America* (Oxford University Press, 1989).
- Aaron Spencer Fogleman, *Hopeful Journeys: German Immigration, Settlement, and Political Culture in Colonial America, 1717–1775* (University of Pennsylvania Press, 1996).
- Rhys Isaac, *The Transformation of Virginia, 1740-1790* (University of North Carolina Press, 1982).
- Clare A. Lyons, Sex among the Rabble: An Intimate History of Gender and Power in the Age of Revolution, Philadelphia, 1730-1830 (University of North Carolina Press, 2006)
- Marla Miller, *The Needle's Eye: Women and Work in the Age of Revolution* (University of Massachusetts Press, 2006)
- E. Jennifer Monaghan, *Learning to Read and Write in Colonial America* (University of Massachusetts Press, 2005)
- Peter Silver, Our Savage Neighbors: how Indian war transformed Early America (Norton, 2008)
- Alan Tully, Forming American Politics: Ideals, Interests, and Institutions in Colonial New York and Pennsylvania (Johns Hopkins University Press, 1994)

Articles:

- Ruth H. Bloch, "Changing Conceptions of Sexuality and Romance in Eighteenth-Century America," *William and Mary Quarterly* 60 (2003): 13–42
- T.H. Breen, "Narrative of Commercial Life: Consumption, Ideology, and Community on the Eve of the American Revolution," *William and Mary Quarterly* 50 (1993): 471-501.

- Paul G. E. Clemens, "Rural Culture and the Farm Economy in Late Eighteenth-century New Jersey," in Peter O. Wacker and Paul G. E. Clemens, *Land Use in Early New Jersey: A Historical Geography* (New Jersey Historical Society, 1995), 1-33.
- Kirsten Fischer, "'False, Feigned, and Scandalous Words," Sexual Slander and Racial Ideology Among Whites in Colonial North Carolina," in Catherine Clinton and Michele Gillespie, eds., *The Devil's Lane: Sex and Race in the Early South* (Oxford, 1997), 139-153..
- Patrick Griffin, "The People with No Name: Ulster's Migrants and Identity Formation in Eighteenth-Century Pennsylvania," *William and Mary Quarterly* 58 (2001): 587–614.
- Ned C. Landsman, "A Scots' Settlement or an English Settlement: Cultural Conflict and the Establishment of Ethnic Identity," in *Scotland and Its First American Colony*, *1683–1765* (Princeton University Press, 1985), chapter 6.
- Alison Olson, "The Zenger Case Revisited: Satire, Sedition, and Political Debate in Eighteenth-Century America," *Early American Literature* 35 (2000), 223–245
- A. G. Roeber, "'The Origin of Whatever Is Not English among Us': The Dutch-Speaking and the German-Speaking Peoples of Colonial British America," in Bernard Bailyn and Philip D. Morgan, eds., *Strangers within the Realm: Cultural Margins of the First British Empire*, ed. (University of North Carolina Press, 1991), 220–283.

B. Colonial Economy: Transition to Capitalism/Consumerism

Books:

- Jennifer Anderson, Mahogany: The Costs of Luxury in Early America, (Harvard, 2012).
- Jeanne Boydston, *Home and Work: Household, Wages, and the Ideology of Labor in the Early Republic* (Oxford, 1990).
- Christopher Clark, *The Roots of Rural Capitalism: Western Massachusetts*, 1780-1860 (Cornell, 1990).
- Edward S. Cooke, Jr., *Making Furniture in Preindustrial America: The Social Economy of Newtown and Woodbury, Connecticut* (Johns Hopkins University Press, 1996).
- David Hancock, *Oceans of Wine: Madeira and the Emergence of American Trade and Taste* (Yale University Press, 2009).

Seth Rockman, *Scraping By: Wage Labor, Slavery, and Survival in Early Baltimore* (Johns Hopkins, 2009).

Articles:

- James Axtell, "The First Consumer Revolution: The Seventeenth Century" in *Natives and Newcomers: The Cultural Origins of North America* (Oxford University Press, 2001), chap. 4.
- Cary Carson, "The Consumer Revolution in Colonial British America: Why Demand?" in *Of Consuming Interests: The Style of Life in the Eighteenth Century*, ed. Carson, Ronald Hoffman, and Peter J. Albert (University Press of Virginia, 1994), pp. 483–697
- Paul G. E. Clemens and Lucy Simler, "Rural Labor and the Farm Household in Chester County, Pennsylvania, 1750-1820," in Stephen Innes, ed., *Work and Labor in Early America* (University of North Carolina Press, 1988), 106-143.
- Paul G. E. Clemens, "The Consumer Culture of the Middle Atlantic, 1760-1820," *William and Mary Quarterly* 62 (2005): 577-624.
- Stanley L. Engerman, "France, Britain, and the Economic Growth of Colonial North America," in *The Early Modern Atlantic Economy*, ed. John J. McCusker and Kenneth Morgan (Cambridge University Press, 2001), chap. 9.
- Farley Grubb, "Babes in Bondage? Debt Shifting by German Immigrants in Early America," *Journal of Interdisciplinary History* 37 (2006): 1–34
- Farley Grubb, "The Transatlantic Market for British Convict Labor," *Journal of Economic History* 60 (2000): 94–122.
- James A. Henretta, "Families and Farms: Mentalité in Pre-Industrial America," *William & Mary Quarterly*, 35 (1978): 3-32/
- Allan Kulikoff, "The Transition to Capitalism in Rural America," *William and Mary Quarterly* 46 (1989): 120-144.
- Michael Merrill, "Cash is Good to Eat: Self-Sufficiency and Exchange in the Rural Economy of the United States," *Radical History Review* 4 (1977): 42-69.
- Gwenda Morgan and Peter Rushton, "Gangs, Gentlemen and Gypsies: Narratives of Transportation," in *Eighteenth-Century Criminal Transportation: The Formation of the Criminal Atlantic*. (Palgrave Macmillan, 2004), chapter. 4.

- Marcy Norton, "Tasting Empire: Chocolate and the European Internalization of Mesoamerican Aesthetics," 111 *American Historical Review* (June 2006): 660-691.
- Patrick O'Brien, "Inseperable Connections: Trade, Economy, Fiscal State, and the Expansion of Empire, 1688-1815," in J.P. Marshall, ed., *The Oxford History of the British Empire, Vol. II: The Eighteenth Century* (Oxford University Press, 1998), 53-77.
- Jacob M. Price, "The Imperial Economy, 1700–1776," in *The Oxford History of the British Empire*, ed. Wm. Roger Louis, vol. 2: *The Eighteenth Century*, ed. P. J. Marshall (Oxford University Press, 1998), chapter 4.
- Rodris Roth, "Tea-Drinking in Eighteenth-Century America: Its Etiquette and Equipage" (1961), in *Material Life in America*, *1600–1800*, ed. Robert Blair St. George (Northeastern University Press, 1988), 439–462
- Carole Shammas, "How Self-Sufficient was Early America," *Journal of Interdisciplinary History* 13 (1982): 247-72.
- Daniel Vickers, "Competency and Competition: Economic Culture in Early America," *William and Mary Quarterly* 47 (1990): 3-29.
- Daniel Vickers, "The Northern Colonies: Economy and Society, 1600–1775," in *The Cambridge Economic History of the United States*, vol. 1: *The Colonial Era*, ed. Stanley L. Engerman and Robert E. Gallman (Cambridge University Press, 1996), chapter. 5.

C. Religion and Culture

Books:

- Chris Beneke, *Beyond Toleration: The Religious Origins of American Pluralism* (Oxford University Press, 2006)
- Patricia U. Bonomi, *Under the Cope of Heaven: Religion, Society and Politics in Colonial America* (N.Y., 1986).
- Jon Butler, *The Huguenots in America: A Refugee People in New World Society* (Harvard University Press, 1984).
- Jon Butler, Awash in a Sea of Faith: Christianizing the American People (Cambridge, MA, 1990).
- Christine Leigh Heyrman, Southern Cross: The Beginnings of the Bible Belt (1997).

- Thomas S. Kidd, *The Protestant Interest: New England after Puritanism* (Yale University Press, 2004)
- Perry Miller, The New England Mind from Colony to Province (Beacon Press, 1953).
- Jon F. Sensbach, *Rebecca's Revival: Creating Black Christianity in the Atlantic World* (Cambridge, Mass.: Harvard University Press, 2005)

Articles:

- Jon Butler, "Enthusiasm Described and Decried: The Great Awakening as Interpretative Fiction," *Journal of American History* 69 (1982): 305–325
- Gregory Evans Dowd, "The Indians' Great Awakening, 1745–1775," in *A Spirited Resistance: The North American Indian Struggle for Unity, 1745–1815* (Johns Hopkins University Press, 1992), chapter 2.
- John Fea, "The Way of Improvement Leads Home: Philip Vickers Fithian's Rural Enlightenment," *Journal of American History* 90 (2003): 462–490
- Susan M. Juster, "'In a Different Voice': Male and Female Narratives of Religious Conversion in Post-Revolutionary America," *American Quarterly*, 41 (1989): 34-62.
- Thomas S. Kidd, "The Healing of Mercy Wheeler: Illness and Miracles among Early American Evangelicals," *William and Mary Quarterly* 63 (2006): 149–170
- Frank Lambert, "'Pedlar in Divinity': George Whitefield and the Great Awakening, 1737-1745," *Journal of American History* 77 (1990): 812-837.
- Jane T. Merritt, "The Indian Great Awakening," in *At the Crossroads: Indians and Empires on a Mid-Atlantic Frontier*, 1700–1763 (University of North Carolina Press, 2003), chapter 3.
- Perry Miller, "From the Covenant to the Revival," in James Ward Smith and A. Leland Jamison, eds., *The Shaping of American Religion* (1961), 322-368.
- Susan O'Brien, "A Transatlantic Community of Saints: The Great Awakening and the First Evangelical Network, 1735–1755," *American Historical Review* 91 (1986): 811–832.
- Douglas L. Winiarski, "Souls Filled with Ravishing Transport: Heavenly Visions and the Radical Awakening in New England," *William and Mary Quarterly* 61 (2004): 3–46

D. Borderlands

Books:

- Kathleen DuVal, The *Native Ground: Indians and Colonists in the Heart of the Continent* (University of Pennsylvania Press, 2007).
- Seven Hackel, Children of Coyote, Missionaries of Saint Francis: Indian-Spanish Relations in Colonial California, 1769-1850 (2005)
- Pekka Hämäläinen, *The Comanche Empire* (Yale University Press, 2008).
- James H. Merrell, *The Indians' New World: Catawbas and Their Neighbors From European Contact Through the Era of Removal* (Chapel Hill, 1989).
- Jane Merritt, *At the Crossroads: Indians and Empires on a Mid-Atlantic Frontier, 1700-1763* (Univ. of North Carolina Press, 2007).
- Daniel K. Richter, Facing East from Indian Country: A Native History (Harvard, 2001).
- Sylvia Van Kirk, *Many Tender Ties: Women in Fur-Trade Society* (University of Oklahoma Press, 1980)
- Richard White, *The Middle Ground: Indians, Empires, and Republics in the Great Lakes Region, 1650-1815* (Harvard University Press, 1991).

Articles:

- Donna J. Guy and Thomas E. Sheridan, eds., *Contested Ground: Comparative Frontiers on the Northern and Southern Edges of the Spanish Empire* (University of Arizona Press, 1998)
- Jane Landers, "'In Consideration of her Enormous Crime': Rape and Infanticide in Spanish St. Augustine," in Catherine Clinton and Michele Gillespie, eds., *The Devil's Lane: Sex and Race in the Early South:* (Oxford, 1997), 205-217.
- "Special Issue: Presidios of the North American Spanish Borderlands," ed. Judith A. Bense, *Historical Archaeology* 38 (2004): 1–153.
- Cameron Strang, "Indian Storytelling, Scientific Knowledge, and Power in the Florida Borderlands," *William and Mary Quarterly* 70 (2013): 671-700.
- David J. Weber, "Bourbons and Bárbaros: Center and Periphery in the Reshaping of Spanish Indian Policy," in *Negotiated Empires: Centers and Peripheries in the Americas*, *1500–1820*, ed. Christine Daniels and Michael V. Kennedy (Routledge, 2002), pp. 79–103

E. British Empire

Books:

- David Armitage & Michael Braddick, eds., *The British Atlantic World*, 1500-1800, 2nd edition (Palgrave, 2009).
- Fred Anderson, Crucible of War: The Seven Years' War and the Fate of Empire in British North America, 1754-1766 (NY: Alfred Knopf, 2000).
- John Brewer, *The Sinews of Power: War, Money, and the English State, 1688–1783* (Cambridge, Mass.: Harvard University Press, 1988)
- Colin Calloway, *The Scratch of a Pen: 1763 and the Transformation of North America* Oxford, 2006)
- Linda Colley, Britons: Forging the Nation, 1707-1837 (Yale University Press, 1992).
- Julie Flavell, IWhen London was capital of America (Yale University Press, 2010).
- John Robert McNeill, *Atlantic Empires of France and Spain: Louisbourg and Havana, 1700-1763* (University of North Carolina Press, 1985)
- Geoffrey Plank, An Unsettled Conquest: The British Campaign against the Peoples of Acadia (University of Pennsylvania Press, 2001).
- David L. Preston, *Braddock's Defeat: The Battle of the Monongahela and the Road to Revolution* (Oxford, 2015).

Articles:

- David Armitage, "Empire and Ideology in the Walpolean Era," in *The Ideological Origins of the British Empire* (Cambridge University Press, 2000), chapter 7.
- T. H. Breen, "An Empire of Goods: The Anglicization of Colonial America," *Journal of British Studies* 25 (1986): 467–499
- T. H. Breen, "Baubles of Britain': The American and Consumer Revolutions of the Eighteenth Century," *Past and Present* 119 (1988): 73-104.
- John E. Crowley, "A Visual Empire: Seeing the British Atlantic World from a British Global Perspective," in The Creation of the British Atlantic World, ed. Elizabeth Mancke and Carole Shammas (Johns Hopkins University Press, 2005), chapter 12.

Sources Area 5: Eighteenth Century

- Richard L. Bushman, ed., *The Great Awakening: Documents on the Revival of Religion, 1740-1745* (New York, 1970).
- Paul G. E. Clemens, ed., *The Colonial Era: a Documentary Reader* (Blackwell, 2008)
- Alan Heimert and Andrew Delbanco, eds., *The Puritans in America: A Narrative Anthology* (Cambridge, Mass., 1985)
- Louis P. Masur, ed., *The Autobiography of Benjamin Franklin, with relate Documents*, 3rd ed. (B/SM, 2016)
- Timothy J. Shannon, ed., *The Seven Years' War in North America: A Brief History with Documents* (B/SM, 2014)

Overviews Area 5: Eighteenth Century

- James Henretta, *The Evolution of American Society, 1700-1815: An Interdisciplinary Analysis*, (D. C. Heath, 1973).
- John J. McCusker and Russell R. Menard, *The Economy of British America*, 1607-1789 (University of North Carolina Press, 1985)
- E. J. Marshall, ed., *The Oxford History of the British Empire, Vol. II: The Eighteenth Century* (Oxford University Press, 1998).
- Gary B. Nash, *Red, White, and Black: The Peoples of Early North America*, 4th edition (Prentice Hall, 2000).

Area 6. The American Revolution and its Consequences

A. Coming of the American Revolution

Books:

- Bernard Bailyn, *The Ideological Origins of the American Revolution* (Harvard, 1967) and/or *Origins of American Politics* (Knopf, 1968).
- Jay Fliegelman, *Prodigals and Pilgrims: The American Revolution against Patriarchal Authority*, 1750-1800 (Cambridge, 1982).
- Brendan McConville, *The King's Three Faces* (North Carolina, 2007)
- Edmund Morgan and Helen Morgan, *The Stamp Act Crisis* (University of North Carolina Press, 1953)
- Gary B. Nash, *The Urban Crucible: Social Change, Political Consciousness, and the Origins of the American Revolution* (Harvard, 1979).
- Marcus Rediker and Peter Linebaugh, *The Many-Headed Hydra: Sailors, Slaves, Commoners, and the Hidden History of the Revolutionary Atlantic* (Beacon Press, 2000)

Articles:

- Jack Greene, "Political Mimesis: A Consideration of the Historical and Cultural Roots of Legislative Behavior in the British Colonies in the Eighteenth Century," *American Historical Review* 75 (1969-1970): 337-367
- John Murrin, "1776: The Countercyclical Revolution, " in Michael Morrison and Melinda Zook, eds., *Revolutionary Currents: Nation Building in the Transatlantic World* (Rowman, Littefield, 2004).
- J.G.A. Pocock, "Virtue and Commerce in the Eighteenth Century," *Journal of Interdisciplinary History* 3 (1972): 119-134.

B. War for Independence

Books:

- Kathleen DuVal, *Independence Lost: Lives on the Edge of the American Revolution* (NY, Random House, 2015)
- Alan Gilbert, Black Patriots and Loyalists: Fighting for Emancipation in the War for Independence (University of Chicago Press, 2012)
- Maya Jasanoff, *Liberty's Exiles: American Loyalists in the Revolutionary World* (Vintage, 2012)
- Edward Lengel, General George Washington: A Military Life (Random House, 2007)
- Marla R. Miller, Betsy Ross and the Making of America (Henry Holt, 2010).
- Andrew Jackson O'Shaughnessy, *The Men Who Lost America: British Leadership, the American Revolution, and the Fate of the Empire* (Yale UP, 2014)
- Edward Papenfuse and Gregory Stiverson, "General Smallwood's Recruits: The Peacetime Career of the Revolutionary War Private," *William & Mary Quarterly* 30 (January 1973): 117-132.
- Charles Royster, A Revolutionary People at War: the Continental Army and American Character, 1775-1783 (University of North Carolina Press, 1979).
- Claudio Saunt, West of the Revolution: An Uncommon History of 1776 (Oxford, 2014).
- Alan Taylor, *The Divided Ground: Indians, Settlers and the Northern Borderland of the American Revolution* (Knopf, 2006).

C. The Critical Period and the Constitution

Books:

- Mary Sarah Bilder, Madison's Hand: Revising the Constitutional Convention (Harvard, 2015)
- Terry Bouton, Taming Democracy: "The People," The Founders, and the Troubled Ending of the American Revolution
- Erica Armstrong Dunbar, Never Caught: The Washingtons' Relentless Pursuit of Their Runaway Slave, Ona Judge (Atria, 2017).
- Merrill Jensen, The Articles of Confederation: An Interpretation of the Social-Constitutional History of the American Revolution, 1774-1781 (Wisconsin, 1940)
- Eric Nelson, The Royalist Revolution: Monarchy and the American Founding (Harvard, 2014)

- David Waldstreicher, *Slavery's Constitution: From Revolution to Ratification* (Hill & Wang, 2009)
- Gordon S. Wood, The Creation of the American Republic (Norton, 1969).

Articles:

- Saul Cornell, "Aristocracy Assailed: The Ideology of Backcountry Anti-Federalism" *Journal of American History* 76 (1990): 1148-1172
- Saul Cornell, "Politics of the Middling Sort: The Bourgeois Radicalism of Abraham Yates, Melancton Smith, and the New York Antifederalists" in Paul A. Gilje ed., *New York in the Age of the Constitution*, 1775-1800 pp. 151-175
- Woody Holton, "'An Excess of Democracy' or a Shortage?: The Federalists' Earliest Adversaries" *Journal of the Early Republic* 25 (2005): 339-382
- Woody Holton, "Did Democracy Cause the Recession that Led to the Constitution?" *Journal of American History* 92 (2005): 442-469

D. The 1790s

Books:

- Douglas Bradburn, *The Citizenship Revolution: Politics and the Creation of the American Union,* 1774-1804 (Virginia, 2009)
- Max Edling, A Revolution in Favor of Government: Origins of the U.S. Constitution and the Making of the American State (Oxford, 2003).
- Joanne Freeman, Affairs of Honor: National Politics in the New Republic (Yale, 2001).
- Jeffrey Pasley, "The Tyranny of Printers": Newspaper Politics in the Early American Republic (Virginia, 2001) [Particularly relevant, pp.1-195.]
- Andrew Shankman, Original Intents: Hamilton, Jefferson, Madison and the American Founding (Oxford, 2017)
- Thomas Slaughter, The Whiskey Rebellion: Frontier Epilogue to the Revolution (Oxford, 1986)

Articles:

Max Edling, "'So Immense a Power in the Affairs of War": Alexander Hamilton and the Restoration of Public Credit" *William and Mary Quarterly* 64 (2007): 287-326

- Max Edling and Mark Kaplanoff, "Alexander Hamilton's Fiscal Reform: Transforming the Structure of Taxation in the Early Republic *William and Mary Quarterly* 61 (2004): 713-744
- Douglas Egerton, "Gabriel's Conspiracy and the Election of 1800" *The Journal of Southern History* 56 (1990), 191-214
- David Hacket Fischer, *The Revolution of American Conservatism: the Federalist Party* in the Era of Jeffersonian Democracy (Harper & Row, 1965).
- Farley Grubb, "U.S. Land Policy: Founding Choices and Outcomes, 1781-1802" in Douglas Irwin ed., *Founding Choices: American Economic Policy in the 1790s* (Chicago, 2011), 259- 289
- Douglas Irwin, "Revenue or Reciprocity?: Founding Feuds over Early U.S. Trade Policy" in Douglas Irwin ed., *Founding Choices: American Economic Policy in the 1790s* (Chicago, 2011),. 89-120
- Albrecht Koschnik, "The Democratic Societies of Philadelphia and the Limits of the American Public Sphere, circa 1793-1795" *The William and Mary Quarterly* 58 (2001): 615-636
- Robert W.T. Martin, "Reforming Republicanism: Alexander Hamilton's Theory of Republican Citizenship and Press Liberty," in *The Many Faces of Alexander Hamilton* 109-133
- Carey Roberts, "Alexander Hamilton and the 1790s Economy: A Reappraisal" in Douglas Ambrose & Robert W.T. Martin, eds., *The Many Faces of Alexander Hamilton: the Life & Legacy of America's most Elusive Founding Father* (New York University, 2006), 211-230
- Colleen Sheehan, "The Politics of Public Opinion: James Madison's 'Notes on Government'" William and Mary Quarterly 49 (1992): 609-627
- Colleen Sheehan, "Madison versus Hamilton: The Battle over Republicanism and the Role of Public Opinion," in Douglas Ambrose & Robert W.T. Martin, eds., *The Many Faces of Alexander Hamilton: the Life & Legacy of America's most Elusive Founding Father* (New York University, 2006), 165-208
- Matthew Shoenbachler, "Republicanism in the Age of Democratic Revolution: The Democratic-Republican Societies of the 1790s" *Journal of the Early Republic* 18 (1998): 237-261

E. The Jeffersonians in Power

Books:

- Paul Gilje, Free Trade and Sailors' Rights in the War of 1812 (Cambridge, 2013).
- Annette Gordon-Reed, *The Hemingses of Monticello: An American Family* (Norton, 2008)
- Roger Kennedy, Mr. Jefferson's Lost Cause: Land, Farmers, Slavery, and the Louisiana Purchase (Oxford, 2003).
- Drew McCoy, *The Elusive Republic: Political Economy in Jeffersonian America* (Omohundro Institute/North Carolina, 1980).
- Alan Taylor, The Civil War of 1812: American Citizens, British Subjects, Irish Rebels, and Indian Allies (Knopf, 2010)
- Anthony Wallace, Jefferson and the Indians (Harvard University Press, 1999)
- Rosemarie Zagarri, Revolutionary Backlash: Women and Politics in the Early American Republic (Pennsylvania, 2007).

Articles:

- Catherine Allgor, "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* (Ohio University Press, 2005), 102-128
- Joyce Appleby, "Thomas Jefferson and the Psychology of Democracy" in James Horn, Jan Ellen Lewis, and Peter S. Onuf, eds., *The Revolution of 1800: Democracy, Race and the New Republic* (Virginia, 2002), 155-172
- Jeanne Boydston, "Making Gender in the Early Republic: Judith Sargent Murray and the Revolution of 1800" in James Horn, Jan Ellen Lewis, and Peter S. Onuf, eds., *The Revolution of 1800: Democracy, Race and the New Republic* (Virginia, 2002), 240-266
- Gregory Evans Dowd, "Spinning Wheel Revolution" in James Horn, Jan Ellen Lewis, and Peter S. Onuf, eds., *The Revolution of 1800: Democracy, Race and the New Republic* (Virginia, 2002), 267-288
- Laurent Dubois, "'Troubled Water': Rebellion and Republicanism in the Revolutionary French Caribbean" in James Horn, Jan Ellen Lewis, and Peter S. Onuf, eds., *The Revolution of 1800: Democracy, Race and the New Republic* (Virginia, 2002), 291-308
- Douglas Egerton, "The Empire of Liberty Reconsidered" in James Horn, Jan Ellen Lewis, and Peter S. Onuf, eds., *The Revolution of 1800: Democracy, Race and the New Republic* (Virginia, 2002), 309-330

- John Craig Hammond, "Slavery, Settlement, and Empire: The Expansion and Growth of Slavery in the Interior of the North American Continent, 1770-1820" *Journal of the Early Republic* 32 (2012): 175-206
- C.M. Harris "Jefferson, the Concept of the Modern Capitol, and Republican Nation-Building" in Kenneth R. Bowling and Donald R. Kennon, eds., *Establishing Congress: the Removal to Washington, D.C., and the Election of 1800* (Ohio University Press, 2005),
- John Lauritz Larson, "Jefferson's Union and the Problem of Internal Improvements" in Peter S. Onuf, ed., *Jeffersonian Legacies* (Virginia, 1993), 340-369
- Jan Lewis, "The Republican Wife: Virtue and Seduction in the Early Republic," 44 *William and Mary Quarterly* (1987): 689-721.
- Michael Lienesch "Thomas Jefferson and the American Democratic Experience: The Origins of the Partisan Press, Popular Political Parties, and Public Opinion" in Peter S. Onuf, ed., *Jeffersonian Legacies* (Virginia, 1993), 316-339
- James Merrell, "Declarations of Independence: Indian-White Relations in the New Nation" in Jack Greene ed., *The American Revolution its Character and Limits* (New York University, 1987), 197-223
- James Oakes, "Whom Have I Oppressed?": The Pursuit of Happiness and the Happy Slave in James Horn, Jan Ellen Lewis, and Peter S. Onuf, eds., *The Revolution of 1800: Democracy, Race and the New Republic* (Virginia, 2002), 220-239
- Peter Onuf, "'To Declare Them a Free and Independent People': Race, Slavery, and National Identity in Jefferson's Thought" *Journal of the Early Republic*, 18 (1998): 1-46
- Andrew Shankman, "Malcontents and Tertium Quids: The Battle to Define Democracy in Jeffersonian Philadelphia" *Journal of the Early Republic* 19 (1999): 43-72
- Andrew Shankman, "'A New Thing on Earth': Alexander Hamilton, Pro-Manufacturing Republicans, and the Democratization of American Political Economy" *Journal of the Early Republic* 23, no. 3 (2003): 323-352
- Andrew Shankman, "How Should We Think About the Election of 1800?" *Journal of the Early Republic* 33 (2013): 753-761
- James Sidbury, "Thomas Jefferson in Gabriel's Virginia" in James Horn, Jan Ellen Lewis, and Peter S. Onuf, eds., *The Revolution of 1800: Democracy, Race and the New Republic* (Virginia, 2002), 199-219

- Herbert Sloan, "The Earth Belongs in Usufruct to the Living" in Peter S. Onuf, ed., *Jeffersonian Legacies* (Virginia, 1993), 281-315
- Lucia Stanton, "Those Who Labor for My Happiness" Thomas Jefferson and His Slaves" in Peter S. Onuf, ed., *Jeffersonian Legacies* (Virginia, 1993),
- Alan Taylor, "The War of 1812 and the Struggle for A Continent" in Andrew Shankman ed., The World of the Revolutionary American Republic: Land, Labor, and the Conflict for a Continent (Routledge, 2014), 246-267
- Daniel Unser, "Iroquois Livelihood and Jeffersonian Agrarianism" in Frederick E. Hoxie, Ronald Hoffman and Peter J. Albert. Ronald Hoffman, eds., *Native Americans and the Early Republic* (Virginia, 1999).

Sources Area 6: The American Revolution and Its Consequences

- John C. Dana, The Revolution Remembered: Eyewitness Accounts of the War for Independence (Chicago, 1980)
- Laurent Dubois and John D. Garrigus, eds., *Slave Revolution in the Caribbean*, 1789-1804: A *Brief History with Documents* (B/SM, 2017).
- Jack P. Greene, ed., Colonies to Nation, 1763-1789 (McGraw Hill, 1967)
- Woody Holton, ed., *Black Americans in the Revolutionary Era: A Brief History with Documents* (B/SM, 2009)
- Joseph Plumb Martin, A Narrative of a Revolutionary Soldier: Some Adventures, Dangers, and Sufferings of Joseph Plumb Martin (published also under the title Private Yankee Doodle); best read with Philip Mead, "'Adventures, Dangers and Sufferings': The Betrayals of Private Joseph Plumb Martin, Continental Soldier," in Alfred F. Young, Gary B. Nash and Ray Raphael, Revolutionary Founders: Rebels, Radicals and Reformers in the Making of the Nation (NY, Alfred Knopf, 2011), 117-134
- Shelia L. Skemp, ed., Judith Sargent Murray: A Brief Biography with Documents (B/SM, 1998)
- Thomas P. Slaughter, ed., Common Sense and Related Writings (B/SM, 2001)

Overviews Area 6: The American Revolution and Its Consequences

- John Ferling, *Almost A Miracle: The American Victory in the War of Independence* (Oxford, 2009).
- Merrill Jensen, *The New Nation: A History of the United States during the Confederation,* 1781-1789 (Knopf, 1950).
- James Roger Sharp, American Politics in the Early Republic: The New Nation in Crisis (Yale, 1993)
- J.C.A. Stagg, The War of 1812: Conflict For A Continent (Cambridge University Press, 2012).
- Gordon S. Wood, Empire of Liberty: Empire of Liberty: A History of the Early Republic, 1789-1815 (Oxford, 2009)