
2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 1

I n d i g e n o u s / A m e r i c a n P a s t s
a n d F u t u r e s

AWARDS PROGRAM

OAH
& 2022 ANNUAL MEETING

CONFERENCE ON
AMERICAN HISTORY

A HYBRID EVENT

MARCH 31–
APRIL 3, 2022
BOSTON, MA
AND ONLINE

2 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

The Organization of American Historians thanks Oxford University
Press for its continued financial support of the OAH Awards and its Clio

Sponsorship of the OAH Conference on American History.

2 0 2 2 P R O G R A M S C H E D U L E

OAH AWARDS AND PRIZES
Roy Rosenzweig Distinguished Service Award ...2
Friend of History Award ...3
Frederick Jackson Turner Award ..5
Merle Curti Intellectual History Award ..6
Merle Curti Social History Award ..7
Richard W. Leopold Prize ...8
Civil War and Reconstruction Book Award ...9
James A. Rawley Prize ...10
Ellis W. Hawley Prize ..11
Liberty Legacy Foundation Award ..12
Lawrence W. Levine Award ..13
Darlene Clark Hine Award ...14
David Montgomery Award ...15
Mary Nickliss Prize in U.S. Women’s and/or Gender History ..16
Lerner-Scott Prize ..17
Louis Pelzer Memorial Award ..18
Binkley-Stephenson Award ...19
David Thelen Award ..20
Huggins-Quarles Award ...21
John D’Emilio LGBTQ History Dissertation Award ...22
John Higham Research Fellowship ..23
Mary K. Bonsteel Tachau Teacher of the Year Award ..24
Erik Barnouw Award ..25
Stanton-Horton Award for Excellence in National Park Service History26

OAH RESIDENCIES AND GRANTS
OAH/JAAS Japan Residencies Program ..27
Germany Residency Program ...28
Samuel and Marion Merrill Graduate Student Travel Grants28
OAH Presidents’ Travel Fund for Emerging Historians ...28

OAH DISTINGUISHED MEMBERS
50-Year Members ..29
60+-Year Members ..29

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 1

2 0 2 2 O A H A W A R D S A N D P R I Z E S

The Organization of American Historians sponsors annual awards and prizes given in
recognition of scholarly and professional achievements in the field of American history.
Please join us in congratulating the following 2022 OAH award and prize recipients:

Roy Rosenzweig Distinguished Service Award
for an individual or individuals whose contributions have significantly enriched our
understanding and appreciation of American history

Award Committee:
Joanne Meyerowitz, Yale University, Chair
Michael Flamm, Ohio Wesleyan University
Theresa R. Jach, Houston Community College
Donald W. Rogers, Central Connecticut State University (retired)

Elaine Tyler May, University of
Minnesota. From her first book,
Great Expectations, a history of
marriage and divorce, to her most
recent book, Fortress America,
on American security culture,
Professor May has established
a national and international
reputation as a leading scholar
of gender, culture, and politics.
All told, she is the author of six

highly readable books, including the acclaimed Homeward Bound, a study of the
Cold War influence on American family and culture. Now in its fourth edition, this
groundbreaking book reshaped our understanding of the post–World War II era
with its provocative rendering of domestic “containment.” In recognition of her
scholarship, Professor May has won fellowships from the John Simon Guggenheim
Memorial Foundation, National Endowment for the Humanities, American Council
of Learned Societies, Huntington Library, and American Philosophical Society, and
held a Fulbright Distinguished Chair at University College Dublin.

As a public historian, Professor May has published opinion columns and articles in,
among others, the New York Times, Los Angeles Times, Minneapolis Star Tribune,
Ms., and the Daily Beast, and she has contributed as a consultant on museum
exhibitions, documentary films, and K–12 teaching. Her commitment to service

2 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

is extraordinary. She has authored and coauthored textbooks, served on editorial
boards and book prize committees, reviewed academic programs, and lectured
widely in the United States, Europe, and Asia. At the University of Minnesota, she
chaired both the Department of History and the American Studies Program. In the
profession, she served as president of the American Studies Association (1995–
1996) and the OAH (2009–2010).

Her colleagues know her as a stellar historian and model citizen who builds
scholarly community, and her students know her as a generous and gracious
mentor who has, as one former graduate student attests, “unparalleled
commitment to her students.” She has given them, another writes, “a lifetime of
wise counsel and honest critique.” For her scholarship, leadership, and mentorship,
the committee has selected Elaine Tyler May for the Distinguished Service Award.

Friend of History Award
recognizes an institution or organization, or an individual working primarily outside
college or university settings, for outstanding support of historical research, the
public presentation of American history, or the work of the OAH

Award Committee/OAH Executive Committee:
Philip J. Deloria, Harvard University, President, Chair
Erika Lee, University of Minnesota, President-Elect
Anthea M. Hartig, National Museum of American History, Vice President
Jay S. Goodgold, Independent Investor, Treasurer
George J. Sánchez, University of Southern California, Immediate Past President
Beth English, Executive Director, OAH, ex officio
Benjamin H. Irvin, Executive Editor, OAH/Editor, Journal of American History, ex officio

The Organization of American Historians awards the OAH Friend of History Award to
Made by History.

Made by History produces rigorous historical analysis of current events and public
debates in an easily digestible format for the general public in partnership with
the Washington Post. The combination offers a powerful platform for amplifying the
work of historians for millions of readers around the world.

Currently led by three historians—Kathryn Cramer Brownell (Purdue University),
Carly Goodman (Writer and Historian), and Brian Rosenwald (University of

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 3

Pennsylvania)—Made by History has brought to the public the work of more
than two thousand scholars since its founding in 2017. Nicole Hemmer was
a cofounder of the site, and Keisha N. Blain is a past editor. Current associate
editors include Julio Capó Jr., Diana D’Amico Pawlewicz, Stacie Taranto, and
Felicia Viator. Forty-four percent of Made by History authors are graduate students,
independent scholars, or postgraduate fellows, and Made by History works
diligently to bring new voices—particularly those of women and people of color—to
public conversations on the pressing issues of the day.

Made by History publishes at least eleven analysis pieces each week—two each
weekday and one on the weekend—amounting to more than 550 pieces each year
over the last four-plus years. Each one is carefully researched and thoughtfully
edited, going through the rigor of a scholarly review process at the speed
associated with one of the country’s top journalistic platforms. Its stories are
routinely cited on national radio and television news programs and have sparked
countless conversations in cafés, classrooms, and on social media.

Readers come away not only with a sense of the root causes and contours of today’s
most urgent challenges but also with a better understanding of how historians
think and work. Made by History explores how cultural values, political practices,
governing institutions, and economic structures have changed over time, creating a
back story for the crises of the moment, one that the public must know if we are to
tackle challenging problems and chart an enlightened path for the future.

4 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Kathryn Cramer Brownell

Brian Rosenwald

Carly Goodman

Frederick Jackson Turner Award
for a first scholarly book dealing with some aspect of American history

Award Committee:
George J. Sánchez, University of Southern California, Chair
Kevin Mumford, University of Illinois at Urbana-Champaign
Mae Ngai, Columbia University

Gabriel Winant, University of Chicago, The Next Shift:
The Fall of Industry and the Rise of Health Care in
Rust Belt America (Harvard University Press). With
a vivid portrait of the transformation of Pittsburgh
and the Rust Belt more generally, Gabriel Winant
has written a stunning book regarding the remaking
of the U.S. working class during the recent era of
deindustrialization. By focusing on the downfall of
the steel manufacturing industry and the rise of the
health care sector as central to the late twentieth-
century political economy, he shows how unionized

health benefits won at the height of the New Deal era and chronic illness suffered
by steelworkers would translate into the critical underpinnings of the (dys)
functional welfare state by the end of the twentieth century. Deeply informed
by labor, economic, and policy history, Winant shows how a low-wage service
sector dominated by the labor of women of color came to replace the white male
industrial working class that had gained entry to middle-class suburbs in the post–
World War II period. Effectively chronicling the corporatization of the hospital and
long-term care industries, the commodification of sickness and health care, and
the rapid stratification of those entrusted with providing a modicum of wellness
and survival for loved ones, Winant helps us understand the new centrality of
exploitation of care work itself.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 5

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Merle Curti Intellectual History Award
for the best book in American intellectual history

Award Committee:
Jennifer Ratner-Rosenhagen, University of Wisconsin–Madison, Chair
Sarah Bridger, California Polytechnic State University
Angela D. Dillard, University of Michigan, Ann Arbor

Emily Klancher Merchant, University of California,
Davis, Building the Population Bomb (Oxford University
Press). In this concise and memorable volume, Emily
Klancher Merchant explores the history of population
science in its sociopolitical, economic, ideological, and
ethical dimensions. Building the Population Bomb offers a
comprehensive interrogation of the data and assumptions
at the heart of twentieth-century demographic work,
which fueled popular concerns about overpopulation.
Through deep research and crystalline prose, her
book presents a probing analysis of this far-reaching
phenomenon, from Margaret Sanger and the eugenics
movement, through the impacts of the Cold War on

social science education and the practice of demography, to Paul Ehrlich’s vision
of collapsing civilizations in his seminal 1968 book The Population Bomb. Through
an unflinching examination of the context and circumstances in which a variety of
scientists, academics, philanthropists, activists, and politicians advanced ideas
about a global population crisis, Merchant destabilizes the claim that unchecked
population growth drives poverty and environmental exploitation. This is an
important work of intellectual history and a sobering account of the real-world
consequences (and lasting legacies) of a powerful set of ideologies about global
regions, social groups, sex, reproduction, and resources masquerading as neutral
and inescapable scientific fact.

6 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Merle Curti Social History Award
for the best book in American social history

Award Committee:
Alison Collis Greene, Emory University, Chair
James (Jake) Lundberg, University of Notre Dame
Simeon Man, University of California, San Diego
Verónica Martínez-Matsuda, Cornell University

Samantha Seeley, University of Richmond, Race,
Removal, and the Right to Remain: Migration and the
Making of the United States (Omohundro Institute of
Early American History and Culture and University of
North Carolina Press). Samantha Seeley upends enduring
myths of early American mobility in this extraordinary
book. Removal, not free movement, defined the early
national period in the United States, Seeley argues,
while counterclaims on the right to remain shaped early
national geography and the meaning of citizenship.
Seeley’s research focuses on the contested landscapes
of the “middle states” and spans an impressive range of
archives and legal documents, bringing the tools of the

social historian to bear on questions of broad political importance. Seeley exposes
removal—voluntary, coerced, and forced—as a long-standing tool of empire.
Vagrancy statutes, poor laws, and criminal expulsion established precedent for
the removal of unwanted British citizens, who implemented their own removal
plans against Indigenous nations and enslaved Africans in the colonies. Yet they
entered an already contested landscape in which the Powhatan Confederacy and
other Indigenous peoples steadfastly asserted their rights to territory claimed
from their Indigenous rivals. The counterpoint to removal, Seeley argues, was the
right to remain. Indigenous Americans facing removal, and soon African Americans
facing colonization, demanded the right to remain through political, legal, and
interpersonal means. This brilliant work of scholarship will change the way we
teach early U.S. history.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 7

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Richard W. Leopold Prize
for the best book on foreign policy, military affairs, historical activities of the federal
government, documentary histories, or biography written by a U.S. government
historian or federal contract historian

Prize Committee:
Mark Philip Bradley, University of Chicago, Chair
Rebecca Tinio McKenna, University of Notre Dame
Monica Kim, University of Wisconsin–Madison

Christian Friedrich Ostermann, Woodrow Wilson
Center. Between Containment and Rollback:
The United States and the Cold War in Germany
(Stanford University Press) is a beautifully wrought
book that offers a transformative approach to
understanding the post–World War II division
of Germany. Christian Friedrich Ostermann
illuminates how the Americans and the Soviets
understood and attempted to rebuild Germany as
well as the ways Germans themselves envisioned
their political and national futures. He marvelously
surfaces the assumptions, ambitions, fears,

misunderstandings, and limited knowledge that conditioned some of most
consequential foreign policy decisions during the early Cold War. At the same time,
Ostermann brings to light the scope and significance of U.S. covert operations and
psychological warfare in East Germany, with important implications for foreign
policy today. Anchored in remarkable multiarchival and multilingual research,
Between Containment and Rollback is a model of what the best international
histories can tell us about the American past.

8 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Civil War and Reconstruction Book Award
for the most original book on the coming of the Civil War, the Civil War years, or the
Era of Reconstruction

Award Committee:
Nikki Taylor, Howard University, Chair
Christopher Bonner, University of Maryland, College Park
Matthew Karp, Princeton University

Lorien Foote, Texas A&M University. Rites of
Retaliation: Civilization, Soldiers, and Campaigns
in the Civil War (University of North Carolina Press)
sharpens our focus on a military and legal concept
that suffused Civil War tactics and combat but has
long been overlooked by historians. Retaliation,
as Lorien Foote frames it, was a complex, almost
ritualized set of threats and responses that often
determined how both sides fought the war, giving
structure to the experiences of countless soldiers,
prisoners, and civilians. Rites of Retaliation’s particular
brilliance, through its focus on the southeastern

theater, is in outlining the central role of Black soldiers in shaping both Union
and Confederate retaliation policies—a multifaceted series of exchanges that
sometimes led to restraint, and on other occasions, an acceleration of violence
and brutality. The approach is as innovative and provocative as it is impeccably
researched and cogently argued.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 9

2 0 2 2 O A H A W A R D S A N D P R I Z E S

James A. Rawley Prize
for the best book dealing with the history of race relations in the United States

Prize Committee:
Dan Berger, University of Washington Bothell, Chair
Deborah Cohen, University of Missouri–St. Louis
Yuichiro Onishi, University of Minnesota Twin Cities

Destin Jenkins, Stanford University. The Bonds of
Inequality: Debt and the Making of the American
City (University of Chicago Press) examines
how bond traders structured racism into urban
financing in the mid-twentieth century. Destin
Jenkins uses San Francisco as a laboratory to
explore how debt financing through the municipal
bond market contributed to the transformation
of the urban political economy in the United
States. This financing and the lenders, investors,
and urban planners were hardly race-neutral.
By setting the terms of municipal governance,
urban planning, and infrastructure development

based on a city’s creditworthiness, they fortified the already-existing connections
between race, capitalism, and politics. Identifying an overlooked source of
urban political economy, Jenkins opens new fields of analysis in the history of
capitalism as a driving force in the history of racism. Municipal debt, and the
people who structured it, linked urban planning and financialization to segregation
and criminalization. Such is the tale of the ascent and expansion of bondholder
supremacy that deepened racialized poverty and its attendant forces, such as
policing and gentrification, in post-1945 U.S. cities. A dense but compact book, The
Bonds of Inequality expands our understanding of the modern city—its actors, its
archives, and its possible alternatives.

1 0 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Ellis W. Hawley Prize
for the best book-length historical study of the political economy, politics, or
institutions of the United States, in its domestic or international affairs, from the
Civil War to the present

Prize Committee:
Stephen Pitti, Yale University, Chair
Lily D. Geismer, Claremont McKenna College
Adam Green, University of Chicago
Torrie Hester, Saint Louis University
Rachel St. John, University of California, Davis

Destin Jenkins, Stanford University. The Bonds
of Inequality: Debt and the Making of the
American City (University of Chicago Press)
offers a stunning account of the interrelated
histories of municipal debt, corporate lending
practices, and racial inequalities from the
1930s into the 1980s. Municipal bond markets,
Destin Jenkins shows, defined the post–New
Deal United States in profound and tragic ways.
Shaped by city officials and a small fraternity of
private financial analysts and investors, these
markets enriched the fortunate few, upheld
and created postwar segregation, structured

elections and property taxes, and limited opportunities for many nonwhite
Americans. Focusing on San Francisco, The Bonds of Inequality creatively
mines underutilized archives in ways that will inspire scholars to reconsider
the histories of many other cities. Elegantly argued, rich in detail, and deeply
consequential, this book’s fresh and convincing reinterpretation of racial
capitalism, city politics, and urban life deserves careful attention in the twenty-
first century.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 1 1

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Liberty Legacy Foundation Award
for the best book by a historian on the civil rights struggle from the beginnings of the
nation to the present

Award Committee:
Danielle L. McGuire, University of Utah/Independent Scholar, Chair
Devin Fergus, University of Missouri
Kerri Greenidge, Tufts University

Mia Bay, University of Pennsylvania.
Traveling Black: A Story of Race and
Resistance (Belknap Press of Harvard
University Press) is a riveting and
revealing narrative that masterfully tells
the history of travel segregation in the
United States and Black struggles for
freedom of mobility and movement. With
every new mode of transportation—from
stagecoaches and trains to buses, cars,

and airplanes—came new forms of racial discrimination, humiliation, and risk.
Racist rules were not always clear, and too often Black travelers had to navigate
public spaces without knowing local regulations or customs—making every trip a
potentially dangerous excursion. The contested nature of travel, citizenship, and
resistance have long been the focus of African American history scholars. Yet, Mia
Bay’s Traveling Black asks us to look beyond the stories that we think we know
about segregated public spaces and the people who challenged their existence.
Engagingly written and deeply rooted in the archive, Traveling Black promises to
add significantly to current scholarship on the institutionalization of “separate but
equal” and its legal, racial, and cultural consequences.

1 2 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Lawrence W. Levine Award
for the best book in American cultural history

Award Committee:
Marina Moskowitz, University of Wisconsin–Madison, Chair
Lorena Chambers, University of Michigan, Ann Arbor
M. J. Rymsza-Pawlowska, American University
Orlando R. Serrano Jr., National Museum of American History
Barbara Clark Smith, National Museum of American History

Tiya Alicia Miles, Harvard University.
All That She Carried: The Journey of
Ashley’s Sack, a Black Family Keepsake
(Random House) is a tour de force, setting
a new bar for the craft of writing cultural
history. In telling the story of one specific
textile, a prosaic cotton sack that is
made remarkable by both its narrative
embroidery and its sheer survival, Tiya
Alicia Miles brilliantly fulfills the promise

of material culture studies: to illuminate the histories of people whose lived
experiences are otherwise absent from the written record. As she constructs a new
archive of objects, art, association, and restrained imagination, Miles places the
bodily and emotional experience of Black families, and especially Black women,
at the center of our understanding of slavery and its continuing repercussions.
This book honors Lawrence Levine’s legacy by revealing the importance of cultural
objects, quite literally, from the ground up: the cotton that fueled plantation
slavery is transformed through the skill and creativity of specific Black women
into fabric that becomes, first, a family heirloom and, in recent years, an object of
public history, preserved and displayed in museums. Miles’s skill and creativity as a
historian are boundless; she will bring new audiences to the field of cultural history
through her accessible, generous, and utterly compelling prose.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 1 3

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Darlene Clark Hine Award
for the best book in African American women’s and gender history

Award Committee:
Crystal R. Sanders, Pennsylvania State University, Chair
Le’Trice Donaldson, Texas A&M University–Corpus Christi
Shennette Garrett-Scott, Texas A&M University–College Station
Sheena Harris, West Virginia University
Tyler D. Parry, University of Nevada, Las Vegas

Tiya Alicia Miles, Harvard University, All
That She Carried: The Journey of Ashley’s
Sack, a Black Family Keepsake (Random
House). The committee found All That
She Carried to be a brilliant and original
monograph among many wonderful
submissions. Tiya Alicia Miles weaves
together an intricate and beautifully
written story that tells a hard history about
Black women and slavery using a rare and

precious artifact. More than a recovery narrative, this work is a testament to the
power of intergenerational love and survival in slavery and freedom. Her use of a
variety of sources and her ability to tell an environmental as well as a geographic
history sets her book apart. She has advanced the field of African American
women’s and gender history by giving us a model rooted in creativity for how to
bear witness to the experiences of people left out of archives.

1 4 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

David Montgomery Award
for the best book on a topic in American labor and working-class history, with co-
sponsorship by the Labor and Working-Class History Association (LAWCHA)

Award Committee:
Paul Ortiz, University of Florida, Chair
John Enyeart, Bucknell University
Stacey Smith, Oregon State University

Jane Berger, Moravian University.
A New Working Class: The Legacies
of Public-Sector Employment in the
Civil Rights Movement (University of
Pennsylvania Press) chronicles the
struggles of Baltimore’s lowest-paid
municipal workers to remake their city
into a haven of Black working-class
strength in the 1960s and 1970s. Jane

Berger tells the inspiring—and timely—story of African American women and men
working in the public sector who used their unions to challenge racism and efforts
by elites to destroy the last vestiges of the New Deal and the War on Poverty. A
New Working Class dramatically expands our understanding of the importance of
social movements and civil rights unionism as counterweights to neoliberalism
and austerity politics. Berger explains how government and business leaders’
promotion of privatization, mass incarceration, and enhanced police budgets
fueled racial and wealth inequalities that gave rise decades later to Black Lives
Matter.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 1 5

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Mary Nickliss Prize in U.S. Women’s and/or Gender History
for the most original book in U.S. Women’s and/or Gender History (including North
America and the Caribbean prior to 1776)

Prize Committee:
Elizabeth Gillespie McRae, Western Carolina University, Chair
Heather Miyano Kopelson, University of Alabama
Brianna Theobald, University of Rochester

Jennifer L. Morgan, New York University, Reckoning
with Slavery: Gender, Kinship, and Capitalism in
the Early Black Atlantic (Duke University Press). In
Reckoning with Slavery, Jennifer L. Morgan excavates
the lives, decisions, and epistemological shifts
behind the technologies—ship manifests, bills of sale,
and merchant records—of commerce, trade, and
capitalism. What she uncovers is that enslaved
African women were foundational to the early
centuries of the slave trade, the rise of capitalism,
and ideas of modernity itself. It was on their bodies,
subjected to violence and subsequent erasure, that
the calculus of commodification occurred, rendering
enslaved women in life and in the official archive kinless, without rational economic minds,

without sexual mores, and without history. And yet, their love for their children,
their resistance, and their decisions provide the counternarrative to racial
capitalism. Their stories, so expertly revealed and crafted by Morgan, expose the
calculations of capitalists without replicating that legacy in the history we tell. Her
work promises to transform how we understand the Black Atlantic, the rise of racial
capitalism, and the world we live in today.

1 6 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Lerner-Scott Prize
for the best doctoral dissertation in U.S. women’s history

Prize Committee:
Crystal N. Feimster, Yale University, Chair
Maylei Blackwell, University of California, Los Angeles
Vanessa M. Holden, University of Kentucky

Tiffany Jasmin González, James Madison University
(dissertation completed at Texas A&M University under
the direction of Sonia Hernández). “Representation for
a Change: Women in Government and the Chicana/o
Civil Rights Movement in Texas” is a meticulously
researched and brilliantly considered dissertation on
how Chicana/o civil rights activists labored to reshape the
racial and gender politics of the Democratic party in Texas.
Mapping the ways Latinas influenced Texas’s electoral
politics, Tiffany Jasmin González argues that they not only
contributed to the Democratic party’s realignment but also
facilitated Mexican American women’s entry into formal
politics at the local and state level and more globally

through the 1977 International Women’s Year. The source material, including
digital humanities/archives, institutional archives, and oral histories, allows her to
trace the evolving ways Latinas strategized for the recruitment of more women to
participate in public life, build networks, as well as create and engage in intraracial
and ethnic coalitions. This participation, she argues, created a pathway for the
making of a greater civil rights movement, which galvanized Latinas nationwide
to engage the government sector more closely. González examines this struggle
within a larger national framework to show how, ultimately, Latinas’ political
labors foreshadowed the transformation of the U.S. political system and paved the
road for the democratization of the Democratic party. Framing Chicana political
activism as labor, mobilizing the tools of women’s labor history, and focusing on
representational justice and the intersection of grassroots and party politics, she
expands the periodization of civil rights in Texas and the Chicano movement into
the 1980s.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 1 7

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Louis Pelzer Memorial Award
for the best essay in American history by a graduate student

Award Committee:
Benjamin H. Irvin, Executive Editor, OAH/Editor, Journal of American History, Chair,
 ex officio
Catherine J. Denial, Knox College
Quincy Mills, University of Maryland, College Park
Terry Anne Scott, Hood College

Hannah Srajer, Yale University, “Imperfect
Intercourse: Sexual Disability, Sexual Deviance,
and the History of Vaginal Pain in the Twentieth
Century United States.” This manuscript examines
the legal and medical history of vaginal pain in
the United States. Opening a conversation about
disabled (hetero)sexuality in the twentieth century,
it not only expands the field of disability history to
include vaginismus but also explores its implications
for the medico-legal construction of marriage. The
manuscript first analyzes divorce and annulment
suits that involved the litigation of female impotence
in the twentieth century. It then charts the

development of “psychosomatic gynecology,” illuminating the impact of Freudian
approaches to vaginal pain from the 1930s to the 1960s. Finally, it maps the turn
away from psychoanalytic conceptualizations toward behavioral models for the
management of vaginal dysfunction. In so doing, this manuscript reveals how the
U.S. medical community has often conflated sexual disability, particularly genital
disability that prevents vaginal penetration, with gender and sexual queerness.
The Pelzer Committee described this manuscript as “beautifully done.” In the
committee’s assessment, the manuscript offers an extraordinary “shift in the way
we think about law and marriage. The dominant paradigm has been coverture. This
changes the framework.” One committee member added, “The historical narrative
is crystal clear. I could see the shifts and transformations.” Another enthused, “I was
blown away.”

1 8 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Binkley-Stephenson Award
for the best article that appeared in the Journal of American History during the
preceding calendar year

Award Committee:
Traci Parker, University of Massachusetts Amherst, Chair
Meredith Oda, University of Nevada, Reno
Ji-Yeon Yuh, Northwestern University

Jane Dinwoodie, University College London.
“Evading Indian Removal in the American South”
(June 2021) excels in broadening our historical
understanding of Indian removal in the early
nineteenth century beyond the master narrative of
Native Nations’ forced relocation to the West. Jane
Dinwoodie’s beautifully written article examines the
histories of the thousands of Indigenous people in
the South who employed the strategy of evasion—
the process of eschewing relocation, assimilation,
and colonial control by moving to undesirable and
isolated locations near their ancestral homelands.
Evasion, she argues, allowed Native communities

and sovereignties to rebuild and create their own definitions of power and
persistence, away from the destructive and violent reach of white Americans.
Evaders were so effective that it is difficult to locate them in the archives—and yet
Dinwoodie masterfully finds them. Casting a wide net, she reviewed Indigenous
and government records, as well as white travelers’ accounts, ethnological
observations, and archaeological sources, to unearth fragmented stories of evasion
throughout the South. Weaving these stories together, Dinwoodie takes seriously
rejection as a form of Indigenous resistance and survival and offers invaluable
insight into the forced displacement, or more accurately the nonremoval, of Native
peoples and the southern communities they nurtured thereafter.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 1 9

2 0 2 2 O A H A W A R D S A N D P R I Z E S

David Thelen Award
for the best article on American history written in a language other than English

Award Committee:
Benjamin H. Irvin, Executive Editor, OAH/Editor, Journal of American History, Chair,
 ex officio
Avital H. Bloch, University of Colima
Nathalie Dessens, Université de Toulouse
Max Paul Friedman, American University
Penny Lewis, City University of New York

Emmanuelle Perez Tisserant, Université
Toulouse Jean Jaurès–FRAMESPA, “Les révoltes
en Californie mexicaine: Entre résistance
à l’État et intégration du républicanisme
fédéral (1821–1832)” [“The revolts in Mexican
California: Between resistance to the state
and the integration of federal Republicanism
(1821–1832)”] (Revue d’Histoire moderne
et contemporaine). This article offers a
microhistorical study of two revolts in Mexican
Alta California in the 1820s and 1830s. These
revolts, Emmanuelle Perez Tisserant argues,
must not be understood too simplistically, as
early manifestations of California separatism.

For, on careful examination of these revolts, the author discovers that some Alta
Californians protested in defense of the Federal Republican Constitution. In so
doing, they also appropriated and inventively adapted Mexican political practices
in support of local concerns. This study thus compels readers to interpret these
revolts in a more nuanced way. It illuminates the negotiated dimensions of Mexican
rule and enriches our understanding of Alta California at a formative moment in its
history. Members of the Thelen Committee admired the article for its “theoretical
ambition” and its engagement with recent historiography. As a “transnational”
history, this article “blurs the border” and “brings Mexico back into the history
of the United States” in a way that “scholars will appreciate.” A “truly original
contribution,” this article has “a capacity to surprise.”

2 0 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Photo credit: Céline Gaille

Huggins-Quarles Award
for graduate students of color to assist them with expenses related to travel to
research collections for the completion of the Ph.D. dissertation

Award Committee:
Françoise Hamlin, Brown University, Chair
Genevieve Clutario, Wellesley College
Irvin Ibargüen, New York University
Mekala Audain, The College of New Jersey
Michael Witgen, University of Michigan, Ann Arbor/Columbia University
 (as of July 2021)
Abigail Rosas, California State University, Long Beach

Britney C. Murphy, University of Connecticut,
“Outsiders Within: Volunteers in Service to
America and the Boundaries of Citizenship,
1962–1971.” Britney C. Murphy’s dissertation
analyzes the relationship among civic
engagement, citizenship, and socioeconomic
identities through the lens of one national
community service program, Volunteers in
Service to America (VISTA). This ambitious
project expertly collates individual local studies
of how VISTA, a supposedly apolitical volunteer
program, worked on the ground. The project

travels from Appalachia to urban slums, Native communities, and migrant workers,
and simultaneously engages with historiographies around the civil rights movement
and activist work, the War on Poverty, volunteerism, and backlash against social
and economic change. Murphy explores how volunteers used the program for
community organizing and direction, and how the various groups involved,
including the poor, reacted—some became politically active against economic
injustice (continuing the platform from the civil rights movement) and others
vehemently resisted these (mostly young, white, educated, middle-class) “outside
agitators.” Murphy’s work explains the lack of contemporary national community
service programs by demystifying the aura of progress and liberal commitments
from the federal to local levels. She sheds light on continuing socioeconomic
inequities and questions around citizenship, belonging, and exclusion, despite so-
called watershed legislation and federal intervention in the 1960s.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 2 1

2 0 2 2 O A H A W A R D S A N D P R I Z E S

John D’Emilio LGBTQ History Dissertation Award
for the best Ph.D. dissertation in U.S. LGBTQ history

Award Committee:
Aaron Lecklider, University of Massachusetts Boston, Chair
Jennifer Dominique Jones, University of Michigan, Ann Arbor
David L. Minto, Durham University

Beans Velocci, University of Pennsylvania,
“Binary Logic: Race, Expertise, and the
Persistence of Uncertainty in American
Sex Research” (dissertation completed
at Yale University, with advisers Joanne
Meyerowitz and Joanna Radin). The
recipient of this year’s John D’Emilio LGBTQ
History Dissertation Award is Beans Velocci
for their brilliant dissertation, “Binary
Logic: Race, Expertise, and the Persistence
of Uncertainty in American Sex Research.”

This archivally rich, theoretically dense, conceptually imaginative, and beautifully
written dissertation studies American scientists’ research into sex between the mid-
nineteenth and mid-twentieth centuries. In sparkling prose, Velocci uncovers the
complex ways researchers in areas such as zoology, eugenics, and trans medicine
took pains to advance ideas about binary sex—often in contrast to the uncertainty
of sex in the very subjects they studied—to naturalize sexual taxonomies. In four
tight chapters, Velocci reveals both the stubborn insistence upon binary sex across
a century of scientific research and the fundamental instability of the objects of
scientific study. Balancing thrilling reevaluation of familiar figures such as Harry
Benjamin with lesser-known experts, Velocci digs deep into the archives to cogently
argue for the ideological investment in binary sex that calcified pernicious ideas
that continue to be taken for scientific fact. Velocci’s breathtaking dissertation
makes a singular contribution to LGBT history, offering an energetic and constantly
surprising contribution to scholarship on sex, science, and U.S. history.

2 2 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

John Higham Research Fellowship
for graduate students writing doctoral dissertations for a Ph.D. in American history

Fellowship Committee:
Patrick Chung, University of Maryland, College Park, Chair
Maria Raquel Casas, University of Nevada, Las Vegas
Andrew Jewett, Independent Scholar

Willie J. Mack Jr., Stony Brook University, SUNY. “‘Triple Minority’: Haitian ‘Boat
People,’ Policing, and Mass Incarceration in New York City and Miami” uses the
history of Haitian immigration to the United States during the 1980s and 1990s to
understand the intersection of race, migration, and mass incarceration. Willie Mack
argues that Haitian immigrants came to hold a “triple minority” status—they faced
racial discrimination, immigration restrictions, and a language barrier. In examining
how this set of challenges shaped the lives of Haitians in New York City and Miami,
Mack’s work adds a comparative and transnational perspective to the burgeoning
field of carceral studies. The Higham Fellowship will help support Mack’s ambitious
research agenda, which includes visits to archives in North Carolina, New Jersey,
Florida, and Virginia.

Terrell James Orr, University of Georgia.
“The Roots of Global Citrus in ‘Nuevo South’
Florida and Rural São Paulo” tells the history of
globalization from the overlooked perspective of
agricultural labor. Focusing on the citrus industries
in the United States and Brazil, the project explains
how workers experienced and contested the
changing dynamics of migration and capital flows
during the late twentieth century. The committee
believes this timely project provides a compelling
framework for interrogating the dynamics of today’s

globalized world. The Higham Fellowship will support Terrell James Orr’s research
into Brazilian labor and agrarian movements at the University of Texas at Austin.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 2 3

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Mary K. Bonsteel Tachau Teacher of the Year Award
for contributions made by precollegiate teachers to improve history education within
the field of American history

Award Committee:
Charles Yarborough, The Mississippi School for Mathematics and Science, Chair
Robin Morris, Agnes Scott College
Amy Trenkle, D.C. Public Schools/American University

Jennifer A. Ingold, Bay Shore Middle School.
Teaching middle school social studies in
Bay Shore, New York, Jennifer A. Ingold has
successfully engaged students while teaching
U.S. history virtually as well as in person. She
regularly challenges students to relate to topics
personally when covering diversity, immigration,
government, and citizenship, among other
subjects. She also inspires students to actively
engage local and state government officials
to have their voices heard. Ingold’s teaching

strategies and use of technology were particularly engaging during the pandemic.
Her lessons engaged students on all levels, inspiring historical analysis while
developing critical thinking skills. She developed creative, innovative approaches
for engaging students in fun, relatable activities to transform historical inquiry-
based thinking into task-oriented learning in the social studies classroom.

2 4 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Erik Barnouw Award
for outstanding programming on television, or in documentary film, concerned with
American history, the study of American history, and/or the promotion of American
history

Award Committee:
Daniel Blake Smith, DBS Films, Chair
Anne Lewis, University of Texas at Austin; Independent Filmmaker; Appalshop;
 Texas State Employees Union CWA 6186
Eduardo Pagán, Arizona State University

Look Away, Look Away, Scenic Films, Patrick
O’Connor, director/producer, Margaret McMullan,
producer, tells the story of the five-year battle
over the state flag of Mississippi that contains
its Confederate rebel design. The film offers an
extremely revealing and compelling glimpse
into the delicate and divisive issues of race
and memory. The film captures, in fresh and
sometimes startling directness, the fierce
struggle to remove the Mississippi state flag
both within the state and in the nation at large.
Director/Producer Patrick O’Connor’s unflinching

camera and probing interviews of both sides of the issue create an emotional and
powerful portrait of who we are as a people. It is not to be missed.

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 2 5

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Stanton-Horton Award for Excellence in National Park Service History
recognizes excellence in historical projects for, by, and with the National Park Service
and is intended to honor projects, parks, or programs that make the NPS a leader in
promoting public understanding of and engagement with American history

Award Committee:
David Osborn, Saint Paul’s Church National Historic Site, Chair
April Antonellis, National Park Service
Edward J. Hagerty, American Public University System and Air University

Kaisa Barthuli, Program Manager, Route
66 Corridor Preservation Program, National
Trails Office, National Park Service; Angélica
Sánchez-Clark, Ph.D., Historian, National Trails
Office, National Park Service; and their project
team of interns, fellow staff, and community
members, Hispanic Legacies of Route 66 in New
Mexico. Our committee is pleased to present the
2022 Stanton-Horton Award for Excellence in
National Park Service History to Hispanic Legacies

of Route 66 in New Mexico. This project exemplifies
unusual merit and warrants citation for illuminating a
rarely considered aspect of America’s story—the recent
history of Hispanic communities along iconic Highway
66 in New Mexico. The focus of this exceptional
project corresponds with contemporary Park Service
emphases on capturing parts of American history that
have traditionally been glossed over, in particular
the lives and experiences of Hispanic Americans. This
competently realized and completed project, by every
indication, was originated and implemented with skill,
knowledge, and sensitivity. The role and guidance of

qualified historians underscores the content and direction of the program. Oral
history interviews effectively advance the themes of the project, and the technical
components of the undertaking are consistent with contemporary standards of
producing videos and utilizing websites. In presenting the award, we encourage
other units and offices of the Park Service to explore and disseminate, through
similar innovative public programming, the stories of the lives and circumstances of
people in their jurisdictions who have been overlooked.

2 6 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H A W A R D S A N D P R I Z E S

Kaisa Barthuli

Angélica Sánchez-Clark

OAH/JAAS Japan Residencies Program

The OAH and the Japanese Association for American Studies
(JAAS), with the generous support of the Japan–United
States Friendship Commission, select two U.S. historians to
spend two weeks at Japanese universities giving lectures,
seminars, advising students and researchers interested in

the American past, and joining in the collegiality of the host institution. It is part
of an exchange program that brings Japanese graduate students who are
studying in the United States to the OAH Conference on American History.

Residencies Committee (OAH/JAAS Japan Historians’ Collaborative Committee):
Members from the United States
Glenn T. Eskew, Georgia State University, OAH Chair
Madeline Y. Hsu, University of Texas at Austin
Lon Kurashige, University of Southern California
Derek Taira, University of Hawai’i at Mānoa
Judy Tzu-Chun Wu, University of California, Irvine

Members from Japan
Takeo Mori, Fukuoka University (JAAS Chair)
Yuki Oda, Chuo University
Yoko Tsukuda, Seijo Gakuin University

 Farina King, Northeastern State University
Otsuma Women’s University: Native American history,
comparative Indigenous/colonial studies, and the history of
education; race, ethnicity, gender.

Erik Loomis, University of Rhode Island
Senshu University: 20th century U.S. labor history with a focus on
the American West, environmentalism, globalization, and the
Pacific World

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 2 7

2 0 2 2 O A H R E S I D E N C I E S A N D G R A N T S

Germany Residency Program
Thanks to a generous grant from the Fritz Thyssen Foundation, the OAH is pleased
to continue the Germany Residency Program in American history at the University of
Tübingen. The resident scholar will offer a seminar on a U.S. history topic of his or her
design.

Thomas G. Andrews, University of Colorado Boulder

Samuel and Marion Merrill Graduate Student Travel Grants
The grants, supported by a bequest from the Merrill trust, help sponsor the travel-
related costs of graduate students who are confirmed as participants on the OAH
conference program and who incur expenses traveling to the conference. *Please
note that some sessions may have been cancelled or switched to a virtual
format.

Justin A. Grossman, University of Rochester
Connor S. Kenaston, University of Virginia
Haleigh Marcello, University of California, Irvine
Michelle M. Martin, University of New Mexico

OAH Presidents’ Travel Fund for Emerging Historians
The fund provides travel stipends for up to five graduate students and recent Ph.D.’s in
history (no more than four years from date of degree) whose papers or panels/sessions
have been accepted by the OAH Program Committee for inclusion on the conference
program. *Please note that some sessions may have been cancelled or switched
to a virtual format.

W. Tanner Allread, Stanford University
Noah Hanohano Dolim, University of California, Irvine
Ari Annise Green, North Carolina State University
Jessica R. Locklear, Emory University
Angus McLeod IV, University of Pennsylvania

2 8 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H R E S I D E N C I E S A N D G R A N T S

50-Year Members
Carl J. Abbott
David L. Anderson
Douglas M. Arnold
Douglas M. Astolfi
William B. Bedford
Suzanne Bowles
Jeffrey Paul Brown
Mari Jo Buhle
Kevin B. Byrne
Ross J. Cameron
E. Wayne Carp
Richard John Carwardine
John Cimprich
Kathleen Neils Conzen
Francis G. Couvares
Kathleen M. Dalton
David B. Danbom
James E. Davis
Ellen Carol DuBois
Ena L. Farley

Drew Faust
Barbara Jeanne Fields
John H. Flannagan Jr.
Lee W. Formwalt
Thomas Mayhew Gaskin
Howard F. Gillette Jr.
Vincent A. Giroux Jr.
Joan R. Gundersen
Gerald Lee Gutek
Charles A. Keene
Mary C. Kelley
Alan M. Kraut
Steven D. Livengood
Maeva Marcus
Robert P. Markman
Takeshi Mashimo
James S. McKeown
Lois Nettleship
Stephen G. Rabe
Janice L. Reiff

60+-Year Members
C. Blythe Ahlstrom
Thomas G. Alexander
Clarence J. Attig
Arthur H. Auten
John W. Bailey Jr.
James M. Banner Jr.
Lois W. Banner
David F. Barry
Henry F. Bedford
Roger E. Bilstein
John Porter Bloom
James R. Boylan
Mary Ann Brady
Roger D. Bridges

David Brody
Richard D. Brown
Michael J. Brusin
O. L. Burnette Jr.
Desmond X. Butler
Frank Chalk
Stanley Coben
Ronald D. Cohen
James L. Cooper
Roger W. Corley
Theodore R. Crane
James B. Crooks
William H. Cumberland
Harl A. Dalstrom

Richard Carlton Rohrs
Edward Anthony Rotundo
Carmelita S. Ryan
Mary P. Ryan
J. Mark Stewart
Kevin M. Sweeney
William O. Walker III
J. Samuel Walker
Ronald G. Walters
Robert B. Westbrook
Daniel J. Wilson
Peter H. Wood
Henry J. Wolfinger
Richard E. Wood
Harold D. Woodman
James E. Wright
Virginia Yans-McLaughlin
Eugene Zandona
John F. Zeugner
James A. Zimmerman

Gerald Danzer
Allen F. Davis
Donald G. Davis Jr.
Kenneth E. Davison
Lawrence B. de Graaf
Leonard Dinnerstein
Justus Drew Doenecke
Melvyn Dubofsky
G. Thomas Edwards
Richard N. Ellis
Stanley Lawrence Falk
Roger Jerome Fechner
James F. Findlay Jr.
Patrick J. Furlong

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 2 9

2 0 2 2 O A H D I S T I N G U I S H E D M E M B E R S

Mary O. Furner
Frank Otto Gatell
Richard Allan Gerber
D. R. Gerlach
Gordon Gillson
Harvey Goddard
Alan Graebner
George D. Green
David Grimsted
Alonzo L. Hamby
Craig R. Hanyan
Peter T. Harstad
Willard M. Hays
William D. Hechler
Nathaniel J. Henderson
James E. Hendrickson
John W. Hillje
Wayne K. Hinton
Harwood P. Hinton
Abraham Hoffman
Paul S. Holbo
Jack M. Holl
David A. Hollinger
Walter R. Houf
H. Larry Ingle
Travis Beal Jacobs
Dwight W. Jessup
James E. Johnson
Dorothy E. Johnson
Jacob Judd
John T. Juricek
Stanley N. Katz
Richard S. Kirkendall
Richard H. Kohn
Harold E. Kolling
Armand Shelby La Potin

Howard R. Lamar
Catherine Grollman
Lauritsen
John L. LeBrun
R. Alton Lee
William Edward
Leuchtenburg
Charles A. Lofgren
Frederick C. Luebke
Gloria L. Main
James C. Maroney
William C. Marten
Charles Howard
McCormick
John J. McCusker
Gerald W. McFarland
Larry A. McFarlane
James M. McPherson
Ronald E. Mickel
J. Paul Mitchell
Roland M. Mueller
Edward J. Muzik
John Kendall Nelson
Charles E. Neu
Roger L. Nichols
Arnold A. Offner
Keith W. Olson
Robert D. Parmet
William E. Parrish
Justus F. Paul
Samuel C. Pearson
Loren E. Pennington
Donald K. Pickens
John Piper
Mark A. Plummer
Charles P. Poland Jr.

Carroll W. Pursell
Robert L. Reid
David Morgan Reimers
William A. Riley
A. Rogers
Malcolm J. Rohrbough
Dorothy Ross
Harry N. Scheiber
Roy V. Scott
Ronald E. Seavoy
Paul Siff
Melvin Small
Richard W. Smith
Wilson Smith
Paul H. Smith
James K. Somerville
John M. Spencer
Raymond Starr
Ivan D. Steen
Harry H. Stein
Ray Stephens
Brit Allan Storey
Richard W. Strattner
Richard H. Thomas
Eugene P. Trani
Melvin I. Urofsky
Alden T. Vaughan
William J. Wade
William O. Wagnon Jr.
Sydney Stahl Weinberg
Harold J. Weiss Jr.
Robert F. Wesser
Sarah W. Wiggins
William Henry Wilson
Wayne Wilson
Gordon S. Wood

3 0 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H D I S T I N G U I S H E D M E M B E R S

60+-Year Members (cont.)

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 3 12 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 3 1

2 0 2 2 O A H D I S T I N G U I S H E D M E M B E R S

Notes:

3 2 I N D I G E N O U S / A M E R I C A N P A S T S A N D F U T U R E S

2 0 2 2 O A H C O N F E R E N C E O N A M E R I C A N H I S T O R Y 3 3

Bedford/St. Martin’s (Macmillan Learning)
continues to be fully dedicated to students
and instructors of history. At Bedford/St.
Martin’s website (macmillanlearning.com/
history), you’ll find detailed information
about our history books and media, including
complete tables of contents, author bios,
reviews, details about supplements and value
packages, and more. You can request an exam
copy, download free classroom materials,
access online instructor resources, and get
valuable tools for your first day of class.

Gale, a Cengage company, partners with
librarians and educators to create positive
change and outcomes for researchers and
learners. Gale empowers libraries to be
active collaborators in the success of their
institutions and communities by providing
essential content that leads to discovery and
knowledge, and user-friendly technology that
delivers engaging learning experiences. Gale
has close to 500 employees globally, with
headquarters in Farmington Hills, Michigan.
For more information, please visit gale.com.

Division of Arts & Humanities and the
Division of Social Sciences, Faculty of Arts
and Sciences, Harvard University
Harvard University is a private Ivy League
research university in Cambridge,
Massachusetts. Founded in 1636 as Harvard
College and named for its first benefactor,
the Puritan clergyman John Harvard, it is the
oldest institution of higher learning in the
United States.

HISTORY, a division of A+E Networks, is the
premier destination for historical storytelling.
For a deeper dive, visit history. com or
follow @history on Instagram, Twitter, and
Facebook.

With origins dating back to 1478, Oxford
University Press is the world’s largest
university press. Our History program
spans the academic and higher education
spectrum, including books, journals, and
online products. In addition to award-winning
and innovative online research products,
Oxford publishes a wide array of scholarly
and general interest books to meet all of
your research and teaching needs. Taken
together, our History program seeks and
supports excellence in research, scholarship,
and education. Oxford is the proud publisher
of the Journal of American History.

Established in 1922, The University of North
Carolina Press—the first university press in
the South and one of the first in the nation—
advances the research, teaching, and public
service missions of a great public university
by publishing excellent work from leading
scholars, writers, and intellectuals and by
presenting that work to both academic
audiences and general readers. Today, the
imprint of UNC Press is recognized worldwide
as a mark of publishing excellence—both for
what we publish and for how we publish.

The Organization of American Historians would like to thank the following for their
Clio Sponsorships of the 2022 OAH Conference on American History:

W A S H I N G T O N

Organization of American Historians
112 N. Bryan ave

Bloomington, IN 47408
812-855-7311
oah.org

