
United States History

1800-1899

Comprehensive Exam Bibliography
Overviews
Conzen, Kathleen Neils, David A. Gerber, Ewa Morawska, George Pozzetta, Rudolph J. Vecoli. "The Invention of Ethnicity: A Perspective from the U.S.A." Journal of American Ethnic History, 12 (1992), 3-63.

Cremin, Lawrence A. American Education: The National Experience, 1783-1876. New York: Harper & Row, 1981.

Hartz, Louis, The Liberal Tradition in America: An Interpretation of American Political Thought Since the Revolution. New York: Harcourt, Brace and World, 1955.
Horowitz, Morton J. The Transformation of American Law, 1780-1860. Cambridge, Mass.: Harvard University Press, 1977.
Howe, Daniel Walker. What Hath God Wrought: The Transformation of America, 1815-1848. New York: Oxford University Press, 2008.
Lears, T. Jackson. Rebirth of a Nation: The Making of Modern America, 1877-1920. New York: Harper/Collins, 2009.
Reynolds, David. Walt Whitman’s America: A Cultural Biography. New York: Random House.
Osterhammel, Jürgen. The Transformation of the World: A Global History of the Nineteenth Century, Patrick Camiller translator (Princeton: Princeton Univ. Press, 2014
Turner, Frederick Jackson. "The Significance of the Frontier in American History," Annual Report of the American Historical Association (1893).
Zakim, Michael, and Gary J. Kornblith. Capitalism Takes Command: The Social Transformation of Nineteenth-Century America. Chicago: University of Chicago Press, 2012.

Zinn, Howard. A People’s History of the United States, 1492-Present. New York: Harper Collins, 1980, 2003.
Political Economy
Appleby, Joyce. Capitalism and the New Social Order: The Republican Vision of the 1790s. 1984.
Appleby, Joyce. Inheriting the Revolution: The First Generation of Americans. Cambridge: Harvard University Press, 2000.

Appleby, Joyce. The Relentless Revolution: A History of Capitalism. New York: W.W. Norton, 2010.
Beckert, Sven. Empire of Cotton: A Global History. New York: Knopf, 2014.

Chandler, Alfred D. The Visible Hand: The Managerial Revolution in American Business. Cambridge, Mass.: Harvard University Press, 1977.

Johnson, Paul E. "The Modernization of Mayo Greenleaf Patch: Land, Family, and Marginality in New England, 1766-1818," New England Quarterly, 55 (1982): 488-516.
Keller, Morton. Affairs of State: Public Life in Late Nineteenth Century America. Cambridge, Mass.: Harvard University Press, 1977.

Koven, Seth and Michel, Sonya. “Womanly Duties: Maternalist Politics and the Origins of the Welfare State in France, Germany, Great Britain, and the United States, 1880-1920. American Historical Review, 95 1990:1076-1108.

McCoy, Drew. The Last of the Fathers: James Madison and the Republican Legacy. New York: Cambridge University Press, 1989.
McKitrick, Eric and Stanley Elkins. The Age of Federalism: The Early American Republic, 1788 – 1800. New York: Oxford University Press, 1993.
Mihm, Stephen. A Nation of Counterfeiters: Capitalists, Con Men, and the Making of the United States. Cambridge: Harvard University Press, 2007.
Rogers, Daniel. “Republicanism: The Career of a Concept,” Journal of American History, 79 June 1992, 11-38.

Rogers, Daniel. Atlantic Crossings: Social Politics in the Progressive Age. Cambridge, Mass.: Harvard University Press, 1998.

Schlesinger, Jr., Arthur. M. The Age of Jackson. Boston: Little, Brown, 1945.

Sellers, Charles. James K. Polk, Continentalist, 1843-1846. Princeton: Princeton University Press, 1966.

Sellers, Charles. The Market Revolution: Jacksonian America, 1815-1846. New York: Oxford University Press, 1991.
Stromquist, Shelton. Reinventing "The People": The Progressive Movement, the Class Problem, and the Origins of Modern Liberalism. Urbana: University of Illinois Press, 2006.

Wilentz, Sean. The Rise of American Democracy. New York: W.W. Norton, 2005.
Wood, Gordon S. The Radicalism of the American Revolution. New York: Knopf, 1993.
Wyatt-Brown, Bertam. Southern Honor: Ethics & Behavior in the Old South. New York: Oxford University Press, 1983.

Young, Alfred F. "George Robert Twelves Hewes 1742-1840: A Boston Shoemaker and the Memory of the American Revolution," William and Mary Quarterly, 38 (1981): 561-623.

Zunz, Olivier. Making America Corporate. Chicago: University of Chicago Press, 1993.

Slavery and Race
Edward E. Baptist, The Half Has Never Been Told: Slavery and the Making of American Capitalism. New York: Basic Books, 2014.

Berlin, Ira. Generations of Captivity: A History of African-American Slaves. Cambridge, Mass.: Harvard Univ. Press, 2003.
Bederman, Gail. Manliness and Civilization: A Cultural History of Gender and Race in the United States, 1880-1917. Chicago: University of Chicago Press, 1995.

Blight, David, Frederick Douglass: Prophet of Freedom. New York: Simon and Schuster, 2018.

Blight, David, Race and Reunion: The Civil War in American Memory. Cambridge, Mass.: Harvard University Press, 2001.

Davis, David Brion. The Problem of Slavery in the Age of Revolution, 1770-1823. Ithaca: Cornell University Press, 1975.
Fields, Barbara Jeanne. "Slavery, Race and Ideology in the United States of America," New Left Review, 181 (May-June 1990), 95-118.

Fogel, Robert William and Engerman, Stanley. Time of the Cross: The Economics of American Negro Slavery. Boston: Little, Brown, 1974.
Fogel, Robert William. Without Consent or Contract: The Rise and Fall of American Slavery. New York: W.W. Norton, 1990.

Foner, Eric. The Fiery Trial: Abraham Lincoln and American Slavery. New York: W.W. Norton, 2010.

Genovese, Eugene D. Roll, Jordan, Roll: The World the Slaves Made. New York: Vintage, 1972.
Gordon-Reed, Annette. The Hemingses of Monticello. New York: W.W. Norton, 2008.

Hahn, Steven. A Nation Under Our Feet: Black Political Struggles in the Rural South from Slavery to the Great Migration. Cambridge, Mass.: Harvard University Press, 2004.
Harris, Leslie. In the Shadow of Slavery: African Americans in New York City, 1626-1863. Chicago: University of Chicago Press, 2003.

Higginbotham, Evelyn Brooks. Righteous Discontent: The Women's Movement in the Black Baptist Church, 1880-1920. Cambridge, Mass.: Harvard University Press, 1993.

Jacobson, Matthew Frye. Whiteness of a Different Color: European Immigrants and the Alchemy of Race. Cambridge, Mass.: Harvard University Press, 1998.

Johnson, Walter. Soul by Soul: Life Inside the Antebellum Slave Market. Cambridge: Harvard University Press, 1999.

Jones, Jacqueline. Labor of Love, Labor of Sorrow: Black Women, Work, and the Family from Slavery to the Present. New York: Oxford, 1985.

Kolchin, Peter. Unfree Labor: American Slavery and Russian Serfdom. Cambridge: Harvard University Press, 1987.
McDaniel, W. Caleb. Sweet Taste of Liberty: A True Story of Slavery and Restitution in America. New York: Oxford University Press, 2019.

Miles, Tiya. The Dawn of Detroit: A Chronicle of Slavery and Freedom in the City of the Straits. New York: New Press, 2017.

Rabinowitz, Howard N. Race Relations in the Urban South, 1865-1900. New York: Oxford University Press, 1978.
Roediger, David. The Wages of Whiteness: Race and the Making of the American Working Class. New York: Verso, 1991.

Taylor, Alan. The Internal Enemy: Slavery and War in Virginia, 1772-1832. New York: W.W. Norton, 2013.
White, Deborah. Ar'n't I a Woman: Female Slaves in the Plantation South. Rev. Ed. New York: W. W. Norton, 1999.
Wyatt-Brown, Bertram. Southern Honor: Ethics & Behavior in the Old South. New York: Oxford University Press, 1983.

Civil War and Reconstruction

ADVANCE \d4Ayers, Edward L. In the Presence of Mine Enemies: War in the Heart of America, 1859-1863. New York: W.W. Norton & Co, 2003.

ADVANCE \d4
Blight, David, Race and Reunion: The Civil War in American Memory. Cambridge, Mass.: Harvard University Press, 2001.

Foner, Eric. Free Soil, Free Labor, Free Men: The Ideology of the Republican Party Before the Civil War. New York: Oxford University Press, 1970.
Foner, Eric. The Fiery Trial: Abraham Lincoln and American Slavery. New York: W. W. Norton & Company, 2010.

Foner, Eric. Reconstruction: America's Unfinished Revolution, 1863-1877. New York: Harper/Collins, 1988.
Freehling, William W. Prelude to Civil War: The Nullification Controversy in South Carolina, 1816-1836. New York: Harper & Row, 1966.
Faust, Drew Gilpin. This Republic of Suffering: Death and the American Civil War. New York: Alfred A. Knopf, 2008.

Karamanski, Theodore. Rally 'Round the Flag: Chicago and the Civil War. Chicago: Nelson-Hall, 1993.

ADVANCE \d4Litwack, Leon. Been in the Storm So Long: The Aftermath of Slavery. New York: Knopf, 1980.

ADVANCE \d4
McPherson, James. Battle Cry of Freedom. New York: Oxford University Press, 1988.

Neely, Mark E. The Fate of Liberty: Abraham Lincoln and Civil Liberties. New York: Oxford University Press, 1991.

Quigley, David. Second Founding: New York City, Reconstruction and the Making of American Democracy. New York: Hill and Wang, 2004.

Rabinowitz, Howard N. Race Relations in the Urban South, 1865-1900. New York: Oxford University Press, 1978.

Rose, Willie Lee Nichols. Rehearsal for Reconstruction; the Port Royal Experiment. Indianapolis: Bobbs-Merrill, 1964.
Royster, Charles. The Destructive War: William Tecumseh Sherman, Stonewall Jackson, and The Americans. New York: Knopf, 1991.

Wills, Garry. Lincoln at Gettysburg: The Words That Remade America. New York: Simon & Schuster, 1993.

ADVANCE \d4
ADVANCE \d4
Gilded Age

Ayers, Edward L. The Promise of the New South: Life After Reconstruction. New York: Oxford University Press, 1993.

Baker, Paula. “The Domestication of Politics: Women and American Political Society, 1780-1920, " American Historical Review, 89 (1984): 620-47.

Chandler, Alfred D. The Visible Hand: The Managerial Revolution in American Business. Cambridge, Mass.: Harvard University Press, 1977.

Cronon, William. Nature's Metropolis: Chicago and the Great West. New York: W.W Norton, 1991.

Flanagan, Maureen A. Seeing With Their Hearts: Chicago Women and the Vision of the Good City, 1871-1933. Princeton: Princeton University Press, 2002.
Gilfoyle, Timothy J. A Pickpocket’s Tale: The Underworld of Nineteenth-Century New York. New York: W.W. Norton, 2006.

Goodwyn, Lawrence. Democratic Promise: The Populist Moment in America. New York: Oxford University Press, 1976.

Gutman, Herbert. Work, Culture and Society in Industrializing America: Essays in American Working-Class and Social History. New York: Alfred A. Knopf, 1976.

Hahn, Steven. A Nation Under Our Feet: Black Political Struggles in the Rural South from Slavery to the Great Migration. Cambridge, Mass.: Harvard University Press, 2004.
Hahn, Steven. The Roots of Southern Populism. New York: Oxford University Press, 1983.
Hämäläinen, Pekka. The Comanche Empire. New Haven, CT: Yale University Press, 2008.
Higginbotham, Evelyn Brooks. Righteous Discontent: The Women's Movement in the Black Baptist Church, 1880-1920. Cambridge, Mass.: Harvard University Press, 1993.

Karamanski, Theodore. Schooner Passage: Sailing Ships and the Lake Michigan Frontier. Detroit: Wayne State University Press, 2000.

Karamanski, Theodore, and Eileen M. McMahon. North Woods River: The St. Croix Valley in Upper Midwest History. Madison: University of Wisconsin Press, 2009.

Karamanski, Theodore. Blackbird’s Song: Andrew Blackbird and Odawa Survival. East Lansing: Michigan State University Press, 2012.

Keller, Morton. Affairs of State: Public Life in Late Nineteenth Century America. Cambridge, Mass.: Harvard University Press, 1977.

Koven, Seth and Michel, Sonya. “Womanly Duties: Maternalist Politics and the Origins of the Welfare State in France, Germany, Great Britain, and the United States, 1880-1920. American Historical Review, 95 1990:1076-1108.

Lears, T. Jackson. Rebirth of a Nation: The Making of Modern America, 1877-1920. New York: Harper/Collins, 2009.

Levine, Lawrence W. Highbrow/Lowbrow: The Emergence of Cultural Hierarchy in America. Cambridge, Mass.: Harvard Univ. Press, 1988.

Limerick, Patricia. Legacy of Conquest –The Unbroken Past of the American West. New York: Norton, 1987.

Rogers, Daniel. Atlantic Crossings: Social Politics in the Progressive Age. Cambridge, Mass.: Harvard University Press, 1998.

Scranton, Philip. Endless Novelty: Specialty Production and American Industrialization, 1865-1925. Princeton: Princeton University Press, 1997.
Stromquist, Shelton. Reinventing "The People": The Progressive Movement, the Class Problem, and the Origins of Modern Liberalism. Urbana: University of Illinois Press, 2006.

Tomes, Nancy. Gospel of Germs: Men, Women and the Microbe in American Life. Cambridge, Mass.: Harvard University Press, 1998.
Turner, Frederick Jackson. "The Significance of the Frontier in American History," Annual Report of the American Historical Association (1893).

Utley, Robert M. The Indian Frontier of the American West, 1846-1890. Albuquerque: University of New Mexico Press, 1984.

Warner, Sam Bass. Streetcar Suburbs: The Process of Growth in Boston, 1870-1900. Cambridge, Mass.: Harvard University Press, 1962.
White, Richard. Railroaded: The Transcontinentals and the Making of Modern America. New York: W.W. Norton, 2011.
Wiebe, Robert H. The Search for Order, 1877-1920. New York: Hill and Wang, 1967.

Woodward, C. Vann. Origins of the New South, 1877-1913. Baton Rouge: Louisiana State University Press, 1951; revised 1971.

Zunz, Olivier. The Changing Face of Inequality: Urbanization, Industrial Development, and Immigrants in Detroit, 1880-1920. Chicago: University of Chicago Press, 1985.
Zunz, Olivier. Making America Corporate. Chicago: University of Chicago Press, 1993.

Gender and Sexuality
Baker, Paula. “The Domestication of Politics: Women and American Political Society, 1780-1920, " American Historical Review, 89 (1984): 620-47.
Barker-Benfield, G. J. The Horrors of the Half-Known Life: Male Attitudes Toward Women and Sexuality in Nineteenth-Century America. New York: Harper, 1976.

Bederman, Gail. Manliness and Civilization: A Cultural History of Gender and Race in the United States, 1880-1917. Chicago: University of Chicago Press, 1995.

Benson, Susan P. Counter Cultures: Saleswomen, Managers, and Customers in American Department Stores, 1890-1940. Urbana: University of Illinois Press, 1986.
Blewett, Mary. Men, Women, and Work: Class, Gender, and Protest in the New England Shoe Industry, 1780-1910. Urbana: University of Illinois Press, 1988.
Boydston, Jeanne. Home and Work: Housework, Wages, and the Ideology of Labor in the Early. New York: Oxford University Press, 1994.
Carnes, Mark & Griffen, Clyde. eds., Meanings for Manhood: Constructions of Masculinity in Victorian America. Chicago: University of Chicago Press, 1990.

Cohen, Patricia Cline. The Murder of Helen Jewett. New York: Knopf, 1998.

Cohen, Patricia Cline, Timothy J. Gilfoyle, and Helen L. Horowitz. The Flash Press: Sporting Male Weeklies in 1840s New York. Chicago: University of Chicago Press, 2008.
Cott, Nancy. The Bonds of Womanhood: “Women’s Sphere” in New England, 1780-1835. New Haven: Yale University Press, 1997.

Cott, Nancy. The Grounding of Modern Feminism. New Haven: Yale University Press, 1987.
Cott, Nancy. Public Vows: A History of Marriage and the Nation. Cambridge, Mass.: Harvard University Press, 2000.
D'Emilio, John and Estelle Freedman. Intimate Matters: A History of Sexuality in the United States, 2nd edition. Chicago: University of Chicago Press, 1997.

Degler, Carl. At Odds: Women and the Family in America from the Revolution to the Present. New York: Oxford University Press, 1980.

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

Fitzgerald, Maureen. Habits of Compassion: Irish Catholic Nuns and the Origins of New York's Welfare System, 1830-1920. Urbana: University of Illinois Press, 2006.

Flanagan, Maureen A. Seeing With Their Hearts: Chicago Women and the Vision of the Good City, 1871-1933. Princeton: Princeton University Press, 2002.
Gabaccia, Donna. From the Other Side: Women, Gender and Immigrant Life in the U.S., 1820-1990. Bloomington: Indiana University Press, 1994.

Gilfoyle, Timothy J. City of Eros: New York City, Prostitution, and the Commercialization of Sex, 1790-1920. New York: W.W. Norton, 1992.
Godbeer, SEQ CHAPTER \h \r 1Richard. Sexual Revolution in Early America. Baltimore: The Johns Hopkins University Press, 2002.

Gorn, Elliott J. The Manly Art: Bare-Knuckle Prize Fighting in America. Ithaca, N.Y.: Cornell University Press, 1986; 2nd edition with a new bibliography and afterword, 2010.

Gutierrez, Ramon. When Jesus Came, the Corn Mothers Went Away: Marriage, Sexuality, and Power in New Mexico, 1500-1846. Stanford: Stanford University Press, 1991.

Haller, John S. and Robin Haller. The Physician and Sexuality in Victorian America. Urbana: University of Illinois Press, 1974.

Hayden, Dolores. The Grand Domestic Revolution: A History of Feminist Designs for American Homes, Neighborhoods, and Cities. Cambridge, Mass.: MIT Press, 1981.

Hodes, Martha. White Women, Black Men: Illicit Sex in the Nineteenth-Century South. New Haven: Yale University Press, 1997.

Hoganson, Kristen. Fighting for American Manhood: How Gender Politics Provoked the Spanish-American and Philippine-American Wars. New Haven: Yale University Press, 1998.

Horowitz, Helen L. Rereading Sex: Battles Over Sexual Knowledge and Suppression in Nineteenth-Century America. New York: Knopf, 2002.

Jones, Jacqueline. Labor of Love, Labor of Sorrow: Black Women, Work, and the Family from Slavery to the Present. New York: Oxford, 1985.

Katz, Jonathan. Gay American History. New York: Crowell, 1976.
Katz, Jonathan. Love Stories: Sex between Men Before Homosexuality. Chicago: University of Chicago Press, 2001.

Kendrick,Walter. The Secret Museum. New York: Viking, 1987.
Kern, SEQ CHAPTER \h \r 1Louis J. An Ordered Love: Sex Roles and Sexuality in Victorian Utopias--The Shakers, the Mormons, and the Oneida Community. Chapel Hill: University of North Carolina Press, 1981.

Koven, Seth and Michel, Sonya. “Womanly Duties: Maternalist Politics and the Origins of the Welfare State in France, Germany, Great Britain, and the United States, 1880-1920. American Historical Review, 95 1990:1076-1108.

Kwolek-Folland, Angel. Engendering Business: Men and Women in the Corporate Office, 1870-1930. Baltimore: The Johns Hopkins University Press, 1994.
Lyons, SEQ CHAPTER \h \r 1Clare A. Sex among the Rabble: An Intimate History of Gender & Power in the Age of Revolution, Philadelphia, 1730-1830. Chapel Hill: University of North Carolina Press, 2006.

Meyerowitz, Joanne. Women Adrift: Independent Wage Earners in Chicago, 1880-1930. Chicago: University of Chicago Press, 1988.

Mohr, James C. Abortion in America: The Origins and Evolution of National Policy, 1800-1900. New York: Oxford University Press, 1978.

Reynolds, David. Beneath the American Renaissance: The Subversive Imagination in the Age of Emerson and Melville. New York: Knopf, 1988.
Rosenberg, Rosalind. Beyond Separate Spheres: Intellectual Roots of Modern Feminism. New Haven: Yale University Press, 1982.

Rotundo, E. Anthony. American Manhood: Transformations in Masculinity from the Revolution to the Modern Era. New York: Basic Books, 1993.

Scott, Joan Wallach. Gender and the Politics of History. New York: Columbia University Press, 1988.

Smith, SEQ CHAPTER \h \r 1Merril D. ed., Sex and Sexuality in Early America. New York: New York University Press, 1998.
Smith-Rosenberg, SEQ CHAPTER \h \r 1Carroll. Disorderly Conduct: Visions of Gender in Victorian America. New York: Knopf, 1985.

Smith-Rosenberg, Caroll. “The Female World of Love and Ritual: Relations between Women in Nineteenth-Century America.” Signs 1 (1975): 1-29.
Tone, Andrea. Devices and Desires: A History of Contraceptives in America. New York: Hill and Wang, 2001.

Thatcher Ulrich, SEQ CHAPTER \h \r 1Laurel. A Midwife's Tale: The Life of Martha Ballard, Based on Her Diary, 1785-1812. New York, Knopf, 1990.

Welter, Barbara. “The Cult of True Womanhood, 1820-1860.” American Quarterly 18 (1966): 151-174.

White, Deborah. Ar'n't I a Woman: Female Slaves in the Plantation South. Rev. Ed. New York: W. W. Norton, 1999.
Williams, SEQ CHAPTER \h \r 1Walter L. The Spirit and the Flesh: Sexual Diversity in American Indian Culture. Boston: Beacon Press, 1986.

Ethnicity, Immigration, Labor

Anbinder, Tyler. City of Dreams: The 400-Year Epic History of Immigrant New York. Boston: Houghton Mifflin Harcourt, 2016.

Benson, Susan P. Counter Cultures: Saleswomen, Managers, and Customers in American Department Stores, 1890-1940. Urbana: University of Illinois Press, 1986.
Blewett, Mary. Men, Women, and Work: Class, Gender, and Protest in the New England Shoe Industry, 1780-1910. Urbana: University of Illinois Press, 1988.
Bodnar, John E. The Transplanted: A History of Immigrants in Urban America. Bloomington: Indiana University Press, 1985.

Conzen, Kathleen Neils. Immigrant Milwaukee 1836-1860 - Accommodation and Community in a Frontier City. Cambridge, Mass.: Harvard University Press, 1976.

Daniels, Roger. Coming to America: A History of Immigration and Ethnicity in American Life. New York: Harper/Collins, 2002.

Dawley, Alan. Class and Community: The Industrial Revolution in Lynn. Cambridge, Mass.: Harvard University Press, 1976.
DeGenova, Nicholas. Working the Boundaries: Race, Space, and Illegality in Mexican Chicago. Durham: Duke University Press, 2005.

Diner, Hasia. The Jews in the United States, 1654-2000. Berkeley: University of California Press, 2004.

Emmons, David. The Butte Irish: Class and Ethnicity in an American Mining Town, 1875-1925. Urbana: University of Illinois Press, 1989.

Erie, Steven. Rainbow’s End: Irish Americans and the Dilemmas of Urban Machine Politics, 1840-1895. Berkeley: University of California Press, 1988.

Fink, Leon. Workingmen's Democracy: The Knights of Labor and American Politics. Urbana: University of Illinois Press, 1983.
Fitzgerald, Maureen. Habits of Compassion: Irish Catholic Nuns and the Origins of New York's Welfare System, 1830-1920. Urbana: University of Illinois Press, 2006.

Gerstle, Gary. Working-Class Americanism: The Politics of Labor in a Textile City, 1914-1960. New York: Cambridge University Press, 1989.
Gabaccia, Donna. From the Other Side: Women, Gender and Immigrant Life in the U.S., 1820-1990. Bloomington: Indiana University Press, 1994.

Galush, William. For More than Bread: Community and Identity in American Polonia, 1880-1940. Boulder, Colo.: East European Monographs, 2006.

Gjerde, Jon. The Minds of the West: Ethnocultural Evolution in the Rural Middle West, 1830-1917. Chapel Hill: University of North Carolina Press, 1997.

Handlin, Oscar. Boston's Immigrants, 1790-1880. Revised Edition. New York: Atheneum, 1968.

Haselby, Sam. The Origins of Religious Nationalism. New York: Oxford University Press, 2015.

Higham, John. Strangers in the Land: Patterns of American Nativism, 1860-1925. New Brunswick, N.J.: Rutgers University Press, 1955.

Jacobson, Matthew Frye. Whiteness of a Different Color: European Immigrants and the Alchemy of Race. Cambridge, Mass.: Harvard University Press, 1998.

Jones, Jacqueline. Labor of Love, Labor of Sorrow: Black Women, Work, and the Family from Slavery to the Present. New York: Oxford, 1985.

Meagher, Timothy. Inventing Irish America: Generation, Class, and Ethnic Identity in a New England City, 1880-1928. Notre Dame: University of Notre Dame Press, 2004.

Miller, Kerby A. Emigrants and Exiles: Ireland and the Irish Exodus to North America. New York: Oxford University Press, 1985.

Montgomery, David. The Fall of the House of Labor: The Workplace, the State, and American Labor Activism, 1865-1925. New York: Cambridge University Press, 1988.

ADVANCE \d4
Montgomery, David. Beyond Equality: Labor and the Radical Republicans 1862-1872. New York: Alfred A. Knopf, 1967.
ADVANCE \d4Oestreicher, Richard. Solidarity and Fragmentation: Working People and Class Consciousness in Detroit, 1875-1900. Urban: University of Illinois Press, 1986.

Roediger, David. The Wages of Whiteness: Race and the Making of the American Working Class. New York: Verso, 1991.

Rosenzweig, Roy. Eight Hours for What We Will: Workers and Leisure in an Industrial City, 1870-1920. New York: Cambridge University Press, 1983.
Schneirov, Richard. Labor and Urban Politics: Class Conflict and the Origins of Modern Liberalism in Chicago. Urbana: University of Illinois Press, 1998.

Sollors ,Werner, ed., The Invention of Ethnicity. New York: Oxford University Press, 1989.

Sterne, Evelyn. Ballots and Bibles: Ethnic Politics and the Catholic Church in Providence. Ithaca, N.Y.: Cornell University Press, 2003.

Tomlins, Christopher. The State and the Unions: Labor Relations, Law, and the Organized Labor Movement in America, 1880-1960. New York: Cambridge University Press, 1985

Thernstrom, Stephan. Poverty and Progress: Social Mobility in a Nineteenth‑Century City. Cambridge, Mass.: Harvard University Press, 1964.
Vinyard, JoEllen McNergney. For Faith and Fortune: The Education of Catholic Immigrants in Detroit, 1805-1925. Urbana: University of Illinois Press, 1998.

Weinberg, Sydney Stahl. World of Our Mothers: The Lives of Jewish Immigrant Women. Chapel Hill: University of North Carolina Press, 1988.
Wyman, Mark. Round Trip to America: The Immigrants Return to Europe, 1880-1930. Ithaca, N.Y.: Cornell University Press, 1993.

Zunz, Olivier. The Changing Face of Inequality: Urbanization, Industrial Development, and Immigrants in Detroit, 1880-1920. Chicago: University of Chicago Press, 1985.
Urban

Abbott, Carl. The Metropolitan Frontier: Cities in the Modern American West. Tucson: University of Arizona Press, 1993.

Anbinder, Tyler. Five Points (New York: Free Press, 2001.

Baldwin, Peter C. Domesticating the Street: The Reform of Public Space in Hartford, 1850-1930. Columbus: Ohio State University Press.

Barth, Gunther. City People: The Rise of Modern City Culture in Nineteenth-Century America. New York: Oxford University Press, 1980.

Blumin, Stuart M. The Emergence of the Middle Class: Social Experience in the American City, 1760-1900. New York: Cambridge University Press, 1989.

Bluestone, Daniel. Constructing Chicago. New Haven: Yale University Press, 1991.

Bodnar, John. The Transplanted: A History of Immigrants in Urban America. Indiana: Indiana University Press, 1985.

Boyer, Paul. Urban Masses and Moral Order in America, 1820-1920. Cambridge, Mass.: Harvard University Press, 1978.

Cronon, William. Nature's Metropolis: Chicago and the Great West. New York: W.W Norton, 1991.
Sarah, Deutsch. Women and the City: Gender, Space, and Power in Boston, 1870-1940. New York: Oxford University Press, 2000.

Flanagan, Maureen A. Seeing With Their Hearts: Chicago Women and the Vision of the Good City, 1871-1933. Princeton: Princeton University Press, 2002.

Gandy, Matthew. Concrete and Clay: Reworking Nature in New York. Cambridge, Mass.: MIT Press, 2002.

Gerstle, Gary. Working-Class Americanism: The Politics of Labor in a Textile City, 1914-1960. New York: Cambridge University Press, 1989.
Gilfoyle, Timothy J. A Pickpocket’s Tale: The Underworld of Nineteenth-Century New York. New York: W.W. Norton, 2006.

Gilfoyle, Timothy J. City of Eros: New York City, Prostitution, and the Commercialization of Sex, 1790-1920. New York: W.W. Norton, 1992.
Gorn, Elliott J. The Manly Art: Bare-Knuckle Prize Fighting in America. Ithaca, N.Y.: Cornell University Press, 1986; 2nd edition with a new bibliography and afterword, 2010

.
Goldfield, David. Cotton Fields and Skyscrapers -Southern City and Region, 1607-1980. Baton Rouge: Louisiana State University Press, 1982.

Hamer, David. New Towns in the New World, Images of Nineteenth Century Urban Frontiers. New York: Columbia University Press, 1990.

Handlin, Oscar. Boston's Immigrants, 1790-1880. Revised Edition. New York: Atheneum, 1968.

Harris, Leslie. In the Shadow of Slavery: African Americans in New York City, 1626-1863. Chicago: University of Chicago Press, 2003.

Hayden, Dolores. The Grand Domestic Revolution: A History of Feminist Designs for American Homes, Neighborhoods, and Cities. Cambridge, Mass.: MIT Press, 1981.

Higham, John. Strangers in the Land: Patterns of American Nativism, 1860-1925. New Brunswick, N.J.: Rutgers University Press, 1955.
ADVANCE \d4Hoffman, Alexander von. Local Attachments - The Making of an American Urban Neighborhood, 1850 to 1920. Baltimore: The Johns Hopkins University Press, 1994.

Jackson, Kenneth T. Crabgrass Frontier: The Suburbanization of the United States. New York: Oxford University Press, 1987.

Johnson, Walter. The Broken Heart of America: St. Louis and the Violent History of the United States. New York: Basic Books, 2020.

Keating, Ann Durkin. Rising Up from Indian Country: The Battle of Fort Dearborn and the Birth of Chicago. Chicago: University of Chicago Press, 2012.

Keller, Lisa. Triumph of Order: Democracy & Public Space in New York and London. New York: Columbia University Press, 2009.
Lane, Roger. William Dorsey’s Philadelphia and Ours, On the Past and Future of the Black City in America. New York: Oxford University Press, 1991.

Lane, Roger. Roots of Violence in Black Philadelphia, 1860-1900. Cambridge, Mass.: Harvard University Press, 1986.

Melosi, Martin. The Sanitary City: Urban Infrastructure in American from Colonial Times to the Present. Baltimore: The Johns Hopkins University Press, 2000.
Melvin, Patricia Mooney. The Organic City: Urban Definition and Neighborhood Organization 1880-1920. Lexington: The University Press of Kentucky, 1987.
Miles, Tiya. The Dawn of Detroit: A Chronicle of Slavery and Freedom in the City of the Straits. New York: New Press, 2017.

Oestreicher, Richard. Solidarity and Fragmentation: Working People and Class Consciousness in Detroit, 1875-1900. Urban: University of Illinois Press, 1986.

Platt, Harold L. The Electric City: Energy and the Growth of the Chicago Area, 1880-1930. Chicago: University of Chicago Press, 1991.

Platt, Harold L. Shock Cities: The Environmental Transformation and Reform of Manchester and Chicago. Chicago: University of Chicago Press, 2005.

Quigley, David. Second Founding: New York City, Reconstruction and the Making of American Democracy. New York: Hill and Wang, 2004.

Rabinowitz, Howard N. Race Relations in the Urban South, 1865-1900. New York: Oxford University Press, 1978.
Roberts, Kyle. Evangelical Gotham: Religion and the Making of New York City, 1783-1860. Chicago: University of Chicago Press, 2016.
Rosenzweig, Roy. Eight Hours for What We Will: Workers and Leisure in an Industrial City, 1870-1920. New York: Cambridge University Press, 1983.

Schneirov, Richard. Labor and Urban Politics: Class Conflict and the Origins of Modern Liberalism in Chicago. Urbana: University of Illinois Press, 1998.

Schuyler, David. The New Urban Landscape: The Redefinition of City Form in Nineteenth‑Century America. Baltimore: The Johns Hopkins University Press 1986.

Smith, Carl. Urban Disorder and the Shape of Belief in the Great Chicago Fire, the Haymarket Bomb, and the Model Town of Pullman. Chicago: University of Chicago Press, 1994.

Rogers, Daniel. Atlantic Crossings: Social Politics in the Progressive Age. Cambridge, Mass.: Harvard University Press, 1998.

Thernstrom, Stephan. Poverty and Progress: Social Mobility in a Nineteenth‑Century City. Cambridge, Mass.: Harvard University Press, 1964.
Wade, Richard. The Urban Frontier: The Rise of Western Cities, 1790-1830. Cambridge, Mass.; Harvard University Press, 1959.

Wallace, Anthony F.C. Rockdale: The Growth of an American Village in the Early Industrial Revolution. New York: Knopf, 1978.
Warner, Sam Bass. Streetcar Suburbs: The Process of Growth in Boston, 1870-1900. Cambridge, Mass.: Harvard University Press, 1962.
Warner, Sam Bass. The Urban Wilderness: A History of the American. City New York: Harper and Row, 1972.
Zunz, Olivier. The Changing Face of Inequality: Urbanization, Industrial Development, and Immigrants in Detroit, 1880-1920. Chicago: University of Chicago Press, 1985.
Young, James Sterling. The Washington Community, 1800-1828. New York: Columbia University Press, 1966.

The West, the Environment, and Native America

Abbott, Carl. The Metropolitan Frontier: Cities in the Modern American West. Tucson: University of Arizona Press, 1993.

Blackhawk, Ned. Violence Over the Land: Indians and Empire in the Early American West. Harvard University Press. 2008.

Brooks, James F. Captives and Cousins: Slavery, Kinship, and Community in the Southwest Borderlands. Chapel Hill: University of North Carolina Press, 2001.

Cronon, William. Nature's Metropolis: Chicago and the Great West. New York: W.W Norton, 1991.
Dowd, Gregory. A Spirited Resistance: The North American Indian Struggle for Unity,1745-1815. Baltimore: Johns Hopkins University Press, 1992.

Ramon Gutierrez, When Jesus Came the Corn Mothers Went Away: Marriage, Sexuality, and Power in New Mexico, 1500-1846 (Stanford: Stanford University Press, 1991).

Hämäläinen, Pekka. The Comanche Empire. New Haven, CT: Yale University Press, 2008.

Frederick Hoxie, A Final Promise: The Campaign to Assimilate the Indians, 1880-1920 (Lincoln: University of Nebraska Press, 2001).

Hyde, Anne. Empires, Nations and Families: A History of the North American West, 1800-1860. Lincoln: University of Nebraska, 2011.
Johnson, Susan Lee. Roaring Camp: The Social World of the California Gold Rush. New York: W. W. Norton & Company, 2000.

Karamanski, Theodore. Schooner Passage: Sailing Ships and the Lake Michigan Frontier. Detroit: Wayne State University Press, 2000.

Karamanski, Theodore, and Eileen M. McMahon. North Woods River: The St. Croix Valley in Upper Midwest History. Madison: University of Wisconsin Press, 2009.

Karamanski, Theodore. Blackbird’s Song: Andrew Blackbird and Odawa Survival. East Lansing: Michigan State University Press, 2012.

Krech, Shepard. The Ecological Indian: Myth and History. New York: W. W. Norton, 2000.

Limerick, Patricia. Legacy of Conquest –The Unbroken Past of the American West. New York: Norton, 1987.

Lipman, Andrew. The Saltwater Frontier: Indians and the Contest for the American Coast. New Haven: Yale, 2015.

Melissa Meyer, The White Earth Tragedy: Ethnicity and Dispossession at a Minnesota Anishinaabe Reservation, 1889-1920 (Lincoln: University of Nebraska Press, 1999).

Madley, Benjamin. An American Genocide: The United States and the California Indian Catastrophe, 1846-1873. Yale University Press, 2016.

McDonnell, Michael A. Masters of Empire: Great Lakes Indians and the Making of America. New York: Hill & Wang, 2015.

Melissa Meyer, The White Earth Tragedy: Ethnicity and Dispossession at a Minnesota Anishinaabe Reservation, 1889-1920 (Lincoln: University of Nebraska Press, 1999).

Ostler, Jeffrey. Surviving Genocide: Native Nations and the United States from the American Revolution to Bleeding Kansas. Yale University Press, 2019.
Theda Perdue and Michael Green, The Cherokee Nation and the Trail of Tears (New York: Viking/Penguin, 2008).

Francis Paul Prucha, The Great Father: The United States Government and the American Indian (Lincoln: University of Nebraska Press, 1984).

Daniel J. Richter, Facing East From Indian Country: A Native History of Early America. (Cambridge: Harvard University Press, 2003).

Thornton, Russell. American Indian Holocaust and Survival: A Population History Since 1492 (Norman: University of Oklahoma Press, 1990).

Stiles, T.J. Custer’s Trials: A Life on the Frontier of a New America. New York: Alfred Knopf, 2015.

Taylor, Alan. William Cooper’s Town: Power and Persuasion on the Frontier of the Early American Republic. New York: Knopf, 1995.
Utley, Robert. The Lance and the Shield: The Life and Times of Sitting Bull (New York: Ballentine Books, 1993).

Utley, Robert M. The Indian Frontier of the American West, 1846-1890. Albuquerque: University of New Mexico Press, 1984.

West, Elliot. Contested Plains: Indians, Goldseekers, & the Rush to Colorado (Lawrence: University of Kansas, 2000).

4

