

CURRICULUM VITAE

Alan Gallay

Lyndon B. Johnson Chair of U.S. History
Department of History and Geography
Texas Christian University
Fort Worth, TX 76129

Tel. (817) 257-6299
Office: Reed Hall 303
e-mail: a.gallay@tcu.edu

Education

Ph.D. Georgetown University, April 1986. Dissertation: "Jonathan Bryan and the Formation of a Planter Elite in South Carolina and Georgia, 1730-1780." Awarded Distinction

M.A. Georgetown University, November 1981

B.A. University of Florida, March 1978, Awarded High Honors

Professional Experience

Lyndon B. Johnson Chair of U.S. History, Texas Christian University, 2012-
Warner R. Woodring Chair of Atlantic World and Early American History,
Ohio State University, 2004- 2012

Director, The Center for Historical Research, Ohio State University, 2006-2011

Professor of History, 1995-2004; Associate Professor of History, 1991-1995,
Assistant Professor of History, Western Washington University, 1988-
1991

American Heritage Association Professor for London, Fall 1996, Fall 1999

Visiting Lecturer, Department of History, University of Auckland, 1992

Visiting Professor, Departments of Afro-American Studies and History,
Harvard University, 1990-1991

Visiting Assistant Professor of History and Southern Studies, University of
Mississippi, 1987-1988

Visiting Assistant Professor of History, University of Notre Dame, 1986-
1987

Instructor, Georgetown University, Fall 1983; Summer 1984; Summer 1986

Instructor, Prince George's Community College, Fall 1983

Teaching Assistant, Georgetown University, 1979-1983

Academic Honors

Historic Research and Preservation Award, National Award, Daughters of Colonial Wars 2014

Historic Research and Preservation Award, Texas Society, Daughters of Colonial Wars 2014

Choice Magazine Award, **Outstanding Academic Title, 2009:** *Indian Slavery in Colonial America.*

Washington Center for the Book, **Washington State Book Award, 2004,** for *The Indian Slave Trade: the Rise the English Empire in the American South, 1670-1717*

National Endowment for the Humanities, **Fellowship for College Teachers and Independent Scholars, 2004-2005**

2003 **Bancroft Prize,** given by Columbia University to a distinguished book in American History, for *The Indian Slave Trade: the Rise of the English Empire in the American South, 1670-1717*

Choice Magazine Award, **Outstanding Academic Title, 2002:** *The Indian Slave Trade: the Rise of the English Empire in the American South, 1670-1717*

Paul J. Olscamp Research Award, 2003, Western Washington University, presented annually to a professor who has made an outstanding contribution to research and scholarship.

National Endowment for the Humanities, **Fellowship for College Teachers and Independent Scholars, 1997-1998**

Northwest Council on Study Abroad, **American Heritage Association Professor for London, England, Fall 1996, Fall 1999**

Western Washington University, **One-year Sabbatical Grant, 1994-1995, 2001-2002**

J. William Fulbright Lecturer in Colonial American History, University of Auckland, Auckland, New Zealand, 1992

Andrew W. Mellon Faculty Fellow in the Humanities, Harvard University, 1990-1991

Western Washington University, **Summer Research Grant, 1989, 1990, 1994, 1996**

Southeastern American Society for Eighteenth-Century Studies Prize, Awarded **Honorable Mention, 1987** for the best Published Essay on the Eighteenth Century in any Discipline, “The Origins of Slaveholders’ Paternalism: George Whitefield, the Bryan Family and the Great Awakening in the South”)

Georgetown University, **Travel Grant for Dissertation Research, 1983, 1984**

Georgetown University, **University Fellow**, 1979-1983

Phi Alpha Theta; Phi Kappa Phi

Publications

Books

Walter Raleigh: Architect of Empire. New York: Basic, 2019. 560 pp.

Colonial and Revolutionary America: Text and Documents. New York: Prentice Hall, 2010; Republished Routledge. 352 pp.

Editor and Contributor, *Indian Slavery in Colonial America*. Lincoln: University of Nebraska Press, 2009. 440 pp.

The Indian Slave Trade: The Rise of the English Empire in the American South, 1670-1717. New Haven: Yale University Press, 2002. 470 pp.

Editor and Contributor, *The Colonial Wars of North America, 1512-1763. An Encyclopedia*. Military History of the United States Series. Vol. 5. New York: Garland Publishing Inc., 1996. Republished, Routledge, 2015, 2020, 892 pp.

Editor, *Voices of the Old South: Eyewitness Accounts, 1528-1861*. Athens and London: University of Georgia Press, 1994. 436 pp.

The Formation of a Planter Elite: Jonathan Bryan and the Southern Colonial Frontier. Athens and London: University of Georgia Press, 1989, 2007, 302 pp.

Journal Articles and Essays in Books

“Forward,” *The Yamasee Indians: From Florida to South Carolina*, ed., Denise Bossy (Lincoln: University of Nebraska Press, 2018).

“Slavery, Native American in Mississippi,” in *Mississippi Encyclopedia* (Oxford: University of Mississippi Press, 2017).

“European Slaving of Native Americans,” in *Princeton Companion to Atlantic History*, eds., Joseph Miller et al. (Princeton: Princeton University Press, 2015).

“Defining the European Frontier City in Early Modern Asia: Goa, Macau, and Manila,” in, eds., Jay Gitlin et al. University of Pennsylvania Press, 2012.

“Diplomacy and War in the Colonial Southeast, 1699-1706,” in Stanley Katz et al, eds., *Colonial America: Essays in Politics and Social Development*, Sixth Edition (New York: Routledge, 2010), 360-380. Reprint of chapter 4 of *The Indian Slave Trade*.

“The Sociology of Slavery: Researching and Writing the History of Slavery in Colonial North America, c. 1830-2010.” 13,000 word introductory essay for the primary

source collection, *Slavery, Abolition and Social Justice, 1490-2007*, Adam Matthew Publications, Wiltshire, England, 2010.

“Indian Slavery,” in *The Oxford Handbook of Slavery in the Americas*, eds., Mark M. Smith and Robert Paquette (New York and Oxford: Oxford University Press, 2010), 312-335.

“Introduction: Indian Slavery in Historical Context,” in *Indian Slavery in Colonial America*, ed., Alan Galloway, (University of Nebraska Press, 2009), 1-32.

“South Carolina’s Entrance into the Indian Slave Trade,” in *Indian Slavery in Colonial America*, ed., Alan Galloway, (Lincoln and London: University of Nebraska Press, 2009), 109-146.

“Slavery: Lower South,” “Stono Rebellion,” “South Carolina” (with Paul Finkelman), and “Georgia” (with Paul Finkelman) in *Encyclopedia of African American History, 1619-1895: From the Colonial Period to the Age of Frederick Douglass*, ed., Paul Finkelman (Oxford University Press, 2006).

“Colonial Slavery,” in *The New Encyclopedia of Southern Culture, vol. 3: History*, ed., Charles Reagan Wilson. (Chapel Hill: The University of North Carolina Press, 2006), 247-250.

“‘What are we Running Away from’: Reflections on the National Underground Railroad Freedom Center,” *Ohio Valley History*, Summer 2006, 12-17.

“John Barnwell,” in *New Dictionary of National Biography*. (Oxford: Oxford University Press, 2004).

“Jonathan Bryan’s Plantation Empire in Georgia,” *Major Problems in the History of Colonial America*, ed., Karen Kupperman. Lexington, MA: D C Heath, 1992, 348-358. Also in 2nd edition, 2000, and 3rd edition, 2011.

“African Americans,” “Arkansas Post,” “Barnwell Township System,” “Fort Beauharnois (Minnesota),” “Attack on Charles Town (1706),” “Fort Condé (Alabama),” “Creek (Indians),” “Southern Frontier,” “Fort Orleans (Missouri),” “Fort Prince George—Palachicola (South Carolina),” “Fort St. Peter (Minnesota),” “Waccamaw,” and “Westo,” in Alan Galloway, ed., *The Colonial Wars of North America, 1512-1763. An Encyclopedia*. Military History of the United States Series. Vol. 5 New York: Garland Publishing Inc., 1996.

“The Great Sellout: George Whitefield on Slavery,” *Looking South: Chapters in the Story of an American Region*, eds., Winfred B. Moore, Jr. and Joseph F. Tripp. Westport: Greenwood Press, 1989, 17-30.

“The Search for an Alternate Source of Trade: The Creek Indians and Jonathan Bryan.” *Georgia Historical Quarterly*. LXXIII, Summer 1989, 209-230.

“Planters and Slaves in the First Great Awakening,” *Masters and Slaves in the House of the Lord: Race and Religion in the American South, 1740-1870*, ed., John Boles. Lexington: University of Kentucky Press, 1988, 19-36, 193-200.

“Jonathan Bryan’s Plantation Empire: Land, Politics, and the Formation of a Ruling Class in Colonial Georgia.” *William and Mary Quarterly*. 3rd Series, XLV, April 1988, 253-279.

“The Origins of Slaveholders’ Paternalism: George Whitefield, the Bryan Family, and the Great Awakening in the South.” *Journal of Southern History*. LIII, August 1987, 369-394.

Other Publications

“Indian Slavery in the Americas,” *History Now: America Online*, The Gilder Lehrman Institute of American History, (2010)
http://www.gilderlehrman.org/historynow/09_2010/historian4.php

"America's Forgotten Slaves," Sunday Viewpoints in *Newsday*, July 27, 2003.

Author of 15 maps published in *Longman American History Atlas*. (New York: Longman Publishers, 1999).

Book Reviews

Jeff. W. Davis, *Patriots and Indians: Shaping Identity in Eighteenth-Century South Carolina*, *Journal of American History*, June 2018, 155-156.

Bonnie Martin and James F. Brooks, eds., *Linking the Histories of Slavery: North America and its Borderlands*, in *Slavery and Abolition*, October 2017, 776-777.

Daniel J. Tortora, *Carolina in Crisis: Cherokees, Colonists, and Slaves in the American Southeast, 1756-1763*, in *The American Historical Review*, October 2016, 1269-1270.

Tiya Miles, *The House on Diamond Hill: A Cherokee Plantation Story*, in *The Journal of American History*, June 2013, 195-196.

Plantation Enterprise in Colonial South Carolina by S. Max Edelson. *Journal of American History*. *The Journal of American History*. XCIV, September 2007, 537-538.

Creek Country: The Creek Indians and Their World by Robbie Ethridge. *Journal of the Early Republic*. XXV, November 2005, 674-677.

Choctaws in a Revolutionary Age, 1750-1830 by Greg O'Brien. *American Historical Review*. CVIII, December 2003, 1441.

Lines in the Sand: Race and Class in Lowcountry Georgia, 1750-1860 by Timothy James Lockley. *Journal of Southern History*, August 2002, 679-680.

Bound Away: Virginia and the Westward Movement by David Hackett Fischer and James C. Kelly. *American Historical Review*, October 2001, 1347.

Domesticating Slavery: The Master Class in Georgia and South Carolina, 1670-1837 by Jeffrey Young. *Journal of Southern History*, vol. LXVII, May 2001, 431-433.

The Frontier in the Colonial South: South Carolina Backcountry, 1736-1800 by George Lloyd Johnson, Jr. *William and Mary Quarterly*, LVI (no. 1), January 1999, 212-213.

The History of Beaufort County, South Carolina. Vol. 1, 1514-1861 by Lawrence S. Rowland, Alexander Moore, and George C. Rogers, Jr. *Journal of Southern History*, vol. LIV, May 1998, 339-341

The Struggle for the Georgia Coast: An Eighteenth-Century Spanish Retrospective on Guale and Mocama. Ed., John E. Worth, ed. American Museum of Natural History, Anthropological Papers, Number 75, for *American Indian Culture and Research Journal* 22 (no. 2), April 1998, 312-315.

John Stuart and the Struggle for Empire on the Southern Frontier by J. Russell Snapp. *Journal of Southern History*, vol. LXIII, Nov. 1997, 856-858.

Cultural Encounters in the Early South: Indians and Europeans in Arkansas, compiler, Jeannie Whayne, in *Arkansas Historical Quarterly*, vol. LV, Spring 1996, pp. 119-122.

Women's Work, Men's Work: The Informal Slave Economies of Lowcountry Georgia by Betty Wood. *Journal of Southern History*, vol. LXII, May 1996, 365-366.

Militiamen, Rangers, and Redcoats: The Military in Georgia, 1754-1776 by James M. Johnson. *Georgia Historical Quarterly*. Vol. LXXVIII, No. 2, Summer 1994, 389-390.

An Anxious Pursuit: Agricultural Innovation and Modernity in the Lower South, 1730-1815 by Joyce E. Chaplin. *Journal of Southern History*. Vol. LX, November 1994, 781-782.

Territorial Ambition: Land and Society in Arkansas 1800-1840 by S. Charles Bolton. *Arkansas Historical Quarterly*. Vol. LIII, No. 2, Summer 1994, 238-239.

Indians, Settlers, & Slaves in a Frontier Exchange Economy: The Lower Mississippi Valley Before 1783 by Daniel H. Usner, Jr. *Australasian Journal of American Studies*. Vol. 12, No. 1, July 1993, 93-94.

The Divine Dramatist: George Whitefield and the Rise of Modern Evangelicalism by Harry S. Stout. *Journal of Southern History*. Vol. LIX, No. 2, May 1993, 332-334.

Major Robert Farmar of Mobile by Robert R. Rea, and *The Oligarchs in Colonial and Revolutionary Charleston: Lieutenant Governor William Bull II and His Family* by Kinloch Bull, Jr. *Journal of American History*. Vol. 78, No.4, March 1992, 1424-1425.

Early American Indian Documents: Treaties and Laws, 1607-1789, Volume XI, Georgia Treaties, 1733-1763, edited by John T. Juricek *Georgia Historical Quarterly*. LXVII, No. 2, Summer 1991, 413-415.

The King's Ranger: Thomas Brown and the American Revolution on the Southern Frontier by Edward J. Cashin. *Florida Historical Quarterly*. LXIX, January 1991, 369-70.

The Colonial Records of South Carolina. The Journal of the Commons House of Assembly, November 20, 1755-July 6, 1757, ed., Terry W. Lipscomb. *North Carolina Historical Review*. LXVII, No. 2, April 1990, 252-53.

Dictionary of Afro-American Slavery, edited by Randall M. Miller and John David Smith. *Atlanta History: A Journal of Georgia and the South*. XXXIII, No. 2, Summer 1989, 73.

Chief William McIntosh: A Man of Two Worlds by George Chapman. *Georgia Historical Quarterly*. LXXIII, Spring 1989, No.1, 130-131.

Patriots: The Men Who Started the American Revolution by A. J. Langguth. *America*. CLIX, no. 19, December 17, 1988, 518-520.

The Emergence of the Cotton Kingdom in the Old Southwest: Mississippi, 1770-1860 by John Hebron Moore. *North Carolina Historical Review*. LXV, October 1988, 499.

George Washington and the American Military Tradition by Don Higginbotham. *Atlanta History: A Journal of Georgia and the South*. XXXII, Summer 1988, 55-56.

The Economy of British America, 1607-1789 by John J. McCusker and Russell R. Menard. *Labour/Le Travail*. XXI, Spring 1988, 274-276.

La Salle, the Mississippi, and the Gulf: Three Primary Documents, edited by Robert S. Weddle. *Journal of Mississippi History*, May 1988, 119-120.

Under the Cope of Heaven: Religion, Society, and Politics in Colonial America by Patricia U. Bonomi. *Journal of Southern History*. LIV, February 1988, 97-98.

Public Presentations

Podcast, Panelist, "The Future of our Past," Race and Reconciliation Initiative, Texas Christian University, March 24, 2021

Podcast, "Black on Both Sides/Healing at the Crossroads," Race and Reconciliation Initiative, Texas Christian University, February 8, 2021

2 Public Lectures, Exploring the Life and Story of Sir Walter Raleigh, Humankind Series, West Shore Community College, Scottville, MI, September 21, 2020

Podcast, "Walter Raleigh, Architect of Empire," Episode 274, Ben Franklin's World, May 19, 2020.

Public Presentation, "Walter Raleigh and the Origins of the English Empire," Athenaeum, Philadelphia, PA, February 16, 2020.

Podcast, "Walter Raleigh: Architect of Empire," Newbooksnetwork, February 10, 2020.

Keynote, "The Anglo—Native Atlantic in the Age of Raleigh," Transnational Red Atlantic Conference, University of Georgia, February 6-8, 2020.

"Discovering New Worlds in the 16th Century," *Brave New World* program, Arizona State University, September 30, 2019.

Smithsonian Lecturer, Three lectures given twice each over two weeks on the American Southeast, delivered aboard ship *Independence*, Charleston to Jacksonville, March 22-March 30, 2019 and April 3-11, 2019

"Embracing the Native: Walter Raleigh and the Origins of the English Empire," invited talk, Annual Cone Lecture in History, University of Wyoming, October 2018.

"Reconsidering English Colonialism and Indigenous Peoples," invited talk, Center for Political Thought and Leadership, Arizona State University, March 18, 2017.

"The Parameters of Colonialism: Conceptualizing American Indians in Elizabethan England," invited talk, Virginia Commonwealth University, November 2016.

Smithsonian Lecturer, Six lectures over two weeks on Atlantic History delivered on board ship *The Seven Seas Mariner*, Montreal to Miami, November 2016:

“Crossing the Atlantic in the Age of Exploration”

“English and French on the North Atlantic”

“America’s Indigenous Peoples Encounter the Europeans”

“The Middle Atlantic: Multi-Cultural Settlement of a Region and its Economic and Political Consequences”

“The Chesapeake: Plantation Economy, Indentured Servitude, and Slavery”

“The Lower South: Indians, Europeans, and Africans in the Atlantic World”

“Assimilating the Indigenous into an Elizabethan Empire in Ireland and North America,” invited talk, Queen’s University, Kingston, Ontario, October 2015.

“Painting and Engraving: Imaging and Imagining Indians at 16th-Century Roanoke,” Transatlantic History Student Organization, University of Texas, Arlington, April 17, 2013.

“The English Colonization of Ireland in the Context of Roanoke,” Dallas Area Social History, Southern Methodist University, Feb. 22, 2013.

“Francis Drake’s foray through the West Indies and the Roanoke Colony,” International Symposium on Roanoke, Roanoke Island, October 2012

“From Indian Slavery to African Slavery in the American South,” Teaching of History Conference, University of North Texas, Sept 15, 2012.

“Imaging Roanoke: The First English Depictions of American Indians,” invited presentation, Arizona State University, American Indian Studies, February 22, 2011.

Keynote address, “Indian Slavery, African Slavery: The American Colonial South in Regional, Atlantic, and Global Contexts,” Fourth Biennial Symposium on Southern History—Slavery in the Colonial South, Rice University, February 18, 2011.

“Indian Slavery in Colonial America,” Frauncis Tavern Museum, Oct. 28, 2010, New York, NY

Discussant, “Britain in Early Modern Global Contexts,” North American Conference on British Studies, Nov. 6-8, 2009, Louisville, KY

“Before Jamestown: The Origins of English Colonization of Virginia,” The Jamestown Society of Ohio, Upper Arlington, Ohio, May 16, 2009

“Indian Slavery in Early America,” Forum Retirement Community, Columbus Ohio, May 13, 2009

“Charles Town and the Atlantic World,” The Center for Historical Research, The Ohio State University, April 18, 2008.

Keynote address, “Defining the Frontier City in the Early Modern World: A Comparison of Goa, Macao and Manila with Atlantic World Cities,” Howard R. Lamar Center of Yale University, Conference, “Frontier Cities,” September 28-29, 2007.

“Charles Town, South Carolina: Rogue City on the Southern Frontier,” Howard R. Lamar Center of Yale University, Conference, “Frontier Cities,” September 28-29, 2007.

“Beachheads into Empires, Villages into Confederacies: Atlantic World Trade and the Transformation of the American South,” Invited talk for the Atlantic History Seminar at Harvard University, “Transformations: The Atlantic World in the Late Seventeenth Century,” March 30-April 1, 2006.

Keynote address, “First Encounters: Rights and Rites of Passage in the Americas,” Cultures in Conflict: New Perspectives on Encounters with Native Peoples of the Americas Conference, University of Toledo, April 9, 2005

Keynote address, “Raleigh and the Origins of English Colonialism,” Pacific Northwest Renaissance Conference, Western Washington University, May 6-8, 2004.

“Every Life a Story,” Graduation Speech, Western Washington University, March 20, 2004.

“Slavery and Race in Early America,” Distinguished Lecture Series, Western Washington University, March 4, 2004.

“The Writing of *The Indian Slave Trade*,” Public Presentation, Western Washington University, February 18, 2004.

“Comparative Colonialism: The Ottoman and British Empires in the 17th and 18th Centuries,” Bozatici University, Istanbul, Turkey, September 22, 2003

“Indian Slavery in the Colonial South,” Invited lecture, University of Mississippi, March 2003.

“Racialization of Native Americans and Africans by Europeans in Colonial America,” Colloquium conducted at the Institute for the Study of Southern History and Culture, University of Mississippi, March 2003.

“Scots Views of Empire on the American Southern Frontier, 1684-1711,” Omohundro Institute of Early American History and Culture, Glasgow, Scotland, July 10-15, 2001.

"Indian Slavery in the American South," Everett Community College, Everett, Washington, February 2001

"The Contours of the Indian Slave Trade in the American South," Citadel Conference on the South, Charleston, South Carolina, March 2000.

"Warfare as an Intercultural Learning Experience in the American Colonial Southeast," University of Sydney, Sydney, Australia, October 1992.

"A Question of Diplomacy: Reconstructing the Contours of Southern Colonial History," Inter-University Seminar in American Studies, University of Melbourne, Melbourne, Australia, October 1992.

"Native American Relations with Africans and Europeans: War as an Intercultural Learning Experience," University of Tasmania, Launceston, Australia, October 1992.

"Cultural Exchange in the American Colonial Southeast among Native-, African- and Euro-Americans," University of Auckland, Auckland, New Zealand, October 1992.

"Relations between Native-Americans and African-Americans on the Southern Colonial Frontier" and "A Social History of American Slavery," University of Waikato, Hamilton, New Zealand, September 10 and 11, 1992.

"Frontier and Plantation: New Ways of Perceiving the Creation of the American Old South," and "Violence in the American South," University of Canterbury, Christ Church, New Zealand, August 13 and August 18, 1992.

"Warfare as an Intercultural Learning Experience on the Southern Colonial Frontier," Australian-New Zealand American Studies Society, Adelaide, Australia, July 1992.

"History and Mythology in Southern History." Series of Lectures presented at St. Norbert College, De Pere, Wisconsin, January 1991.

"The Interactions of Native- and African-Americans on the Southern Colonial Frontier," St. Norbert College, De Pere, Wisconsin, January 1991.

"Indian-Black Interaction on the Southern Colonial Frontier," Organization of American Historians, Washington, D.C., April 1990.

"Evangelical Religion on the Southern Colonial Frontier." University of California Graduate Seminar in Southern History, San Diego, California, June 1989.

“The Native-American Response to European Imperialism in the Colonial Southeast.” Artist and Lecture Series, Western Washington University, Bellingham, Washington, February 1989.

“The Secret Alliance: The Creek Indians and Jonathan Bryan.” Southern Historical Association, New Orleans, Louisiana, November 1987.

“Afro-Americans in the Age of the Constitution.” Ford Foundation Scholars Seminar, Center for the Study of Southern Culture, Oxford, Mississippi, October 1987.

“The Southeastern Indians in the Eighteenth Century: Maintaining the Balance of Power.” The Center for the Study of Southern Culture (broadcast on University of Mississippi television), Oxford, Mississippi, September 1987.

“The Great Sellout: George Whitefield on Slavery.” The Fifth Citadel Conference on the South, Charleston, South Carolina, April 1987.

“The Building of a Plantation Empire.” History Forum, University of Maryland, College Park, Maryland, April 1986.

Commentator

Chair and Commentator, “The Long History of the Chickasaws,” Southern Historical Association, Annual Conference, Memphis TN –Virtual, November 19-21, 2020.

“Indians, Empire, and Nation-Building in the Early Republic,” Society for Historians of the Early American Republic, Annual Conference, Philadelphia, PA, July 20-23, 2017.

Chair and Commentator, “Raiders, Traders, and Slaves in Constructing the Spectrum of Unfreedom in the Americas,” Organization of American Historians, Annual Conference, April 7-10, 2016, Providence, Rhode Island.

“Contesting Environments: Native Americans and Europeans in the Colonial Crucible,” Conference, Atlantic Environments and the American South, Rice University, February 5-6, 2016

Chair and Commentator, “Rethinking Native Americans and Colonial South Carolina,” Southern Historical Association, Annual Conference, November 12-15, 2015, Little Rock, Arkansas.

Chair and Commentator, “Yamasee Networks,” for conference “The Yamasee Indians: From Florida to South Carolina,” April 17-18, 2015, St. Augustine, Florida.

Chair and Commentator, American Historical Association, "New Directions in Unfree American Indian Labor Histories," January 2-5, 2015.

"Indian Slavery in the Americas," Omohundro Institute of Early American History & Culture, 20th annual conference, Halifax, Nova Scotia, June 12-15, 2014

"Indians and Slavery in American History," Organization of American Historians, Annual Conference, Atlanta, Georgia, April 10-13, 2014.

"Slaving at the Edge of Empire: Before and After Cabeza de Vaca," Southern Historical Association Annual Meeting, Mobile, AL, Nov. 1-4, 2012.

Study Tour leader, Smithsonian Journeys, May 13-21, 2011 and May 2012, (Delivered four lectures on colonial America and provided educational leadership for a tour of Chesapeake Bay.)

"The Experience of War in the Carolinas," Annual Carolina Lowcountry Atlantic World Program, College of Charleston, SC, Oct. 10, 2010

"The Fraying of Empire: Natives, Africans, and Imperial Power on the Margins of New Spain," Omohundro Institute of Early American History and Culture, Salt Lake City, Utah, June 11-14, 2009

"First Encounters: Ceremonies and Diplomacy," Organization of American Historians, New York, New York, March 28-April 1, 2008

"Indians and Empire in the Eighteenth-Century Southeast," Southern Intellectual History Circle, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina, Feb. 28-Mar. 1, 2008

"Indian Slavery in Colonial America," Organization of American Historians, Minneapolis, Minnesota, March 29-April 1, 2007.

"Identity in the Lower Mississippi Valley," Annual Meeting of the Southern Historical Association, Birmingham, Alabama, November 12-15, 2006.

"Mapping the Shatter Zone: The Colonial Indian Slave Trade and the Southeastern Indians, Part II," Annual Meeting of the American Society of Ethnohistory, Santa Fe, New Mexico, November 16-20, 2005.

Interlocutor for the conference, "Ottoman and Atlantic Empires in the Early Modern World," Istanbul, Turkey, Oct. 19-21, 2005

"Conflict in Eighteenth-Century Carolina," Southern Historical Association, Memphis, Tennessee, November 2004.

“Alaska Natives: History and Studies from the North Pacific,” Omohundro Institute of Early American History and Culture, Northampton, Massachusetts, June 11-13, 2004.

“Indians Trading Indians: Understanding the Indian Slave Trade in the Early Colonial Southeast,” Omohundro Institute of Early American History and Culture, New Orleans, Louisiana, June 6-8, 2003.

“Indian Slavery in the Colonial South,” Southern Historical Association, Baltimore, Maryland, November 6-10, 2002.

“Indian-African Relations in Slavery,” Omohundro Institute of Early American History and Culture, College Park, Maryland, June 14-16, 2002.

“Politics, Piety, and Profit in the Eighteenth-Century Low Country,” Omohundro Institute of Early American History and Culture, Austin, Texas, June 11-13, 1999.

“Rethinking Denmark Vesey,” Society for the Historians of the Early American Republic, Harpers Ferry, West Virginia, July 16-July 19, 1998.

“Indian Slavery in the Eighteenth-Century Southeast,” The Omohundro Institute of Early American History and Culture, Winston-Salem, North Carolina, June 6-8, 1997

“Religion and Frontier Society,” Society for Historians of the Early American Republic, Nashville, Tennessee, July 18-21, 1996

“Diversity and Integration: Colonial Economy in Eighteenth-Century Spanish Florida,” Southern Historical Association, Louisville, Kentucky, Nov. 9-12, 1994

“White/Indian Contact,” Australian and New Zealand American Studies Association, July 15-17, 1992.

“A New Frontier for Western Historians,” Western History Association, Oct. 17-20, 1990.

Radio and Television

Various radio interviews about the book, *Walter Raleigh: Architect of Empire*, 2019-2020.

Interview on the Indian slave trade for WURD, Philadelphia, January 14,

2005 and June 4, 2006

Interview on the Indian slave trade for KVIK, Bellingham, October 26, 2003

“The Indian Slave Trade,” for *Talking History*, the nationally broadcast radio show of the Organization of American Historians, September 22, 2003

Interview on the Indian Slave Trade for WBAI in New York City, September 13, 2003.

Discussion of effort to rename a highway honoring Jefferson Davis, WKYS, Syracuse, February 2002

Professional Organizations and Service

Editorial Board, Rowman & Littlefield’s “American Controversies Series,” 2005-

Consulting Editor, *Slavery, Abolition and Social Justice, 1490-2007*, Adam Matthew Publications, 2008-

Advisory Board, William Bartram Project, Auburn University, 2007-

Program Committee, Conference on “Ottoman and Atlantic Empires in the Early Modern World,” Istanbul, Turkey, October 19-21, 2005

Co-conductor of history workshop for Washington state high school teachers, Kennewick, Washington, August 22-24, 2005

Faculty participant in “Teaching American History,” program for high school teachers in Washington, Idaho, and Oregon, September 2004

Faculty participant, “Teaching American History,” program for high school teachers, Northern Ohio, October 2006, June 2007

“Native Americans and Settlers,” History in the Heartland (for public school teachers, Fort Ancient Museum, April 21, 2008

“Indian Slavery in Colonial America,” History Works II (for public school Teachers), Ohio Historical Society, June 24, 2008

“From Indian Slavery to African Slavery in the American South,” Teaching of History Conference, Sept 15, 2012, University of North Texas

Panelist for National Endowment for the Humanities, 2004, 2007, 2018

Teaching American History Grant Reviewer, Department of Education,
2009

Outside evaluator, John D. and Catherine T. MacArthur Foundation
(2008-2009)

- A. Tenure and Promotion Reviews, St. Louis University, Baylor University, Auburn University, Cornell University, University of Mississippi, University of Michigan, Stanford University, Florida State University, Tufts University, Arizona State University, Virginia Commonwealth University, University of Texas at Arlington

Professional Membership:

American Historical Association

Organization of American Historians
Program Committee, 2008

Southern Historical Association
Membership Committee, 1989-1990

Society for Historians of the Early American Republic
Book Prize Committee, 1996-1999; Chair, 1998-1999

Manuscript Reviewer: *Journal of American History*, *William and Mary Quarterly*, *Journal of Southern History*, *Journal of Policy History*, *Historian*, *Georgia Historical Quarterly*, *Review of Politics*, *Journal of Leisure Research*, *University of Georgia Press*, *Bedford Press*, *St. Martin's Press*, *University of Tennessee Press*; *Longman*; *Virginia Magazine of History and Biography*, *McGraw Hill*, *University of North Carolina Press*, *Anthropology Today*, *MESHARPE*, *AlterNative*, *Journal of Early American History*, and many others.

University Service

Texas Christian University

Graduate Council (Fall 2013-2017)

History Department

Graduate Studies Committee (2013-)

Chair's Advisory Committee (Fall 2013- 2015, 2016-) (Chair, Spring 2014, Fall 2017-2018)

Pate Professorship Committee (2013-)
Search Committee, Visiting Instructor (Chair) (2017)
Search Committee, Borderlands, 2015
Search Committee Benjamin W. Schmidt Professorship (Chair) (2014-
2015)

The Ohio State University

Advisory Committee for Rare Books and Manuscripts, 2006- 2011

History Department

Tenure and Promotion Committee, 2009-2011 (chair, Winter 2011)

Graduate Studies Committee, 2008-2009, 2011

Awards and Prizes Committee, 2005-2008

SRA and FPL subcommittees, 2006, 2007

Director, The Center for Historical Research, 2006-2011

Search Committee, Early U.S. History (Mansfield Campus)

Search Committee, Indian Ocean

Western Washington University

University

Arts and Sciences: Tenure and Promotion Committee, 1995-1996;
Sabbatical Committee, 1998-1999; Budget and Planning Committee, 2000-2001

Faculty Grievance Committee, 1999-2001

Graduate School: Graduate Council, 2000-2001

Search Committee: Director for Continuing Education and Independent
Learning, 1998

Academic Coordinating Commission, Vice-Chair, 1989-90

Faculty representative for the Harry S. Truman Scholarship Program,
1989-1990

History Department

Acting Chair, Spring 2001

Search Committees: Chair, Diversity Fellow, 2002-2003; Canadian History, 1995-1996; Chair, Northwest U.S. History, 1991-1992; Nineteenth-Century U.S. History, 1991-1992

Graduate Program Committee, 1989-1992, 1993-1994, 1995-1996, 2000-2001

Executive Committee, 1997-1998, 2002-2003

Graduate Student Advisor, 1993-94

Undergraduate Program Committee, 1988-90

Scheduling Committee, 1995, 1996, 1999, 2003

Phi Alpha Theta Regional Conference Program Committee, 1990

Courses taught:

Undergraduate: U.S. History to 1865; Colonial America; The American Revolution; Origins of the Old South: The Colonial Experience; The Old South, 1776-1860; English Overseas Expansion, 1485-1783; Interracial Relations in 17th and 18th-Century North America; Race-Relations in the Colonial South; Introduction to Southern Studies; Travelers, Diarists, and Other Recorders of the Old South, 1520-1860; The Revolutionary Generation; The New Nation, 1787-1815; The Old South, 1520-1860; Senior Writing Seminar in Early American History; African American History to 1865; Crossroads of Globalization: 'Hot Spots' in the Early Modern World; First Encounters: Indians, Europeans, and Africans in North America above Mexico.

Graduate: Colloquiums and Writing Seminars in Early Modern Studies: The Atlantic World; Graduate Readings in U.S. History to 1877; Colonial America; The American Revolution; The South, 1520-1865; Southern Studies

Other teaching:

Western Washington University, School of Continuing Education, 1988-2004

Asia University, 1993-2003

Guide Listings: *Maquis' Who's Who in America*

Maquis' Who's Who in American Education

Related Work Experience

Reference Services, National Archives of the United States of America,
Washington, D.C., August 1982-July 1986.