

Andrew Shankman

Associate Professor of History Rutgers University-Camden

Member Graduate Faculty of History Rutgers University-New Brunswick

Senior Research Associate, McNeil Center for Early American Studies, University of Pennsylvania

History Department

429 Cooper Street

Camden, NJ 08102

(856) 225-6647

shankman@camden.rutgers.edu

Curriculum Vitae

Education

Ph.D., Princeton University—July, 1997

M.A., Princeton University—May, 1994 (passed with distinction)

B.A., Northern Illinois University—May, 1992, *cum laude*

Publications

Books

Ungovernable Republic: Nationalist Jeffersonians and the Failure to Make a Nation (current book project, research in progress)

Original Intent: Hamilton, Jefferson, Madison, and the American Founding (New York: Oxford University Press) forthcoming 2017

Anglicizing America: Empire, Revolution, Republic, Ignacio Gallup-Diaz, Andrew Shankman, David J. Silverman eds., (Philadelphia, PA: University of Pennsylvania Press, 2015)

The World of the Revolutionary American Republic: Land, Labor, and the Conflict for a Continent, Andrew Shankman ed., (London: Routledge, 2014)

Crucible of American Democracy: The Struggle to Fuse Egalitarianism and Capitalism in Jeffersonian Pennsylvania (Lawrence, KS: University Press of Kansas, 2004) American Political Thought Series

History Book Club Selection, 2004

Articles, Book Chapters, and Review Essays

“Towards A Social History of Federalism: The State and Capitalism To and From the American Revolution” *Journal of the Early Republic* (2017) (forthcoming) This article will appear in a venture published jointly by the *Journal of the Early Republic* and the *William and Mary Quarterly*

“Capitalism, Slavery, and the New Epoch: Mathew Carey’s 1819,” in Seth Rockman and Sven Beckert eds., *Slavery’s Capitalism: A New History of American Economic Development* (Philadelphia, PA: University of Pennsylvania Press, 2016) 243-261

“A Synthesis Useful and Compelling: Anglicization and the Achievement of John M. Murrin,” in Ignacio Gallup-Diaz, Andrew Shankman, David J. Silverman eds., *Anglicizing Americans: Empire, Revolution, Republic* (Philadelphia, PA: University of Pennsylvania Press, 2015) 20-56

“Conflict for a Continent: Land, Labor, and the State in the Revolutionary American Republic,” in Andrew Shankman ed., *The World of the Revolutionary American Republic: Land, Labor, and the Conflict for a Continent* (London: Routledge, 2014) 1-24

“How Should We Think About the Election of 1800?” *Journal of the Early Republic* 33 (2013) 753-761

“John Quincy Adams and National Republicanism,” in David Waldstreicher ed., *A Companion to John Adams and John Quincy Adams* (Malden, MA: Wiley-Blackwell Publishing, 2013) 263-280.

“The American Revolution,” in Benjamin Isakhan and Stephen Stockwell eds., *The Edinburgh Companion to the History of Democracy* (Edinburgh: Edinburgh University Press, 2012) 199-209

“The Wonderful World of Deliberative Democracy,” *Reviews in American History* 40 (2012) 408-414

“Neither Infinite Wretchedness Nor Positive Good: Mathew Carey and Henry Clay on Slavery and Political Economy During the Long 1820s,” in Matthew Mason and John Craig Hammond eds., *Contesting Slavery: The Politics of Bondage and Freedom in the New American Nation*, Jeffersonian America Series (Charlottesville, VA: University of Virginia Press, 2011) 247-266

“Decent Democrat, Indecent Democracy: Madison on Public Opinion and Westward Expansion,” *Reviews in American History* 38 (2010) 34-40

“Were Jeffersonian Charges of Monarchism Really Just Sleazy Hysterical Smears?,” *Common-Place* (9) 2008 (<http://www.common-place.org/pasley/?m=20081022>)

“Perpetual Motion—Perpetual Change—A Boundless Ocean Without A Shore’: Democracy in Pennsylvania and the Consequences of the Triumph of the People, 1800-1820,” in Jean R. Soderlund and Catherine S. Parzynkis eds., *Backcountry Crucibles: The Lehigh Valley from European Settlement to Steel* (Bethlehem, PA: Lehigh University Press, 2008) 255-271

“Liberty and Dignity in Early America,” *The Remnant Review* 1 (2005) 67-112.

“A New Thing on Earth’: Alexander Hamilton, Pro-Manufacturing Republicans, and the Democratization of American Political Economy,” *Journal of the Early Republic* 23 (2003) 323-352

Received the Program in Early American Economy and Society (PEAES) award for best journal article of 2003 treating early American economic history

Received the Society for Historians of the Early American Republic (SHEAR) Ralph D. Gray Prize for best article published in the *Journal of the Early Republic* in 2003

“Malcontents and Tertium Quids: The Battle to Define Democracy in Jeffersonian Philadelphia,” *Journal of the Early Republic* 19 (1999) 43-72

Shorter Published Works

“Economic Policy, 1784-1840,” in Michael A. Morrison ed., *Encyclopedia of United States Political History, 1784-1840* (CQ Press, 2009) 122-127

“War and Diplomacy in the Atlantic World, 1754-1829,” in Paul Finkelman ed., *Encyclopedia of the New American Nation* (Thomson Gale, 2006)

“The *Philadelphia Aurora*,” in Paul Finkelman ed., *Encyclopedia of the New American Nation* (Thomson Gale, 2006)

“African Americans in the American Revolution,” in Keith Krawczynski ed., *History in Dispute: The American Revolution* (Thomson Gale, 2004)

“The Founders’ Political Principles,” in Keith Krawczynski ed., *History in Dispute: The American Revolution* (Thomson Gale, 2004)

“Nationalism and the American Revolution,” in Keith Krawczynski ed., *History in Dispute: The American Revolution* (Thomson Gale, 2004)

Book Reviews

Era of Experimentation: American Political Practices in the Early Republic, by Daniel Peart, in *Journal of the Early Republic* 35 (2015) 663-665

America’s First Great Depression: Economic Crisis and Political Disorder After the Panic of 1837, by Alasdair Roberts, in *Pennsylvania History* 81 (2013) 134-136

A Slave Holders’ Union: Slavery, Politics, and the Constitution in the Early American Republic, by George William Van Cleve, in H-South: <https://www.h-net.org/reviews/showpdf.php?id=36191>

The Founding Fathers v. the People: The Paradoxes of American Democracy, by Anthony King in *The Historian* 75 (2013) 349-350

Colonization and Its Discontents: Emancipation, Emigration, and Antislavery in Antebellum Pennsylvania, by Beverly C. Tomek, in *Journal of the Civil War Era* 2 (2012) 602-605

Founding Choices: American Economic Policy in the 1790s, eds. Douglas Irwin and Richard Sylla, in *Business History Review* 86 (2012) 595-597

When London Was Capital of America, by Julie Flavell in *The Journal of World History* 23 (2012) 202-205

The Ideological Origins of American Federalism, by Alison LaCroix, in *Journal of the Early Republic* 31 (2011) 723-726

The Baltimore Bank Riot: Political Upheaval in Antebellum Maryland, by Robert E. Shalhope in *Journal of American History* 97 (2010) 505-506

Death or Liberty: African Americans and Revolutionary America, by Douglas R. Egerton in *History: Review of New Books* 38 (2010) 132-133

Ireland, Philadelphia and the Re-Invention of America, 1760-1800, by Maurice J. Bric and John Wilkes: *The Scandalous Father of Civil Liberty*, by Arthur H. Cash in *Journal of the Early Republic* 30 (2010) 481-485

The Way of Improvement Leads Home: Philip Vickers Fithian and the Rural Enlightenment in Early America, by John Fea in *New Jersey History* 124 (2009) 124-126

For the People: American Populist Movements from the Revolution to the 1850s, by Ronald P. Formisano in *Pennsylvania Magazine of History and Biography* 133 (2009) 104-105

Taming Democracy: “The People”, the Founders, and the Troubled Ending of the American Revolution, Terry Bouton in *William and Mary Quarterly* 65 (2008) 614-616

Founding Corporate Power in Early National Philadelphia, Andrew M. Schocket in *The American Historical Review* 112 (2007) 1532-1533

Financial Founding Fathers: The Men Who Made America Rich, by Robert E. Wright and David J. Cowen in *Business History Review* 81 (2007) 349-352

The Many Faces of Alexander Hamilton: The Life and Legacy of America's Most Elusive Founding Father eds., Douglas Ambrose and Robert W.T. Martin in *Journal of American History* 93 (2007) 1219-1220

Establishing Congress: The Removal to Washington D.C. and the Election of 1800, edited by Kenneth R. Bowling and Donald R. Kennon in *The Historian* 69 (2007) 100-101

The Hidden Cost of Economic Development: The Biological Standard of Living in Antebellum Pennsylvania, by Timothy Cuff in *The American Historical Review* 111 (2006) 1170

Benjamin Franklin's Humor, by Paul M. Zall in *The Pennsylvania Magazine of History and Biography* 130 (2006) 423-425

"The Revolution Heard Round the World," a review of *Empire and Nation: The American Revolution in the Atlantic World*, eds., Eliga H. Gould and Peter S. Onuf in *Common-Place* 6 (2006) (<http://www.common-place.org/vol-06/no-02/reviews/shankman.shtml>)

Moral Visions and Material Ambitions: Philadelphia Struggles to Define the Republic, 1776-1836, by A. Kristen Foster in *Journal of American History* 92 (2005) 200-201

Adams vs. Jefferson: The Tumultuous Election of 1800, by John Ferling in *Pennsylvania History* 72 (2005) 395-396

Ratifying the Republic: Antifederalists and Federalists in Constitutional Time, by David J. Siemers in *Journal of American History* 89 (2003) 1002-1003

The Noblest Minds: Fame, Honor and the American Founding, ed. Peter McNamara and *Power versus Liberty: Madison, Hamilton, Wilson, and Jefferson* by James H. Read in *Journal of the Early Republic* 20 (2000) 719-723

The American Counter Revolution: A Retreat From Liberty, 1783-1800, by Larry Tise in *Journal of the Early Republic* 20 (2000) 140-143

Transatlantic Radicals and the Early American Republic, by Michael Durey in *Journal of the Early Republic* 17 (1997) 703-05

Conference Papers, Invited Seminars, and Invited Lectures

"Repudiating Federalist 10: The Rapidly Evolving Constitutional Thought of James Madison," Invited Lecture, The McNeil Center for Early American Studies, University of Pennsylvania, June 16, 2016

"The Mighty Argument Goes Public: The Report on Manufactures and the Origins of Party Politics," Invited Seminar, The Yale Early American History Seminar, Yale University, December 16, 2015

"The Gentleman and the Democrat: New York's Battle over the Constitution in Poughkeepsie," Invited Lecture Dutchess Heritage Days, Poughkeepsie, NY July 26, 2013

"Thomas Jefferson and American Democracy," Invited Lecture William Paterson University, Jefferson Lecture Series May 2, 2012

“The Hamiltonian Moment and the Specter of Democracy,” Invited Lecture The David Library of the American Revolution, Washington Crossing, PA February 12, 2012

“Panic and Crisis in the Post-War World of Mathew Carey,” Invited Conference “The Worlds of Mathew Carey, The McNeil Center for Early American Studies, University of Pennsylvania, Philadelphia Pennsylvania, October 27-29, 2011

“Capitalism, Slavery, and Mathew Carey’s 1819,”—Columbia Seminar for Early American Studies, Columbia University, September 13, 2011 (article length version)

“Ungovernable Republic: The National Republicans, Nation-Building, and Political Economy,”—McNeil Center for Early American Studies, University of Pennsylvania, June 30, 2011

“Capitalism, Slavery, and Mathew Carey’s 1819,” Invited Conference “Slavery’s Capitalism: A New History of American Economic Development” held jointly by Brown University and Harvard University, April 7-9, 2011 (conference paper length version)

“The Political Economy of Harmony: Mathew Carey and Henry Clay on Slavery and the American System,” Colonial Americas Workshop, Princeton University, October 29, 2010

“Neither Infinite Wretchedness Nor Positive Good: Mathew Carey and Henry Clay on Political Economy and Slavery During the Long 1820s,”—McNeil Center for Early American Studies, University of Pennsylvania, September 18, 2009

“The English Heritage of Liberty” “The Coming of Revolution” “To Make the World Anew” “The Constitutional Convention” “After the Constitution” A Series of Five Lectures Given at the National Constitution Center, Philadelphia, PA June 22-26, and July 8 and 10, 2009 on behalf of the National Constitution Center and the National Endowment for the Humanities

“The Constitutional Convention” Lecture Given at the National Constitution Center, Philadelphia, PA July 24, 2008 on behalf of the National Constitution Center and the National Endowment of the Humanities

“The Declaration of Independence” Lecture Given at the Constitution Center, Philadelphia, PA July 22, 2008 on behalf of the Constitution Center and the National Endowment of the Humanities

“‘We Must not Despair of the Republic’: Second Generation Jeffersonians on Political Economy, Slavery and the State”—Columbia Seminar for Early American Studies, Columbia University, December 13, 2005

“‘A New Epoch Has Arisen’: Political Economy, Slavery, and the National Republicans,”—Washington D.C. Area Seminar for Early American Studies, University of Maryland, College Park, December 6, 2005

“‘Politically Free, Commercially Slaves’: Second Generation Jeffersonians, the New Epoch, and an Origin of the Positive Good Thesis,”—Society for Historians of the Early American Republic, Annual Conference, Philadelphia, PA, July 21-24, 2005

“‘That Damned Burr Missed: Alexander Hamilton in Antebellum America,’”—What If? Counterfactualism and Early American History: A Conference Honoring Professor John M. Murrin, Princeton University, Princeton, NJ, March 30-31, 2001

“‘Perpetual Motion—Perpetual Change—A Boundless Ocean Without a Shore’: Democracy in Jeffersonian Pennsylvania, 1800-1820,”—The Bitting Conference, Lehigh University, Bethlehem, PA, February 22-23, 2000

“1800: The Significance of Thomas Jefferson and the Second American Revolution,”—Presidents Day Lecture, Oakland University, February 20, 2000

“Hamilton and His Historians: The Social and Cultural Aims of High Federalist Political Economy,”—Society for Historians of the Early American Republic, Annual Conference, Lexington, KY, July 15-17, 1999

“Democratic Conflict, Economic Development, and the Rise of the Nationalists in Jeffersonian Pennsylvania, 1799-1820,”—Society for Historians of the Early American Republic, Annual Conference, Harpers Ferry, VA, July 14-16, 1998

“The Political Economy of Pennsylvania Jeffersonianism: Moderates, Radicals, and the Absence of Consensus, 1787-1815,”—Institute of Early American History and Culture, First Annual Conference, Ann Arbor, June 4, 1995

Sessions Chaired and Commentary

Commentator “Boundaries of Freedom on the Early National Frontier,” CUNY Early American History Graduate Student Conference, CUNY Graduate Center, New York, May 13, 2016

Chair, “Speculating in Nationhood: Intellectual Histories of the Land Business,” SHEAR, Raleigh, NC, July 16-19, 2015

Chair, “Philadelphia and the Economies of ‘Place’ in the Early Republic,” Pennsylvania Historical Association Annual Conference, Philadelphia, November 7-8, 2014

Commentator, “Pennsylvania and the Place of Slavery in Foreign and Domestic Policy,” Pennsylvania Historical Association Annual Conference, Philadelphia, November 7-8, 2014

Commentator, “The South American Question in the Early Republic: Diplomacy, State Building, and Political Economy,” SHEAR, Philadelphia, July 17-20, 2014

Commentator, “Property, Politics, and Economics in Early Republic State Formation,” SHEAR, St. Louis, MO, July 18-21, 2013

Chair and Commentator, “Race, Slavery, and Democracy in the Age of Revolution: Philadelphia at the Crossroads,” OAH, San Francisco, CA, April 10-14, 2013

Chair, “Loyalty and Sacrifice in the Early Republic,” SHEAR, Baltimore, MD, July 19-22, 2012

Commentator, “Political Parties and Popular Participation in the Early Republic: New Directions in Political History,” SHEAR, Philadelphia, PA, July 14-17, 2011

Commentator, “Early America’s Crises and their Implications,” Crisis and Consequence: A Conference at Hagley Museum and Library Center for the History of Business, Technology, and Society, November 4-5, 2010

Commentator, “Dutch and American Republicanisms,” Cities in Revolt: The Dutch-American Atlantic, 1650-1815, Columbia University November 13-14, 2009

Commentator, “(Extra) Ordinary Philadelphians,” SHEAR, Philadelphia, PA, July 17-20, 2008

Commentator, “Southern Slavery and the Northern Democrat,” SHEAR, Worcester, MA July 13-15, 2007

Chair, “American Political Institutions in the Early Republic,” Organization of American Historians Annual Conference, Washington D.C. April 19-22, 2006

Chair, “Federal America,” McNeil Center for Early American Studies Conference, Faces and Places in Early America: An Interdisciplinary Conference on Art and the World of Objects, Philadelphia, PA, December 1-3, 2005

Grants, Fellowships, and Prizes

Program in Early American Economy and Society (PEAES) 2003 award for best journal article in early American economic history, 2004

Society for Historians of the Early American Republic (SHEAR) Ralph D. Gray Prize for best article published in the *Journal of the Early Republic* in 2003, 2004

Book *Crucible of American Democracy: The Struggle to Fuse Egalitarianism and Capitalism in Jeffersonian Pennsylvania* selection of the History Book Club, 2004

Mellon Fellowship in the Humanities, 1992-1997

Princeton University Fellowship, 1994-1996

Association of Princeton Graduate Alumni Summer Research Grant, 1996

Professional Appointments

Associate Professor, Rutgers University-Camden, 2007-

History Graduate Faculty, Rutgers University-New Brunswick, 2013-

Director of Graduate Studies, History Department The State University of New Jersey—Camden Campus, 2012-2014

Assistant Professor, Rutgers, The State University of New Jersey—Camden Campus, 2005-2007

Editorial Board, *Pennsylvania Magazine of History and Biography*, 2011-2014

Editorial Board, *Journal of the Early Republic*, 2007-2011

Senior Research Associate, McNeil Center for Early American Studies, University of Pennsylvania, 2013-

Research Associate, McNeil Center for Early American Studies, University of Pennsylvania, 2005-2013

Assistant Professor, Northeastern Illinois University, 2002-2005 (declined offer of tenure in 2005)

Director of Graduate Studies, Northeastern Illinois University, 2004-2005

Assistant Professor, Grand Valley State University, 1998-2002

Lecturer, Princeton University, 1997-1998

Adjunct Professor, The College of New Jersey, 1997

Teaching Assistant, Princeton University, 1994-1995

Professional Service

External Committee Reviewer Ph.D. Dissertation committee of Daniel Kanhofer, New York University, 2016

Evaluator, Pre-Doctoral Fellowship Committee, The American Philosophical Society, 2016

Evaluator Summer Fellowship Program, National Endowment for the Humanities, 2015

Advisory Council, Society for Historians of the Early American Republic, 2013-2015

External Committee Reviewer Ph.D. Dissertation committee of David Houpt, CUNY Graduate Center, 2015

Fellowship Selection Committee: Library Company of Philadelphia, 2014 and 2015

Expert Evaluation of Tenure and Promotion File of Assistant Professor Padraig Riley, Dalhousie University, 2013

Expert Committee Review Ph.D. Dissertation committee of Andrew J. Fagal, Binghamton University, 2013

Editorial Board: *Pennsylvania Magazine of History and Biography* 2011-2016

Editorial Board: *Journal of the Early Republic*, 2007-2011

Member Program Committee, “The Worlds of Mathew Carey” conference of the McNeil Center of Early American Studies and the Library Company of Philadelphia, October 27-29, 2011

Expert Evaluation of Tenure and Promotion file of Assistant Professor Nathan Kozuskanich, Nipissing University, 2010

Member SHEAR Book Prize Committee, 2008-2010, Chair of Committee 2010
Member Program Committee Pennsylvania Historical Society Annual Conference, 2009
Seminar Coordinator, Columbia Seminar in Early American Studies, Columbia University, 2007-2008
Lecture "The Declaration of Independence" for NEH Landmarks of American History and Culture:
Workshop for School Teachers program A Revolution in Government: Philadelphia and the Creation of the
American Republic, at National Constitution Center, July 22, 2008
Lecture "The Constitutional Convention" for NEH Landmarks of American History and Culture, National
Constitution Center, July 24, 2008
Member Program Committee: Society for Historians of the Early American Republic (SHEAR) 2008 annual
conference, Philadelphia
Member Local Arrangements Committee: SHEAR 2008 annual conference, Philadelphia
Predoctoral Fellowship Selection Committee: McNeil Center for Early American Studies, 2007, 2012
Manuscript Reviewer: Oxford University Press, University of Pennsylvania Press, John Wiley and Sons,
Journal of American History, *Journal of the Early Republic*, *William and Mary Quarterly*, *The Historian*,
American Philosophical Society, *Virginia Magazine of History and Biography*, *Pennsylvania Magazine of
History and Biography*,

University Service

Rutgers University-Camden

2015-2016—Chair History Department Search Committee for Position Modern Europe
2015-2016—Member of History Department Reporting Committee on Tenure and Promotion of Assistant
Professor Wendy Woloson
2014-2017 Faculty Representative to the Rutgers University-Camden Board of Directors
2013-2019—Member Rutgers University-Camden Faculty Council
2015—Acting Director of Graduate Studies, History Department
2014-2015—Member of History Department Reporting Committee on Tenure and Promotion of Assistant
Professor Katherine Epstein
2012-2014—Director of Graduate Studies, History Department
2012-2013—Chair History Department Search Committee for position in early modern Europe
2011-2016—Member History Department Advisory Committee (elected to two three year terms)
2011-2012—Member History Department Search Committee for Position in East Asia
2010-11, Member of College of Arts and Sciences Search Committee, Position of Dean, College of Arts and
Sciences, Rutgers-Camden
2010-11, Chair History Department Search Committee for position U.S. in the Wider World, 1860-1960
2010-11, Program Coordinator History Department Lees Seminar
2009-10, Member History Department Search Committee, Position of MARCH Director
2009, Member History Department Reporting Committee on Tenure and Promotion of Assistant Professor
Lorin Thomas
2009, Instructor for Rutgers Early College Humanities Program (ReaCH)
2009, Instructor for MARCH-Clemente Course: The Story of American Freedom
2008, Instructor for MARCH-Clemente Course: The Story of American Freedom
2007, Instructor for MARCH-Clemente Course: The Story of American Freedom
2006, Workshop Leader, "How College is Different" New Student Orientation" August 24, 2006
2006, Seminar Leader MARCH-NJCH Summer Seminar July 10-13, 2006, "The Delaware Valley and the
Creation of a New American Nation," for New Jersey High school Teachers
2005-2010 Member College of Arts and Sciences Faculty Senate