

JENNY HALE PULSIPHER

Professor
History Department
Brigham Young University

Provo, UT 84602
(801) 422-3286
jenny_pulsipher@byu.edu

EDUCATION

PhD Brandeis University, American History, 1999 (orals passed with distinction)
MA Brigham Young University, American Studies, 1989
BA Brigham Young University, English (minor in Spanish), 1985, University Honors and
Magna Cum Laude, College of Humanities Valedictorian

AWARDS AND FELLOWSHIPS

Karl G. Maeser Research and Creative Arts Award, BYU, 2020
Martin B. Hickman Excellence in Teaching Award, 2019-20, College of FHSS, BYU
Norris and Carole Hundley Award for best book on any historical subject, American Historical Association-Pacific Coast Branch, for *Swindler Sachem*, 2019
Thomas G. Alexander Excellence in Scholarship Award, BYU History Department, 2019
Maxwell Institute Consultation on LDS Women's History selected participant, 2019-2021
Andrew W. Mellon Foundation Fellow, Huntington Library, San Marino, CA, Jan.-Feb. 2019
Wilbur R. Jacobs Fellow, Huntington Library, San Marino, CA, March-April 2019
Women's Research Initiative (WRI) Grant, BYU, 2018
Fellow of the Massachusetts Historical Society, elected September 2013
Member of the Colonial Society of Massachusetts, elected November 2009
Fellow of the Pilgrim Society, elected October 2007
Alcuin Award for General Education, BYU, 2008-2011
Mary Lou Fulton Young Scholar Award, College of FHSS, BYU, 2006-2009
Choice Magazine Outstanding Academic Title for *Subjects unto the Same King*, 2006
Faculty Grant, College of FHSS, BYU, 2002-2006
Society of Colonial Wars of Massachusetts Fellowship, Massachusetts Historical Society, 1997
Richard L. Morton Award for exceptional achievement by a *William and Mary Quarterly* author in graduate school at submission, 1997
Society of Colonial Wars of Washington, DC, Outstanding Article Award, 1997
Brandeis University Prize Teaching Fellowship, 1997
Crown Fellowship, History of American Civilization Program, Brandeis University, 1993-1999
David M. Kennedy Graduate Fellowship, Kennedy Center for Intl. and Area Studies, BYU, 1986
Spencer W. Kimball Scholar, BYU, 1981-1985

PUBLICATIONS

Books

Swindler Sachem: The Nipmuc Indian Who Sold His Birthright, Dropped Out of Harvard, and Conned the King of England. New Haven: Yale University Press, 2018.

Subjects unto the Same King: Indians, English and the Contest for Authority in Colonial New England. Philadelphia: University of Pennsylvania Press, 2005 (paperback 2007).

Journal Articles and Book Chapters

- "Warts and All." In *By Study and Also By Faith: Forays*. Provo, Utah: Maxwell Institute, forthcoming.
- "Defending and Defrauding the Indians: John Wompas, Legal Hybridity, and the Sale of Indian Land." In *Justice in a New World: Negotiating Legal Intelligibility in British, Iberian, and Indigenous America*. Eds. Richard J. Ross and Brian P. Owensby. New York: New York University Press, 2018.
- "Sifting Truth from Legend: Evaluating Sources for Native American Biography through the Life of Sally Exervia Ward." In *Beyond Biography: Sources in Context for Mormon Women's History*. Vancouver, British Columbia: Farleigh Dickinson Press, 2017.
- "Playing John White." Pages 196-220 in *Native Acts: Indian Performance in Early North America*, eds. Joshua Bellin and Laura Mielke. Lincoln: University of Nebraska Press, 2011.
- "Gaining the Diplomatic Edge: Kinship, Trade, Ritual, and Religion in Amerindian Alliances in Early North America." Pages 18-47 in Wayne Lee, ed. *Empires and Indigenes: Intercultural Cooperation and Conflict in the Early Modern World*. New York: New York University Press, 2011.
- "Dark Cloud Rising in the East': Indian Sovereignty and the Coming of King William's War in New England," *New England Quarterly*, vol. 80, 4 (December 2007), 588-613.
- "The Widow Ranter and Royalist Culture in Virginia," *Early American Literature*, vol. 39:1 (2004), 41-66.
- "Subjects unto the Same King': New England Indians and Royal Authority," *The Massachusetts Historical Review*, vol. 5 (2003), 29-57.
- "Our Sages are Sageles': A Letter on Massachusetts Indian Policy after King Philip's War." *William and Mary Quarterly*, 3rd series, 58:2 (April 2001), 431-448.
- "Massacre at Hurtleberry Hill: Christian Indians and English Authority in Metacom's War." *William and Mary Quarterly*, 53:3 (July 1996): 459-486.
- "Expatriation and Reconciliation: The Pilgrimage Tradition in *Sapphira and the Slave Girl*." *Literature and Belief*, 8 (1988): 89-100.

Reprinted Articles

- "Subjects unto the Same King': New England Indians and Royal Authority," reprinted in Karen O. Kupperman, ed. *Major Problems in American Colonial History*, 3rd ed. Boston: Wadsworth/Cengage Learning, 2012.
- "Subjects unto the Same King': New England Indians and Royal Authority," reprinted in Stanley Katz, John Murrin, Douglas Greenberg, David Silverman, and Denver Brunson, eds. *Colonial America: Essays in Politics and Social Development*. Routledge, 2010.

Encyclopedia Entries and Other Scholarly Works

Nancy Lines Smith, for A Century of Black Mormons, forthcoming.

- “Satan’s Comin’!’: Why We Need to Teach Civics Again,” *The Panorama: Expansive Views from the Journal of the Early Republic*, Dec. 5, 2018, <http://thepanorama.shear.org/2018/12/05/satans-coming-why-we-need-to-teach-civics-again/>
- “King Philip’s War,” for the *Encyclopedia of War*, Vol. III: 1177-79, Gordon Martel, ed., Hoboken, New Jersey: Wiley-Blackwell Books, 2011.
- “King William’s War,” for the *Encyclopedia of War*, Vol. III: 1179-81, Gordon Martel, ed., Hoboken, New Jersey: Wiley-Blackwell Books, 2011.
- “Thomas Prence” and “Ann Hibbens,” for *The Oxford Dictionary of National Biography*, H.C.G. Matthew, ed. New York: Oxford University Press, 2004.
- “Rachel Walker Revere: A Revolutionary Woman, Part 1.” *The Revere House Gazette* 49 (Winter 1997): 1-8.
- “Rachel Walker Revere: A Revolutionary Woman, Part 2.” *The Revere House Gazette* 50 (Spring 1998): 1-8.

Blog Posts

- "A Native Sailor in King Charles's England," *Beyond the Spectacle*, 3 Sept. 2018, https://www.facebook.com/beyondthespectacle/?hc_ref=ARSU0GCpoXpJV1u3nSrPuGxCd0WCXgrvn2hLPQbowUu8kxBa1QS3Ytg8ViCdqj8FG3M&fref=nf&_tn_ =kCH-R
- "Surviving English Colonialism," Yale University Press Blog, 25 July 2018, <http://blog.yalebooks.com/?s=pulsipher>

Book Reviews

- Review Essay, "Puritanism on Trial," review of Peter Mancall, *The Trials of Thomas Morton: An Anglican Lawyer, His Puritan Foes, and the Battle for a New England* and Abram Van Engen, *City on a Hill: A History of American Exceptionalism* for *Reviews in American History*, 48, 3 (Sept. 2020): 367-375.
- Review of Karen Kupperman, *Pocahontas and the English Boys*, in *Journal of American History*, 107, 1 (June 2020): 171-172.
- Review of Timothy Shannon, *Indian Captive, Indian King*, in *Journal of British Studies*, 57, 4 (October 2018): 875-877.
- Review Essay, Malcolm Gaskill, *Between Two Worlds: How the English Became Americans* and Susan Hardman Moore, *Abandoning America: Life-stories from Early New England*, in *Massachusetts Historical Review*, 19 (2017): 163-166.
- Review of Jeffrey Glover, *Paper Sovereigns: Anglo-Native Treaties and the Law of Nations, 1604-1664*, in *Journal of British Studies*, 54, 1 (January 2015): 203-205.
- Review of William A. Starna, *From Homeland to New Land: A History of the Mahican Indians, 1600-1830*, in *Western Historical Quarterly*, (Autumn 2014): 360-361.
- Review of Bernard Bailyn, *The Barbarous Years: The Conflict of Civilizations, 1600-1676*, in *Journal of American History*, (December 2013): 795-796.
- Review of Richard A. Bailey, *Race and Redemption in Puritan New England*, in *Journal of Ecclesiastical History*, 63:4 (October 2012): 833-34.
- Review of *Indian Slavery in Colonial America*. Ed. Alan Gallay, in *Reviews in American History*, 39:2 (June 2011): 234-39.

- Review of *The Correspondence of John Cotton Junior*. Eds. Len Travers and Sheila McIntyre, in *New England Quarterly*, 83:2 (June 2010): 347-49.
- Review of Emerson Woods Baker, *The Devil of Great Island: Witchcraft and Conflict in Early New England*, in *Journal of Ecclesiastical History*, 60:2 (April 2009): 397-98.
- Review of Daniel R. Mandell, *Tribe, Race, History: Native Americans in Southern New England, 1780-1880*, in *The American Historical Review*, October (2008): 1149-1150.
- Review of Donna Merwick, *The Shame and the Sorrow: Dutch-Amerindian Encounters in New Netherland*, in *The American Historical Review*, June (2007): 837-838.
- Review of David J. Silverman, *Faith and Boundaries: Colonists, Christianity, and Community among the Wampanoag Indians of Martha's Vineyard, 1600-1871*, in *Journal of Ecclesiastical History*, 57:3 (July 2006), 615-616.
- Review of Nathaniel Philbrick, *Mayflower: A Story of Courage, Community and War*, in *Boston Globe*, May 9, 2006.
- Review of Val D. Rust, *Radical Origins: Early Mormon Converts and their Colonial Ancestors*, in *BYU Studies*, 44:3 (2005).
- Review of Daniel Richter, *Facing East from Indian Country: A Native History of Early America*, in *Pennsylvania Magazine of History and Biography*, 127:1 (2003), 104-106.
- Review of Allan Greer, ed., *The Jesuit Relations: Natives and Missionaries in Seventeenth-century North America*, in *Journal of Ecclesiastical History* 53:2 (2002), 397-398.
- Review of Richard Cogley, *John Eliot's Mission to the Indians Before King Philip's War*, in *Journal of Ecclesiastical History* 51:3 (July 2000), 637-638.
- Review of Kathleen J. Bragdon, *Native People of Southern New England, 1500-1650*, in *American Indian Culture and Research Journal* 21:2 (Spring 1997): 302-306.

PRESENTATIONS

- "Negotiating Belonging: A Mixed-Race Woman in 19th Century Utah Territory," for the Western History Association, Oct. 17, 2020.
- "Shadow Sacagawea: A Family History of Race and Religion in the American West," for the Front Range Early Americanist Consortium, Denver, CO, Oct. 12, 2019.
- Panelist for "The Art of the Con: Native Impersonations and Racial Constructions in Early America," Omohundro Institute for Early American History and Culture Annual Conference, Pittsburgh, Pennsylvania, June 13-16, 2019.
- "To identify our interests with theirs": The Fort Supply Mission and Indian-White Intermarriage," Mormon History Association, Salt Lake City, Utah, June 6-9, 2019.
- Book talk on *Swindler Sachem*, Brown Bag, Huntington Library, April 23, 2019.
- "Reexamining Women's Landholding in Southern New England," American Society for Ethnohistory, Oaxaca, Mexico, 13 October 2018.
- Panelist for "Teaching the Early Republic in America's Heartland," Society of Historians of the Early American Republic, Cleveland, Ohio, July 2018.
- Commenter for "Women Leading Community Protection and Empowerment, Since the 20th Century," Native American and Indigenous Studies Association, Los Angeles, CA, 17 May 2018.
- Chair for "Women's Spiritual/Religious Experiences in Early America," Pacific Coast Branch of the American Historical Association Annual Meeting, California State University Northridge, Aug. 2-3, 2017.

- “Reading Conversion through a Native Lens,” in “Re-thinking the Religious Landscape of Early New England,” Omohundro Institute for Early American History and Culture Annual Conference, Ann Arbor, Michigan, June 2017.
- Commenter for “Captivating: The Journeys of Three New England Natives,” American Society for Ethnohistory Conference, Nashville, TN, 10 Nov. 2016.
- “Sifting Truth from Legend: Evaluating Sources for Native American Biography through the Life of Sally Exervia Ward,” 2016 Church History Symposium, Beyond Biography: Sources in Context for Mormon Women’s History, Salt Lake City and Provo, UT, March 3-4, 2016.
- Commenter for “Memory and Legacy,” 17th Century Warfare, Diplomacy, & Society in the American Northeast, Mashantucket, Connecticut, Oct. 18-19, 2013.
- “Reexamining the Fate of Captives of the Pequot War,” 17th Century Warfare, Diplomacy, & Society in the American Northeast, Mashantucket, Connecticut, Oct. 18-19, 2013.
- Panelist for discussion of James Merrell’s “A Colonial Historian’s Second Thoughts on Early American Indian History,” Front Range Early Americanists Consortium, Ogden, Utah, October 12-13, 2012.
- “A Nipmuc Sailor in King Charles’s Court: The Shifting Status of American Indians in the English Empire,” Omohundro Institute of Early American History and Culture Conference, Huntington Library, San Marino, CA, June 15-17, 2012.
- “A Seventeenth-Century Indian in King Charles’s Court: The Atlantic Worlds of John Wompas,” seminar on “Early American Biography,” an Early Modern Studies Institute Workshop at the Huntington Library, San Marion, CA, May 25-26, 2012.
- “Indian Slavery in New England,” Front Range Early Americanists Consortium, Spokane, Washington, October 22, 2011.
- “John Wompas: A Seventeenth-Century Nipmuc Indian in London,” presented at the Pacific Coast Conference on British Studies,” Seattle, Washington, March 10-13, 2011.
- “Playing John White: John Wompas and Racial Identity in the Seventeenth-Century Atlantic World,” Exploring the Red Atlantic Conference, Athens, Georgia, Nov. 11-13, 2010.
- “Writing Biography in Early American History: John Wompas,” Front Range Early Americanists Consortium, Boulder, Colorado, September 26, 2009.
- “Gaining the Diplomatic Edge: The Role of Kinship, Trade, and Religion in Indian-European Alliances in Early North America,” Early Modern Imperial-Indigenous Military Conflict and Cooperation, sponsored by the Asia-Atlantic Project, Fredericton, New Brunswick, August 13-15, 2009.
- “‘They were his majesties subjects as well as he’: Indians and Interpretations of Subject Status in the 17th-century English Atlantic World,” Society of Early Americanists Conference, Hamilton, Bermuda, March 4-8, 2009.
- “Troublesome Allies: The Wabanaki in King William’s War,” Military History Conference, Ogden, Utah, April 19, 2008.
- “Playing John White: John Wompas between Two Worlds,” Omohundro Institute for Early American History and Culture Conference, Williamsburg, Virginia, June 2007.
- Panelist for “The New Military History,” Organization of American Historians Annual Meeting, Minneapolis, Minnesota, March 30, 2007.
- “Sacagawea: The Unforeseen Impact of an American Icon,” American Society for Ethnohistory Annual Conference, Williamsburg, Virginia, November 1-5, 2006.

- “Shadow Sacagawea: The Parallel Life of Sally Exervia Ward,” North American Fur Trade Conference, St. Louis, Missouri, May 25, 2006.
- “Subjection and the Contest of Authority in the Atlantic World: A Case Study from Late Seventeenth-century Maine,” Omohundro Institute for Early American History and Culture Conference, Santa Barbara, CA, June 26, 2005.
- “Author meets the Critics: A Review of Val D. Rust’s *Radical Origins: Early Mormon Converts and their Colonial Ancestors*,” Mormon History Association, Killington, VT, May 27, 2005.
- “Frontier Chameleons,” Front Range Early Americanists Consortium, Logan, UT, September 2004.
- “Grandmother was an Indian Princess: The Politics of Native American Descent,” Pacific Coast Branch American Historical Association Conference, Honolulu, HI, August 1, 2003.
- “Submission and Authority among New England Indians,” Front Range Early Americanists Consortium, Boulder, CO, Sept. 28, 2002.
- “The Crown and King Philip’s War,” Omohundro Institute for Early American History and Culture Conference, Glasgow, Scotland, July, 2001.
- “Royal Authority in King Philip’s War,” Front Range Early Americanists Consortium, Salt Lake City, UT, September 2000.
- “Frontier Chameleons: Meeting the Demands of 17th Century Maine,” Omohundro Institute for Early American History and Culture Conference, Toronto, Canada, June 11, 2000.
- “Subjects . . . unto the same king”: Negotiating the Place of New England Indians in the English Empire, 1644-1678,” Organization of American Historians Annual Meeting, St. Louis, Missouri, 1 April 2000.
- “Society and Life in John Winthrop’s New England,” “John Winthrop’s Worlds: England and New England, 1588-1649,” Millersville, PA, 17-18 September 1999.
- “Reading Between the Lines: New Interpretations of King Philip's War,” Institute for Early American History and Culture Conference, Boulder, CO, May 31-June 2, 1996.

Invited Lectures

- “The 1621 Agreement Between the Wampanoags and Plymouth Colony: A Failure of Reciprocity,” Utah Valley University Constitution Week Conference, Sept. 17, 2020.
- “Satan’s Comin’!: Reviving Civics Education in a Polarized World,” FHSS Master Teaching Luncheon, BYU, Feb. 19, 2020.
- “Shadow Sacagawea: A Family Story of Race and Religion in the American West,” Global Women's Studies Lecture Series, BYU, Nov. 20, 2018.
- Book talk on *Swindler Sachem* for the Massachusetts Historical Society, Boston, Massachusetts, Oct. 24, 2018.
- “Indians and the Uses and Abuses of the Land Market,” American Origins Seminar, USC-Huntington Early Modern Studies Institute, San Marino, CA, 24 Sept. 2016.
- “John Wompas: An Extraordinary Ordinary Native American,” lecture for Native American History Week, Southern Utah University, Cedar City, Utah, Oct. 3, 2014.
- Invited presenter at “Meanings of Justice in New World Empires: Settler and Indigenous Law as Counterpoints,” The 8th Symposium on Comparative Early Modern Legal History, The Center for Renaissance Studies at the Newberry Library, Chicago, Illinois, Oct. 10, 2014.
- “A Nipmuc Sailor in King Charles’s Court: A Native American Perspective on Seventeenth-Century Imperial Politics,” Turning Points in History Lecture Series, Utah Valley University, February 2014.

- “Captives, Slaves, Wives: Indian Women in the Nineteenth-Century American West,” the Annenberg Seminar, University of Pennsylvania, Nov. 15, 2011.
- “Yankees, Tea Parties, and American Identity,” panelist for Discussion of “Highlights from the New Britain Museum of American Art” exhibit, BYU Museum of Art, September 2011.
- “Indian Land Transfer in 17th Century New England,” Historical Fairbanks House, Dedham, MA, August 13, 2011.
- “England’s Glorious Revolution: The Impact on Early American Political and Religious Culture,” BYU Honors Program Seminar, Provo, UT, Feb. 28, 2008.
- “The 1621 Agreement Between Plymouth Colony and the Wampanoags: A Source for Understanding Indian/English Conflict,” lecture for the semi-annual meeting of the Fellows of the Pilgrim Society, Plymouth, Massachusetts, October 20, 2007.
- “Indiana Jones in the Archives: The Art and Adventure of History.” BYU Forum Address, July 17, 2007, Provo, Utah.
- “Adventures in the Archives: The Art of Historical Detection.” Phi Alpha Theta Induction Ceremony, BYU, Provo, UT, April 5, 2007.
- “The Life of the Soul versus the Life of the Mind: One Woman’s Perspective,” Mormon Scholars in the Humanities Conference, Provo, Utah, March 24, 2007.
- “The Meaning of Thanksgiving,” BYU American Studies Lecture Series, Provo, UT, Nov. 10, 2005.
- “Dark Cloud Rising in the East’: An Examination of the Origins of King William’s War.” The New England Seminar in Early American History, Massachusetts Historical Society, Boston, MA, May 5, 2005.
- “Christopher Columbus: Hero or Horror?” BYU Honors Program Seminar, Provo, UT, Sept. 9, 2004.
- “Subjects . . . unto the same king’: Negotiating Power in the 17th Century Atlantic World.” The Atlantic Seminar, University of Pennsylvania, Philadelphia, Pennsylvania, January 30, 2004.
- “They are no Sachems”: An Indian Critique of English Authority in New England, Ray L. Ginger Annual History Department Lecture, Brandeis University, Waltham, MA, October 2002.
- “Useful Myths: The Meaning of Thanksgiving in American History,” BYU Phi Alpha Theta Initiation Ceremony, Provo, UT, October 2001.
- “Women in Colonial Massachusetts,” The Paul Revere House, Boston, MA, March 28, 1998.

Media Appearances

- "Something Beautiful," video for BYU Alumni Magazine, Nov. 2020.
- Podcast interview on *Swindler Sachem* with Liz Covart for "Ben Franklin's World," episode #235, April 23, 2019.
- Interview on Thanksgiving myths and realities, Lisa Valentine Clark Show, KBYU Radio, Nov. 16, 2018.
- Podcast interview on *Swindler Sachem* for the New Books Network, with Ryan Tripp, host of New Books in Native American Studies, August 9, 2018.
- "Swindler Sachem," interview for Top of Mind with Julie Rose, KBYU-FM, Provo, Utah, November, 2017.
- “Myths of the First Thanksgiving,” interview for BYU Morning Show, BYU Radio, Provo, Utah, Nov. 25, 2013.
- Interviewed for Thanksgiving Story, *Ogden Standard-Examiner*, November 2012.

“Thanksgiving: Myth and Reality,” interview on “Thinking Aloud,” KBYU-FM, Provo, Utah, November 24, 2011.

Participant in television documentary, “We Shall Remain: America Through Native Eyes,” broadcast on PBS’s *American Experience*, April 2009.

“Is Our View of Colonial New England One-Dimensional?,” interview on “Thinking Aloud,” KBYU-FM, Provo, Utah, August 4, 2006.

“The Meaning of Thanksgiving,” interview on KSL-TV, Salt Lake City, Utah, November 2006.

Consulting

Consultant for “Who Do You Think You Are,” NBC, 7 June 2019, 16 Oct. 2019

Consultant for “Finding Your Roots with Dr. Henry Louis Gates, Jr.,” PBS, 16 Oct. 2018.

Consultant for “Who Do You Think You Are,” NBC, 1 Nov. 2016

TEACHING

Courses Taught

History 200: The Historian’s Craft (Methodology/Introduction to the Major)

History 220: American History Survey, Part 1

History 370: Colonial America

History 388: Indians in Colonial America

History 396: Historical Narrative: A Writing Workshop

History 485: Junior Tutorial: Historiography

History 490: Historical Research and Writing (Capstone Seminar)

European Studies 336R: The History of England

American Heritage 100

American Studies 490: Capstone Seminar

University Freshman Seminar 101

Master’s Thesis Advisement

Sherilyn Farnes, History, BYU, 2009, “Fact, Fiction and Family Tradition: The Life of Edward Partridge (1793-1840), The First Bishop of the Church of Jesus Christ of Latter-day Saints,” (committee member).

Sarah Schmid, History, BYU, 2008, “Governing the Commonwealth: Civil Authority and Family Government in Seventeenth-century Massachusetts Bay Colony,” (committee chair).

Emily West, History, BYU, 2006, “A Southern General in the Continental Army: Robert Howe’s Command in the American Revolution,” (committee member).

Christina Skousen, History, BYU, 2005, “Toiling among the Seed of Israel: A Comparison of Puritan and Mormon Missions to the Indians” (committee chair).

Lisa Brown, History, BYU, 2003, “Perspectives of Pro-revivalism: The Christian History and the Great Awakening,” (committee member).

Honors Thesis Advisement

Kimberly N. Hawks, History Teaching, BYU, 2010, “The Salem Witch Trials: An Integrated Unit for History, English, and Government High School Classes,” (committee chair).

Experiential Learning

FHSS Experiential Learning Grant for Emma Chapman, RA, to accompany me to Massachusetts to do archival research on women and the colonial merchant economy, May 2017

PROFESSIONAL SERVICE

American Historical Association, Annual Conference Program Committee, 2022

Ethnohistory Book Prize Committee, 2020

Chair, Front Range Early Americanists Consortium (FREAC) annual meeting (virtual), October 23-24, 2020

Council Member, McNeil Center for Early American Studies, Philadelphia, PA, 2008-present.

Co-director (with Eric Hinderaker, University of Utah, and Matthew Mason, Brigham Young University), Rocky Mountain Seminar in Early American History, 2012-2015.

Co-organizer (with Eric Hinderaker, University of Utah) of the Front Range Early Americanists Consortium Conference, Salt Lake City, Utah, October, 2014.

Instructor, NEH Seminar on Native American History at the D’Arcy McNickel Center for Native American History, Newberry Library, Chicago, IL, June 14-18, 2010.

Program Committee Member, 15th Annual Conference, Omohundro Institute of Early American History and Culture, Salt Lake City, UT, June 2009.

Peer Review

Manuscript referee for professional journals:

Early American Studies (2019, 2020)

William and Mary Quarterly (1997, 2000, 2002, 2012, 2014, 2016, 2017, 2019)

Law and Society (2018)

Journal of American History (2011, 2012, 2013, 2014)

Journal of Women’s History (2014)

Journal of Early American History (2012)

Early American Literature (2010)

War and Society (2007, 2010)

Ethnohistory (2009)

Antithesis (2009)

Manuscript referee for university and academic presses:

Yale University Press, 2019

University of Utah Press, 2017

Routledge Press, 2016

New York University Press, 2014

University of Pennsylvania Press, 2014

Cornell University Press, 2010, 2011, 2013, 2014
University of Massachusetts Press, 2013
Harvard University Press, 2012
Oxford University Press, 2011
Bedford Books, 2001, 2002

Blurbs/advanced reviews:

2020: John Turner. *They Knew They Were Pilgrims: Plymouth Colony and the Contest for American Liberty*. Yale University Press, 2020.
2017: Jennifer Reeder and Kate Holbrook, eds. *At the Pulpit: 185 Years of Discourses by Latter-day Saint Women*. Church Historians Press, 2017.
2014: Julie A. Fisher and David J. Silverman, *Ninigret, Sachem of the Niantics and Narragansetts: Diplomacy, War and the Balance of Power in Seventeenth-Century New England and Indian Country*. Cornell University Press, 2014.

Fellowships and grants referee:

NEH New World Archaeology Grant Review Panel, December 4, 2013
NEH Fellowship Selection Committee, Massachusetts Historical Society, 2012

Tenure and promotion outside reviewer:

Oberlin College, 2018
University of Akron, 2018
University of Massachusetts-Dartmouth, 2010

Department Service

Curriculum Committee, 2020-present
American Indian Studies Committee, member, 1998-present
Brown Bag Coordinator, 2018
Faculty Development Committee, Chair, 2014-2015
Faculty Awards Committee, member, 2015
Social Science/History Teaching Search Committee, Chair, 2013-2014
Rank and Status Committee, Chair, 2011-2012
History Department MA Degree Review Committee, member, 2011-2012
Rank and Status Committee, member, 2010-2013
Associate Chair, BYU History Department, 2007-2010
Curriculum Committee, Chair, 2007-2010
Secondary Education Committee, Chair, 2007-2010
Phi Alpha Theta Student History Conference Organizer, 2003-2004
Student Awards Committee, 2001-2002, 2004-2006
Search Committee, 2005
American History Caucus, Chair, BYU History Department, 2001-2002
Social Committee, member, 1999-2000

College Service

Rank and Status Committee, member, 2016-2018
College of FHSS Mission, Vision, and Name Committee, member, 2013-2014
ORCA Awards Review Committee, member, 2012
Curriculum Committee, member, 2007-2010
ORCA Awards Review Committee, member, 2005

University Service

Faculty General Education Committee (FGEC), 2019-2024
General Education Design Committee 2.0, Steering Committee, 2020
General Education Design Committee 2.0, 2020
American Studies Advisory Committee, member, 1998-present
Phi Kappa Phi faculty advisory committee, member, 2013-2015
Peer reviewer, Women's Research Institute Grant Applications, 2010-2012
Search Committee, Dean of College of FHSS, 2010-2011
Faculty reviewer for *Americana*, student journal, 2006-2012
Constitution Day Committee, member, 2008-2010
Search Committee, Dean of General Education, 2008
American Heritage Steering Committee, member, 2007-2008
Honors Faculty Council, member, 2004-2007
University Pre-Medical Committee, member, 2004

Community Service

Citizenship and Financial Literacy Instructor, International Rescue Committee (IRC), Los Angeles, CA, 2018-2020.
"Contact and Colonization: Natives and Spanish," "Contact and Colonization: Natives and French," and "Contact and Colonization: Natives and English," lectures for American History Summer Institute (seminars for AP history teachers), Murray, Utah, July 2008.
"Native Americans in Early America," and "The American Revolution," lectures for Teaching American History Summer Seminar, Logan, Utah, June 2007.

Professional Affiliations

Western History Association
American Society for Ethnohistory
Society of Historians of the Early American Republic
Omohundro Institute of Early American History and Culture
McNeil Center for Early American Studies
Colonial Society of Massachusetts
Massachusetts Historical Society
Native American and Indigenous Studies Association
Pilgrim Society
Front Range Early Americanists Consortium

Rocky Mountain Early Americanists Seminar
Organization of American Historians
American Historical Association