RICHARD R. JOHN (updated 15 December 2020)

Columbia Journalism School 560 Riverside Drive 18 G
Columbia University New York, NY 10027-3212

2950 Broadway

New York, NY 10027 email: rrj2115@columbia.edu

(212) 854-0547 (o); (212) 854-7837 (fax)

EDUCATION

1989 Ph.D. Harvard University History of American Civilization

1983 M.A. Harvard University History

1981 B.A. Harvard University Social Studies (magna cum laude)

PRIMARY RESEARCH INTERESTS

history of communications

history of business, technology, and the state since 1700

political economy of communications

BOOKS

Network Nation: Inventing American Telecommunications. Cambridge, Massachusetts: Belknap Press of Harvard University Press, 2010; paperback, 2015; in print. Chinese translation in production

<u>Spreading the News: The American Postal System from Franklin to Morse</u>. Cambridge, Massachusetts: Harvard University Press, 1995; paperback, 1998; in print.

DISSERTATION

"Managing the Mails: The Postal System, Public Policy, and American Political Culture, 1823-1836" codirected by Alfred D. Chandler, Jr., and David Herbert Donald

HONORS

Fellow, Guggenheim Foundation, 2019

Thomas S. Berry Lecture, University of Richmond, Richmond, Virginia, March 2018

Visiting Professor, École des Hautes Études en Sciences Sociales (EHESS), Paris, spring 2016

Nanqiang Lecture, Xiamen University, Xiamen, China, May 2012

Visiting Professor, École des Hautes Études en Sciences Sociales (EHESS), Paris, spring 2011

Ralph E. Gomory Prize for the best historical monograph on "the consequences of business activity," Business History Conference (for Network Nation), 2011

Best Book Prize in Journalism and Mass Communication History for 2010, History Division of the Association for Education in Journalism and Mass Communication (AEJMC) (for Network Nation)

President, Business History Conference (BHC), 2010-2011

- fifty-year-old organization specializing in the study of institutional history
- international membership, with strong representation from Europe and East Asia

Member, American Antiquarian Society, 2008

Faculty Fellow, National Endowment for the Humanities, 2008

Faculty Visitor, American Bar Foundation (ABF), 2006

Faculty Fellow, Great Cities Institute, University of Illinois at Chicago, 2004-2005

Harold F. Williamson Prize for a scholar at mid-career who has made "significant contributions to the field of business history," Business History Conference (BHC) (co-winner with Angel Kwolek-Folland), 2002

Lloyd Lewis Fellow, Newberry Library, Chicago, 2002-2003

Visiting Professor, École des Hautes Études en Sciences Sociales (EHESS), Paris, spring 2001

University Scholar, University of Illinois at Chicago, 1999-2002 (the highest honor awarded to scholars at UIC)

Rundell Lecturer, 1999, University of Maryland at College Park (invited)

Fellow, Woodrow Wilson International Center for Scholars, 1998-1999

HONORS (continued)

Vermeil Grande Prize, ITALIA '98 (for Spreading the News)

Special award for best presentation in 1998, Chicago Philatelic Society

Newcomen-Harvard Prize for the best essay in the Business History Review, 1997

Finalist, Society for Historians of the Early American Republic (SHEAR) Book Prize for 1997 (for Spreading the News)

Diane B. Boehret Award for Excellence in Philatelic Literature, 1996-1997, American Philatelic Congress (for <u>Spreading the News</u>)

Gold Prize (with felicitations), PACIFIC '97 (for Spreading the News)

Cabeen Award for the best philatelic book in 1996, Collector's Club of Chicago (for <u>Spreading the News</u>)

Vermeil Prize (with felicitations), CHICAGOPEX '96 (for Spreading the News)

Vermeil Prize, SESCAL '96 (for Spreading the News)

Institute of the Humanities Faculty Fellow, University of Illinois at Chicago, 1995-1996

John M. Olin Faculty Fellow in Political Thought and History, 1994

Allan Nevins Prize for the best-written dissertation in American history in 1989, Society of American Historians (later published as <u>Spreading the News</u>)

Herman E. Krooss Prize for the best dissertation in American business history in 1989, Business History Conference (BHC)

Delancey K. Jay Prize for the best essay relating to the history or development of constitutional government or free institutions in 1989, History Department, Harvard University (for dissertation)

Postdoctoral Fellowship, Commonwealth Center for the Study of American History and Culture, College of William and Mary, 1989-1991

AAS-NEH Postdoctoral Fellowship (alternate), American Antiquarian Society, 1989-1990

Finalist, Ralph Gabriel Prize for the best dissertation in American studies in 1989

Harvard University Certificate of Distinction in Teaching, 1987

Frances Hiatt Fellowship, American Antiquarian Society, 1986

John E. Rovensky Fellowship in Business and Economic History, Lincoln Educational Foundation, 1984-1985 Phi Beta Kappa

EDITED VOLUMES

<u>Capital Gains: Business and Politics in Twentieth-Century America</u>. Co-editor, with Kim Phillips-Fein. Philadelphia: University of Pennsylvania Press, 2016; paperback, 2019; in print.

Making News: The Political Economy of Journalism in Britain and America from the Glorious Revolution to the Internet. Co-editor, with Jonathan Silberstein-Loeb. Oxford: Oxford University Press, 2015; paperback, 2018; in print.

The American Postal Network, 1792-1914. 4 vols. London: Pickering & Chatto, 2012.

Ruling Passions: Political Economy in Nineteenth Century America. University Park: Pennsylvania State University Press, 2006. Originally appeared as a special issue of the <u>Journal of Policy History</u>, 18 no. 1 (2006).

Computers and Communications Networks, special issue of Business History Review, 75 (Spring 2001).

<u>Managing Big Business: Essays from the Business History Review.</u> Co-editor, with Richard S. Tedlow. Boston: Harvard Business School Press, 1986.

BOOK SERIES EDITORSHIPS

2014- "Business, Technology, and Politics," Johns Hopkins University Press

Benjamin Sidney Michael Schwantes, The Train and the Telegraph: A Revisionist History (2019)

Lee Vinsel, Moving Violations: Automobiles, Experts, and Regulations in the United States (2019)

Joanne Yates and Craig N. Murphy, Engineering Rules: Global Standard Setting since 1880 (2019)

Helen Tangires, Movable Markets: Food Wholesaling in the Twentieth-Century City (2019)

Michael Stamm, <u>Dead Tree Media: Manufacturing the Newspaper in Twentieth-Century North</u> America (2018)

Mark Aldrich, Back on Track: American Railroad Accidents and Safety 1965-2015 (2018)

2007-2017

"How Things Worked: Institutional Dimensions of the American Past," Johns
Hopkins University Press (with Robin Einhorn, University of California at Berkeley)

Johann N. Neem, <u>Democracy's Schools: The Rise of Public Education in America</u> (2017; paperback 2017)

Sharon Ann Murphy, Other People's Money: How Banking Worked in the Early American Republic (2017; paperback 2017)

Philip G. Payne, Crash! How the Economic Boom and Bust of the 1920s Worked (2015; paperback 2015)

Bob Luke and John David Smith, <u>Soldiering for Freedom: How the Union Army Recruited, Trained, and Deployed the U. S. Colored Troops</u> (2014; paperback 2014)

David B. Danbom, <u>Sod Busting: How Families Made Farms on the Nineteenth-Century Plains</u> (2014; paperback 2014)

Ronald H. Bayor, <u>Encountering Ellis Island: How European Immigrants Entered America</u> (2014; paperback 2014)

Sean Patrick Adams, <u>Home Fires: How Americans Kept Warm in the Nineteenth Century</u> (2014; paperback 2014)

2007-2012

"American Business, Politics, and Society," University of Pennsylvania Press (with Pamela Laird, University of Colorado at Denver, and Mark Rose, Florida Atlantic University)

Robert MacDougall, <u>The People's Network: The Political Economy of the Telephone in the Gilded Age</u> (2013)

Albert J. Churella, The Pennsylvania Railroad, vol. 1: Building an Empire, 1846-1917 (2012)

Michael Stamm, <u>Sound Business: Newspapers, Radio, and the Politics of New Media</u> (2011; paperback 2016)

Eric J. Morser, Hinterland Dreams: The Political Economy of a Midwestern City (2010)

Louise Nelson Dyble, <u>Paying the Toll: Local Power, Regional Politics, and the Golden Gate Bridge</u> (2009; paperback 2013)

CONFERENCES AND WORKSHOPS ORGANIZED

- "Global Cities, Local Knowledge? The Power of Networks," School of Journalism and Communication, Fudan University, June 2016 [with Huang Dan]
 - 12 specialists from China, the United States, and Australia; 50 attendees
- "Networking East and West: Communications, Commerce, Culture," School of Journalism and Communication, Renmin University, Beijing, July 2014 [with Huang Dan]
 - 12 specialists from China, the United States, and Europe; 50 attendees
- "Free Market, Free Press? The Political Economy of News Reporting in the Anglo-American World since 1688," Heyman Center, Columbia University, November 2012 [with Jonathan Silberstein-Loeb]; "Making News," Reuters Institute for the Study of Journalism, Oxford University, United Kingdom, August 2013 [with Jonathan Silberstein-Loeb and Robert Picard]
 - 17 specialists from the United States, France, and the United Kingdom; 20 attendees
- "New Technologies and Cultures of Communication in the Nineteenth and Twentieth Centuries," German Historical Institute, Washington, D. C., May 2013 [with Peter Jelavich, Benjamin Schwantes, and Clelia Caruso]
- "The Intellectual Foundations of Global Communications and Commerce, 1860-1970," Harvard University, Cambridge, Massachusetts, March 2013 [with Heidi Tworek]

ARTICLES, ESSAYS, AND BOOK CHAPTERS

- "John Bull, Uncle Sam, Transatlantic Steamships, and the Mail." In <u>Postal History: Multidisciplinary and Diachronic Perspectives</u>, edited by Bruno Crevato-Selvaggi and Raffaella Gerola, pp. 194-207. Prato: Istituto di Studi Storici Postali, 2020.
- "Publicity, Propaganda, and Public Opinion from the Titanic Disaster to the Hungarian Uprising" [with Heidi J. S. Tworek]. In <u>Information: A Historical Companion</u>, edited by Ann Blair, Paul Duguid, Anja Going, and Anthony Grafton. Princeton. Princeton University Press (forthcoming 2021).
- "When Techno-Diplomacy Failed: Walter S. Rogers, the Universal Electrical Communications Union, and the Limitations of the International Telegraph Union as a Global Actor in the 1920s." In <u>History of the International Telecommunication Union (ITU): Transnational Techno-Diplomacy from the Telegraph to the Internet</u>, edited by Gabriele Balbi and Andreas Fickers, pp. 55-75. Berlin: De Gruyter, 2020.
- "Global Communications" [with Heidi J. S. Tworek]. In <u>Routledge Handbook of the Makers of Global Business</u>, edited by Teresa da Silva Lopes, Christina Lubinski, and Heidi J.S. Tworek, pp. 315-331. London: Routledge, 2020.
- "'Circuits of Victory': How the First World War Shaped the Political Economy of the Telephone in the United States and France" [with Léonard Laborie]. <u>History and Technology</u>, 35, no. 2 (2019): 115-37. Translated into French.
- "Corporations, Democracy, and the Historian." <u>Business History Review</u>, 93 (December 2019): 805-15.

 Review essay on Naomi R. Lamoreaux and William J. Novak, eds., <u>Corporations and American Democracy</u>.
- "Freedom of Expression in the Digital Age: A Historian's Perspective." Church, Communication, and Culture, 4, no. 1 (2019): 25-38.
- "The State is Back In: What Now?" Journal of the Early Republic, 38 (Spring 2018): 105-18.

- "The Public Image of the Universal Postal Union in the Anglophone World, 1874-1949." In Exorbitant Expectations: International Organizations and the Media in the Nineteenth and the Twentieth Centuries, edited by Jonas Brendebach, Martin Herzer, Heidi J.S. Tworek, pp. 38-69. London: Routledge, 2018.
- "Adversarial Relations? Business and Politics in Twentieth-Century America." In <u>Capital Gains: Business</u> and Politics in Twentieth-Century America, edited by Richard R. John and Kim Phillips-Fein, pp. 1-22. Philadelphia: University of Pennsylvania Press, 2017.
- "Beyond the New Deal: Thomas K. McCraw and the Political Economy of Capitalism" [with Jason Scott Smith]. In <u>Capital Gains: Business and Politics in Twentieth-Century America</u>, edited by Richard R. John and Kim Phillips-Fein, pp. 95-116. Philadelphia: University of Pennsylvania Press, 2017.
- "Proprietary Interest: Merchants, Journalists, and Antimonopoly in the 1880s." In <u>Media Nation: The Political History of News in Modern America</u>, edited by Bruce Schulman and Julian E. Zelizer, pp. 10-35. Philadelphia: University of Pennsylvania Press, 2017.
- "American Political Development and Political History." In <u>Oxford Handbook of American Political</u>

 <u>Development</u>, edited by Richard Valelly, Suzanne Mettler, and Robert Lieberman, pp. 185-206.

 New York: Oxford University Press, 2016.
- "Letters, Telegrams, News." In <u>The Edinburgh Companion to Nineteenth-Century American Letters and Letter-Writing</u>, edited by Celeste-Marie Bernier, Judie Newman, and Matthew Pethers, pp. 119-35. Edinburgh: Edinburgh University Press, 2015.
- "From Political Economy to Civil Society: Arthur W. Page, Corporate Philanthropy, and the Reframing of the Past in Post-New Deal America." In <u>Boundaries of the State in U. S. History</u>, edited by James T. Sparrow, William J. Novak, and Stephen W. Sawyer, pp. 295-324. Chicago: University of Chicago Press, 2015.
- "Markets, Morality, and the Media: The Election of 1884 and the Iconography of Progressivism." In <u>America at the Ballot Box: Elections and Political History</u>, edited by Gareth Davies and Julian E. Zelizer, pp. 75-97, 285-288. Philadelphia: University of Pennsylvania Press, 2015.
- "Point-to-Point: Telecommunications Networks from the Optical Telegraph to the Mobile Telephone" [with Gabriele Balbi]. In <u>Handbook of Communications Science</u>, vol. 5: <u>Communication and Technology</u>, edited by Lorenzo Cantoni and James A. Danowski, pp. 35-55. Berlin: De Gruyter Mouton, 2015.
- "Projecting Power Overseas: U.S. Postal Policy and International Standard-Setting at the 1863 Paris Postal Conference," <u>Journal of Policy History</u>, 27, no. 3 (July 2015): 416-438.
- "Communications Networks in the United States from Chappe to Marconi." In <u>International Encyclopedia</u>
 of Media Studies, general editor Angharad N. Valdivia, vol. 1, pp. 310-332. London: Blackwell,
 2013.
- "From Franklin to Facebook: The Civic Mandate for American Communications." In <u>To Promote the General Welfare: The Case for Big Government</u>, edited by Steven Conn, pp. 156-72. New York: Oxford University Press, 2012.
- "Robber Barons Redux: Antimonopoly Reconsidered," Enterprise and Society, 13 (March 2012): 1-38.

- "Business Historians and the Challenge of Innovation," <u>Business History Review</u> 85 (Spring 2011): 185-202. Review essay on Sally H. Clarke, Naomi R. Lamoreaux, and Steven W. Usselman, eds., <u>The Challenge of Remaining Innovative: Insights from Twentieth-Century American Business</u>.
- "The Political Economy of Postal Reform in the Victorian Age," <u>Smithsonian Contributions to History and Technology</u>, 55 (2010): 3-12.
- "Putting the United States in North America," <u>Nuevo Mundo/Mundos Nuevos</u> (March 2010), on-line at http://nuevomundo.revues.org/59397
- "Expanding the Realm of Communications." In <u>An Extensive Republic: Print, Culture, and Society in the New Nation</u>, edited by Robert A. Gross and Mary Kelley, pp. 211-220. Cambridge: Cambridge University Press, 2010.
- "Who Were the Gilders? And Other Seldom-Asked Questions about Business, Technology, and Political Economy in the United States, 1877-1900," <u>Journal of the Gilded Age and the Progressive Era</u>, 8 (October 2009): 474-480.
- "The Postal Monopoly and Universal Service-A History," School of Public Policy, George Mason University, posted December 2008, on line at http://www.prc.gov/prc-pages/library/USOAppendices.aspx
 - 88-page report commissioned by the U. S. Postal Regulatory Commission as mandated by the U. S. Congress in the Postal Enhancement and Accountability Act (PAEA)
- "Bringing Political Economy Back In," Enterprise and Society, 9 (September 2008): 487-490.
- "Telecommunications," Enterprise and Society, 9 (September 2008): 507-520.
- "Turner, Beard, Chandler: Progressive Historians," Business History Review, 82 (Summer 2008): 227-240.
- "Rethinking the Early American State," Polity, 40 (July 2008): 332-339.
- "Post Office." In Encyclopedia of the New American Nation, edited by Paul Finkelman, vol. 2, pp. 575-578. Detroit: Charles Scribner's Sons, 2006.
- "Ruling Passions: Political Economy in Nineteenth-Century America," <u>Journal of Policy History</u>, 18, no. 1 (2006): 1-20.
- "Patent Politics: Intellectual Property, the Railroad Industry, and the Problem of Monopoly" [with Steven W. Usselman], <u>Journal of Policy History</u>, 18, no. 1 (2006): 96-125.
- "Private Enterprise, Public Good? Communications Deregulation as a National Political Issue, 1839-1851."

 In <u>Beyond the Founders: New Approaches to the Political History of the Early American Republic,</u> edited by Jeffrey L. Pasley, Andrew W. Robertson, and David Waldstreicher, pp. 328-354.

 Chapel Hill: University of North Carolina Press, 2004. Translated into Italian.
- "Telephony" and "Mail Delivery." In <u>Encyclopedia of Chicago History</u>, edited by James R. Grossman, Ann Durkin Keating, and Janice L. Reiff, pp. 503-504, 812-813. Chicago: University of Chicago Press, 2004.
- "Farewell to the 'Party Period': Political Economy in Nineteenth-Century America," <u>Journal of Policy History</u>, 16 no. 2 (2004): 117-25.

- "Affairs of Office: The Executive Departments, the Election of 1828, and the Making of the Democratic Party." In <u>The Democratic Experiment: New Directions in American Political History</u>, edited by Meg Jacobs, William Novak, and Julian Zelizer, pp. 50-84. Princeton: Princeton University Press, 2003.
- "Postal Systems." In Oxford Encyclopedia of Economic History, edited by Joel Mokyr, vol. 4, pp. 315-318. New York: Oxford University Press, 2003.
- "Citizens, Clients, and Consumers: Rethinking the Advent of American Telecommunications," <u>Antenna</u>, 15 (April 2002): 6-7.
- "Rites of Passage: Postal Petitioning as a Tool of Governance in the Age of Federalism" [with Christopher J. Young]. In <u>The House and Senate in the 1790s: Petitioning, Lobbying, and Institutional Development</u>, edited by Kenneth R. Bowling and Donald R. Kennon, pp. 100-138. Athens, Ohio: Ohio University Press, 2002.
- "Cinderella Reigns," Reviews in American History, 29 (June 2001): 271-80. Review essay on Regina Lee Blaszczyk, Imagining Consumers: Design and Innovation from Wedgwood to Corning.
- "Rendezvous with Information? Computers and Communications Networks in the United States," <u>Business History Review</u>, 75 (Spring 2001): 1-13.
- "Postal Systems." In <u>International Encyclopedia of the Social and Behavioral Sciences</u>, edited by Neil J. Smelser, vol. 17, pp. 11834-11838. Oxford: Elsevier, 2001.
- "Recasting the Information Infrastructure for the Industrial Age." In <u>A Nation Transformed by Information:</u>

 How Information Has Shaped the United States from Colonial Times to the Present, edited by Alfred D. Chandler, Jr., and James W. Cortada, pp. 55-105. New York: Oxford University Press, 2000. Translated into Spanish.
- John Quincy Adams." In <u>The Reader's Companion to the American Presidency</u>, edited by Alan Brinkley and Davis Dyer, pp. 83-91. Boston: Houghton Mifflin, 2000.
- "Theodore N. Vail and the Civic Origins of Universal Service," <u>Business and Economic History</u>, 28 (Winter 1999): 71-81.
- "Le Debat sur la Telegraphie Publique aux Etas-Unis," Reseaux,17 (1999): 391-411. In French.
- "Abraham Bradley, Jr.," "William Augustine Davis," "William George Fargo," "Cyrus West Field," "Norvin Green," "James Webster Hale," "James Holbrook," "Hiram Sibley," "Theodore Newton Vail," in American National Biography, edited by John Arthur Garraty and Mark C. Carnes, vol. 3, pp. 369-370; vol. 6, pp. 237-238; vol. 7, pp. 711-712, 876-878; vol. 9, pp. 503-504, 825-826; vol. 11, pp. 25-26; vol. 19, pp. 915-917; vol. 22, pp. 132-134. New York: Oxford University Press, 1999.
- "The Illusion of the Ordinary: John Lewis Krimmel's <u>Village Tavern</u> and the Democratization of Public Life in the Early Republic" [with Thomas C. Leonard], <u>Pennsylvania History</u>, 65 (Winter 1998): 87-96.
- "The Politics of Innovation," Daedalus, 127 (Fall 1998): 187-214.
- "Eben Norton Horsford, the Northmen, and the Founding of Massachusetts." In <u>Essays in Cambridge History</u>, edited by Luise M. Erdmann, et al., pp. 117-144. Cambridge: Cambridge Historical Society, 1998. Also issued as <u>Cambridge Historical Society Proceedings</u>, 45 (1980-85).

- "The Lost World of Bartleby the Ex-Officeholder: Variations on a Venerable Literary Form," New England Quarterly, 70 (December 1997): 631-641.
- "Governmental Institutions as Agents of Change: Rethinking American Political Development in the Early Republic, 1787-1835," <u>Studies in American Political Development</u>,11 (Fall 1997): 347-380.
- "Elaborations, Revisions, Dissents: Alfred D. Chandler, Jr.'s., <u>The Visible Hand</u> after Twenty Years," <u>Business History Review</u>, 71 (Summer 1997): 151-200.
 - Received the Newcomen-Harvard Prize for the best essay in the <u>Business History Review</u>, 1997
 - On-line at http://www.thebhc.org/publications/rjbhr.html
- "Hiland Hall's 'Report on Incendiary Publications': A Forgotten Nineteenth-Century Defense of the Constitutional Guarantee of the Freedom of the Press," <u>American Journal of Legal History</u>, 41 (January 1997): 94-125.
- "Leonard D. White and the Invention of American Administrative History," <u>Reviews in American History</u>, 24 (June 1996): 344-360.
- "Like Father, Like Son: The Not-So-Strange Career of John C. Calhoun," <u>Reviews in American History</u>, 23 (September 1995): 438-443. Review essay on Irving H. Bartlett, <u>John C. Calhoun: A Biography</u>.
- "American Historians and the Concept of the Communications Revolution." In <u>Information Acumen: The Understanding and Use of Knowledge in Modern Business</u>, edited by Lisa Bud-Frierman, pp. 98-110. London: Routledge, 1994.
- "Communications and Information Processing." In <u>Encyclopedia of Social History</u>, edited by Mary Kupiec Cayton, et. al., vol. 3, 2349-2361. New York: Scribner's, 1993.
- "Election of 1824," "Election of 1828," "Albert Gallatin." In <u>Political Parties and Elections in the United</u>

 <u>States: An Encyclopedia, edited by L. Sandy Maisel, pp. 286-288; 421. New York: Garland, 1991.</u>
- "Remembering McLuhan," <u>Reviews in American History</u>, 18 (September 1990): 419-424. Review essay on George Sanderson and Frank McDonald, Marshall McLuhan: The Man and his Message.
- "Taking Sabbatarianism Seriously: The Postal System, the Sabbath, and the Transformation of American Political Culture," <u>Journal of the Early Republic</u>, 10 (Winter 1990): 517-567.
- "Out of Control," <u>Isis</u>, 79 (December 1988): 675-679. Review essay on James R. Beniger's <u>The Control Revolution: Technological and Economic Origins of the Information Society</u>.
- "Eben Norton Horsford: Enterprising Antiquarian," <u>Harvard Magazine</u>, 91 (September-October 1988): 44-45.
- "Private Mail Delivery in the United States during the Nineteenth Century—A Sketch," <u>Business and Economic History</u>, 2d ser. 15 (1986): 131-143.
- "Hawthorne's Boston Custom House," Nathaniel Hawthorne Newsletter, 9 (Spring 1985): 15-17.

BIBLIOGRAPHY/FINDING AIDS

- "Archival Sources for American Postal History." In <u>Postal History Seminar Book</u>, edited by Douglas A. Kelsey, pp. 91-147. Tucson, Az.: Postal History Foundation, 1991.
- "Pre-1850 U.S. Postal Pamphlets and Printed Speeches." In <u>Postal History Seminar Handbook</u>, edited by Douglas A. Kelsey, pp. 73-79. Tucson, Az.: Western Postal History Museum, 1989.

BOOK REVIEWS

- "After Managerial Capitalism," review of Nicholas Lemann, <u>Transaction Man</u>, and Brian R. Cheffins, <u>The Public Company Transformed</u>, <u>Business History Review</u>, 95 (Spring 2021): forthcoming
- Review of Martin Collins, <u>A Telephone for the World: Iridium, Motorola, and the Making of a Global Age,</u>
 <u>American Historical Review,</u> 124 (October 2019): 1479-80
- Review of Jeffrey Sklansky, <u>Sovereign of the Market: The Money Question in Early America</u>, in <u>Journal of the Early Republic</u>, 39 (Winter 2019): 785-87.
- Review of Martin Collins, <u>A Telephone for the World: Iridium, Motorola, and the Making of a Global Age</u>, in <u>American Historical Review</u>, 124 (October 2019): 1479-80.
- Review of Jonathan Taplin, <u>Move Fast and Break Things: How Facebook, Google, and Amazon Cornered Culture and Undermined Democracy</u>, in <u>Business History Review</u>, 92 (Spring 2018): 191-93.
- Review of Noam Maggor, <u>Brahmin Capitalism: Frontiers of Wealth and Populism in America's First Gilded Age</u>, in <u>Journal of American History</u>, 104 (March 2018): 1032.
- Review of Jefferson Pooley, <u>James W. Carey and Communication Research: Reputation at the University's Margins</u>, in <u>Journalism and Mass Communication Quarterly</u>, 94, no. 4 (2017): 282-84.
- Review of John O'Brien, <u>Literature Incorporated: The Cultural Unconscious of the Business Corporation</u>, in <u>Early American Literature</u>, 52, no. 2 (2017): 491-496.
- Review of John Nerone, <u>The Media and Public Life—A History</u>, in <u>Journalism and Mass Communication</u> <u>Quarterly</u>, 94, no. 2 (2017): 599-601 [lead review].
- Review of Katherine Grandjean, <u>American Passage: The Communications Frontier in Early New England</u>, in <u>Historian</u>, 79 (Summer 2017): 340-41.
- Review of Kevin Butterfield, <u>The Making of Tocqueville's America</u>: <u>Law and Association in the United States</u>, in <u>American Historical Review</u>, 122 (April 2017): 513–14.
- Review of John A. Britton, <u>Cables, Crises, and the Press: The Geopolitics of the New International Information System in the Americas, 1866-1903</u>, in <u>Technology and Culture</u>, 57 (April 2016): 474-76.
- Review of Brenton J. Malin, <u>Feeling Mediated: A History of Media Technology and Emotion in America</u>, in <u>Journal of Interdisciplinary History</u>, 46 (spring 2016): 612-14.
- "Somewhere Under the Sea," review of Nicole Starosielski, <u>Undersea Network</u>, in <u>Metascience</u>, 25, no. 1 (November 2015): 131-34 [on-line only]

- "Knowledge for What?" review of Jeremy Black, <u>The Power of Knowledge: How Information and Technology Made the Modern World</u>, in <u>Reviews in American History</u>, 43 (September 2015): 420-26.
- Review of David F. Ericson, <u>Slavery in the American Republic: Developing the Federal Government, 1791-1861</u>, in <u>Journal of the Early Republic</u>, 33 (Summer 2013): 386-370.
- Review of Nathan Ensmenger, <u>The Computer Boys Take Over: Computers, Programmers, and the Politics of Technical Expertise</u>, in <u>Business History</u>, 55 (March 2013): 846-47.
- "Train of Catastrophes," review of Richard White, <u>Railroaded: The Transcontinentals and the Making of Modern America</u>, in <u>Reviews in American History</u>, 41 (March 2013): 99-106.
- Review of <u>Capitalism Takes Command: The Social Transformation of Nineteenth-Century America</u>, edited by Michael Zakim and Gary J. Kornblith, in <u>Journal of Economic History</u>, 72 (December 2012): 1113-1115.
- "The Culture of Capitalism," review of Joyce Appleby, <u>The Relentless Revolution: A History of Capitalism</u>, in <u>Business History Review</u>, 86 (Spring 2012): 129-137.
- Review of Adam Tuchinsky, <u>Horace Greeley's New York-Tribune</u>: <u>Civil War Era Socialism and the Crisis of Free Labor</u>, in <u>Journal of the Civil War Era</u>, 1 (December 2011): 573-575.
- Review of Erik van Der Vleuten and Arne Kaijser, eds., <u>Networking Europe: Transnational Infrastructures</u> and the Shaping of Europe, 1850-1900, in <u>Business History</u>, 50 (March 2008): 229-230.
- Review of Georg Leidenberger, <u>Chicago's Progressive Alliance: Labor and the Bid for Public Streetcars</u>, in <u>Business History Review</u>, 81 (Winter 2007): 795-798.
- Review of Cathy Matson, ed., <u>The Economy of Early America</u>: <u>Historical Perspectives and New Directions</u>, in <u>William and Mary Quarterly</u>, 54 (July 2007): 643-646.
- "Where in the World is the United States?" review of Thomas Bender, <u>A Nation among Nations: America's Place in World History</u>, in <u>Common-Place</u>, 7 (July 2007): http://www.common-place.org/
- "Elongating the Progressive Era," review of Rebecca Edwards, New Spirits: Americans in the Gilded Age.

 1865-1905, in Journal of the Gilded Age and the Progressive Era, 6 (January 2007): 110-112.
- Review of Paul Starr, <u>Creation of the Media: Political Origins of Modern Communication</u> and Kenneth Silverman, <u>Lightning Man: The Accursed Life of Samuel F. B. Morse</u>, in <u>Journal of the Early Republic</u>, 27 (Spring 2007): 192-196.
- "Shop Talk: Liberalism, Consumerism, and the American Revolution," review of T. H. Breen, <u>The Marketplace of Revolution: How Consumer Politics Shaped American Independence</u>, in <u>Enterprise and Society</u>, 7 (September 2006): 592-595.
- Review of David Paull Nickles, <u>Under the Wire: How the Telegraph Changed Diplomacy</u>, in <u>American Historical Review</u>, 110 (June 2005): 765-766.
- Review of Daniel R. Headrick, <u>When Information Came of Age: Technologies of Knowledge in the Age of Reason and Revolution</u>, <u>1700-1850</u>, in <u>William and Mary Quarterly</u>, 60 (April 2003): 442-445.

- "Follow the Yellow Brick Road: Rethinking American Industrialization," review essay on Richard Franklin Bensel, The Political Economy of Industrialization
 - Electronic essay commissioned by the Miller Center at the University of Virginia
 - On-line at http://216.239.53.100/search?q=cache:d7yZWRiAR_kC:www.americanpoliticaldevelopment.org/ townsquare/print_res/reviews/Richard%2520John%2520Review1.pdf+Follow+the+Yellow+Brick+Road+Ric hard+John&hl=en&ie=UTF-8
- "The Postal System and the Making of German Literary Culture," <u>Electronic Book Review</u>, 11 (2000), at http://www.altx.com/ebr/reviews/rev11/r11john.htm [Review of Bernard Siegert, <u>Relays: Literature as an Epoch of the Postal System</u>]
- Review of Brian Winston, <u>Media Technology and Society—A History: From the Telegraph to the Internet</u>, in <u>Journal of Interdisciplinary History</u>, 31 (Autumn 2000): 296-298.
- Review of Peter J. Hugill, <u>Global Communications since 1844: Geopolitics and Technology</u>, in <u>Technology</u> and <u>Culture</u>, 41 (July 2000): 568-570.
- "Contextualizing the Corporation," <u>Journal of Policy History</u>, 12, no. 2 (2000): 287-292. Review of Thomas K. McCraw, <u>Creating Modern Capitalism</u>, Neil J. Mitchell, <u>The Conspicuous Corporation</u>, and William G. Roy, <u>Socializing Capital</u>.
 - On-line at http://muse.jhu.edu/journals/journal_of_policy_history/v012/12.2john.html
- Review of Jos C. N. Raadschelders, <u>Handbook of Administrative History</u>, in <u>Journal of Interdisciplinary</u> History, 30 (Winter 1999): 490-491.
- Review of Charles R. Geisst, <u>Wall Street: A History</u>, in <u>Journal of American History</u>, 85 (December 1998): 1107-1108.
- Review of Philip Scranton, Endless Novelty: Specialty Production and American Industrialization, 1865-1925, in Business History Review, 72 (Autumn 1998): 483-485 [lead review].
- Review of William G. Shade, <u>Democratizing the Old Dominion: Virginia and the Second Party System</u>, <u>1824-1861</u>, in <u>Journal of Southern History</u>, 64 (May 1998): 353-355.
- Review of Herbert E. Sloan, <u>Principle and Interest: Thomas Jefferson and the Problem of Debt</u>, in <u>Journal of Economic History</u>, 57 (June 1997): 561-562.
- Review of Rosalind Remer, <u>Printers and Men of Capital: Philadelphia Book Publishers in the New Republic</u>, (Fall 1996) in H-BUSINESS (H-NET electronic list). On-line at http://eh.net/bookreviews/library/0015
- Review of Robert J. Stets, <u>Postmasters and Postoffices of the United States</u>, <u>1782-1811</u>, in <u>William and Mary Quarterly</u>, 53 (January 1996): 236-237.
- Review of David Hackett Fischer, <u>Paul Revere's Ride</u>, in <u>New England Quarterly</u>, 48 (March 1995): 166-168.
- Review of Robert A. Gross, ed., <u>In Debt to Shays: The Bicentennial of an Agrarian Rebellion</u>, in <u>Canadian Review of American Studies</u>, 25 (Spring 1995): 139-141.
- Review of John A. Andrew, III, <u>From Revivals to Removal: Jeremiah Evarts, the Cherokee Nation, and the Search for the Soul of America, in Journal of Southern History,</u> 60 (November 1994): 786-787.

- Review of Ronald J. Zboray, <u>A Fictive People: Antebellum Economic Development and the American Reading Public</u>, in <u>Journal of American History</u>, 80 (March 1994): 1466.
- Review of Paul Israel, <u>From Machine Shop to Industrial Laboratory: Telegraphy and the Changing Context</u> of American Invention, 1830-1920, in <u>Business History Review</u>, 68 (Spring 1994): 158-159.
- Review of William J. Gilmore, <u>Reading Becomes a Necessity of Life: Material and Cultural Life in New England</u>, in <u>Business History Review</u>, 67 (Autumn 1993): 465-467.
- Review of Charles Sellers, <u>The Market Revolution: Jacksonian America, 1815-1846</u>, in <u>New England</u> Quarterly, 66 (June 1993): 302-305 [lead review].
- Review of James W. Carey, <u>Communication as Culture: Essays on Media and Society</u>, in <u>Technology and Culture</u>, 33 (January 1992): 200-202.
- Review of Richard B. Kielbowicz, News in the Mail: The Press, Post Office, and Public Information, 1700-1860s, in William and Mary Quarterly, 3d ser., 48 (October 1991): 633-635.
- Review of Thomas D. Clark, <u>Footloose in Jacksonian America: Robert W. Scott and His Agrarian World</u>, in <u>Journal of American History</u>, 78 (September 1991): 659.
- Review of John K. Alexander, <u>The Selling of the Constitutional Convention: A History of News Coverage</u>, in <u>Journal of the Early Republic</u>, 11 (Fall 1991): 404-406.
- Review of Richard D. Brown, <u>Knowledge is Power: The Diffusion of Information in Early America, 1700-1865</u>, in <u>Technology and Culture</u>, 32 (June 1991): 617-619.
- Review of Donald R. Hoke, <u>Ingenious Yankees: The Rise of the American System of Manufactures in the Private Sector</u>, in <u>Journal of American History</u>, 78 (June 1991): 312-313.
- Review of Christine MacLeod, <u>Inventing the Industrial Revolution: The English Patent System, 1660-1800</u>, in <u>Annals of the American Academy of Political and Social Science</u>, 509 (May 1990): 180.
- Review of David Cressy, <u>Coming Over: Migration and Communication between England and New England in the Seventeenth Century</u>, and Ian K. Steele, <u>English Atlantic</u>, 1675-1740: An Exploration of <u>Communication and Community</u>, in <u>Technology and Culture</u>, 30 (July 1989): 682-685.
- Review of Edwin Gabler, <u>The American Telegrapher: A Social History</u>, <u>1860-1900</u>, in <u>Business History</u> <u>Review</u>, 63 (Summer 1989): 424-425.
- Review of Cindy Sondik Aron, <u>Ladies and Gentlemen of the Civil Service: Middle-Class Workers in Victorian America</u>, in <u>Business History Review</u>, 63 (Spring 1989): 196-198.
- Review of M. J. Daunton, <u>Royal Mail: The Post Office since 1840</u>, in <u>Business History Review</u>, 62 (Spring 1988): 352-353.
- Review of Richard E. Beringer, et al., Why the South Lost the Civil War, in Annals of the American Academy of Political and Social Science, 494 (November 1987): 190-191.
- Review of Wayne R. Austerman, <u>Sharps Rifles and Spanish Mules: The San Antonio-El Paso Mail, 1851-1881</u>, in <u>Technology and Culture</u>, 28 (July 1987): 715-716.

- Review of Johanna Nichol Shields, <u>The Line of Duty: Maverick Congressmen and the Development of American Political Culture, 1836-1860</u>, in <u>Annals of the American Academy of Political and Social Science</u>, 491 (May 1987): 204-205.
- Review of John M. Findlay, <u>People of Chance: Gambling in American Society from Jamestown to Las Vegas</u>, in <u>Harvard Review</u>, 1 (Fall 1986): 176-179.
- Review of David O. Whitten, <u>The Emergence of Giant Enterprise</u>, <u>1860-1914</u>: <u>American Commercial Enterprise</u> and <u>Extractive Industries</u>, in <u>Business History Review</u>, 58 (Winter 1984): 607-608.

PAPERS

- "John Bull, Uncle Sam, and the Controversy over North Atlantic Postal Communications, 1840-1851," Istituto di Studi Storici Postali, Prato, Italy, June 2019
- "Economic Inequality, the Problem of Monopoly, and the Challenge of Henry George," Business History Conference, Cartagena, Colombia, March 2019
- "Communications Networks in the United States from Condorcet to Lazarsfeld," preconference on "Network(ed) Histories," International Communications Association (ICA), Prague, Czech Republic, May 2018
- "Financial Speculation, Public Utility, and the Legitimation of Managerial Capitalism," Business History Conference (BHC), Baltimore, Maryland, March 2018
- "The Grounding of Antitrust: Antimonopoly, Democracy, and Public Utility in the Late-Nineteenth-Century," conference on "The History of American Democracy," Tobin Project, Cambridge, Massachusetts, June 2017
- "John Sherman, the 1890 Antitrust Act, and the Reconstruction of the Antimonopoly Tradition, 1890-1940," conference on institutional history, Wharton School, Philadelphia, Pennsylvania, May 2017
- "Robert H. Bork and the Antimonopoly Tradition," Economic History Seminar, Johns Hopkins University, Baltimore, Maryland, March 2017
- "The Founders, the Problem of Monopoly, and the Making of an American Tradition," Early American History Seminar, Columbia University, February 2017
- "Antimonopoly, the Bank Veto, and Public Finance, 1790-1863," Society for Historians of the Early American Republic (SHEAR), New Haven, Connecticut, July 2016
- "Local Knowledge, Global City? Cyrus Field, the New York Chamber of Commerce, and the Invention of Tradition," Conference on "Global Cities, Local Knowledge? The Power of Networks," Fudan University, Shanghai, China, June 2016
- "Ida Tarbell, Standard Oil, and Antimonopoly," Policy History Conference (PHC), Nashville, Tennessee, June 2016
- "The Iconography of the Universal Postal Union in the Anglo-American World, 1863-1949," conference on "Communicating International Organizations in the Nineteenth and Twentieth Centuries," European University, Florence, Italy, March 2016
- "Media Capture: The Long View," **plenary address**, conference on "Media Capture in an Age of Political Polarization: Preserving Media Independence," Columbia University, April 2016
- "Bridges, Boundaries, Benchmarks: Putting the History of Communications on the Map," **plenary address**, conference on "Bridges and Boundaries: Communications History," European Communication Research and Education Association (ECREA), Venice, Italy, September 2015
- "Patents and 'Free Enterprise': The TNEC Reconsidered," Business History Conference (BHC), Portland, Oregon, March 2016; Columbia University 20th Century Politics and Society Seminar, October 2019
- "Coal, Cables, and Radio: U. S. Communications Policy in the Pacific before the Second World War," Twenty-Second International Congress of Historical Science in Jinan, China, August 2015

- "De-Provincializing Soft Power: The View from the United States," conference on "Deprovincializing Soft Power," Columbia Global Center, Istanbul, June 2015
- "Operator Please? Rewriting the Social History of the Telephone Business in the United States in its Formative Era," Joint Journalism History Conference, New York, March 2013; Organization of American Historians (OAH), San Francisco, April 2013
- "Knowledge and Development," ENGLOBE Summer School, Université de Versailles Saint-Quentin-en-Yvelines, Versailles, France, June 2012
- "Antimonopoly: The Anatomy of an American Obsession," conference on "Capitalism in America: A New History," University of Georgia, Athens, February 2012
- "Media History as Business History: The Political Economy of American Telecommunications in Comparative Perspective," American Historical Association (AHA), Chicago, January 2012
- "Projecting Power Overseas: The 1863 Paris Postal Conference, the American Civil War, and the Creation of International Communications Networks," Sorbonne University, Paris, September 2013; Policy History Conference (PHC), Richmond, Virginia, June 2012; Society for the History of Technology (SHOT), Cleveland, November 2011
- "Communication Networks in Crisis," Harry S. Truman Institute, conference on "Civil Wars and the Civil War," Hebrew University, Jerusalem, June 2011
- "Robber Barons Redux: Antimonopoly Reconsidered," Business History Conference (BHC), St. Louis, March 2011

 presidential address
- "Nickel-in-the-Slot: The Public Telephone and the Political Economy of Telephony in the United States, 1894-1907," Society for the History of Technology (SHOT), Lisbon, Portugal, October 2008; Policy History Conference (PHC), Clayton, Missouri, May 2004; Historical Society, Boothbay Harbor, Maine, May 2004; American Society for Legal History (ASLH), Austin, Texas, October 2004; Urban History Association, Milwaukee, Wisconsin, October 2004; Chicago Urban History Seminar, January 2005 (invited); Hagley Museum and Library, February 2005 (invited)
- "Samuel F. B. Morse and the Political Economy of the Telegraph," Society for Historians of the Early American Republic (SHEAR), Philadelphia, July 2008
- "The Nineteenth-Century American State as a Conceptual Variable: Governmental Institutions, Civic Ideals, and Political Economy," American Political Science Association (APSA), Chicago, September 2007
- "Professor Morse's Lightning: The Political Origins of the Telegraph Industry in the United States,"
 Society for Historians of the Early American Republic (SHEAR), Worcester, Massachusetts,
 July 2007; Newberry Library Seminar on Technology, Politics, and Culture, Chicago, June 2007
- "The New York Telegraph Act of 1848 and the Culture of Entrepreneurship in the Nineteenth-Century U. S. Telegraph Industry," Business History Conference (BHC), Cleveland, Ohio, June 2007
- "Should We Abolish the Gilded Age? Perspectives from the History of Business, Technology, and Law," Organization of American Historians (OAH), Minneapolis, March-April 2007
- "Ruling Passions: Political Economy in Nineteenth-Century America," CEHIS-CEMCA-CRALMI-IFFA Conference, "The Nation-State during the Nineteenth-Century in America: State, Territory, Parties," Externado University, Bogota, Columbia, November 2006

- "Postal Networks and American Telecommunications," International Economic History Conference, Helsinki, Finland, August 2006. This paper was part of a roundtable on "postal networks since 1600" that I organized. The roundtable featured 11 papers by 13 scholars from 7 different countries (Canada, United States, France, Germany, Italy, Denmark, and Taiwan)
- "One Great Medium? The Balkanization of American Telecommunications, 1907-20," Business History Conference (BHC), Toronto, Canada, June 2006; Policy History Conference (PHC), Charlottesville, Virginia, June 2006; American Bar Foundation (ABF) Legal History Workshop, Chicago, January 2007
- "The Political Economy of Technological Innovation during the Second Industrial Revolution," American Historical Association (AHA), Philadelphia, January 2006
- "The Advent of American Telecommunications," Business History Workshop, Harvard Business School, Boston, November 2005
- "Telephomania: The Contested Origins of the Urban Telephone Exchange in the United States, 1879-1894,"

 Business History Conference (BHC), Minneapolis, May 2005; Newberry Library Seminar on Technology,
 Politics, and Culture, Chicago, March 2005
- "When Corporations were Voluntary Associations: Arthur W. Page and the Mystification of Corporate Identity at AT&T," Willamette University, Salem, Oregon, March 2005 (invited); American Bar Foundation (ABF), Chicago, January 2006; University of Chicago Political History Workshop, January 2006
- "Networks," American Political Development Workshop, University of Chicago, October 2004 (invited)
- "Communications and Union: The Politics of Electrical Telegraphy, 1845-1861," Society for Historians of the Early American Republic (SHEAR), Providence, Rhode Island, July 2004
- "Political Economy," Organization of American Historians (OAH), Memphis, Tenn., April 2003
 - Specially convened roundtable on the state-of-the-field in American political history
- "Private Enterprise, Public Good? Communications Deregulation as a National Public Issue, 1839-1851,"
 Conference on "Sul Filo della Comunicazione: La Telegrafia nell'Occocento fra economia, politica e tecnologia," Istituto di Studi Storici Postali, Prato, Italy, September 2002 (invited); Economic History Association (EHA), St. Louis, October 2002
- "The Creation of the Nationwide Telephone Grid in the United States, 1885-1919," conference on "Constructing Markets, Shaping Production: The Historical Construction of Product Markets in Europe and America," Stockholm School of Economics, Idöborg, Sweden, July 2002 (invited)
- "Affairs of Office: The Jacksonian Ascendancy and the Dismantling of the Early American State," Politics Workshop, Political Science Department, University of Chicago, April 2002; Policy History Conference (PHC), Clayton, Missouri, May 2002
- "How Enterprise Became Private: Communications and Public Life in the 1840s," Society for Historians of the Early American Republic (SHEAR), Baltimore, July 2001
- "Whence the Information Age? Writing the History of Communications in a Postmodern World," Historical Society, Northwestern University, Evanston, Illinois, February 2001

- "The Significance of Postal Telegraphy: Toward an Alternative Genealogy of the Information Age," Seminar on Business, Technology, and Society, Hagley Museum and Library, Wilmington, Delaware, December 2000
- "Riding the Leviathan: Western Union in the Gilded Age," American Historical Association (AHA), Chicago, January 2000
 - Organized panel, which included one of the first papers given at the AHA on the history of the Internet
- "How Governmental Institutions Shaped Communications Policy in the United States during the Early Republic," Policy History Conference (PHC), Clayton, Missouri, May 1999
 - Part of a "featured" panel on state-building in the early republic organized by Joel H. Silbey
 - Also delivered at the American Sociological Association (ASA), Chicago, August 1999
- "Theodore N. Vail and the Civic Origins of Universal Service," Business History Conference (BHC), Chapel Hill, N. C., March 1999
- "Recasting the Information Infrastructure for the Industrial Age," Economic History Workshop, UCLA, Los Angeles, March 1999
- "The Politics of Private Enterprise: Government Prosecution of Independent Mail Delivery Firms in the Nineteenth Century United States," Social Science History Association (SSHA), Chicago, November 1998, and University of California at Santa Barbara, March 1999
- "Expanding the Realm of Communication: The Postal System, Public Opinion, and the Creation of a Disembodied Public Sphere, 1792-1835," Social Science History Association (SSHA), Chicago, November 1998
- "The Challenge of Private Enterprise: Communications Policy in the United States, 1837-1851,"

 Conference on State and Society in Antebellum America, Woodrow Wilson International Center for Scholars and the University of Chicago, May 1998
- "Voice of the People? Postal Petitioning in the 1790s," Capitol Historical Society, Washington, D. C., April 1998; broadcast live on C-SPAN
- "The Rationale for Government Telegraphy in the United States," Business History Conference (BHC), Glasgow, Scotland, July 1997
- "The Electric Telegraph and the Origins of the Modern Communications Infrastructure in the United States," Institute of the Humanities, University of Illinois at Chicago, March 1996
- "State and Society in the Early American Republic," Woodrow Wilson International Center for Scholars, Washington, D. C., December 1995
 - · conference convened by the Center to discuss this paper
 - participants included Gordon Wood, Daniel Walker Howe, and Hendrik Hartog
 - paper also delivered at the Workshop in Comparative Legal History, University of Chicago, October 1995; Seminar in Social History, Newberry Library, Chicago, December 1995
- "The Lost World of Bartleby the Scrivener," American Studies Association (ASA), Pittsburgh, November 1995; Newberry Library, Chicago, December 1995
- "The Communications Revolution and the Democratization of American Public Life, 1792-1835,"

 Conference on Communications and Democracy, Case Western University, Cleveland, April 1995

- "American Business History after <u>The Visible Hand</u>," Business History Conference (BHC), Fort Lauderdale, Florida, March 1995
- "The Reactionary Origins of Jacksonian Democracy," American Historical Association (AHA), Chicago, January 1995
 - "James W. Hale, the Non-Governmental Mail Delivery Business, and the Meaning of Private Enterprise in Victorian America," Society for the History of Technology (SHOT), Lowell, Massachusetts, October 1994
- "The Postal System and the Creation of a National Market in the United States, 1792-1837," International Economic History Conference, Milan, Italy, September 1994
- "The Postal System, the 'Public Sphere,' and the Social Construction of Time and Space in the Early Republic," Organization of American Historians (OAH), Atlanta, April 1994
- "John McLean and the Making of the Post-Constitutional Communications Infrastructure," Business History Conference (BHC), Williamsburg, Virginia, March 1994; University of Illinois at Chicago Sociology Department Organizational Behavior Seminar, April 1994
- "Beyond the State of Courts and Parties: Patronage and Bureaucracy in Nineteenth-Century American Political Development," American Political Science Association (APSA), Chicago, September 1992
- "Rhetoric and Reality in the Information Age," Conference on Global Perspectives on Business Information, University of Reading, England, April 1992
- "Was the Suppression of the Abolitionist Tracts Illegal? The Charleston Post Office Break-In, the Communications Revolution, and the Freedom of the Press," Southern Historical Association (SHA), Fort Worth, Texas, November 1991
- "A Shopkeeper's Millennium? A State-Centered Perspective on Antebellum Moral Reform," Conference on American Studies Connecting with Religion, UCLA, Los Angeles, May 1991
- "The Postal System and the Creation of American Society," American Antiquarian Society, Worcester,
 Massachusetts, June 1989; Johns Hopkins University, Baltimore, October 1989; Philadelphia Center for
 Early American Studies (PCEAS), University of Pennsylvania, Philadelphia, May 1990; Organization of
 American Historians (OAH), March 1991
- "Did Big Business Precede Big Government in the United States?" Business History Seminar [at invitation of Alfred D. Chandler, Jr.], Harvard Business School, Boston, March 1989
- "The Lost World of Bartleby the Scrivener: Toward a Cultural History of Officeholding in the Early Republic," Society for Historians of the Early American Republic (SHEAR), Sturbridge, Massachusetts, July 1988
- "The Campaign for Cheap Postage: A Neglected Antebellum Reform Movement," Society for Historians of the Early American Republic (SHEAR), Philadelphia, July 1987
- "Enterprise Denied: Henry Leavitt Goodwin, the Penny Post Company of California, and the San Francisco Post Office, 1855-1859," Economic and Business History Society (EBHS), San Francisco, March 1987
- "The Government and the Telegraph in the United States," Society for the History of Technology (SHOT), Pittsburgh, October 1986; Economic History Workshop, Harvard University, Cambridge, Massachusetts, October 1987

CONFERENCE PARTICIPATION

- Commentator, roundtable on Thomas Piketty's <u>Capital and Ideology</u>, Business History Conference (BHC), Charlotte, North Carolina, March 2020
- Commentator, lunchtime panel on the future of business history, American Historical Association (AHA), New York, New York, January 2020
- Commentator, "Networks; the Creation and Circulation of Knowledge from Franklin to Facebook," American Philosophical Society, Philadelphia, Pennsylvania, June 2019
- Discussant, panel on Will Slauter's <u>Who Owns the News: A History of Copyright</u>, at the Heyman Center, Columbia University, New York City, March 2019
- Participant, Tobin Project conference on "The Antimonopoly Tradition and American Democracy," University of Michigan Law School, June 2018; Cambridge, Massachusetts, October 2019
- Commentator (and session organizer), "Communications and Globalization since 1850: Nations, Empires, Firms," World Economic History Conference, Boston, Massachusetts, August 2018

 *15 scholars from 8 countries
- Participant, workshop on "New Perspectives on U. S. Regulatory History: Past and Present of Public Utilities and Antitrust Law," Harvard Business School, June 2018
- Participant, invitational workshop on the history of antimonopoly, University of Glasgow, May 2018
- Roundtable Participant, "New Perspectives on the History of Regulation," Organization of American Historians (OAH), Sacramento, California, April 2018
- Plenary presentation, workshop on "The New Infrastructure: The Law and Policy of Platforms, Utilities, and Public Opinion," Vanderbilt Laws School, Nashville, Tennessee, February 2018
- Commentator, panel on "Knowledge Production and Economic Life in the Long Gilded Age," American Historical Association (AHA), Washington, D. C., January 2018
- Participant, workshop on the history of multinational business, Swiss Re, Zurich, Switzerland, December 2017
- Participant, workshop on the history of the International Telecommunications Union (ITU), University of Luxembourg, Luxembourg, October 2017
- Commentator, roundtable discussion of the history of capitalism, Society for the History of Technology (SHOT), Philadelphia, Pennsylvania, October 2017
- Commentator (in absentia), panel on "The Post Office Department and the Shaping of American Life," Organization of American Historians (OAH), New Orleans, Louisiana, April 2017
- Participant, plenary session on <u>Making News</u> at the Joint Journalism and Communication History Conference, New York University, New York, New York, March 2017
- Participant, plenary session on "Keywords in American Economic and Business History," Business History Conference (BHC), Denver, Colorado, March 2017
- Chair, panel on commodity cartels, Business History Conference (BHC), Denver, Colorado, March 2017

- Commentator, Workshop for the History of Environment, Agriculture, Technology, and Science Workshop (WHEATS), Rutgers University, New Brunswick, New Jersey, September 2016
- Commentator, conference on "Taking Stock of the State in Nineteenth-Century America," Yale University, April 2016
- Commentator, International Telecommunications Union (ITU)-sponsored conference on the one-hundredand-twenty-fifth anniversary of ITU, Geneva, Switzerland, December 2015
- Commentator, roundtable on "What Role Should Technology Play in the History of Capitalism?" Society for the History of Technology (SHOT), Albuquerque, New Mexico, October 2015
- Commentator, "state of the field" plenary session, history of communications preconference, International Communications Association (ICA), San Juan, Puerto, Rico, May 2015
- Commentator, prize-winning history essays panel, International Communication Association (ICA), Seattle, Washington, May 2014
- Commentator, "The Promise and Critique of Capitalism" [for an essay by Jurgen Kocka], Blinken Institute, Columbia University, March 2014
- Commentator, panel on "Policy and the Structure of Markets," Business History Conference (BHC), Frankfort, Germany, March 2014
- Commentator, panel on "Public Interest, Private Profit: Business, Government, and the Civic Good," American Historical Association (AHA), Washington, D. C., January 2014
- Chair, roundtable panel on "Is the History of Capitalism the New Business History?" American Historical Association (AHA), Washington, D. C., January 2014
- Participant, roundtable panel on "Capitalism and Neoliberalism," Society for the History of Technology (SHOT), Portland, Maine, October 2013
- Invited faculty expert, Seminar on Telecommunications sponsored by France Telecom, Brittany, France, September 2013
- Chair, panel on "The Business of Media History," International Communication Association (ICA), London, England, June 2013
- Chair, panel on "In View of all of the Citizens': The Public Broadcasting Act, 1962-1967," International Communications Association (ICA), London, England, June 2013
- Participant, Postal Vision 2020, Washington, D. C., April 2013
 - Ten-minute overview of the civic mandate of the United States Postal Service (USPS) at the request of David Williams, inspector general of the USPS
- Roundtable participant, panel on <u>Reimagining Business History</u>, by Philip Scranton and Patrick Fridenson, Business History Conference (BHC), Columbus, Ohio, March 2013
- Organizer, public forum on "Should Business Schools Have a Future" Heyman Center, Columbia University, March 2013

- Participant, roundtable panel on "Spreading the Word: Books, Technology, and Communication," Maison Française, Columbia English Department, Columbia University Libraries, Columbia University, November 2012
- Commentator, panel on "Why the Knickerbockers Stayed and the Yankees Left: Applying the Insights of the New Suburban History to Nineteenth Century Brooklyn Heights," Urban History Association (UHA), New York, New York, October 2012
- Commentator, panel on "Information Networks in the Era of the Early Republic: Global and Local Case Studies," Society for Historians of the Early American Republic (SHEAR), Baltimore, July 2012
- Commentator, panel on "The Civil War and Developmental Politics," Policy History Conference (PHC), Richmond, Virginia, June 2012
- Participant, roundtable panel on "Technics and Art: Architecture, Cities, and History after Mumford," Buell Conference on the History of Architecture, Columbia University, April 2012
- Chair, panel on "Unnatural Abundance," Third History of Capitalism Conference, Harvard University, Cambridge, Massachusetts, March 2011
- Participant, roundtable panel on "Aggregators, Agitators and Actors: Does the Law Have to Be Amended to Save Journalism?" Media and the Law Seminar, Kansas City, Missouri, April 2010
- Commentator, panel on "The Political Economy of Communications in Europe and the United States from 1700 to the Present," Business History Conference (BHC), Athens, Georgia, March 2010
- Chair, plenary session on "The State of African American and Ethnic Business History," Business History Conference (BHC), Athens, Georgia, March 2010
- Commentator, panel on "The Law of Administration in the Early American Republic," American Society for Legal History (ASLH), Dallas, Texas, November 2009
- Commentator, panel on "Representations: Identities and the Political Economy of Capitalism in the United States," Second History of Capitalism Conference, Harvard University, Cambridge, Massachusetts, November 2008
- Chair, panel on "Business Failures," Business History Conference (BHC), Sacramento, California, April 2008
- Commentator, roundtable panel on "The Political History of North America," American Historical Association (AHA), Washington, D. C., January 2008
- Commentator, panel on political economy, in conference on "The Panic of 1837: Getting By and Going Under in a Decade of Crisis," Library Company, Philadelphia, October 2007
- Commentator, panel on "Beyond Individualism: Capital, Community, and Entrepreneurship," First History of Capitalism, Harvard University, Cambridge, Massachusetts, October 2006
- Commentator, paper on "Mutual Labor Relations in the British and American Railroad Industries," Labor History Seminar, Newberry Library, Chicago, March 2006

- Participant, roundtable discussion of "System, Infrastructure, Network: Metaphor as Method in the History of Technology," Society for the History of Technology (SHOT), Minneapolis, November 2005
 - Participants included Arne Kaijser (Royal Institute of Technology, Stockholm) and Thomas P.
 Hughes (University of Pennsylvania, emeritus)
- Commentator, panel on "Indian Removal in the Early Republic," Mid-America History Conference, Lawrence, Kansas, September 2005
- Chair, roundtable discussion of Zorina Khan, The Democratization of Invention: Patents and Copyrights in American Economic Development, conference on "Owning Knowledge: The History of Modern U. S. Intellectual Property Law," University of Wisconsin at Madison, Madison, Wisconsin, November 2004
- Commentator, panel on "Government: Form and Function in the New Republic, Society for Historians of the Early American Republic (SHEAR), Providence, Rhode Island, July 2004Chair, two sessions on "Political Economy in Victorian America," Policy History Conference (PHC), St. Louis, May 2004
- Chair, roundtable discussion of John Larson's <u>Internal Improvement</u>, Society for Historians of the Early American Republic (SHEAR), Columbus, Ohio, July 2002
- Commentator, panel on "Disorderly Spaces in Antebellum Urban America," Society for Historians of the Early American Republic (SHEAR), Berkeley, California, July 2002
- Commentator, paper by Robin Einhorn on slavery and taxation in American history, Policy History Conference (PHC), Clayton, Missouri, May 2002
- Commentator, roundtable discussion of Daniel Carpenter's <u>Forging of Bureaucratic Autonomy</u>, Policy History Conference (PHC), Clayton, Missouri, May 2002
- Invited participant, graduate student conference, Miller Center, University of Virginia, May 2002
- Participant, Conference on New Developments in American Political History, Massachusetts Institute of Technology (MIT), September 2000
- Commentator, panel on "Comparative Business History," Business History Conference (BHC), Palo Alto, California, March 2000
- Participant, roundtable discussion of new developments in business history, Organization of American Historians (OAH), St. Louis, March 2000
- Invited participant, Conference on Michael Schudson's <u>The Good Citizen</u>, Central Tennessee University, Murfreesboro, Tennessee, November 1999
- Commentator, panel on "The State Gets Down to Business: The Political Economies of Transportation in the Federal Republic of Germany and the United States, 1945-1980," Policy History Conference (PHC), Clayton, Missouri, May 1999
- Commentator, panel on "The Power of the Purse: Women's Business in the Postwar Era," Organization of American Historians (OAH), Toronto, Canada, April 1999
- Panelist, roundtable discussion on "The Newest Political History," Society for Historians of the Early American Republic (SHEAR), Harpers Ferry, West Virginia, July 1998

- Commentator, panel on "State Formation and Social Science," Organization of American Historians (OAH), Indianapolis, April 1998; the presenters were the political scientists Richard Franklin Bensel and David Plotke
- Commentator, panel on "The Business of State Government," Business History Conference (BHC), College Park, Maryland, March 1998
- Chair, panel on "Civil Society and Economic Development in the Early Republic," American Historical Association (AHA), Seattle, Washington, January 1998
- Attendee, seminar on "The Origins of the Information Age," Harvard Business School, Boston, September 1997; the conference was convened by James Cortada, IBM, and Alfred D. Chandler, Jr., Harvard Business School, Boston
- Commentator, conference on "The Future of Business History," Hagley Museum and Library, Wilmington, Delaware, April 1997
- Commentator, "Conversation: The Public Sphere in the American Republic, from the Colonial to the Progressive Period," Organization of American Historians (OAH), San Francisco, California, April 1997
- Participant, seminar on "State Constitutionalism," Liberty Fund, San Antonio, Texas, November 1996
- Discussant, conference on "Stability and Change in Vital American Institutions," American Academy of Arts and Science, Ohio State University, Columbus, Ohio, October 1996

PUBLIC LECTURES

- "The 2020 Presidential Election—a Historian Weighs In," University of Sao Paolo [via Zoom], Sao Paolo, Brazil, November 2020
- "Locke, Natural Rights, and the Vexed Question of Land," Morningside Institute [via Zoom], New York, New York, November 2020
- "The U. S. Postal Service: Can It Deliver?" Minnesota League of Women Voters, Dakota County [via Zoom], October 2020
- "The Post Office: Past, Present, Future?" Oregon Historical Society [via Zoom], Portland, Oregon, September 2020
- "Historical Reflections on 'Public Options, Public Utilities, Public Spheres," Knight Foundation Conference on "Tech Giants, Monopoly Power, and Public Discourse," New York, New York, November 2019
- "Is Civilization a Good Idea?" Morningside Institute, New York, New York, October 2019
- "Free Expression," Symposium on "Technology, New Media and Virtue," King's College, New York, New York, September 2019
- "Antimonopoly in the Past and Present," Bob Graham Center, University of Florida, Gainesville, Florida, January 2019
- "Antimonopoly as Countersubversion," Kinder Institute, University of Missouri, Columbia, August 2018
- "Antimonopoly and the News A Short History," Open Markets Forum on "Breaking the News: Free Speech and Democracy in the Age of Platform Monopoly," Washington, D. C., June 2018
- "Rediscovering the Value of Freedom of Expression: Lessons from History," Plenary address at the 11th
 Professional Seminar for the Catholic Church's Communications Offices, Pontifical University of
 Santa Croce, Rome [the Vatican], Italy, April 2018; King College, September 2019
- "Global Communications Networks from the Optical Telegraph to Digital Media: The United States and the World," Thomas S. Berry Lecture, University of Richmond, Richmond, Virginia, March 2018
- "Populism and New Media in Presidential Politics," Contemporary History Institute, Ohio University, Athens, Ohio, March 2018
- "Free Expression in the Digital Age," Hong Kong Baptist University, March 2018
- "Le Signal Corps et l'engagement américain en France" [with Léonard Laborie], Sorbonne University, Paris, France, November 2017
- "Social Media and Contemporary Civilization from Aristotle to Zuckerberg," parent's weekend lecture, Columbia University, October 2017, and reunion weekend, June 2018
- "Communications Networks—Past and Present," plenary address at the annual meeting of the Chinese Association for the history of Journalism and Communications, Zhengzhou, China, August 2017
- "Antimonopoly, Antitrust, and Proprietary Capitalism: Thinking about Economic Concentration in Late-Nineteenth Century America," conference on "Is There a Concentration Problem in America?" University of Chicago Booth Business School, March 2017

PUBLIC LECTURES (continued)

- "Monopoly and Antimonopoly in American Telecommunications from Chappe to Comcast," Information Society Project, New Haven, Connecticut, September 2016
- "The Zenger Trial and the Freedom of the Press," Saint Paul's Church National Historic Site, Eastchester, New York, November 2015
- "Telegraphs for the 1 Percent, Telephones for the People: How America Became a Network Nation," Hagley Museum and Library, Wilmington, Delaware, April 2014
- "Network Nation: Inventing American Telecommunications," Graduate School of Library and Information Science, University of Illinois at Urbana-Champaign, March 2010; St. Catherine's College, Oxford University, May 2010; London School of Economics, May 2010; New America Foundation, December 2010; Clare College, Cambridge University, June 2011; Tsinghua University, Beijing, China, May 2012; Xiamen University, Xiamen, China, May 2012; McMaster University, Hamilton, Canada, March 2013
- "From Franklin to Facebook," Rutgers University, New Brunswick, N. J., December 2012
- "Development as a Parameter of Global History," ENGLOBE Summer School, Universite de Versailles Saint-Quentin-en Yvelines and the Deutches Historiches Institut Paris, Versailles, Paris, June 2012
- "Network Effects?" conference on network archaeology, Miami University, Oxford, Ohio, April 2012
- "Communications, Modernization, and the 'New Diplomacy' in Cold War America," Columbia-West Point conference on Government, Military, and Culture in the Shaping of the New American Diplomacy, Columbia University, April 2012
- "Mumford and the History of Technology," conference on "Mumford after Mumford," Columbia University Architecture School, New York, April 2012
- "The Future of the Post Office," Communications Forum, MIT, Boston, March 2012
- "The Commercial Origins of Antimonopoly: An American Obsession," Butler Library, Columbia University, April 2011
- The Communications Revolution in the Age of James Monroe," Mary Washington College, Fredericksburg, Virginia, December 2010
- "The Political Economy of Postal Reform in the Victorian Age," **keynote address** at the fourth Blount Seminar, American Philatelic Society and National Postal Museum, Bellefonte, Pennsylvania, October 2009
- "The 'Greatest Business in the World': The Post Office Department in the Progressive Era," Landmark Center, St. Paul, Minnesota, March 2009
- "Alexander Hamilton and the Creation of the Fiscal-Military State," Gail Borden Library, Elgin, Illinois, January 2009
- "Network Nation: How Politics Shaped American Telecommunications from the War of 1812 to Bell Labs,"

 Second Annual Dale E. Benson Lecture, Pacific Lutheran University, Tacoma, Washington, March 2007
- "What is Postal History? Academic Perspectives," **keynote address** at the first Blount Seminar, National Postal Museum, Smithsonian Institution, Washington, D. C., November 2006

PUBLIC LECTURES (continued)

- "Networks: Rethinking the Advent of American Telecommunications," Institute of Communications Research, University of Illinois at Urbana-Champaign, October 2005
- "Agent of Change: The Postal System and the Making of Modern America," National Postal Museum, Smithsonian Institution, Washington, D. C., May 2005
- "Unnatural Monopoly: The Political Economy of Telegraphy in Civil War America," public lecture for the Program on Science, Technology, and Society, Massachusetts Institute of Technology (MIT), Cambridge, Massachusetts, November 2004; and the History Department, Case Western Reserve University, Cleveland, Ohio, March 2006
- "The Imperial Presidency and the War-Making Power," Institute for Law and the Humanities, Kent School of Law, Chicago, October 2004. Shared the platform with Garry Wills
- "Nickel-in-the-Slot: The 'Consumption Junction' in Urban Telephony," Digital Media Center, University of Minnesota, Minneapolis, March 2004
- "Rich Man's Mail: Western Union's Gilded Age," University of Kentucky, Lexington, September 2003; Graduate School of Library and Information Science, University of Illinois at Urbana-Champaign, October 2003; American Bar Foundation (ABF), Chicago, October 2003
- "The Victorian Internet? The Rise and Fall of Electric Telegraphy," Filson Historical Society, Louisville, Kentucky, May 2002
- "The Circulation of Information in the Early Republic," conference on "Informing the Congress and the Nation," Library of Congress, Washington, D. C., March 2000
 - Conference celebrated the bicentennial of the Library of Congress
- "Information Technology and American Political Culture in the Progressive Era," Rundell Lecture at the University of Maryland, College Park, May 1999
- "The Populist Impulse in American Christianity," Lakeshore Unitarian Society, Winnetka, Illinois, February 1998
- "Communications and Democracy in the American Past," National Postal Museum, Smithsonian Institution, Washington, D. C., May 1997; repeated at the Chicago Collector's Club, August 1997
- "Church and State in a Multicultural Age," Lakeshore Unitarian Society, Winnetka, Illinois, March 1997

SELECTED MEDIA APPEARANCES

Interviewee, "Connections with Evan Dawson," Rochester, New York, public radio affiliate, [on the post office and the election], August 2020.

Interviewee, MSNBC, "Up," with David Gura, [on the post office and the election], August 2020.

Interviewee, "The Kicker," Columbia Journalism Review, [on the post office and the election], August 2020.

Interviewee, KPCC, Los Angeles NPR affiliate, [on the post office and the election], August 2020.

Interviewee, "The Confluence," Pittsburgh NPR affiliate, [on the post office and the election] August 2002.

Interviewee, "In Lieu of Fun' with Kate Klonick, [on the post office and the election], August 2020.

Interviewee, "Flashpoints," KPFA, [mail-in voting], August 2020.

Interviewee, "The United States: An Exceptional Case?" podcast, University of Chicago Business School, [on antimonopoly], May 2020.

Interviewee, German public radio, with Katja Ridderbusch, [on the history of CNN], May 2020.

Interviewee, "The Jefferson Exchange," Jefferson Public Radio, NPR, Southern Oregon [the post office and the election], May 2020.

Interviewee, KDKA, Pittsburgh [the post office and the election], May 2020.

Interviewee, "All Sides with Amy Fisher," WOSU, Columbus, Ohio [the post office and the election], May 2020.

Interviewee, "Talk Nation Radio" with David Swanson [the post office and the election], May 2020.

Interviewee, "A Public Affair" with Patty Peltekos, WORT [the post office and the election], May 2020.

Interviewee, "Background Briefing" with Ian Masters, Pacifica Radio [post office and the election], May 2020, October 2020.

Interviewee, "The Fiscal Future of the U S. Postal Service," "Politics and Polls" podcast, with Julian Zelizer and Sam Wang, May 2020

https://spia.princeton.edu/news/politics-polls-188-fiscal-future-us-postal-system-featuring-historian-richardjohn

Interviewee, "The Post Office and American Democracy," "This is Democracy" podcast, with Jeremi Suri,
May 2020

https://podcasts.la.utexas.edu/this-is-democracy/podcast/episode-100-the-post-office-and-american-democracy/?utm_source=rss&utm_medium=rss&utm_campaign=episode-100-the-post-office-and-american-democracy

Interviewee, "Death Cab for the Postal Service" on "Today Explained," <u>Vox</u>, April 2020 <u>https://open.spotify.com/episode/3I2sgEXCXVI1MI7cU2aTqy</u>

Interviewee, "Business Insider" [podcast on the history of AT&T], March 2018, https://www.businessinsider.com/att-breakup-1982-directv-bell-system-2018-02/

SELECTED MEDIA APPEARANCES (continued)

- Interviewee, "The Gilded Age," PBS American Experience TV documentary, February 2018, https://www.pbs.org/wgbh/americanexperience/films/gilded-age/
- Interviewee, "America, Laboratory of Democracy: Drowning Government in a Bathtub," BBC World Service, October 2017, https://www.bbc.co.uk/programmes/w3cswbm1/
- Conference Call on Historical Perspectives on Antitrust and Big Business, <u>Capital Forum</u>, 5, no. 138 (May 2017)
- Interview with Asher Schechter, "When Did Americans Stop Being Antimonopoly?" <u>Pro-Market</u>, November 2016, https://promarket.org/americans-stop-antimonopoly-g-richard-r-john/
- Interviewee, "Mysteries at the Monument" (episode 306), Optomen, Travel Channel, January 2016
- Interviewee, Marty Moss-Coane, "Radio Times," WHYY [history and future of the United States Postal Service], February 2013
- Interviewee, Ali Budner, "Your Call," KALW [future of the United States Postal Service], February 2013
- Interviewee, Leonard Lopate, "Please Explain," NPR [workings of the United States Postal Service],
 January 2013
- Interviewee, "Word of Mouth," New Hampshire Public Radio [historical perspectives on Mitt Romney's 47 percent gaffe]. September 2012
- Interviewee, "Big Media: Pro and Con," Public debate with Timothy Wu, Columbia Journalism School, November 2010
- Discussant, roundtable discussion of Pauline Maier, et al., <u>Inventing America</u> (a U. S. history textbook), "Extension 720," radio program hosted by Milt Rosenberg, WGN, November 2002
- Participant, roundtable discussion on slavery and the U. S. constitution, "Odyssey" radio program hosted by Gretchen Helfrich (with Jan Lewis and Illinois State Senator Barak Obama), WBEZ, Chicago National Public Radio (NPR) affiliate, September 2001
- Interviewee, exhibit on "The Once and Future Web: World Woven by the Telegraph and Internet," National Institute of Health, March 2001
- Participant, roundtable discussion on the history of the information age, "Odyssey" radio program hosted by Gretchen Helfrich, WBEZ, Chicago National Public Radio (NPR) affiliate, August 2000
- Participant, roundtable discussion on Winston Churchill's <u>Great Republic</u>, "Extension 720," radio program hosted by Milt Rosenberg, WGN, October 1999
- Interviewee, with Dan Charles, National Public Radio, "Morning Edition," broadcast 3 August 1999.

 Discussed the prehistory of the internet
- Participant, roundtable discussion on the Fourth of July, "Odyssey" radio program hosted by Gretchen Helfrich, WBEZ, Chicago National Public Radio (NPR) affiliate, July 1998

TEACHING

2009-present

Professor of History and Communications, Graduate School of Journalism, Columbia University; core faculty member, Columbia University history department

courses taught at Columbia: "Communications Proseminar"; "Contemporary Civilization" (both semesters); "Networks"; "Communications, Knowledge, and Power from the Renaissance to the Enlightenment"; "Communications, Knowledge, and Power from the Enlightenment to the Cold War"; "Communications, Knowledge, and Power since the Enlightenment: The United States and the World"; "History of Journalism"; "Communications, Capitalism, and the State: Economic Journalism since 1600"; "History of American Capitalism"; "Communications and Empire"; "Inequality and Democracy"

2004-2009 Professor of History and Adjunct Professor of Communication, University of Illinois at

Chicago

1996-2004 Associate Professor of History, University of Illinois at Chicago

1992-1996 Assistant Professor of History, University of Illinois at Chicago

1991-1992 Visiting Assistant Professor of History, University of Illinois at Chicago

courses taught at UIC: "The Early American Republic"; "The Gilded Age and the Progressive Era"; "U. S. Business History"; "The Communications Revolution in Great Britain and the United States"; "Technology and Culture in U. S. History"; "Technology and Culture in the Making of the Modern World [1500-present]" (for the honors college); "Media and Modernity from Morse to McLuhan" (cross-listed with the communications department); "History of American Civilization [U. S. Survey], 1607-1890"; "Historiography of Colonial America and the United States, 1607-1877" (graduate level); "Historiography of the United States, 1877-present" (graduate level); "Business,

Technology, and the State" (graduate level); "Graduate Research Seminar"

1989-1991 Visiting Assistant Professor and Postdoctoral Fellow, Commonwealth Center for the

Study of American History and Culture, College of William and Mary

courses taught at William and Mary: "Culture, Capitalism, and the State"; "The

Transformation of Anglo-American Culture, 1760-1850"

1988-1989 Instructor in History and Literature, Harvard University

1985-1988 Teaching Fellow in History, History and Literature, and Social Studies, Harvard University

VISITING PROFESSORSHIPS

2014 School of Journalism and Communication, Renmin University, Beijing, China 2012, 2013 School of Journalism and Communication, Xiamen University, Xiamen, China 2012 School of Journalism and Communication, Minzu University, Beijing, China 2001, 2011 École des Hautes Études en Sciences Sociales (EHESS), Paris

EDITING

1983-1987

Managing and Consulting Editor, Business History Review

 Supervised production, edited copy, refereed manuscripts, selected book reviewers (125 per year), commissioned review essays, redesigned journal layout, wrote style manual

PUBLIC HISTORY

2005

1979-1983

Consultant, Public Broadcasting Corporation, for abortive television documentary on the post office inspection service 2004 Consultant, Landmark Center, St. Paul, Minnesota Provided research assistance for exhibit, "Uncle Sam Worked Here" Advisory council, National Postal Museum, Smithsonian Institution 2003-2012 Helped to redesign the museum's galleries 1998 Consultant and Interviewee, Actuality Productions, for "Modern Marvels" TV special on mail delivery for the History Channel. Broadcast December 1998. 1996-present Consultant for Berlitz and Cartus (formerly Cendant Mobility) 1981-1986 Resident Fellow, Cambridge Historical Society Supervised the maintenance of the Society's Hooper-Lee-Nichols House (built c. 1685), and helped coordinate a major structural renovation

Director, Lexington, Massachusetts, Historical Society

Oversaw budgeting and programming, designed advertising brochure

Head Guide, Lexington, Massachusetts, Common Guide Service 1974-1978

> Supervised student-run guide service during the Bicentennial of the American Revolution that interpreted the first day of the War of Independence (the "Battle of Lexington")

SERVICE	
2019	Discussion leader, seven-week on-line virtual class on Tocqueville's <u>Democracy in</u>
2010	America, Columbia Alumni Association
2019	Member, Accreditation Committee, School of Media and Public Affairs, George
2010	Washington University
2017-2018	Chair, Bancroft Prize Committee, Columbia University Library
2017-present	Editorial board, <u>Journal of the Early Republic</u>
2017-present	Advisory board, Chinese Association for the History of Journalism and Communication
2016-2019	Advisory committee, Columbia University Press
2016-2017	Member, recruitment committee for the Gardiner-Jackson Chair in U. S. History,
2010 2017	Columbia University
2017-2018	Chair, Richard W. Leopold Prize Committee, Organization of American Historians (OAH)
2014-2017	Member, Columbia University Library Committee
2013-2017	Advisory committee, Hagley Museum and Library, Wilmington, Del.
2012-present	Editorial board, American Journalism
2011-present	Advisory board, Information and Culture
2010-2011	President, Business History Conference (BHC)
2011-present	Editorial board, <u>Journal of the Gilded Age and the Progressive Era</u>
2006-2008	President's advisory committee, Business History Conference (BHC)
2006-present	Prize committee, National Postal Museum, Smithsonian Institution
2006-2010	Advisory board, Encyclopedia of U.S. Political History. 7 vols. (Washington, D.C.: CQ
	Press, 2010).
2005-present	Advisory board, Papers of Andrew Jackson, 6 vols. to date (Knoxville:
	University of Tennessee Press, 1980-)
2005-2006	Graduate advisory committee, UIC
2005-2008	Prize committee, Business History Conference (BHC)
2003-present	Editorial board, <u>Journal of Policy History</u>
2003-2006	Chair, Ellis Hawley Prize Committee, <u>Journal of Policy History</u>
2003-2004	Chair, program committee, Business History Conference (BHC) annual meeting
	in Le Creusot, France, June 2004.
	Conference theme: "Networks"
	Featured over 200 presenters from four continents
	Most ambitious conference in the thirty-year history of the BHC
2002-2004	Advisory council, Society for Historians of the Early American Republic (SHEAR) (elected)
	Member, Transition Committee for the <u>Journal of the Early Republic</u> (2002-2003)
	Member, Mission Committee for SHEAR
2001-2008	Work, Race, and Gender in the Urban World (WRGUW) steering committee, UIC
2001-2003	Nominating committee, Business History Conference (BHC) (elected)
2001-2002	Chair, Newberry Library seminar committee, UIC
2000-2001	Steering committee, Newberry Library Undergraduate Seminar
1999-present	Editorial board, Business History Review
1999-2002	Advisory board, Conference on Illinois History
1999-2002	Executive committee, Office of Social Science Research, UIC
1999-2002	Undergraduate curriculum revision committee, UIC
1999-2000	Selection committee, Newcomen Predoctoral Fellowship in Business and American
	Culture, Newcomen Society of the United States
1998-2007	Founder and coordinator, Newberry Library Seminar on Technology, Politics, and Culture
	• Established an inter-institutional venture funded by Chicago-area universities and supported by
	faculty members at UIC, Northwestern University, the Illinois Institute of Technology (IIT), and
	Rossevelt University

- Roosevelt University
 Seminar averaged seven sessions per year, with an average attendance of 10
- Features participants from universities throughout the United States (including Harvard, Yale, Princeton, Columbia, Stanford, and MIT)
- Participants covered their own travel expenses

SERVICE (continued)

Editorial board, Enterprise and Society
Graduate advisory committee, UIC
Trustee, Business History Conference (BHC) (elected)
 Co-chair, by-laws subcommittee, 1999
Drafted by-laws currently in use
Committee on salary and grievances, UIC
Editorial board, H-SHEAR
Editorial board, H-BUSINESS
 Member, ad-hoc committee on editorial policy, 1998-1999
U. S. colonial search committee, UIC
Director of Graduate Study, University of Illinois at Chicago
* Worked closely with graduate students to improve their professional visibility;
reorganized admissions procedures; prepared new handbook
History of science search committee, UIC
Chair, program committee, Society for Historians of the Early American Republic (SHEAR)
 Organized major scholarly conference that featured 142 scholars in 36 panels and
 Attended by over 200 scholars from all fields
Faculty sponsor, Tocqueville Society
 Established extracurricular graduate student discussion society that met bi-
weekly for one-and-one-half hours
 Topics included historical methods, historiography, graduate student works-
in-progress, and classic texts (e. g. Democracy in America, Wealth of Nations)
Program committee, Society for Historians of the Early American Republic (SHEAR)

REFEREEING

Article referee for American Historical Review, American Quarterly, Annals of Iowa, Business History Review, Congress and the Presidency, Enterprise and Society, Historical Methods, Information and Culture, Isis, Journal of American History, Journal of the Early Republic, Journal of Global History, Journal of Policy History, Journal of Southern History, Journalism, Law and History Review, Ohio Valley History, Pacific Northwest Quarterly, Pennsylvania Magazine of History and Biography, Perspectives in Biology and Medicine, Social Science History, Southern Cultures, Studies in American Political Development, Technology and Culture, Virginia Magazine of History and Biography, William and Mary Quarterly, and Yale Law Review.

Manuscript and project reviewer for Addison, Wesley, Longman; Cambridge University Press; Cornell University Press; Greenwood Press; Harvard Business School Press; Harvard University Press; Johns Hopkins University Press; Louisiana State University Press; MIT Press; National Archives; National Endowment for the Humanities; New York University Press; Northern Illinois University Press; Norton; Oxford University Press; Princeton University Press; Smithsonian Institution; University of Chicago Press; University of Illinois Press; University of North Carolina Press; University of Pennsylvania Press; University of South Carolina Press; University Press of Kansas; Yale University Press.

Ph. D. STUDENTS: GRADUATED

- (37) Rebecca Lossin, Columbia University, Ph. D. 2020 (communications). **Dissertation sponsor.** "The Point of Destruction: Sabotage, Speech, and Progressive-Era Politics. Current position: lecturer, Brooklyn Institute for Social Research (BISR).
 - * dissertation nominated for the Bancroft Prize (the first Columbia communications Ph. D. dissertation to receive this honor); nominated for the Allan Nevins Prize (the first Columbia communications Ph. D. dissertation to receive this honor)
- (36) Rosalind Donald, Columbia University, Ph. D. 2020 (communications). **Dissertation sponsor.** "Greenlining: Segregation and Environmental Policies in Miami from the New Deal to the Climate Crisis." Current position: postdoctoral associate, Rosenstiel School of Marine and Atmospheric Sciences, University of Miami.
- (35) David Noell, Columbia University, Ph. D. 2020 (communications). **Dissertation sponsor.** "Broadcasting Faith: Regulating Radio from the New Era to the American Century."
- (34) Kyle Williams, Rutgers University, Ph. D. 2019 (history). Dissertation committee. "Between Public Good and Private Profit: A History of Corporate Social Responsibility in the Twentieth Century."
- (33) Tom Glaisyer, Columbia University, Ph. D. 2019 (communications). **Dissertation sponsor.** "The Digital Public Square: Understanding the Dynamics of Data, Platforms, and News." Current position: Managing Director at Democracy Fund, Washington. D. C.
- (32) Diani Citra, Columbia University, Ph. D. 2019 (communications). **Dissertation sponsor.** "How Digital Television is Colonizing Indonesia." Current position: independent entrepreneur
- (31) Burcu Baykurt, Columbia University, Ph. D. 2019 (communications). Dissertation committee. "The City as Date Machine: Local Governance in the Age of Big Data." Current position: Assistant Professor of Communications (tenure track), University of Massachusetts at Amherst
- (30) David Reinecke, Princeton University, Ph. D. 2018 (sociology). Dissertation committee. "Network Struggles: Re-Wiring U.S. Network Industries for Competition, 1970-2015." Postdoctoral Research Associate, Princeton University
- (29) A. J. Murphy, Columbia University Ph. D. 2018 (history). Dissertation committee. "Corporatizing Defense: Management Expertise and the Transformation of the Cold War U.S. Military." Current position: Visiting Assistant Professor of History, Brandeis University
- (28) Jing Zhang, Columbia University Ph. D. 2018 (history and East Asian languages and cultures). Dissertation committee. "Small Words, Weighty Matters: Gossip, Knowledge and Libel in Early Republican China, 1916-1928."
- (27) Michael Kideckel, Columbia University Ph. D. 2018 (history). Dissertation committee. "Fresh from the Factory: Breakfast Cereal, Natural Food, and the Marketing of Reform, 1890-1920." Current position: History Teacher, Hewitt School, New York, New York
- (26) Charles Halvorson, Columbia University Ph. D. 2017 (history). Dissertation committee. "Valuing the Air: The Politics of Environmental Regulation from the Clean Air Act to Carbon Trading." Current position: Consultant, Gemic, New York, New York
- (25) Jeffrey Wayno, Columbia University Ph. D. 2016 (history). Dissertation committee. "Communications and the Limits of Papal Authority in the Medieval West, 1050-1250." Current position: Collection Services Librarian, Burke Library, Columbia University

Ph. D. STUDENTS: GRADUATED (continued)

- (24) Kathryn Ann Montalbano, Columbia University Ph. D. 2016 (communications). **Dissertation sponsor.** "Under the Eye of Providence: Surveilling Religious Expression in the United States." Assistant Professor of Journalism, Department of Communication (tenure-track), Appalachian State University, Boone, North Carolina
- (23) Emily E. Lundberg, Columbia University Ph. D. 2016 (communications). **Dissertation sponsor**. "Power Switch: The Electric Power Research Institute and the Pendular Political Economy of American Power."
- (22) Lynn Berger, Columbia University Ph. D. 2016 (communications). Dissertation committee. "Photography Distinguishes Itself: Law and the Emerging Profession of Photography in the Nineteenth-Century United States." Current position: Contributing Editor at <u>De Correspondent</u>, Amsterdam, Netherlands
- (21) Keith Orejel, Columbia University Ph. D. 2015 (history). Dissertation committee. "Factories in the Fallows: The Political Economy of America's Rural Heartland, 1945-1980." Current position: Assistant Professor of History, Wilmington College, Wilmington, Ohio
- (20) Cory A. Davis, UIC Ph. D. 2014 (history). Dissertation committee. "A Merchant's Republic: The National Board of Trade and Commercial Capitalism in the United States, 1840-1912." Current position: Lecturer, University of Illinois at Chicago
- (19) Colin Agur, Columbia University Ph.D. 2014 (communications). **Dissertation sponsor**. "Second-Order Network Development in India: Mobile Phone Users and the Indian Premier League." Current position: Assistant Professor of Communication Studies (tenure-track), University of Minnesota
- (18) Annie Rudd, Columbia University Ph. D. 2014 (communications). Dissertation committee. "The Posted and the Candid: Realism and the Photographic Portrait, 1839-1945." Current position: Assistant Professor of Communication, Media, and Film (tenure-track), Calgary University
- (17) Nicholas Osborne, Columbia University Ph. D. 2014 (history). Dissertation committee. "Little Capitalists: Savings Institutions in U.S. History, 1816-1941." Current position: Assistant Professor of History, Ohio University
- (16) Hawley Johnson, Columbia University Ph. D. 2012 (communications). Dissertation committee. "Model Interventions: The Evolution of Media Development Strategies in Bosnia-Herzegovina, Kosovo, and Macedonia from 2000 to 2007." Current position: project manager for Global Freedom of Expression and Information Project, Columbia University
- (15) Allison Malcom, UIC Ph. D. 2011 (history). **Dissertation co-chair.** "Anti-Catholicism and the Rise of Protestant Nationhood in North America, 1830-1871." Current position: Adjunct Instructor, Carroll University, Waukesha, Wisconsin
- (14) Benjamin Peters, Columbia Ph. D. (communications). Dissertation committee. "From Cybernetics to Cyber Networks: Norbert Wiener, the Soviet Internet, and the Cold War Dawn of Information Universalism." Current position: Assistant Professor of Communication (tenure-track), University of Tulsa, Tulsa, Oklahoma
- (13) John Reda, UIC Ph. D. 2009 (history). **Dissertation chair**. "Joining The Union: Land, Race and Sovereignty in the Illinois Country, 1763-1825." Current position: Associate Professor of History (tenured), Illinois State University, Bloomington, Illinois

Ph. D. STUDENTS: GRADUATED (continued)

- (12) Samuel Mitrani, UIC Ph. D. 2009 (history). **Dissertation chair**. "Order in the Metropolis: The Origins of the Chicago Police Department, 1850-1890." Current position: Associate Professor of History (tenured), College of Du Page, Glen Ellyn, Illinois
- (11) Joshua Salzmann, UIC Ph. D. 2008 (history). **Dissertation chair**. "Safe Harbor: Chicago's Waterfront and the Political Economy of the Built Environment, 1847-1918." Current position: Associate Professor of History (tenured), Northeastern Illinois University, Chicago, Illinois
- (10) Roberta Gray Katz, UIC Ph. D. 2008 (art history). Dissertation committee. "The Literary Paintings of Thomas Cole: Image and Text."
- (9) Gautham Rao, University of Chicago, Ph. D. 2008 (history). Dissertation committee. "The Creation of the American State: Customhouses, Law and Commerce in the Age of Revolution." Current position: Associate Professor of History (tenured), American University, Washington, D. C.
- (8) Sarah Rose, UIC Ph. D. 2008 (history). Dissertation committee. "No Right to be Idle: The Invention of Disability, 1850-1930." Current position: Associate Professor of History (tenured), University of Texas at Arlington
- (7) Benjamin Schwantes, University of Delaware, Ph. D. 2008 (history). Dissertation committee. "Fallible Guardian: The Ambiguous Utility of Telegraphy for Railroad Operations in Nineteenth-Century America." Current position: Managing Editor-Energetics Research Group, Johns Hopkins Whiting School of Engineering
- (6) Cheryl R. Ganz, UIC Ph. D. 2005 (history). Dissertation committee. "A New Deal for Progress: The 1933 Chicago World's Fair." Former position (retired): Curator of Philately, National Postal Museum, Smithsonian Institution, Washington, D. C.
- (5) Thomas Coens, Harvard University, Ph. D. 2004 (history). Dissertation committee. "The Formation of the Jackson Party, 1822-1825." Current position: Research Associate Professor, <u>Papers of Andrew Jackson</u>, University of Tennessee
- (4) Christopher J. Young, UIC Ph. D. 2002 (history). **Dissertation chair**. "Contests of Opinion: The Public Sphere in Postrevolutionary America." Current position: Professor of History (tenured), Indiana University Northwest, Gary, Indiana
- (3) David Hochfelder, Case Western University, Ph. D. 1999 (history). Dissertation committee. "Taming the Lightning: American Telegraphy as a Revolutionary Technology, 1832-1860." Current position: Associate Professor of History (tenured), SUNY, Albany
- (2) Jacqueline H. Wolf, UIC Ph. D. 1999 (history). Dissertation committee. "Falling Away from Nature in a Scientific Age: Changing Infant Feeding Practices in Chicago, 1880-1940." Current position: Professor of the History of Medicine (tenured), Ohio University, Athens, Ohio
- (1) George Pabis, UIC Ph. D. 1996 (history). **Dissertation chair**. "Restraining the Muddy Waters: Engineers and Mississippi Flood Control, 1846-81." Current position: Professor of History (tenured), Georgia Perimeter College, Atlanta, Georgia

Ph. D. STUDENTS: CURRENT

Danielle Tomson, Columbia University, dissertation sponsor (communications)

Manuel A. Bautista González, Columbia University (history), dissertation committee (ABD) Gal Beckerman, Columbia University (communications), dissertation committee (ABD) Andie Dixon, Columbia University (communications), dissertation committee (ABD) Shant Fabricatorian, Columbia University (communications), dissertation committee (ABD) Bernat Ivancsis, Columbia University (communications), dissertation committee (ABD) Malwina Lys-Dobradin, Columbia University (communications), dissertation committee (ABD) Micah McElroy, Columbia University (history), dissertation committee (ABD) Whitney McIntosh, Columbia University (history), dissertation committee (ABD) Peter Roady, Columbia University (history), dissertation committee (ABD)

ACTIVITIES

All Souls' Church, Madison Avenue, New York

* Adult education instructor, 2018

Broadway United Church of Christ, New York, New York

- * 175th Anniversary Committee, 2013-14
- * Adult education instructor, 2011-

First Congregational Church, Naperville, Illinois

Board of Christian Education, 2002-2006

First Congregational Church, Evanston, Illinois

- Board of Christian Education, 1997-2001
- * Chancel Choir, 1997-1998
- Head, adult education program, 1998-2001

Fourth Presbyterian Church, Chicago

* Christian Education Committee, 1996-1997

First Church, Congregational, Cambridge, Massachusetts

* Christian Education Committee, 1987-1989

BOOK REVIEWS AND ESSAYS: POPULAR

- "Five Myths about the U. S. Postal Service: It's Not Obsolete, and It's Not a Business," <u>Washington Post</u>, 21 August 2020
- "Cutting Back the U.S. Postal Service Would Hurt the Lifeblood of Democracy" [with Joseph Turow], Washington Post, 18 August 2020
- "Why We're Still Fighting the South," <u>Washington Monthly</u>, 10 July 2020 [review of Heather Richardson, <u>How the South Won the Civil War</u>] https://prospect.org/civil-rights/why-we-are-still-fighting-the-south/
- "The Founders Never Intended the U.S. Postal Service to be Managed like a Business," <u>Washington Post</u>, 27 April 2020
- "Book Award Interview." <u>Historiography in Mass Communication</u>, 5 (2019): 63-74: file:///Users/rrj2115/Downloads/20191106140727466-1%20(2).pdf On <u>Network Nation</u>
- Brandeis, Hoover, and the Problem of Free Trade in Interwar America," <u>JOTWELL</u>, 18 March 2020, pp. 1-3 (on-line only) [review of Laura Phillips Sawyer, <u>Fair Trade</u>]
- "Reckoning with White Supremacy," <u>American Prospect</u>, December 2019,
 https://prospect.org/culture/books/reckoning-with-white-supremacy/ Review of Charles Postel,
 <u>Inequality: An American Dilemma, 1866-</u>1896 and Henry Louis Gates, Jr., <u>Stony the Road:</u>
 Reconstruction, White Supremacy, and the Rise of Jim Crow
- "Why the Left is Losing the Information Age," <u>Washington Monthly</u>, July/August 2019: https://washingtonmonthly.com/magazine/july-august-2019/why-the-left-is-losing-the-information-age/ Review of Jen Schradie, <u>The Revolution That Wasn't: How Digital Activism Favors Conservatives</u>
- "How Southern Plutocrats Betrayed America," <u>Washington Monthly</u>, April 2018: https://washingtonmonthly.com/magazine/april-may-june-2018/how-southern-plutocrats-betrayed-america/ Review of Forrest Nabors, <u>From Oligarchy to Republicanism: The Great Task of Reconstruction</u>
- "The Illusions of Network Neutrality," Al Jazeera America, 16 January 2014.
- "How the Post Office Made America" [op-ed], New York Times, 8 February 2013, p. A19.
- When a Plutocratic Dinner Doomed a Presidential Campaign," <u>Bloomberg Echoes</u> (on-line), 12 September 2012.
- "Samuel Morse and the Birth of the Modern Patent Office," <u>American Heritage's Invention & Technology</u>, 25 (Spring 2010): 38-47. Adapted from <u>Network Nation</u>
- "L'édition du Télégraphe." In *Protocoles Éditoriaux: Qu'est-ce que Publier?* edited by Olivier Bomsel, pp. 163-173. Paris: Armand Colin, 2013. French translation of "Samuel Morse and the Birth of the Modern Patent Office" [see above].
- "Mail Matters," Nation, 288 (23 February 2009): 23-24.
- "Why Institutions Matter: Rewriting the History of the Early Republic," <u>Common-Place</u>, 9 (October 2008): http://www.common-place.org/vol-09/no-01/john/

BOOK REVIEWS AND ESSAYS: POPULAR (continued)

- "Review of <u>Unequal Democracy: The Political Economy of the New Gilded Age,</u>" <u>Forum, 6 (July 2008)</u>: http://www.bepress.com/forum/vol6/iss3/art9
- "Exploring the Complex Life of Steelmaker Andrew Carnegie," review of <u>Andrew Carnegie</u>, by David Nasaw, in <u>Chicago Tribune</u>, 4 March 2007, section 14, p. 8.
- "A New Look at an Old-Time Chicago Wheeler-Dealer," review of Robber Baron: The Life of Charles

 Tyson Yerkes, by John Franch, in Chicago Tribune, 3 December 2006, section 14, p. 3.