

MANISHA SINHA
Curriculum Vitae

Department of History
241, Glenbrook Road, U-4103
University of Connecticut
Storrs, CT 06269-4103
Email: manisha.sinha@uconn.edu
Tel. (860)486-2253
Draper Assistant: (860)486-2752
Fax: (860)486-0641

EDUCATION

Doctor of Philosophy	History, Columbia University (February 1994) Dissertation: <i>The Counter-revolution of Slavery: Class, Politics and Ideology in Antebellum South Carolina</i> (Nominated for the Bancroft Prize)
Master of Philosophy	History, Columbia University (May 1988) Ph.D. Comprehensive Examination: Distinction in all three major fields in American History and outside field in South Asian History
Master of Arts	History, State University of New York at Stony Brook (December 1985) MA Examination: Pass with Distinction
Bachelor of Arts	History (Honors), Delhi University, India (August 1984)

Areas of Specialization

United States History: Transnational Histories of Slavery, Abolition, and Feminism; History and Legacy of the Civil War, Emancipation, and Reconstruction; African American History.

PROFESSIONAL EXPERIENCE AND SERVICE

- *James L. and Shirley A. Draper Chair in American History, Department of History, University of Connecticut, Storrs, 2016-
- *Visiting Professor, University of Paris, Diderot, January 2018
- *Professor, W.E. B. Du Bois Department of Afro-American Studies and Department of History, University of Massachusetts, Amherst, 2011-2016
- *Associate Professor, W.E.B. Du Bois Department of Afro-American Studies and Department of History, University of Massachusetts, Amherst, 2001-2011
- *Assistant Professor, W. E. B. Du Bois Department of Afro-American Studies and Department of History, University of Massachusetts, Amherst, 1994-2001
- * Fellowships Review, Radcliffe Institute of Advanced Study, Harvard University, 2020
- * Fellowships Review, National Humanities Center, 2019
- * Nominations and Evaluations, MacArthur Fellowship Foundation, 2017, 2019
- *Board Member, Society of Civil War Historians, 2018-
- *Advisory Council, Lapidus Center for the Historical Analysis of Transatlantic Slavery at the Schomburg Center, New York Public Library, 2016-
- * Series Editor, "Race in the Atlantic World, 1700-1900," University of Georgia Press, 2006-
- * Editorial Boards, *Journal of the Civil War Era*, 2016-2018, *Slavery & Abolition*, 2018-
- * Member, James Rawley Book Prize Committee, Southern Historical Association, 2020

- * Member, Nominations Committee, Southern Historical Association, 2020
- * Member, Ad Hoc Committee to Review SHEAR Statement of Values, Society of Historians of the Early American Republic, 2019-2020
- * Chair, Book Prize Committee, Society of Historians of the Early American Republic, 2019-2020
- * Member, Book Prize Committee, Society of Historians of the Early American Republic, 2017-2019
- * Member, Program Committee, Society of Historians of the Early American Republic, 2019 Annual Meeting
- * Chair, National Endowment for the Humanities Long Term Fellowship Committee, Massachusetts Historical Society, January 2018
- * Peer Reviewer, National Historical Publications Record Commission, National Archives and Records Administration, 2017
- * Chair, Frederick Douglass Prize Committee, Gilder Lehrman Center for the Study of Slavery, Abolition, and Resistance, 2019
- * Chair, Avery O. Craven Award Committee for Best Book on the Civil War Era, Organization of American Historians, 2018-2019
- * Chair, Harriet Tubman Book Prize Committee, Lapidus Center for the Historical Analysis of Transatlantic Slavery at the Schomburg Center, New York Public Library, 2018
- * Chair, Committee on H.L. Mitchell Prize for Best Book in the History of the Southern Working Class, Southern Historical Association, 2016
- * Referee, Mellon Dissertation Fellowship, American Council of Learned Societies, 2012, 2013, 2015
- *MS Review: *American Historical Review*, *Journal of American History*, *William and Mary Quarterly*, *Journal of Southern History*, *Civil War History*, *Journal of the Early Republic*, *Journal of the Civil War Era*, *Slavery & Abolition*, *American Nineteenth Century History*, *New England Quarterly*, *Massachusetts Historical Review*, *Oregon Historical Quarterly*, Harvard University Press, Cambridge University Press, The New Press, Princeton University Press, Duke University Press, Columbia University Press, Johns Hopkins University Press, University of North Carolina Press, University of Georgia Press, University of Virginia Press, Cornell University Press, University of Massachusetts Press, Kent State University Press, Bedford Books/St. Martin's Press, Minnesota Historical Society Press
- *Member, Albert J. Beveridge Book Prize Committee for Best Book in the History of the Americas, American Historical Association, 2009-2012
- *Member, Local Arrangements Committee, Fifteenth Berkshire Conference on the History of Women, University of Massachusetts, Amherst, June 2011
- *Member, Avery O. Craven Award Committee for Best Book on the Civil War Era, Organization of American Historians, 2004-2005
- *Advisory Council, The Lincoln Prize at Gettysburg College, 2004-
- *Member, Southern Historical Association Committee on Minorities, 2005-2007
- *Membership Committee, Southern Historical Association, 2005-2006
- *Member, Local Arrangements Committee, Author, "Eric Foner" (Pamphlet on the President of the AHA) for the Annual Meeting of the American Historical Association, Boston, January 2001

HONORS, FELLOWSHIPS, AND AWARDS

- *James W.C. Pennington Award, Heidelberg Center for American Studies, University of Heidelberg, Germany, 2021
- *Mellon Distinguished Scholar in Residence, American Antiquarian Society, 2020-2021
- * Mellon-Schlesinger Fellow, Radcliffe Institute for Advanced Study, Harvard University, 2019-2020
- * Elected Member, Society of American Historians, 2018-
- * Kidger Award for excellence in teaching, research and writing, and service to the profession, New England History Teachers' Association, April 2018

- * Top 25 Women in Higher Education and Beyond, *Diverse: Issues in Higher Education* March 9, 2017
- * 2017 19th Annual Frederick Douglass Book Prize, Gilder Lehrman Institute of American History, New York and Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition, Yale University
- * James A. Rawley Prize for the Best Book on Secession and the Sectional Conflict Published in the Last Two Years, Southern Historical Association, 2017
- * 2017 Best Book Prize, Society of Historians of the Early American Republic
- * Avery O. Craven Award for the Best Book on the Civil War Era, Organization of the American Historians, April 2017
- *National Book Award for Non Fiction, Long List, September 2016
- *Honorable Mention for US History, American Publishers Awards for Professional & Scholarly Excellence (PROSE Award), February 2017
- *Elected Fellow, Massachusetts Historical Society, 2017-
- *National Endowment for the Humanities Fellowship, Massachusetts Historical Society, 2016-2017
- *Distinguished Graduate Mentor Award in Recognition of Outstanding Graduate Teaching and Advising, University of Massachusetts, Amherst, 2015-2016
- *Exceptional Merit Award, University of Massachusetts, Amherst, 2013
- *Chancellor's Medal and Distinguished Faculty Lecture, University of Massachusetts, Amherst, 2011
- *Howard Foundation Fellowship, Brown University, 2009-2010
- *Enhanced Sabbatical Fellowship, College of Fine Arts and Humanities, University of Massachusetts, Amherst, 2010
- *Periodic Multi Year Review Fellowship, Center for Teaching, University of Massachusetts, Amherst, 2009
- *Faculty Fellowship, Charles Warren Center for Studies in American History, Harvard University, 2007-2008
- *Fellowship, Humanities Institute, University of Connecticut, Storrs, 2007-2008 (Declined)
- *Finer Womanhood Award, Beta Phi Chapter of the Zeta Phi Beta Sorority, University of Massachusetts, 2007
- *Elected Member, American Antiquarian Society, Worcester, 2006-
- *Gilder Lehrman Institute of American History Fellowship, Schomburg Center for Research in Black Culture, New York Public Library, 2005-2006
- *National Endowment for the Humanities Fellowship, American Antiquarian Society, Worcester, 2004-2005
- *Distinguished Lecture Series, Organization of American Historians, 2003-
- *Research Assistant Grant, Commonwealth College, University of Massachusetts, Amherst Spring 2004
- *Travel Grants, Office of Research Affairs, University of Massachusetts, Amherst, Spring 2001, Spring 2000, Spring 1999, Fall 1995
- *Research Grant, American Philosophical Society, Philadelphia 1999
- *Faculty Grant, Institute for Advanced Study in the Humanities, University of Massachusetts, Amherst, Spring 1996
- *Rockefeller Post Doctoral Fellowship in the Humanities, University of North Carolina, Chapel Hill, 1994-95
- *Travel Grant, American Council of Learned Societies, 1995
- *Post-Doctoral Fellowship, W. E. B. Du Bois Institute for Afro-American Research, Harvard University, 1993-94
- *Whiting Fellowship in the Humanities, Columbia University, 1992-93
- *Fellow, Institute for Southern Studies, University of South Carolina, Columbia, SC, 1991-92
- *Preceptorship, (Instructor for Contemporary Civilization in the West, Undergraduate Core Curriculum, Columbia College) Columbia University, 1989-91
- *Teaching Assistantship, Columbia University, 1988-89
- *President's Fellowship, Columbia University, 1986-89

*Teaching Assistantship, State University of New York, Stony Brook, 1984-86

*National Talent Scholarship, National Council for Education, Research and Training, Government of India, 1981-84

*Mrs. Amala Chatterjee Award for the Best Student in the Humanities, Carmel Convent School, New Delhi, India, 1981

PUBLICATIONS

Books

* *The Slave's Cause: A History of Abolition* (New Haven: Yale University Press, 2016)

<http://yalepress.yale.edu/book.asp?isbn=9780300181371>

Chinese rights sold to Beijing Han Tang Zhi Dao Book Distribution Co., Ltd., 2019

Editor's Choice, *The New York Times Book Review*, March 6, 2016
http://www.nytimes.com/2016/03/06/books/review/editors-choice.html?_r=1

"Great History Books of 2016," by Stephen L. Carter in *Bloomberg View* December 27, 2016
<https://www.bloomberg.com/view/articles/2016-12-27/great-history-books-of-2016?cmpid=flipboard>
Times Higher Education Book of the Week to coincide with UK book publication, May 2016

Reviewed widely in *The Times Literary Supplement*, *The New York Review of Books*, *The Wall Street Journal*, *The New York Times*, *BBC History*, *The Atlantic*, *The Christian Science Monitor*, *The Boston Globe*, *The Providence Journal* among others.

* Andrew Delbanco, With Commentaries by John Stauffer, Manisha Sinha, Darryl Pinckney, and Wilfred M. McClay, *The Abolitionist Imagination* (Cambridge: Harvard University Press, 2012)

Reviewed in *The New York Review of Books*, June 2012

*Co-edited with Penny Von Eschen, *Contested Democracy: Freedom, Race and Power in American History* (New York: Columbia University Press, 2007)

*Co-edited with John H. Bracey, Jr., *African American Mosaic: A Documentary History from the African Slave Trade to the Twenty First Century* Vol. I To 1877 & Vol. II From 1865 to the Present (Upper Saddle River, New Jersey: Prentice Hall, 2004)

**The Counterrevolution of Slavery: Politics and Ideology in Antebellum South Carolina* (Chapel Hill: University of North Carolina Press, 2000)

<http://www.politico.com/magazine/story/2015/07/ten-books-on-slavery-you-need-to-read-120590#.Vdcu5dydLwI>

Quoted in "America holds on to an Undemocratic Assumption from its Founding: that some People Deserve more Power than Others," By Jamelle Bouie, *The New York Times Magazine*, August 14, 2019
https://www.nytimes.com/interactive/2019/08/14/magazine/republicans-racism-african-americans.html?smid=fb-share&fbclid=IwAR25DRGX5EuY_UrmRA4-WOMAhZT3NA5oqRXRGzqshitbL87nsayAXq2L2mY

Finalist, Avery O. Craven Award for Best Book in the Civil War Era, Organization of American Historians
Finalist, George C. Rogers Award for Best Book on South Carolina history

Work in Progress

* *The Reconstruction of American Democracy* (Under Contract, Liveright, Norton)

*“The Van and the Rear: The Abolitionist Origins of Radical Republicanism,” in *The Antislavery Bulwark* edited by James Oakes and John Stauffer (Forthcoming)

Articles and Essays

*“Of Scientific Racists and Black Abolitionists: The Forgotten Debate over Slavery and Race,” in *To Make Their Own Way in the World: The Enduring Legacy of the Zealey Daguerreotypes* eds. Ilisa Barbash, Molly Rogers, Deborah Willis (Cambridge, Mass.: Peabody Museum Press and Aperture, 2020): 235-258.

* “The Problem of Abolition in the Age of Capitalism,” *American Historical Review* 124 (February 2019): 144-163. Refereed

* Afterword: “The History and Legacy of Jacksonian Democracy,” *Journal of the Early Republic* 39 (Spring 2019): 145-8. Refereed

* “Frederick Douglass and Fugitivity,” *Black Perspectives*, November 26, 2018 <https://www.aaihs.org/frederick-douglass-and-fugitivity/>

* Guest Editor and Introduction, Special Issue on Abolition, *Journal of the Civil War Era* 8 (June 2018): 187-189. <https://journalofthecivilwarera.org/2018/05/editors-note-june-2018-issue/>

*Preface, *Undoing Slavery: American Abolitionism in Transnational Perspective, 1776-1865* eds. Michael Roy, Marie-Jeanne Rossignol, & Claire Parfait (Paris: Editions Rue d’Ulm, 2018).

* “‘Do Something’: A Letter from Frederick Douglass to an Abolitionist in Ireland,” in James G. Basker General Editor, *Frederick Douglass: A Life in Documents Historians Presents Documents from the Gilder Lehrman Collection* eds. Justine Ahlstrom & Nicole Seary, (New York: Gilder Lehrman Institute in American History, 2018): 1-3.

*“The Lion of All Occasions: The Great Black Abolitionist Frederick Douglass,” *History Now: American History Online, Special Issue Frederick Douglass at 200*, (Winter 2018): <https://www.gilderlehrman.org/history-now/lion-all-occasions-great-black-abolitionist-frederick-douglass>

Reprinted in *Medium*, February 19, 2019 <https://medium.com/@knable/the-lion-of-all-occasions-the-great-black-abolitionist-frederick-douglass-8e822c02eb78>

* “History and Its Discontents,” in *The Future of History: Historians, Historical Organizations and the Prospects for the Field* edited by Conrad Edick Wright and Kate Viens (Boston: Massachusetts Historical Society, 2017): 79-88.

*“Reviving the Black Radical Tradition,” in Race Capitalism Justice Forum 1 *Boston Review* (Boston 2017): 66-71. <https://bostonreview.net/forum/walter-johnson-to-remake-the-world>

*“America’s Rotten Electoral College System,” in Eric Burin ed., *Picking the President: Understanding the Electoral College System* (The Digital Press @ the University of North Dakota, 2017): <http://www.pqed.org/2017/01/download-new-free-book-picking.html>

*“Abraham Lincoln’s Competing Political Loyalties: Union, Constitution, and Antislavery,” in Nicholas Buccola ed., *Abraham Lincoln and Liberal Democracy* (Lawrence: University of Kansas Press, 2016): 164-191.

* “The Strange Victory of the Palmetto State” and Introduction to “Slavery and Emancipation,” in Ted Widmer with Clay Risen and George Kalogerakis, *The New York Times Disunion: A History of the Civil War* (New York: Oxford University Press, 2016): 16-18 and 33-35.

* “James W.C. Pennington and Transatlantic Abolitionism,” in Jan Stievermann ed., *The Pennington Lectures, 2011-2015* (Heidelberg, Germany: Universitätsverlag, 2016): 18-36. Reprint of “James W.C. Pennington and Transatlantic Abolitionism,” *Heidelberg Center for American Studies, Annual Report 2010-2011* (Heidelberg, Germany: Universitätsverlag, 2011): 160-175.

* “The Long and Proud History of Charleston’s AME Church,” in Chad Williams, Kidada E. Williams, and Keisha N. Blain eds., *Charleston Syllabus: Readings on Race, Racism, and Racial Violence* (Athens: University of Georgia Press, 2016): 69-70.

*“The Other Francis Ellen Watkins Harper,” *commonplace* 16 (Spring 2016): <http://common-place.org/book/the-other-frances-ellen-watkins-harper/>

*“Did He Die an Abolitionist? The Evolution of Abraham Lincoln’s Antislavery,” *American Political Thought* 4 (Summer 2015): 439-454. Refereed

* “Lincoln and Black Abolitionists,” in David S. Reynolds ed., *Lincoln’s Selected Writing: Authoritative Texts, Lincoln in His Era, Modern Views* (New York: W.W. Norton 2015): 495-502. Reprint of “Allies for Emancipation?: Lincoln and Black Abolitionists,” in Eric Foner ed., *Our Lincoln: New Perspectives on Lincoln and His World* (New York: W.W. Norton, 2008): 167-196.

* “Memory as History, Memory as Activism: The Forgotten Abolitionist Struggle after the Civil War,” *commonplace* 14 (Winter 2014): http://www.common-place.org/vol-14/no-02/sinha/#.U6gk7Shy_zJ

* “Stanley Harrold’s *Border Wars: An Appreciation*,” *Ohio Valley History* 14 (Summer 2014): 32-42.

* “Black Abolitionists Developed Their Own Radical Tradition” in Richard D. Brown and Benjamin Carp eds., *Major Problems in the Era of the American Revolution* Third Edition (Boston: Wadsworth Cengage Learning, 2014): 277-285. Reprint of “To ‘Cast Just Obliquely’ on Oppressors: Black Radicalism in the Age of Revolution” *William and Mary Quarterly* LXIV (January 2007): 149-160.

* Review Essay, “The Complicated Histories of Emancipation: State of the Field at 150,” *Reviews in American History* 41 (December 2013): 665-671.

*“Architects of Their Own Liberation: African Americans, Emancipation and the Civil War,” *OAH Magazine of History* 27 (April 2013): 1-6. <http://maghis.oxfordjournals.org/content/27/2/7.full?X>

* “Historians’ Forum: The Emancipation Proclamation,” *Civil War History* 59 (March 2013): 7-31.

*“The Great Event of the Nineteenth Century: Emancipation During the Civil War,” *Emancipation at 150: The Impact of the Emancipation Proclamation*, (January 2013): <http://lincolncottage.org/emancipation-at-150/>

* “The Strange Victory of the Palmetto State” in Ted Widmer with Clay Risen & George Kalogerakis eds., *The New York Times Disunion: Modern Historians Revisit and Reconsider the Civil War from Lincoln’s Election to the Emancipation Proclamation* (New York: Black Dog & Leventhal Publishers, 2013): 60-63

* “Did the Abolitionists Cause the Civil War?” in *The Abolitionist Imagination* (Cambridge, Mass.: Harvard University Press, 2012): 81-108.

* “Secession,” *Civil War at 150* First Series (New York: Library of America, 2012): 1-5.

* “James W.C. Pennington and Transatlantic Abolitionism,” *Heidelberg Center for American Studies, Annual Report 2010-2011* (Heidelberg, Germany: Universitätsverlag, 2011): 160-175.

* “The Political Ideology of Secession in South Carolina,” in Michael Perman and Amy Murrell Taylor eds., *Major Problems in the Civil War and Reconstruction* Third Edition (Boston: Wadsworth Cengage Learning, 2011): 121-135. Reprint of "Revolution or Counterrevolution? The Political Ideology of Secession in Antebellum South Carolina," *Civil War History* XLVI (September 2000): 205-226.

* “African Americans and Emancipation,” Gilder Lehrman Institute of American History, 2011. <http://www.gilderlehrman.org/history-by-era/african-americans-and-emancipation/essays/african-americans-and-emancipation>

* “Making Sense of John Brown’s Raid,” in Edward Ayers and Carolyn R. Martin eds., *America on the Eve of the Civil War: A Virginia Sesquicentennial Conference* (Charlottesville: University of Virginia Press, 2010): 69-89, 112-120.

**Allies for Emancipation?: Lincoln and Black Abolitionists,” in Eric Foner ed., *Our Lincoln: New Perspectives on Lincoln and His World* (New York: W.W. Norton, 2008): 167-196.

**Allies for Emancipation?: Black Abolitionists and Abraham Lincoln,” *History Now: American History Online* 18 (December 2008): www.historynow.org/12-2008/historian2.html

* “An Alternative Tradition of Radicalism: African American Abolitionists and the Metaphor of Revolution, 1775-1865” in *Contested Democracy: Freedom, Race and Power in American History* (New York: Columbia University Press, 2007): 9-30

*“To ‘Cast Just Obliquy’ on Oppressors: Black Radicalism in the Age of Revolution” *William and Mary Quarterly* LXIV (January 2007): 149-160. Refereed

* “Coming of Age: The Historiography of Black Abolitionism,” in Timothy Patrick McCarthy and John Stauffer eds, *Prophets of Protest: Reconsidering the History of American Abolitionism* (New York: New Press, 2006): 23-38.

* Review Essay “His Truth Is Marching On: John Brown and the Fight for Racial Justice,” in *Civil War History* 52 (June 2006): 161-169.

* "Black Abolitionism: The Assault on Southern Slavery and the Struggle for Racial Equality," in Ira Berlin and Leslie Harris eds., *Slavery in New York* (New York: New Press, 2005): 239-262.

**Eugene D. Genovese: The Mind of a Marxist Conservative," *Radical History Review* 88 (Winter 2004): 4-29. Refereed

*Review Essay, "History and Art in *Ready for Revolution*" in *The Journal of Blacks in Higher Education* (February 2004): 130-133.

*Review Essay, "American Slavery Ten Years Later," *Journal of American Ethnic History* (Fall 2004): 105-109.

**The Caning of Charles Sumner: Slavery, Race and Ideology in the Age of the Civil War," *Journal of the Early Republic* 23 (Summer 2003): 233-262. Refereed

**Revolution or Counterrevolution? The Political Ideology of Secession in Antebellum South Carolina," *Civil War History* XLVI (September 2000): 205-226. Refereed

**Judicial Nullification: The South Carolina Led Southern Movement to Reopen the African Slave Trade in the 1850s" in Maria Diedrich, Henry Louis Gates, Jr. and Carl Pedersen eds., *Black Imagination and the Middle Passage* (New York: Oxford University Press, 1999): 127-143.

**The Caning of Charles Sumner and the Struggle for a Non Racial Democracy in the Age of the Civil War" in Biancamaria Pisapia, Ugo Rubeo, and Anna Scacchi eds., *Red Badges of Courage: Wars and Conflicts in American Culture* (Rome, Italy: Bulzoni Editore, 1998): 304-314.

**Louisa Susanna McCord: Spokeswoman of the Master Class in Antebellum South Carolina," in Susan Ostrov Weisser and Jennifer Fleischnier eds., *Feminist Nightmares Women at Odds: Feminism and the Problem of Sisterhood* (New York: New York University Press, 1994): 62-87.

Encyclopedia Entries

**Abolition Movement" in John Hartwell Moore ed., *Encyclopedia of Race and Racism* (Detroit: Macmillan Reference USA, 2008): 1-10.

**James Henry Hammond" and "Nullification" in Walter Edgar ed., *The South Carolina Encyclopedia* A Project of the South Carolina Humanities Council (Columbia: University of South Carolina Press, 2006): 418-9, 676-7. A Choice Outstanding Academic Title

**Bluffton Movement" and "South Carolina Exposition and Protest" in Junius P. Rodriguez ed., *Chronology of World Slavery* (ABC-CLIO, 1999): 280, 307.

Reviews

* "The Oligarch's Revenge: The Making of the Modern Right," *The Nation* October 6, 2020, <https://www.thenation.com/article/culture/heather-cox-richardson-how-south-won-civil-war-review/>

* "From Plantation to Jail: Exploring the Connection between Slavery and Black Mass Incarceration," *Times Literary Supplement* October 2, 2020 <https://www.the-tls.co.uk/articles/williams-gang-jeff-forret-sweet-taste-of-liberty-w-caleb-mcdaniel->

[review/?utm_medium=Social&utm_source=Twitter&fbclid=IwAR3Vrt7QvE27tzUvu1VIQ4OT7PHlq7XZSWDzmqBT4n3u7eNRe285_9fUsjI#Echobox=1601559558](https://www.thenation.com/article/julius-scott-the-common-wind-book-review/?utm_medium=Social&utm_source=Twitter&fbclid=IwAR3Vrt7QvE27tzUvu1VIQ4OT7PHlq7XZSWDzmqBT4n3u7eNRe285_9fUsjI#Echobox=1601559558)

* R.J.M. Blackett, *The Captive's Quest for Freedom: Fugitive Slaves, the 1850 Fugitive Slave Law, and the Politics of Slavery* (Cambridge, 2018) in *The Journal of the Civil War Era* 9 (June 2019): 309-11.

* "The Mobile Resistance: Rumor and Revolution in Julius Scott's Black Atlantic," Review of Julius S. Scott, *The Common Wind: Afro-American Currents in the Age of the Haitian Revolution* (New York, 2018) in *The Nation* May 20, 2019 <https://www.thenation.com/article/julius-scott-the-common-wind-book-review/>

* "The Self-Made Man," Review of David W. Blight, *Frederick Douglass: Prophet of Freedom* (New York, 2018), *The Times Literary Supplement*, March 22, 2019, 12-13 <https://www.the-tls.co.uk/articles/public/self-made-man-frederick-douglass/>

* Eugene D. Genovese, *The Sweetness of Life: Southern Planters at Home* (Cambridge, 2017) in *American Historical Review* 124 (February 2019): 242-3.

* Ana Lucia Araujo, *Reparations for Slavery and the Slave Trade: A Transnational and Comparative History* in *Social History* 44 (2019): 125-7.

* Mark Lause, *Free Labor: The Civil War and the Making of an American Working Class* (Urbana, Ill, 2015) in *Labor: Studies in Working-Class History* 15 (May 2018): 133-4.

* Pdraig Riley, *Slavery and Democratic Conscience: Political Life in Jeffersonian America* (Philadelphia, Penn., 2016) in *The Historian* 80 (Summer 2018): 417-8.

* "Was Abraham Lincoln an Incurable Racist?" Book Review of Fred Kaplan's *Lincoln and the Abolitionists: John Quincy Adams, Slavery, and the Civil War* (New York, 2017) in *The Washington Post* July 14, 2017. https://www.washingtonpost.com/opinions/was-abraham-lincoln-an-incorrigible-racist/2017/07/14/8247b2a4-4245-11e7-adba-394ee67a7582_story.html?utm_term=.e8b1d162e22e

* "In the 'Price of the Pound of Their Flesh,' Black Bodies Matter," Book Review of Daina Ramey Berry's *The Price of the Pound of Their Flesh: The Value of the Enslaved from Womb to Grave in the Building of the Nation* (Boston, 2017) in *The Boston Globe* February 10, 2017. <http://www.bostonglobe.com/arts/books/2017/02/09/the-price-for-their-pound-flesh-black-bodies-matter/JjitHYyETKYHBUbN2uKHwM/story.html>

* Robert S. Levine, *The Lives of Frederick Douglass* (Cambridge, Mass., 2016) in *Civil War History* 63 (June 2017): 206-208.

* "The Underground Railroad in Art and History: A Review of Colson Whitehead's Novel," *Muster*, November 29, 2016. <http://journalofthecivilwarera.org/2016/11/underground-railroad-art-history-review-colson-whiteheads-novel/>

* William F. Moore and Jane Ann Moore, *Collaborators for Emancipation: Abraham Lincoln and Owen Lovejoy* (Carbondale, Ill., 2014) in *Journal of Illinois History* 17 (2014): 216-17.

* Stephen Kantrowitz, *More than Freedom: Fighting for Black Citizenship in a White Republic, 1829-1889* (New York, 2012) in *African American Review* 46 (Winter 2013): 795-7.

* “Ivory Towers” Review of Craig Steven Wilder, *Ebony and Ivy: Race, Slavery, and the Troubled History of America’s Universities* (New York, 2013) in *Columbia Magazine* (Winter 2013-14): <http://magazine.columbia.edu/reviews/winter-2013-14/ivory-towers>

* Michael T. Bernath, *Confederate Minds: The Struggle for Intellectual Independence in the Civil War South* (Chapel Hill, NC, 2010) in *The American Historical Review* (June 2011): 804-5.

* John Majewski, *Modernizing a Slave Economy: The Economic Vision of the Confederate Nation* (Chapel Hill, NC, 2009) in *Journal of Interdisciplinary History* 41 (Autumn 2010): 310-1.

* Elizabeth Varon, *Disunion: The Coming of the American Civil War, 1789-1859* (Chapel Hill, NC, 2009) in *Civil War Book Review* (Spring 2009): www.lib.lsu.edu/civilwarbookreview

* Susan Eva O’Donovan, *Becoming Free in the Cotton South* (Cambridge, Mass., 2007) in *The Historian* (71) 2009: 123-124.

* Marcus Rediker, *The Slave Ship: A Human History* (New York, 2007) in *The North Carolina Historical Review* LXXXV (October 2008): 456-457.

* “Slavery and Race in Howe’s *What God Hath Wrought*,” Roundtable on Daniel Walker Howe’s *What God Hath Wrought: The Transformation of America 1815-1848* (New York, 2008) in H_SHEAR (December, 2008): <http://h-net.msu.edu/cgi-bin/logbrowse.pl?trx=vx&list=h-shear&month=0812&week=a&msg=%2bC6B8U5grW4ZG122ci3b6w&user=&pw=>

* Christopher Leslie Brown and Philip D. Morgan, *Arming the Slaves: From Classical Times to the Modern Age* (New Haven, Conn., 2006) in *The Historian* 70 (2008): 608-609.

* Daniel Kilbride, *An American Aristocracy: Southern Planters in Antebellum Philadelphia* (Columbia, SC, 2006) in *The American Historical Review* 113 (April 2008): 505-506.

* “The Inhumanity of Slavery,” Review of David Brion Davis, *Inhuman Bondage: The Rise and Fall of Slavery in the New World* (New York, 2006) in *commonplace* 8 (January 2008): <http://commonplace.org/book/the-inhumanity-of-slavery/>

* Eric Burin, *Slavery and the Peculiar Solution: A History of the American Colonization Society* (Gainesville, Fl., 2005) in *The International History Review* XXVIII (December 2006): 55-56.

* Eric Foner, *Forever Free: The Story of Emancipation and Reconstruction* (New York, 2005) in *The New York Journal of American History* LXVI (Spring/Summer 2006): 125.

* Anne Sarah Rubin, *A Shattered Nation: The Rise and Fall of the Confederacy, 1861-1868* (University of North Carolina Press, 2005) in *The American Historical Review* (December 2005): 1530-1531.

* Robert Tinkler, *James Hamilton of South Carolina* (Baton Rouge, La., 2004) in *The Journal of Southern History* 71 (November 2005): 897-898.

* Claude A. Clegg III, *The Price of Liberty: African Americans and the Making of Liberia* (Chapel Hill, NC., 2004) in *Georgia Historical Quarterly* 89 (Summer 2005): 256-257.

*Peter Kolchin, *A Sphinx on the American Land: The Nineteenth Century South in Comparative Perspective* (Baton Rouge, La., 2003) in *The Arkansas Historical Quarterly* 43 (Autumn 2004): 325-327.

*Susanna Delfino and Michele Gillespie, *Neither Lady Nor Slave: Working Women of the Old South* (Chapel Hill, NC., 2002) in *The American Historical Review* 108 (December 2003): 1451-1453.

*William C. Davis, *Rhett: The Turbulent Life and Times of a Fire-Eater* (Columbia, SC., 2001) in *The Journal of American History* 89 (March 2003): 1528-1529.

*Forrest McDonald, *States Rights and the Union: Imperium in Imperio, 1776-1876* (Lawrence, Kansas, 2000) in *The Alabama Review* 56 (January 2003): 72-75.

*David F. Ericson, *The Debate over Slavery: Antislavery and Proslavery Liberalism in Antebellum America* (New York, 2000) and James Simeone, *Democracy and Slavery in Frontier Illinois: The Bottomland Republic* (Dekalb, Ill., 2000) in *American Political Science Review* 96 (June 2002): 419-20.

*Christopher J. Olsen, *Political Culture and Secession in Mississippi: Masculinity, Honor, and the Antiparty Tradition, 1830-1860* (New York, 2000) in *The American Historical Review* 107 (April 2002): 544-545.

*Leonard L. Richards, *The Slave Power: The Free North and Southern Domination, 1780-1860* (Baton Rouge, La., 2000) in *North Carolina Historical Review* LXXVIII (April 2001): 251-252.

*John R. McKivigan and Stanley Harrold eds., *Antislavery Violence: Sectional, Racial, Cultural Conflict in Antebellum America* (Knoxville, Tenn., 1999) in *Mississippi Quarterly* (2000): 334-337.

*Stephanie McCurry, *Masters of Small Worlds: Yeoman Households, Gender Relations, and the Political Culture of the Antebellum South Carolina Low Country* (New York, 1995) in *Gender and History* II (April 1999): 185-186.

*Erlene Stetson and Linda David, *Glorying in Tribulation: The Lifework of Sojourner Truth* (East Lansing, Mich., 1994) in *New York History* LXXVI (October 1995): 444.

NON-ACADEMIC PUBLICATIONS

*“Is this a Coup? We Asked a Variety of Humane, Thoughtful People and also Henry Kissinger” *Mother Jones* November 13, 2020 <https://www.motherjones.com/2020-elections/2020/11/is-this-a-coup-we-asked-a-variety-of-humane-thoughtful-people-and-also-henry-kissinger/>

*“Be Optimistic!” After Bitterly Divided Election, What’s Next for America” *CNN*, November 9, 2020 <https://www.cnn.com/2020/11/09/opinions/post-election-roundup-what-now-america-opinion/index.html>

*“Harris Has the Potential to Change the Face of U.S. Politics,” *Politico*, November 7, 2020 <https://www.politico.com/news/magazine/2020/11/07/kamala-harris-vice-president-elect-history-434945>

*“The 2020 Election Surpasses all Before It, Except One,” *CNN*, October 28, 2020 <https://www.cnn.com/2020/10/28/opinions/2020-election-biggest-since-1860-sinha/index.html>

*“Take Them Down,” *Flashpoint, UConn Magazine* October 14, 2020 <https://magazine.uconn.edu/2020/10/14/flashpoint/>

* “Why Kamala Harris Matters to Me,” *The New York Times*, August 12, 2020
<https://www.nytimes.com/2020/08/12/opinion/kamala-harris-indian-american.html>

* “As a Civil War Historian, I am Appalled,” *CNN*, August 11, 2020,
https://www.cnn.com/2020/08/11/opinions/gettysburg-address-trump-and-lincoln-opinion/index.html?utm_source=listserv&utm_medium=email&utm_campaign=weekly&utm_content=uconn-today

* “Donald Trump, Meet Your Precursor,” *The New York Times*, November 29, 2019
<https://www.nytimes.com/2019/11/29/opinion/sunday/andrew-johnson-donald-trump.html?searchResultPosition=1>

* “The Long History of American Slavery Reparations,” *The Wall Street Journal*, September 20, 2019
<https://www.wsj.com/articles/the-long-history-of-american-slavery-reparations-11568991623>

* “The New Fugitive Slave Laws,” *The New York Review of Books* July 17, 2019
<https://www.nybooks.com/daily/2019/07/17/the-new-fugitive-slave-laws/>

Recommended Reading in *The New York Times* July 22, 2019
<https://www.nytimes.com/2019/07/22/briefing/hong-kong-brex-it-india.html>

* “Frederick Douglass’ Radical Abolitionism for Our Times,” *The North Star* March 4, 2019
<https://thenorthstar.com/articles/frederick-douglass-radical-abolitionism-for-our-times>

* “First as Farce, and Then as Tragedy,” *Jacobin*, December 4, 2018
<https://jacobinmag.com/2018/12/trump-fourteenth-amendment-citizenship-reconstruction-constitution>

* “How Confederate History Looks in the Shadow of Charlottesville,” *CNN*, August 13, 2018.
<https://www.cnn.com/2018/08/13/opinions/white-supremacy-rally-confederate-statues-since-charlottesville-sinha/index.html>

* “What Happened the Last Time a President Chose America’s Enemies over Its Friends,” *CNN*, July 27, 2018.
<https://www.cnn.com/2018/07/25/opinions/what-happened-the-last-time-a-president-chose-americas-enemies-over-its-friends-sinha/index.html>

Listed as one of the most popular op eds on CNN for 2108:

<https://www.cnn.com/2018/12/20/opinions/most-popular-2018-opinions/index.html>

* “Today’s Eerie Echoes of the Civil War,” *The New York Review of Books*, March, 6, 2018.
<http://www.nybooks.com/daily/2018/03/06/todays-erie-echoes-of-the-civil-war/>

* “9 Books to Read for Black History Month According to Scholars,” *Time* February 15, 2018.
<http://time.com/5157662/black-history-month-books-2018/>

* “Making Andrew Jackson Great Again?” *History News Network*, January 7, 2018.
<http://historynewsnetwork.org/article/167881>

* “Alabama Makes a Noble Historical Turn, As It has Many Times in Its History,” *New York Daily News*, December 14, 2017. <http://www.nydailynews.com/opinion/alabama-noble-historical-turn-times-article-1.3698283>

* “We Don’t Think Michelle Jones Can Change Because We See Black Moms as Monsters,” *The Washington Post*, September 21, 2017. https://www.washingtonpost.com/news/posteverything/wp/2017/09/21/we-dont-think-michelle-jones-could-change-because-we-see-black-moms-as-monsters/?utm_term=.a444a15138b8#comments

* “What those Monuments Stand For,” *New York Daily News*, August 20, 2017. <http://www.nydailynews.com/opinion/monuments-stand-article-1.3423887>

* “Heather Heyer is Part of a Long Tradition of White Anti-Racist Activists,” *The Washington Post*, August 16, 2017. https://www.washingtonpost.com/news/posteverything/wp/2017/08/16/heather-heyer-is-part-of-a-long-tradition-of-white-anti-racism-activists/?utm_term=.54892efb3e9d#comments

Reprinted in *The Denver Post*, August 16, 2017. <https://www.denverpost.com/2017/08/16/heather-heyer-is-part-of-a-long-tradition-of-white-anti-racism-activists/>

Reprinted, *The Morning Call*, August 19, 2017. <http://www.mcall.com/opinion/national/mc-charlottesville-heyer-anti-racist-activists-0817-20170816-story.html>

Reprinted, *Worcester Telegram & Gazette*, August 21, 2017.

* “The Emancipation Proclamation,” in “25 Moments that Changed America,” *Time* June 30, 2017. <http://time.com/4826876/25-moments-america-july-4th/>

* “Civil War Revisionism Still Shames America,” *New York Daily News*, May 4, 2017. <http://www.nydailynews.com/opinion/civil-war-revisionism-shames-america-article-1.3134681>

Reposted by the Zinn Education Project, May 5, 2017. <https://zinnedproject.org/2017/05/civil-war-revisionism-still-shames-america/>

* “Silencing Elizabeth Warren: Gag Rules Have a Long, Dark History,” *CNN*, February 9, 2017. <http://www.cnn.com/2017/02/09/opinions/warren-mcconnell-gag-rule-history-sinha-opinion/>

* “It Feels like the Fall of Reconstruction,” *The Huffington Post*, November 22, 2016. http://www.huffingtonpost.com/manisha-sinha/it-feels-like-the-fall-of_b_12947676.html

Reprinted in the *Charleston Gazette-Mail*, December 4, 2016. <http://www.wvgazettemail.com/gazette-columns/20161204/manisha-sinha-it-feels-like-the-fall-of-reconstruction>

* “The Year of the American Woman?” *The Huffington Post*, September 13, 2016. http://www.huffingtonpost.com/manisha-sinha/the-year-of-the-american_b_11969182.html

* “The U.N. is Commemorating Haiti’s Role in Ending the Slave Trade. Here’s Why.” *Time*, August 23, 2016. <http://time.com/4452232/unesco-haitian-abolition/>

* “US Law has Long Seen People of African Descent as Fugitives,” *Aeon*, August 19, 2016. <https://aeon.co/ideas/us-law-has-long-seen-people-of-african-descent-as-fugitives>

* “Clinton-Kaine Echoes History: A New Chapter in Epic NY-Virginia Relationship,” *New York Daily News*, August 11, 2016. <http://www.nydailynews.com/opinion/manisha-sinha-clinton-kaine-echoes-n-y-va-history-article-1.2746393>

* “The Emancipation Proclamation,” in “25 Moments that Changed America,” *Time*, June 30, 2017. <http://time.com/4826876/25-moments-america-july-4th/>

* “What You Still Don’t Know About Abolitionists,” *Time*, June 17, 2016. <http://time.com/4368867/juneteenth-abolitionists-history/?iid=sr-link1>

* “The United States of Trumpistan?” *The Huffington Post*, May 27, 2016 http://www.huffingtonpost.com/manisha-sinha/the-united-states-of-trum_1_b_10154138.html

* “Abolitionists are American Democracy’s Unsung Heroes,” *Yale University Press Blog*, May 13, 2016. http://blog.yupnet.org/2016/05/13/abolitionists-american-democracys-unsung-heroes/?sharedraft=baba20867_573349e7e4234

* “Slavery on Screen,” *Dissent* (Spring 2017): 16-20.

* “Was Harriet Beecher Stowe an Abolitionist?” *We’re History*, April 14, 2016. <http://werhistory.org/stowe/>

* “Senator Sanders’ Campaign is as American as Apple Pie,” *The Huffington Post*, January 29, 2016. http://www.huffingtonpost.com/manisha-sinha/socialism-is-as-american-_b_9105664.html

* “The Long and Proud History of Charleston’s AME Church,” *The Huffington Post* June 19, 2015. http://www.huffingtonpost.com/manisha-sinha/the-long-and-proud-history-of-charlestons-ame-church_b_7620910.html

Reprinted in the *Charleston Syllabus* (Athens: University of Georgia Press, 2016): 69-70.

* “The Untold History Beneath ’12 Years’’: NYC’s Sordid History,” *New York Daily News*, March 2, 2014. <http://www.nydailynews.com/opinion/untold-history-beneath-12-years-article-1.1706946>

* “The Forgotten Emancipationists,” Opinionator-Disunion, *The New York Times*, February 24, 2013. <http://opinionator.blogs.nytimes.com/2013/02/24/the-forgotten-emancipationists/>

* “Lincoln Again” *History Workshop Online*, February 24, 2013. <http://www.historyworkshop.org.uk/lincoln-again/>

* “Is the Modern GOP a ‘Relic of Barbarism?’” *History News Network*, October 1, 2012. <http://hnn.us/articles/modern-gop-relic-barbarism>

* “The Strange Victory of the Palmetto State,” Opinionator-Disunion, *The New York Times*, February 5, 2011. <http://opinionator.blogs.nytimes.com/2011/02/05/the-strange-victory-of-the-palmetto-state/>

* “South Carolina’s Secession at 150,” *The Huffington Post*, December 20, 2010. http://www.huffingtonpost.com/manisha-sinha/south-carolinas-secession_1_b_798608.html

* “The Republican Punking of America,” *The Huffington Post*, August 25, 2009.
http://www.huffingtonpost.com/manisha-sinha/the-republican-punking-of_b_268554.html

* “The Grand Old Party of Secession,” *The Huffington Post*, May 8, 2009.
http://www.huffingtonpost.com/manisha-sinha/the-grand-old-party-of-se_b_198844.html

Reprinted in *The Daily Hampshire Gazette* May 15, 2009.

* “We are all Americans in the Age of Obama,” *The Huffington Post*, January 28, 2009.
http://www.huffingtonpost.com/manisha-sinha/we-are-all-americans-in-t_b_161212.html

*“Will Obama be FDR to McCain’s Hoover?” *History News Network*, November 3, 2008.
<http://hnn.us/articles/56293.html>

*“Sarah Palin and the Betrayal of American Women,” *The Huffington Post*, September 18, 2008.
http://www.huffingtonpost.com/manisha-sinha/sarah-palin-and-the-betra_b_126213.html

*“Is Obama Lincoln to Hillary’s Seward?” *The Huffington Post*, April 29, 2008.
http://www.huffingtonpost.com/manisha-sinha/is-obama-lincoln-to-hilla_b_98955.html

SELECTED CONFERENCES AND TALKS

(All conferences and talks from March-December 2020 cancelled because of the COVID19 pandemic)

*Annual Baker Lecture, “The Long Nineteenth Amendment,” Department of History, Boston University, April 2021 (via Zoom)

*Public Lecture, “The Abolitionist International,” Schemel Forum, University of Scranton, April 2021 (via Zoom)

*Roundtable, “What is the Long Nineteenth Amendment?” Annual Virtual Meeting of the Organization of American Historians, April 2021 (via Zoom)

*Public Lecture, “The Abolitionist Origins of Radical Reconstruction,” University of Maine, Orono, March 2021 (via Zoom)

*Keynote Address, “The After Lives of Slavery,” Nelson Mandela Social Justice Day, University of Southern Indiana, February 2021 (via Zoom)

*Speaker Series, “The Lasting Impact of Slavery,” US Capitol History Society, February 2021 (via Zoom)

*Roundtable on Christopher Tomlins’ *In The Matter of Nat Turner*, United States Intellectual History Conference, January 2021 (via Zoom)

*“The Crooked Road to Abolition,” Book Event, New York Historical Society, January 2021 (via Zoom)

- *“Harriet Tubman” The Lincoln Forum, November 2020 (via Zoom)
- *”Abolitionists Feminists and the Suffrage Movement,” Race, Democracy and the Long Nineteenth Amendment, Women Writing Women’s Lives, CUNY Graduate Center, November, 2020 (via Zoom)
- * “Expanding Democracy: The 19th Amendment and Voting Rights Today,” John F. Kennedy Library, Boston, October 2020 (via Zoom)
- * “The Enduring Legacy of Slavery and Racism in the North,” Radcliffe Institute of Advanced Study, Harvard University, October 2020 (via Zoom) <https://www.radcliffe.harvard.edu/video/enduring-legacy-slavery-and-racism-in-north>
- * Comment, “Biographies of Suffrage Champions,” Shall Not Be Denied: the 15th and 19th Amendments at the Sesquicentennial and Centennial of Their Ratifications,” Massachusetts Historical Society, Boston, October 2020 (via Zoom) <https://www.masshist.org/2012/calendar/event?event=3335>
- * “Kamala Harris as Vice Presidential Candidate: What it Means for India, the Indian Diaspora, and US Politics,” M.S. Chadha Center for Global India, Princeton University, September 2020 (via Zoom)
- * “Why Kamala Harris Matters to Me,” New Jersey Central University, September 2020 (via Zoom) <https://youtu.be/DqPT8R9pIVA>
- * Moderator and Comment, “Reconstructing the Polity, 1870,” The Long 19th Amendment, Radcliffe Institute of Advanced Studies, Harvard University, September 2020 (via Zoom) <https://www.radcliffe.harvard.edu/video/voting-matters-reconstructing-polity-1870>
- * “Slavery and Freedom in the Age of Revolution,” Omohundro Institute of Early American History and Culture, College of William and Mary, July 2020 (via Zoom)
- * “Take Them Down: Confederate Monuments, Civil War Memory, and Political Harm,” Cornell University webinar, July 2020 (via Zoom) https://www.youtube.com/watch?v=1tCU3gzdvaI&fbclid=IwAR0YGFWeG_sDgErX4ILPeG6OIMKNz5LL0UK21fEDPXR8sEY0zJiBQl2zS-M
- * “The Reconstruction of American Democracy: Abolitionist Feminism and the Long Nineteenth Amendment,” Radcliffe Institute of Advanced Study, Harvard University, May 2020 (via Zoom)
- * “What is History?” 101 Lectures, Radcliffe Institute of Advanced Study, Harvard University, March 2020 (via Zoom)
- * “From Suffrage to Power: Reflections on Women’s Citizenship,” New York Historical Society, March, 2020
- * Benjamin P. Thomas Symposium, “Abraham Lincoln and the Abolitionists,” Abraham Lincoln Presidential Library and Museum, Springfield, Illinois, February 2020 <http://abrahamlincolnnassociation.org/2020-symposium-and-banquet/>
- *Public Lecture, “African Americans and the Suffrage Movement,” Cambridge City Hall, February 2020
- * Public Lecture, “Abolitionist Origins of the Suffrage Movement,” Newton Free Public Library, Newton, Mass., February 2020
- * “Legacies of 1619: Citizenship and Belonging,” Massachusetts Historical Society, Boston, December 2019 <https://www.masshist.org/calendar?mo=2019-12-09#juniperCal>
- * “The Histories and Legacies of the Nineteenth Amendment,” US District Court Bench and Bar Conference, Newton, Mass. November 2019, <https://public.mad.uscourts.gov/BBC2019reg.html>

- * “Legacies of Emancipation with Author Ta Ne-hisi Coates,” Virginia Museum of History and Culture, Richmond, October 2019 <https://acwm.org/calendar-events/legacies-emancipation-author-tanehisi-coates>
- * “Conversation in Honor of Sidney Lapidus,” American Antiquarian Society, Worcester, Mass., October 2019 <https://www.americanantiquarian.org/conversation-honor-sidney-lapidus>
- * “The Second Founding: How the Civil War and Reconstruction Remade the Constitution,” Conversation with author Eric Foner, Bernard and Irene Schwatz Distinguished Speakers Series, New York Historical Society, October 2019 <https://www.nyhistory.org/programs/second-founding-how-civil-war-and-reconstruction-remade-constitution>
- * “Can They Do It: Divisions on the Road to the Nineteenth Amendment,” Massachusetts Historical Society, Boston, September 2019 <https://www.masshist.org/calendar/event?event=2983>
- * “A New History of Abolition,” and “Is the US Constitution Proslavery or Antislavery?” University of Canterbury, Christchurch, New Zealand, July 2019
- * “A Workshop--The Democracy of Petitions: North America Mobilizing, 1790-1870,” Radcliffe Institute for Advanced Study, Harvard University, June 2019
- * “Abolition Democracy: A Radical History of Reconstruction,” Annual Meeting of the Organization of American Historians, Philadelphia, April 2019
- * “Slave Resistance and Abolition in the Americas: A Comparative Approach,” The 54th Annual Walter Prescott Webb Lectures, University of Texas, Arlington, March 2019
- * “Against Exceptionalism in the History of Slave Resistance and Abolition,” Plenary Panel on Black Resistance to Slavery and Racism: American and African Histories, “The Vesey Conspiracy at 200: Black Anti-Slavery in the Atlantic World,” College of Charleston, February 2019
- * “The Abolitionist International: A Radical History of Abolition,” Annual Nugent Lecture, Department of History, Queens University, Kingston, Canada, January, 2019
- * “The Antislavery Press and the Road to Civil War,” Public Lecture co-sponsored by Vermont Humanities, the History Department of Dartmouth College, Norwich Historical Society and Public Library, Norwich, Vermont, November 2018 https://www.youtube.com/watch?v=zMS-owdh_CA&feature=youtu.be
- * “Allies for Emancipation: Lincoln and the Abolitionists,” The Langston Lincoln Lecture, York College, Pennsylvania, November 2018
- * Chair, Panel on “Reformers and Radicals in the World of Frederick Douglass,” and “Fugitivity,” Plenary Panel, International Conference on “Frederick Douglass Across and Against Times, Places, and Disciplines,” Paris, France, October 2018 <https://redebja.hypotheses.org/831>
- * “Racial Terror in the Jim Crow South,” with Brent Staples, Editor, *The New York Times*, Bernard and Irene Schwatz Distinguished Speakers Series, New York Historical Society, September 2018 <https://www.nyhistory.org/programs/racial-terrorism-jim-crow-south>
- * Keynote, “W.E. B Du Bois and the Reconstruction of American Democracy,” Conference on W.E.B. Du Bois and Liberal Education, Villanova University, Philadelphia, September 2018
- * “Slave Resistance and the Making of American Abolition,” International Slavery Museum, Liverpool, England, June 2018
- * Keynote, “Symbols of Hate? Confederate Monuments and Civil War Memory in American History,” Conference on Moving Statues—Shifted Meanings: Contested Memory in Ireland and the US South, Institute of Irish Studies, Queens University, Belfast, Ireland, June 2018

* “Abolition and Women’s Rights,” Lives and Legacies Symposium, Friends of the Prudence Crandall Museum, Canterbury Community Center, May 2018
<http://www.cultureandtourism.org/cct/cwp/view.asp?a=2127&q=520888>

* “Abolitionism and Slave Resistance,” Black Freedom Studies, Schomburg Center for Research in Black Culture, New York Public Library and CUNY Graduate Center, New York, May 2018
<http://www.blackfreedomstudies.org/events/spring-2018/abolitionism-and-slave-resistance>

* Keynote, “The Slave’s Cause: A New History of Abolition,” 48th North East Regional Conference on the Social Studies, Hartford, Connecticut, April 2018

* Panel on “State of the Field: Abolition and Emancipation,” and “New Work on Early Abolitionism: A Roundtable,” Annual Meeting of the Organization of American Historians, Sacramento, California, April 2018

* “Abolition and the Making of Southern Reaction” Harrison History Lecture, and Department of History Monday Seminar, “The Van and the Rear: Abolitionist Roots of Radical Reconstruction” Johns Hopkins University, March 2018

*The Littlefield Lectures at the University of Texas, Austin February 2018

“Abolition and the Making of Southern Reaction”

“The Van and the Rear: Abolitionist Roots of Radical Reconstruction”

* “Lincoln and the Abolitionists,” 86th Annual Watchorn Lincoln Dinner Address, The Watchorn Lincoln Memorial Association, University of Redlands, California, February 2018

* Expert Commentator on Gunther Pecks’ *Race Traffic*, Franklin Humanities Institute, Duke University, February 2018

* Talks Delivered as Visiting Professor, University of Paris, Diderot, France, January 2018

Programme de la visite de Manisha Sinha à Paris, 8-13 janvier 2018

Lundi 8 janvier 2018, 12h-14h

Séminaire « Esclavages et sociétés esclavagistes Amériques, Afrique, Europe XV-XIXe siècles: Écritures et savoirs », salle 209, université Paris Diderot, bâtiment Olympe de Gouges, 8 rue Albert Einstein/place Paul Ricoeur, 75013 Paris. « Slave Resistance and the Making of American Abolition »

Mardi 9 janvier 2018, 17h-19h

Séminaire du groupe « Politiques américaines », université Paris Nanterre, bâtiment V, salle 13 (rez-de-chaussée), 200 avenue de la République, 92000 Nanterre. « The Abolitionist International: Abolition and Contemporary Radical Social Movements »

Mercredi 10 janvier 2018, 13h30-15h30

Séminaire EHDLM (Écrire l’histoire depuis les marges : universités Paris 13, Paris Diderot, Sorbonne Nouvelle-Paris 3), université Paris 13, UFR LLSHS, salle D300, 99 avenue J-B Clément, 93430 Villetaneuse. “Rewriting the History of Abolitionism”

Jeudi 11 janvier 2018, 13h-14h30

Cours d’agrégation (cet événement n’est pas ouvert au public), université Paris Diderot
“John Brown & the Role of Violence in the Abolition Movement in the 1850s”

Vendredi 12 janvier 2018, 9h-17h

Journée « Antiesclavagisme », université Paris Diderot, salle 104, bâtiment Olympe de Gouges, 8 rue Albert Einstein/place Paul Ricoeur, 75013 Paris. <https://redehja.hypotheses.org/723>

Conférence plénière : « A Radical New History of Abolition »

* Roundtable on Andrew Jackson's Legacy, Conference on "Andrew Jackson at 250: Revisiting Race, Politics, and Culture in the Age of Jacksonian 'Democracy' " Yale Center for Representative Institutions, Yale University, December 2017

*Plenary Roundtable and Chair of Panel on Abolition, "Reckoning with Slavery: New Directions in the History, Memory, Legacy, and Popular Representations of Slavery," Inaugural Conference of the Lapidus Center for the Historical Analysis of Transatlantic Slavery at the Schomburg, New York Public Library, November 2017

* "Abolition Democracy: A Radical History of Reconstruction," in Panel on American Democracy and Plenary Panel on James Kloppenberg's *Toward Democracy*, Annual Meeting of the United States Intellectual History Society Conference, Dallas, October 2017

* Plenary Panel on Slavery and Capitalism, "Black Lives Mattered" Conference, Center for Race and Democracy, LBJ School for Public Affairs, University of Texas, Austin, October 2017

* "A New History of Abolition," Annual Spriggs Lecture, African Meeting House, Nantucket, August 2017

* "Douglass, Garrison, and Ballou: Abolitionists and the Peace Movement," Blackstone River Valley National Historical Park, Adin Ballou Park in Hopedale, National Park Service, August 2017
<https://www.nps.gov/blrv/planyourvisit/event-details.htm?event=37E1BA24-1DD8-B71B-0B00A496218D6CE3>

* "The Abolitionist International," Slavery and Its Legacies, Historic Council of Victoria, Melbourne, Australia, July 2017

http://www.historycouncilvic.org.au/slavery_and_its_legacyes

* "Slave Resistance and the Making of Abolition," Antislavery Australia, University of Technology, Sydney, Australia July 2017

* "The Other Frances Ellen Watkins Harper," in Panel, "Impel the Hearts of Humanity to Lofty Deeds: Frances Ellen Watkins Harpers and Early Black Women's Intellectual Thought," The Seventeenth Berkshire Conference on the History of Women, Gender and Sexualities, Hofstra University, Hempstead, NY, June 2017

* Keynote, "The Underground Railroad and the Making of American Abolition," National Underground Railroad Conference, On the Edge of Freedom: Harriet Tubman and the Underground Railroad in the Borderlands, Sponsored by the National Park Service, Association for the Study of African American Life and History, and the Organization of American Historians, Cambridge, Maryland, May 2017

* "A Radical New History of Abolition," Conference on "Slavery, Race, Revolutionary Abolitionism: Yesterday and Today" Collège d'études mondiales, Paris, May 2017

* Warren Center Occasional Speaker Series, Panel on "The Fugitive Slave Acts and Their Resonance for the Present Moment of Sanctuary Resistance," Harvard University, April 2017

* Roundtable, "What was Radical about Reconstruction?" Annual Meeting of the Organization of American Historians, New Orleans, April 2017

*Invited Lecture, "New Directions in the History of Abolition," John Hope Franklin Memorial Day, Brooklyn College, CUNY, New York City, February 2017

*Comment, "Fugitive Abolition: Resisters' and Refugees' Impact on the Antislavery Movement," and Roundtable, "Candid Conversations: Mentorship in the Humanities," Annual Meeting of the American Historical Association, Denver, January 2017

Book Launch Talks, *The Slave's Cause: A History of Abolition*

"The Slave's Cause," American Writers' Museum, Chicago, August 2018,
<https://72817.blackbaudhosting.com/72817/tickets?tab=2&txobjid=903bbc63-178a-4db8-b9b3-c6a870227668>

"The Slave's Cause: A New History of Abolition," Connecticut Historical Society, Hartford, May 2018
<https://chs.org/event/slaves-cause-new-history-abolition-movement/>

"Book Signing: A Radical New History of Abolition," Westport Historical Society, May 2018
<http://www.ctvisit.com/events/book-signing-radical-new-history-abolition>

Book Talk, Departments of History and Afro-American Studies, Bunche Center for Afro-American Studies, University of California, Los Angeles, February 2018
<http://www.history.ucla.edu/event/manisha-sinha-slaves-cause-history-abolition>
<http://afam.ucla.edu/event/book-talk-manisha-sinha-slaves-cause-history-abolition/>

Public Program, Massachusetts Historical Society, December 2017

Duty and Disobedience Series, Framingham State University, November 2017
<https://www.framingham.edu/calendar/calendar.php?trumbaEmbed=view%3devent%26eventid%3d270198771>

Bernard and Irene Schwartz Distinguished Speaker Series, New York Historical Society, New York, November 2017

<http://www.nyhistory.org/programs/slaves-cause-history-abolition>

Tuesday Club, Webster, Massachusetts, October 2017

Public Lecture, Colgate University, September 2017
http://calendar.colgate.edu/event/guest_lecture_by_manisha_sinha#.WgnLlGX9zdl

Lynn Museum and Historical Society, September 2017
<http://lynnhappens.com/event/manisha-sinh-author-slaves-cause/>

University of Heidelberg, Germany, July 2017
http://www.hca.uni-heidelberg.de/veranstaltungen/kalender_en.html?cid=fc490ca45c00b1249bbe3554a4fdf6fb&d=22&m=06&y=2017&ws=&vid=6218&vtid=12532&lang=en&backurl=list

American Antiquarian Society, May 2017
<http://www.americanantiquarian.org/public-program-manisha-sinha>

Harriet Beecher Stowe Center, Hartford, April 2017

Lincoln Dinner, Union Club, Boston, February 2017

Frederick Douglass Institute, University of Rochester, February 2017

DePaul University, Chicago, February 2017

Commonwealth Honors College, University of Massachusetts, Amherst, February, 2017

Washington History Seminar, Co-sponsored by the National History Center and the Woodrow Wilson Center, Washington DC, November 2016

<http://nationalhistorycenter.org/1114-manisha-sinha-on-the-slaves-cause-a-history-of-abolition/>

Royall House and Slave Quarters, November 2016

<http://medford.wickedlocal.com/news/20161105/medfords-royall-house-to-host-manisha-sinha>

Museum of African American History, Boston, November 2016

Lapidus Center at the Schomburg, New York Public Library, October 2016

<https://livestream.com/schomburgcenter/events/6302404/videos/140060743>

U.K. Book Tour, October 2016

Institute of Historical Research, University College of London, October 13

Eccles Centre for American Studies, British Library, October 14

<http://www.bl.uk/events/a-new-history-of-abolition>

Rothermere American Institute, University of Oxford, October 17

University of Edinburgh, October 18

University of Nottingham, October 19

Trinity Hall Historical Society, University of Cambridge, October 20

New Bedford Historical Society and National Park Service, October 2016

<http://destinationnewbedford.org/event/slaves-cause-history-abolition-book-talk/>

John and Francie Pepper Freedom Lecture Series, National Underground Railroad and Freedom Center, Cincinnati, September 2016

<http://freedomcenter.org/content/john-francie-pepper-freedom-lecture-series-dr-manisha-sinha>

Robbins House, Concord, September 2016

<https://www.boston.com/event/grand-opening-of-national-museum-of-african-american-history-culture-5870873>

Florence Civic Center, Northampton, August 2016

Falmouth Historical Society, July 2016

Brooklyn Historical Society, July 2016

Old Sturbridge Village, June 2016

<http://www.worcestermass.org/arts-culture/history-heritage?id=200050>

Library Company, Philadelphia, April 2016

University of Chicago, Chicago, April 2016

Northwestern University, Evanston, April 2016

Harvard Book Store, Cambridge, March 2016

Columbia University, New York, March, 2016

Sponsored by the Yale Center for the Study of Representative Institutions and the Gilder Lehrman Center for the Study of Slavery, Resistance and Abolition, New Haven, February, 2016

Center for the Study of Slavery and Justice, Brown University, Providence, February, 2016

Sponsored by Five Colleges Inc., University of Massachusetts, Amherst, February, 2016

* Commentator, Panel on “North of Failure: Unmaking Slavery in the Mid-Atlantic,” Conference on “Region and Nation in American Histories of Race and Slavery,” Mount Vernon Museum and Education Center, October, 2016

* Roundtable on *The Slave’s Cause: A History of Abolition* and Chair, Panel on “Legacies of Slavery,” Society of Historians of the Early American Republic Annual Meeting, New Haven, Conn., July 2016

* Chair and Commentator, “The Politics of Emancipation: Abolition from Above, Abolition from Below,” Society of the Civil War Historians Biennial Conference, Chattanooga, Tenn., June 2016

* “New Directions in the History of Abolition,” Readex Breakfast Talk, American Libraries Association Conference, Boston, January, 2016

*“Slave Resistance and the Making of American Abolition,” Wallace T. MacCaffrey Distinguished Lecture in History, Reed College, Portland, Oregon, October 2015

* Invited Speaker, “Slave Resistance and the Making of American Abolition,” Center for the Study of Slavery and Justice, Brown University, May 2015

* Chair and Commentator, “Unraveling the Chains: Black Womanhood and the Boundaries of Gender and Freedom,” Centennial Annual Meeting of the Association for the Study of African American Life and History, Atlanta, September 2015

*Invited Speaker, “The Forgotten Emancipationists,” City College of New York, September 2015

*Invited Speaker, “The Abolition Movement,” NEH Series Created Equal, Hudson Valley Community College, New York, February 2015

*Chair, Panel on “Politics Big and Small: African Americans, Law, and the Negotiation of Slavery and Freedom in the Nineteenth-Century American South,” Annual Meeting of the American Historical Association, New York, January 2015

*Chair and Commentator, Panel on “Slavery, Law and the American State in the Civil War Era,” Annual Meeting of the Southern Historical Association, Atlanta, November 2014

*Public Lecture, The Abolitionists, William Cullen Bryant Homestead, Cummington, Massachusetts, May 2014

*Invited Speaker, “Abraham Lincoln’s Competing Political Loyalties: Antislavery, Union, and the Constitution,” Frederick Douglass Forum on Law Rights, and Justice, Conference on the Political Thought of Abraham Lincoln, Linfield College, Oregon, May 2014

* Public Lecture, “The Abolitionists,” Honors Program, Emerson College, Boston, March 2014

* Invited Speaker, “The Abolitionists,” NEH Series Created Equal, College of Wooster, Ohio, February 2014

*Public Lecture, “A Covenant with Death? The Abolitionist Debate over the U.S. Constitution,” Constitution Day Lecture, Worcester Polytechnic Institute, September 2013

*Roundtable on Stanley Harrold’s *Border Wars*, Annual Meeting of the Society of Historians of the Early American Republic, St. Louis, July 2013

* Keynote Speaker, "The Great Event of the Nineteenth Century: Emancipation During the Civil War," Maine and the Civil War, Sesquicentennial Symposium sponsored by the Maine Historical Society and the Maine Humanities Council funded by the National Endowment for the Humanities, Portland, Maine, April 2013

*Chair, "Hopeful and Fraught with Anxiety: Black Americans and their Relationships to Haiti, 1800-1865," Annual Meeting of the Organization of American Historians, San Francisco, April 2013

* Chair and Comment, "Radical Reformers and the Civil War," Conference on Massachusetts and the Civil War: The Commonwealth and National Disunion, Massachusetts Historical Society, April 2013

* "Race and Equality in the Age of Lincoln," Lincoln Lecture, Washburn University, Topeka, Kansas, February, 2013

* "New Directions in the History of Emancipation," OAH Distinguished Lecture, National Underground Railroad Freedom Center, Cincinnati, February, 2013

* "Abraham Lincoln: The Constitutionalist as Emancipationist," Conference on Traveling Exhibition of the National Constitution Center, "Lincoln: The Constitution and the Civil War" funded by the NEH and administered by the American Library Association, Norwalk Community College, Connecticut, November, 2012

*Chair and Comment, "When was African American Literature: African American Literature Before the Harlem Renaissance," Annual Meeting of the Association of African American Life and History, Pittsburgh, September, 2012

* "Fleeing for Freedom: Fugitive Slaves and the Making of American Abolition," Keynote Speaker, National Underground Railroad Conference, Troy, New York, April 2012

* "New Perspectives on Antislavery and Abolitionism" and "Abolitionism, Capitalism, and Democracy: Convergences and Contradictions," Annual Meeting of the Organization of American Historians, Milwaukee, Wisconsin, April 2012

* "Abolitionists and the Coming of the Civil War," Panel on The Causes of the Civil War, Five Colleges Civil War Sesquicentennial Conference, University of Massachusetts, Amherst, October 2011

* Keynote Speaker, "James W.C. Pennington and Transatlantic Abolitionism," Public Ceremony commemorating the 625th Anniversary of the University of Heidelberg, Germany, June 2011

* "Abolitionists and the Woman Question," and Chair, Panel on "'Yes, there is Gender in the Black Atlantic': Travel, Diaspora and Racialized Gender in the Atlantic World," Fifteenth Berkshire Conference on the History of Women, University of Massachusetts, Amherst, June 2011

* Closing Remarks, "The Wendell Phillips Bicentennial Commemoration: Social Justice, then and Now," Harvard Law School, June 2011

* "Did the Abolitionists Cause the Civil War?" Distinguished Faculty Lecture, University of Massachusetts, Amherst, April 2011

* “The State of Abolition Studies,” Annual Meeting of the American Historical Association, Boston, January, 2011

* “David Ruggles: Forgotten Black Garrisonian,” David Ruggles Center and the Underground Railroad Conference, Northampton, April 2010

* “Abolition and American Radicalism,” Center for American Political Studies, Harvard University, March 2010

* Commentator, Panel on “They Who Would Be Free: Rebellions, Riots and Revolutions in the Black Atlantic World,” Annual Meeting of the American Historical Association, San Diego, January 2010

* Atlanta Town Hall Meeting on Lincoln’s Legacy, Sponsored by the Abraham Lincoln Bicentennial Commission, Atlanta, Georgia, December 2009

* Chair and Commentator, Panel on “Nineteenth Century Geographies of Race and Freedom,” Annual Meeting of the American Studies Association, Washington DC, November, 2009

* “Remembering Lincoln in the Age of Obama,” OAH Distinguished Lecture, Sienna College, New York, November 2009

* “His Truth is Marching On: John Brown and the Struggle for Racial Equality,” Power of the Press Lecture Series, Roseland Cottage, Historic New England, Woodstock, Connecticut, October 2009

* “The Lincoln-Douglas Debates,” Power of the Press Lecture Series, Roseland Cottage, Historic New England, Woodstock, Connecticut, May 2009

* “Making Sense of John Brown’s Raid,” 2009 Signature Conference of the Virginia Sesquicentennial Civil War Commission, University of Richmond, Virginia, April, 2009

* “Allies for Emancipation?: Lincoln and Black Abolitionists,” Lecture presented at following locations: Schenectady County Historical Society and Schenectady Community College Department of Humanities and Social Sciences, Schenectady, New York, May 2010

Annual Conference of the Pennsylvania Council of History, Pittsburgh, October, 2009

Race and Emancipation in the Age of Lincoln, Conference sponsored by Howard University and the Abraham Lincoln Bicentennial Commission, Washington DC, April 2009

Derrick Lecture Series of the Department of History, College of the Holy Cross, February, 2009

“Heralds of Freedom: John Brown, Abraham Lincoln, and the End of Slavery,” Conference at Temple University, Philadelphia, February 2009

Black History Month Celebration, University of Massachusetts, Amherst, February 2009

Brooks Memorial Library First Wednesday Lectures sponsored by the Vermont Humanities Council, February, 2009

“Lincoln in His Time and Ours: A Symposium at Columbia University,” Sponsored by the Gilder Lehrman Institute for American History, November 2008

OAH Distinguished Lecture, 13th Annual Pelletier Lecture, Allegheny College, Pennsylvania, October, 2008

Charles Warren Center Seminar, Harvard University, April 2008

Department of History, Princeton University, January 2008

Fourth Annual Symposium of the Abraham Lincoln Institute of the Mid-Atlantic, Smithsonian Institution’s Museum of American History, Washington, D.C., March 2001

*Comment, Panel on “Destroying their Beloved Union: Politicians, Racism, and the Coming of the Civil War,” Annual Meeting of the Organization of American Historians, Seattle, March 2009

*”Lincoln and the South” Annual Conference of the American Civil War Center at Historic Tredegar, Richmond, Virginia, March 2009

*Comment, Panel on “Friendships and Associations in Antebellum America,” Annual Meeting of the Society of the Early American Republic, Philadelphia, July, 2008

* “African Americans and the Abolition Movement,” Plenary Session, Atlantic Emancipations Conference, The McNeil Center for Early American Studies, University of Pennsylvania, April, 2008

*Respondent to Keynote Address by Walter Johnson, “Rethinking the Capitalism/Slavery Question (From the Vantage Point of the Mississippi Valley),” Southern Intellectual History Circle, University of North Carolina, Chapel Hill, February 2008

*Chair and Comment, Panel on “Shall we fly, or shall we resist? Emigration and Rebellion in Black Abolitionist Ideology,” Annual Meeting of the Association of African American Life and History, Charlotte, NC, October, 2007

*Comment, Panel on Walter Johnson’s The Movement to Reopen the African Slave Trade, Annual Meeting of the Society of Historians of the Early American Republic, Worcester, Ma., July 2007

*Roundtable, “The Suppression of the Atlantic Slave Trade: A Bicentennial Reexamination, 1807-2007. Part 4: Abolition and African American History: W.E.B. Du Bois’s Research,” Annual Meeting of the American Historical Association, Atlanta, January 2007

* “An Alternative Tradition of Radicalism: African American Abolitionists and the Metaphor of Revolution, 1775-1865,” Lecture Presented at following locations:
Five College Social History Seminar, Amherst College, May 2007
Contested Democracy: Freedom, Race and Power in American History, A Conference in Honor of Eric Foner, Columbia University, October 2005
Civil War Institute, Pennsylvania State University, State College, March, 2005
American Antiquarian Society Lecture Series, Clark University, Worcester, December, 2004
Annual Meeting of the Organization of American Historians, Boston, March, 2004

*Chair and Commentator, Panel on “Race, Place, and National Identity: Rethinking Cooper’s Revolutionary Memory and Thoreau’s Revolutionary Vision,” Annual Meeting of the Society for Historians of the Early American Republic, Montreal, Canada, July 2006

* “Imagining Race, Nation and Empire: Colonization Discourse and the African American Response,” Annual Meeting of the Organization of American Historians, Washington, D.C., April 2006

* “Secession as Counterrevolution: Proslavery Thought and the Coming of the Civil War,” Turning Points in History Lecture Series, OAH Distinguished Lecture, Utah Valley State College, Salt Lake City, April 2005

* “The Archival Tradition in Black Abolitionist Historiography,” Annual Meeting of the American Historical Association, Seattle, January, 2005

*Comment, Panel on "Secession Revisited," Annual Meeting of the Southern Historical Association, Memphis, November, 2004

*Chair and Comment, Panel on "African American Struggles for Rights at Home and Abroad," Annual Meeting of the Association of African American Life and History, Pittsburgh, October, 2004

* "The Globalization of African American History," Conference on Globalization Studies: Histories, Cultures, Societies, and International Cooperation, University of Florence, Italy, May 2004

*Respondent to Keynote Address, "The U.S. South, Modern American Empire, and Post Colonial Studies," by Professor John Mathews, Boston University, Southern Intellectual History Circle, Charleston, February, 2004

* "History and Art in *Ready for Revolution*," Africa New World Studies Institute, Florida International University, Miami, African American Research Center, Broward County Public Library, Miami, November, 2003

* "John C. Calhoun and Sectional Politics," Conference on Yale, New Haven and American Slavery, Yale University, September 2002

* "Eugene D. Genovese: An Appreciation and A Critique" Roundtable sponsored by the *Radical History Review*, Annual Meeting of the American Historical Association, San Francisco, January 2002

* "Secession as Counterrevolution: Slavery and the Ideology of Southern Nationalism," Gilder Lehrman Center for the Study of Slavery, Resistance and Abolition, Yale University, November 2001

* "Slavery, Antislavery, and the Problem of Synthesis in Nineteenth Century American History," Stanford University, May 2001

* "Redefining Democracy: African American Abolitionists in the Age of the Civil War" Annual Meeting of the Organization of American Historians, Los Angeles, April 2001.

*Respondent to Keynote Address by Professor Donald G. Mathews, Annual Meeting of the Southern Intellectual History Circle, Indiana University, Bloomington, February, 2001

*Chair: Roundtable on "Eric Foner and the Practice of Historical Narrative," Annual Meeting of the American Historical Association, Boston, January 2001

*Chair: Panel on "The Secessionist Impulse in South Carolina," The Citadel Conference on the South, Charleston, April, 2000

*"The Problem of Slavery and Democracy in Antebellum South Carolina," Talk presented at: Annual Meeting of the American Historical Association, Chicago, January 2000
W.E.B. Du Bois Institute for Afro-American Research, Harvard University, February, 2000

*"African Americans and the Law, 1773-1860," Litchfield Historical Society School Programs (Sponsored by the Connecticut Humanities Council), Litchfield, Connecticut, August 1999

*"Revolution or Counterrevolution?: The Political Ideology of Secession in Antebellum South Carolina," Talk presented at following locations:

Annual Meeting of the Southern Historical Association, Fort Worth, November 1999
From Revolution to Revolution: New Directions in Antebellum Lowcountry Studies, 1775-1860, College of Charleston, May 1996
Five College Social History Seminar, Mt. Holyoke College, April 1996

*"The Caning of Charles Sumner and the Struggle for a Non-Racial Democracy in the Age of the Civil War," Talk presented at following locations:
American Studies Lecture Series, Amerikanistik Fakultät, University of Münster, Germany, June 1998
Annual Meeting of the Organization of American Historians, San Francisco, April 1997
XIII Conference of the Italian Association for North American Studies, University of Rome, Italy, October 1995
W. E. B. Du Bois Institute for Afro-American Research, Harvard University, April 1994

*"Sojourner Truth, the Northern Free Black Community and Abolitionism"
Conference on Sojourner Truth's Northampton (Sponsored by Historic Northampton and Smith College Departments of American Studies and Theater) Northampton, April 1998

*"Women Shaping Public Policy Outside Electoral Politics: From the Revolution to 1920"
Women in Public Life: Past Perspectives, Future Challenges (Conference Commemorating the State House Women's Leadership Project Sponsored by the Massachusetts Foundation for Humanities and the John F. Kennedy Library) Boston, October 1997

*Commentator: Panel on African American History, Afro-American Studies Conference: "Contesting the Past, Engaging the Future," University of Massachusetts, Amherst, November 1996

*Chair and Commentator, Panel on "Ethnic Identities Retained and Transformed"
Annual Meeting of the New England Historical Association, Amherst College, April 1996

*"Louisa Susanna McCord: Spokeswoman of the Master Class in Antebellum South Carolina"
Women's Studies Lecture Series, University of Massachusetts, Amherst, February 1996

*Conference Organizer, Chair: Panel on Politics, "Black Studies and Women's Studies: Ten Years Later," University of Massachusetts, Amherst, November 1995

*Chair and Discussion Leader: Panel on Southern Political History, "National Conference on Memory: Southern Social and Cultural Comparisons," Chapel Hill, North Carolina, September 1995

*"African American History: Past, Present and Future" Five Colleges Black Studies Conference, University of Massachusetts, Amherst, April 1995

*"Judicial Nullification: The South Carolina led Southern Movement to Reopen the African Slave Trade in the 1850s," Talk presented at following locations:
Collegium for Afro-American Research Conference, Tenerife, Spain, February 1995
W. E. B. Du Bois Institute for Afro-American Research, Harvard University, April 1994

*"The Discourse of Southern Nationalism in Antebellum South Carolina," Talk presented at following locations:
Annual Meeting of the American Historical Association, Chicago, January 1995
Institute for the Arts and Humanities, University of North Carolina, Chapel Hill, September 1994

*"The Genesis of the Political Ideology of Slavery: South Carolina's Nullification Crisis, 1828-1834," Annual Meeting of the Southern Historical Association, Orlando, November 1993

*Comment, "The Wake of Riot: Race, Class, and Religion in Atlanta's Second Reconstruction" by David F. Godshalk, Graduate History Association Spring Symposium, University of South Carolina, Columbia, April 1991

TEACHING EXPERIENCE

Graduate Seminars

The Greater Reconstruction

Society and Culture in the Civil War Era

The Politics of Slavery and the Coming of the Civil War (Emphasis on Sectional Politics, North and South)

The Politics of Slavery and Secession (Emphasis on Southern Politics)

The Civil War and Reconstruction

Slavery

Comparative Slavery

Research Seminar on Slavery

History of the South From the Colonial Period to 1900

Abolition and Antislavery

African Americans and the Movements to Abolish Slavery, 1775-1865

Major Works in African American History

Undergraduate Lectures and Seminars

Civil War America

The Civil War and Reconstruction

Introduction to African American History, 1619-1860

The Radical Tradition in American History

Slavery and Antislavery (Honors Seminar)

Abolition and Antislavery (Honors Seminar)

Introduction to African American History, From the Slave Trade to 1900 (Harvard University, 1994)

Contemporary Civilization in the West (Columbia University, 1988-1990)

Independent Study

Women in the Age of the Civil War

The Legal History of Reconstruction

The Politics of Secession

Slavery

The Abolition Movement

The Coming of the Civil War

History of American Radicalism

History of the South

Nineteenth Century United States Political, Social, and Cultural History

Black Women's History

*Guest Lecturer, Introduction to Africana Studies, University of Connecticut, Fall 2020 (via Zoom)

*Guest Lecturer, Introduction to Women's Studies, University of Massachusetts, Amherst, Spring 1996, Spring 2003, Fall 2008, Fall 2010, Fall 2011, Fall 2012, Fall 2013

*Guest Lecturer, Graduate Seminar on Women's History, Department of History, University of Massachusetts, Amherst, Fall 2009

*Guest Lecturer, Mellon Seminar on African American Studies, University of Massachusetts, Amherst, Fall 1999, Fall 2000

*Guest Lecturer, Introduction to African Studies, University of Massachusetts, Amherst, Fall 1995

*Lecture: The History of South Carolina, Alternative Spring Break in South Carolina Sea Islands, University of Massachusetts, Amherst, Spring 1999

Thesis Supervision and Examinations

University of Connecticut

*Kathryn Angelica, Ph.D (Advisor)

*Ashlyn Markosky, M.A. (Advisor)

*Uriya Simeon, M.A. (Advisor)

*Elizabeth Willett, M.A. (Advisor)

*Ryan Rescsanski, B.A. History Honors Senior Thesis Advisor

*Kelly Butricks, B.A. History Honors Senior Thesis Advisor

*Lauren Stauffer, (Ph.D Examination Committee, History)

*Erik Freeman, (Ph.D Examination Committee, History)

*Abdullah Alhatem, (Ph.D Examination Committee, History)

*Winfred Maloney, (M.A. Examination Committee, History)

University of Massachusetts

*Ousmane Power Greene, (Dissertation Committee Chair, Afro-American Studies) Associate Professor, Clark University, Worcester

*Kabria Baumgartner, (Dissertation Committee Chair, Afro-American Studies) Associate Professor, University of New Hampshire

*Germaine Etienne (Dissertation Committee Chair, History Department) Tenure Track Assistant Professor, Southern Illinois University, Carbondale

*Michael Jirik (Dissertation Committee Chair, History) Visiting Assistant Professor, Carleton College

*Johanna Maria Ortner (Dissertation Committee Chair, Afro-American Studies) ABD Instructor, University of Connecticut, Stamford

*Julia Wallace Bernier (Dissertation Committee Chair, Afro-American Studies) Tenure Track Assistant Professor, University of North Alabama

*Nneka Dennie (Dissertation Committee Chair, Afro-American Studies) Tenure Track Assistant Professor, Washington and Lee College

*Crystal Lynn Webster (Dissertation Committee Chair, Afro-American Studies) Tenure Track Assistant Professor, University of Texas, San Antonio

*Robert Williams, (Dissertation Committee Chair, Afro-American Studies) ABD Instructor, Westfield State College

*Carolyn Powell (Dissertation Committee Chair, Afro-American Studies) Administrator for the New York City School System

*Rita Reynolds (Dissertation Committee Chair, Afro-American Studies) Associate Professor, Wagner College, Brooklyn, NY

*Peter Wirzbicki, (Outside Member, Dissertation Committee) New York University, Assistant Professor, Princeton University

*Sean Griffin, (Outside Member, Dissertation Committee) Graduate Center, CUNY, Instructor, Brooklyn College

*Michael Landis, (Outside Member, Dissertation Committee) George Washington University, Associate Professor, Tarleton State University

- *David Goldberg (Dissertation Committee Member, Afro-American Studies) Associate Professor, Wayne State University, Michigan
- *Emahunn Campbell (Dissertation Committee Member, Afro-American Studies) Tenure Track Assistant Professor, Washington and Lee College
- *Julie Gallagher (Dissertation Committee Member, History Department) Associate Professor, Pennsylvania State University, Brandywine
- *Zebulon Miletsky (Dissertation Committee Member, Afro-American Studies) Tenure Track Assistant Professor, Stony Brook University
- *Karla Vanessa Zelaya (Dissertation Committee Member, Afro-American Studies) Tenure Track Assistant Professor, University of North Alabama
- *Vanessa Fabien (Dissertation Committee Member, Afro-American Studies) Post Doctoral Fellow, Brown University
- *Kazuteru Omori (Dissertation Committee Member, History Department) Professor, Tokyo University, Japan
- *Kelli Morgan (Dissertation Committee Chair, Afro-American Studies) Curator, Indianapolis Museum of Art
- *Adam Linker (Dissertation Committee Chair, Afro-American Studies) ABD
- *Crystal Donkor (Dissertation Committee Member, Afro-American Studies) Tenure Track Assistant Professor, SUNY New Palz
- *Angelique Warner, (Dissertation Committee Member, Afro-American Studies) Instructor, University of Central Florida
- *Jordan Reed (Dissertation Committee Member, History Department) US Naval Intelligence
- *Gary Garrison (Dissertation Committee Member, History Department) (Deceased)
- *Katherine Freedman (Dissertation Committee Member, History Department) University of Massachusetts Libraries
- *Julia De Chantal (Dissertation Committee Member, History Department) Tenure Track Assistant Professor Georgia Southern University
- *Amanda Goodheart (Dissertation Committee Member, History Department) Director of Education, New England Air Museum
- *Charles Weisenberger (Dissertation Committee Member, History Department) ABD
- *Shawn Alexander (Ph.D Examination, Afro-American Studies) Associate Professor, University of Kansas, Lawrence
- *Andrew Rosa (Ph.D Examination, Afro-American Studies), Associate Professor, Western Kentucky University
- *Chris Lehman (Ph.D Examination, Afro-American Studies), Professor, St. Olaf College, Minnesota
- *Jill Ogline Titus, (Ph.D Examination, History Department), Associate Professor, Gettysburg College, Pennsylvania
- *Richard Gassan (Ph.D Examination, History Department), Tenure Track Assistant Professor, American University, U.A.E. (Deceased)
- *Alex Carter (Ph.D Examination, Afro-American Studies), High School History Teacher, Poly Prep Country Day School, Brooklyn, NYC
- *Anthony Repucci, (Ph.D Examination, History Department) ABD
- *Alex Dubois (Ph.D Qualifying Examination, American Studies)

- *Michael Jirik (M.A. Examination and Thesis, History)
- *Charles Weisenberger (M.A. Examination and Thesis, History)
- *Jonathan Dusenbury (M.A. Examination and Thesis, History)
- *Anna Piecuch (M.A. Qualifying Examination, American Studies)
- *Sean Gordon (M.A. Qualifying Examination, American Studies)
- *Nichole Reynolds (M.A. Qualifying Examination, American Studies)

- *Sarah Marrs (M.A. Examination, Committee Member, History Department)
- *Emily Oswald (M.A. Examination, Committee Member, History Department)
- *Christopher Fobare (M.A. Examination, Committee Member, History Department)
- *Jennifer Caldwell (M.A. Examination, Committee Chair, History Department)
- *Susan Weake, (M.A. Examination, Committee Chair, History Department)
- *Patrick Crim (M.A. Examination, Committee Chair, History Department)
- *Kenneth Miller (M.A. Examination, Committee Chair, History Department)
- *Clair Yates (M.A. Examination, Committee Chair, History Department)
- *Dinah Mayo Bobee (Chair, Ph. D and M.A. Examinations, History Department)
- *James Ross (M.A. Examination, Committee Member, History Department)
- *Peter Lau (M.A. Examination, Committee Member, History Department)
- *R. Paul Spring (M.A. Examination, Committee Member, History Department)

- *Daniel Joslyn (Div III Thesis, Hampshire College)
- *Regina East (Afro-American Studies, Senior Thesis)
- *Tyler Ramsay (History, Senior Thesis)
- *Sebole Nteta (Afro American Studies, Senior Thesis)
- *Craig O'Connor (Afro American Studies, Senior Thesis)
- *Nicole Morse (History, Senior Thesis)
- *Norman Heath (History, Senior Thesis)
- *Sonia Gloss (Afro American Studies, Senior Thesis)
- *Lindsay Stein (History, Senior Thesis)
- *Elizabeth Cushing (Afro-American Studies, Senior Thesis)

SERVICE

University Committees and Service

University of Connecticut

- *Guest Lecture, History Seminar on History-Heritage-Monuments by Peter Zarrow, History Department University of Connecticut, February 16, 2020

- *Panel, Election Night Watch Party, UConn, November 3, 2020 (via Webex)

- *Panelist, Encounter Series Democracy and Dialogue, "Monuments and Democracy in Historical Perspective," University of Connecticut, October 14, 2020 (via Zoom)

<https://democracyanddialogues.dodd.uconn.edu/2020/10/09/10-14-20-monuments-and-democracy-in-a-historical-perspective/>

- * Presenter, "States of Change, States of Civil War," UConn American Studies, October 9, 2020 (via Zoom)

- * Moderator, "Empowerment: Women of Color Unite," Women and Philanthropy, UConn Foundation, October 7, 2020

- * Guest Lecture, Introduction to Africana Studies, University of Connecticut, September 2020 (via Zoom)

- * Committee on TOPS Hire, CLAS, University of Connecticut, Spring 2020

- * "A New History of Abolition," UConn CLIR Lecture Series, May 28, 2019

<https://www.evensi.us/history-abolition-uconn-depot-campus/305909881>

- * Organizer, Draper Conference on "The Greater Reconstruction: American Democracy after the Civil War," April 19-20, 2019 <http://www.cvent.com/events/reconstruction-conference/event-summary-33ded93de8984e5fb0d59029f690914d.aspx>

Thomas Balcerski, "2019 Draper Conference Review: "The Greater Reconstruction: American Democracy after the Civil War," Part I in *Muster* (Blog of the *Journal of the Civil War Era*) May 3, 2019,

<https://www.journalofthecivilwarera.org/2019/05/2019-draper-conference-review-the-greater-reconstruction-american-democracy-after-the-civil-war-part-i/>

Thomas Balcerski, "2019 Draper Conference Review: "The Greater Reconstruction: American Democracy after the Civil War," Part I in *Muster* (Blog of the *Journal of the Civil War Era*) May 7, 2019, <https://www.journalofthecivilwarera.org/2019/05/2019-draper-conference-review-the-greater-reconstruction-american-democracy-after-the-civil-war-part-ii/>

* "La Amistad," Encounters Series, Humility and Conviction in Public Life, UConn Humanities Institute, Old State House, Hartford, February 16, 2019

* Interview, UConn 360, Episode 28 <https://uconn.edu/uconn360-podcast/episode-28-when-irish-fashion-swept-the-usa/>

* Board Member, Humanities Institute, 2018-2020

* Member, Dissertation Fellowship Committee, Humanities Institute, 2019

* "The Civil War Then and Now: A Post Performance Discussion" for "A Civil War Christmas: An American Musical Celebration," by Paula Vogel, Connecticut Repertory Theater, December 8, 2018 https://crt.uconn.edu/Online/default.asp?BOparam::WScontent::loadArticle::permalink=civil-war&BOparam::WScontent::loadArticle::context_id

* Book talk and Classroom Visit, Department of History, Eastern Connecticut State University, November 28, 2018

* Draper Workshop Series, "The History of Human Rights," with Manisha Sinha (moderator and organizer), Samuel Moyn, Amy Dru Stanley, Manu Bhagavan, Glenn Mitoma, October 25, 2018 <https://www.youtube.com/watch?v=TSCjzkSEVTg&feature=youtu.be>

* Reviewer, NEH Summer Stipend Proposals, Office of the Vice President for Research, Summer 2018

* Reviewer, Research Excellence Program, Office of the Vice President for Research, Spring 2018

* Draper Workshop Series, "History and the Law," with Manisha Sinha (moderator and organizer), Dean Timothy Fisher, R. Kent Newmyer, Ariela Gross, Martha Jones, April 19, 2018 <https://www.youtube.com/watch?v=kTHrypGGeH4&feature=youtu.be>

* Affiliate Faculty, Africana Studies Institute, 2017-

* Affiliated Faculty, American Studies, 2017-

* Draper Workshop Series, Inaugural event, "Recasting the Confederacy: Monuments and Civil War Memory," with Manisha Sinha (moderator and organizer), David Blight, W. Fitzhugh Brundage, Nina Silber, November 6, 2017 <https://www.youtube.com/watch?v=gFMXYEHx3t0>

* Panel on the History of Race and Slavery in South Carolina with Professor Eric Foner and Dean Timothy Fisher, University of Connecticut Law School, Hartford, October 2016

University of Massachusetts

* Respondent, Faculty and Graduate Student Seminar on Neil Robert's *Freedom as Marronage*, Organized by Professor Nicholas Bromell, English Department, University of Massachusetts, Amherst, March 2016

* Advisory Council, W.E.B. Du Bois Center, UMass Libraries, 2015-2016

* Flashpoint Ferguson, A Panel Discussion, "The Historical Roots of the Criminalization of Blackness," Malcolm X Lounge, University of Massachusetts, Amherst, October, 2014

* Interdisciplinary Studies Institute Board, 2000-2014

* Chancellor's Research Strategic Planning Committee, Co-Chair Sub-Committee on Enhancing Awareness of Research and Scholarly Activities, 2013

* Dean's Research Council, College of Humanities and Fine Arts, 2012-2014

* Distinguished Faculty Lecture Selection Committee, 2012, 2013

* Search Committee for Dean of the College of Humanities and Fine Arts, 2010-2011

* Research Library Council of the Faculty Senate, 2011-2013

- * Served in an advisory capacity to Vice President Marcy Williams for the Massachusetts Lincoln Bicentennial Commission appointed by Governor Deval Patrick, 2008
- * Talk: “What if there were no Humanities or Arts? Thinking Counterfactually?” Dean’s Critical Issues: The Humanities and Fine Arts in the New Millennium, CHFA, Spring 2007
- * College of Humanities and Fine Arts Personnel Committee, 2003-2004
- * Women of Color Working Group, 2000-
- * Chancellor's Task Force on Admissions, 1999-2000
- * Chancellor's Counsel on Community, Diversity and Social Justice, 1997-1999
- * Council on the Status of Minorities, Faculty Senate, 1996-99
- * Council on the Status of Women, Faculty Senate, 1995-98
- * Co-Coordinator with Professor Ann Ferguson, Faculty Seminar on Race and Gender, Institute for Advanced Study in the Humanities, University of Massachusetts, Amherst, Spring 1996

Five Colleges

- * Five Colleges Book Launch Panel for *The Slave’s Cause*, University of Massachusetts, Amherst, February, 2016
- * Faculty Seminar with Sven Beckert on *Empire of Cotton*, Smith College, Spring 2016
- * Civil War Sesquicentennial Conference, Five Colleges Learning in Retirement, University of Massachusetts, Amherst, October 2011
- * “Lincoln, Emancipation and Black Rights,” Teaching American History Program, Smith College, May 2009
- * Teaching American History Advisory Board, Five Colleges Public School Partnership, Five Colleges, Inc., 2006-
- * Teaching American History Institute (Four Sessions), Five Colleges Public School Partnership, Five Colleges, Inc., Amherst, Summer, Fall 2006
- * Public Speaker on The Legacy of Slavery, Five Colleges Learning in Retirement, Smith College, November, 2004
- * Teaching American History Institute (Five sessions), Five Colleges Public School Partnership, Five Colleges, Inc., Amherst, Summer, Fall 2004
- * Witness for Freedom Advisory Committee, Five Colleges, Inc., Amherst, 1995-96
- * Five Colleges Social History Seminar, 1995-

Departmental Service and Committees

University of Connecticut

- * Talk, Graduate Student Orientation, August 2020
- * Search Committee, Noether Chair in Modern Italian History, 2018-2019
- * Graduate Advisory Committee, 2018-2019
- * Graduate Admissions Committee, 2018-2019
- * History Day Speaker, History Awards, April 2018
- * Head’s Advisory Committee, History Department, 2017-2018
- * Promotion and Tenure Committee, History Department, 2017-2018
- * Introduction for Eric Foner, Fusco Lecture, History Department, October 2016
- * Draper Research Assistantships: Winnie Maloney, Summer 2017, Mary Mahoney 2017-2018, Kathryn Angelica, 2018-2023, Ashlyn Markosky, 2018-2020
- * Draper Funded Summer Research Stipends for History Graduate Students, 2017, 2019, 2020

University of Massachusetts

- *Graduate Program Director, Afro-American Studies, 2010-2016
- *Chair, Search Committee for Twentieth Century African American History position, Afro-American Studies, 2012-2013
- *Member, Search Committee for Civil War and Reconstruction position, History Department, 2010-2011
- *Member, Search Committee for Nineteenth Century African American Literature, Afro-American Studies, 2009-2010
- *Member, Search Committee for Twentieth Century U.S. History position, History Department, 2008-2009
- *History-Politics Coordinator, Afro-American Studies, 2008-2009, 2015-2016
- *Search Committee for Chair, Afro-American Studies, 2006-2007
- *History Institute for Public School Teachers, History Department, Spring 1998, Fall 2006
- *Member, Search Committee for pre-1865 American Literature position, English Department, 2005-2006
- *Member, Search Committee for Civil War and Reconstruction position, History Department, 2003-2004
- *Job Placement Officer, Afro-American Studies, 2000-2016
- *American Studies Advisory Committee 1999-2016
- *Women's Studies Disciplinary Advisors List 1999-2016
- *History Graduate Faculty, 1995-2016
- *Afro-American Studies Personnel Committee, 2010-2016
- *Afro-American Studies Graduate Admissions Committee, 1996-2016
- *Afro-American Studies Curriculum Committee 1995-2009

Outreach and Other Professional Activities

- **"Slavery and Capitalism," Blackstone River Valley National Historical Park, NPS, February 2021 (via Zoom)
- *MLK Day Speaker, Miss Porter Day School, January 2021(via Zoom)
- *Guest Lecture, "John Brown and the Political Crises of the 1850s" Lawrenceville School, NJ, December 2020 (via Zoom)
- **"Our Forgotten History," Glastonbury Martin Luther King Community Initiative, December 2020 (via Zoom)
- *Consultant, Prudence Crandall Museum, Connecticut, November 2020 (via Zoom)
- **"The Abolitionist International," People for Women in Philosophy, Oxford University, November 2020, (Via Zoom)
- **"Abolitionist Feminists," People for Women in Philosophy, Oxford University, November 2020, (Via Zoom)
<https://www.youtube.com/watch?v=atrCceKUOY4&fbclid=IwAR3ldNaXNjdXqZv401LWE6QgfD8qSe6dxmZkxxGdi9MTosQKKEigUHUDqN8>
- *Debate on the Presidential Elections, The Hindu Forum, October 2020, (via Zoom)
- *Debate on the Presidential Elections, Milan Cultural Forum, Hartford, Conn. October 2020, (via Zoom)

*“Writing The Slave’s Cause,” Mae Fellowship for Women Writers of Color, New Orleans, October 2020 (via Zoom)

*Book Break, Gilder Lehrman Institute of American History, October 2020, (via Zoom)
https://us02web.zoom.us/webinar/register/WN_orXk_IG0SlyiD_pbaZTmVQ

* Guest Lecture on Abolition, Watson Institute for International and Public Affairs, Brown University, October 2020 (via Zoom)

* Guest Lecture on Abolition, The Gardner School, Vancouver, Washington, October 2020 (via Zoom)

* Guest Lecture, Course on The Democracy Project, Harvard University, October 2020 (via Zoom)

* Guest Lecture, Course on Legacies of the Civil War, St. Louis University, September 2020 (via Zoom)

* Book Talk for Jon Levy’s Influencers, The Slave’s Cause, September 2020 (via Zoom)

* “African American History 1492-1865,” Programs for Kansas and California High School Teachers, Gilder Lehrman Institute of American History, July, August 2020 (via Zoom)

* “The Abolitionist Feminist Origins of the Nineteenth Amendment,” Force Multiplier, August 2020 (via Zoom)

* “Slavery and Abolition in Early American History,” Talk for DC United Staff and Players, August 2020 (via Zoom)

* “Black Citizenship in American History,” Project VoteRunLead, July 2020 (via Zoom)

* “Reconstruction” Zinn Education Project, “Black Freedom Struggle from Reconstruction to the Civil Rights Movement,” July 2020 (via Zoom)
https://www.youtube.com/watch?time_continue=623&v=hLD9ndURXFI&feature=emb_logo

*“Forgotten Origins of the Suffrage Movement,” Schlesinger Library Fundraiser, Radcliffe Institute of Advanced Studies, Harvard University, July 2020 (via Zoom)

* “Landmark Legislation: Connecticut’s Black Law,” Old State House, Hartford, Connecticut July 2020 (via Zoom)

* Suffrage School, Radcliffe Institute of Advanced Studies, Harvard University, June 2020
<https://www.radcliffe.harvard.edu/suffrage-school#sinha>

* “Abolitionism,” 2019 Schomburg Mellon Humanities Summer Institute, New York Public Library, June 2020 (via zoom), June 2019

* Interview, American Writers’ Museum, Chicago, May 2020 (via zoom)
<https://www.youtube.com/watch?v=-hU-UfpYAuw>

* Guest Lecture, “Reconstruction and the Afterlives of Slavery,” Springfield College, May 2020 (via Zoom)

- *Book Talk, "The Slave's Cause," Westport Museum of History and Culture, April 2020
<https://www.facebook.com/WestportHistory/videos/1452548368263737/>
- * Guest Lecture, "The History of Abolition," Georgetown University, April 2020 (via Zoom)
- * Guest Lecture, "The Slave's Cause," Auburn University, April 2020 (via Zoom)
- *Historical Advisor, Zinn Educational Project on Teaching Reconstruction, 2019-
- *Historical Sponsor and Consultant, NEH Grant to Old Sturbridge Village, 2018-2019
- * "Slavery and Abolition," Summer Institute for High School Teachers, Gilder Lehrman Institute for American History, Columbia University, July 2018, July 2019
- * Guest Professor, "A New Birth of Freedom: How the Civil War Era Made a New America, Lincoln to Reconstruction," Yale for Life, New Haven, June 19, 2019
- * "Radical Interconnectedness Festival" Conversation with RadArtists and Humanist Scholars, Greenfield Community College, April 28, 2019
- * Guest Lecturer, Springfield College, Worcester Masters in Social Work Weekend Program, April 2018, April 2019
- * "The Slave's Cause" Book Discussion, Poly Prep Country Day School, Brooklyn, NY, February 2019
- * Teaching Slavery, Lapidus Center for the Historical Analysis of Transatlantic Slavery at the Schomburg Center, New York Public Library, December 12, 2018
<https://www.nypl.org/events/programs/2018/12/12/lapidus-center-presents-teaching-slavery>
- * Interview, Upper Level US History Course, The Loomis Chafee School, Windsor, Connecticut, December 11, 2018
- *Faculty, National Endowment for the Humanities Summer Institute on Abolition and Suffrage, Brooklyn Historical Society, July 2018, July 2016
- * Lecture on Abolition, Bancroft Middle School, April 2018
- * Nineteenth Century Society and Social Movements, Gilder Lehrman Institute for American History Education Program, New York City, May 2017
- * Public Lecture, "The Slave's Cause: A History of Abolition," National Archives and New York City Department of Education, Program for High School Teachers, February, 2017
- * Faculty, National Endowment for the Humanities Summer Institute on Abolition, Colgate University, July 2016
- *Invited Lecture, Retired Faculty Association, University of Massachusetts, Amherst, September 2015
- * Faculty, NEH Summer Seminar for High School Teachers on The Civil War and Emancipation, New York Historical Society, July 2014

- * Historical Consultant, "Civil War at 150," Funded by the National Endowment for the Humanities, Library of America and the Gilder Lehrman Institute of American History, 2011-2015
- * Lead Historian, "In Pursuit of Freedom," An Exhibition on Abolition in Brooklyn, Brooklyn Historical Society, New York, 2011-2014
- * Consultant, African American Heritage Trail, Mt. Auburn Cemetery, 2013
- * "Slavery and Emancipation," (Two Sessions), Teaching American History Seminar for School Teachers, Hampshire Educational Collaborative, Northampton, July 2013
- * "Black Abolitionists," Sid Lapidus Lectures, Sponsored by the Gilder Lehrman Institute of American History, Public School system, New York City and Newark, New Jersey, November, 2010, January 2011, March 2011, October 2011, January 2012, March 2012
- * Introduction, American History Award for Eric Foner, Concord Public Library, Massachusetts, 2012
- * "The Abolition Movement," Summer Institute for Undergraduate History students sponsored by the Gilder Lehrman Institute of American History, Barnard College, Columbia University, June 2011
- * "Slavery and the Civil War," Des Moines Public Schools, Iowa, June 2011
- * "Centering African Americans in the History of Abolition," The Chapin School, New York City, March 2011
- * "The Abolition Movement," CREC, Hartford, Conn., January 2011
- * "Abraham Lincoln and Emancipation," Teaching American History Program in Presidential Leadership, Rexburg, Idaho, December 2010
- * "The Coming of the Civil War," Teaching American History Institute for Public School Teachers, Primary Source, Woburn, July 2010
- * "The American Civil War," (Three Sessions), Teaching American History Seminar for School Teachers, Hampshire Educational Collaborative, Northampton, July 2010
- * "The Abolition Movement," National Endowment for the Humanities Summer Institute for Teachers, Colgate University, June 2010, June 2016
- * "Securing the Blessings of Liberty," Teaching American History Seminar for School Teachers, American Antiquarian Society, Worcester, January 2010
- * "Lincoln, Emancipation and the Abolitionists," Mariannapolis Academy, Connecticut, April, 2010, Bancroft School, Worcester, October, 2009
- * "The African Slave Trade as a World Historical Event: The Causes and Consequences of the Largest Forced Migration in History," for "People in Motion: Immigration and Migration in American History" Teachers' Institute, UMass Civic Initiative, Donahue Institute, University of Massachusetts, July 2009
- * Teaching American History Board of Advisors, American Antiquarian Society, Worcester, 2009-2010

* Introduction to Keynote Speaker Professor Michael Thelwell, “Roots and Routes: Afro-American Studies Conference,” University of Massachusetts, Amherst, April 2009

*”Abolitionists,” Bancroft School, Worcester, February, 2009

*Abolition Movement, Teaching American History Institute for Public School Teachers, Primary Source, Reading, July 2008

* “I Have a Dream,” Teaching American History Institute (Five Sessions), American Antiquarian Society, Worcester, June 2008

* Reconstruction, Teaching American History Institute for Public School Teachers, Primary Source, Massachusetts Foundation for the Humanities, Cambridge, April, 2008

*Slavery and the Civil War, Teaching American History Institute for Public School Teachers, Primary Source, Massachusetts Foundation for the Humanities, Cambridge, October 2007

* Panel Speaker, “Still Lifting as We Climb,” Black History Month, University of Massachusetts, Amherst, February 2007

*Invited Speaker, Slavery and Race in America, Unitarian Universalist Church of Amherst, November 2005

*Chair and Commentator, New Directions in African American History, Black History Month Celebration, Henry Lee Willis Community Center, Mechanics Hall, Worcester, February, 2005

*Black History Month Lecturer, Pomfret School, Thompson, Connecticut, February, 2005

*The Jefferson-Adams Seminar for School Teachers from Bancroft School and Montclair Academy, New Jersey, Bancroft School, Worcester, April 2004

*Bancroft Teachers’ Academy, Bancroft School, Worcester, April, 2002

*Interview on African Americans and the American Revolution by J. Donald Dorough, Course on Multicultural Role Models for the California school system, 1997

*“How African American History is Redefining United States History,” for Pizza and Prof Night, Honors Program of the Commonwealth College, University of Massachusetts, Amherst, March, 1996

*Panelist, Play on Frederick Douglass, Black History Month, University of Massachusetts, Amherst, February 1995

*Lectures on African American History, After-School program for Dorchester High School Students, W.E.B. Du Bois Institute for Afro-American Research, Harvard University, 1994-5

Media and Reviews

*Quoted in “2020 was a remarkably difficult year—not only because of the pandemic,” by Siobhan O’Grady *The Washington Post* December 31, 2020

<https://www.washingtonpost.com/world/2020/12/31/2020-major-stories-beyond-coronavirus/>

*Interview, UConn podcast, Episode 71 <https://uconn.edu/uconn360-podcast/episode-71-where-have-all-the-glide-o-rides-gone/>

*Quoted in “The Ten Best Movies Based on a True Story,” *Time* November 19, 2020 <https://time.com/5910721/best-movies-based-on-true-story/>

*Quoted in “What is Trump Playing At?” By Thomas B. Edsall, *The New York Times*, November 11, 2020 <https://www.nytimes.com/2020/11/11/opinion/trump-concession-transition.html>

*Interview, China Global TV, November 13, 2020 <https://newsus.cgtn.com/news/2020-11-13/What-we-learned-from-the-2020-U-S-Presidential-Election-VnhxMheTnO/index.html>

*Interview, Canadian TV, November 11, 2020 <https://www.ctvnews.ca/video?clipId=2074895>

*Quoted in “Joe Biden’s Election Met with Mixed Reaction Among CT: A UConn History Professor Calls It the Most Consequential Since 1860,” NBC Connecticut, November 10, 2020 <https://www.nbcconnecticut.com/news/local/joe-bidens-election-met-with-mixed-reaction-among-ct-residents/2357069/>

*Interview, Finnish Broadcasting Co., November 13, 2020 <https://areena.yle.fi/audio/1-50660545>
<https://yle.fi/uutiset/3-11637887>

*Interview, Drivetime Programme, BBC Radio Scotland, November 9, 2020

*Interview, The Breakfast Show, BBC Radio Foyle, November 9, 2020 <https://www.bbc.co.uk/programmes/m000p7xk>

*Interview, “‘Game-Changer’: Kamala Harris Makes History as Next Vice President,” *NPR Weekend Edition Sunday*, November 7, 2020 <https://www.npr.org/2020/11/07/930858267/game-changer-kamala-harris-makes-history-as-next-vice-president?origin=NOTIFY&fbclid=IwAR0qYwTY4M5koHDuOPM1W3lAr0aAg29v-1U6HqCD1AsGSCh--hFmM0Nb4ak>

*Interview on Presidential Elections, BBC Asia Network, November 4, 2020

* Interview, Drinking with Historians Episode 20, <https://www.youtube.com/watch?v=B1bkAsCwYz4>

* Interview, Desi Woman Podcast by Soniya Gokhale, October 24, 2020 <https://a-desi-woman-with-soniya-gokhale.simplecast.com/episodes/a-desi-woman-with-soniya-gokhale-a-conversation-with-historian-author-speaker-manisha-sinha-phd>

* Interview, “Corona in Den USA,” Heidelberg Center for American Studies Podcast, University of Heidelberg, Germany, October 13, 2020 https://jsehle.podcaster.de/download/Folge22_KamalaHarrisAWomanAHeartbeatAwayFromPresidency.mp3?fbclid=IwAR0Kp0G4EZrKsmvf4GrYE8xEazaxI0BUFALB69GOA7KFx9RAG4sYh_9scaw

*“The Good Lord Bird: An Abolitionist’s Tale,” Ethan Hawke and James McBride Talk with Manisha Sinha, The New Yorker Festival, October 10, 2020 <https://festival.newyorker.com/agenda/session/337796>

* Quoted in “Exploring the North’s Long History of Slavery, Scientific Racism,” By Brett Milano *The Harvard Gazette* October 9, 2020 [https://news.harvard.edu/gazette/story/2020/10/norths-long-history-of-slavery-scientific-racism-is-examined/?utm_source=SilverpopMailing&utm_medium=email&utm_campaign=Daily%20Gazette%20201013%20\(1\)](https://news.harvard.edu/gazette/story/2020/10/norths-long-history-of-slavery-scientific-racism-is-examined/?utm_source=SilverpopMailing&utm_medium=email&utm_campaign=Daily%20Gazette%20201013%20(1))

* Quoted in “Scholars Discuss Scientific Racism, Abolition in Radcliffe Panel on Zealy Daguerreotype Book,” By Tracy Jiang and Meimei Xu *The Harvard Crimson*, October 9, 2020 <https://www.thecrimson.com/article/2020/10/9/radcliffe-panel-discuss-daguerreotypes/>

* Quoted in “Soak in Empowerment through a Colorful Conversation as Women of Color Unite,” By Esther Ju *The Daily Campus* October 8, 2020 <https://dailycampus.com/2020/10/08/soak-in-empowerment-through-a-colorful-conversation-as-women-of-color-unite/>

<https://dailycampus.com/2020/10/09/women-of-color-unite-continued-manisha-sinhas-thoughts-on-empowerment/>

* Interview, “Trust Me I Know what I am Doing” By Abhay Dandekar, October 5, 2020

<https://youtu.be/8B7dtqYZ35s?fbclid=IwAR0r9ZnLU3eBogQm-MmoD3FCwZdYqRQ6miIZhL0AZGtKVeDKSJcBPh4AnBM>

<https://youtu.be/w21OTkxS5Ws?fbclid=IwAR0uzCHQKrIBayDXJGNDw4yu2j2Zn8apzB7mUEaKxM6QOJ8T0eusMkqx6Bk>

* Quoted in “Fact Check: Historical Claims about Constitutional Amendments Lack Context,” By Mathew Brown, *USA Today* September 25, 2020

https://www.usatoday.com/story/news/factcheck/2020/09/25/fact-check-14th-and-15th-amendment-meme-lacks-context/3456606001/?fbclid=IwAR3oO6LmR1YnjWhIk9fSO5Kol_9jRDAn4W9HwtG1w6kM4HqzoXifzFRDXaQ

* Interview, “Professor Sinha Examines America’s Loss; Justice Ruth Bader Ginsburg,” The Gist of Freedom, September 21, 2020 https://www.blogtalkradio.com/thegistoffreedom/2020/09/20/professor-sinha-examines-americas-loss-justice-ruth-bader-ginsburg?fbclid=IwAR3pvBmN7CrZmmZLzSFrmViJnP09Jkdjt0YVveuxkP3TROEm3onUvrXu_-I#.X2iASGEv5Ho.twitter

* Interview, A Rebel Without Applause: The Bill Kalmenson Podcast, August 28, 2020

<https://podcasts.apple.com/us/podcast/the-slaves-cause-a-conversation-with-manisha-sinha/id1428128595?i=1000489922212?i=1000489922212&fbclid=IwAR2nXu4WGJYrcXtkpgOvYM4CC6Pl1gpME8IJWfI8QyXBXn2xvTPFAqgwTeA>

* Quoted in “Make an American Slavery Course a Requirement,” by Deirdre H. Barker in *The City Pulse* August 28, 2020 <https://www.lansingcitypulse.com/stories/make-an-american-slavery-course-a-requirement,14907>

* Interview, “Saving the US Post Office! Episode #165,” @Sree’s Daily Global Show, August 22, 2020, <https://www.youtube.com/watch?v=TLKCcngPcKI>

*Interview with Burt Cohen, “Black and Indian, Kamala Harris: A New Mandate?” Keeping Democracy Alive, August 20, 2020 http://keepingdemocracyalive.com/black-and-indian-kamala-harris-a-new-mandate/?fbclid=IwAR0Fbg2pP6DjzzkYJfJ88wOLwIgl0A5RL8esun_mlzVq05BquTm7r-Wua98

* Interview, “Kamala Harris Brings Baptism and Hinduism Roots to the Election Campaign,” The Religion and Ethics Report with Andrew West,” Australian Broadcasting Corporation radio National, August 19, 2020 https://www.abc.net.au/radionational/programs/religionandethicsreport/kamala-harris-brings-hinduism-baptism-roots-to-election-campaign/12573748?utm_medium=social&utm_content=sf236978986&utm_campaign=abc_religion&utm_source=t.co&sf236978986=1&fbclid=IwAR2IO2cub0c42i_Hp0vJrnda2faLacwCRX51pJ3zaYlylocjnwCuuWDgRE8

* Quoted in “The Historic Importance of Kamala Harris,” by Callie Crossley, August 17, 2020 <https://www.wgbh.org/news/commentary/2020/08/17/the-historic-importance-of-kamala-harris>

*Interviews with South Asian Shows on Local BBC programs, August 16, 2020

1710 – BBC LONDON Presenter Dotun Adebayo

1810 – BBC DERBY Presenter Satvinder Rana

1820 – BBC WM Presenter Gagan Grewal

1840 – BBC GLOUCESTER Presenter Manny Masih

1910 – BBC STOKE Presenter Ajmal Hussain

2050 – BBC SHEFFIELD Presenter Gul Nawaz

* Interview, “The Meaning of Kamala Harris to Indian-Americans,” The Brian Lehrer Show, August 13, 2020 <https://www.wnyc.org/story/meaning-kamala-harris-indian-americans/>

* Interview, “Historians Debate Worst Year Ever,” Cheddar with Jacob Munoz, August 13, 2020 <https://www.facebook.com/cheddar/videos/330605811410352>

* Interviewed by the Canadian Broadcasting Corporation on Kamala Harris, August 12, 2020 <https://www.cbc.ca/player/play/1775110723809>

* Interview, The World Tonight, BBC 4, August 12, 2020

* Interview with John Piennar, *Times Radio*, August 12, 2020

* Cited in “Trump and His Allies Think They Know Who Counts,” by Jamelle Bouie, *The New York Times*, August 7, 2020 <https://www.nytimes.com/2020/08/07/opinion/trump-2020-census.html>

* Interviewed in Zipa’s Exiles, La Neuva Radio, Columbia, July 26, 2020 <https://www.facebook.com/367394657242175/videos/3135417903240664/>

* Interviewed in “National Controversy over Central American Mascots Reaches Central Massachusetts,” By Cyrus Moulton, *Worcester Telegram and Gazette*, July 25, 2020 https://www.telegram.com/article/20200725/NEWS/200729518?fbclid=IwAR3LuFPI7ARVu6mKIvhiY0UieqQNXyH5V4-G-sPf81zhunfCfLJxZ6_DR8k

* Interviewed in The Morgan Springer Show, Next NEPR, Episode 208 The Debate Over Confederate Statues, July 23, 2020 <https://nenc.news/podcast/statues-racism-climate->

[change/?utm_medium=social&utm_source=twitter_NENCNewEngland&fbclid=IwAR24pCnH5xlQa364RDpoG7wygkFBa3p7lS3g3wcZWSyfT9x4Vsof1EGsg3Y](https://www.washingtonpost.com/news/energy-environment/wp/2020/07/07/should-lincolns-statue-come-down/?hpid=hp_hp-top-table-main-statue%3Ahomepage%2Ft-statue&utm_medium=social&utm_source=twitter_NENCNewEngland&fbclid=IwAR24pCnH5xlQa364RDpoG7wygkFBa3p7lS3g3wcZWSyfT9x4Vsof1EGsg3Y)

* Interview, “John Lewis and the Legacy of the Abolitionist Movement,” Mitch Jeserich, KPFA Radio, July 20, 2020 <https://kpfa.org/episode/letters-and-politics-july-20-2020/>

* Interviewed in “Should Lincoln’s Statue Come Down?” The 21st Show, Illinois Public Radio, July 15, 2020 <https://will.illinois.edu/21stshow/story/should-lincolns-statues-come-down?fbclid=IwAR37dgaxkBUUpGBG4HEzbnm469PLcPrxcbIg8RPbMngT2fVwWJTRw9UctoFI>

* Quoted in “As Statues of Founding Fathers Topple, Debate Rages Over where Protestors should Draw the Line,” By Annie Gowen in *The Washington Post* July 7, 2020 https://www.washingtonpost.com/national/as-statues-of-founding-fathers-topple-debate-rages-over-where-protesters-should-draw-the-line/2020/07/07/5de7c956-bfb7-11ea-b4f6-cb39cd8940fb_story.html

* Quoted in “Vandalism to Colonist Symbols Picks up Steam in Connecticut, Amid Question about Who is Behind Incident at Andover Library,” *The Hartford Courant* July 6, 2020 <https://www.courant.com/news/connecticut/hc-news-andover-mural-defaced-columbus-statue-waterbury-20200706-qo7h4dzke5f7nbc6z5fiev2fba-story.html>

* Quoted in “After the Columbus Statues Come Down, Will other Monuments Come Under Scrutiny?” By Steven Goode, *The Hartford Courant* July 6, 2020 <https://www.courant.com/news/connecticut/hc-news-next-statues-20200706-ulzbge43hzfrlnrjccsd2pqoi-story.html>

* Quoted in “Civil War Statues: Different Messages from Civil War Sides,” By Tracey O’Shaughnessy in *Republican American*, July 4, 2020 <https://www.rep-am.com/life-arts/2020/07/04/civil-war-statues-different-messages-from-civil-war-sides/>

* Quoted in “Boston will Remove Statue of a Freed Slave Kneeling at Abraham Lincoln’s Feet as University of Wisconsin Students Petition to have Statue on their Campus Torn Down saying it’s ‘a Symbol of White Supremacy,’” By Heather Alexander, *Daily Mail*, July 1, 2020 <https://www.dailymail.co.uk/news/article-8479183/University-Wisconsin-students-say-Abraham-Lincoln-statue-come-down.html>

* Quoted in “University of Wisconsin Students call for Removal of Abraham Lincoln Statue on Madison Campus,” By Kelly Meyerhofer, *Chicago Tribune*, June 30, 2020 <https://www.chicagotribune.com/midwest/ct-wisconsin-madison-lincoln-statue-bascom-hill-20200630-hhfadge53fethiobylwvklz24q-story.html>

* Quoted in “‘Strategic’ or ‘Misguided’? Toppling of Statues Sparks Latest Debate on Madison Protests,” By Kelly Meyerhofer, *Wisconsin State Journal*, June 25, 2020 https://madison.com/wsj/news/local/strategic-or-misguided-toppling-of-statues-sparks-latest-debate-on-madison-protests/article_c162791f-df91-5e33-b398-96b96d7bbee4.html#tracking-source=home-top-story

* Interviewed on Confederate Statues, The National, Canadian Broadcasting Corporation, June 29, 2020 https://www.youtube.com/watch?v=9B3boPWYalU&list=PLvntPLkd9IMdKxGBJTlhtF4Z2Oa_rKwOR&index=7&t=1s

* Quoted in “Cuanda las Estatuas caen del pedestal,” by Pablo Ximenez de Sandoval, *El Pais* June 29, 2020 <https://elpais.com/cultura/2020-06-29/cuando-las-estatuas-caen-del-pedestal.html>

* Interviewed on Confederate Statues, euro news television, June 26, 2020

* Interview, "Should Statues of Historic Figures with Complicated Pasts be Taken Down?" by David Greene, NPR, Morning Edition, June 24, 2020 <https://www.npr.org/2020/06/23/881992636/should-statues-of-historic-figures-with-complicated-pasts-be-taken-down>

* "13 Books on the History of Black America for Those Who Really Want to Learn," By Valerie Strauss, *The Washington Post*, June 24, 2020 <https://www.washingtonpost.com/education/2020/06/24/13-books-history-black-america-those-who-really-want-learn/>

* Quoted in "Why Juneteenth Matters," By Jamelle Bouie, *The New York Times*, June 19, 2020 <https://www.nytimes.com/2020/06/18/opinion/juneteenth-slavery-freedom.html>

* Interviewed by NBC Channel 30 News, Connecticut, June 16, 2020 <https://www.nbcconnecticut.com/news/local/uconn-professor-discusses-controversial-statues/2291816/>

* Quoted in "Black Bostonians Fought for Freedom from Slavery. Where are the Statues that Tell their Stories?" by Kevin M. Levin, WBUR Commentary, June 16, 2020 <https://www.wbur.org/cognoscenti/2020/06/16/abraham-lincoln-statue-emancipation-memorial-kevin-m-levin>

* Interview, American Rambler Podcast with Colin Woodward, Episode 178, June 15, 2020 <https://americanrambler.libsyn.com/podcast/episode-178-manisha-sinha>

* "Twenty Authors for 2020," by Marvin Olasky, *World Magazine*, June 4, 2020 https://world.wng.org/2020/06/twenty_authors_for_2020_vision

* Quoted in "The Conspiracy Theories that Fueled the Civil War," *The Atlantic* May 29, 2020 <https://www.theatlantic.com/politics/archive/2020/05/conspiracy-theories-civil-war/612283/>

* Interview, American Trends by Larry Rifkin, Episode 322 Reparations for Slavery: An Idea That's too Late or Whose Time Has come? March 2020

* Interview, Democracy Now, Historian: With Impeachment Acquittal, the GOP has given Trump a Black Check to do Anything He Wants, February 20, 2020

* "Where Trump's Acquittal Fits into the History of Impeachments, According to Historians," By Olivia Waxman, *Time*, February 6, 2020 <https://time.com/5777058/historians-trump-impeachment/>

* Interview, "Andrew Johnson was a Lot Like Trump": Echoes of 1868 in Trump's Impeachment Trial," Democracy Now, January 22, 2020 https://www.democracynow.org/2020/1/22/impeachment_donald_trump_andrew_johnson

* Cited in "Pence's Outrageous Op-ed Hold a Deeper Meaning," by Jeremi Suri in CNN, January 18, 2020 <https://www.cnn.com/2020/01/18/opinions/mike-pence-wsj-oped-is-wrong-suri/index.html>

* Quoted in “The American Scion who Secured British Neutrality in the U.S. Civil War,” By Sara Georgini in *Smithsonian Magazine*, January 16, 2020 <https://www.smithsonianmag.com/history/american-scion-who-secured-british-neutrality-us-civil-war-180974000/>

* “Fellow Mines Sources of the Schlesinger Library in Study of the 19th Amendment,” *Schlesinger Newsletter*, Winter 2019 Radcliffe Institute of Advanced Study, Harvard University <https://www.radcliffe.harvard.edu/news/schlesinger-newsletter/behind-womens-suffrage-untold-subplots>

* Quoted in “The Fight Over the 1619 Project is Not About the Facts,” by Adam Serwer, *The Atlantic*, December 23, 2019 <https://www.theatlantic.com/ideas/archive/2019/12/historians-clash-1619-project/604093/>

* Quoted in “In Den USA Driften Zwei Welten Auseinander,” By Martin Luscher in *Finanz und Wirtschaft*, December 23, 2019 <https://www.fuw.ch/article/in-den-usa-driften-zwei-welten-auseinander/> and “Die Wichtigste Wahl Zeit Jahrzehnten,” <https://www.fuw.ch/article/die-wichtigste-wahl-seit-jahrzehnten/>

* Interview, KCBS Radio, San Francisco, December 13, 2019

* Interview, “A Look Back at the First Presidential Impeachment in the US,” in *All Things Considered* By Ari Shapiro, National Public Radio, December 11, 2019 https://www.npr.org/2019/12/11/787192528/a-look-back-at-the-first-presidential-impeachment-in-the-u-s?utm_medium=RSS&utm_campaign=storiesfromnpr

* Interview, Episode 68- The First Presidential Impeachment, *This is Democracy*, December 5, 2019, <https://www.stitcher.com/podcast/this-is-democracy/e/65825346?autoplay=true>

* Interview, KPFA 94.1, Berkeley, California, Special Broadcast, House Judiciary Committee opens hearings on Trump Impeachment, December 4, 2019 <https://kpfa.org/episode/live-house-judiciary-committee-opens-hearings-on-trump-impeachment/>

* Quoted in “Civility is Overrated,” By Adam Serwer in *The Atlantic*, December 2019 <https://www.theatlantic.com/magazine/archive/2019/12/adam-serwer-civility/600784/>

* Quoted in “7 Key Questions in the U.S. Slavery Reparations Debate,” By Dave Roos, December 2, 2019, <https://people.howstuffworks.com/slavery-reparations.htm>

* Quoted in “What's Fact and What's Fiction in Harriet,” By Rachelle Hampton, Slate, October 31, 2019 <https://slate.com/culture/2019/10/harriet-movie-historical-accuracy-fact-fiction.html>

* Quoted in “Harvard President Apologizes for Reference to Freeing of Slaves in Discussing Fund-Raising Efforts,” By Deirdre Fernandes *The Boston Globe* September 28, 2019 <https://www.bostonglobe.com/metro/2019/09/28/harvard-president-likens-fundraising-effort-freeing-slaves/EERaUNsgCIpUJ2LvpsMI/story.html>

* Quoted in “Joe Biden and the Disastrous History of Bipartisanship,” By Branko Marcetic *In These Times*, August 22, 2019 <http://inthesetimes.com/features/joe-biden-bipartisanship-nostalgia-centrism-2020.html>

* Quoted in “America holds on to an Undemocratic Assumption from its Founding: that some People Deserve more Power than Others,” By Jamelle Bouie, *The New York Times Magazine*, August 14, 2019

https://www.nytimes.com/interactive/2019/08/14/magazine/republicans-racism-african-americans.html?smid=fb-share&fbclid=IwAR25DRGX5EuY_UrmRA4-WOMAhZT3NA5oqRXRGzqshitbL87nsayAXq2L2mY

* Letter to the Editor, “Abolishing Slavery,” *The New York Times*, July 5, 2019 <https://www.nytimes.com/2019/07/04/opinion/letters/slavery-abolition-politics.html>

* Interview by Mat Callahan, Documentary on “Songs of Slavery and Emancipation,” June 2019

* Quoted in “What was the Biggest Scandal in American History? 7 Historians Make Their Picks,” By Olivia B. Waxman *Time* April 18, 2019 <http://time.com/5569221/biggest-american-political-scandals/>

* Quoted in “The Black Gun Owner Next Door,” By Tiya Miles in *The New York Times* Sunday Review, March 10, 2019 <https://www.nytimes.com/2019/03/09/opinion/sunday/gun-ownership-blacks.html>

* “No, Kanye That’s Not How It Happened: Manisha Sinha’s History Lessons Tell The Truth about Slavery in the United States,” *UConn Magazine* <https://magazine.uconn.edu/2018/08/22/no-kanye-thats-not-how-it-happened/>

* Quoted in “What Kanye Got Right and Wrong about the 13th Amendment, According to Historians,” By Olivia B. Waxman, *Time* October 2, 2018 <http://time.com/5411662/kanye-west-13th-amendment-tweets-fact-check/>

* Author Interview, “L’abolition de l’esclavage, matrice des mouvements sociaux aux États-Unis” By Nicolas Martin-Breteau in *Critique internationale* 80 (2018): 113-132 <https://www.cairn.info/revue-critique-internationale-2018-3-p-113.html>

English Translation: https://www.cairn-int.info/article.php?ID_ARTICLE=E_CR11_080_0113&USER=manisha.sinha@uconn.edu

* Interviewed in “For Historians, the Business of Studying Monuments like UNC’s Silent Sam Takes a Toll,” By Emma Pettit in *The Chronicle of Higher Education* August 21, 2018 <https://www.chronicle.com/article/For-Historians-the-Business/244326>

* “A House Divided: Manisha Sinha’s The Slave’s Cause,” Author’s Voice Podcast, Abraham Lincoln Bookstore, Chicago, August 2, 2018 <http://authorsvoice.net/event/a-house-dividedmanisha-sinhathe-slaves-cause/>

* “In Their Own Words: Manisha Sinha” American Writers’ Museum Blog, July 24, 2018 <https://americanwritersmuseum.org/in-their-own-words-manisha-sinha/>

* “UConn Professor Got Death Threats for Trump Commentary on CNN,” By David Collins, *The Day* August 7, 2018, <https://www.theday.com/article/20180807/NWS05/180809529>

* “Eminent Scholar of American History Manisha Sinha Faces Death Threats,” By Suman Guha Mozumdar, *India Abroad* August 2, 2018, https://www.indiaabroad.com/campus/eminent-scholar-of-american-history-manisha-sinha-faces-death-threats/article_cf91f690-96b4-11e8-a000-bf7b27dc839a.html

* “Manisha Sinha got Death Threats after Comparing Donald Trump to Andrew Johnson,” by Rick Shenkman, *History News Network*, July 30, 2018, <https://historynewsnetwork.org/article/169667>

* Civil War America Lecture on Reconstruction recorded by CSPAN, "Lectures in History," July 14, 2018 <https://www.c-span.org/video/?441620-1/historical-interpretations-reconstruction>

* Interviewed in "The Gist of Freedom" Podcast, June 11, 2018 <http://www.blogtalkradio.com/thegistoffreedom/2018/06/11/britains-runaway-ads-j-somerset-won-his-freedom-prof-newman-lectures>

* Historical Advisor and On Screen Expert, *Who Do You Think You Are?* TLC, Episode on Laverne Cox, May 21, 2018 <https://www.tlc.com/tv-shows/who-do-you-think-you-are/full-episodes/laverne-cox>

* Quoted in "The Real Lesson of Kanye West's Take on Slavery, According to an Expert," by Olivia Waxman, *Time* May 2, 2018 <http://time.com/5263242/kanye-west-slavery-tweets-history/>

* Quoted in "Kanye Thinks Slavery was a 'Choice' & Everyone is Stunned," By Shreyashi Roy, *the quint* May 3, 2018, <https://www.thequint.com/news/world/kanye-west-slavery-choice-backlash>

* "UConn in the Media" in UConn Magazine, Summer 2018, <https://magazine.uconn.edu/2018/05/24/uconn-talks-summer-2018/>

* "Two Visions of Abolition and Emancipation: An "OAH State of the Field" Roundtable," by Evan Turiano in *Muster: How the Past Informs the Present*, April 25, 2018 <https://journalofthecivilwarera.org/2018/04/two-visions-abolition-emancipation-oah-state-field-roundtable/>

* "Abolitionism and Slave Resistance: An Interview with Manisha Sinha and Sasha Turner," by AAIHS Editors in *Black Perspectives*, April 20, 2018 <https://www.aaihs.org/abolitionism-and-slave-resistance-an-interview-with-manisha-sinha-and-sasha-turner/>

* "Episode 105: Slavery and Abolition," by Christopher Rose in *15 Minute History*, April 25, 2018, <https://15minutehistory.org/2018/04/25/episode-105-slavery-and-abolition/>

* "Slavery and the History of Abolition: An Interview with Manisha Sinha," *Black Perspectives* March 3, 2018 <https://historynewsnetwork.org/article/168091>

* "Slavery and Its Legacies with Manisha Sinha," Gilder Lehrman Center for the Study of Slavery, Resistance and Abolition, February 19, 2018 <https://glc.yale.edu/SlaveryanditsLegacies/episodes/ManishaSinha>

* "What You Don't Know About Abolitionism: An Interview with Manisha Sinha on Her Groundbreaking Study," By Robin Lindley, *History News Network*, February 16, 2018 <https://historynewsnetwork.org/article/168091>

* Episode 3: Slavery and Abolition in Antebellum America with Professor Manisha Sinha, *The Age of Jackson Podcast: A Podcast of Antebellum America* hosted by Daniel N. Gullotta, 2 Feb, 2018, <https://theageofjacksonpodcast.com/2018/02/02/episode-3-slavery-and-abolition-in-antebellum-america-with-manisha-sinha/>

* Quoted in "Andrew Jackson at 250," The MacMillan Center, December 8, 2017 <https://macmillan.yale.edu/news/andrew-jackson-250>

* Book Review, "The Slave's Cause: A History of Abolition," by Mat Callahan, *Socialism and Democracy* 31 November 13, 2017 <http://www.tandfonline.com/eprint/cKFfV7hkiy2IIIc2kvWF/full>

* "UConn Professor Wins the 17th Annual Frederick Douglass Prize," *Yale News*, November 7, 2017 <https://macmillan.yale.edu/news/uconn-professor-wins-19th-annual-frederick-douglass-book-prize>
<https://news.yale.edu/2017/11/07/slaves-cause-wins-19th-annual-frederick-douglass-book-prize>
<https://www.gilderlehrman.org/about/uconn-professor-wins-19th-annual-frederick-douglass-book-prize>

* "Recasting the Confederacy: Monuments and Civil War Memory, Lecture to be Held on Monday," by Kimberly Nguyen, *The Daily Campus* November 6, 2017 <http://dailycampus.com/stories/2017/11/6/recasting-the-confederacy-monuments-and-civil-war-memory-lecture-to-be-held-monday>

* "Panel on Confederate Monuments Discuss Removal, Historical Context," by Kim Nguyen & Evan Burns, *The Daily Campus*, November 7, 2017, <http://dailycampus.com/stories/2017/11/7/panel-on-confederate-monuments-discusses-removal-historical-context>

* Quoted in "A Refusal to Compromise? Civil War Historians Beg to Differ," by Jennifer Schuessler in *The New York Times*, October 31, 2017 https://www.nytimes.com/2017/10/31/arts/a-refusal-to-compromise-civil-war-historians-beg-to-differ.html?_r=1

* Quoted in "The Education of Ta-Nehisi Coates," by Jordan Michael Smith in *The Chronicle of Higher Education*, October 2, 2017, <http://www.chronicle.com/article/The-Education-of-Ta-Nehisi/241356>

* "The Black Roots of Abolition," by Christine Mathias, *Dissent* Fall 2017, <https://www.dissentmagazine.org/article/manisha-sinha-slave-cause-history-abolition-review>

* "You Should," Humanities Institute, UConn, October 13, 2017, <https://humanities.uconn.edu/2017/10/13/you-should-read-the-slaves-cause-a-history-of-abolition-by-manisha-sinha/>

* "Our Monuments to Inequality," By Christine Buckley, *UConn Today*, October 4, 2017, <http://today.uconn.edu/2017/10/our-monuments-to-inequality/>

* "Sinha Lectures on A New History of Abolition," by Annie Wang, *The Colgate Maroon-News*, October 5, 2017, http://www.thecolgatemaroonnews.com/news/article_b60135aa-a9e4-11e7-9fa2-6fe1c0d05de0.html

* "Interview with Manisha Sinha, 2016 SHEAR Book Prize Winner," *The Republic Blog*, September 27, 2017 <http://www.shear.org/2017/09/26/interview-with-manisha-sinha-2016-shear-book-prize-winner/>

* Interview, Political Gingervitis podcast: Episode 16: The Abolitionists with Manisha Sinha and Noel Ignatiev, September 8, 2017, <https://rimediacoop.org/podcast/political-gingervitis-episode-16-the-abolitionists-with-manisha-sinha-and-noel-ignatiev/>

* Quoted in "Niagara Falls is More Than a Pretty Sight---For decades, it was a Path of Freedom for Slaves," By Claire Hannum, *Mic* September 3, 2017, <https://mic.com/articles/184194/niagara-falls-is-more-than-a-popular-site-for-decades-it-was-a-path-to-freedom-for-slaves#.rq0uCRMUa>

* “Hopedale Lecture Connects 19th Century to Today,” By Alison Bosma, *The Milford Daily News*, August 20, 2017 <http://www.milforddailynews.com/news/20170820/hopedale-lecture-connects-19th-century-to-today>

* Interview, “Why the North Honored Confederates: ‘These Are Not Just Innocuous Monuments,’” By Emma Whitford, *Gothamist*, August 17, 2017 http://gothamist.com/2017/08/17/confederate_monuments_history.php

* Quoted in “Subway Tiles Resembling the Confederate Flag Remain in Time Square Station, For Now,” by Jake Offenhartz, *Gothamist*, August 17, 2017 http://gothamist.com/2017/08/17/subway_mta_confederate_flags.php

* Interview, “Did Robert E. Lee Oppose Slavery?” by David Sivak, *The Daily Caller*, August 15, 2017, <http://dailycaller.com/2017/08/15/fact-check-did-robert-e-lee-oppose-slavery/>

* Interview in *Ben Franklin’s World: A Podcast About Early American History*, Episode 142, Manisha Sinha, A History of Abolition, <https://www.benfranklinworld.com/episode-142-manisha-sinha-a-history-of-abolition/>

* Quoted in “Forgotten: Springfield’s Black History is Nowhere in Sight,” by Chance Viles and Kristin Palpini, *The Valley Advocate*, June 5, 2017 <http://valleyadvocate.com/2017/06/05/forgotten-springfield-black-history-nowhere/>

* “The Hidden History of Slavery,” by David S. Reynolds, *Kenyon Review* (May/June 2017) <http://www.kenyonreview.org/reviews/hidden-history-slavery-by-david-s-reynolds-738439/>

* Quoted in Adam Serwer, “The Lesser Part of Valor,” *The Atlantic* May 26, 2017, https://www.theatlantic.com/politics/archive/2017/05/the-better-part-of-valor/528384/?utm_source=atlw

* “CLAS Invests Three New Endowed Professors,” *UConn Today*, April 6, 2017 <https://today.uconn.edu/school-stories/clas-invests-three-new-endowed-chairs/>

* “The Trump Administration has a Lot to Learn about African American History. Here’s a Reading List” by Valerie Strauss *The Washington Post* March 7, 2017 https://www.washingtonpost.com/news/answer-sheet/wp/2017/03/07/trump-administration-has-a-lot-to-learn-about-african-american-history-heres-a-reading-list/?utm_term=.8f6e58d2e981

* “Top 25 Women in Higher Education and Beyond,” *Diverse: Issues in Higher Education* March 9, 2017

* Interview by John Dankosky, “Revisiting Slavery and Emancipation in New England,” Next, WNPR, March 9, 2017 <https://nenc.news/podcast/episode-32-tall-order/#slavery>

* Quoted in “Who Gets to Legislate Heritage?” by Brooke Newman in *Scalawag* March 2, 2017 <http://www.scalawagmagazine.org/articles/who-gets-to-legislate-heritage-in-virginia>

* “Author-Professor Holds Discussion on the Resistance to Slavery in the United States,” By Julia Riordan, *The Daily Collegian*, February 22, 2017 <http://dailycollegian.com/2017/02/22/author-professor-holds-discussion-on-the-resistance-to-slavery-in-the-united-states/#respond>

* Quoted in “The Congressional Fight Over Slavery Got so Intense..” By Lorraine Boissoneault *Smithsonian.com* February 10, 2017 <http://www.smithsonianmag.com/history/tempers-ran-so-hot-congress-one-senator-was-nearly-beaten-death-180962111/>

* “Quoted in “Lessons Taught: Obama’s Legacy as a Historian,” by Jennifer Schuessler, *The New York Times*, January 18, 2017 <https://www.nytimes.com/2017/01/18/arts/barack-obama-legacy-historian.html?smid=fb-share&r=1>

* Interview, January 7, 2017 <http://newbooksnetwork.com/manisha-sinha-the-slaves-cause-a-history-of-abolition-yale-up-2016/>

* Quoted in “Lost Cause: Seeing America Through the Losing Candidate’s Map,” by Lena Groeger, *ProPublica*, November 7, 2016 <http://projects.propublica.org/graphics/lost-cause>

* Interview, “The Birth of a Nation: Who is Nat Turner?” WBUR, Boston <http://www.wbur.org/hereandnow/2016/10/07/birth-of-a-nation-nat-turner>

* “Manisha Sinha among Ten Nominees for the National Book Award,” *India West*, October 4, 2016 http://www.indiawest.com/news/global_indian/manisha-sinha-among-ten-nominees-for-national-book-award-in/article_569db848-8a7f-11e6-a6e7-8b19e05eaffa.html

* Interview, Newsletter of the Thaddeus Stevens Society, <http://www.thaddeusstevenssociety.com/Sinha.html>

* Book Interview, Episode 16: Abolitionism, December 18, 2016, <https://thewayofimprovement.com/2016/12/18/episode-16-abolitionism/>

* Interviewed in “The Fool Proof Recruiting Tool: Why Endowed Chairs often Succeed in Luring Faculty of Talent,” by Audrey Williams June in *The Chronicle of Higher Education*, November 13, 2016, <http://www.chronicle.com/article/The-Foolproof-Recruiting-Tool/238375>

* “The Black Roots of Abolition,” By Christine Mathias, *Dissent* Fall 2017, <https://www.dissentmagazine.org/article/manisha-sinha-slave-cause-history-abolition-review>

* “Black Lives Mattered,” by Ari Kelman, *Times Literary Supplement*, December 7, 2016, <http://www.the-tls.co.uk/articles/public/black-lives-mattered/>

* “America’s Greatest Movement” by James M. McPherson, *New York Review of Books*, October 27, 2016 http://www.nybooks.com/articles/2016/10/27/abolition-americas-greatest-movement/?sub_key=57f7d2df4a580

* Book Launch at Harvard Book Store, C-SPAN, <http://www.c-span.org/video/?406379-1/book-discussion-slaves-cause>

* “A Revelatory History of Abolition,” by Fergus M. Bordewich, *Wall Street Journal*, February 19, 2016, http://www.wsj.com/article_email/the-righteous-of-our-nationthe-road-to-abolition-1455910548-1MyQjAxMTA2MTIxMjUyNjI3Wj

* “The Truth about Abolition,” by Adam Rothman, *The Atlantic*, April 2016, <http://www.theatlantic.com/magazine/archive/2016/04/the-truth-about-abolition/471483/>

*“The Slave’s Cause is a Thorough and Overdue Account of the Abolition Movement in the US,” *Christian Science Monitor*, February 16, 2016 <http://www.csmonitor.com/Books/Book-Reviews/2016/0216/The-Slave-s-Cause-is-a-thorough-and-overdue-account-of-the-abolition-movement-in-the-US>

* “246 Years a Slave” by Ira Berlin, *The New York Times*, February 28, 2016, http://www.nytimes.com/2016/02/28/books/review/the-slaves-cause-a-history-of-abolition-by-manisha-sinha.html?_r=1

* “Brilliant History of America’s Fight to End Slavery,” by Eric J. Chaput, *Providence Journal*, August 4, 2016 <http://www.providencejournal.com/entertainmentlife/20160804/book-review-brilliant-history-of-americas-fight-to-end-slavery>

* “Abolitionism and the World It Made,” by Steven Hahn, *The Chronicle of Higher Education*, March 6, 2016, http://chronicle.com/article/Abolitionismthe-World-It/235566/?key=nrg6Jc2U51MxboocVS33NaM_IffuAEUeCBWWY-CGjiwwkep0LU9MbXd3WTRpZjdV

* “Who Freed the Slaves?” by Stephanie McCurry, *The Nation*, September 13, 2016 <https://www.thenation.com/article/who-freed-the-slaves/>

* “The Road to Freedom,” by James Walvin, *BBC History Magazine*, July 1, 2016

* The Slave’s Cause: A History of Abolition by Manisha Sinha, Book of the Week, *Times Higher Education*, May 19, 2016, <https://www.timeshighereducation.com/books/review-the-slaves-cause-a-history-of-abolition-manisha-sinha-yale-university-press>

* “In Wide-Ranging Interview Manisha Sinha discusses Abolitionism, Bernie Sanders and Socialism,” *History News Network* May 19, 2016 http://historynewsnetwork.org/article/162873?utm_source=twitterfeed&utm_medium=twitter

* “The Radicalism of Abolitionist Radicals,” by Bruce Laurie *Massachusetts Review*, <https://www.massreview.org/node/517>

* “Author stresses the role of slaves in book at talk Wednesday in Florence” *The Recorder*, Greenfield, August 5, 2016 <http://www.recorder.com/lt-books-08-06-16-tinky-review-manisha-sinha-3875249>

*Interview, “The Forgotten Abolitionists,” Ideas Section, *The Boston Globe*, February 14, 2016 <https://www.bostonglobe.com/ideas/2016/02/13/crawfordq/MpCqogo3gQn7s918NDr7WI/story.html>

*Book Interview, The Diane Rehm Show, <http://thedianerehmshow.org/shows/2016-03-24/manisha-sinha-the-slaves-cause-a-history-of-abolition>

*Book Interview with Sam Seder, The Majority Report, <http://majority.fm/2016/04/27/manisha-sinha-the-slaves-cause-a-history-of-abolition/>

*NEPR Interview by Carrie Healey, <http://nepr.net/news/2016/03/25/author-manisha-sinha-garrisons-covenant-with-death-was-a-ct-sermon-first/>

* Interview with Bill Newman, WHMP, <http://whmp.com/podcasts/10992-2/>

*Book Interview, The Marc Steiner Show, May 20, 2016

<http://www.steinershow.org/podcasts/racism/the-slaves-cause-a-history-of-abolition/>

* Book Interview, Women's Media Center Live with Robin Morgan, Episode 168, May 11, 2016

<http://wmclive.com/wmc-live-168-rachel-simmons-susan-ware-manisha-sinha-original-airdate-5212016>

*Interview, "The Unfamiliar History of Abolition" By John Dankosky, <http://wnpr.org/post/unfamiliar-history-abolition-erika-christakis-early-childhood#stream/0>

*Interview, "A History of Abolition," by Joe Donahue, <http://wamc.org/post/history-abolition#stream/0>

*Interview, "What Gun Control Advocates can Learn from Abolitionists," by Rebecca Onion, *Slate* June 14, 2016

http://www.slate.com/articles/news_and_politics/history/2016/06/what_gun_control_advocates_can_learn_from_the_abolitionists_who_helped_end.html

* Rebecca Onion, "Where is the *Uncle Tom's Cabin* of Gun Control? And What Would it Look Like?" *Slate*, June 20, 2016,

http://www.slate.com/articles/arts/culturebox/2016/06/what_would_the_uncle_tom_s_cabin_of_gun_control_look_like.html

*Rebecca Onion, "Is 2016 the Worst Year in History?" *Slate* July 22, 2016

http://www.slate.com/articles/news_and_politics/history/2016/07/is_2016_the_worst_year_in_history.html Republished, *History News Network*, <http://historynewsnetwork.org/article/163484>

* Interview, "Ideas Matter: Reading Frederick Douglass," by Joe Donahue, <http://wamc.org/post/ideas-matter-reading-frederick-douglass-0#stream/0>

* "The Slave's Cause: A History of Abolition," Rising Up With Sonali, May 23, 2016,

<http://www.risingupwithsonali.com/the-slaves-cause-a-history-of-abolition/>

* Book Interview by Gerry Prokopowicz, Civil War Talk Radio, September 7, 2016

<http://cdn.voiceamerica.com/voice/201034/prokopowicz090716.mp3>

* "Author of 'The Slave's Cause' offers an interracial view of abolitionism in talk" *Yale News* February 19, 2016 <http://news.yale.edu/2016/02/19/author-slave-s-cause-offers-interracial-view-abolitionism-talk>

* "Dr. Manisha Sinha Points Perception of the Abolitionist Movement in Another Direction," *Diverse Issues in Higher Education* May 27, 2016 <http://diverseeducation.com/article/84513/>

* "Putting Blacks at the Center of Abolitionism in The Slave's Cause," *The Boston Globe*, February 20, 2016, <https://www.bostonglobe.com/arts/books/2016/02/20/putting-blacks-not-liberal-whites-center-abolitionism/oO1Vpy2VxagQ3p2al4ubyH/story.html>

*"Book Credits Abolitionists for 'Radical, Interracial Movement,'" *Florida Courier*, February 11, 2016 <http://flcourier.com/2016/02/book-credits-abolitionists-for-radical-interracial-movement/>

*"Historians to Discuss Abolition Movement at UMass Panel," *Springfield Republican*, February 9, 2016

http://www.masslive.com/entertainment/index.ssf/2016/02/panel_of_historians_from_the_f.html

*Book Bag, Manisha Sinha, *The Slave's Cause: A History of Abolition*, *Daily Hampshire Gazette*, February 5, 2016 <http://www.gazettenet.com/artsentertainment/hampshirelife/20833713-95/book-bag-the-slaves-cause-a-history-of-abolition-by-manisha-sinha-the-berkshires>

* "A History of Abolition: Author Visits Library to Discuss Latest Book," *Southbridge News*, April 14, 2016, <http://www.theheartofmassachusetts.com/pdf/SOU.2016.04.14.pdf>

*The Page 99 Test, May 16, 2016, <http://page99test.blogspot.com/2016/05/manisha-sinhas-slaves-cause.html>

* The Author's Corner with Manisha Sinha, *The Way of Improvement* by John Fea, <https://thewayofimprovement.com/2016/02/01/the-authors-corner-with-manisha-sinha/>

* Book Interview Podcast, In The Past Lane, <https://soundcloud.com/user-253970420/episode-004-the-abolitionist-movement-more>

* Interview, Here and Now, WBUR, NPR, <http://www.wbur.org/hereandnow/2016/10/07/birth-of-a-nation-nat-turner>

* Letter to the Editor, *New Yorker*, October 3, 2016, <http://www.newyorker.com/magazine/2016/10/03/the-mail-from-the-october-03-2016-issue>

* Quoted in article on "The Slaves Who Sued for Freedom," by Amy Crawford in *The Boston Globe*, November 3, 2013 <https://www.bostonglobe.com/ideas/2013/11/03/the-slaves-who-sued-for-freedom/u608YVVV1ZdD2eSI0KJuqQM/story.html>

* Advisor, "Reconstruction and the Birth of Jim Crow," PBS Documentary Series with Henry Louis Gates, Jr. 2017-present

* Consultant and On Screen expert, PBS Documentary on Francis Scott Key by Phillip Marshall, June 2015 <http://www.fskusa.org>

* Radio Interview by Sergio Munoz, Intelatin on Craig Steven Wilder's *Ebony and Ivy* Episode 7, July 2014 <https://dl.dropboxusercontent.com/u/30354233/BITLY/Racecraft%20Archive/Ebony%20%26%20Ivy%20Part%207%20%2B%20Danay%20Suarez.mp3>

* Guest, *The Daily Show with Jon Stewart*, March 11, 2014 http://www.masslive.com/news/index.ssf/2014/03/umass_amherst_prof_manisha_sin.html

* Interviewed by *History News Network*, March 2014

* Historical Consultant and featured in the PBS Documentary *The Abolitionists*, American Experience Created Equal Series funded by the NEH, WGBH, 2010-2013

* Featured in Kansas First News, NBC, ABC and Fox, Topeka, Kansas, 2013

* Guest on WMNF 88.5 Radio, Tampa, Florida, 2012

- * High School Quiz Show sponsored by the University of Massachusetts, WGBH, PBS, May 2010
- *Interviewed for article, “Slavery Bill gets Mixed Reviews,” Daily Hampshire Gazette October 19, 2009
- * Talk on “Allies for Emancipation: Lincoln and Black Abolitionists” shown on C-Span February, 2009 and April, 2009
- *Interviewed for article “Hunger for History as Civil War’s 150th Approaches,” Richmond News Times-Dispatch, April 25, 2009
- * Quoted in article on “Abraham Lincoln’s Great Awakening: From Moderate to Abolitionist,” US News & World Report February 9, 2009
- *Interviewed by Spanish New Agency EFE-News Service on Bicentennial of Lincoln’s Birth, February 11, 2009
- * Quoted in article on “Lincoln’s Love of Language,” Brattleboro Reformer, February 3, 2009
- * Interview for Martin Luther King Day, Morning Edition, WFCR 88.5, NPR at the University of Massachusetts, January 19, 2009
- *Interview and Graduate Seminar Featured on Presidential Elections, “History Lessons: UMass Students of Slavery Assess Tuesday Victory,” Daily Hampshire Gazette November 2, 2008
- * Interview for a Documentary on Black Reconstruction leader, John Lewis Waller, 2008
- *Interview, “Money Matters with Ben Raft,” WIS Radio, Columbia, South Carolina, July, 2001
- *Interview on DNA evidence linking African Americans and Africans, The Boston Globe April 24, 2000, Springfield Union News, April 25, 2000, The Times of London, April 26, 2000
- *Interview for the University of Massachusetts Award Winning Undergraduate Admissions Video, 1999
- *Interview for film on African American History by Patrick Daly, University of Massachusetts, Amherst, Spring 1998
- *Consultant, PBS American Social History Series, 1994-1995

PROFESSIONAL ORGANIZATIONS

Society of American Historians
 American Historical Association
 Organization of American Historians
 Southern Historical Association
 Society for Historians of the Early American Republic
 Society of Civil War Historians
 Association for the Study of African American Life and History
 African American Intellectual History Circle
 Southern Intellectual History Circle
 United States Intellectual History

