JCB Research Fellows 2015-2016

Long-term (5 to 10 months)

Alyce de Carteret, Ph.D. Candidate in Anthropology, Brown University, “Classic Maya Homemakers: The Craft of Non-Elite Domestic Architecture at the Site of El Zotz, Guatemala”
September 2015 – May 2016 | J.M. Stuart Fellow (9)

Alcira Dueñas, Associate Professor of Latin American History, Ohio State University, Newark, “Converting Indigenous Andeans into Legal Subjects: Pueblos de Indios and Andean Cabildos in the Making of Empire”
September 2015 – May 2016 | Donald L. Saunders Fellow (9)

Mark Lentz, Assistant Professor of History and Political Science, Utah Valley University, “Bridging the Gap: Interpreters in Colonial Yucatan, 1519-1821”
[bookmark: _GoBack]Mid-December 2015 – Mid-July 2016 | R. David Parsons Fellow (7)

Rachel O'Toole, Associate Professor of History, University of California, Irvine, “Uncertain Freedom: Africans beyond the Laws of Slavery in 17th-Century Peru”
September 2015 – May 2016 | National Endowment for the Humanities Fellow (9)

Cristobal Silva, Assistant Professor of English and Comparative Literature, Columbia University, “Republic of Medicine”
September 2015 – May 2016 | Center for New World Comparative Studies Fellow (9)

Dan A. Zborover, Visiting Scholar and Lecturer, Center for U.S.-Mexican Studies, University of California, San Diego, “Written in the Land: The Historical Archaeology of Indigenous Territorial-Narratives in Southern Mexico”
September 2015 – May 2016 | National Endowment for the Humanities Fellow (9)

Minta Zlomke, Ph.D. Candidate in English, Brown University, “Hybridity and the Mixed State: Avatars of Displacement in English Renaissance Literature”
September 2015 – May 2016 | Interdisciplinary Opportunities for Sixth-Year Students in the Humanities & Social Sciences Fellow (9)

Short-term (2 to 4 months)

Graça Almeida Borges, Postdoctoral Fellow, Interdisciplinary Center for History, Culture and Societies, University of Évora, Portugal, “Empire and Human Rights: Colonization and Sovereignty in the Iberian Atlantic World”
April – July 2016 | Center for New World Comparative Studies Fellow (4)

Kenneth Banks, Associate Professor of History, Wofford College, “Rogue Merchant: The Atlantic World of Captain Thomas Allen”
April – July 2016 | Marie L. and William R. Hartland Fellow (4)

Katherine Bonil Gómez, Ph.D. Candidate in History, Johns Hopkins University, “The Identities and Political Culture of Free People of African Descent in New Granada, 1760-1815”
November 2015 – February 2016 | John Carter Brown Library Associates Fellow (4)

Scott Cave, Ph.D. Candidate in History, Pennsylvania State University, “Cross-Cultural Communication in the Spanish Atlantic Frontier, 1470-1570”
July – October 2015 | Barbara S. Mosbacher Fellow (4)

Carla Cevasco, Ph.D. Candidate in American Studies, Harvard University, “Feast, Fast, and Flesh: Hunger and Violence in Colonial New England and New France”
October – November 2015 | Charles H. Watts Memorial Fellow (2)
Christine DeLucia, Assistant Professor of History, Mount Holyoke College, “The Itineraries: Seasons of History in the Native Northeast and Ezra Stiles’ New England”
July – August 2015 | John M. Monteiro Memorial Fellow (2)

Rebecca Earle, Professor of History, University of Warwick, United Kingdom, “Potatoes, Health and Knowledge in the Eighteenth-Century Atlantic World”
Mid-January – Mid-April 2016 | Alice E. Adams Fellow (3)

Christopher Evans, Professor of History, University of South Wales, United Kingdom, “The Eighteenth-Century New England Whaling Industry”
Mid-May – Mid-July 2016 | Marie L. and William R. Hartland Fellow (2)

Bronwen Everill, Lecturer in History, Gonville and Caius College, Cambridge University, United Kingdom, “African Trade and Ethical Consumption in the Atlantic World, 1760-1840”
July – August 2015 | Ruth and Lincoln Ekstrom Fellow (2)

Emily C. Floyd, Ph.D. Candidate in Art History and Latin American Studies, Tulane University, “Matrices of Devotion: Seventeenth- and Eighteenth-Century Limeñian Devotional Prints and Local Religion in the Viceroyalty of Peru”
Mid-September 2015 – Mid-January 2016 | John Carter Brown Library Associates Fellow (4)

Maria Inês Godinho Guarda, Postdoctoral Fellow in History, King's College London, United Kingdom, “The Coastal Middlemen and their Role in West and West Central Africa Slave Trade (1680-1720)”
March – June 2016 | Marie L. and William R. Hartland Fellow (4)

Johnhenry Gonzalez, Assistant Professor of History, University of South Florida, “The Business Papers of Nicholas, James, and John Brown Regarding Colonial Saint Domingue and Early Haiti”
May – July 2016 | Barbara S. Mosbacher Fellow (3)

Sean P. Harvey, Assistant Professor of History, Seton Hall University, “Native Views of Linguistic Relationships in Eastern North America from the 17th to the 19th Centuries”
May – June 2016 | Helen Watson Buckner Memorial Fellow (2)

Nicole T. Hughes, Ph.D. Candidate in Latin American and Iberian Cultures and the Institute for Comparative Literature and Society, Columbia University, “A Theater of the Americas: Dramatic Creation and Historical Imagination, 1500-1640”
Mid-January – Mid-May 2016 | Center for New World Comparative Studies Fellow (4)

Mary D. Lewis, Professor of History, Harvard University, “The First French Decolonization: A New History of Nineteenth-Century Empire”
July – August 2015 | Jane L. Keddy Memorial Fellow (2)

Nathan Marvin, Ph.D. Candidate in History, Johns Hopkins University, “The Bourbon Exception: Race and the French Indian Ocean Colonies in the Age of Atlantic Revolutions, 1767-1810”
Mid-May – Mid-July 2016 | Virginia and Jean R. Perrette Fellow (2)

Adrian Masters, Ph.D. Candidate in History, University of Texas at Austin, “Empire of Petitioners: Creating the Legal Category of Mestizo in the 16th Century”
July – August 2016 | Maury A. Bromsen Memorial Fellow (2)

Nathaniel Millett, Associate Professor of History, Saint Louis University, “Afro-Indian Relations in the Anglo-Atlantic World: c. 1550-1815”
June – July 2016 | Charles H. Watts Memorial Fellow (2)

Tessa Murphy, Ph.D. Candidate in History, University of Chicago, “An Indigenous Archipelago: Caribs & Europeans in the Lesser Antilles, 1600-1700”
October – November 2015 | John Carter Brown Library Associates Fellow (2)

Hayley Negrin, Ph.D. Candidate in History, New York University, “Possessing Indian Women and Children: Slavery, Gender and the Creation of Native Racial Categories in the Early American South, 1607-1750”
Mid-August – Mid-December 2015 | Ruth and Lincoln Ekstrom Fellow (4)

Anne Ruderman, Ph.D. Candidate in History, Yale University, “Supplying the Slave Trade: How Europeans Met African Demand for European Manufactured Products, Commodities and Re-exports, 1670-1790”
September – December 2015 | Alexander O. Vietor Memorial Fellow (4)

Margaret E. Schotte, Assistant Professor of History, York University, Canada, “From Cosmographical Guides to Merchant Handbooks: The Evolution of Navigation Manuals, 1509-1800”
July 2015 | Jeannette D. Black Memorial Fellow (1)

Hugo Silva, Postdoctoral Fellow, CHAM-Centro de História d'Aquem e d'Alem Mar, Portugal, “The Configurations of the Catholic Church in the South Atlantic: Structures, Dynamics, and Power Relations (1750-1808)”
April – June 2016 | Almeida Family Fellow (3)

Luís Filipe Silvério Lima, Assistant Professor of History, Federal University of São Paulo, Brazil, “A Transgeographical Look at the Worlds of Messianism and Prophetic Writings in the Early Modern World”
September 2015 – January 2016 | Honorary JCB Fellow (5)

Jordan Smith, Ph.D. Candidate in History, Georgetown University, “The Invention of Rum”
Mid-September – Mid-November 2015 | John Carter Brown Library Associates Fellow (2)

Gregory Smithers, Associate Professor of History, Virginia Commonwealth University, “Cherokee Waters: A Native American Environmental History”
Mid-June – July 2016 | Charles H. Watts Memorial Fellow (1.5)

Jessica Stair, Ph.D. Candidate in History of Art, University of California, Berkeley, “Indigenous Literacies and Systems of Remembrance in the Techialoyan Manuscripts of Seventeenth-Century New Spain”
May – June 2016 | José Amor Y Vázquez Fellow (2)

Lindsay Van Tine, Ph.D. Candidate in English and Comparative Literature, Columbia University, “Translated Conquests: Archive, History, and Territory in Hemispheric Literatures, 1823-54”
July – August 2015 | John Alden Memorial Fellow (2)

Shuichi Wanibuchi, Ph.D. Candidate in History, Harvard University, “A Colony by Design: Nature, Knowledge, and the Transformation of Landscape in the Delaware Valley, 1680-1780”
June – July 2016 | Norman Fiering Fellow (2)

HODSON TRUST- JOHN CARTER BROWN FELLOWSHIP

The Hodson Trust-John Carter Brown Fellowship supports work by academics, independent scholars, and writers working on significant projects relating to the Literature, history, culture, or art of the Americas before 1830. The award is co-sponsored by the C.V. Starr Center for the Study of the American Experience at Washington College, in Chestertown, MD. Recipients spend two months in Providence researching and two months in Chestertown writing.

Gretchen E. Henderson, Lecturer in English, Georgetown University, and Affiliated Scholar in Art History, Kenyon College, "Crafting the Bonds: An Opera Libretto"
March – April 2016 | Hodson Trust-John Carter Brown Library Fellow (2)

JCB 2015 - 16 RESEARCHERS- IN- RESIDENCE

JCB Researchers-in-Residence are scholars who reside in Providence but who have been deemed to have an important contribution to make to the ongoing intellectual community of the Library, and who are welcome to use the resources of the Library to advance their own scholarly pursuits.

Amy Turner Bushnell
Carol Delaney
Jack Greene
Michael T. Hamerly
Ana Karicia Machado Dourado
James Muldoon
Veronica Pacheco

Interdisciplinary Cluster Fellows

Jean-Marc Besse, Directeur de recherché au CNRS (Centre national de la recherché scientifique); Directeur de l’équipe EHGO; Président de la Commission Histoire du Comité Français de Cartographie; UMR Géographie-cités

Angelo Cattaneo, Research Fellow FCT & Lecturer (The Portuguese Foundation for Science and Technology); Faculdade de Ciências Sociais e Humanas - Universidade Nova de Lisboa (FCSH-UNL); Centro de História d’Aquém e d’Além-Mar / The Portuguese Centre for Global History (CHAM)

JOINT PROJECT:
“The Modalities of Representations of Knowledge in the Visual Cultures of Europe since Early Modernity Focused on the Form of the atlas”

Chelsea R. Milbourne, Assistant Professor of English and Technical and Professional Communication Program Director, California Polytechnic State University – San Louis Obispo

Rebecca M. Rosen, Ph.D. Candidate in English, Princeton University

Jessica Rutherford, Ph.D. Candidate in Colonial Latin American Literature, Ohio State University

Krista Turner, Ph.D. Candidate in English and Comparative Literature, University of North Carolina at Chapel Hill

COLLABORATIVE PROJECT:
“The Reception History of ‘Scientific’ Images and Objects in the pre-1800 Atlantic World”

