

**BOSTON
UNIVERSITY**

**American Political History Institute
12th Annual Graduate Student Conference
presents**

Making the American City

**March 20-21, 2020
Boston, MA**

Welcome!

Hello and welcome to the 12th Annual APhi Graduate Student Conference. We're glad you could join us and are looking forward to a great meeting!

BU Facilities Management has been working hard to keep our meeting areas safe and sanitized. We ask that all attendees be mindful of handwashing and do their best to limit direct physical contact.

Special Thanks to:

The BU Initiative on Cities, Professor Robert O. Self, our Commenters, and our Student Organizing Committee.

Wi-Fi Connection Info:

1. Select network "BU Guest (unencrypted)"
2. Open your browser to sign in
3. Follow the registration instructions on-screen

Friday, March 20th

George Sherman Union | Room 310

775 Commonwealth Avenue, Boston, MA 02215

Breakfast and Welcome: 8.45am

Panel One: 9.00am – 10.15am

Early American Cities

CHAIR: Gregory Tirenin, Boston University

Donovan Fifield, University of Virginia

“Finance, War, and Urban Political Crisis in the
British-American Northeast, 1739–1768”

Courtland Ingraham, George Washington University

“The First American City”

Amy Smith, University of New Hampshire

“The Power of the Pew”

COMMENT: Andrew Robichaud, Boston University

BREAK: 10.15am – 10.30am

Panel Two: 10.30am – 11.45am

Suppression, Resistance, and Organizing in the
Postwar American City

CHAIR: Cari Babitzke, Boston University

Marc Arenberg, The Ohio State University

“The Murder of Richard Heakin: Antigay Violence and Queer
Community in Tucson, Arizona”

Andrew Olden, University of Missouri – Columbia

“Paying the Price: The Food Desert in the Pruitt-Igoe
Housing Complex”

Kyle Stelzer, University of Maryland – College Park

“A New Year’s Pipe Bombing: Residential Segregation, White
Homeowner Identity, and Black Civil Rights Organizing in 1970s
New York City”

COMMENT: Ella Howard, Wentworth Institute of Technology

LUNCH: 11.45am – 12.15pm

Panel Three: 12.15pm – 1.45pm

Histories of Conflict, Exclusion, and Control in
American Cities

CHAIR: Jamie Grischkan, Boston University

Brigitte Dale, Yale University

“A Capitol Offense: Protest, Pageantry, and the
Democratizing Force of Urban Feminist Demonstration”

Caitlin Fendley, Purdue University

“Population Control Begins at Home: Urban Stress Tests and the
Effects of Overpopulation on American Cities”

Andrew Grim, University of Massachusetts – Amherst

“Newark’s High-Impact Anti-Crime Program: De-centering Police
in the Era of Mass Incarceration”

**Kenneth Wohl, The State University of New York at Stony
Brook**

“Agriculture over Labor: How the New Deal Reinforced an
Agricultural Bias”

COMMENT: Heather Schoenfeld, Boston University

BREAK: 1.45pm – 2.00pm

Panel Four: 2.00pm – 3.30pm

Whose City is It? – Forming and Contesting Identities in Urban and Suburban Spaces

CHAIR: Cole Parker, Boston University

Kerry Green, Brandeis University

“‘Tread Softly, this is Consecrated Dust’: Space, Gender, and Politics at Pittsburgh’s Allegheny Arsenal”

Crystal Jing Luo, University of Virginia

“‘We have seen the enemy and he looks like us’: Urban Renewal and the Asian American Movement in Little Tokyo, Los Angeles, 1969–1977”

Aron Ramirez, Yale University

“Business as Usual: Metropolitan Commerce and the Making of a Mexican American Middleclass Suburb”

COMMENT: Andrew Pope, Harvard University

BREAK: 3.30pm – 3.45pm

Panel Five: 3.45pm – 5.15pm

Policing the Spaces of the American City

CHAIR: J. Seth Anderson, Boston University

Kenneth Alyass, Harvard University

“Garrison Suburbs: Urban Crime, Suburban Fear, and Metropolitan Politics in Detroit During the Late Twentieth Century”

Kelsey Ensign, Vanderbilt University

“Finding the Line Between Punishment and Rehabilitation: Alcoholic Citizenship in 1960s Urban America”

Bryan Kessler, University of Mississippi

“‘Don’t Let Them Monkey with Our Pure Water’: Antifluoridation Activists, Public Health Administrators, and the Battle Over Bull Run’s Watershed, 1955–1985”

Gillet Rosenblith, University of Virginia

“Tenant Management as Defensible Space: When Empowerment Became Criminalization in Public Housing”

COMMENT: Robert O. Self, Brown University

BREAK: 5.15pm – 5.30pm

KEYNOTE: 5.30pm – 6.30pm

Robert O. Self, Brown University

“The Unhappiest Place on Earth: The Family Economy in the American Century”

RECEPTION: 6.30pm – 8.30pm

Immediately following the conclusion of the keynote address, you are invited to join us at a reception hosted by the Boston University Initiative on Cities.

75 Bay State Road, Boston MA 02215

Initiative on Cities

Saturday, March 21st

**Rajen Kilachand Center for Integrated
Life Sciences and Engineering**

775 Commonwealth Avenue, Boston, MA 02215

Breakfast: 10.00am

Panel Six: 10.30am – 11.45a

Redefining the Postwar American City

CHAIR: Johnathan Williams, Boston University

Elizabeth Barahona, Northwestern University

“Black and Latinx Coalition-Building in the Urban South”

Kelly Goodman, Yale University

“The Detroit Cases: Urban Fiscal Crisis and State School
Finance Reform”

Kyle VanHemert, University of Delaware

“‘What a Citizen Sees Every Day Is His America’: Natural Beauty,
Man-Made Ugliness, and the Aesthetic Origins of Postwar
Environmental Politics”

COMMENT: Sarah T. Phillips, Boston University

LUNCH: 11.45am – 12.30pm

Panel Seven: 12.30pm – 1.45pm

Politics, Reform, and Social Control in the
Progressive Era City

CHAIR: Henry M. J. Tonks, Boston University

Ian Gavigan, Rutgers University

“Municipal Socialists Against the New Deal: Struggles Over the
City in Reading, Pennsylvania, 1927-1939”

Jamie Marsella, Harvard University

“‘Better Babies. Better Mothers. Better City.’: The Babies
Welfare Association and the Better Babies Contest”

Mackenzie Tor, University of Missouri – Columbia

“Prohibition in Black and White: Temperance and Race in the
American South, 1890–1920”

COMMENT: Bruce J. Schulman, Boston University

BREAK: 1.45pm – 2.00pm

Panel Eight: 2.00pm – 3.15pm

Imagining and Reimagining the American City

CHAIR: Sean Case, Boston University

Jeffrey Berryhill, Rutgers University

“We Are as Proud of Our Gayness as We are of Our Blackness: Gay Men of African Descent and the Social and Political Mobilization of Black Gay Men in New York City”

Adam Tomasi, Northeastern University

“Battlefield Streets: ‘Black Mask,’ Anarchism and Counterculture in Sixties New York”

Oscar Winberg, Abo Akademi University

“The Lovable Bigot from Queens: Debating Racism, Liberal Satire, and Archie Bunker”

COMMENT: Kate Jewell, Fitchburg State University

Paper Award and Farewell: 3.15pm — 3.30pm

Public School 47

K&S Brooklyn
High School
of the Arts

Atlantic Ave

4th Ave

Bergen St

Bergen St

Butler St

Degraw St

5th Ave

St Johns Pl

Sackett St

Union St