

AMERICAN HISTORICAL ASSOCIATION

Conference on Latin American History

January 05 - 08, 2017
Denver, CO

CLAH Events and AHA Latin America Sessions

CLAH Information Table Hours:

Thursday, Jan 5, 12:30-5:00pm

Friday, Jan 6, 8:00-11:30am

Saturday, Jan 7, 8:00-11:00am

Room 202 (Colorado Convention Center, Meeting Room Level)

THURSDAY, JANUARY 5

12:30 PM-5:00 PM

CLAH Information Table

Thursday, 12:30-5:00pm, Room 202 (Colorado Convention Center, Meeting Room Level)

1:30 PM-3:00 PM

1. Incorporating Queer History into Latin American Survey Courses: A Roundtable (AHA Session 4)

Conference on Latin American History 5

Committee on Lesbian, Gay, Bisexual, and Transgender History 1

Thursday, 1:30 PM-3:00 PM

Mile High Ballroom 1A (Colorado Convention Center, Ballroom Level)

Chair: Víctor M. Macías-González, University of Wisconsin–La Crosse

Panel:

Pablo E. Ben, San Diego State University

Benjamin A. Cowan, George Mason University

Zeb Tortorici, New York University

Heather A. Vrana, Southern Connecticut State University

2. Spain, Latin America, and the Trans-Atlantic Cold War (AHA Session 10)

Conference on Latin American History 1

Thursday, January 5, 2017: 1:30 PM-3:00 PM

Mile High Ballroom 4A (Colorado Convention Center, Ballroom Level)

Chair: Kirsten Weld, Harvard University

Papers:

Transatlantic Solidarities: Uruguayan Students and Anti-Franco Activism, 1936–65

Megan Strom, University of California, San Diego

With Dictators on Both Sides of the Atlantic: Spanish Exiles in the Caribbean Basin, Trans-Atlantic Antifascism, and Circum-Atlantic Dictatorships, 1944–54

Aaron Coy Moulton, University of Arkansas

Transnationalism at the Grassroots: Progressive Catholicism in Spain and the Protest Cultures of the Long 1960s

Andrea Davis, University of California, San Diego

Comment: Barry Carr, La Trobe University

3. The 1820s in Hemispheric Perspective: Small-Scale Intimate Dynamics of Large-Scale Geopolitical Transformations (AHA Session 15)

Conference on Latin American History 2

Thursday, 1:30 PM-3:00 PM

Room 402 (Colorado Convention Center, Meeting Room Level)

Chair: Ernesto Bassi, Cornell University

Papers:

Republican Privateering in the Revolutionary Caribbean

Jepe Mulich, London School of Economics and Political Science

“Victims of Loyalty”: Spanish-American Loyalist Exiles in Cuba in the 1820s

Nicolás Alejandro Gonzalez Quintero, University of Texas at Austin

Caribbean Boat People of the 1820s: The Journeys of Spanish Loyalist Émigrés to Puerto Rico

Sarah C. Chambers, University of Minnesota

Walking New York, Creating Nueva York: The 1820s US through Cuban Eyes

Ernesto Bassi, Cornell University

Comment: Caitlin A. Fitz, Northwestern University

4. Epidemics, Public Health, and Modernity in Late 19th- and Early 20th-Century Latin America: Regional Perspectives and Global Comparisons (AHA Session 19)

Conference on Latin American History 3

Thursday, 1:30 PM-3:00 PM

Room 403 (Colorado Convention Center, Meeting Room Level)

Chair: Matthew Esposito, Drake University

Papers:

Lethal Passengers: Railroads as Disease Carriers in India, Mexico, and Brazil, 1860–1920

Matthew Esposito, Drake University

Environment, Epidemics, and Eradication: Veracruz in Late 19th- and Early 20th-Century Mexican Public Health Initiatives

Beau Gaitors, Tulane University

The Shrine of Progress: Pan-American Civilization, Community Rights, and Environmental Conflict in Mexico City, 1890–1900

James A. Garza, University of Nebraska

The God of Hygiene: Luis E. Ruiz and the Campaign for Cremation in Mexico City, 1870s–1909

Amanda M. López, Saint Xavier University

Comment: Mariola Espinosa, University of Iowa

5. The Early African Atlantic: 16th and 17th Centuries (AHA Session 23)

Conference on Latin American History 4

Thursday, 1:30 PM–3:00 PM

Mile High Ballroom 1C (Colorado Convention Center, Ballroom Level)

Chair: Paul E. Lovejoy, York University

Papers:

African Provenance Zones for the Transatlantic Slave Trade, c. 1520–75

David Wheat, Michigan State University

Counting the Captives: Slave Licenses and Slave Voyages to Spanish America in the 16th Century

Marc V. Eagle, Western Kentucky University

The Great Wolof Scare of 1521

Jane Landers, Vanderbilt University

Gold Coast Rivalries and the Slave Trade to the Americas, c. 1600–1700

Angela Sutton, Vanderbilt University

Comment: The Audience

6. Transnationalism and Mexican Childhood and Youth in the 20th Century

Thursday, 1:30 PM–3:00 PM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Robert G. Weis, University of Northern Colorado

Papers:

Mexican Fight, Global Struggle: The Emergence of “Youth” in the Catholic World

Robert G. Weis, University of Northern Colorado

Primitive Geniuses: Infantilization Discourses in Transnational Art Exchanges between Mexico and the US, 1930s–50s

Elena Albarrán, Miami University

Mexican Students in the United States, Sponsorship, and Relationships of Dependency: Looking at Mexican Transnational Youth in the 20th Century
Rachel Grace Newman, Columbia University

Comment: The Audience

7. Scales of Conflict: Debating US Expansion in the Post-emancipation Caribbean

Thursday, 1:30 PM-3:00 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Jorge Giovannetti, University of Puerto Rico, Río Piedras

Papers:

Reconstruction, Not Empire: The Anticolonial 14th Amendment, 1868–98

Sam Erman, University of Southern California

“No Yankee Rule for Us Negro British West Indians”: US Annexation Fears in the World War I-Era Caribbean

Reena N. Goldthree, Dartmouth College

A Case for Dominican Protestantism: Nation-Building and US Empire in Goodin vs. Astwood, 1890–92

Christina Cecelia Davidson, Duke University

Dangerous Precedents: International Eminent Domain in the Panama Canal Zone

Allison Powers Useche, Columbia University

Comment: Jorge Giovannetti, University of Puerto Rico, Río Piedras

3:30 PM-5:00 PM

8. Urbanization and Modernity in Latin America's Secondary Capital Cities: Guatemala City, Caracas, Asunción, and San Juan (AHA Session 33)

Thursday, January 5, 2017: 3:30 PM-5:00 PM

Room 502 (Colorado Convention Center, Meeting Room Level)

Chair: Bridget M. Chesterton, State University of New York, College at Buffalo

Papers:

A New Guatemala: Modernization and Urban Reforms in Guatemala City

Stephanie Y. Parham, Tulane University

Colonial Middle Class: Housing for Public Workers in 1950s Puerto Rico

Melixa Abad-Izquierdo, State University of New York, Farmingdale State College

The Hotel Guaraní: The Duke of Edinburgh and Paraguay's Tourist Industry during the Stroessner Years

Bridget M. Chesterton, State University of New York, College at Buffalo

Pedagogical Urbanism and the Right to the City in Caracas

Donald Kingsbury, University of Toronto

Comment: The Audience

9. The Slave Trade, the Spanish Empire, and Foreign Powers in the Atlantic World (AHA Session 37)

Thursday, 3:30 PM-5:00 PM

Mile High Ballroom 4A (Colorado Convention Center, Ballroom Level)

Chair:

Jorge Felipe, Michigan State University

Papers:

The Ill-Fated Attempt to Establish a Spanish Slave Trade in the Gulf of Guinea

Emily K. Berquist Soule, California State University, Long Beach

African Experiences in the Slave Routes to the Rio de la Plata, 1780–1810

Alex Borucki, University of California, Irvine

The United States-Rio de la Plata Slave Trade during the Age of Atlantic Revolution

Fabricio Prado, College of William and Mary

Routes into Slavery in 18th-Century Cuba

Elena Schneider, University of California, Berkeley

Comment: Manuel Barcia, University of Leeds

10. Political Culture, the Legality of War, and Spatial Imaginaries: Multifaceted Views of Nation Building in 19th-Century Colombia (AHA Session 48)

Thursday, 3:30 PM-5:00 PM

Room 603 (Colorado Convention Center, Meeting Room Level)

Chair: Nancy P. Appelbaum, Binghamton University, State University of New York

Papers:

Making and Unmaking of Revolutionary Spaces in Colombia: The Case of the Canton, 1808–53

Lina Del Castillo, University of Texas at Austin

Repression and Regional Identity: The Postwar Reckoning of 1855 in Cauca and Bogotá

Joshua M. Rosenthal, Western Connecticut State University

Reconstructing the Enemy Within: Legal Debates on Political Criminality and Nation in Late 19th-Century Colombia

Adrian Alzate, Florida International University

Comment: James Sanders, Utah State University

11. Materiality after Culture: New Approaches to State Formation in Modern Latin America (AHA Session 50)

Thursday, 3:30 PM-5:00 PM

Mile High Ballroom 1C (Colorado Convention Center, Ballroom Level)

Chair: Mark Healey, University of Connecticut at Storrs

Papers:

Military Green: The Urban Politics of Dictatorship in Peruvian and Brazilian Amazonia

Adrián Lerner, Yale University

Agency, Mobility, and Materiality in a Trans-Andean 19th Century

Kyle E. Harvey, Cornell University

Rubber and Military Rule in Bolivian and Brazilian Amazonia

Kathryn Lehman, Indiana University

Cholera, Workers, and State Formation in the Peruvian-Chilean Maritime World, 1880s–1920s

Joshua Savala, Cornell University

Comment: Barbara Weinstein, New York University

12. Bridging the Local and the Global: New Approaches to the Study of the Catholic Church in Colonial Latin America

Thursday, 3:30 PM-5:00 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Constanza López Lamerain, Max-Planck Institute for European Legal History

Papers:

Creating a Legal State in Early Colonial Mexico: Franciscans and the Implementation of Catholic Normativities in 16th-Century Michoacán

David Rex Galindo, Max Planck Institute for European Legal History

Missions in Strategic Frontiers: Jesuits and Franciscans in Chiloé and Patagonia in the 18th Century

Rodrigo Moreno Jeria, Universidad Adolfo Ibáñez

Religious Governance and Influence Making: Bidirectional Communications between the Holy See and the Local Churches of Spanish America

Constanza López Lamerain, Max-Planck Institute for European Legal History

Comment: John Frederick Schwaller, State University of New York, University at Albany

13. Disrupting Popular Periodizations of US Immigration Policy: Shifting Ideas of Mexican Immigrants' Early 20th-Century Exclusion and Reception

Thursday, 3:30 PM-5:00 PM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Ken Osgood, Colorado School of Mines

Papers:

"No State Shall Have the Right to Establish Any Discrimination": International Pressure against the US Effort to Restrict Mexican Immigration in 1928

Benjamin C. Montoya, University of Colorado at Boulder

The Escalation of Crimmigration, Detention, and Removals during the Era of "Humane" US INS Enforcement, 1961–69

Jennifer L. Cullison, University of Colorado at Boulder

The Origins of the El Centro Detention Camp: Mexican Detainees, Runaways, and Laborers, 1945–49

Jessica Ordaz, University of California, Davis

Comment: Robert Buffington, University of Colorado at Boulder

6:00 PM-8:00 PM

CLAH General Committee Meeting

Thursday, 6:00 PM-8:00 PM

Room 204 (Colorado Convention Center, Meeting Room Level)

FRIDAY, JANUARY 6

8:00 AM-11:30 AM

CLAH Information Table

Friday, 8:00 AM-11:30 AM

Room 202 (Colorado Convention Center, Meeting Room Level)

8:30 AM-10:00 AM

14. Popular Activism and Political Organizing in 20th-Century Mexico (AHA Session 65)

Conference on Latin American History 15

Friday, 8:30 AM-10:00 AM

Room 503 (Colorado Convention Center, Meeting Room Level)

Chair: Christopher Boyer, University of Illinois at Chicago

Papers:

From Registrations to Unions: Street Workers and the Politics of Patronage in Morelia, Mexico, 1890–1935

Christina Jiménez, University of Colorado at Colorado Springs

Connecting Class and Community in Mexico's Postrevolutionary Popular Movements

Miles Rodríguez, Bard College

Hospitals as Centers of Revolutionary Action: The Mexican Medical Movement of 1965

Gabriela Soto Laveaga, Harvard University

Comment: Christopher Boyer, University of Illinois at Chicago

15. Anthropology and the Andes, 1910–45: New Critical Histories (AHA Session 70)

Conference on Latin American History 16

Friday, 8:30 AM–10:00 AM

Room 403 (Colorado Convention Center, Meeting Room Level)

Chair: Christopher Heaney, University of Texas at Austin

Papers:

Photographing Race in the Yale Peruvian Expedition, 1911–15

Adam W. V. Warren, University of Washington

The Children of Atlantis: Human Origins and Anthropological Thought in Bolivia, 1880s–1920s

Robert Matthew Gildner, Washington and Lee University

Anthropologists, Incas, and the Axis? The Wenner-Gren Scientific Expedition to Hispanic America and World War II

Mark Rice, Baruch College, City University of New York

Comment: Carolyne Larson, University of Wyoming

16. Children as Migrants, Converts, and Mothers: Using Age as a Category of Analysis to Link Historical Experiences (AHA Session 83)

Conference on Latin American History 14

Society for the History of Children and Youth 2

Friday, 8:30 AM–10:00 AM

Mile High Ballroom 1C (Colorado Convention Center, Ballroom Level)

Chair: Rebecca de Schweinitz, Brigham Young University

Papers:

Convicted, Kidnapped, or Compelled: Age as a Category of Analysis in Early Modern Migration

Kristen McCabe Lashua, Vanguard University of Southern California

“Nurseries of the Church of God”: Sunday Schools, Childhood, and the Expansion of Evangelicalism in the Early American Republic

Elise Leal, Baylor University

Little Mothers: Precocious Puberty in 20th-Century Peru and Beyond

Bianca Premo, Florida International University

“Suffer the Little Children”: US Foreign Policy, Unaccompanied Child Migrants, and the Geopolitics of Compassion in Postwar America

Anita Casavantes Bradford, University of California, San Diego

Comment: Susan Eckelmann, University of Tennessee at Chattanooga

17. Transnational Perspectives on the Making of 20th-Century Latin American Nationalisms

Friday, 8:30 AM-10:00 AM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Benjamin A. Cowan, George Mason University

Papers:

Protestantism, Nationalism, and Fractured Communities in 1970s Mexico

Kathleen M. McIntyre, Clarion University of Pennsylvania

How Transnational Politics Shaped Mexican Nationalism after the 1910 Mexican Revolution, 1919–30

Jose Luis Ramos, Valparaiso University

Developmental Anthropophagy: Brazil’s Regional and Global Search for National Development in the Postwar Era

Rafael Ioris, Denver University

Nationalism, Hispanismo, and Anti-Pan-Americanism in Colombia, 1934–54

Luis Herran Avila, The New School

Comment: Christy Thornton, Rowan University

18. Faith in Development: Religious Ideas and Actors in Post-1968 Latin America and Beyond

Friday, 8:30 AM-10:00 AM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Catherine LeGrand, McGill University

Papers:

From Bolivia to the Belgian Congo: Protestant Faith-Based Development in an Era of Authoritarianism and Decolonization

Benjamin Nobbs-Thiessen, Emory University

A Moral Politics? Gender, Catholicism, and Women's Political Participation in 1970s Mexico

Derek Bentley, University of Georgia

Faith, the State, and Development in Guatemala during the 1970s

Susan R. Fitzpatrick Behrens, California State University, Northridge

Comment: Catherine LeGrand, McGill University

10:30 AM-12:00 PM

19. Fetish and Fantasy in Colonial Latin America (AHA Session 96)

Friday, 10:30 AM-12:00 PM

Mile High Ballroom 1B (Colorado Convention Center, Ballroom Level)

Chair: Martha Few, University of Arizona

Papers:

Archiving the "Obscene": Juan Esteban Pérez's Erotic Religious Fantasies and the Mexican Inquisition

Zeb Tortorici, New York University

Unnatural Desires and Transgressive Fantasies: José Ignacio Eyzaguirre's General Confession and the Knowledge of the Body, 1799–1804

Martin Bowen, New York University Abu Dhabi

The World's Oldest Fantasy: Selling Virginity on Mexico City Streets

Nicole von Gernetzen, Oregon State University

Diego de Landa, Mel Gibson, and the Fantasy of the Abject Sadomasochist in the Maya World

Pete Sigal, Duke University

Comment: The Audience

20. Re-centering Crops in Latin American History (AHA Session 102)

Friday, 10:30 AM-12:00 PM

Room 601 (Colorado Convention Center, Meeting Room Level)

Chair: Shawn Van Ausdal, Universidad de los Andes

Papers:

Sweetened Social Engineering: Sugar Cane, Agrarian Labor, and Hacienda Power in 20th-Century Northern Coastal Peru

Javier Puente Valdivia, Pontificia Universidad Católica de Chile

Grains, Cows, and Canes: Integrated Agricultural Research as State Formation in 1930s Valle del Cauca, Colombia

Timothy Lorek, Yale University

Avocados: A Tale of Globalization, Environment, Business, and Violence

Fernando Pérez-Montesinos, University of California, Los Angeles

Comment: Emilio Kourí, University of Chicago

21. Conspiracy Theories, Violence, and Politics in 20th-Century Colombia, Guyana, and Mexico (AHA Session 103)

Conference on Latin American History 20

Friday, 10:30 AM-12:00 PM

Room 503 (Colorado Convention Center, Meeting Room Level)

Chair: Lauren (Robin) Derby, University of California, Los Angeles

Papers:

"They" Killed Gaitán: Conspiracy Theories and Political Violence in Colombia

Thomas J. Williford, Southwest Minnesota State University

Sterilization Rumors and the Politics of Secrecy in 1970s Mexico City

Vanessa Freije, University of Washington

Conspiracy and Rumor in Remembering the Death of Walter Rodney

Vikram Tamboli, University of Wisconsin–Madison

Comment: Louise E. Walker, Northeastern University

22. Divergent Trajectories of Unification: Dominican Elites, Free Blacks, and the State in Santo Domingo under Haitian Rule, 1822–44 (AHA Session 105)

Friday, 10:30 AM-12:00 PM

Room 403 (Colorado Convention Center, Meeting Room Level)

Chair: Charlton Yingling, University of South Carolina

Papers:

To Overthrow Languages, Uses, and Customs: Rejection of Haiti as a Tool of Dominican Identity Formation on Hispaniola, 1822–44

Antony Wayne Keane-Dawes, University of South Carolina

The Beams and Bricks of the Palacio de Borgella: Property Sales and the Haitian State in Santo Domingo, 1822–26

Andrew Walker, University of Michigan

El Código Rural de Haití: Santo Domingo's Free Blacks under Haitian Colonization

Maria Cecilia Ulrickson, University of Notre Dame

Comment: Anne Eller, Yale University

23. Run-Ins with the Law: Judicializing Everyday Life in 20th-Century Mexico (AHA Session 108)

Friday, 10:30 AM-12:00 PM

Room 603 (Colorado Convention Center, Meeting Room Level)

Chair: William Beezley, University of Arizona

Papers:

Capturing the Beautiful Stranger: Legislating Electricity in Mexico City, 1900–20s

Diana J. Montaña, Washington University in St. Louis

"May the Virgin Protect Us, as the Supreme Court Won't!" Judicializing Religious Life in Revolutionary Mexico, 1917–30

Luis Coronado, University of Arizona

Safeguarding the Revolutionary Family: The Anti-vice Campaign in 1950s Mexico City

Robert M. Jordan, Colorado State University

Comment: James A. Garza, University of Nebraska

24. Provinces in Transition: Mexico, 1870–1930

Friday, 10:30 AM-12:00 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Jurgen Buchenau, University of North Carolina at Charlotte

Papers:

Promoting Modernity in Oaxaca: Porfirio Díaz and His Patria Chica

Francie R. Chassen-Lopez, University of Kentucky

The Usefulness of Land: The Making of Central Mexican Ejidatarios through Legal Engagement, 1920–34

Audrey Fals Henderson, Emory University

Governors and Identity Politics during the Porfiriato

Jaelyn Ann Sumner, Presbyterian College

Comment: Matthew Esposito, Drake University

25. Rule Makers, Rule Breakers, and the Norms of Economic Exchange in 19th-Century Latin America

Friday, 10:30 AM-12:00 PM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Edward (Ted) Beatty, University of Notre Dame

Papers:

Italian Opera in Early Republican Mexico City: Anatomy of a Cultural and Economic Exchange

Lance R. Ingwersen, Vanderbilt University

The Freest Trade: The Baratillo Marketplace in 19th-Century Mexico City

Andrew Konove, University of Texas at San Antonio

The Metric System in National Law and Local Practice in 19th-Century Brazil

Anne G. Hanley, Northern Illinois University

Female Patent Activity and Market Development in Rio de Janeiro at the End of the 19th Century

Kari Zimmerman, University of St. Thomas

Comment: Edward (Ted) Beatty, University of Notre Dame

12:15 PM-1:45 PM

CLAH Luncheon

Friday, 12:15 PM-1:45 PM

Room 207 (Colorado Convention Center, Meeting Room Level)

1:30 PM-3:00 PM

26. Utopian Visionaries, Exiles, and Other Stateless Peoples in the Americas (AHA Session 127)

Conference on Latin American History 27

Friday, January 6, 2017: 1:30 PM-3:00 PM

Room 401 (Colorado Convention Center, Meeting Room Level)

Chair: Colin Snider, University of Texas at Tyler

Papers:

Building a Polygamous Zion in Mexico: Mormon Exiles, Statelessness, and Whiteness in the Late 19th Century

Brandon Morgan, Central New Mexico Community College

Beyond States of Mind: Denaturalizing the Nation-State in Memory Studies

Travis E. Ross, University of Utah

The Mexican Revolution's Losers: Exiles and Unholy Alliances along the US-Mexico Border

Julian Dodson, Washington State University

A Stateless Cold Warrior: Cristobal Unterrichter, the FAO, and Contested Indigenous Reform under the Pinochet Dictatorship

Scott Crago, State Archives of New Mexico

Comment: José Angel Hernández, University of Houston

27. Race and Region in the Americas (AHA Session 129)

Conference on Latin American History 28

Friday, 1:30 PM-3:00 PM

Room 601 (Colorado Convention Center, Meeting Room Level)

Chair: Glen Goodman, University of Illinois at Urbana-Champaign

Papers:

In Search of a Gullah Cadence: Lowcountry Black Culture and the Rise of Cultural Democracy in the United States, 1920–45

Robert Bland, University of Maryland, College Park

Race, Region, and Scale: Examining the Brazilian Northeast through International Events

Courtney Campbell, University of Birmingham

Gaúcho Conquerors? Race and Regional Identity on Brazil's Agricultural Frontier

Glen Goodman, University of Illinois at Urbana-Champaign

Playing with Regional Identities: Colombian Footballers and Cultural Change in the Sixties and Seventies

Ingrid Johanna Bolívar, Universidad de los Andes

Comment: Barbara Weinstein, New York University

28. Imperial Brazilian Newspapers, the Hemeroteca Digital Brasileira, and Historical Research, Part 1: Context, Content, and Research in a Digital Archive (AHA Session 139)

Conference on Latin American History 26

Friday, 1:30 PM-3:00 PM

Room 402 (Colorado Convention Center, Meeting Room Level)

Chair: Judy Bieber, University of New Mexico

Papers:

The Periodical Press of Rio de Janeiro, Brazil, in the 1850s: A Tale of Partisanship, Marginality, and Transiency

Roderick J. Barman, University of British Columbia

In a Global Loop of Things? Newspapers as Vectors of Policy Models in Mid-19th-Century Brazil

José Juan Pérez Meléndez, University of California, Davis and European University Institute

Apedidos and Public Discourse in the Brazilian Empire: The Paid Letters of the Jornal do Commercio

Teresa Cribelli, University of Alabama

A Year of Provincial Correspondence to the Corte: Bahia, 1868

Hendrik Kraay, University of Calgary

Comment: Judy Bieber, University of New Mexico

3:30 PM-5:00 PM

29. Across the Río de la Plata: Establishing Connections and Distinctions in 20th-Century Argentina and Uruguay (AHA Session 151)

Friday, 3:30 PM-5:00 PM

Room 401 (Colorado Convention Center, Meeting Room Level)

Chair: Rebekah E. Pite, Lafayette College

Papers:

Radio Portevideano: Broadcasting, Gender, and the State in Montevideo and Buenos Aires, 1930s–40s

Christine T. Ehrick, University of Louisville

Hands across the Río de la Plata: Argentine and Uruguayan Antifascist Women, 1941–45

Sandra McGee Deutsch, University of Texas at El Paso

Growing a Third Arm: Public Mate Consumption in 20th-Century Argentina and Uruguay

Rebekah E. Pite, Lafayette College

Comment: Alex Borucki, University of California, Irvine

30. Thinking with Regions in Latin America and the Caribbean (AHA Session 156)

Friday, 3:30 PM-5:00 PM

Room 603 (Colorado Convention Center, Meeting Room Level)

Chair: Barbara Weinstein, New York University

Papers:

The Routes of Struggle: Caribbean Organizing Networks in the Late 19th Century
Anne Eller, Yale University

Tuzulutlán: Regionalism, Political Imaginaries, and National Difference in Alta Verapaz, Guatemala

Julie Gibbings, University of Manitoba

The Spirit of the North: Anthropology and Regionalism in Argentina's Northwest, 1900–40

Carolyn Larson, University of Wyoming

Comment: Nancy P. Appelbaum, Binghamton University, State University of New York

31. Constructing Childhoods: Age, Race, and Nationality in Latin American Courts (AHA Session 162)

Conference on Latin American History 32

Friday, 3:30 PM–5:00 PM

Mile High Ballroom 4C (Colorado Convention Center, Ballroom Level)

Chair: Julia Ogden, Front Range Community College

Papers:

“A Man in Life, but a Boy in This Court”: Nationality, Age, and Minority in Buenos Aires Civil Courts, 1890–1920

Juandrea Bates, Winona State University

Contentious Childhoods: Tutelage, Slavery, and Transition in Rio de Janeiro, 1871–1900
Nicolette Kostiw, Vanderbilt University

Age, Nationality, and the Unequal Distribution of Criminal Justice in Buenos Aires, 1878–1912

Julia Ogden, Front Range Community College

Comment: Kathryn A. Sloan, University of Arkansas

32. Imperial Brazilian Newspapers, the Hemeroteca Digital Brasileira, and Historical Research, Part 2: Politics, Reform, and New Research Opportunities in a Digital Archive (AHA Session 167)

Conference on Latin American History 30

Friday, 3:30 PM–5:00 PM

Room 402 (Colorado Convention Center, Meeting Room Level)

Chair: Andrew J. Kirkendall, Texas A&M University

Papers:

The Sun Rises in the North: Brazilian Periodicals Published in the United States in the 1870s

Roberto Saba, University of Pennsylvania

Civilization, Rights, and Tears: Antislavery Rhetoric in the Brazilian Abolitionist Press
Angela Alonso, University of São Paulo

The Black Press and Black Political Formations in 19th-Century Brazil: Recife's O Homem and the Problem of Abolition
Celso Castillo, Vanderbilt University

Data Mining and Historical Content Analysis: Possibilities within the Brazilian Hemeroteca
Ian Read, Soka University of America

Comment: Andrew J. Kirkendall, Texas A&M University

33. Evangelization, Mysticism, and Afro/Indigenous Relations during the Age of Exploration

Friday, 3:30 PM-5:00 PM
Room 201 (Colorado Convention Center, Meeting Room Level)

Chair:
Max Deardorff, Max Planck Institute for European Legal History

Papers:
Citizens of the Republic of Tunja: African, Mulatto, and Indian Vecinos in Early New Kingdom of Granada
Max Deardorff, Max Planck Institute for European Legal History

Revelations from the Lord: Afro-Mexican Mysticism in New Spain
Krystle Farman, The Graduate Center of the City University of New York

A Landscape of Colonial Andean Religion in the Murúa Manuscripts
Lisl Schoepflin, University of California, Los Angeles

Phelipe Cayampay, His Transamazonian Journey, and the Politics of Translation in Late 17th-Century South America
Roberto Chauca, Universidade de Brasília

Comment: The Audience

34. Urban Spaces, Modernization, and the Working Class

Friday, 3:30 PM-5:00 PM
Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Jennifer L. Schaefer, University of Michigan

Papers:

Buenos Aires Bisections, International Connections: Constructing the Autopista 25 De Mayo

Jennifer L. Schaefer, University of Michigan

Visualizing History: Writing Urban Spatial Narratives with Computer-Aided Design Software

Joshua Salyers, University of Arizona

Minor Mimesis: The Peronist Children's "City" and the Performativity of Adult Working-Class Gender Identities in Mid-20th-Century Argentina

Thomas Brinkerhoff, University of Pennsylvania

Comment: The Audience

35. Thomas Skidmore and Latin American History

Friday, 3:30 PM-5:00 PM

Room 205 (Colorado Convention Center, Meeting Room Level)

Chair: Jerry Dávila, University of Illinois at Urbana-Champaign

Panel:

George Reid Andrews, University of Pittsburgh

Douglas Cope, Brown University

Christopher B. Frazer, St. Francis Xavier University

Mary Karasch, Oakland University

Tia Malkin, West Chester University

Zachary Morgan, Penn State University

Joel W. Wolfe, University of Massachusetts Amherst

James P. Woodard, Montclair State University

5:30 PM-7:00 PM

36. Brazilian Studies Committee Meeting: Visual Culture, Race, and Power in Brazil: New Perspectives

Friday, 5:30 PM-7:00 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Anadelia A. Romo, Texas State University

Papers:

Violent Vows and Costly Devotions: Envisioning Slavery and Kinship in 18th-Century Bahia, Brazil

Caroline Garriott, Duke University

Bodies on Display: Brazilian Visions of Race and Otherness at 19th-Century International Exhibitions

Sven Schuster, Universidad del Rosario

Visual Sources and the Recovery of Africans Lives in 19th-Century Brazilian Slave Society

Daryle Williams, *University of Maryland, College Park*

Comment: Kimberly Cleveland, Georgia State University

37. Chile-Río de la Plata Studies Committee Meeting: Gender, Citizenship, and Processes of Revolution

Friday, 5:30 PM-7:00 PM

Room 301 (Colorado Convention Center, Meeting Room Level)

Chair: Edward L. Murphy, Michigan State University

Panel:

Erika Edwards, University of North Carolina at Charlotte

Florencia Guzmán, Universidad de Buenos Aires

Steven L. Hyland Jr., Wingate University

Jadwiga E. Pieper Mooney, University of Arizona

Marian E. Schlotterbeck, University of California-Davis

38. Gran Colombia Studies Committee Meeting: Iterations of State Formation: The Former Gran Colombia in the Early 20th Century

Friday, 5:30 PM-7:00 PM

Room 302 (Colorado Convention Center, Meeting Room Level)

Chair: Lina Britto, Northwestern University

Papers:

Nationalist Cultural Politics and the Deepening of Difference: Colombia, 1930–46

Catalina Muñoz, *Universidad de los Andes*

Republicanism, War, and the Building of a National Popular State in Ecuador

Valeria Coronel, *Facultad Latinoamericana de Ciencias Sociales*

Democratization and Prison Camps: Policing Black Immigrants before and after Gómez, Venezuela, 1930–40

Lara E. Putnam, *University of Pittsburgh*

We Are Isthmian, Caribbean, and Panamanian: Creating Diaspora and National Communities in 1930s Panama

Kaysha Corinealdi, *Case Western Reserve University*

Comment: Miguel Tinker Salas, Pomona College

39. Hispanic American Historical Review Editorial Board Meeting

Conference on Latin American History

Friday, 5:30 PM-7:00 PM

Room 204 (Colorado Convention Center, Meeting Room Level)

7:15 PM-8:45 PM

40. Atlantic World Studies Committee Meeting

Conference on Latin American History 39

Friday, 7:15 PM-8:45 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Jane Landers, Vanderbilt University

Papers:

Whispers, Murmurs, and Letters: Atlantic Trajectories and Transoceanic Ties of Captive and Free Blacks in the Early Hispanic Atlantic

Chloe Ireton, University of Texas at Austin

"We Fyllyd Water and Wood and Burned a Toune of the Negros": The Red Dragon Venture in the South Atlantic and the Caribbean, 1586-87

Gabriel Rocha, New York University

"One Negra That the Charrua Indians Brought": African and Indigenous Networks in the 17th-Century South Atlantic

Kara Schultz, Vanderbilt University

The Havana-Gallinas Slave Trade Route during the Formative Period of a Cuban-Based Atlantic Slave Trade

Jorge Felipe Gonzalez, Michigan State University

Comment: The Audience

41. Andean Studies Committee Meeting: The Amazonian Andes

Conference on Latin American History 40

Friday, 7:15 PM-8:45 PM

Room 301 (Colorado Convention Center, Meeting Room Level)

Chair: Marcela Echeverri, Yale University

Panel:

Seth Garfield, University of Texas at Austin

Ximena Sevilla, University of Kansas

Gary Van Valen, University of West Georgia

Comment: The Audience

42. Borderlands and Frontier Studies Committee Meeting: Bordering on Belonging: Sex, States, and Gender/Queer Identities in North American Frontiers

Conference on Latin American History 41

Friday, 7:15 PM-8:45 PM

Room 302 (Colorado Convention Center, Meeting Room Level)

Chair: Grace Peña Delgado, University of California, Santa Cruz

Panel:

Ernesto Chavez, University of Texas at El Paso

Pamela Fuentes, Colegio de México

Francisco Galarte, University of Arizona

Lina Maria Murillo, University of Texas at El Paso

Adele Perry, University of Manitoba

Comment: The Audience

43. Mexican Studies Committee Meeting: Mexico and the World: Looking Outward in Mexican Historiography

Conference on Latin American History 42

Friday, 7:15 PM-8:45 PM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Mark W. Lentz, Utah Valley University

Papers:

Bringing Mexico's Environment into Cold War Historiography

David Reid, Rutgers, The State University of New Jersey

States and Smugglers along the Río Hondo in the Age of Atlantic Revolutions

Sophie Hunt, University of Michigan

"By Spreading Such Rumors, a Well-Off Man Loses His Credit": The Quebra of José Bernardo de Hogal

Ken Ward, John Carter Brown Library

Locating Mexico's Chinos in the Longue Durée History of Asian Migrations to Pacific America

Tatiana Seijas, Penn State University

A Slavic Conquistador Encounters the Maya: Vinko Palatino de Curzola's "De Iure Belli" and a Croatian Defense of Just War, 1529–35

John F. Chuchiak, Missouri State University

SATURDAY, JANUARY 7

CLAH Information Table

Saturday, 8:00 AM-11:00 AM

Room 202 (Colorado Convention Center, Meeting Room Level)

8:30 AM-10:00 AM

44. The Moral Economy of Students: Protest, the Political, and the Quotidian in Student Mobilization (AHA Session 178)

Conference on Latin American History 43

Saturday, January 7, 2017: 8:30 AM-10:00 AM

Plaza Ballroom A (Sheraton Denver Downtown, Plaza Building Concourse Level)

Chair: Eric Zolov, State University of New York at Stony Brook

Papers:

¡A La Huelga!: *Student Struggles to Improve Nicaragua's Secondary Schools during the Dictatorship of Anastasio Somoza Debayle*

Claudia Rueda, Texas A&M University–Corpus Christi

“Unusual Crimes”: *Student Protest and the Politics of the Everyday in Brazil's Military Dictatorship*

Colin Snider, University of Texas at Tyler

Higher Education, Student Activism, and Military Dictatorship in Chile: From “Top-Down” Restructuring to “Bottom-up” Resistance

Danielle Blalock, University of Arizona

The Incidental Archive of Spectacular Loss after the Death of Oliverio Castañeda De León

Heather A. Vrana, Southern Connecticut State University

Comment: Eric Zolov, State University of New York at Stony Brook

45. In Their Own Worlds: The Ontologies of Early Modern Iberian America and the Caribbean (AHA Session 180)

Saturday, 8:30 AM-10:00 AM

Room 401 (Colorado Convention Center, Meeting Room Level)

Chair: Neil Safier, Brown University

Papers:

The Sensorial Histories of the Early Modern Caribbean

Pablo F. Gomez, University of Wisconsin–Madison

Writing Entangled Histories of Early Modern Latin America

Marcy Norton, George Washington University

Ontology and Temporality: A History of Innovation in Early Latin America
Matthew D. O'Hara, University of California, Santa Cruz

Comment: Neil Safier, Brown University

46. Conjuring Time and the Spirits of Capitalism (AHA Session 183)

Saturday, 8:30 AM-10:00 AM
Room 601 (Colorado Convention Center, Meeting Room Level)

Chair:

Jessica Krug, George Washington University

Papers:

Devilish Transactions: Atlantic Slavery and the Fetishism of Commodities in West Africa
Andrew Apter, University of California, Los Angeles

Curving the Cannibal: Fugitives and the Reputational Geographies of Violence
Jessica Krug, George Washington University

Time for Conjuring, Time for Communism: "Guinea" Sam Nightingale and Karl Marx in Civil War Missouri
Andrew Zimmerman, George Washington University

Ota's Travels: Rumors of Race and Speciation in the Atlantic World
Lauren (Robin) Derby, University of California, Los Angeles

Comment: Paul Christopher Johnson, University of Michigan

47. Transnational Humanitarian Projects in 20th-Century Guatemala

Conference on Latin American History 46
Saturday, 8:30 AM-10:00 AM
Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: David Carey Jr., Loyola University Maryland

Papers:

Nationalizing Transnational Health Initiatives: Hybrid Health Care in 20th-Century Guatemala
David Carey Jr., Loyola University Maryland

"Development Is the New Name for Peace": Transnational Community Development Projects and Citizenship in Cold War Guatemala
Sarah Foss, Indiana University

Subjected to Humanitarianism: Malnutrition Studies in Guatemala during the 1960s and 1970s
Lydia Crafts, University of Illinois at Urbana-Champaign

Civil War-Era Adoptions in Guatemala: From Humanitarianism to Commerce
Rachel Nolan, New York University

Comment: The Audience

48. Negotiations in the Many Pueblos of Colonial Mexico

Conference on Latin American History 47

Saturday, 8:30 AM-10:00 AM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Rebecca Dufendach, University of California, Los Angeles

Papers:

Spanish and Nahuatl Dialogues on Disease: The Nine Texts of the Florentine Codex
Rebecca Dufendach, University of California, Los Angeles

Tiçiyotl and Titiçih: Gendered Understandings of Nahua Healing Knowledge, 1575–1620

Edward Anthony Polanco, University of Arizona

Coloniality and the Construction of Racial Identity in New Spain, from the Periphery to the Center: Atlixco, Puebla, 1570–1690

Scarlet Leticia Muñoz Ramirez, Central Michigan University

Learning of Indigenous Languages to Teach European Culture. Jesuit Lenguas in Central Colonial Mexico and the Indigenous Presence in the Process of Jesuit Evangelization, 17th and 18th Centuries

Carlos Hugo A. Zayas-Gonzalez, Central Michigan University

Comment: Dana Velasco Murillo, University of California, San Diego

10:30 AM-12:00 PM

49. Revolutionary Trade: US Commercial Networks in South America during the Age of Revolution (AHA Session 201)

Saturday, 10:30 AM-12:00 PM

Room 501 (Colorado Convention Center, Meeting Room Level)

Chair: Fabricio Prado, College of William and Mary

Papers:

Revolutionary Interlocutors: Inter-American Diplomacy and Commercial Networks in the Venezuelan Struggles for Independence, 1810–24

Edward Pompeian, St. Olaf College

Liberty and Commerce: US Merchant Networks in Brazil, 1808–24

Tyson Reeder, The Joseph Smith Papers

Philip De Peyster, an Aspirant US Consul in the Age of Revolution
Olga Gonzalez-Silen, California State University, San Marcos

Comment: Jeremy A. Baskes, Ohio Wesleyan University

50. Governing the Body: Africans and the Trans-Atlantic Legal and Natural Landscapes of Enslavement (AHA Session 203)

Conference on Latin American History 49
Saturday, January 7, 2017: 10:30 AM-12:00 PM
Mile High Ballroom 4A (Colorado Convention Center, Ballroom Level)

Chair: Herman Bennett, The Graduate Center of the City University of New York

Papers:

Slavery and the Problem of Governance in Early Spanish America, 1492–1600
Karen B. Graubart, University of Notre Dame

Unhealthy Climes: Bodies and Place in Colonial Nueva Granada
Renée Soulodre-La France, King's University College at Western University Canada

Between Social Death and Racial Life: Gender and Race Governance in Colonial Barbacoas
Sherwin K. Bryant, Northwestern University

Comment: Kris E. Lane, Tulane University

51. Beyond Pan-Americanism: Internationalizing the History of the Cold War in Latin America (AHA Session 207)

Saturday, 10:30 AM-12:00 PM
Room 603 (Colorado Convention Center, Meeting Room Level)

Chair: Eric Zolov, State University of New York at Stony Brook

Panel:

Thomas Field, Embry-Riddle Aeronautical University
Michelle Getchell, US Naval War College
Vanni Pettinà, Colegio de México
David M. K. Sheinin, Trent University
Eric Zolov, State University of New York at Stony Brook

52. The Environmental Management State in Latin America (AHA Session 212)

Conference on Latin American History 51
Saturday, 10:30 AM-12:00 PM
Room 605 (Colorado Convention Center, Meeting Room Level)

Chair: Paul S. Sutter, University of Colorado at Boulder

Papers:

Managing Pasturelands for Racial Improvement: The Formation of Colombia's National Livestock Department

Shawn Van Ausdal, *Universidad de los Andes*

Agroecological Frontiers in Postwar Mexico

Christopher Boyer, *University of Illinois at Chicago*

The Macarena Mountain Biological Reserve and the Unlikely Beginnings of Nature Conservation in Colombia, 1948–58

Claudia Leal, *Universidad de los Andes*

Vicuña Territory: Wildlife Management and State Conservation in Late 20th-Century Peru

Emily Wakild, *Boise State University*

Comment: Paul S. Sutter, *University of Colorado at Boulder*

53. Imagining the 19th-Century Americas: New Perspectives, New Angles
(AHA Session 214)

Conference on Latin American History 52

Saturday, 10:30 AM-12:00 PM

Governor's Square 14 (Sheraton Denver Downtown, Plaza Building Concourse Level)

Chair: James Sanders, *Utah State University*

Papers:

"All of the Republics of the Immense American Continent": The Contested Meanings of América in the 19th-Century Americas

James Sanders, *Utah State University*

The United States in an Age of American Revolutions, 1775–1825

Caitlin A. Fitz, *Northwestern University*

"The Estuary of the Americas": Re-envisioning the 19th-Century Gulf World

Dalia A. Muller, *State University of New York at Buffalo*

Decapitating Murrieta: Violence, Race, and Publics in the Pacific World, 1848–1925

Camilo Trumper, *State University of New York at Buffalo*

Comment: The Audience

54. Local Spaces, Global Ties: Urbanization in 20th-Century Latin America
(AHA Session 220)

Conference on Latin American History 53

Urban History Association 3

Saturday, 10:30 AM-12:00 PM

Mile High Ballroom 4C (Colorado Convention Center, Ballroom Level)

Chair: Ernesto Capello, Macalester College

Papers:

From Buenos Aires to World Urbanism Day 1950: Connecting Local Concerns with International Urban Development

Jennifer Hoyt, Berry College

Experts, Architects, and Villeros in the Construction of Villa Lugano, Buenos Aires, 1964–73

Leandro Benmergui, Purchase College, State University of New York

The Congested Common: The Brazilian Military and the Contest for the Utilities of Rio de Janeiro's Public Streets

Shawn W. Miller, Brigham Young University

Command and Control: The Santiago Metro, Authoritarian Nationalism, and Urban Development in Chile, 1973–80

Andra Brosy Chastain, Yale University

Comment: Brodwyn M. Fischer, University of Chicago

55. From Subjects to Citizens: Constructing Race, Community, and Autonomy in Oaxaca during the Long 19th Century

Conference on Latin American History 54

Saturday, 10:30 AM-12:00 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Luis Sanchez-Lopez, University of California, San Diego

Papers:

“La Costumbre Del Pueblo”: Zapotec Negotiations of Social Status and Leadership in San Juan Guelavía, Oaxaca, 1786

Xochitl Marina Flores, California State University, Northridge

Unmasking the Bandit: Banditry and the Politics of Belonging in Zapotec Pueblos

Luis Sanchez-Lopez, University of California, San Diego

Traditions of Struggle: The Copala and Putla Insurrections in Post-independence Oaxaca

Jorge Ramirez, University of California, San Diego

An Army of Locusts: Race, Service, and Culture in 19th-Century Jamiltepec

John Milstead, Michigan State University

Comment: Peter F. Guardino, Indiana University

56. Thinking Globally, Acting Nationally: Transnationalizing Latin American Ideologies in the 20th Century

Conference on Latin American History 55

Saturday, 10:30 AM-12:00 PM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: M. Ivonne Wallace Fuentes, Roanoke College

Papers:

How Transnational Activists Ended US Occupations in Latin America, 1912–34

Alan L. McPherson, University of Oklahoma

Transnationalizing the Guatemalan Spring: From Argentine Krausismo to Spiritual Socialism, 1916–63

Max Paul Friedman, American University

Transatlantic Fascism and the Myth-Making of Rubén Darío as National Symbol in Somocista Nicaragua, 1932–67

Susy Sanchez, independent scholar

Allende, Pinochet, and the Long Spanish Civil War in Chile

Kirsten Weld, Harvard University

Comment: Mark Alan Healey, University of Connecticut at Storrs

1:30 PM-3:00 PM

57. The Cuban 1970s: The Revolution's Second Decade from Without and Within (AHA Session 234)

Conference on Latin American History 56

Saturday, 1:30 PM-3:00 PM

Plaza Ballroom D (Sheraton Denver Downtown, Plaza Building Concourse Level)

Chair: Michelle Chase, Pace University

Papers:

Revolutionary Spectacle: Fidel Castro in Allende's Chile, November 10–December 4, 1971

Marian E. Schlotterbeck, University of California, Davis

The Parallel Market: The Expansion of Consumerism in Cuba and Its Ramifications, 1975–80

Alexis Baldacci, University of Florida

Anniversary Overload: Memory Fatigue at Cuba's Socialist Apex

Michael Bustamante, Florida International University

Comment: Lauren (Robin) Derby, University of California, Los Angeles

**58. Scale in the Historical Study of “Development” in Latin America
(AHA Session 235)**

Conference on Latin American History 57

Saturday, 1:30 PM-3:00 PM

Mile High Ballroom 4A (Colorado Convention Center, Ballroom Level)

Chair: Anne G. Hanley, Northern Illinois University

Papers:

Technology and Development in 19th- and 20th-Century Mexico

Edward (Ted) Beatty, University of Notre Dame

Scale in the Study of Development: Lessons from Comparison

Sergio Silva Castañeda, Instituto Tecnológico Autónomo de México

Development Policies in the Brazilian Amazon: Balancing Local, Regional, National, and Transnational Perspectives

Oliver J. Dinius, University of Mississippi

Experimenting with Center-Periphery: How Latin Americans Created an International Political Economy of Development

Margarita Fajardo, Sarah Lawrence College

59. The Caribbean beyond Sugar: New Approaches to Sinew Populations and Colonialism in the Early Modern Caribbean (AHA Session 245)

Saturday, 1:30 PM-3:00 PM

Director's Row H (Sheraton Denver Downtown, Plaza Building Lobby Level)

Chair: Molly A. Warsh, University of Pittsburgh

Papers:

Contraband Trade Networks in Early 18th-Century Spanish Florida

Diana Reigelsperger, Seminole State College

“The Wealth of Planters and the Seed of Plantations”: Expertise and Supply in the 17th-Century Caribbean

Casey Schmitt, College of William and Mary

Neither Masters nor Slaves? Free Urban Labor in Saint-Domingue before and during the Haitian Revolution

Robert D. Taber, Fayetteville State University

Comment: Kristen Block, University of Tennessee at Knoxville

60. Shaping Marian Cults: Sacred History, Materiality, and Identity in the Early Modern Spanish World

Saturday, 1:30 PM-3:00 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair:

Rosario Inés Granados, Blanton Museum of Art

Papers:

Drinking Holy Water: Action and Materiality in the Sacred Histories of the Virgin of Chiquinquirá

Karen S. Cousins, University of Toronto

Aesthetics and the Divine: The Beauty of the Virgin Mary and Its Representation in the Images of the Metropolitan Cathedral of Mexico

Denise Fallena Montaño, Universidad Nacional Autónoma de México

Sacred in the Making: Context and Content of Two Earliest Marian Accounts of the Americas

Rosario Inés Granados, Blanton Museum of Art

Bastions of the Virgin: The Marian Geography of 17th-Century Mexico City

Jason Dyck, University of Toronto Mississauga

Comment: John Frederick Schwaller, State University of New York, University at Albany

61. Reimagining the Nation in 20th-Century Latin America: Brazil, Ecuador, and Haiti

Saturday, 1:30 PM-3:00 PM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Gregory Childs, Brandeis University

Papers:

Lembranças a Todos: Gilberto Freyre's Early Impressions of the United States as Conveyed to His Family Members

Andrea Cabral Ferreira, University of Florida

National Psychology: Psychoanalytic Interpretations of Nationhood in Early 20th-Century Brazil

Micah Oelze, Florida International University

The Syrian Peril: Middle Eastern Migration to Haiti

Erin Zavitz, University of Montana Western

More Than Just a Patriotic Idea: Nationalist Desires as Part of Frontier Experience in Ecuador, 1940–69

William Fischer, *Missouri Southern State University*

Comment: Courtney Campbell, University of Birmingham

3:30 PM-5:00 PM

62. The Politics of Race, Art, and Performance in 20th-Century Latin America (AHA Session 264)

Saturday, January 7, 2017: 3:30 PM-5:00 PM

Mile High Ballroom 1B (Colorado Convention Center, Ballroom Level)

Chair: Lara E. Putnam, University of Pittsburgh

Papers:

Black Dandy or Buffoon? The Racial Limits of Public Self-Fashioning for Argentina's "El Negro Raúl," 1910s–20s

Paulina Laura Alberto, *University of Michigan*

Defining and Denouncing Racial Discrimination in Brazil: The Debate Surrounding the Katherine Dunham Case

Jerry Dávila, *University of Illinois at Urbana-Champaign*

"Neither 'Tropicalisms' nor 'Folklorisms'": Race and National Visual Arts in 1950s Cuba

Cary Aileen García Yero, *Harvard University*

The Footsteps of Nieves Fresneda: Folkloric Dance and Racial Politics in Revolutionary Cuba

Elizabeth Schwall, *Northwestern University*

63. Fluidity and Contradictions in Mexican Discourse: Land, Indigenous Rights, and Environmental Justice (AHA Session 267)

Saturday, 3:30 PM-5:00 PM

Plaza Ballroom D (Sheraton Denver Downtown, Plaza Building Concourse Level)

Chair: Emily Wakild, Boise State University

Panel:

Patrick Cosby, *Penn State, Erie, The Behrend College*

Lara Lookabaugh, *independent scholar*

Margarita Vargas-Betancourt, *University of Florida*

Christopher Woolley, *University of North Carolina Pembroke*

Comment: Emily Wakild, Boise State University

64. Realities and Imaginings of Blackness in the Southern Cone across a Broad Scale of Time and a Reconceptualized Scale of Place (AHA Session 273)

Saturday, 3:30 PM-5:00 PM

Room 402 (Colorado Convention Center, Meeting Room Level)

Chair: George Reid Andrews, University of Pittsburgh

Papers:

Lightening Not Whitening: Beyond the Myth of Black Disappearance in Cordoba, Argentina 1776–1853

Erika Edwards, University of North Carolina at Charlotte

Images of Blackness and African Descent in the Argentinean Press from Revolution to Abolition, 1810–53

Magdalena Candiotti, Universidad Nacional del Litoral

The Sexual and Racial Politics of Performing Blackness in Mid-20th-Century Chilean Cabarets

Carson Morris, University of New Mexico

Comment: George Reid Andrews, University of Pittsburgh

65. Women's Agency and Embodied Experiences in Defining Sex, Childbirth, and Reproduction: Guatemala, Brazil, and Chile, 1800–1970

Saturday, 3:30 PM-5:00 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Gabriela Soto Laveaga, Harvard University

Papers:

Embodiment, Sexuality, and "Hermaphrodites" in a Colonial Archive: Juana Aguilar on Trial, Guatemala 1802

Martha Few, University of Arizona

From Zipper Ring to Tatum T: Intra-Uterine Devices, Men of Science, and Women in Need

Jadwiga E. Pieper Mooney, University of Arizona

Giving Birth in the Marvelous City: Women's Embodied Experiences of Childbirth in Early 20th-Century Rio de Janeiro

Cassia Roth, University of California, Los Angeles

Comment: Laura Shelton, Franklin & Marshall College

66. Economic Development in 19th- and Early 20th-Century Latin America

Saturday, 3:30 PM-5:00 PM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Erick Detlef Langer, Georgetown University

Papers:

Nomadic Pastoralist Confederacies in the Southern Lands of the Continent

Geraldine Davies Lenoble, Georgetown University

Economic Development and Living Standards in Late 19th-Century Mexico: The Mechanization of Nixtamal Dough and Corn Tortilla Production

Aurora Gómez Galvarriato, Colegio de México

The Role of Peasants in the Economic Development of the South-Central Andes

Erick Detlef Langer, Georgetown University

Comment: Jose C. Deustua, Eastern Illinois University

6:00 PM-7:30 PM

67. Caribbean Studies Committee Meeting: Popular Ideologies of Race in the 18th- and 19th-Century Caribbean

Saturday, 6:00 PM-7:30 PM

Room 301 (Colorado Convention Center, Meeting Room Level)

Chair: Kristen Block, University of Tennessee at Knoxville

Panel:

María del Carmen Baerga, University of Puerto Rico

Adriana Chira, University of Michigan

Jesse E. Hoffnung-Garskof, University of Michigan

Jessica Johnson, Michigan State University

Natasha Lightfoot, Columbia University

68. Central American Studies Committee Meeting: "Conquering" in Safety and Comfort: Travelers, Immigrants, Entrepreneurs, and Evangelists in Central America, 1820-1970

Saturday, 6:00 PM-7:30 PM

Room 302 (Colorado Convention Center, Meeting Room Level)

Chair: Aldo Vladimir Garcia-Guevara, Worcester State University

Papers:

A Confederate General in Belle Époque Guatemala

Alvis E. Dunn, University of North Carolina at Asheville

Sketches of Safety and Security: Societal Intersections in Central America, 1820s–1920s
Heather J. Abdelnur, Augusta University

Mestizaje in the Age of Fascism: Germans and Q'Eqchi's in Alta Verapaz, Guatemala, 1925–44
Julie A. Gibbings, University of Manitoba

Being German in Postwar Guatemala
H. Glenn Penny, University of Iowa

Comment: Aldo Vladimir Garcia-Guevara, Worcester State University

69. Colonial Studies Committee Meeting: Pueblos de Indios: Reenvisioning Indigenous Communities and the State in Colonial Peru and Charcas

Saturday, 6:00 PM–7:30 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Jose Carlos de la Puente, Texas State University

Papers:

Pueblos de Indios in the First Century of Colonial Rule: What Is at Stake?

Karen B. Graubart, University of Notre Dame

Andean Communities and the Spanish Crown in the Longue Durée Perspective: More Continuity Than Change?

Silvia Veronica Escanilla Huerta, University of Illinois at Urbana-Champaign

La Justicia Es de Dios: Indigenous Communities and Colonial Powers in the Late-Colonial Altiplano

Victor Maqqe, University of Notre Dame

Comment: Cecilia Mendez, University of California, Santa Barbara

70. Teaching and Teaching Materials Committee Meeting: Teaching Latin American History as World History

Saturday, 6:00 PM–7:30 PM

Room 203 (Colorado Convention Center, Meeting Room Level)

Chair: Amelia M. Kiddle, University of Calgary

Panel:

Elaine Carey, St. John's University

Erika R. Hosselkus, Southeast Missouri State University

Kris E. Lane, Tulane University

Andrae Marak, Governors State University

Comment: The Audience

The Americas Editorial Board Meeting

Conference on Latin American History
Saturday, January 7, 2017: 6:00 PM-7:30 PM
Room 204 (Colorado Convention Center, Meeting Room Level)

7:30 PM-9:30 PM

CLAH Cocktail Reception

Saturday, January 7, 2017: 7:30 PM-9:30 PM
Capitol Ballroom 4 (Hyatt Regency Denver, Fourth Floor)

SUNDAY, JANUARY 8

9:00 AM-10:30 AM

71. New Perspectives on Marriage and Courtship in Mexico (AHA Session 288)

Conference on Latin American History 70
Sunday, January 8, 2017: 9:00 AM-10:30 AM
Mile High Ballroom 4A (Colorado Convention Center, Ballroom Level)

Chair: Jocelyn Olcott, Duke University

Papers:

Company, Kinship, and Authority: Competing Claims about Marriage in Colonial Mexico
Jessica L. Delgado, Princeton University

Native Marriages in the Households and Haciendas of New Spain
Catherine Komisaruk, University of Texas at San Antonio

"Cupid Did Not Arrive with the Miasma": Marriage in Four Mexican Parishes, 1833
Donald Fithian Stevens, Drexel University

Comment: The Audience

72. Mexico on the World Economic Stage (AHA Session 291)

Sunday, 9:00 AM-10:30 AM
Room 601 (Colorado Convention Center, Meeting Room Level)

Chair: Christy Thornton, Rowan University

Papers:

Mexico and the Silver Agreement at the London World Economic Conference of 1933
Fabian Herrera Leon, Universidad Michoacana de San Nicolás de Hidalgo

Mexican Development, Hacia Afuera
Amelia M. Kiddle, University of Calgary

"Taking Seriously the Needs and Wishes of the Debtor Countries": Mexican Interwar Advocacy for International Development

Christy Thornton, Rowan University

Comment: Jurgen Buchenau, University of North Carolina at Charlotte

73. Region and Nation in a Changing World: The Americas in the 19th Century (AHA Session 292)

Sunday, 9:00 AM-10:30 AM

Room 402 (Colorado Convention Center, Meeting Room Level)

Chair: John Tutino, Georgetown University

Papers:

Forging States, Reforming Societies: Guatemala and Zacatecas in the Era of Federations
Alfredo Ávila, Universidad Nacional Autónoma de México

Popular Will and Territorial Sovereignty: Uncertain Inclusions in an Emerging Chilean Nation

Sarah C. Chambers, University of Minnesota

Unsavoury Compromises of Region and Empire: Slavery and the End of the Farroupilha War

Daniela Vallandro de Carvalho, Universidade Estadual do Centro-Oeste; **Bryan McCann**, Georgetown University

Becoming a Region: Slavery, Capitalism, and Nation Building in the Mississippi Valley

Adam Rothman, Georgetown University

74. The Pen and the "Scalar" Cold War: Solicitation and Petitionary Correspondence across and beyond the Nation in Latin America, 1943–83 (AHA Session 303)

Sunday, 9:00 AM-10:30 AM

Mile High Ballroom 1D (Colorado Convention Center, Ballroom Level)

Chair: Monica Rankin, University of Texas at Dallas

Papers:

Latin American Letters and the US Goodwill Tour, 1943–69
Ernesto Capello, Macalester College

Brothers in Arms: The Cuban Revolution and Mexican Solidarity

Renata Keller, Boston University

"Dear Mr. President": Letter Writing in Postdictatorship Argentina

Jennifer Adair, Fairfield University

Comment: Monica Rankin, University of Texas at Dallas

75. Banking, Consumption, and Natural Resources in South America

Sunday, 9:00 AM-10:30 AM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: Carlos Andrés Brando Salamanca, Universidad de los Andes

Papers:

Public Banking and Clientelistic Politics in a Developing Country: The Political Economy of the Colombian Agrarian, Mining, and Industrial Bank, 1932–57

Carlos Andrés Brando Salamanca, Universidad de los Andes

Urban Consumerism and Middle-Class Culture in Colombia during La Violencia

William Demarest, State University of New York at Stony Brook

“O Petróleo Tem Que Ser Nosso” (The Oil Must Be Ours): The Cultural Meaning of Brazil’s Deepwater Oil Reserves

Jennifer Eaglin, Ohio State University

Comment: The Audience

11:00 AM-12:30 PM

76. Beyond the Public Sphere: Political, Geographic, and Temporal Scales in the Modern Mexican Press (AHA Session 326)

Sunday, 11:00 AM-12:30 PM

Room 503 (Colorado Convention Center, Meeting Room Level)

Chair: Zachary Brittsan, Texas Tech University

Papers:

Negotiating Freedom in an Era of Uncertainty: Mexico City’s Material Politics of Print at Independence

Corinna Zeltsman, Duke University

Combat Journalism and Rural Rebellion: Honor, Violence, and the Public Sphere in Mexico during La Reforma

Zachary Brittsan, Texas Tech University

Comment: Edward N. Wright-Ríos, Vanderbilt University

77. Blackness and Visual Culture in Brazil’s 20th Century (AHA Session 333)

Sunday, 11:00 AM-12:30 PM

Room 603 (Colorado Convention Center, Meeting Room Level)

Chair: Scott Ickes, Gustavus Adolphus College

Papers:

Race, Modernism, and Negrophilia: Tarsila do Amaral's The Negress (1923)

Kimberly Cleveland, Georgia State University

Reframing the Quilombo: Aesthetic Strategies for the 21st Century

Matthew Rarey, Oberlin College

Brazilian Modernism Reconsidered: Blackness and Representation in Salvador, Bahia, 1950–60

Anadelia A. Romo, Texas State University

Comment: Scott Ickes, Gustavus Adolphus College

78. Immigration, Nationalism, and Public Health

Sunday, 11:00 AM-12:30 PM

Room 201 (Colorado Convention Center, Meeting Room Level)

Chair: John Galante, Worcester Polytechnic Institute

Papers:

L'anti-irredentismo in the Italian Atlantic: Immigrant Opposition to the Italian Mobilization during World War I

John Galante, Worcester Polytechnic Institute

Peruanidad and Blackness in Elite and Popular Discourses

Dan Cozart, University of New Mexico

Growing Taller, yet Falling Short: Policy, Health, and Living Standards in Brazil, 1850–1950

Daniel Franken, University of California, Los Angeles

Comment: The Audience