

Andrew Jewett

History Department, Harvard University
Robinson Hall, 35 Quincy St.
Cambridge, MA 02138

(617) 496-0882 phone
(617) 496-3425 fax
ajewett@fas.harvard.edu

Education

University of California at Berkeley

Ph.D. in History, 2002

Dissertation: "To Make America Scientific: Science and Democracy in
American Public Culture, 1900-1950"

Committee: David Hollinger (chair), Cathryn Carson, Thomas C. Leonard

M.A. in History, 1998

B.A. in History, 1992

Teaching positions

Harvard University

Associate Professor of History and of Social Studies, 2012-

Assistant Professor of History and of Social Studies, 2007-2012

New York University

Assistant Professor/Faculty Fellow in Science Studies, John W. Draper

Interdisciplinary Master's Program in Humanities and Social Thought, 2006-2007

Vanderbilt University

Lecturer, Department of History, Spring 2005

Yale University

Lecturer, Department of History, 2003-2004

Major fellowships

John G. Medlin, Jr. Fellow, National Humanities Center, 2013-2014

Distinguished Guest Fellow, Notre Dame Institute for Advanced Study, Spring 2014
(Declined)

Associate Scholar, American Academy of Arts & Sciences, 2009-2010

External Faculty Fellow, Stanford Humanities Center, 2009-2010 (Declined)

Associate Fellow, Center for Historical Analysis, Rutgers University, 2006-2007
(Theme: "The Question of the West")

Faculty Fellow, Center for Ethics and Public Affairs, Tulane University, 2006-2007
(Declined)

Fellow, Cornell Society for the Humanities, 2005-2006 (Theme: "Culture and Conflict")

Spencer Postdoctoral Fellow, National Academy of Education, 2003-2005
Visiting Scholar, American Academy of Arts & Sciences, 2002-2003
Jacob K. Javits Fellow, U.S. Department of Education, 1997-2001

Books

Containing Science: The Challenge of Scientific Authority in Modern America

Under contract with Harvard University Press for fall 2017 delivery, introduction and four chapters drafted

Science, Democracy, and the American University: From the Civil War to the Cold War

(Cambridge University Press, 2012; paperback 2014)

Reviews:

rabble.ca (Thomas Ponniah, March 6, 2013), *Choice* (P. D. Skiff, June 2013), *History of Education Quarterly* (Scott J. Peters, August 2013), *Journal of American History* (Daniel J. Wilson, September 2013), *American Historical Review* (J. David Hoeveler, October 2013), S-USIH.org (Christopher Shannon and Ethan Schrum, with reply, October-November 2013), *Transactions of the Charles S. Peirce Society* (Raf Vanderstraeten, Fall 2013), *Modern Language Notes* (Larry S. McGrath, December 2013), *American Educational History Journal* (Caroline J. Conner, January 2014), *Journal of Interdisciplinary History* (Rebecca Herzig, Winter 2014), *Isis* (review essay by Mark B. Brown, March 2014), *Journal of the History of the Behavioral Sciences* (Peter Mandler, Spring 2014), *HOPOS: The Journal of the International Society for the History of Philosophy of Science* (George A. Reisch, Spring 2014), *American Studies* (Mark Oromaner, Spring 2014), *Modern Intellectual History* (review essay by Dorothy Ross, April 2014), *Reviews in American History* (review essay by Allan Needell, June 2014), *Hedgehog Review* (Andrea Turpin, Fall 2014), *Church History* (Maura Jane Farrelly, September 2014), *History of Universities* (W. Bruce Leslie, November 2014), *American Political Thought* (David Ciepley, Winter 2015), *American Journal of Theology & Philosophy* (Beth Eddy, May 2015)

Author-meets-critics sessions:

Harvard University, February 2013 (Theodore Porter, Charles Rosenberg, Sheila Jasanoff)

History of Education Society, November 2013 (Julie Reuben, Roger Geiger, Christopher Loss, Ethan Schrum, Julian Nemeth, Scott Gelber)

U.S. Intellectual History Conference, November 2013 (David Engerman, Ronald Numbers, Joan Shelley Rubin, Daniel Wickberg)

Articles and book chapters

"Getting Religion: The Columbia Naturalists and the Question of Pluralism," revised and resubmitted to the *American Historical Review*

"Science and the Politics of Knowledge," in progress for *Dangerous Ideas: Studies in United States Intellectual History*, eds. Andrew Hartman and Raymond Haberski Jr. (Cornell University Press, forthcoming)

“Science and Religion in Postwar America,” in *The Worlds of American Intellectual History*, eds. Joel Isaac, James T. Kloppenberg, Michael O’Brien, and Jennifer Ratner-Rosenhagen (Oxford University Press, forthcoming in November 2016)

“Naturalizing Liberalism in the 1950s,” in *Professors and Their Politics*, eds. Neil Gross and Solon J. Simmons (Johns Hopkins University Press, 2014): 191-216

Articles and book chapters, continued

“The Social Sciences, Philosophy, and the Cultural Turn in the 1930s USDA,” *Journal of the History of the Behavioral Sciences* 49, no. 4 (Autumn 2013): 396-427

“Political Thought” (7,500 words), in *The Oxford Encyclopedia of American Cultural and Intellectual History, Volume II*, eds. Joan Shelley Rubin and Scott E. Casper (Oxford University Press, 2013): 160-175

“The Politics of Knowledge in 1960s America,” *Social Science History* 36, no. 4 (Winter 2012): 551-581

“Canonizing Dewey: Columbia Naturalism, Logical Empiricism, and the Idea of American Philosophy,” *Modern Intellectual History* 8, no. 1 (April 2011): 91-125

“Academic Freedom and Political Change: American Lessons,” in *Universities in Translation: The Mental Labor of Globalization*, ed. Brett de Bary (Hong Kong University Press, 2010; Spanish translation, 2015): 263-278

“Science and the Promise of Democracy in America,” *Dædalus* 132, no. 4 (Fall 2003): 64-70

Other publications

Review essay on James Axtell, *Wisdom’s Workshop: The Rise of the Modern University*; Chad Wellmon, *Organizing Enlightenment: Information Overload and the Invention of the Modern Research University*; Roger L. Geiger, *The History of American Higher Education: Learning and Culture from the Founding to World War II*; and Elizabeth Popp Berman, *Creating the Market University: How Academic Science Became an Economic Engine*, in progress for *Modern Intellectual History*

“Parsing Postwar American Rationality” (review essay on George M. Marsden, *The Twilight of the American Enlightenment: The 1950s and the Crisis of Liberal Belief*, Jamie Cohen-Cole, *The Open Mind: Cold War Politics and the Sciences of Human Nature*, and Paul Erickson et al., *How Reason Almost Lost Its Mind: The Strange Career of Cold War Rationality*), *Modern Intellectual History* 13, no. 2 (August 2016): 555-568

Review of Michael D. Gordin, *Scientific Babel: How Science Was Done Before and After Global English*, *Journal of American History* 102, no. 3 (June 2016): 165-166

“By What Authority: A Conversation with Andrew Jewett on Science and Religion,” *News of the National Humanities Center* (Fall-Winter 2014)

Review of Joy Rohde, *Armed With Expertise: The Militarization of American Social Research During the Cold War*, *American Historical Review* 119, no. 4 (October 2014): 1303-1304

Review of Mark Solovey, *Shaky Foundations: The Politics–Patronage–Social Science Nexus in Cold War America*, *Isis* 105, no. 1 (March 2014): 253-254

Symposium review of Charles Thorpe, *Oppenheimer: The Tragic Intellect*, *Metascience* 17, no. 3 (November 2008): 366-374

Review essay on David Ciepley, *Liberalism in the Shadow of Totalitarianism*, *Reviews in American History* 36, no. 3 (September 2008): 433-440

"Ginzberg, Eli," in *The Scribner Encyclopedia of American Lives*, Vol. 6, ed. Kenneth T. Jackson (Scribner's, 2003)

"Bartlett's *Familiar Quotations*," "National Science Foundation," "*The New Republic*," and "Office of Scientific Research and Development," in *Dictionary of American History*, 3rd Ed., ed. Stanley I. Kutler (Scribner's, 2002)

Conferences and workshops organized

- “Science, Democracy, and Values” (with Mark B. Brown and Heather Douglas)
Summer course, Institute Vienna Circle, University of Vienna, July 2016
- Society for the History of Recent Social Science
Organizing committee for annual conference, June 2015
- “Knowledges and Contexts”
Working group, National Humanities Center, 2013-2014
- “The Politics of Knowledge in Universities and the State” (with Julie A. Reuben)
Fellowship program and workshop, Charles Warren Center for Studies in
American History, Harvard University, 2011-2012
- “The Social Sciences and Liberalism in Modern America” (with James T. Kloppenberg and
Rebecca Lemov)
Exploratory Seminar, Radcliffe Institute for Advanced Study, April 2010

Presentations and invited talks

- “Theorizing Science and Pedagogy in the Pre-Professional Era”
Philosophy of Science Association, November 2016
- Roundtable on “The Work of Dorothy Ross and Its Significance for American
Intellectual History”
U.S. Intellectual History Conference, October 2016
- Chair and commentator, “Beyond the Analytic Ascent: Forgotten Traditions of American
Philosophy at Mid-Century”
U.S. Intellectual History Conference, October 2016
- “The Specter of Social Engineering: Scientism and Its Critics in the Long 1950s”
Center for the Study of Work, Labor, and Democracy, University of California,
Santa Barbara, October 2016
- “Science and the Politics of Knowledge”
“Dangerous Ideas: U.S. Intellectual History and the Debate over Ideas in
America,” Indiana University-Purdue University Indianapolis, July 2016
- Commentator, “Neoliberalism and the University in the 1960s and 1970s”
Organization of American Historians, April 2016
- “Of Science and Scientism: Framing Science in the Postwar American Humanities”
STS Circle, Harvard University, November 2015
- Roundtable on “Science and Intellectual History”
U.S. Intellectual History Conference, October 2015
- Commentator, “In the Name of Conscience: Shifting Sources of Moral Authority in
American Public Life, 1945-1985”
U.S. Intellectual History Conference, October 2015
- “Getting Religion: The Columbia Naturalists and the Question of Religion”
North American Religions Colloquium, Harvard University, September 2015
- “Science in Its Place” (roundtable on David Livingstone’s work)

Science, Religion, and Culture Program, Harvard Divinity School, February 2015
[canceled due to death in family]

“Naturalizing Faith: Columbia’s Philosophers and the Study of Religion”
North American Religions Colloquium, Harvard University, January 2015
[canceled due to snow]

Presentations and invited talks, continued

- “Historicizing the Here and Now: Science and Religion in Modern America”
American Historical Association, January 2015
- “Neoconservatives on the Social Sciences”
“Social Science, Ideology, and Public Policy in the United States, 1961 to the Present,” York University, October 2014
- “What is Intellectual History?”
Plenary session, U.S. Intellectual History Conference, October 2014
- Commentator, “Training Bodies, Bodies in Training: Human Science in the United States”
U.S. Intellectual History Conference, October 2014
- “Fearing Science in Postwar America”
History Department Colloquium, Duke University, January 2014
- “Rethinking Science and Religion in Postwar America”
Department of Religious Studies, University of North Carolina, January 2014
- “The American Two-Cultures Debate”
Contemporary History Colloquium, Smithsonian Institution, January 2014
- Commentator, “Bringing the University Back In: Universities in Twentieth-Century U.S. Social and Political History”
American Historical Association, January 2014
- Chair, “Social Organization and Labor Relations in the American Human Sciences”
History of Science Society, November 2013
- “Science, Democracy, and the American University: From the Civil War to the Cold War”
Department of Religion, Williams College, October 2013
- “Science and Religion in Postwar American Conservatism”
Shelby Cullom Davis Center for Historical Studies, Princeton University, October 2013
- “Neoconservatism and the Limits of Social Science”
International Congress of History of Science, Technology, and Mathematics, July 2013
- “Intellectual History and Political Narratives”
“The Futures of Atlantic Intellectual History,” Cambridge University, July 2013
- Commentator, “Historical Perspectives on Chicago Law and Economics”
Law and Society Association, May 2013
- “The Columbia Naturalists and the Birth of Religious Studies in America”
Workshop in American Studies, Princeton University, February 2013
- Roundtable on “Beyond Consensus: American Intellectual and Political Life, 1945-1973”

- American Historical Association, January 2013
- “Science, Democracy, and the American University: From the Civil War to the Cold War”
University of Wisconsin, December 2012
- Author-meets-critics panel on Thomas Medvetz, *Think Tanks in America*
Social Science History Association, November 2012
[read in absentia due to hurricane]
- “Science, Freedom, and Control in American Philosophy, 1900-1920”
U.S. Intellectual History Conference, November 2012
[canceled due to hurricane]
- “The Columbia Naturalists and the Birth of Religious Studies in America”
Boston-Area American Religious History Group, September 2012

Presentations and invited talks, continued

- “Narrating Science and Religion in Modern America”
Science, Religion, and Culture Seminar, Harvard University, September 2012
- Commentator, “Academic Crucibles of Knowledge Production and Policymaking”
Policy History Conference, June 2012
- “Science, Religion, and Democracy in the Twentieth Century”
“The Futures of Atlantic Intellectual History,” Harvard University, May 2012
- “American Conservatives and the Problem of Social Science in the 1950s”
Keynote, Conference on the History of Recent Economics, May 2012
- “General Education, Western Civilization, and the Social Sciences Between the Wars”
“Civilization, the Curriculum, and the University, 1914-1950,” Columbia
University, April 2012
- Commentator on John Carson, “The Sciences of Human Nature and Their Histories”
“Human Nature in the Public Sphere,” Harvard University, April 2012
- Commentator on Joel Isaac, “Working Knowledge: Toward a History of the American
Human Sciences in the Twentieth Century”
Colloquium for Intellectual History, Harvard University, April 2012
- “Naturalizing Liberalism in the 1950s”
American Historical Association, January 2012
- “The Politics of Knowledge in 1960s America”
Production et Diffusion des Savoirs seminar, École Normale Supérieure de
Cachan, France, December 2011
- “Professionalism vs. Objectivity: Alternative Modes of Professionalization in Mid-
Twentieth-Century America”
History of Science Society, November 2011
- “Making Boundaries, Making Citizens, Making Narratives: Science and Religion in
Modern America”
History of Science Department, Harvard University, November 2011
- “The USDA and the Politics of Knowledge in the New Deal State”
Presidential panel, History of Economics Society, June 2011
- “Philosophy, Deliberative Democracy, and the Cultural Turn in the 1930s USDA”

- Agricultural History Society, June 2011
- “Mid-Century American Philosophers and the Challenge of Analytic Approaches”
Balzan-Skinner Colloquium, Cambridge University, May 2011
- Commentator on Theodore Porter, “Does STS Matter, and to Whom?” (plenary session)
“Science and Technology Studies: The Next Twenty,” Harvard University, April 2011
- “John Dewey, Columbia Naturalism, and the Public Role of Religion”
Organization of American Historians, March 2011
- “Social Science or Human Sciences? Themes from Interwar America”
Modern America Seminar, Princeton University, February 2011
- Commentator, “Contentious Politics and Higher Education in the Postwar United States”
History of Education Society, November 2010
- Commentator, “Intellectuals and Rural Life from World War I to the Cold War”
U.S. Intellectual History Conference, October 2010

Presentations and invited talks, continued

- “The Social Sciences, Philosophy, and the Cultural Turn in the 1930s USA”
“Education, Democracy, and Justice” workshop of Dewey Seminar, Institute for
Advanced Study, September 2009, June-July 2010, August 2010
- Author-meets-critic session on David C. Engerman, *Know Your Enemy: The Rise and Fall of
America’s Soviet Experts*
Davis Center for Russian and Eurasian Studies, Harvard University, April 2010
- “Another Culture? American Responses to Snow and Leavis”
“Cultures in Common: 50 Years of Reflection on Science, Technology, and
Society,” Harvard University, May 2009
- Commentator on Daniel T. Rodgers, “‘The Little Platoons of Society’: Equality and
Obligation in American Social Thought in the 1970s and 1980s”
Colloquium in Intellectual and Cultural History, Harvard University, May 2009
- New Faculty Lunch Series
Humanities Center, Harvard University, April 2009
- “False European Gods’: Columbia’s Philosophers Respond to Logical Empiricism”
History Department Faculty Seminar, Harvard University, April 2009
- “Before the Received View: Social Theories of Science in Interwar America”
STS Circle, Harvard University, March 2009
- Chair, “The Science of Capitalism: Explorations of the Employment of Science in the
Capitalist Enterprise”
“The History of Capitalism in the U.S.,” Harvard University, November 2008
- Commentator on Kenneth Mack, “Markets, Courtrooms, and Race: The Creation of the
Black Lawyer in Post-World War One America”
Political Economy of Modern Capitalism, Harvard University, November 2008
- “Can Science Really Save Us? Postwar Social Scientists on Popular Positivism”

- American Historical Association, January 2008
- “American Social Scientists and the Rise of Consensus Liberalism”
History of Science Society, November 2007
- “Defining Science in the Age of Anticommunism”
American Historical Association, January 2007
- “John Dewey and the Columbia Naturalists: The Politics of Science in Interwar America”
Science and Technology Studies, University of British Columbia, November 2006
- Roundtable on “New Perspectives on Social Science and the Postwar Public”
Organization of American Historians, April 2006
- “Scholarship and Political Change: Some Lessons from American History”
“Globalization and the University,” Cornell University, March 2006
- “Science, Democracy, and the American University”
History and Sociology of Science, University of Pennsylvania, February 2006
- “Science, Democracy, and the American University”
Science & Technology Studies Colloquium, Cornell University, January 2006
- “Science, Religion, and American Public Culture”
“Culture and Conflict,” Cornell University, November 2005
- “American Scientists and the International Reconstruction Debate”
History of Science Society, November 2004
- “Naturalism vs. Scientism: Columbia’s Philosophers Respond to Logical Positivism”
National Academy of Education, October 2004

Presentations and invited talks, continued

- “Science and Intellectual Freedom in 1940s America”
American Historical Association, January 2004
- “Curricular Themes as Research Programs: The Case of History of Science”
History of Education Society, October 2003
- “Retrenchment for Progress: Robert K. Merton’s Early Sociology of Science”
“Capitalism and Its Culture,” University of California, Santa Barbara, March 2003

Courses

- What is Intellectual History? (concentration tutorial)
- Education and American Society (research seminar)
- Science and Religion in American History (lecture)
- Science and Democracy in Modern America (research seminar)
- The US and Europe in Twentieth-Century Thought and Culture (research seminar)
- Introduction to Intellectual History (reading seminar)
- Readings in the History of the United States in the 20th Century (graduate seminar)
- The Politics of Knowledge in Universities and the State (graduate seminar)
- The History of American K-12 Education (independent study)
- Introduction to Social Studies A & B (lectures)

The Human Sciences in the Modern West (lecture)
Science and Religion in America (research seminar)
Public Opinion and American Democracy (reading seminar)
Science, Religion, and the Modern State (graduate seminar, NYU)
Introduction to Science Studies I & II (graduate seminars, NYU)
Science and American Democracy (undergraduate/graduate seminar, Cornell)
History of American Thought Since 1865 (lecture, Vanderbilt)
American Society in an Age of World War, 1917-1945 (reading seminar, Yale)
Education in the United States Since 1865 (reading seminar, Yale)
Science and American Public Life, 1870 to the Present (reading seminar, UC Berkeley)

Service

History Department, Harvard University

Curriculum Committee, 2010-2012, 2015-2016

Gross Prize Committee (for best dissertation in history), 2008-2009, 2012-2013

Search committee for lecturer in U.S. immigration/ethnicity, 2008-2009

Graduate Fellowships Committee, 2007-2008

Lead Faculty Adviser, "United States A" Advising Consortium, 2007-2008

Committee on Degrees in Social Studies, Harvard University

Standing Committee, 2007-

Board of Supervisors, 2007-2012

Board of Advisors, 2007-2012

Charles Warren Center for Studies in American History, Harvard University

Administrative Committee, 2007-

Graduate Grants Committee, 2014-2015

Undergraduate Grants Committee, 2010-2011

Service, continued

American Studies (formerly History of American Civilization), Harvard University

Administrative Committee, 2008-

Admissions Committee, 2011-2012

Colloquium for Intellectual History

Co-chair, 2013-

Program on Science, Technology and Society, Harvard University

Affiliate for GSAS secondary field, 2010-

Affiliate, 2008-

History of Science Department, Harvard University

Affiliate, 2014-

Science, Religion, and Culture Program, Harvard Divinity School

Affiliate, 2014-

Science, Religion, and Culture Seminar, Mahindra Humanities Center, Harvard University

Co-chair, 2014-

Ph.D. in Education, Harvard University
Standing Committee, 2014-2016

Graduate School of Education, Harvard University
Planning committee for Ph.D. in Cultures, Institutions, and Society, 2012-2013

Harvard College
Nomination committee for the Keasbey Scholarship, 2014-2015

University of Pennsylvania Press
Editorial board, "Intellectual History of the Modern Age" book series, 2014-
History of Psychology
Editorial board, 2015

History of Science Society
Chair, Forum for the History of Human Science article prize committee, 2013

Manuscript reviewer for Harvard University Press, University of Chicago Press,
University of North Carolina Press, University of Massachusetts Press, *History*
Compass, *Modern Intellectual History*, the *Journal of the History of Ideas*, *History of*
Psychology, and the *Journal of the History of the Behavioral Sciences*

Application reviewer for the National Humanities Center

Outside examiner for Ph.D. thesis, Monash University

Dissertation and thesis students

Marisa Egerstrom, "Torture and American Sovereignty: The Rhetoric of a Modern
Empire, 1945-2012" (Ph.D., American Studies, expected 2017; primary adviser)

John Gee, "Primitivism, Social Science, and Indigenous Politics in the US and Mexico,
1922-1973" (Ph.D., History, expected 2018; committee member)

Elias Nelson, "Imagining Postcolonial Epistemic Futures: Indigenous Engagements with
Western Scientific Hegemony in the United States, 1932-2011" (Ph.D., History of
Science, expected 2018, committee member)

Bryan McAllister-Grande, "Educating for Freedom: Totalitarianism and the Liberal Arts at
Harvard, Princeton, and Yale, 1935-1950" (Ed.D., Graduate School of Education,
expected 2017; committee member)

Dissertation and thesis students, continued

Eva Payne, "Purifying the World: Americans and International Sexual Reform, 1865-1933"
(Ph.D., American Studies, expected 2017; committee member)

Steven Brown, "The Man on the Dump: The Ideal of Waste in American Art and History"
(Ph.D., American Studies, expected 2016; committee member)

Anna Lvovsky, "Queer Expertise: Urban Policing and the Construction of Public
Knowledge About Homosexuality, 1920-1970" (Ph.D., History, 2015; committee
member)

- Rebecca Scofield, "Riding Bareback: Rodeo Communities and the Construction of American Gender, Sexuality, and Race in the Twentieth Century" (Ph.D., American Studies, 2015; committee member)
- Myrna Perez Sheldon, "The Public Life of Scientific Orthodoxy: Stephen Jay Gould, Evolutionary Biology, and American Creationism, 1967-2002" (Ph.D., History of Science, 2014; committee member)
- Terence D. Keel, "The Religious Pursuit of Race: Christianity, Modern Science and the Construction of Human Difference" (Ph.D., The Study of Religion, 2012; committee member)
- Mark Berger, "Gender, Norms, and Justice" (M.A., Humanities and Social Thought, New York University, 2008)
- Brooke Borel, "The Effects of Individuals, Institutions, and the Media on Governmental and Institutional Gender Diversity Initiatives in Science, Technology, Engineering, and Mathematics (STEM) Academic Faculties" (M.A., Humanities and Social Thought, New York University, 2007)
- Emily Hoagland, "Eugenics Old and New" (M.A., Humanities and Social Thought, New York University, 2007)
- Erin E. McLaughlin, "The Keratinized and the Mucosal: The Medical-Microbiological and Epidemiological Discourse of Male Circumcision and the Immunology of HIV" (M.A., Humanities and Social Thought, New York University, 2007)
- Jonathan Young, "Multiple Revolutions: The Politics of Intelligence and the Reception of Howard Gardner's *Frames of Mind*" (B.A., Social Studies, 2016)
- Christopher Holthouse, "Genes for Hire: Personality and Intelligence Exams and the Future of Pre-Employment Testing in the United States" (B.A., Social Studies, 2015)
- John M. Bassett, "No One is Ever Neutral: Judge David Bazelon and the History of Legal Insanity, 1954-1984" (B.A., History, 2012)
- Samantha Cohen, "The Price of Pop: An Examination of the Commercial Market for the Artwork of Andy Warhol" (B.A., Social Studies, 2012)
- Bronwen O'Herin, "The Science of Experience: John Dewey, the Early Frankfurt School, and the Idea of a Critical Social Philosophy" (B.A., Social Studies, 2012)
- Rachel Stark, "Truth, Lies, and Ideology: Orwell, Solzhenitsyn, and the Artistic Struggle Against Totalitarianism" (B.A., Social Studies, 2011)
- Nick Batter, "The Shoulders of Atlas: Rural Reactions to Nuclear Missile Base Construction in Nebraska, 1958-1960" (B.A., History, 2009)
- B. Robert Owens, "The Structure of Social Reaction: Critical Response and the Creation of 'Parsonianism'" (B.A., Social Studies, 2009; Hoopes Prize winner)
- Dina Guzovsky, "The Right Wing of the New York Intellectuals and the Origins of Neoconservatism, 1945-1960" (B.A., History, 2008)

Dissertation and thesis students, continued

- Mark Hoadley, "Rallying Democracy to Fight for Liberty: The Story of Archibald MacLeish and the U.S. Propaganda Offices in World War II" (B.A., History, 2008)

- Elsa Kim, "Technology and the Individual: Uncovering Conceptions of the Postindustrial Self in the Work of Stewart Brand and Buckminster Fuller" (B.A., Social Studies, 2008)
- Peter McGuire, "Walter Lippmann, Natural Law and the Problem of Faith" (B.A., Social Studies, 2008)
- Emily Barton, "A Most Unusual Story: The Milton Hershey School" (B.A., History, Yale University, 2004)
- Allen Ward Cerasani, Jr., "William Tecumseh Sherman: The Tactical Realism of His March to the Sea" (B.A., History, Yale University, 2004)
- Jack Cooney, "The Florida East Coast Railroad and the Economic Development of South Florida" (B.A., History, Yale University, 2004)
- Kira C. Goldman, "Edward Stephen Harkness and the Residential College System" (B.A., History, Yale University, 2004)
- Cole Heggi, "Camp Ono: Italian Prisoners of War in Southern California and the United States" (B.A., History, Yale University, 2004)
- Meredith Levine, "The Clergyman's Dilemma: William Sloane Coffin, Jr. and the Path to Civil Disobedience during the Vietnam War" (B.A., History, Yale University, 2004)
- Adam Milch, "Controlling the Enemy: The Impact of Prison Officials on the Lives and Deaths of Civil War Captives at Elmira, New York and Salisbury, North Carolina During the Winter of 1864-65" (B.A., History, Yale University, 2004)
- Roy Skeen, "Measuring Success By More than Laws: The Strategic Education of the California Labor Movement in the Early 20th Century" (B.A., History, Yale University, 2004)
- D. Russell Stroud, "Andersonville Prison – More than Southern Inhospitability: A Deeper Look Into What Caused the Death of Nearly 13,000 Union POWs in America's Most Unforgiving Military Prison" (B.A., History, Yale University, 2004)
- Lee Taylor Thompson, "A Teacher Guides His Student: The Influence of W. E. B. Du Bois Upon Alain Locke During the Negro Renaissance" (B.A., History, Yale University, 2004)
- Samira Nazem, "The Reluctant Pioneer Revisited: A Study of the Lives and Impacts of Schoolteachers on the Western and Southern Frontiers" (B.A., Women's and Gender Studies, Yale University, 2004)

General exams and qualifying papers

- Madeline Williams, "American History Since 1815" (History, 2016)
- Laura Nelson, "American History Since 1815" (American Studies, 2016)
- Whitney Robles, "American History Since 1815" (American Studies, 2016)
- Devin Kennedy, "Politics, Culture, Institutions, and Knowledge in Modern America" (History of Science, 2015)
- Elias Nelson, "Science and Religion in American History" (History of Science, 2015)
- Yvan Prkachin, "Politics, Culture, Institutions, and Knowledge in Modern America" (History of Science, 2014)

General exams and qualifying papers, continued

- Bryan McAllister-Grande, "Searching for Modern Unity: The Role of Philosophy in Yale's General Education Reform of the 1940s" (Graduate School of Education, 2014)
- Shuichi Wanibuchi, "Modern U.S. History" (History, 2013)
- Carla Cevasco, "Modern U.S. History" (History of American Civilization, 2013)
- Rebecca Scofield, "Modern U.S. History" (History of American Civilization, 2013)
- Steven Brown, "American Intellectual History, 1776-2000" (History of American Civilization, 2012)
- Marisa Egerstrom, "American Religious History, Gilded Age to Present," (History of American Civilization, 2012)
- Eva Payne, "U.S. History Post-1815" (History of American Civilization, 2012)
- Aaron Hatley, "Modern U.S. History" (History of American Civilization, 2011)
- Mateo Munoz, "Politics, Knowledge, and Culture in Modern America" (History of Science, 2009)
- Jack Hamilton, "Modern U.S. History" (History of American Civilization, 2008)
- Brian McCammack, "Modern U.S. History" (History of American Civilization, 2008)