MICHELLE BURNHAM
Department of English

Santa Clara University

500 El Camino Real

Santa Clara, CA 95053

mburnham@scu.edu

EMPLOYMENT
2008-

Professor, Department of English, Santa Clara University

2001-2008
Associate Professor, Department of English, Santa Clara University

1997-2001
Assistant Professor, Department of English, Santa Clara University

1994-1997
Assistant Professor, Department of English, Auburn University

1989-1994
Graduate Teaching Assistant, Department of English, SUNY at Buffalo

EDUCATION
1994

Ph.D. in English; SUNY at Buffalo

1991

M.A. in English; SUNY at Buffalo

1984

B.A. in English; Trinity College

RESEARCH AND TEACHING SPECIALTIES
Colonial American literature, nineteenth-century American literature, Native American literature, global American studies, cultural studies, critical theory

PUBLICATIONS

Books

Folded Selves: Colonial New England Writing in the World System (Hanover: Univ. Press of New England, 2007).

Captivity and Sentiment: Cultural Exchange in American Literature, 1682-1861 (Hanover: Univ. Press of New England, 1997). Paperback edition 1999.

Editions
A Separate Star: Selected Writings of Helen Hunt Jackson (Heyday Books, 2008).

The Female American; or, the Adventures of Unca Eliza Winkfield (1767), by Unca Eliza Winkfield (Broadview Press, 2001); second edition contracted for 2013.
Articles in Refereed Journals
(Trade, Time, and the Calculus of Risk in Early Pacific Travel Writing.(Early American Literature 46.3 (2011): 425-47
(Female Bodies and Capitalist Drive: Sansay(s Secret History in Transoceanic Context.(Legacy: A Journal of American Women Writers, special issue on (Women and Early America(edited by Tamara Harvey, 28.2 (2011): 177-204.
(Samuel Gorton(s Leveller Aesthetics and the Economics of Colonial Dissent,(William and Mary Quarterly (July 2010): 433-59.

(Land, Labor, and Colonial Economics in Thomas Morton(s New English Canaan,(Early American Literature 41.3 (2006): 405-428. Special issue on economics and early American literature, edited by Jennifer Jordan Baker and Eric Wertheimer.

(Pomo Basketweaving, Poison, and the Politics of Restoration in Greg Sarris(s Grand Avenue,(Studies in American Indian Literatures (Winter 2003): 18-36. Also reprinted in Native American Writing, ed. Robert Lee (Routledge, forthcoming).

((However Extravagant the Pretension(: Bivocalism and U.S. Nation-Building in A Narrative of the Life of Mrs. Mary Jemison,(Nineteenth-Century Contexts 23 (2001): 325-47.

(Merchants, Money, and the Economics of (Plain Style(in William Bradford(s Of Plymouth Plantation,(American Literature 27 (December 2000): 695-720.

((I Lied All the Time(: Tricksterism and Ethnographic Authority in Crashing Thunder,(American Indian Quarterly 22 (1998): 469-484.

(Anne Hutchinson and the Economics of Antinomian Selfhood in Colonial New England,(Criticism 34 (1997): 337-358.

(The Journey Between: Liminality and Dialogism in Mary White Rowlandson(s Captivity Narrative,(Early American Literature 28 (1993): 60-75.

(Loopholes of Resistance: Harriet Jacobs(Slave Narrative and the Critique of Agency in Foucault,(Arizona Quarterly 49 (1993): 53-73. Also reprinted in Incidents in the Life of a Slave Girl, by Harriet Jacobs, Norton Critical Edition, ed. Nellie McKay (New York: Norton, 2001) 278-294.

((Dark Lady and Fair Man(: The Love Triangle in Shakespeare(s Sonnets and Ulysses,(Studies in the Novel 22 (1990): 43-56.

Book Chapters
(Sensibility, Sentimentality, and Charles Brockden Brown.(Oxford Handbook to Charles Brockden Brown, eds. Philip Barnard and Stephen Shapiro (Oxford UP, forthcoming).

(Sherman Alexie(s Indian Killer as Indigenous Gothic,(in Phantom Pasts, Indigenous Presence, eds. Colleen Boyd and Coll Thrush (Nebraska UP, 2011): .

(Textual Investments: Economics and Colonial American Writing,(in Blackwell Companion to Colonial American Literatures, eds. Susan Castillo and Ivy Schweitzer (London: Blackwell, 2005) 60-77.

(Epistolarity, Anticipation, and Revolution in Clara Howard,(in Revising Charles Brockden Brown: Reconfiguring the Early American Republic, eds. Philip Barnard, Mark Kamrath, and Stephen Shapiro (Knoxville: U of Tennessee P, 2004) 260-280.

(The Periphery Within: Internal Colonialism and the Rhetoric of U.S. Nation-Building,(in Messy Beginnings: Postcoloniality and Early American Studies, eds. Malini Johar Schueller and Edward Watts (New Brunswick: Rutgers UP, 2003) 139-154.

(Between England and America: Captivity, Sympathy, and the Sentimental Novel,(in Cultural Institutions of the Novel, eds. Deidre Lynch and William Warner (Durham: Duke UP, 1996) 47-72.

Review Essays
(Time and Space in American Literary History,(review essay, Early American Literature 39.1 (2003): 129-136.

(Perpetual Emotion Machine,(review essay, American Literary History 14.2 (Summer 2002): 348-57.

Book Reviews

Review of Culture and Commerce of the Early American Novel by Stephen Shapiro. Eighteenth-Century Studies (forthcoming).

Review of The Captive(s Position: Female Narrative, Male Identity, and Royal Authority in Colonial New England by Teresa Toulouse. Novel: A Forum 40.1-2 (Fall 2006-Spring 2007): 187-189.

Review of The Geographic Revolution in Early America: Maps, Literacy, and National Identity, by Martin Brückner. Early American Literature 42.1 (2007): 197-201.

Review of William Bradford(s Books: Of Plimmoth Plantation and the Printed Word, by Douglas Anderson. William and Mary Quarterly 61.2 (2004): 353-355.

Review of Republic of Letters: The American Intellectual Community, 1775-1865, by Gilman M. Ostrander. American Literature 73.1 (2001): 186-87.

Review of The Seduction Novel of the Early American Nation: A Call for Socio-Political Reform, by Donna Bontatibus. Early American Literature 35.2 (2000): 213-14.

Review of Cartographies of Desire: Captivity, Race, and Sex in the Shaping of an American Nation, by Rebecca Blevins Faery. Studies in American Indian Literature 12.4 (Winter 2000): 93-95.

Review of Caught Between Worlds: British Captivity Narratives in Fact and Fiction, by Joe Snader. ABRO: ASECS Book Reviews online. California State University, Long Beach. 2000. <http://www.csulb.edu/ASECS>

Review of The Plight of Feeling: Sympathy and Dissent in the Early American Novel, by Julia A. Stern. Eighteenth-Century Fiction 11 (1998): 130-132.

Review of Romances of the Republic: Women, Violence, and the Family in Early National America, by Shirley Samuels. South Atlantic Review 62 (1997): 121-123.

Review of Paradise Lost and the Rise of the American Republic, by Lydia Dittler Schulman. The Eighteenth Century: A Current Bibliography (New York: AMS Press, 1997).

Review of That Pale Mother Rising: Sentimental Discourses and the Imitation of Motherhood in 19th-Century America, by Eva Cherniavsky. American Literature 68 (1996): 232-233.

Review of White Captives: Gender and Ethnicity on the American Frontier, by June Namias. Early American Literature 29 (1994): 200-202.

Review of Cultures of United States Imperialism, edited by Amy Kaplan and Donald E. Pease. American Studies 35.2 (1994): 153-155.
GRANTS AND FELLOWSHIPS
Faculty Research Course Release Initiative Pilot Program, Fall 2011, Santa Clara University, one course release granted through competitive program for The Calculus of Risk.

Faculty-Student Research Assistant Program Grant, 2011-12, Santa Clara University, $1000. To hire, train, and mentor a student assistant to conduct research for The Calculus of Risk.

AAS-ASECS Short-Term Fellowship, 2011, American Antiquarian Society, Worcester MA, $1800. For archival research in primary literary, historical, and cultural sources for The Calculus of Risk.
Thomas Terry Research Grant, 2011, Santa Clara University, $4500 (only partially used to offset expenses not covered by above grant). To support American Antiquarian Society travel and research related to The Calculus of Risk.

Andrew W. Mellon Foundation Short-Term Fellowship, 2008, Huntington Library, San Marino, CA, $2500. For research on Pacific travel writing and eighteenth-century trade and accounting manuals related to The Calculus of Risk.

Thomas Terry Research Grant, 2008, Santa Clara University, $4066 (only partially used to offset expenses not covered by above grant). To support Huntington Library travel and research related to The Calculus of Risk.

Faculty-Student Research Assistant Program Grant, 2006-07, Santa Clara University, $1000. To hire, train, and mentor a student assistant to conduct research for A Separate Star: Selected Writings of Helen Hunt Jackson.

Center for Multicultural Learning Campus Diversity Initiative Grant, 2005, Santa Clara University, $2100. To fund reading and classroom visits by Author and Tribal Chair Greg Sarris (Federated Indians of Graton Rancheria), Professor of English at Sonoma State University. Co-sponsored by Ethnic Studies, Creative Writing, California Legacy Project, and English Department.

Thomas Terry Research Grant, 2005, Santa Clara University, $3900. For research at the Firestone Library, Rare Books Division, Princeton University Library, on early modern economic writing related to Folded Selves: Colonial New England Writing in the World System (UPNE, 2007).

Curriculum Development Grant, 2001, for Multicultural American Literature course (with Eileen Elrod and Juan Velasco), Building Partnerships for Diversity(Irvine Foundation Grant, Center for Multicultural Learning, Santa Clara University.

Barbara S. Mosbacher Fellowship, 1999, John Carter Brown Library, Brown University, $2200. For research on early modern travel and economic writing related to Folded Selves (2007).

Thomas Terry Research Grant, 1998, Santa Clara University, $4774. For research at the Beinecke Library, Yale University, on edition of the novel The Female American (Broadview, 2001).

Humanities Summer Research Grant, 1996, Auburn University, $5000. For completion of book project, Captivity and Sentiment: Cultural Exchange in American Literature, 1682-1861 (UPNE, 1997).

Research Grant-in-Aid, 1996, Auburn University, $2700. For research at the Newberry Library, Chicago, on captivity narratives related to Captivity and Sentiment (1997).

WORK IN PROGRESS
The Calculus of Risk: Writing and Temporality in the Revolutionary Atlantic-Pacific. Book-length project on political, economic, and literary expectation in late 18th-century America, read in the contexts of revolution in the Atlantic and Pacific worlds, of emerging mathematical systems of calculation and investment, and of narrative and political theory.
Co-editor, with Bryan Waterman and Michael Drexler, Selections from The Monthly Magazine and American Review (1799-1800) by Charles Brockden Brown, volume two of The Charles Brockden Brown Electronic Archive and Scholarly Edition, gen. eds. Philip Barnard and Mark Kamrath. Under contract with Bucknell UP.
“Is There an Indigenous Gothic?” Blackwell Companion to the Gothic. Ed. Charles Crow. Under contract with Blackwell P.

The Female American, second edition. Planned revision of 2001 first edition of reprinted 1767 novel. Under contract with Broadview P.
INVITED TALKS
“Remapping Captivity,” keynote address for Rethinking Captivity Conference, University of South Alabama, to be delivered October 2012.

(Paper Money, Colonial Debt, and Spectral Representation in the Salem Witchcraft Affair,(American Studies Program, University of Miami, November 2004.

(Doing Business with Ghosts: Transatlantic Trade and Spectral Representation in the Salem Witchcraft Affair,(Working Group on Eighteenth-Century Studies, University of California at Berkeley, November 2004.

(Investing Subjects: Colonial Travel Writing and the Transatlantic Economics of Literary Style,(Department of English, University of Oregon, February 2003.
SELECTED CONFERENCE PAPERS
“Transplantations: Atlantic Slavery and Pacific Botany in William Earle’s Obi,” C19 Conference, Berkeley, April 2012.

“The Travels of Hildebrand Bowman (1778),” Charles Brockden Brown Society Conference, New York, April 2012.

Participant, Roundtable on (Assessing the Transatlantic and/or Trans-Hemispheric Eighteenth Century in Early American Studies: Pedagogy and Politics,(American Society for Eighteenth-Century Studies, Vancouver, Canada, March 2011.

(Plotting the Revolutionary Pacific,(California American Studies Association, Long Beach CA, April 2010.

(Trade and Time in Eighteenth-Century Pacific Travel Writing,(American Studies Association, Washington DC, November 2009.

Participant, Roundtable on (Transatlantic Studies,(Society of Early Americanists, Hamilton, Bermuda, 2009.

(The Revolutionary Pacific,(SEA-sponsored roundtable on (Early American Dreams and Nightmares,(American Studies Association, Philadelphia, October 2007.

(Narrating Revolutions: The Politics and Economics of Futurity in Ormond,(SEA/OIEAHC Conference, Williamsburg, June 2007.

(Samuel Gorton and the Economic Aesthetics of Colonial Dissent,(American Culture Association/Popular Culture Association, Atlanta, April 2006.

(Colonial Class Trouble: Thomas Morton(s Economics and Aesthetics of Inflation,(Identity and Empire in the Atlantic World, Greensboro, NC, September 2004.

(The Ethics of Horror: Sherman Alexie(s Indian Killer as Native American Gothic,(ALA Symposium on American Gothic, Puerto Vallarta, Mexico, December 2002.

(The Language of Investment: Travel Writing, New England, and the Economic Subject in the World System,(American Studies Association, Houston, November 2002.

(Uncertain Certainties: Merchant Capital and English Travel Writing in the World System,(MLA Convention, New Orleans, December 2001.

(Dialogism, Genre, and Pomo Basketweaving in Greg Sarris(s Grand Avenue,(SW/Texas Popular Culture Association/American Culture Association Convention, Albuquerque, March 2000.

(Money, Possession, and (Spectral Representation(in the Salem Witchcraft Affair,(American Literature Association Convention, San Diego, May 1998.

(Merchant Adventurers and the Economy of (Plain Style(in William Bradford's Of Plymouth Plantation,(Group for Early Modern Cultural Studies, Pittsburgh, September 1996.

((I Lied All the Time(: Tricksterism and Ethnographic Authority in Crashing Thunder,(Popular Culture Association/American Culture Association, Las Vegas, March 1996.

(Anne Hutchinson and the Economics of Antinomian Selfhood in Colonial New England,(Group for Early Modern Cultural Studies, Dallas, October 1995.

(Charlotte Temple(s Renewable Virtue: Gender, Power, and Political Representation in Post-Revolutionary America,(Southeastern American Society for Eighteenth-Century Studies, Mobile, February 1995.

(Captivity and Sentiment: Cultural Exchange in American Literature, 1682-1861,(American Studies Association, Boston, November 1993.

((Two Falling Voices(: Narrative Imperialism and Cultural Struggle in A Narrative of the Life of Mrs. Mary Jemison,(Central New York Conference on Literature and Language, Cortland, New York, October 1993.

(Between England and America: The Novel, the Nation, and Sympathetic Identification,(Group for Early Modern Cultural Studies, Norman, Oklahoma, October 1993.

(Mistress, Mother, Maid: he Role and Exchange of Women in Mary White Rowlandson's Indian Captivity Narrative,(Modern Language Association, San Francisco, December 1991.

(Motherhood, Violence, and Sentimentality in American Indian Captivity Narratives,(Women's Studies Conference, Ann Arbor, Michigan, March 1991.

CONFERENCE PANELS CHAIRED
(New Directions in Early American Studies,(MLA Convention, Los Angeles, January 2011.

(Caribbean and Other Regionalisms Roundtable,(Charles Brockden Brown Society Conference, Pasadena, October 2010.

(Finance, Investment, Risk,(MLA Convention, Philadelphia, December 2009.

(Evangelicalism, Insurance, and Indian Casinos: A Discourse of Futurity in the (New(American Studies,(ASA Convention, Oakland, October 2006.

(Language and Economics in Early American Literature: Class, Property, Consumption,(SEA Conference, Norfolk, March 2001.

(Race, Nation, and Culture in the Work of Charles Brockden Brown,(Revising Charles Brockden Brown, Philadelphia, October 1998.

(Cultures of Imperialism in Seventeenth-Century New England,(Modern Language Association, Washington, December 1996.

(Narrativity and Captivity in Colonial America,(Southeastern American Society for Eighteenth-Century Studies, Tallahassee, February 1996.

(Native American Autobiography,(Central New York Conference on Literature and Language, Cortland, New York, October 1994.

(The Sentimental Marketplace,(Race, Gender, and Sentimentality in Nineteenth-Century America, Ithaca, New York, March 1990.

STUDENTS MENTORED

Kara Thompson, SCU 01 English major, Assistant Professor of American Studies, (Native American and Queer studies) at College of William and Mary, VA.
Angela Pulley Hudson, Auburn U English major, Associate Professor of History (Native American studies) at Texas A&M University, TX.

Renee Wells, Auburn U English major, Assistant Director of Center for Diversity and Inclusion at Michigan Technological University, MI.
Dan Ennis, Auburn U 99 PhD, Professor and Chair of English (18th century transatlantic literature) at Coastal Carolina University, SC.

SERVICE TO THE PROFESSION

Member, Advisory Editorial Board, Eighteenth-Century Studies, 2011-14.

Member, Advisory Editorial Board, Studies in American Fiction, 2010-13.

Elected to the Board of the Charles Brockden Brown Society, 2009-11.

Member of organizing and program committees, Weird America: Circum-Atlantic Cultures Conference, sponsored by the Charles Brockden Brown Society, 2010.

Elected to MLA Division of American Literature to 1800, 2008-2013. Chair, 2011-12.

Member, Editorial Board, Early American Literature, 2003-06. Editor: David Shields, University of South Carolina.
Judge, Society of Early Americanists Best Essay Contest, 2006-07. Chair: Laura Stevens, University of Tulsa.

Member of program committee, Society of Early Americanists Conference, Providence, RI, April 2003. Chair: Phil Gould, Brown University.

Judge, Richard Beale Davis Prize Committee, for best article published in Early American Literature, 2001. Chair: Jim Egan, Brown University.

Member of program committee, Society of Early Americanists Conference, Norfolk, VA, 2001.

Member of organizing and program committees, The Frontiers of Charles Brockden Brown Conference, Las Vegas, October 2000.

Member of organizing and program committees, Revising Charles Brockden Brown Conference, Philadelphia, October 1998.

External reviewer for tenure/promotion petitions, Brown University, University of Colorado-Boulder, University of Massachusetts-Boston, Columbia University, Temple University, Clark University, University of South Alabama.

Manuscript reader for Michigan State University Press, Duke University Press, University of Pennsylvania Press, Oxford University Press, University of Alabama Press, Early American Literature, American Literary History, PMLA, American Quarterly, Eighteenth Century: Theory and Interpretation, Eighteenth-Century Studies, Tulsa Studies in Women(s Literature, College English, Journal of American History, Eighteenth-Century Fiction, American Indian Quarterly, XVIII: New Perspectives on the Eighteenth Century.

Service on PhD dissertation and MA thesis committees, Auburn University, 1995-1998.

Outside reader for PhD dissertations, SUNY at Buffalo, 2001-2.

SERVICE TO THE UNIVERSITY AND DEPARTMENT
University/College Service

Member, Search committee for University Librarian, 2012. Chair: Diane Jonte-Pace.
Member, Advisory Board, Women(s and Gender Studies Program, 2011-14. Chair: Laura Ellingson.
Member, Arts and Humanities Grievance Committee, College of Arts and Sciences, 2011-14.

Participant, panel on (Teaching Cultures and Ideas,(for Faculty Development Program, 2011. Organizers: Phyllis Brown and Eileen Elrod.

Co-Facilitator (with Jim Bennett, Religious Studies and Julie Chang, English), American Studies Pathway, 2008-present.

Co-chair (with Bob Numan, Psychology), WASC Subcommittee on evaluating the Teaching Scholar Model, 2008-2009. Member of committee, 2007-2008.

Participant, panel on (Support for Research at Santa Clara University(for Faculty Development Program, 2007. Organizer: Diane Dreher.

Participant, panel on (How I Write: Strategies of Successful Scholars(for Faculty Development Program, 2007. Organizer: Diane Jonte-Pace.

Faculty Project Leader, Center for Multicultural Learning, 2006-07. With Alma Garcia, Sociology and Teresia Hinga, Religious Studies. Responsible for revitalizing and organizing CML Associates programming.

Member, Advisory Board, Center for Multicultural Learning, 2006-07. Chair: Mary Ho.

Member, Advisor and Curriculum Development Council, 2006-07. Chair: Bob Senkewicz.

Member, Advisory Board, Women(s and Gender Studies Program, 2004-07. Chair: Linda Garber.

Advocate, Faculty Advocates Program, to support student victims of bias based on race, ethnicity, or sexual orientation, 2006-present Organizer: Lester Doanes.

Co-president (with Megan Williams, English), AAUP chapter, 2006-2008.

Coordinator, American Studies Group, 2005-2009. With Jim Bennett, Religious Studies, and Andrea Pappas, Art History.

Member, Core curriculum committee, 2003-2006. Chair: Bob Senkewicz.

Chair, U.S. Studies subcommittee of the University Core Curriculum, 2001-2008.

Associate, Center for Multicultural Learning, 1999-present.

Department Service

Chair, Program review faculty data subcommittee, 2011-12.

Member, Lievestro Prize committee, 2012.

Chair, Evaluation committee, 2010-2013. Organized Fall evaluation workshops.
Chair, Curriculum committee, 2007-2009.

Member, Executive committee, 2007-2009.

Member, Evaluation committee, 2004-07. Chair of committee, 2006-07.

Organizer, Working Scholars Series, 2005-07.

Associate Chair, English Department, 2005-06.

Graduate School Advisor, English Department, 1998-2008.

Chair, Search committee for tenure-track position in African American literature, 2005-2006.

Chair, Search committee for 5 term lecturers in Composition/Rhetoric, 2005.

Chair, Lievestro Prize committee, English Department, 2005.

Member, Search committee for two tenure-track positions in Composition/Rhetoric, 2004-2005.

Member, Search committee for term lecturer in Composition/Rhetoric, 2004.

Chair, Benchmark Task Force for Program Review, English Department, 2003-2004.

Member, Woodall Prize committee, 2003.

Member, Canterbury Fellowship Committee, 2003-06; Director of Committee 2004-05.

Chair, Curriculum committee, English Department, 2001-03.

Member, Curriculum committee, English Department, 1998-2001.

Chair, Ad hoc committee for curriculum revision, English Department, 2002-03.

Chair, Woodall Prize committee, English Department, 2002.

Member, Lievestro Prize committee, English Department, 2001.

Member, Freshman Composition Prize Committee, English Department, 1999.

Member, Departmental Assessment Subcommittee, English Department, 1998.
Member, Ad hoc Committee on Graduate Course Offerings, Auburn University, 1996.

Faculty Advisor, English Graduate Student Organization, Auburn University, 1996-1997.
