

DAVID ARMITAGE

Department of History
Harvard University
Cambridge, MA 02138
+1 617 495-2504

armitage@fas.harvard.edu

<http://scholar.harvard.edu/armitage>

<https://twitter.com/#!/DavidRArmitage>

Professional Career:

- 2007– Lloyd C. Blankfein Professor of History, Harvard University
- 2004–07 Professor of History, Harvard University
- 2003–04 Professor of History, Columbia University
- 2002–04 James R. Barker Professor of Contemporary Civilization, Columbia University
- 1997–2003 Associate Professor of History, Columbia University
- 1993–97 Assistant Professor of History, Columbia University

Education:

- 1992 PhD, University of Cambridge
- 1990 MA, University of Cambridge
- 1988–90 Visiting Student, Princeton University
- 1986 BA, University of Cambridge: First Class Honours with Distinction

Visiting Positions, Fellowships and Affiliations:

- 2014 Astor Visiting Lecturer, University of Oxford
- 2013– Affiliated Faculty, Harvard Law School
- 2011 Professeur invité, École des Hautes Études en Sciences Sociales
- 2008 Distinguished Research Visitor, University of York
- 2006–07 Andrew W. Mellon Research Fellow, The Henry E. Huntington Library

- 2006 Visiting Fellow, Humanities Research Centre, The Australian National University
- 2004 Visiting Fellow, Research School of Social Sciences, The Australian National University
- 2001 Huntington Visiting Fellow, Lincoln College, Oxford
- 2000–01 Charles Warren Fellow, Harvard University
- 1996–97 Fellow, National Humanities Center
- 1996–97 Georges Lurcy Charitable and Educational Trust Faculty Fellow
- 1992 Visiting Research Fellow, Institute for Advanced Studies in the Humanities, University of Edinburgh
- 1992 British Academy Small Personal Research Grant
- 1990–93 Junior Research Fellow, Emmanuel College, Cambridge
- 1990 Barbara S. Mosbacher Fellow, The John Carter Brown Library
- 1988–90 Commonwealth Fund Harkness Fellow

Election to Learned Societies:

- 2011 Honorary Fellow, Australian Academy of the Humanities
- 2010 Corresponding Fellow, Royal Society of Edinburgh
- 2010 Member, Colonial Society of Massachusetts
- 2009 Fellow, Massachusetts Historical Society
- 2007 Member, American Antiquarian Society
- 1997 Fellow, Royal Historical Society

Honours and Awards:

- 2009– Honorary Professor of History, University of Sydney
- 2008–09 Walter Channing Cabot Fellow, Harvard University
- 2008– Distinguished Lecturer, Organization of American Historians

- 2006 The Caird Medal, National Maritime Museum
- 2006– Thomas Temple Hoopes Prize for Excellence in the Art of Teaching, Harvard University (four times)
- 2004 Percy G. Adams Prize, Southeastern American Society for Eighteenth-Century Studies
- 2004 AM, *honoris causa*, Harvard University
- 2001 Longman/*History Today* Book of the Year Award
- 1996, 1998 Philip and Ruth Hettleman Teaching Award, Columbia University
- 1995 Irene Samuel Memorial Award, Milton Society of America
- 1986–88 Research Scholar, St Catharine’s College, Cambridge
- 1986 Mrs Claude Beddington Prize in English Studies, University of Cambridge

Named and Plenary Lectures:

- 2013 The Maurice and Muriel Fulton Lecture, University of Chicago Law School
- 2013 The John Patrick Diggins Memorial Lecture, CUNY Graduate Center
- 2013 ‘So, What?’ Lecture, University of New South Wales
- 2013 Distinguished Lecture, The Australian National University
- 2013 Plenary lecture, International Graduate Historical Studies Conference
- 2012 The Nicolai Rubinstein Lecture, Queen Mary, University of London
- 2012 The Ervin Frederick Kalb Lecture, Rice University
- 2012 Plenary lecture, Finnish Historical Society
- 2012 Plenary lecture, International Society for Utilitarian Studies
- 2011 Plenary lecture, World Conference in Conceptual History, Buenos Aires
- 2011 Plenary lecture, Institute of Law and History, Tel Aviv University
- 2010 The Wiles Lectures, Queen’s University Belfast

- 2010 The Costa Lecture, Ohio University
- 2010 The Adams Lecture, Salem Athenæum
- 2010 Conferencia magistral, Archivo General de la Nación, Mexico City
- 2009 Plenary lecture, Japanese Association for the Study of Puritanism
- 2009 Plenary lecture, Consortium on the Revolutionary Era
- 2009 Plenary lecture, Northeast Conference on British Studies
- 2008 Sydney Ideas Lecture, University of Sydney
- 2007 Plenary lecture, Southern Conference on British Studies
- 2006 The Caird Lecture, National Maritime Museum, Greenwich
- 2006 Plenary lecture, Australian Historical Association
- 2005 Plenary lecture, South African Historical Society
- 2003 The Robert P. Benedict Lectures in Political Philosophy, Boston University
- 2003 The William Howard Taft Lecture in History, University of Cincinnati
- 2001 Plenary lecture, 70th Anglo-American Conference of Historians
- 1998 The George W. Knepper Lecture, University of Akron

Invited lectures and presentations: University of Aberdeen; Academia Sinica; University of Adelaide; American Antiquarian Society; Aoyama-gakuin University; Australian National University; Barnard College; Universität Bayreuth; Bellagio Center; Boston College; Brown University; Bucknell University; University of California, Los Angeles; University of California, Riverside; University of Cambridge; University of Cape Town; Central Michigan University; College of Charleston; University of Chicago; Clemson University; Collège de France; Colonial Williamsburg Foundation; Columbia Law School; Columbia University; CUNY Graduate Center; Duke University; École des Hautes Études en Sciences Sociales; University of Edinburgh; Universidade do Estado do Rio de Janeiro; European Science Foundation; European University Institute; Universidade Federal do Rio de Janeiro; Florida State University; Folger Shakespeare Library; Foreign Policy Research Institute; Georgetown University; Gilder Lehrman Institute of American History; University of Glasgow; Griffith University; Harvard Business School; Harvard Law School; Harvard University; Hebrew University of Jerusalem; Huntington Library; Indiana University; Institute of Historical Research; John Carter Brown Library; Johns Hopkins University; Kent State University; University of Kentucky; King's College

London; Kyoto University; Liberty Fund; Library of Congress; University of London; Louisiana State University; Macquarie University; University of Maine; Maryland Historical Society; Massachusetts Historical Society; University of Miami; University of Michigan; Mississippi State University; Università degli Studi di Napoli 'L'Orientale'; National Constitution Center; National Humanities Center; National Maritime Museum; National Taiwan University; National Tsing Hua University; National University of Ireland, Galway; National University of Singapore; University of New Hampshire; New School University; University of New South Wales; New-York Historical Society; New York University; New York University Law School; Newberry Library; University of North Carolina, Chapel Hill; North Carolina State University; Northeastern University; Northwestern University; University of Notre Dame; Omohundro Institute for Early American History and Culture; University of Oxford; Université de Paris X-Nanterre; University of Pennsylvania; Pennsylvania State University; Pontificia Universidade Católica do Rio de Janeiro; Princeton University; Prinz-Albert-Gesellschaft; Queen Mary, University of London; Queen's University; Queen's University Belfast; Rothermere American Institute; Rutgers University; Universidade de São Paulo; Seigakuin University; University of Sheffield; Shizuoka University; Smithsonian Institution; Society of Colonial Wars; Sophia University; University of South Carolina; University of Southern California; Stanford University; University of Sussex; University of Sydney; Thomas Jefferson Foundation; University of Tokyo; University College London; Uppsala University; University of Utah; Vanderbilt University; University of Virginia; University of Wales, Bangor; University of Warwick; Washington University; Wesleyan University; William Andrews Clark Memorial Library; Williams College; University of Wisconsin, Madison; Yale Center for British Art; Yale Law School; Yale University; University of York.

Books:

Civil War: A History in Ideas (Alfred A. Knopf; Yale University Press; Penguin Canada; Companhia das Letras: under contract).

(with Jo Guldi) *The History Manifesto* (Cambridge University Press: in progress).

Foundations of Modern International Thought (Cambridge University Press, 2013; Chinese translation, Zhejiang University Press: in progress; Japanese translation, Hosei University Press: in progress), xii + 300 pp.

– ‘Critical Exchange: *Foundations of Modern International Thought*,’ *Contemporary Political Theory*, 13 (2014).

– ‘Special Issue: *Foundations of Modern International Thought*,’ *History of European Ideas*, 40 (2014).

The Declaration of Independence: A Global History (Harvard University Press, 2007; pbk. 2008; Italian translation, Utet, 2008; French translation, L'Atalante, 2009; Portuguese translation, Companhia das Letras, 2011; Spanish translation, Marcial Pons, 2012;

Japanese translation, Minerva Shobō, 2012; Chinese translation, with new preface, The Commercial Press, 2013), vi + 300 pp. [*TLS Book of the Year*, 2007]

– ‘Critical Forum: *The Declaration of Independence: A Global History*,’ *William and Mary Quarterly*, 3rd ser., 65, 2 (April 2008): 347–69.

– ‘Round Table: *The Declaration of Independence: A Global History*,’ *RSA Journal: Rivista di Studi Americani*, 20 (2009): 79–108.

Greater Britain, 1516–1776: Essays in Atlantic History (Ashgate, 2004), xii + 292 pp.

The Ideological Origins of the British Empire (Cambridge University Press, 2000; Japanese translation, with new preface, Nihon Keizai Hyōronsha, 2005), xi + 239 pp. [*Longman/History Today Book of the Year Award*, 2001]

Edited Books:

(ed.) John Locke, *Colonial Writings, The Clarendon Edition of the Works of John Locke* (Oxford University Press: under contract).

(co-ed., with Jennifer Pitts) C. H. Alexandrowicz, *The Law of Nations in Global History* (Oxford University Press: in progress).

(co-ed., with Alison Bashford) *Pacific Histories: Ocean, Land, People* (Palgrave Macmillan, 2014), xvi + 371 pp.

(co-ed., with Sanjay Subrahmanyam) *The Age of Revolutions in Global Context, c. 1760–1840* (Palgrave Macmillan, 2010), xxxii + 301 pp. [*Choice Outstanding Academic Title*, 2010]

(co-ed., with Conal Condren and Andrew Fitzmaurice) *Shakespeare and Early Modern Political Thought* (Cambridge University Press, 2009; pbk. 2012), xii + 289 pp. [*TLS Book of the Year*, 2009]

(ed.) *British Political Thought in History, Literature and Theory, 1500–1800* (Cambridge University Press, 2006; pbk. 2010), xii + 326 pp.

(ed.) Hugo Grotius, *The Free Sea* (Liberty Fund, 2004; corrected rpt. 2010), xxv + 145 pp.

(co-ed., with Michael J. Braddick) *The British Atlantic World, 1500–1800* (Palgrave Macmillan, 2002; expanded 2nd edn. 2009), xx + 324 pp.

(ed.) *Theories of Empire, 1450–1800* (Ashgate, 1998), xxxiii + 388 pp.

(ed.) *Bolingbroke: Political Writings* (Cambridge University Press, 1997; rpt. China University of Political Science and Law Press, 2003), xlv + 305 pp.

(co-ed., with Armand Himy and Quentin Skinner) *Milton and Republicanism* (Cambridge University Press, 1995; pbk. 1998), xii + 281 pp. [Irene Samuel Memorial Award, 1995]

Essays:

‘Cosmopolitanism and Civil War,’ in Joan-Pau Rubiés and Neil Safier, eds., *Cosmopolitanism and the Enlightenment* (Cambridge University Press: in progress).

‘Every Great Revolution is a Civil War,’ in Keith Michael Baker and Dan Edelstein, eds., *Scripting Revolution* (Stanford University Press: in press); Greek translation, *Σύγχρονα Θέματα* (2015): in progress.

‘Foreword,’ in R. R. Palmer, *The Age of the Democratic Revolution: A Political History of Europe and America, 1760–1800*, new edn. (Princeton University Press: in press).

(with Julia Gaffield) ‘“We Must Live Independent or Die”: The Haitian Declaration of Independence in Atlantic Context,’ in Julia Gaffield, ed., *The Haitian Declaration of Independence* (University of Virginia Press: in press).

‘The International Turn in Intellectual History,’ in Darrin M. McMahon and Samuel Moyn, eds., *Rethinking Modern European Intellectual History* (Oxford University Press, 2014), pp. 232–52; Chinese translation with critical forum, *Intellectual History* (Taipei), 1 (2013): 199–227, 229–400; (abridged) *The Global Journal*, 15 (January 2013): 22–25.

(with Alison Bashford) ‘The Pacific and its Histories,’ in David Armitage and Alison Bashford, eds., *Pacific Histories: Ocean, Land, People* (Palgrave Macmillan, 2014), pp. 1–28.

‘Declaraciones de independencia, 1776–2011. Del derecho natural al derecho internacional,’ in Alfredo Ávila, Jordana Dym and Erika Pani, eds., *La era de las declaraciones. Textos fundamentales de las independencias en América* (El Colegio de México-UNAM, 2013), pp. 19–41.

‘John Locke: Theorist of Empire?,’ in Sankar Muthu, ed., *Empire and Modern Political Thought* (Cambridge University Press, 2012), pp. 84–111; Japanese translation, *Journal of the College of Literature, Aoyama Gakuin University*, 51 (March 2010): 1–28; Portuguese translation in Eunice Ostrensky, ed., *Teoria, Discurso e Ação Política* (Alameda Casa Editorial: in press).

‘The American Revolution in Atlantic Perspective,’ in Nicholas Canny and Philip Morgan, eds., *The Oxford Handbook of the Atlantic World, 1450–1850* (Oxford University Press, 2011), pp. 516–32; rptd. (expanded) in Philip D. Morgan and Molly A. Warsh, eds., *Early North America in Global Perspective* (Routledge, 2014), pp. 309–36; Spanish translation (expanded), *20/10: El mundo atlántico y la modernidad iberoamericana, 1750–1850*, 1 (2012): 9–33; Japanese translation, in progress.

- (with Sanjay Subrahmanyam) ‘The Age of Revolutions, c. 1760–1840: Global Causation, Connection and Comparison,’ in David Armitage and Sanjay Subrahmanyam, eds., *The Age of Revolutions in Global Context, c. 1760–1840* (Palgrave Macmillan, 2010), pp. xii–xxxiii, 218–23.
- ‘Secession and Civil War,’ in Don H. Doyle, ed., *Secession as an International Phenomenon: From America’s Civil War to Contemporary Separatist Movements* (University of Georgia Press, 2010), pp. 37–55.
- ‘Afterword,’ in Robert Frank and David Armitage, *The Declaration of Independence* (The Limited Editions Club, 2010), pp. 17–37.
- (with Conal Condren and Andrew Fitzmaurice) ‘Introduction,’ in David Armitage, Conal Condren and Andrew Fitzmaurice, eds., *Shakespeare and Early Modern Political Thought* (Cambridge University Press, 2009), pp. 1–22.
- ‘Shakespeare’s Properties,’ in Armitage, Condren and Fitzmaurice, eds., *Shakespeare and Early Modern Political Thought*, pp. 25–43; Spanish translation, *Revista de Occidente*, 351 (July-August 2010): 107–28.
- ‘John Locke’s International Thought,’ in Ian Hall and Lisa Hill, eds., *British International Thinkers from Hobbes to Namier* (Palgrave Macmillan, 2009), pp. 33–48.
- ‘The Declaration of Independence in World History,’ in Peter S. Onuf and Christian Y. Dupont, eds., *Declaring Independence: The Origin and Influence of America’s Founding Document* (University of Virginia Library, 2008), pp. 31–40.
- ‘Introduction: The World of 1607,’ in *The World of 1607* (Jamestown-Yorktown Foundation, 2007), pp. 1–6; Spanish translation (abridged), *ABCD: Las artes y las letras*, 810 (11–17 August 2007): 12.
- ‘Hobbes and the Foundations of Modern International Thought,’ in Annabel Brett and James Tully, eds., *Rethinking the Foundations of Modern Political Thought* (Cambridge University Press, 2006), pp. 219–35; Spanish translation (expanded), *Derechos y libertades*, 15, 2 (June 2006): 17–46.
- ‘Introduction,’ in David Armitage, ed., *British Political Thought in History, Literature and Theory, 1500–1800* (Cambridge University Press, 2006), pp. 1–9.
- ‘The Scottish Diaspora,’ in Jenny Wormald, ed., *Scotland: A History* (Oxford University Press, 2005; revised pbk. 2014), pp. 272–303.
- ‘Monstrosity and Myth in Mary Shelley’s *Frankenstein*,’ in Laura Lunger Knoppers and Joan B. Landes, eds., *Monstrous Bodies/Political Monstrosities in Early Modern Europe* (Cornell University Press, 2004), pp. 200–26.

- ‘Is There a Pre-history of Globalization?,’ in Deborah Cohen and Maura O’Connor, eds., *Comparison and History: Europe in Cross-National Perspective* (Routledge, 2004), pp. 165–76.
- ‘Parliament and International Law in the Eighteenth Century,’ in Julian Hoppit, ed., *Parliaments, Nations and Identities in Britain, 1660–1850* (Manchester University Press, 2003), pp. 169–86.
- (with Michael J. Braddick), ‘Introduction,’ in David Armitage and Michael J. Braddick, eds., *The British Atlantic World, 1500–1800* (Palgrave Macmillan, 2002; 2nd edn. 2009), pp. 1–7.
- ‘Three Concepts of Atlantic History,’ in Armitage and Braddick, eds., *The British Atlantic World, 1500–1800*, pp. 11–27, 250–54; rptd. (abridged) in Alison Games and Adam Rothman, eds., *Major Problems in Atlantic History* (Houghton Mifflin, 2007), pp. 16–23; Spanish translation, *Revista de Occidente*, 281 (October 2004): 7–28; Portuguese translation, *História Unisinos*, 18 (2014): in press.
- ‘Empire and Liberty: A Republican Dilemma,’ in Martin van Gelderen and Quentin Skinner, eds., *Republicanism: A Shared European Heritage, II: The Values of Republicanism in Early Modern Europe* (Cambridge University Press, 2002), pp. 29–46; rptd. in Richard Whatmore, ed., *Intellectual History*, 4 vols. (Routledge, 2014).
- ‘The Political Economy of Britain and Ireland after the Glorious Revolution,’ in Jane H. Ohlmeyer, ed., *Political Thought in Seventeenth-Century Ireland: Kingdom or Colony* (Cambridge University Press, 2000), pp. 221–43.
- ‘The British Conception of Empire in the Eighteenth Century,’ in Franz Bosbach and Herman Hiery, eds., *Imperium/Empire/Reich: Ein Konzept politischer Herrschaft im deutsch-britischen Vergleich* (Saur Verlag, 1999), pp. 91–107.
- ‘Literature and Empire,’ in Nicholas Canny, ed., *The Oxford History of the British Empire, I: The Origins of Empire* (Oxford University Press, 1998), pp. 99–123.
- ‘John Milton: Poet Against Empire,’ in David Armitage, Armand Himy and Quentin Skinner, eds., *Milton and Republicanism* (Cambridge University Press, 1995), pp. 206–25.
- ‘The Scottish Vision of Empire: Intellectual Origins of the Darien Venture,’ in John Robertson, ed., *A Union for Empire: Political Thought and the British Union of 1707* (Cambridge University Press, 1995), pp. 97–118.
- ‘The Darien Venture,’ in *Scotland and the Americas, 1600 to 1800* (The John Carter Brown Library, 1995), pp. 3–13.

‘The New World and British Historical Thought: From Richard Hakluyt to William Robertson,’ in Karen Ordahl Kupperman, ed., *America in European Consciousness, 1493–1750* (University of North Carolina Press, 1995), pp. 52–75.

Articles:

(with Jo Guldi) ‘Le Retour de la longue durée. Une perspective anglo-saxonne,’ with critical forum, *Annales. Histoire, Sciences sociales*, 69 (2014): in press; Chinese translation, *Global History Review* (Beijing), 5 (2013): in press.

‘The Anarchist Cinema of Peter Watkins,’ *Perspectives on History*, 51, 9 (December 2013): 23–25.

‘The “International Turn”: A Reply to My Critics,’ Chinese translation, *Intellectual History* (Taipei), 1 (2013): 357–75, 377–400.

‘Space, Time and the Future of the Past,’ *The Australian Higher Education Supplement* (21 August 2013): 36.

‘What’s the Big Idea? Intellectual History and the *Longue Durée*,’ *History of European Ideas*, 38, 4 (December 2012): 493–507; (abridged) *The Times Literary Supplement*, 5712 (21 September 2012): 13–15; Spanish translation, *Ariadna Histórica. Lenguajes, conceptos, metáforas*, 1 (2012): 15–39; Danish translation, *Slagmark–Tidsskrift for idéhistorie*, 67 (2013).

‘Globalizing Jeremy Bentham,’ *History of Political Thought*, 32, 1 (Spring 2011): 63–82.

(participant) ‘Interchange: Nationalism and Internationalism in the Era of the Civil War,’ *Journal of American History*, 98, 2 (September 2011): 455–89.

‘What Would Marx Say About Cairo?,’ *Foreign Policy* online (7 February 2011): www.foreignpolicy.com/articles/2011/02/07/what_would_marx_say_about_cairo.

‘Ideas of Civil War in Seventeenth-Century England,’ *Annals of the Japanese Association for the Study of Puritanism*, 4 (2009): 4–18.

‘A Reply to My Critics,’ *RSA Journal: Rivista di Studi Americani*, 20 (2009): 99–106.

‘Civil War and Revolution,’ *Agora* (Melbourne), 44, 2 (April 2009): 18–22.

‘The Shape of Wars to Come,’ *The Sydney Morning Herald* (19 July 2008): 33.

‘The Declaration of Independence: Its Many Histories,’ *William and Mary Quarterly*, 3rd ser., 65, 2 (April 2008): 359–64.

‘From Colonial History to Post-Colonial History: A Turn Too Far?,’ *William and Mary Quarterly*, 3rd ser., 64, 2 (April 2007): 251–54.

- ‘The Elephant and the Whale: Empires of Land and Sea,’ *Journal for Maritime Research*, 9, 1 (2007): 23–36; Italian translation (expanded) in Ruth Ben-Ghiat, ed., *Gli imperi. Dall’antichità all’età contemporanea* (Il Mulino, 2009), pp. 55–72.
- ‘The Contagion of Sovereignty: Declarations of Independence since 1776,’ *South African Historical Journal*, 52, 1 (2005): 1–18.
- ‘John Locke, Carolina, and the *Two Treatises of Government*,’ *Political Theory*, 32, 5 (October 2004): 602–27; rptd. (revised) in Peter R. Anstey, ed., *John Locke: Critical Assessments, I: Moral and Political Philosophy* (Routledge, 2006), pp. 278–302.
- “‘That Excellent Forme of Government’: New Light on Locke and Carolina,’ *The Times Literary Supplement*, 5299 (22 October 2004): 14–15.
- ‘The Elizabethan Idea of Empire,’ *Transactions of the Royal Historical Society*, 6th ser., 14 (2004): 269–77.
- ‘The Declaration of Independence in World Context,’ *OAH Magazine of History*, 18, 3 (April 2004): 61–66; rptd. (revised) in Gary Reichard and Ted Dickson, eds., *America on the World Stage: A Global Approach to U.S. History* (University of Illinois Press, 2008), pp. 17–28.
- ‘The Declaration of Independence and International Law,’ *William and Mary Quarterly*, 3rd ser., 59, 1 (January 2002): 39–64; rptd. in Ryan Patrick Hanley and Darrin M. McMahon, eds., *The Enlightenment: Critical Concepts in Historical Studies, V: Revolutions* (Routledge, 2009), pp. 43–68. [Percy G. Adams Prize, 2004]
- ‘Edmund Burke and Reason of State,’ *Journal of the History of Ideas*, 61, 4 (October 2000): 617–34.
- ‘Greater Britain: A Useful Category of Historical Analysis?,’ *American Historical Review*, 104, 2 (April 1999): 427–45.
- ‘Answering the Call: The History of Political and Social Concepts in English,’ *History of European Ideas*, 25, 1–2 (January 1999): 15–22.
- ‘A Patriot for Whom? The Afterlives of Bolingbroke’s Patriot King,’ *Journal of British Studies*, 36, 3 (October 1997): 397–418.
- ‘Making the Empire British: Scotland in the Atlantic World 1542–1707,’ *Past and Present*, no. 155 (May 1997): 34–63.
- “‘The Projecting Age’: William Paterson and the Bank of England,’ *History Today*, 44, 6 (June 1994): 5–10.

‘The Cromwellian Protectorate and the Languages of Empire,’ *The Historical Journal*, 35, 3 (September 1992): 531–55.

‘Christopher Columbus and the Uses of History,’ *History Today*, 42, 5 (May 1992): 50–55.

‘The *Procession Portrait* of Queen Elizabeth I: A Note on a Tradition,’ *Journal of the Warburg and Courtauld Institutes*, 53 (1990): 301–07.

‘The Dismemberment of Orpheus: Mythic Elements in Shakespeare’s Romances,’ *Shakespeare Survey*, 39 (1987): 123–33.

‘A Poem in Praise of Ben Jonson,’ *Notes & Queries*, n. s. 34, 2 (June 1987): 230–32.

Review Essays:

‘Guano to Guantánamo,’ *The Times Literary Supplement*, 5775 (6 December 2013): 10–11.

‘Probing the Foundations of Tully’s Public Philosophy,’ *Political Theory*, 39, 1 (February 2011): 124–30.

‘Maps vs Chaps,’ *Literary Review*, 383 (December 2010/January 2011): 27–28.

‘13 to 18,’ *The Times Literary Supplement*, 5576 (12 February 2010): 7–8.

‘Noble-less,’ *The Times Literary Supplement*, 5550 (14 August 2009): 5.

Review of David C. Hendrickson, *Union, Nation, or Empire*, *H-Diplo Roundtable*, 10, 25 (22 July 2009): 6–8: www.h-net.org/~diplo/roundtables/PDF/Roundtable-X-25.pdf.

‘Good of Others,’ *The Times Literary Supplement*, 5538 (22 May 2009): 8.

‘Why We Share a Different History,’ *The Times Literary Supplement*, 5477 (21 March 2008): 31.

‘Past and Perilous,’ *The Times Literary Supplement*, 5425 (23 March 2007): 9.

‘The Fifty Years’ Rift: Intellectual History and International Relations,’ *Modern Intellectual History*, 1, 1 (April 2004): 97–109.

‘The Red Atlantic,’ *Reviews in American History*, 29, 4 (December 2001): 479–86.

‘The Global History of the Seven Years’ War,’ *Common-place*, 1, 1 (September 2000): www.common-place.org/vol-01/no-01/crucible/crucible-armitage.shtml.

‘The Pocockiad,’ *Lingua Franca*, 10, 3 (April 2000): 54–55.

‘Out of This World,’ *London Review of Books*, 17, 22 (16 November 1995): 15–16.

‘The Last War of Religion,’ *London Review of Books*, 16, 11 (9 June 1994): 11–12.

‘European-New World Encounters,’ *Cambridge Quarterly*, 22, 4 (December 1993): 413–16.

Short reviews in *Albion*; *American Historical Review*; *Economic History Review*; *Eighteenth-Century Scotland*; *The Historical Journal*; *History of European Ideas*; *History of Political Thought*; *History Today*; *International Journal of Cultural Property*; *Journal of American History*; *Journal of Historical Geography*; *Journal of Imperial and Commonwealth History*; *Journal of Interdisciplinary History*; *Journal of Modern History*; *Perspectives on Politics*; *Scottish Historical Review*; *The Scribnerian*; *The Times Literary Supplement*.

Interviews:

‘Are We All Global Historians Now? An Interview with David Armitage,’ *Itinerario*, 36, 2 (August 2012): 7–28.

‘La interconectividad del pasado debería hacernos más humildes ante la globalización del presente: Entrevista a David Armitage,’ *Nuevo Mundo/Mundos Nuevos*, 12 (2012): <http://nuevomundo.revues.org/62721>.

‘Entrevista com David Armitage: Impérios que viram Estados,’ *Revista de História da Biblioteca Nacional* (Rio de Janeiro), 74 (November 2011): www.revistadehistoria.com.br/secao/entrevista/imperios-que-viram-estados.

‘Kirjavieras David Armitage: “USA:n Itsenäisyysjulistuksen Periaatteet on Unohdettu”,’ *Ulkopolitiikka*, 44, 4 (Winter 2007): 60–63.

Academic Administration:

2012– Chair, Department of History, Harvard University

2009– Standing Committee on Higher Degrees in the History of American Civilization, Harvard University

2009–12 Executive Committee, Weatherhead Center for International Affairs, Harvard University

2008–12 Director of Graduate Studies, Department of History, Harvard University

2008– Australian Studies Committee, Harvard University

2008–09 Co-chair, Ad Hoc General Education Committee, Harvard University

- 2007– Steering Committee on Degrees in History and Literature, Harvard University
- 2007– Planning Committee, Department of History, Harvard University
- 2005 Social Studies Review Committee, Harvard University
- 2004– Standing Committee on Degrees in Social Studies, Harvard University
- 2002–04 Chair, Contemporary Civilization, Columbia University
- 2002–04 Committee on the Core Curriculum, Columbia University
- 2002–03 Personnel Committee, Department of History, Columbia University
- 2001–04 Governing Board, Society of Fellows in the Humanities, Columbia University
- 2001–02 Chair, Undergraduate Education Committee, Department of History, Columbia University
- 1997–2004 Contemporary Civilization Advisory Committee, Columbia University

Professional Activities:

- 2013– Academic Steering Committee, Open Library of the Humanities
- 2013– Trustee, Toynbee Prize Foundation
- 2013– Editorial board, *History and Theory of International Law* series, Oxford University Press
- 2013– Editorial board, *Intellectual History* (Taipei)
- 2012– Editorial board, *Il Pensiero politico*
- 2012– Editorial board, *History of European Ideas*
- 2011 Jury member, The George Washington Book Prize
- 2010–12 Series editor, *The Enlightenment World*, Pickering & Chatto
- 2009– Series editor, *Ideas in Context*, Cambridge University Press
- 2009– Series editor, *Princeton Foundations Library*, Princeton University Press

- 2009– Editorial board, *Journal of the History of Ideas*
- 2008– Board of Syndics, Harvard University Press
- 2007–11 Seminar director, Gilder Lehrman Institute of American History
- 2007–11 Co-chair, International Conference for the Study of Political Thought
- 2007–10 Editorial board, *Renaissance Studies*
- 2006– Editorial board, *Journal of Imperial and Commonwealth History*
- 2005–07 Nominating Committee, North American Conference on British Studies
- 2004– Editorial board, *Modern Intellectual History*
- 2004 Review Committee, Department of History, City College of New York
- 2002– Steering Committee, Center for the History of British Political Thought, The Folger Shakespeare Library
- 2002–08 Series editor, *Studies in Early Modern History*, Boydell Press
- 2002–05 Editorial board, *Journal of Modern History*
- 2002–05 Morris D. Forkosch Prize Committee, American Historical Association

Assessor for fellowships and grants: All Souls College, Oxford; American Council of Learned Societies; Arts and Humanities Research Board (UK); Australian Academy of the Humanities; Australian Research Council; British Academy; Calgary Institute for the Humanities; Canada Council; Churchill College, Cambridge; Council on Library and Information Resources; Economic and Social Research Council (UK); European Research Council; Gonville and Caius College, Cambridge; Institute for Advanced Study; Irish Research Council for Humanities and Social Sciences; The John Carter Brown Library; King's College, Cambridge; Leverhulme Trust; John D. and Catherine T. MacArthur Foundation; Andrew W. Mellon Foundation; National Humanities Center; National Science Foundation; Royal Irish Academy; Social Sciences and Humanities Research Council of Canada; Swedish Collegium for Advanced Study; Trinity College, Cambridge.

Journal referee: *American Historical Review*; *American Journal of Sociology*; *American Political Science Review*; *Canadian Journal of History*; *Comparative Studies in Society and History*; *Early American Studies*; *Eighteenth-Century Studies*; *English Historical Review*; *European Journal of Political Theory*; *The Historical Journal*; *Historical Research*; *History Compass*; *History of the Human Sciences*; *History of Political Thought*; *Huntington Library Quarterly*; *International History Review*; *International Studies Review*; *Itinerario*; *Journal of British Studies*; *Journal of the Early Republic*; *Journal of the History*

of Ideas; Journal of Imperial & Commonwealth History; Journal of Modern History; Journal of Politics; Law and History Review; Law, Culture and the Humanities; Millennium: Journal of International Studies; Modern Intellectual History; Philosophical Quarterly; Political Theory; Renaissance Quarterly; Renaissance Studies; Review of International Studies; Shakespeare Quarterly; Studies in Eighteenth-Century Culture; William and Mary Quarterly.

Publisher's referee: Ashgate Publishing; Atlantic Monthly Press; Blackwell Press; Boydell Press; University of California Press; Cambridge University Press; University of Chicago Press; Columbia University Press; Duke University Press; Edinburgh University Press; Harvard University Press; Longman Press; Manchester University Press; Marshall Cavendish; University of Michigan Press; New York University Press; Oxford University Press; Palgrave Macmillan; Penguin Books; University of Pennsylvania Press; Pickering & Chatto; Polity Press; Princeton University Press; Routledge; Royal Historical Society; I. B. Tauris; Yale University Press.

Doctoral Dissertations Supervised:

Gregory Afinogenov, 'The Noblest Commerce: Intelligence and Sinology on the "Russian Route," 1660–1825' (Harvard University, in progress).

Marco Basile, 'The United States and Emerging Global Law, 1807–1871' (Harvard University, in progress).

Holger Drössler, 'Workers of the Pacific: Land, Labor, and Difference in Colonial Samoa' (Harvard University, in progress).

Dzavid Dzanic, 'The Civilizing Sea: Indigenous Networks, Napoleonic Officers, and the Origins of the French Mediterranean Empire, 1792–1848' (Harvard University, in progress).

Joshua Ehrlich, 'Empire of Letters: An Intellectual History of the East India Company, 1772–1835' (Harvard University, in progress).

Philip Fileri, 'French Political Thought and European Integration, 1975–1992' (Harvard University, in progress).

Mira Siegelberg (Lecturer on Social Studies and on History and Literature, Harvard University), 'Statelessness: An International History, 1921–1961' (Harvard University, in progress); under contract, Harvard University Press.

Tristan M. Stein (Research Associate, University of Kent), 'The Mediterranean and the English Empire of Trade, 1660–1748' (Harvard University, 2012).

Kelly De Luca (Assistant Professor, Algoma University), 'Beyond the Sea: Extraterritorial Jurisdiction and English Law, c. 1575 – c. 1640' (Columbia University, 2008).

Ryan Tucker Jones (Assistant Professor, Idaho State University), 'Empire of Extinction: A Natural History of Russian Expansion in the Eighteenth-Century North Pacific' (Columbia University, 2008); under contract, Oxford University Press.

Lisa Ford (Senior Lecturer, University of New South Wales), 'Settler Sovereignty: Jurisdiction and Indigenous People in Georgia and New South Wales, 1788–1836' (Columbia University, 2007): Bancroft Dissertation Award, 2007; *Settler Sovereignty: Jurisdiction and Indigenous People in America and Australia, 1788–1836* (Harvard University Press, 2010): Thomas J. Wilson Prize, Harvard University Press, 2008; New South Wales Premier's General History Award, 2010; Littleton-Griswold Prize in American Law and Society, American Historical Association, 2010.

Emily Harding (independent scholar), 'Political Thought in the British Caribbean, 1750–1785' (Columbia University, 2007).

Travis Glasson (Associate Professor, Temple University), 'Missionaries, Slavery, and Race: The Society for the Propagation of the Gospel in Foreign Parts in the Eighteenth-Century British Atlantic World' (Columbia University, 2005); *Mastering Christianity: Missionary Anglicanism and Slavery in the Atlantic World* (Oxford University Press, 2011).

Ted McCormick (Associate Professor, Concordia University), 'Sir William Petty, Political Arithmetic, and the Transmutation of the Irish, 1652–1687' (Columbia University, 2005); *William Petty and the Ambitions of Political Arithmetic* (Oxford University Press, 2009): John Ben Snow Prize, North American Conference on British Studies, 2010.

Philip J. Stern (Associate Professor, Duke University), "'One Body Corporate and Politick": The Growth of the English East India Company-State in the Later Seventeenth Century' (Columbia University, 2005); *The Company-State: Corporate Sovereignty and the Early Modern Foundations of the British Empire in India* (Oxford University Press, 2011): Morris D. Forkosch Prize, American Historical Association, 2011.

James Delbourgo (Associate Professor, Rutgers University), 'Electricity, Experiment and Enlightenment in Eighteenth-Century North America' (Columbia University, 2003); *A Most Amazing Scene of Wonders: Electricity and Enlightenment in Early America* (Harvard University Press, 2006): Thomas J. Wilson Prize, Harvard University Press, 2005.

Charles Ludington (Special Faculty, North Carolina State University), 'Politics and the Taste for Wine in England and Scotland, 1660–1860' (Columbia University, 2003); *The Politics of Wine in Britain: A New Cultural History* (Palgrave Macmillan, 2013).

Doctoral Committees:

Mou Banerjee, ‘The Baboo, the Bibi and the Padri Sahib: Christianity, Colonialism and the Creative World of Indian Intellectuals, c. 1813–1907’ (Harvard University, in progress).

Elizabeth Cross, ‘The *Compagnie des Indes* and the Fate of Commercial Empire in the French Revolution’ (Harvard University, in progress).

Emma Gallwey, ‘The Problem of Public Credit in the Development of American Political Economy, 1776–1845’ (Harvard University, in progress).

James Martin, ‘From the *Grundnorm* to the Global Economy: The Idea of International Order in European Liberal Thought, 1920–1950’ (Harvard University, in progress).

Stuart M. McManus, ‘Globalizing Cicero: Humanist Oratory in Early Modern European Empires, 1400–1800’ (Harvard University, in progress).

Caroline Spence, ‘Export Liberalism: Britain, Spain, and the Abolitionist Crusade, 1783–1840’ (Harvard University, in progress).

Stephen Walsh, ‘Austria on Ice: Habsburg Arctic Exploration and its Legacy, 1865–1955’ (Harvard University, in progress).

Benjamin Weber, ‘Carceral Archipelagos: Convict Labor, Criminal Transportation, and Sovereignty in the Pacific across the Spanish and American Empires, 1868–1941’ (Harvard University, in progress).

John Huffman (Assistant Editor, *The Papers of Benjamin Franklin*), ‘Americans on Paper: Identity and Identification in the American Revolution’ (Harvard University, 2013).

Anna Su (Postdoctoral Fellow, SUNY Buffalo Law School), ‘The Laws on Religious Liberty and the Rise of American Power’ (SJD, Harvard Law School, 2013); under contract, Harvard University Press.

Eleanor Hubbard (Assistant Professor, Princeton University), ‘City Women: Sex, Money, and the Social Order in London, 1570–1640’ (Harvard University, 2009); *City Women: Money, Sex, and the Social Order in Early Modern London* (Oxford, 2012).

Sandhya L. Polu (Chief Aide, US Embassy, Rome), ‘The Perception of Risk: Policy-Making on Infectious Disease in India (1892–1940)’ (Harvard University, 2009); *Infectious Disease in India, 1892–1940: Policy-Making and the Perception of Risk* (Palgrave Macmillan, 2012).

Theodore Christov (Assistant Professor, George Washington University), ‘Beyond International Anarchy: Political Theory and International Relations in Early Modern

Political Thought' (University of California, Los Angeles, 2008); forthcoming, Princeton University Press.

Alison L. LaCroix (Professor, University of Chicago Law School), 'A Well-Constructed Union: An Intellectual History of American Federalism, 1754–1800' (Harvard University, 2007); *The Ideological Origins of American Federalism* (Harvard University Press, 2010).

David A. Smith (Assistant Professor, Wilfrid Laurier University), 'Violence and the Law: The Making of Sir Edward Coke's Jurisprudence, 1578–1616' (Harvard University, 2007); forthcoming, Cambridge University Press.

Sarah Yeh (Concord Academy), 'In an Enemy's Country: British Culture, Identity, and Allegiance in Ireland and the Caribbean, 1688–1763' (Brown University, 2006).

Miranda Frances Spieler (Associate Professor, University of Arizona), 'Empire and Underworld: Guiana in the French Legal Imagination, c. 1789 – c. 1870' (Columbia University, 2005); *Empire and Underworld: Captivity in French Guiana* (Harvard University Press, 2011).

Luciana Villas Bôas (Associate Professor, Universidade Federal do Rio de Janeiro), 'Travel Writing and Religious Dissent: Hans Staden's *Warhaftig Historia* in Print' (Columbia University, 2005).

Marc H. Lerner (Associate Professor, University of Mississippi), 'Privileged Communities or Equal Individuals: The Political Culture of German *Freiheit* and French *Liberté* in the Swiss Public Arena, 1798–1847' (Columbia University, 2003); *A Laboratory of Liberty: The Transformation of Political Culture in Republican Switzerland, 1750–1848* (Brill, 2012).

Nerina Rustomji (Associate Professor, St John's University), 'The Garden and the Fire: Materials of Heaven and Hell in Medieval Islamic Culture' (Columbia University, 2003); *The Garden and the Fire: Heaven and Hell in Islamic Culture* (Columbia University Press, 2009).

Paul Cheney (Associate Professor, University of Chicago), 'History and the Science of Commerce in the Century of Enlightenment: France 1713–1789' (Columbia University, 2002); *Revolutionary Commerce: Globalization and the French Monarchy* (Harvard University Press, 2010).

Farina Mir (Associate Professor, University of Michigan), 'The Social Space of Language: Punjabi Popular Narrative in Colonial India, c. 1850–1900' (Columbia University, 2002); *The Social Space of Language: Vernacular Culture in British Colonial Punjab* (University of California Press, 2010).

- Shabnum Tejani (Senior Lecturer, SOAS), ‘A Pre-History of Indian Secularism: Categories of Nationalism and Communalism in Emerging Definitions of India, Bombay Presidency c. 1893–1932’ (Columbia University, 2002); *Indian Secularism: A Social and Intellectual History, 1890–1950* (Permanent Black, 2007).
- Nicholas Harding (independent scholar), ‘Dynastic Union in British and Hanoverian Ideology, 1701–1803’ (Columbia University, 2001); *Hanover and the British Empire, 1700–1837* (Boydell and Brewer, 2007).
- Marcus Collins (Senior Lecturer, University of Loughborough), ‘Good Companions: Personal Relationships Between Men and Women in Twentieth-Century Britain’ (Columbia University, 2000); *Modern Love: An Intimate History of Men and Women in Twentieth-Century Britain* (Atlantic, 2003).
- Anna Maslakovic (independent scholar), ‘Common and Public: A Genealogy of Urban Space in Late Medieval and Early Modern Lyon’ (Columbia University, 2000).
- Ben Mutschler (Associate Professor, Oregon State University), ‘The Province of Affliction: Illness in New England, 1690–1820’ (Columbia University, 2000); forthcoming, Omohundro Institute of Early American History and Culture/University of North Carolina Press.
- Mridu Rai (Lecturer, Trinity College, Dublin), ‘The Question of Religion in Kashmir: Sovereignty, Legitimacy and Rights, c. 1846–1947’ (Columbia University, 2000); *Hindu Rulers, Muslim Subjects: Islam, Rights, and the History of Kashmir* (Princeton University Press, 2004).
- Joseph S. Meisel (Deputy Provost, Brown University), ‘Public Speech and the Culture of Public Life in the Age of Gladstone’ (Columbia University, 1999); *Public Speech and the Culture of Public Life in the Age of Gladstone* (Columbia University Press, 2001).
- Jesse M. Lander (Associate Professor, University of Notre Dame), ‘Print, Polemic, and Popular Forms: Religion and Community in Early Modern England’ (Columbia University, 1998); *Inventing Polemic: Religion, Print, and Literary Culture in Early Modern England* (Cambridge University Press, 2006).
- Michael Silvestri (Associate Professor, Clemson University), ‘“The Dirty Work of Empire”: Policing, Political Violence, and Public Order in Colonial Bengal, 1905–1947’ (Columbia University, 1998).
- Julia Rudolph (Associate Professor, North Carolina State University), ‘Revolution by Degrees: The Whig Theory of Resistance’ (Columbia University, 1995); *Revolution by Degrees: James Tyrrell and Whig Political Thought in the Late Seventeenth Century* (Palgrave Macmillan, 2002).

Michael B. Wasser (Lecturer, Dawson College), ‘Violence and the Central Criminal Courts in Scotland, 1603–1638’ (Columbia University, 1995).

External doctoral examiner: University of Cambridge; Columbia University; University of Glasgow; University of London; McMaster University; New York University; Princeton University.

Other Theses Supervised:

Benjamin Wilcox, ‘“Is this Science?”: Louis Agassiz and the Thayer Expedition in Brazilian Thought, 1865–1876’ (senior thesis, Harvard University, 2013): Harris Prize; Hoopes Prize; Maxwell Prize.

Emma R. Carron, ‘Against the Grain: Evolving Ideas of the Consumer in the Corn Law Debates, 1813–1846’ (senior thesis, Harvard University, 2012).

Noah M. Silver, ‘Commissioners of Justice? Mixed Commission Courts and the British Suppression of the Atlantic Slave Trade, 1819–1845’ (senior thesis, Harvard University, 2010): Hoopes Prize; Maxwell Prize.

William Ferguson, ‘Scottish and Irish Political Thought and the Question of Union, 1688–1707’ (senior thesis, Harvard University, 2009).

Keith M. McNamara, ‘The Religion of Bernard Mandeville’ (ALM thesis, Harvard Extension School, 2009).

Elizabeth Brodie David, ‘History for a Changed World? Geoffrey Barraclough, the Campaign for Universal History, and the English Historical Profession in the Mid-Twentieth Century’ (senior thesis, Harvard University, 2008): Hoopes Prize.

Andrew Schalkwyk, ‘Hume, Whiggism, and the Scottish Feudal Debate’ (senior thesis, Harvard University, 2008).

William Deringer, ‘Beyond the Idle Philosopher: William Petty, the Down Survey, and the Empowerment of Knowledge, 1652–1662’ (senior thesis, Harvard University, 2006): Harris Prize; Hoopes Prize; Washburn Prize.

Updated December 2013