
Jennifer L. Palmer

Assistant Professor
University of Georgia

palmerjl@uga.edu
(734)972-3905

214 LeConte Hall
Athens, GA 30602

FACULTY POSITIONS

University of Georgia, Assistant Professor Fall 2011-Present

University of Chicago, Collegiate Assistant Professor and Harper-Schmidt Fellow 2008-2011

EDUCATION

University of Michigan, Ann Arbor, Michigan April 2008
Ph.D. in History & Women's Studies (Joint Program)

University of Cambridge, Cambridge, England July 1999
Master's of Philosophy in History

University of Virginia, Charlottesville, Virginia May 1997
Bachelor of Arts with Distinction in Interdisciplinary Studies

PUBLICATIONS

Intimate Bonds: Family and Slavery in the French Atlantic (Philadelphia: University of Pennsylvania Press, 2016).

"Women and Contracts in the Age of Transatlantic Commerce," in *Women and Work in Eighteenth-Century France*, ed. Daryl Hafer and Nina Kushner (Baton Rouge, LA: LSU Press, 2015), .

"The Princess Served by Some Slaves: Making Race Visible through Portraiture in Eighteenth-Century France," *Gender & History* 26.2 (2014): 242-262.

"Writing Wills and Families: Constructing Mixed-Race Families in Eighteenth-Century France," in *For the Salvation of my Soul': Women and Wills in Medieval and Early Modern France*, ed. Joelle Rollo-Koster and Katheryn Ryerson (St. Andrew's, Scotland: St. Andrew's University Press, 2012), 98-115.

"What's in a Name? Mixed-Race Families and Resistance to Racial Marginalization in Eighteenth-Century La Rochelle," *French Historical Studies* 33 (2010):357-385.

"Les Huguenots et leurs esclaves en La Rochelle pendant le XVIII^e siècle: baptême, autorité, et esclavage," in *Les Huguenots et l'Atlantique (XVI^e-XXI^e siècle)*, ed. Mickaël Augeron, Didier Poton, and Bertrand Van Ruymbeke (Paris: Indes Savantes, 2009), 542-543.

"Creating and Belonging to Community: Race and Gender in Eighteenth-Century La Rochelle," *Proceedings of the Western Society for French History* 34 (2006): 27-43.

FELLOWSHIPS AND GRANTS

National and International

- Gilbert Chinard Research Fellowship, *Institut Français d'Amérique* 2010
- Travel and Research Grant, *Society for French Historical Studies /Western Society for French History* 2010

- Robert R. Palmer Travel Research Award, *American Society for Eighteenth-Century Studies* 2010
- Chateaubriand Fellowship, *République Française* 2004-2005
- Fulbright Award (Declined), *U.S. Government* 2004-2005
- Florence Gould Pre-Dissertation Award, *Columbia University Council for European Studies* 2003

University

- Willson Center Research Fellow, *University of Georgia* 2017-2018
- Sarah H. Moss Fellowship, *University of Georgia* 2015
- Faculty Research Grant, *Office of the Vice President for Research, University of Georgia* 2015
- Willson Center Research Fellow, *University of Georgia* 2012-2013
- Willson Center Research Seminar Grant, Gender and History Workshop 2012-2016
- Institute for the Humanities, Graduate Student Fellow, *University of Michigan* 2007-2008
- Society of Fellows, Associate Fellow, *University of Michigan* 2006-2007

AWARDS AND HONORS

- Richard B. Russell Award for Excellence in Undergraduate Teaching, *University of Georgia* 2015
- Nominee, Franklin College Excellence in Undergraduate Teaching Award, *University of Georgia* 2015
- Distinguished Dissertation Award, Honorable Mention, *University of Michigan* 2009
- Distinguished Dissertation, Women's Studies, *University of Michigan* 2009
- Anna Olcott Smith Award for Outstanding Women Graduate Students, *University of Michigan* 2006
- Michigan Teaching Fellow, *University of Michigan* Summer 2006
- Outstanding Graduate Student Instructor Award, *University of Michigan* Spring 2004
- Women's Studies John H. D'Arms Award, *University of Michigan* 2002
- Echols Scholar, *University of Virginia* 1994-1997

SELECTED INVITED AND KEYNOTE LECTURES

"The Ambiguous Status of Slavery," *Institute for the Humanities, University of Michigan, February 2017.*

"Slavery and Intimacy," *Slavery and Emotion Conference, Martinique, January 2017.*

Comment, "Approaches," *Emerging Histories of the Early Modern French Atlantic, Omohundro Institute, Williamsburg, VA, October 2015.*

"Colonial Vues and Fictions of Slavery in Eighteenth-Century Saint-Domingue," *Emory University Early Modern Studies Symposium, October 2015.*

Comment, "Slave Resistance in the Americas," *Cambridge World History of Slavery Conference, Atlanta, GA; September 2014.*

"Legitimizing Slave Owner Authority in Atlantic France," *Law and Humanities Workshop, Columbia University, New York; June 2015.*

"It Cannot Be the Work of a Single Man': Diderot and d'Alembert's Encyclopédie." *History of the Book Symposium, Athens, GA; November 2013.*

"Picturing Slavery in the Eighteenth Century." *The Enlightened Gaze: Gender, Power, and Visual Culture in Eighteenth-Century Russia, Athens, GA; November 2013.*

"Family and Plantations: Changing Economic Relations to Colonialism in Eighteenth-Century Saint-Domingue." *Willson Center for the Humanities, Athens, GA; February 2013.*

- "White Subjects: Constructing Race and Gender through Portraiture in Eighteenth-Century France." *History and Gender Workshop, University of Georgia, Athens, GA; February, 2012.*
- "Black Men, White Women: Categorizing Race and Gender in Eighteenth-Century France." *Keynote Lecture, African American History Month, Buffalo State University, Buffalo, New York; February 2012.*
- "Mademoiselle de Clermont as a Sultana and Constructing Race and Gender." *University of Chicago Society of Fellows, Chicago, Illinois; May 2011.*
- "Family and Plantations." *University of Chicago History Day, Chicago, Illinois; March, 2011.*
- "People of Color in France: Establishing and Subverting Race and Gender Hierarchies." *Omohundro Institute of Early American History and Culture, Williamsburg, Virginia; October 2010*
- "Intimacy, Race, and Gender in the Eighteenth Century." *College of William and Mary, Williamsburg, Virginia; October 2010.*
- "Colonialism, Family, and the Law in the Eighteenth-Century French Atlantic World." *University of Chicago Caribbean Studies Workshop, Chicago, Illinois; October 2010.*
- "An Ocean Between Them: Race, Gender, and the Family in France and its Colonies." *University of Chicago Center for Gender Studies; April 2009.*
- "Black Men, White Women: Problems and Possibilities of Categorizing Race and Gender in Eighteenth-Century France." *Columbia College, Chicago; April 2009.*
- "What's in a Name? Mixed-Race families and Resistance to Racial Marginalization in 18th-Century La Rochelle." *Modern France Workshop, University of Chicago, Chicago, IL; February 2009.*
- "Mademoiselle de Clermont and Pierre Neptune: An Intimate View of Race and Gender in Eighteenth-Century France." *Keynote Lecture, James Weldon Johnson Lecture Series, African-American Studies Department, University of Central Florida; March 2008.*

SELECTED CONFERENCE PRESENTATIONS

- "'Common in All Goods': White Women and Property in Saint-Domingue." *American Historical Association, Atlanta, GA; January 2016.*
- "Beyond the Bedroom: White Women and People of Color in Saint-Domingue." *Consortium on the Revolutionary Era, High Point, NC; February 2015.*
- "Different Freedoms: Gender and Emancipation in Eighteenth-Century France," *Association of Caribbean Historians, Fort-de-France, Martinique; May 2014.*
- "From Slaves to Citizens: The Solidification of Racial Categories during the Haitian Revolution." *Paper chosen for precirculation; Western Society for French History, Atlanta, GA; October 2013.*
- "White Women and African Slaves: Constructing Race and Gender through Portraiture in Eighteenth-Century France." *French Colonial Historical Society, Louisbourg, Nova Scotia, Canada; June 2013.*
- "Family and Plantations: Changing Economic Relations to Colonialism in the Eighteenth-Century French Empire." *French Colonial Historical Society, New Orleans, Louisiana; June 2012.*
- "White Subjects: Constructing Race and Gender through Portraiture." *Berkshire Conference for Women Historians, Amherst, Massachusetts; June 2011.*
- "'Your Interests, Sirs, and Ours are Linked': Port Towns as Center in the Eighteenth-Century French Atlantic." *French Colonial Historical Society, Toronto, Canada; June 2011.*

- "Race, Gender, and Patriarchy among People of Color in Eighteenth-Century France." *French Colonial Historical Society, Paris, France; June 2010.*
- "Peculiar Institutions, Peculiar Landscapes: Representing Colonies in the Eighteenth Century." *Weissbourd Conference, University of Chicago, Illinois; April 2010.*
- "Intimacy and the Atlantic World." *American Historical Association, San Diego, California; January 2010.*
- "Laws, Contracts, and Testaments: The Tale of One Woman's Struggle to Preserve her Family Legacy in Eighteenth-Century France." *Western Society for French History, Boulder, Colorado; October 2009.*
- "Teaching, Learning, and Translating Diderot and D'Alembert's *Encyclopédie*." *American Library Association, Chicago, Illinois; July 2009.*
- "The Landscape of Slavery: Painted Views of Eighteenth-Century Saint-Domingue." *French Colonial Historical Society, San Francisco, California; May 2009.*
- "Boundaries and Belonging in Eighteenth-Century La Rochelle." *Weissbourd Conference, University of Chicago, Illinois; April 2009.*
- "Race, Gender, and Redefining the Family in Eighteenth-Century France." *French Historical Studies, St. Louis, Missouri; March 2009.*
- "Mademoiselle de Clermont as a Sultana' and Constructing Discourses of Race and Gender in France." *American Society for Eighteenth-Century Studies, Richmond, Virginia; March 2009.*
- "Shaping Slavery: Personal Relationships between Slaves and Owners in Eighteenth-Century La Rochelle." *French Colonial Historical Society, Quebec, Canada; May 2008.*
- "Contracts and Journeys: How the Atlantic Shaped Inheritance in Eighteenth-Century La Rochelle." *Western Society for French History, Albuquerque, New Mexico; November 2007.*
- "Slavery and the Letter of the Law: Gender and Race Hierarchies in Eighteenth-Century La Rochelle." *French Colonial Historical Society, La Rochelle, France; June, 2007.*
- "Race, Illegitimacy, and Lineage: Inheritance and Family Relationships in Eighteenth-Century La Rochelle." *Consortium on the Revolutionary Era, Arlington, Virginia; March 2007.*
- "Creating and Belonging to Community: Race and Gender in Eighteenth-Century La Rochelle." *Western Society for French History, Long Beach, California; October 2006.*
- "Masculinity, Patronage, and Belonging in Eighteenth-Century La Rochelle's Community of People of Color." *Slavery and Freedom in the Atlantic World: Statutes, Science and the Seas, Ann Arbor, Michigan and Windsor, Ontario; March/April 2006.*
- "Affective Ties: Gender and Slavery in Eighteenth-Century La Rochelle." *L'Expérience Coloniale Dynamiques des Échanges dans les Espaces Atlantiques à l'Époque de l'Esclavage (XVe - XIXe siècles), Nantes, France; June, 2005.*
- "Gender, Race, and Slavery in Port Towns in Eighteenth-Century France." *Council for European Studies Conference of Europeanists, Chicago, Illinois; March 2004.*

PUBLIC LECTURES

- "Voltaire's *Candide*," *Orlando Philharmonic Orchestra, Orlando, Florida; October 2016.*
- "Keeping up with the Past: Student-Centered Teaching and Social Media," *Center for Teaching and Learning, University of Georgia, September 2016.*

“How to Change Minds and Influence People, or, What do Chemistry, Cards, and Chocolate have in Common?” *Lunchtime Time Machine, Athens, GA; October 2014.*

“Diderot’s *Encyclopédie*.” *Osher Lifelong Learning Institute, Athens, GA; September 2013.*

NATIONAL AND INTERNATIONAL ACADEMIC SERVICE

Founding Member , Greater Atlanta Latin American and Caribbean Studies Initiative	2016
Funded scholarly partnership among the University of Georgia, Georgia State University, Emory University	
Treasurer , French Colonial Historical Society	2010-2014
Reviewer , <i>Early American Studies, French Historical Studies, History Compass, French History, University of Alabama Press</i>	2012-Present
Program Committee , Emerging Histories of the Early Modern French Atlantic, Omohundro Institute	2014-2015
Local Arrangements Committee , Western Society for French History	2013

UNIVERSITY ACADEMIC SERVICE

University of Georgia

Brazil Search Committee	2016-2017
Black History Month Focus Group	2016-2017
Policy Committee	2015-2018
Founder and Convener, Gender Workshop	2011-Present
Graduate Travel Committee	
<i>Chair</i>	2013-Present
<i>Member</i>	2012-2013
Undergraduate Studies Committee	2011-2013

University of Chicago

Weissbourd Conference Chair	2009-2010
Center for Teaching and Learning Facilitator	2011

GRADUATE COMMITTEES:

Early Modern Europe

Derrick Angermeier, Ph.D.
Justin Heath, M.A., 2013
Brandon Munda, M.A., 2015
Caitlyn O’Grady, M. A.
Kathryn Veale, M.A.

Modern Europe

Alexander Turner, M.A.

Atlantic World

Elizabeth Busquets, Ph.D.
Lauren Tittley, M.A.

Early Modern World

Nicole Gallucci, Ph.D. - recipient of the Thomas Pleasant Vincent Sr. Award, at my nomination

Enlightenment

Michael Taylor, Ph.D., 2016

Gender

Alisha Cromwell, Ph.D.
Katherine Korth, M.A.
Leah Richier, Ph.D.

UNDERGRADUATE RESEARCH AND HONORS THESES SUPERVISED

Brian Underwood, Honors BA (Advisor): "Against All Reason: Rousseau and the Counter-Enlightenment," 2013.

- Directed reading, 2012.
- Awarded CURO Undergraduate Research Fellowship

Emily Francis, Honors BA (Advisor): "The Guillotine as a Symbol of the French Revolution," 2014.

- Directed reading, 2014.
- Awarded CURO Undergraduate Research Fellowship

COURSES TAUGHT

Graduate

Gender History Colloquium
Early Modern Europe Seminar

Undergraduate

Old Regime and Revolutionary France
Age of Enlightenment
Age of Absolutism
Women in Early Modern Europe
Pirates, Captives, and Travelers
Western Society since 1500 (Honors)

LANGUAGE COMPETENCIES

English - Native language
French - Excellent reading, comprehension, speaking, and writing
Spanish - Competent reading, comprehension, speaking, and writing