Updates for Mahoney Website Oct 2015
[bookmark: _GoBack]
In Both the Directory List and the personal webpage, my name should be
Timothy R. Mahoney [i. e. insert the middle R – it’s a professional name issue]
In my description replace the last sentence:
My work also focuses more generally on gender history, an international comparative history of the middle class or bourgeoisie, regionalism and interdisciplinary approaches to the history of the 19th century. I am also interested in historiography and historical theory.
with this sentence [i. e. insert spatial history]
My work also focuses more generally on gender history, an international comparative history of the middle class or bourgeoisie, regionalism, spatial history and interdisciplinary approaches to the history of the 19th century. I am also interested in historiography and historical theory.
Below the first paragraph add the following:
All of these interests converge in my new book From Hometown to Battlefield in the Civil War Era: Middle Class Life in Midwest America, to be published by Cambridge University Press in March, 2016. I include the information about the book from the press, the marketing statements, and links to Amazon and Cambridge University Press below.
From Hometown to Battlefield in the Civil War Era: Middle Class Life in Midwest America (New York: Cambridge University Press, 2016) 432 pages, 13 b/w illustrations, ISBN 978-1107122697; Available: March 31, 2016
Table of Contents
List of Illustrations and Maps
Abbreviations
Prologue
Part 1: Hometown
I.	“You are Home Folk:” Hometown and the Middle Class
II.	“What Will Become of Our Town?” The Rise and Fall of the Booster Ethos 1856 -1860
III.	“Hard . . . and Revolutionary Times”: the Crisis of the Middle Class, 1858 -1861
IV.	““God Bless the Good Old Town”: Constructing Trans-local Communities in the 1850s
Part 2: Battlefield
V.	“It Is All The Talk In Town”: The Booster Ethos and Struggle for Main Street, 1860-1861
VI.	“Almost Sacred and Hallowed Ground,” Civil War as Spatial Narrative.
VII.	“The Boys of 61”: The Social Order of Company and Regiment
VIII.	“The ‘Inner’ and ‘Outer’ Man”: Encountering “Military Ways and Means”
IX.	“Civil War in our Midst”: Waging War at Home and Abroad, 1862–1865
Epilogue: “Scattering to the Four Ends of the Earth”: “The Old Town” and the Middle Class
Front and Back Matter
Mahoney examines how members of the middle class from small cities across the great West were transformed by boom and bust, years of recession, and civil war. He argues that in their encounters with national economic forces, the national crisis in politics, and the Civil War, middle class people were cut adrift from the social identity that they had established in the “face to face” communities of the “hometowns” of the urban West. By grounding them in their hometown ethos, and understanding how the Panic of 1857 and the subsequent recession undermined their lives, the author provides important insights into how they encountered, responded to, and were changed by their experiences in the Civil War. Providing a rare view of social history through the framework of the Civil War, the author documents the dramatic change and development of modern life in 19th century America in both breadth and depth.

Timothy R. Mahoney is Professor of History at the University of Nebraska. He is the author of River Towns in the Great West: The Structure of Provincial Urbanization in the American Midwest (Cambridge University Press, 1990) and Provincial Lives: Middle-Class Experience in the Antebellum Middle West. (Cambridge University Press, 1999). Collectively this trilogy of books, crisscrossing similar ground and following the same people from the 1800s through 1880s, reflects his efforts to tell a comprehensive story of the transformations of the Midwest and 19th century American society in general.
Amazon.com
http://www.amazon.com/Hometown-Battlefield-Civil-War-Era/dp/1107122694/ref=sr_1_7?s=books&ie=UTF8&qid=1446056418&sr=1-7&keywords=timothy+r+mahoney
Cambridge University Press
http://www.cambridge.org/us/academic/subjects/history/american-history-1861-1900/hometown-battlefield-civil-war-era-middle-class-life-midwest-america?format=HB

Add to Books list:
From Hometown to Battlefield in the Civil War Era: Middle Class Life in Midwest America (New York: Cambridge University Press, 2016)
Teaching List:
Delete
H941 Seminar in American Social and Urban History [no longer offered]

