Environmental History 

1918 
AHA cancelled for influenza epidemic

1893
Turner’s frontier thesis 

1920s
Paul Vidal de la Blache: possibilism 

1926
Avery Odell Craven, Soil Exhaustion as a Factor in the Agricultural History of Virginia and Maryland, 1606-1860
1931
Walter Prescott Webb, Great Frontier
1935
“ecosystem” 

1955
Carl Ortwin Sauer’s environmentalist symposium at Princeton 

1962
Rachel Carson, Silent Spring, 1962

1967 
Crosby points out that disease was an important factor in Spanish conquests

1976
McNeill’s Plauges and Peoples

1976 
American Association for Environmental History

Lydia Maria Child (February 11, 1802 – July 7, 1880

The History of the Condition of Women, in Various Ages and Nations (1835)

Final volumes of Ladies' Family Library 

