Jill Lepore "I.O.U.," April 13, 2009. A history of debt relief.

An Alphabetical List of Applicants for the Benefit of the Bankrupt Act ... Within the Southern District of New-York ... Giving Not Only the Names of the Applicants, but Their Residence, and Occupation ... for Their More Certain Identity. New York: Henry Anstice, 1843.

Baker, Jennifer J. Securing the Commonwealth: Debt, Speculation, & Writing in the Making of Early America. Baltimore: The Johns Hopkins University Press, 2005.

Balleisen, Edward J. *Navigating Failure: Bankruptcy and Commercial Society in Antebellum America*. Chapel Hill: University of North Carolina Press, 2001.

Bauer, George Philip. "The Movement Against Imprisonment for Debt in the United States." Ph.D. dissertation, Harvard University, 1935.

Brantlinger, Patrick. *Fictions of State: Culture and Credit in Britain, 1694-1994.* Ithaca: Cornell University Press, 1996.

A Brief Dialogue between Creditor & Prisoner. London, 1653.

Calder, Lendol. Financing the American Dream: A Cultural History of Consumer Credit. Princeton: Princeton University Press, 1999.

Carlton, Frank T. "Abolition of Imprisonment for Debt in the United States." *Yale Review* 17 (November 1908): 339-40.

Ciment, James. "In Light of Failure: Bankruptcy, Insolvency and Financial Failure in New York City, 1790-1860." Ph.D. dissertation, City University of New York, 1992.

Cohen, Jay. "The History of Imprisonment for Debt and Its Relation to the Development of Discharge in Bankruptcy." *Journal of Legal History* 3 (1982): 153-171.

Coleman, Peter J. Debtors and Creditors in America: Insolvency, Imprisonment for Debt, and Bankruptcy, 1607-1900. Madison: State Historical Society of Wisconsin, 1974.

Daniels, Christine. "Without Any Limitacon of Time': Debt Servitude in Colonial America." *Labor History* 36 (1995): 232-250.

Duer, William. The William Duer Papers, The New-York Historical Society.

Duffy, Ian P.H. Bankruptcy and Insolvency in London during the Industrial Revolution. New York: Garland, 1985.

Fay, Joseph Dewey. Essays of Howard: Or, Tales of the Prison. New York: 1811.

Feer, Robert A. "Imprisonment for Debt in Massachusetts before 1800." *Mississippi Valley Historical Review* 48 (1961): 252-269.

Field, Alexander J. "Bankruptcy, Debt, and the Macroeconomy: 1919-1946." *Research in Economic History* 20 (2001): 99-133.

Finn, Margot C. *The Character of Credit: Personal Debt in English Culture, 1740-1914*. Cambridge: Cambridge University Press, 2003.

Ford, Richard. "Imprisonment for Debt." *Michigan Law Review* 25 (November 1926): 24-49.

Heilbrun, Margaret. "Nyork, Ncentury, N-YHA." *New-York Journal of American History* 65 (2003):

Howard, John. The State of the Prisons in England and Wales. London, 1777.

The Ill-Policy and Inhumanity of Imprisoning Insolvent Debtors. Newport, 1754.

Innes, Joanna. "The King's Bench Prison in the Later Eighteenth Century: Law, Authority and Order in a London Debtors' Prison," in *An Ungovernable People: The English and Their Law in the Seventeenth and Eighteenth Centuries*, edited by John Brewer and John Styles. London: Hutchinson, 1980.

Jones, Robert F. "The King of the Alley": William Duer, Politician, Entrepreneur and Speculator, 1768-1799. Philadelphia: American Philosophical Society, 1992.

Kornhauser, Elizabeth Mankin. *Ralph Earl: The Face of the Young Republic*. New Haven: Yale University Press, 1991.

Knowles, Charles E. *History of the Bank for Savings in the City of New York, 1819-1929*. New York: The Bank for Savings, 1936.

Lester, V. Markham. *Victorian Insolvency: Bankruptcy, Imprisonment for Debt, and Company Winding-up in Nineteenth-Century England.* Oxford: Clarendon Press, 1995.

Neild, James. An Account of the Rise, Progress, and Present State of the Society for the Discharge and Relief of Persons Imprisoned for Small Debts throughout England and Wales. London, 1808.

Mann, Bruce H. *Republic of Debtors: Bankruptcy in the Age of American Independence*. Cambridge: Harvard University Press, 2002.

Mather, Cotton. Fair Dealing Between Debtor and Creditor. Boston, 1716.

Mohl, Raymond A. "The Humane Society and Urban Reform in Early New York, 1787-1831." New-York Historical Society Quarterly 54 (1970): 30-52.

________. "Humanitarianism in the Preindustrial City: The New York Society for the Prevention of Pauperism, 1817-1823." Journal of American History 57 (1970): 576-99.

Pintard, John. Charter and By-laws of the Bank for Savings in the City of New-York.

New-York, 1819.

_______. Letters from John Pintard to His Daughter, Eliza Noel Pintard Davidson, 1816-1833. New York: New-York Historical Society, 1940-1. 4 vols.

______. To the Public: The Address of the New-York Historical Society. New York, 1809.

______. The John Pintard Papers. The New-York Historical Society.

Poovey, Mary. Genres of the Credit Economy: Mediating Value in Eighteenth- and Nineteenth-Century Britain. Chicago: The University of Chicago Press, 2008.

Randall, Edwin T. "Imprisonment for Debt in America: Fact and Fiction." *Mississippi Valley Historical Review* 39 (June 1952): 89-102.

Sandage, Scott. *Born Losers: A History of Failure in America*. Cambridge: Harvard University Press, 2005.

Scoville, Joseph Alfred. The Old Merchants of New York City. New York, 1863.

Shaiman, S. Laurence. "The History of Imprisonment for Debt and Insolvency Laws in Pennsylvania as They Evolved from the Common Law." *American Journal of Legal History* 4 (1960): 205-225.

Skeel, David A. Jr. *Debt's Dominion: A History of Bankruptcy Law in America*. Princeton: Princeton University Press, 2001.

A Sketch of the Origin and Progress of the Humane Society of the City of New York. New York, 1814.

Sloan, Herbert E. *Principle and Interest: Thomas Jefferson and the Problem of Debt.* New York: Oxford University Press, 1995.

Sobel, Robert. Panic on Wall Street. New York: Dutton, 1987.

Sterling, David. "John Pintard (1759-1844): The First City Inspector of New York." *New-York Historical Society Quarterly* XLIII (1959): 453-62.

	. "New York Patriarch: A Life of John Pintard, 1759-1844." Ph.D.
dissertation, New York University, 1958.	
	. "William Duer, John Pintard, and the Panic of 1792," in Business Enterprise
in Early N	New York, edited by Joseph R. Frese and Jacob Judd. Tarrytown, New York:
The Sleep	by Hollow Press, 1979.

Sullivan, Larry E. "Books, Power, and the Development of Libraries in the New Republic: The Prison and Other Journals of John Pintard of New York," *Journal of Library History* 21 (1986): 415.

Sullivan, Teresa A., Elizabeth Warren and Jay Lawrence Westbrook. *As We Forgive Our Debtors: Bankruptcy and Consumer Credit in America*. New York: Oxford University Press, 1989.

Vail, R.W.G. "Mr. Pintard Takes a Walk," in *Knickerbocker Birthday: A Sesqui-Centennial History of the New-York Historical Society*. New York: The New-York Historical Society, 1954.

Warren, Charles. *Bankruptcy in United States History*. Cambridge: Harvard University Press, 1935.

Weiss, Barbara. *The Hell of the English: Bankruptcy and the Victorian Novel.* Lewisburg: Bucknell University Press, 1986.

Whitehall, Walter Muir. "John Pintard's 'Antiquarian Society." *New-York Historical Society Quarterly* XLV (October 1961): 346-63.

Williams, Brett. *Debt for Sale: A Social History of the Credit Trap.* Philadelphia: University of Pennsylvania Press, 2004.

Wilson, James Grant. *John Pintard, Founder of the New York Historical Society*. New York: Printed for the Society, 1902.