[image: image1.jpg]

University of Southern California
Department of History

Spring 2016
HIST 655: Seminar in Western American History

Tuesdays 1:00 – 4:00

Huntington Library
Professor William Deverell

Main Suite, History Department, Social Sciences Building

626 429 9069 (cell)

626 405 2108 ex 3 [Huntington office]
deverell@usc.edu
Office hours by appointment
This graduate level research and readings seminar is offered through the auspices of the Huntington-USC Institute on California and the West.

Seminar participants:

Sara Bakerman; Christopher Conradt; Will Cowan; Simon Judkins; Jordan Keagle; Sklyer Reidy; Jenna Ross.
Seminar participants are encouraged to discuss readings and course materials with one another through email or otherwise, week to week. We can also meet informally for lunch prior to any given seminar meeting, as the Huntington café will be open.
Course Description
This course is a readings and research seminar designed to introduce students to the best of recent scholarly writing on the early modern and (mostly) modern American West. The course is also designed to introduce students to the Huntington Library’s scholarly collections and community. All meetings of the course will be held in the Danner Conference Room of The Huntington Library. Along with Huntington Library staff, I will work with seminar participants regarding access to Huntington collections.
Students are encouraged to monitor and participate in the activities of the Huntington-USC Institute on California and the West (www.usc.edu/icw); that site also lists other events and programs of interest to western historians.
Course Assignments

Students are responsible for two in-class presentations during the term. One is to open our discussion for any given week, highlighting the week’s readings, the strengths and weaknesses of the works under review. I suggest that these be in the ballpark of 15 minutes long. You are also to note additional articles or books which fit the theme and are historiographically relevant and contributory (three or four is fine, and your familiarity with each need not be comprehensive).

The other is to introduce to the seminar a primary source work drawn from Huntington collections that speaks to the issues under review in any given week. This is to take the form of an oral presentation regarding what the source is (author, publication, any sense of audience), how it fits in with the week’s discussion, how you found it, etc. This is meant to be 5-10 minutes long. You needn’t bring the source to class, and some of you may find your source through Huntington digital collections.
You may open a week’s discussion and present the primary source on the same day if you wish (or not).
In addition, students are responsible the following writing assignments by the end of the term. Let’s make the final due date for these assignments May 1st.
1) An original research paper drawn from the course themes and topics. Your topic is to be agreed upon in consultation with me. Your topic must be chosen and approved by the Spring recess. The model for this assignment is a peer-reviewed scholarly article based upon original research.

2) Your syllabus for a semester long upper-division undergraduate American West course, detailing course readings, course themes, and course assignments.

Course Readings

These are the eleven monographs and collected essay volumes assigned for this term’s readings:
Arenson and Graybill, Civil War Wests

Delay, War of a Thousand Deserts

Faragher, Eternity Street

Hackel, Junipero Serra

Igler, The Great Ocean

Kelman, Misplaced Massacre

Melillo, Strangers on a Familiar Soil

Needham, Power Lines

Pawel, Crusades of Cesar Chavez

Scharff, Empire and Liberty

Smith, Freedom’s Frontier

There are articles expected for many of the weeks we meet. These are available via JSTOR or, in the absence of that access, I will make them available to you.

Course Calendar and Assigned Readings
January 12th
Introductory Meeting: PLEASE access the Huntington’s website in advance of today’s meeting and register through the online documentation to be eligible to receive Reader’s Privileges. There is a single form.
January 19th
Conceptual Issues: Frontiers, Borders, Wests
Please read:

Stephen Aron, “The Making of the First West and the Unmaking of Other Realms,” in The Blackwell Companion to the American West (hereafter BCAW)

Elliott West, “Thinking West,” BCAW

Kerwin Lee Klein, “Reclaiming the 'F' Word, Or Being and Becoming Postwestern,” Pacific Historical Review, 65 (May, 1996), 179-215

Patricia Nelson Limerick, “Going West and Ending Up Global,” Western Historical Quarterly, 32 (Spring 2001), 5-24

Stephen Aron, “Lessons in Conquest: Towards a Greater Western History,” Pacific Historical Review, 63 (May 1994), 125-47

Other Readings on the Theme
Introduction to Oxford History of the American West

Introduction to Hine and Faragher, The American West

Introduction to Richard White, “It’s Your Misfortune and None of My Own”

William Robbins, “In Pursuit of Historical Explanation: Capitalism as a Conceptual Tool for Knowing the American West,” Western Historical Quarterly, 30 (Autumn 1999), 277-294

John Mack Faragher, ed, Rereading Frederick Jackson Turner: The Significance of the Frontier and Other Essays
Patricia Limerick, Clyde Milner, and Charles Rankin, Trails: Towards a New Western History
Kerwin Klein, Frontiers of Historical Imagination: Narrating the European Conquest of Native America, 1890-1990
Valerie Matsumoto and Blake Allmendinger, eds, Over the Edge: Remapping the American West
Gregory Nobles, American Frontiers: Cultural Encounters and Continental Conquest
David Wrobel, The End of American Exceptionalism: Frontier Anxiety from the Old West to the New Deal
David Wrobel and Michael Steiner, eds, Many Wests: Place, Culture, & Regional Identity

January 26th

Comparative Colonialism and the Mission Era
Please read Hackel

Please read Hackel, “The Staff of Leadership: Indian Authority in the Missions of Alta California,” William and Mary Quarterly, 54 (April 1997), 347-76

Andrés Reséndez, “National Identity on a Shifting Border: Texas and New Mexico in the Age of Transition, 1821-1848,” Journal of American History, 86 (September 1999), 668-688

Other Readings on the Theme:

Nancy Shoemaker, “How Indians Got to Be Red,” American Historical Review, 102 (June 1997), 625-44
“Forum on Adelman and Aron, ‘From Borderlands to Borders’,” American Historical Review, 104 (October 1999), 1221-1239

Kirkpatrick Sale, The Conquest of Paradise: Christopher Columbus and the Columbian Legacy
Patricia Seed, Ceremonies of Possession in Europe’s Conquest of the New World, 1492-1640
David Stannard, American Holocaust: Columbus and the Conquest of the New World
Colin Calloway, New Worlds for All: Indians, Europeans, and the Remaking of Early America
Matthew Dennis, Cultivating a Landscape of Peace: Iroquois-European Encounters in Seventeenth-Century America
James Axtell, Beyond 1492: Encounters in Colonial North America
Stephen Greenblatt, Marvelous Possessions: The Wonder of the New World
Alvin Josephy, ed, America in 1492: The World of Indian Peoples before the Arrival of Columbus
Jill Lepore, The Name of War: King Philip’s War and the Origins of American Identity
Daniel Richter, The Ordeal of the Longhouse: The Peoples of the Iroquois League in the Era of European Colonization
David Weber, The Mexican Frontier

David Weber, The Spanish Frontier in North America

Anthony Pagden, Lords of All the World: Ideologies of Empire in Spain, Britain, and France, c 1500-1800
Donald Chipman, Spanish Texas, 1519-1821

Ramon Gutierrez, When Jesus Came, the Corn Mothers Went Away

Eric Hinderaker, Elusive Empires: Constructing Colonialism in the Ohio Valley, 1673- 1800
Terry Jordan and Matti Kaups, The American Backwoods Frontier: An Ethnic and Ecological Interpretation
Alan Taylor, William Cooper’s Town: Power and Persuasion on the Frontier of the Early American Republic
Peter Mancall, Deadly Medicine: Indians and Alcohol in Early America
Gregory Dowd, A Spirited Resistance: The North American Indian Struggle for Unity, 1745-1815
Stephen Aron, How the West Was Lost: The Transformation of Kentucky from Daniel Boone to Henry Clay

Richard White, The Middle Ground: Indians, Empires, and Republics in the Great Lakes Region, 1650-1815

February 2nd

Destinies Made Manifest

Please read Delay
Other Readings on the Theme

Andres Resendez, Changing National Identities at the Frontier

James Ronda, “Passion and Imagination,” in BCAW

David Lewis, “Native America in the Nineteenth-Century West,” BCAW
Gutierrez and Orsi, eds, Contested Eden: California Before the Gold Rush

John Greene, American Science in the Age of Jefferson

Paul Foos, A Short, Offhand, Killing Affair

Stephen Ambrose, Undaunted Courage: Meriwether Lewis, Thomas Jefferson, and the Opening of the American West
Tomas Almaguer, Racial Fault Lines: The Historical Origins of White Supremacy in California
Reginald Horsman, Race and Manifest Destiny

Michael Morrison, Slavery and the American West: The Eclipse of Manifest Destiny and the Coming of the Civil War
Anthony FC Wallace, The Long Bitter Trail: Andrew Jackson and the Indians Terry Jordan, North American Cattle-Raising Frontiers: Origins, Diffusion, and Differentiation
Julie Roy Jeffrey, Converting the West: A Biography of Narcissa Whitman
James Ronda, Astoria and Empire

February 9th

LA as Case Study

Please read Faragher

February 16th

Labor, Race, and Mining I
Please read Smith
Other Readings on the Theme

Richard M Brown, No Duty to Retreat: Violence and Values in American History and Society
William Deverell, Railroad Crossing: Californians and the Railroad, 1850-1910
David Johnson, Founding the Far West: California, Oregon, and Nevada, 1840-1890
Arrell Gibson, Yankees in Paradise: The Pacific Basin Frontier
JS Holliday, Rush for Riches: Gold Fever and the Making of California
Albert Hurtado, Indian Survival on the California Frontier
James Rawls and Richard Orsi, eds, A Golden State: Mining and Economic Development in Gold Rush California
William Robbins, Colony and Empire: The Capitalist Transformation of the American West
Malcolm Rohrbough, Days of Gold: The California Gold Rush and the American Nation
Elliott West, The Contested Plains: Indians, Goldseekers, and the Rush to Colorado
February 23rd

Labor, Race, and Mining Era II

Please read Melillo.
March 1

The Civil War and Postwar Republic: The West Absorbed?

Please read Arenson/Graybill and Scharff

Other Readings on the Theme

Heather Cox Richardson, West from Appomattox

Kathleen Flake, The Politics of American Religious Identity

Jeffrey Ostler, “Empire and Liberty,” BCAW
Michael Bellesiles, “Western Violence,” BCAW
Anne Hyde, “Transients and Stickers,” BCAW
Sarah Gordon, “Law and the Contact of Cultures,” BCAW
Arrington, Leonard J., et al, eds., Building the City of God: Community and Cooperation Among the Mormons
Arrington, Leonard J. and Dean May. “A Different Mode of Life: Irrigation and Society in Nineteenth Century Utah,” Agricultural History, 49:1 (1975): 3-11.

Campbell, Eugene. Establishing Zion: The Mormon Church in the American West, 1847-1869
Comer, Douglas. Ritual Ground: Bent’s Old Fort, World Formation, and the Annexation of the Southwest

Hansen, Klaus J. Mormonism and the American Experience

Hine, Robert. Community on the American Frontier: Separate But Not Alone

Lecompte, Janet, Pueblo, Hardscrabble, and Greenhorn: Society on the High Plains, 1832 –1856

Mann, Ralph. After the Gold Rush: Society in Grass Valley and Nevada City, California, 1849-1870
May, Dean Three Frontiers: Family, Land and Society in the American West, 1850-1900
Stegner, Wallace. The Gathering of Zion: The Story of the Mormon Trail (New York: McGraw Hill, 1964).
Alvin Josephy, The Civil War in the American West
March 8
Environmental Histories

Please read Igler
Please read Richard White, “The Nationalization of Nature,” Journal of American History, 86 (December 1999), 976-986

Other Readings on the Theme
Linda Nash, Inescapable Ecologies

Dan Flores, “Societies to Match the Scenery,” in BCAW
“Forum: Environmental History, Retrospect and Prospect,” Pacific Historical Review 70 (February 2001), 55-111

Linda Nash, “The Changing Experience of Nature: Historical Encounters with a Northwest River,” Journal of American History, 86 (March 2000), 1600-1629 [drawn from monograph]
Joseph Taylor, “El Nino and Vanishing Salmon: Culture, Nature, History, and the Politics of Blame,” Western Historical Quarterly 29 (Winter 1998), 437-458

Catherine Albanese, Nature Religion in America: From the Algonkian Indians to the New Age
William Cronon, Nature’s Metropolis: Chicago and the Great West
William Cronon, ed, Uncommon Ground: Rethinking the Human Place in Nature
Robert Gottlieb, Forcing the Spring: The Transformation of the American Environmental Movement
Norris Hundley, The Great Thirst: Californians and Water, 1770s-1990s
Polly Welts Kaufman, National Parks and the Woman’s Voice: A History
Frieda Knobloch, The Culture of Wilderness: Agriculture as Colonization in the American West
Jennifer Price, Flight Maps: Encounters with Birds in Modern American Culture
Steven Pyne, How the Canyon Became Grand: A Short History
William Robbins, Landscapes of Promise: The Oregon Story, 1800-1940
Kirkpatrick Sale, The Green Revolution: The American Environmental Movement, 1962- 1992
Mark Spence, Dispossessing the Wilderness: Indian Removal and the Making of the National Parks
 Steven Stoll, The Fruits of Natural Advantage: Making the Industrial Countryside in California
John Walton, Western Times and Water Wars: State, Culture, and Rebellion in California
Louis Warren, The Hunter’s Game: Poachers and Conservationists in Twentieth-Century America
Donald Worster, The Wealth of Nature: Environmental History and the Ecological Imagination
Donald Worster, An Unsettled Country: Changing Landscapes of the American West
William Deverell and Greg Hise, eds, The Land of Sunshine: An Environmental History of Metropolitan Los Angeles

March 22nd
IN CLASS PRESENTATION OF RESEARCH TO DATE:

Problem/Sources/Contribution/Challenges/Timetable

We are likely to have guest auditors with us this day, helping push the research discussions forward
March 29th
Borderlands of Ethnicity and Immigration I
Please read Needham

Other Readings on the Theme
Ned Blackhawk, Violence Over the Land

Charles Montgomery, The Spanish Redemption

William Deverell, Whitewashed Adobe

Peter Iverson, “Native America in the Twentieth-Century West,” BCAW
Daniel Liestman, “Horizontal Inter-ethnic Relations: Chinese and American Indians in the Nineteenth-Century American West,” Western Historical Quarterly, 30 (Autumn 1999), 327-350

Melissa Meyer, The White Earth Tragedy: Ethnicity and Dispossession at a Minnesota Anishinaabe Reservations, 1889-1920
Alexandra Harmon, Indians in the Making: Ethnic Relations and Indian Identities around Puget Sound
Valerie Matsumoto, Farming the Home Place: A Japanese American Community in California, 1919-1982
Douglas Monroy, Rebirth: Mexican Los Angeles from the Great Migration to the Great Depression
Gary Okihiro, Cane Fires: The Anti-Japanese Movement in Hawaii, 1865-1945
George Sanchez, Becoming Mexican American: Ethnicity, Culture, and Identity in Chicano Los Angeles, 1900-1945
Quintard Taylor, In Search of the Racial Frontier: African Americans in the American West, 1528-1990
Devra Weber, Dark Sweat, White Gold: California Farm Workers, Cotton, and the New Deal
April 5th
Borderlands of Ethnicity and Immigration II

Please read Pawel

Other Readings on the Theme
Sam Truett, Fugitive Landscapes

David Gutierrez, introduction to The Columbia History of Latinos in the United States Since 1960
Chris Friday, “Where to Draw the Line?” BCAW
James Gregory, “The West and Workers, 1870-1930,” BCAW
Samuel Truett and Elliott Young, eds, Continental Crossroads: Remapping US-Mexico Borderlands History

Robert Jackson, ed, New Views of Borderlands History

Richard White, “Race Relations in the American West,” American Quarterly, 38 (1986), 396-416

David Gutiérrez, “Migration, Emergent Ethnicity, and the ‘Third Space’: The Shifting Politics of Nationalism in Greater Mexico,” Journal of American History, 86 (September 1999), 481-517

Gunther Peck, “Reinventing Free Labor: Immigrant Padrones and Contract Laborers in North America, 1885‑1925,” Journal of American History, 83 (December 1996), 848-871

Yong Chen, “The Internal Origins of Chinese Emigration to California Reconsidered,” Western Historical Quarterly, 28 (Winter 1997), 521-546

Roger Daniels, Prisoners without Trial: Japanese Americans in World War II
Neil Foley, The White Scourge: Mexicans, Blacks, and Poor Whites in Texas Cotton Culture
Jon Gjerde, The Minds of the West: Ethnocultural Evolution in the Rural Middle West, 1830-1917
James Gregory, American Exodus: The Dust Bowl Migration and Okie Culture in California
David Gutierrez, Walls and Mirrors: Mexican Americans, Mexican Immigrants, and the Politics of Ethnicity
Lisbeth Haas, Conquests and Historical Identities in California, 1769-1936
Walter Nugent, Into the West

April 5th
Gender and Gender Politics

Please read Elizabeth Jameson, “Bringing It All Back Home,” BCAW

Susan L Johnson, “‘My Own Private Life’: Toward a History of Desire in Gold Rush California,” California History, 79 (Summer 2000), 316-346

Tina Loo, “Of Moose and Men: Hunting for Masculinities in British Columbia, 1880-1939,” Western Historical Quarterly, 32 (Autumn 2001), 297-319

Other Readings on the Theme
Albert Hurtado, “Sex, Gender, Culture, and a Great Event: The California Gold Rush,” Pacific Historical Review, 68 (February 1999), 1-20

Michael Lansing, “Plains Indian Women and Interracial Marriage in the Upper Missouri Trade, 1804-1868,” Western Historical Quarterly, 31 (Winter 2000), 413-433

Anne Butler, Gendered Justice in the American West: Women Prisoners in Men’s Penitentiaries
Albert Hurtado, Intimate Frontiers: Sex, Gender, and Culture in Old California
Julie Roy Jeffrey, Frontier Women: “Civilizing” the West? 1840-1880 (Revised Edition)
Joan Jensen, One Foot on the Rockies: Women and Creativity in the Modern American West
Dean May, Three Frontiers: Family, Land, and Society in the American West, 1850- 1900
Peggy Pascoe, Relations of Rescue: The Search for Moral Authority in the American West, 1874-1939
 Glenda Riley, The Female Frontier: A Comparative View of Women on the Prairie and the Plains
Lillian Schlissel, Byrd Gibbens, and Elizabeth Hampsten, Far from Home: Families of the Westward Journey
Lillian Schlissel, Vicki Ruiz, and Janice Monk, eds, Western Women: Their Land, Their Lives
Nancy Shoemaker, ed, Negotiators of Change: Historical Perspectives on Native American Women
Benson Tong, Unsubmissive Women: Chinese Prostitutes in Nineteenth-Century San Francisco
Elliott West, Growing up with the Country: Childhood on the Far-Western Frontier
Judy Yung, Unbound Feet: A Social History of Chinese Women in San Francisco

April 12th: Urban Histories

Please read Robert Self, “City Lights,” in BCAW
and probably one other piece TBD
Other Readings on the Theme
Greg Hise and William Deverell, Eden by Design

Robert Self, American Babylon

Carl Abbott, The Metropolitan Frontier: Cities in the Modern American West
Mike Davis, City of Quartz: Excavating the Future in Los Angeles
John Findlay, Magic Lands: Western Cityscapes and American Culture after 1940
Greg Hise, Magnetic Los Angeles: Planning the Twentieth-Century Metropolis
Marilynn Johnson, The Second Gold Rush: Oakland and the East Bay in World War II
Mark Wild, Street Meeting

Eric Avila, Popular Culture in the Age of White Flight

April 19th
Western Politics

William Deverell “Politics and the Twentieth-Century West,” BCAW
Karen Merrill, “The New Deal’s West,” BCAW

Other Readings on the Theme

Peter Schrag, Paradise Lost: California’s Experience and America’s Future
Rob Kling, Spencer Olin, and Mark Poster, eds, Postsuburban California: The Transformation of Orange County since World War II
Amy Bridges, Morning Glories
Cornell, Stephen The Return of the Native

Lisa McGirr, Suburban Warriors

Karen Merrill, Public Lands and Political Meaning

Kevin Starr, The Dream Endures

Kevin Starr, Coast of Dreams

April 26th
Mythic Wests
Douglas Nickel, “Art, Ideology, and the West,” in BCAW

Richard White and Patricia Limerick, “Frederick Jackson Turner and Buffalo Bill,” in Grossman, ed, The Frontier in American Culture
Other Readings on the Theme
Philip Deloria, Playing Indian
Richard Slotkin, Gunfighter Nation: The Myth of the Frontier in Twentieth-Century America
Lee Mitchell, Westerns: Making the Man in Fiction and Film
LG Moses, Wild West Shows and the Images of American Indians, 1883-1933
Jane Tompkins, West of Everything: The Inner Life of Westerns
William Truettner, ed, The West as America: Reinterpreting Images of the Frontier, 1820-1920
 Jules David Prown et al, Discovered Lands, Invented Pasts: Transforming Visions of the American West
AND: individual, quick, reports around the room on research papers…how does it look for wrapping up and what did you find out?

PM: Seminar closing dinner party, Caltech Faculty Club.
PAGE
6

