

The 60th Annual Missouri Valley History Conference

Remembering and Being Remembered: Monuments, Memorials, and Legacies

Magnolia Hotel • Omaha, Nebraska
March 2-4, 2017

CONFERENCE STAFF:

Program Chair: Martina Saltamacchia
University of Nebraska at Omaha

Exhibits Coordinator: Kent Blansett
University of Nebraska at Omaha

Phi Alpha Theta Coordinator: Roger Davis
University of Nebraska at Kearney

Society for Military History Coordinator: George Eaton
US Army Sustainment Command

The Missouri Valley History Conference, Inc. is a non-profit corporation in the state of Nebraska. The 60th Annual MVHC is sponsored by MVHC, Inc., and the History Department of the University of Nebraska at Omaha.

Pre-registration (by February 10) is \$85.00. Registration after February 10 and at the door is \$95.00. MVHC participants, conferees, presenters, chairpersons, commentators and observers are expected to register. UNO students not on the program will be admitted without charge upon showing valid student identification.

Papers are intended solely for MVHC panels. Digital reproduction is not permitted without express consent of each presenter.

Additional Thanks Go To: Maria Arbelaez (Phi Alpha Theta, local) and the UNO history graduate assistants (various duties).

Cover Picture, © Giuditta Cirnigliaro, *Object within Schaaf. n.o. 3963, The Talbot Catalogue Raisonné*, 2017, for Missouri Valley History Conference 2017

REGISTRATION

The registration desk is located in the Magnolia Ballroom.

Registration times:

Thursday 12:00 pm-7:00 pm

Friday 7:45 am-6:00 pm

Saturday 7:45 am-2:00 pm

Wi-Fi

Conference attendees can enjoy complimentary high-speed Internet access everywhere in the hotel - please request the password at the concierge, at the information desk or at the registration desk.

HOTEL SHUTTLE

Conference attendees can enjoy complimentary shuttle rides from/to the airport, and to the downtown area. To arrange a ride, please reserve it at the hotel concierge or call (402) 341-2500.

SCHEDULE AT A GLANCE

Thursday, March 2

10:00-11:30am: Joslyn Pre-Conference Tour

12:45pm: Conference Opening Remarks

1:00-2:45pm: Session #1

2:55-4:40pm: Session #2

4:50-6:30pm: Session #3

6:30-7:00pm: Cocktail Reception

7:00-8:00pm: First Keynote Speaker Lecture

9:00-10:00pm: Bed Time Milk & Cookies

Friday, March 3

7:30-8:30am: Breakfast Buffet

8:15-10:15am: Session #4

10:30-12:30pm: Session #5

12:30-2:15pm: PAT Luncheon

2:15-4:15pm: Session #6

4:25-6:15pm: Session #7

6:30-9:00pm: Friday Evening Reception

Saturday, March 4

7:30-8:30am: Breakfast Buffet

8:15-10:15am: Session #8

10:30-12:30pm: Session #9

12:30-2:15pm: Lunch Break

2:15-3:45pm: Second Keynote Speaker Lecture

4:00-6:00pm: Session #10

Thursday, March 2, 2017

10:00 am: Pre-Conference Excursion Tour – Joslyn Art Museum - *A complimentary shuttle to the museum will depart from the hotel at 9:55 am*

12:45 pm: Conference Opening Remarks
Room: Magnolia Ballroom

1:00-2:45 PM • SESSION 1

WITCHES ACROSS TIME

Room: Lavender East

Chair and Commentator: Mary Lyons-Carmona,
University of Nebraska at Omaha

Michelle Critchfield, Baker University
Effects of Medieval Christianity and the Reformation on Witch-Hunting in Early Modern Europe

Skye Cranney, University of Wyoming
"What Would You Say If I Told You I Was a Witch?": A Cultural Analysis of Witches in Film between 1934 and 1960

Laura Cataldi, University of Wyoming
Pagans and the Fight against the Patriarchy: The Role of Feminism in the Women's Spirituality Movement of the 1970s

MEMORIALIZING AND FORGETTING

Room: Lavender West

Chair: Doug Biggs, University of Nebraska at Kearney

Nathan Tye, University of Illinois at Urbana-Champaign
Defying [Hobo] Conventions: Organization and Memorialization beyond Britt, Iowa

Kaitlin Sundberg, University of Nebraska at Omaha
The Native Experience in Cheyenne Frontier Days, 1897-1941

Bill Sherman, Preservation Iowa Executive Board Member
The Three Turn of the Century Midwest World's Fairs—Why Two are Remembered and One is Forgotten

Matthew Stelly, University of Nebraska at Omaha
The Black Studies Department at the University of Nebraska at Omaha: A 45-Year Legacy of Courage and Struggle

UNHERALDED WOMEN LEADERS

Room: Columbine

Chair and Commentator: Marilyn L. Grady, University of Nebraska-Lincoln

Barbara Wolf Shousha, University of Nebraska-Lincoln
Virginia Roth: There Has to Be a Better Way!

James Blake, University of Nebraska-Lincoln
Margaret Davis: A Window into a Midwestern Town in the Early 1900s

Arefeh Mohammadi, University of Nebraska-Lincoln
Sattareh Farman Farmaian: From the Day I Was Born I Have Always Loved Action More Than Words

REMEMBERING EXPLORERS AND ARCHITECTS

Room: Bluebonnet

Chair: Cheryl Golden, Newman University

Elise Schebler Roberts, Broadview University
Art, Life Story and Cultural Memory: Profiles of the Artists of the Lewis and Clark Bicentennial

Sonja Vogt, Allen House Foundation
Remembering Frank Lloyd Wright: In His Own Words

AMERICAN AGRICULTURE AND THE ROLE OF MEMORY

Room: Lotus

Chair: James D. Clark, The American Institute of Iranian Studies

Daniel T. Gresham, Kansas State University
"Today Mr. Packer Is Hailed as the Holiest of Holies": Memory and the Meat Packer's Capture of the Kansas Livestock Association in the Interwar Period

Robert Nickels, University of Nebraska at Kearney
Reveling in the Uselessness of History: James Malin, the New Deal, and the Perversion of Frederick Jackson Turner

David D. Vail, University of Nebraska at Kearney
Noxious Memories: Agricultural Uncertainty and the Rise of Weed Science in the Great Plains

Scott Cashion, University of Arkansas Fort Smith
Communal Farming, Communism, and Government Inefficiency: The Failure of the Lake Dick Resettlement Project

PHI ALPHA THETA SESSION # 1

Room: Library

Chair: John Franklin, Graceland University

Alexander Pauls, University of Northern Iowa

Wrestling with Panthers: Chronicling Collegiate Wrestling in the American Heartland, 19th Century to the Present

Brian Whetstone, Hastings College

To Strengthen the Kingdom of God: Architecture, Moral Authority, and Institutional Identity at Hastings College

Joseph Prickett, Hastings College

Humanizing the Past: Memorializing Social History via Kinesthetic Method in Living History Museums

Maria Martha Helak, University of Nebraska at Kearney

WWII in the United States Colony of the Commonwealth of the Philippines: Beyond the Bataan Death March and Douglas MacArthur

2:45-2:55 pm: Break

2:55 PM-4:40 PM • SESSION 2

SAINTS FOR THE SAINT-LESS: THE ROLE OF HEROES IN SHAPING MISSIONARY IDENTITY IN THE NINETEENTH CENTURY

Room: Lavender East

Chair: John Grigg, University of Nebraska at Omaha

John Hubers, Northwestern College

Making Saints: The Role of Heroic Memoirs in Shaping Early Protestant Missionary Identity

James Roher, University of Nebraska at Kearney

"The Heart of a Covenantant": The Heroic Image of the Covenanters and the Shaping of Scottish Missionary Identity in the Victorian Era

Joshua M. Rice, Corban University

Wider Nets for Fishers of Men: Moses Merrill and Ecumenism in Antebellum Indian Missiology

REMEMBERING ANCIENT HISTORY

Room: Lavender West

Chair: Graham Wrightson, South Dakota State University

Jeanne Reames, University of Nebraska at Omaha

What's in a Name?: Mapping 'Hephaistion' in Greece and Magna Graecia

Cheryl Golden, Newman University
Remembering Gladiators

Andrew Woodworth, Indiana University
Throwing out the Barbarian with the Bathwater?
Historiography, Equivocation, and Approaches to the
“Barbarian”

LEGACIES OF WORLD WAR ONE

Room: Bluebonnet

Chair: Kyle Falcon, Wilfrid Laurier University

Kelly Herold, University of Nebraska at Kearney
The Legacy of the Great War in Buffalo County, Wisconsin

Michael Berry, University of Nebraska at Kearney
Little Americans: The World War I Propaganda Campaign
in Public Schools

Caleb Kociemba, University of Nebraska at Kearney
One Hundred Percent American: The Council of Defense’s
Influence on Parochial Schools and Churches in Buffalo
County Nebraska

NATIVE AMERICAN MEMORIALS, MONUMENTS & SACRED SITES

Room: Lotus

Chair and Commentator: Eric Anderson, Haskell Indian Nations University

Derek R. Everett, Metropolitan State University of Denver
From Rejection to Redemption: Memorializing American
Indians at the Colorado State Capitol

Todd Morman, Central State University
Cave Rock as Monument to the Historical Significance of
Washoe Shaman Henry “Moses” Rupert: Protecting
Indigenous Sacred Sites under the Constitution of the
United States

Larry Lord, University of Nebraska at Omaha
The Legacy of Assassination: Crazy Horse, Monuments
and Historical Memory

REMEMBERING WORLD WAR ONE

Panel sponsored by the Society for Military History
Room: Columbine

Chair: Lori Allert, Command and General Staff College

Johannes Allert, Rogers State University

“Our Little Minnesota Nurse:” The Veteran’s Request That Created the State’s First National Cemetery

Cheyenne Pettit, University of Wyoming
Divided Diagnosis: The Battle Over “Shell Shock” in the Canadian Expeditionary Forces, 1914- 1916

Robert Foresman, North Dakota State University
Nature’s Military Monuments: The Commemoration, Forgetting, and Memorialization of the World War I Memory Tree

Commentator: George Eaton, Society for Military History
Coordinator

PHI ALPHA THETA SESSION # 2

Room: Library

Chair: Christopher Childers, Pittsburg State University

Kellie McKeehan, University of Nebraska at Kearney
Newspaper Rhetoric Inflaming Violence against American Indians in 1860s Colorado

Daniel Pownall, University of Nebraska at Kearney
Growing into Maturity: Arizona’s Territorial Development, 1880-1902

Jacob McGinley, University of Nebraska at Kearney
Working for a New Life: German Immigrants in Buffalo County, Nebraska, 1890-1910

4:40-4:50 pm: Break

4:50 PM-6:30 PM • SESSION 3

MONUMENTS & INSCRIPTIONS AS EXPRESSIONS OF EMPIRE

Room: Lavender East

Chair: Antonino Crisa’, University of Warwick, UK

Jorge R. Gonzalez Garcia, California State University, Long Beach
The Decree of Memphis and the Legacy of Ptolemy V Epiphanes

Erin Atwter, Long Beach State University
The Emperor’s Legacy: Hadrian’s Wall

Gaius Stern, University of California at Berkeley and San Jose State University
So That Future Generations Will Remember What We Did by Looking at the Ara Pacis

CONTROVERSIAL MEMORIES

Room: Bluebonnet

Chair and Commentator: Curtis Hutt, University of Nebraska at Omaha

Shlomo Abramovich, Beth Israel Synagogue, Omaha
History in the Service of Politics — The Memory of the "Six-Day War" and the Israeli Policy in the West Bank

Carol Lilly, University of Nebraska at Kearney
Criminals, Suicides, and Non-Believers: Moving from Confessional to Secular Cemeteries under Communist Rule in Croatia

James D. Clark, The American Institute of Iranian Studies
What's in a Name: The Politics of Renaming Public Places in Tajikistan and Iran

ROUNDTABLE: AT THE CROSSROADS OF INDIAN COUNTRY: HONORING THE SIGNIFICANCE OF HASKELL INDIAN NATIONS UNIVERSITY

Room: Lotus

Eric Anderson, Haskell Indian Nations University
The Persistence of Memory: Haskell Institute's Formative Years, 1884-1899

P. Cody Marshall, Haskell Indian Nations University
Lighting Our Way: The Creation and Meaning of the Haskell Stadium

Daniel Wildcat, Haskell Indian Nations University
Power of Place: Haskell as the De Facto National American Indian University

Gable E. Roubideaux Davis, Haskell Indian Nations University
The Haskell Community: Coming to Terms with Past, Present, and Future

Raymond G. Phillips, Haskell Indian Nations University
A Forked Road: Opportunities for Recolonization and Growth

WAR AND LEADERSHIP 17TH-19TH CENTURIES

Panel sponsored by the Society for Military History
Room: Columbine

Chair: Johannes Allert, Rogers State University

Chris Newman, Elgin Community College
Winning the Peace: How Henry VIII Secured Tudor Victory

Jon Chandler, Westminster College
Rethinking the "Rage Militaire": War Enthusiasm in Britain and Revolutionary North America

Joshua Catalano, George Mason University
The Commemoration of Colonel Crawford and the Vilification of Simon Girty: How Politicians, Historians, and the Public Manipulate Memory

Donald Bittner, Emeritus, Marine Corps Command and Staff College
The Admiralty and the Royal Marines "Reduced on the Peace Establishment" Half Pay List, 1815 to 1820

Commentator: John T. Broom, Norwich University

PHI ALPHA THETA SESSION # 3

Room: Lavender West

Chair: Renee Laegreid, University of Wyoming

Cesar Meza, Graceland University
Dollar Diplomacy in Nicaragua, 1909-1914

Keeya Marquez, Chadron State College
The Globalization of Nazism

Josh Utterback, South Dakota State University
An Economic Comparative of Pax Romana and Pax Americana

PHI ALPHA THETA SESSION # 4

Room: Library

Chair: Mark Boulton, Westminster University

Meredith Underwood, University of Nebraska at Kearney
Involuntary Sterilization in Nebraska: Cavitt v Nebraska

Diana Stanley, Newman University
Journalism and the Jury: A Murder in the Midwest

Cody Fleischacker, Wayne State College
Nebraska Activism During the 60s: National Problems at the Local Level

Nathan Kosmicki, Hastings College
Abbie Hoffman and the 1960s Radical Left

6:30 PM-7:00 PM • COCKTAIL RECEPTION
Room: Magnolia Ballroom

• 7:00-8:00 PM •
FIRST KEYNOTE SPEAKER LECTURE
AOMAR BOUM (UCLA)
The Politics of Memory: Muslim Perceptions of
Jews in Postcolonial Morocco
Room: Magnolia Ballroom

UNIVERSITY OF NEBRASKA AT OMAHA

60th Annual Missouri Valley History Conference

THE POLITICS OF MEMORY

Muslim Perception of Jews in
Post-colonial Morocco

The UNO Schwalb Center & History Department Present

Dr. Aomar Boum (UCLA)
Keynote Lecturer

Thursday | March 2, 2017

6:30PM Reception | 7:00PM Lecture

Magnolia Hotel | 1615 Howard Street

Free & Open to the Public

The University of Nebraska at Omaha (UNO) does not discriminate based upon race, color, ethnicity, national origin, sex, pregnancy, sexual orientation, gender identity, religion, disability, age, genetic information, veteran status, marital status, and/or political affiliation in its programs, activities, or employment. UNO is an AA/EEO/ADA institution. For questions, accommodations or assistance please call/contact Charlotte Russell, ADA/504 Coordinator (phone: 402.554.3490 or TTY 402.554.2978) or Anne Heimann, Director Accessibility Services (phone: 402.554.2872).

9:00-10:00 pm: Bed Time Milk & Cookies at the Fireplace

Friday, March 3, 2017

7:30-8:30 am: Complimentary Breakfast Buffet

8:15-10:15 AM • SESSION 4

WAR AND MEMORY

Room: Lavender East

Chair: David Hollander, Iowa State University

Joshua Nudell, University of Missouri

Remembering Martial Prowess in Ancient Ionia

Dan Powers, Independent Scholar

The Battle That Stopped the Olympics, the Cultural Impact of the Elean-Arkadian War

Graham Wrightson, South Dakota State University

A Proposed Hierarchy for Macedonian Infantry Commanders in Alexander's Army

COMMUNITIES AT WAR: WORLD WAR II REACTIONS IN THE MOUNTAINS & PLAINS

Room: Lavender West

Chair: Taylor Hamblin, University of South Dakota

Marilyn Burns, University of Colorado Boulder

From the Storehouse of Forgotten Memories: Colorado's College Nisei, 1941-1946

Doug Biggs, University of Nebraska at Kearney

'About the Only Thing We Remember from Our Sophomore Year is December 7th:.' Iowa State College and Pearl Harbor, December 1941 to May 1942

Holly Toft, University of Nebraska at Kearney

All out for Victory: The Nebraska Advisory Defense Committee in World War II

TRAVEL MEMORIES

Room: Lotus

Chair: Rebecca Salem, University of Nebraska-Lincoln

Alexandre Bonafos, University of South Carolina

Retrieving the Past: Domestic Travels, Monuments, and Memory in Early Nineteenth-Century France

Cameron Green, University of Wyoming

Travel, Discovery, and Fiction: The Western Gaze of the Angkor Empire

Evan Thomas, Emeritus, Grand View University
The Railroad Legacy: From Rolling Thunder to Distant Echo

Kassandra L. Nelson, Independent Scholar
Steamboats North: The Life of Captain John C. Barr

WWII: NAZI IDEOLOGY AND RESPONSE

Panel sponsored by the Society for Military History
Room: Columbine

Chair: Stephen Bourque, Emeritus, School of Advanced
Military Studies, CGSC

Torsten Homberger, University of Nebraska at Kearney
Material Culture and Fascism: Hitler's Storm Troopers, 1921-1933

Erik Carlson, Florida Gulf Coast University
Can You Take It? Writing Home about the Holocaust, May 1945

Andrew Ertl, Columbia University
Revenge as Retribution: Rape and the Red Army

Craig Sorvillo, University of Florida
Contested Justice: Rudolf Aschenauer, the Nuremberg Trials and the Battle for German History

Commentator: David Livingstone, University of California, San Diego

CIVIL WAR THOUGHTS

Panel sponsored by the Society for Military History
Room: Bluebonnet

Chair: Carole Butcher, North Dakota State University

Timothy Bedell, Independent Scholar
The Military Genius of Thomas "Stonewall" Jackson: Antebellum Military Science and the American Civil War

Brendan Morris, St Ambrose University
Buford and His Deputies at Gettysburg

Valerie Reese, University of Nebraska at Kearney
An Exploratory Analysis of Civil War Hospital Stewards

Matthew Stith, University of Texas at Tyler
Moving the Civil War West: History and Historians of the Trans-Mississippi Theater

Commentator: John Reese, Air Command and Staff College

PHI ALPHA THETA SESSION # 5

Room: Library

Chair: Cheryl Golden, Newman University

Nathan T. Wilson, Westminster College

One Weapon to Change Them All? An Analysis of the Social Impacts of Military Revolutions in Medieval Japan and Medieval Europe

Austin M. Setter, Wichita State University

Changing with the Times: An Examination and Analysis of the Impact of the First Crusade on European Military Technology

Ryan Miller, Hastings College

The Forgotten Monk

Jordan Colony, Hastings College

Unexpected Tales of Siberian Exile in the Russia of Catherine the Great

10:15-10:30 am: Break

10:30 AM-12:30 PM • SESSION 5

ANATOMY OF A DEPRESSION: SOCIETY, POLITICS, AND ECONOMICS AFTER THE PANIC OF 1819

Room: Lavender East

Chair and Commentator: Jeff Bremer, Iowa State University

Christopher Childers, Pittsburg State University

The Panic of 1819: A Watershed in American Economics and Politics

Michael Frawley, University of Texas of the Permian Basin
'Rags' or Riches: Panic, Banks, and the Beginnings of North/South Sectionalism

Adam Pratt, University of Scranton

State-Sponsored Economic Development in Jacksonian Georgia

MEN & WOMEN ON THE FRONTIER

Room: Lavender West

Chair: Ofelia May, University of South Dakota

Andy Savery, University of Nebraska at Kearney

Forgotten Frontiersman: The Life and Times of Simon Kenton

Ashley Loper, University of Northern Iowa
Iowan Schoolmarms: The Significance of Iowa Rural Schools and the Feminization Movement, 1865-1920

PHOTOGRAPHS, LETTERS, MARKERS AND OTHER MEMORY AIDS

Room: Bluebonnet

Chair: Amy Livingstone, Wittenberg University

Antonino Crisa', University of Warwick, UK
New Photographs from the Past: Revealing Excavations and Social Contexts in Sicily between Nineteenth and Early Twentieth Centuries

Edmund Laugel, Major, USAF Ret.
Adventures of a Historical Marker Hunting Team

Steve Gates, Morningside College
Remembering a Civil War Veteran: The Shape of Memory and Its Intersection of History

INTEGRATING DIGITAL HISTORY INTO RESEARCH & TEACHING: THE AMERICAN EXPERIENCE IN WORLD WAR II

Room: Lotus

Chair: Kent Blansett, University of Nebraska at Omaha

Jeremy Gutierrez, University of Nebraska at Omaha
Bombs versus Boards: The Rise of Surf Culture in Southern California

Shannon Hayes, University of Nebraska at Omaha
World War II: The Reconstruction of the Philippine-American Narrative

Matthew Slisik, University of Nebraska at Omaha
American Poster Propaganda during World War II

Kaitlin Sundberg, University of Nebraska at Omaha
Female Native American Veterans of World War II

Brianna Tafolla, University of Nebraska at Omaha
Victory Culture in the Post World War II Era

Quincy Young, University of Nebraska at Omaha
Legacies of World War II: A Brief History of the Cold War

Commentators:

Jason Heppler, University of Nebraska at Omaha
Amy Schindler, University of Nebraska at Omaha

GLOBAL COLD WAR

Panel sponsored by the Society for Military History

Room: Columbine

Chair: William Taylor, Angelo State University

Billy Higgins, University of Arkansas–Fort Smith

Globemaster

Shlomo Abramovich, Bar Ilan University

Military and Religion — Three Generations of Tension in the Israeli IDF

Jeffrey Matthews, University of Puget Sound

Loyalty over Legality: Major General Colin Powell and the Iran-Contra Scandal

Commentator: Jerome Martin, US Strategic Command History Office

PHI ALPHA THETA SESSION # 6

Room: Library

Chair: Brandi Hilton-Hagemann, Doane University

Mary Cannaday, University of Nebraska at Kearney

The Long Road to Discovery

David W.W. Reed, Newman University

What the H? A Sociological History of the Dropped H

Laurel Teal, Hastings College

The Pursuit: Changing Definitions of the Pursuit of Happiness in American Thought

Samantha Bieler, Briar Cliff University

More than June Cleaver: Working Women of the 1950s

12:30-2:15 PM • PHI ALPHA THETA LUNCHEON

Room: Magnolia Ballroom

Speaker: Jinny Turman, University of Nebraska at Kearney

“History for the Common Good: A Philosophy for Public History at UNK”

Presentation includes ceremony for undergraduate and graduate student best-paper awards

Advance reservation required by Feb 20, 2017

2:15-4:15 PM • SESSION 6

AMERICAN MEDIA AS A HISTORICAL AGENT

Room: Lavender East

Chair and Commentator: Torsten Homberger, University of Nebraska at Kearney

Chris Price, Colby Community College

"Do Not Throw Your Vote Away This Year": The Colby Tribune and the 1892 Election in Thomas County, Kansas

Emily Crumpton, Utah State University

"Murder Mania," Sensational Stories, and Print Media: Early-Twentieth-Century Journalistic Narratives

Sean Mayfield, Centralia College

Consensus, the Mass Consumer Culture, and a Long View of the Cold War

Brandy Haglin, University of Nebraska at Kearney

From Laura Petrie to Wonder Woman: Analyzing the Feminist Movement through 1960s and 1970s Prime Time Television

WAR MEMORIALS

Room: Lavender West

Chair and Commentator: Justin Pfeifer, Peru State College

Jackson Gilman-Forlini, Goucher College

Reliving, in Memory: The History and Preservation of Living War Memorials

Ariel Natalo-Lifton, Temple University

"Remember the Ladies": The Gendering of the Vietnam Women's Memorial

Edward J. Pluth, Emeritus, St. Cloud State University

Honoring the United States WWI Dead: What Form and Design Should Memorials Represent? A Study of the Issues

ROUNDTABLE: LGBTQ STUDIES AND THE POLITICS OF MEMORY

Room: Library

Moderator: Mark Celinscak, University of Nebraska at Omaha

Presenters:

Jake Newsome, United States Holocaust Memorial Museum

Jay Irwin, University of Nebraska at Omaha

Amy Schindler, University of Nebraska at Omaha

WORKSHOP: KEARNEY GOES TO WAR: REMEMBERING THE HOMEFRONT

Room: Lotus

Presenters:

Jeff Wells, University of Nebraska at Kearney

Jacob Rosdail, University of Nebraska at Kearney

“Kearney Goes to War: Remembering the Homefront,” a film by Jacob Rosdail, explores the memory of World War II and the Kearney Army Air Field. The film uses photographs and audio recordings digitized by Jeff Wells’s digital history students. In addition to screening the film, this workshop will include a discussion of how students contributed to the project. At the end, Jacob Rosdail, Jeff Wells, and contributing students will be available for a question-and-answer session.

RACE AND INTEGRATION

Panel sponsored by the Society for Military History

Room: Columbine

Chair: John Reese, Air Command and Staff College

David Brodnax, Sr., Trinity Christian College

‘Shall We Forget the Many Brave Boys?': The Capital of Black Military Service in Nineteenth-Century Iowa

Andrew Huebner, Texas A&M University

Honor, Race, and Narrative: The Case of Lawrence Sullivan Ross and Race

Jeremy Maxwell, Park University

Montford Point: An Enduring Legacy of Inclusive Training

William Taylor, Angelo State University

Project Clear: Race, Combat, and Military Integration during the Korean War

Commentator: Don Bittner, Emeritus, Marine Corps Command and Staff College

THE DEVELOPMENT OF DOCTRINE OVER THE CENTURIES

Panel sponsored by the Society for Military History

Room: Bluebonnet

Chair: George Eaton, US Army Sustainment Command

Jason Wieczorek, U.S. Army Command and General Staff College

Securing the Phoenix City: U.S. Army Stability Operations in Atlanta, Georgia, 1865-1871

Carole Butcher, North Dakota State University

Asymmetrical Warfare on the Great Plains: The Indian Wars as Precursor to the Philippine-American War

Jared Dockery, Harding University

The Role of J. Lawton Collins in the Benning Revolution, 1927-1931

Commentator: Randy Mullis, US Army Command and General Staff College

4:15-4:25 pm: Break

4:25-6:15 PM • SESSION 7

THE CALL OF THE WILD: REMEMBERING THE WILDERNESS THROUGH FORESTS & PARKS

Room: Lavender East

Chair and Commentator: Katharina Tumpek, Grand View University

Jeffrey Duke, University of Northern Iowa

Three Men in the Wilderness: Theodore Roosevelt, Gifford Pinchot and John Muir and Environmentalism in the Progressive Era

Kurt E. Leichtle, Emeritus, University of Wisconsin River Falls

Glen Park: The Parks Movement and a Small Midwestern City

Kimberly A. Jarvis, Doane University

Nostalgia and Nature: Creating the Identity of Sandwich Notch, New Hampshire

Daniel Maher, University of Arkansas Fort Smith

Tallgrass Prairie Remembered: From Wilderness to Wilder and Back

LEGACIES FOR POSTERITY: RELICS, HILLS AND WILLS

Room: Lavender West

Chair: Bronwen McShea, University of Nebraska at Omaha

Sarah Luginbill, University of Colorado Boulder
Keeping Up with the King's Relics: The Haligdom in Anglo-Saxon England

Claire Kilgore, University of Nebraska-Lincoln
Sacred Souvenirs: Remembering Medieval Pilgrimage

Rebecca Salem, University of Nebraska-Lincoln
Michelangelo and the Memory of the Capitoline Hill

Kristen Brady, Wittenberg University
Tracking Women's Social Networks and Identities through Wills in Early Sixteenth-Century City of London: The Life of Julyan Fenrother

20TH CENTURY PROGRAMS & POLICIES: FROM THE NEW DEAL TO THE CANCER WARS

Room: Library

Chair and Commentator: John Schleicher, University of Nebraska Medical Center

Drew Folk, Oklahoma State University
From Main Street to McConaughy: The Lasting Legacy of the New Deal's CWA and PWA Programs in the Nebraska Sandhills

Harlan Seyfer, Plattsmouth National Historic District
The Plattsmouth Depression-Era Transient Boys' Camp

Daniel Aksamit, Clarkson College
Defining the Deserving Poor: The Legacy and Historical Memory of the War on Poverty

Eric Juhnke, Briar Cliff University
The Cancer Wars of the 1970s: The Laetrile Lobby v. The Apricot Kernel Gang

TRIBAL CULTURAL RESILIENCE TO LATE 19TH AND 20TH CENTURY FEDERAL ASSIMILATION & DISPOSSESSION

Room: Bluebonnet

Chair and Commentator: P. Cody Marshall, Haskell Indian Nations University

Kevin Whalen, University of Minnesota-Morris
More Than Runaways: Railroad Mobility and the Boarding School Experience

Carlo Migliaccio, University of Wyoming
Winters' Legacies: Assimilation, the BIA and Tribal Councils, and Reserved Water Rights on the Wind River Reservation, 1905-1922

Christopher Steinke, University of Nebraska at Kearney
The Missouri River Basin Surveys and the Excavation of Ancient Indigenous Homelands

Colleena Bibeau, University of Nebraska at Omaha
Urban Indigenous Experiences in Omaha, Nebraska: Oral Histories and Indian Activism

WORKSHOP: REMEMBRANCES OF THINGS ONCE HIDDEN: THE GRASSROOTS EFFORTS TO MEMORIALIZE THE NAZIS' "FORGOTTEN VICTIMS"

Room: Lotus

Moderator: Mark Celinscak, University of Nebraska at Omaha

Presenter: Jake Newsome, United States Holocaust Memorial Museum

This workshop will explore how states and citizens engage in dialogue over the meaning of the past through public debates, museum exhibits, governmental policies, and constructing memorials. In particular, it will examine the repression of memories in post-Holocaust Germany that led to the myth that several groups - including Roma and Sinti, gay men, and people with disabilities - were "forgotten victims" of the Nazi regime. The workshop is made possible by the Campus Outreach Lecture Program of the United States Holocaust Memorial Museum's Jack, Joseph and Morton Mandel Center for Advanced Holocaust Studies, supported by Jack and Goldie Wolfe Miller, and by the Sam and Frances Fried Holocaust and Genocide Education Fund.

MEMORIALIZATION OF PLACE AND PEOPLE

Panel sponsored by the Society for Military History

Room: Columbine

Chair: Donald Bittner, Emeritus, Marine Corps Command and Staff College

Kyle Falcon, Wilfrid Laurier University

The Spirit of Sacrifice: British Spiritualists and the Legacy of the Great War

Tal Tovy, Bar Ilan University

Personal Memory and National Trauma: Yom Kippur War Memorials in the Golan Heights

Tony "Randy" Mullis, U.S. Army Command and General Staff College at Redstone Arsenal

From Quantrill's Raid to the Soweto Uprising: A Transnational Assessment of Victims of Massacre and Their Memorials

Commentator: Stephen Bourque, Emeritus, School of Advanced Military Studies, CGSC

FRIDAY EVENING RECEPTION: 6:30-9:00 p.m. GALLERY 1516

1516 Leavenworth St., Omaha

The recently opened gallery features the traveling exhibition **Photo Stories**, 60+ selections that span 150 years of diverse photography from 20 regional, national and international photographer/artists reflecting the culture of Nebraska.

Gallery 1516 is walking distance from the hotel - for directions, please refer to the map in your folder.

Complimentary shuttles to/from the reception are also available for conference attendees - please reserve your ride at the hotel concierge or call (402) 341-2500.

Saturday, March 4, 2017

7:30-8:30 am: Complimentary Breakfast Buffet

8:15-10:15 AM • SESSION 8

LIGHTNING ROUND: REMEMBERING THE WARS

Room: Lavender East

Chair and Commentator: Mark Scherer, University of Nebraska at Omaha

Joel Deere, Waldorf University

America's Sunk Cost Dilemma: Woodrow Wilson and the Fallacy of American Neutrality

Ryan Smolko, Hastings College

The Ostmedaille: Commemoration and Memory of Germany's Eastern Front

Kyla Kern, Waldorf University

Controversies behind National Memorials and Parks

Mary Dickey, Elmhurst College

The Narrative of Warfare: The Value of War Films as Told by Historians, Civilians, and Soldiers

WOMEN IN POLITICS AND PUBLIC SPHERES

Room: Lavender West

Chair and Commentator: Sharon Neet, University of Minnesota, Crookston

Amy Helene Forss, Metropolitan Community College

"Seneca Falls, Seneca Falls, Seneca Falls"

Samantha Larson, University of Wyoming

The "New Woman" in the Forest Service

Laura Instenes, Wittenberg University

Society's Struggle in Redefining Eleanor Roosevelt's Sexuality

MEDIEVAL AND ANCIENT HISTORY

Panel sponsored by the Society for Military History

Room: Columbine

Chair: Gaius Stern, University of California at Berkeley and San Jose State University

Laura Valiani, Georgia State University

Expenses of the First Punic War on the City of Carthage

Seth Kendall, Georgia Gwinnett College
The Art of War in the First Twenty Books of Titus Livius

Sarah Hoegger, University of Nebraska at Kearney
Before Agincourt: Henry V's Efforts to Establish Order

WORLD WAR II: WEST, EAST, AND MOUNTAINS

Panel sponsored by the Society for Military History

Room: Bluebonnet

Chair: George Eaton, US Army Sustainment Command

Christopher Rein, Combat Studies Institute
The Misremembered Legacy of Lloyd R. Fredendall at the Battle of Kasserine Pass

Stephen Bourque, Emeritus, School of Advanced Military Studies, CGSC
Bombing the Normandy Beaches: A Reappraisal

Samuel Iven, Colorado State University, Fort Collins
Across Mountains and Memory, the 10th Mountain Division

Commentator: Sean Kalic, US Army Command and General Staff College

PHI ALPHA THETA SESSION # 7

Room: Library

Chair: Michella Marino, Hastings College

Stetson Kastengren, South Dakota State University
Progress and the Dawes Allotment Act of 1887

Sawyer Young, Westminster University
Savage Truth: Edward S. Curtis's Pictorial Allegory of North American Indians

Zachary Stafford, Westminster College
California's Fight for Clear Gold: San Francisco and Los Angeles' Quest for Water

Taylor Fontes, University of Wyoming
Perception vs. Reality: The Historical Significance of Japanese Relocation during WWII

10:15-10:30 am: Break

10:30 AM-12:30 PM • SESSION 9

LIGHTNING ROUND: REMEMBERING 20TH CENTURY AMERICAN HISTORY

Room: Lavender East

Chair and Commentator: Kent Blansett, University of Nebraska at Omaha

Catey Payne, Baker University

Brand Whitlock: The Motivated Diplomat of World War II

Hayley Ellis, Grand View University

Civil Rights and the Great War: A Lesser Known Connection

Stephanie Smith, Grand View University

An Unwinnable War: Harry J. Anslinger and the Origin of the War on Drugs

Michael Wilson, Midland University

The Watergate Scandal and the Democratic Depression

Jeremiah Brockman, University of Northern Iowa

What Did He Forget and When Did He Forget It: Ronald Reagan, the CIA, and the Iran-Contra Affair, 1981-1987

TEACHING MEMORY AND THE SACRED: INNOVATIVE PEDAGOGIES

Room: Lavender West

Chair: Daniel Maher, University of Arkansas Fort Smith

Ryan Abt, Texas A&M University

Teaching Holocaust Memory: American Holocaust Consciousness in Textbooks

Steven Kite, University of Arkansas Fort Smith

Sites of Mourning, Sites of Learning: The Cemetery as Classroom

Nicholaus Pumphrey, Baker University

Exploring Sacred Space as a Text

MAKING & REMAKING POLITICAL MEMORIES

Room: Lotus

Chair: Fred Nielsen, University of Nebraska at Omaha

Justin Pfeifer, Peru State College

"Iraq Will Become a Second Stalingrad for the British and American Invaders..." The Politics of Memory and Commemorating the Battle of Stalingrad 75 Years Later

Vernon Volpe, University of Nebraska at Kearney
Henry Clay's Great Compromise with Slavery

MISCELLANEOUS DOCTRINE DEVELOPMENT

Panel sponsored by the Society for Military History
Room: Columbine

Chair: Christopher Rein, Combat Studies Institute

Samantha Guzman
The 70th Independent Tank Battalion with the Ivy Division in the Normandy & Huertgen Campaigns of World War II

Krista Albers, Northern Illinois University
"Precedent Has Been Established": Kennedy's Defoliation Policy in Vietnam

Taylor Hamblin, University of South Dakota
Getting Past the Gatekeepers: Post-Cold War Training Doctrine

Commentator: Ethan Rafuse, US Army Command and General Staff College

FROM SARAJEVO TO KUNMING: MEMORIALIZING TWENTIETH CENTURY CONFLICTS IN EUROPE AND ASIA

Panel sponsored by the Society for Military History
Room: Bluebonnet

Chair: Gerald Steinacher, University of Nebraska-Lincoln

Rong Aries Li, Rutgers University
The Wartime Mythmaking and Storytelling about the Flying Tigers in the U.S.

Anthony Foreman, University of Nebraska-Lincoln
Honor and Guilt: The Rise and Fall of the Chivalrous Wehrmacht Image in Post-War Germany

Joshua Bivins, University of Nebraska-Lincoln
Memory and Mortar: The Development of Holocaust Memory and Memorials in Berlin

Kenneth Knotts, University of Nebraska-Lincoln
Druzhina: The Czecho-Slovak Legion of Russia in Myth and Memory

Commentator: Bruce Garver, Emeritus, University of Nebraska at Omaha

PHI ALPHA THETA SESSION # 8

Room: Library

Chair: Devlin Scofield, Northwest Missouri State University

Derek Clausen, South Dakota State University

After Cannae: Hannibal's Decision

Duane Carr, Hastings College

The Chinese Pirate Way

Daniel Barber, Wayne State College

A Most Welcome War: How Foolhardy Barbary Policies and American Pride Triggered the Barbary War

Tyler Hopper, Hastings College

Jean Lafitte: Lost in the Legend

12:30-2:15 pm: Lunch Break

• **2:15-3:45 PM** •

SECOND KEYNOTE SPEAKER LECTURE

ROBIN FLEMING (Boston College)

**Remembering Little Corpses in Late-Roman
and Early Medieval Britain**

Room: Magnolia Ballroom

UNIVERSITY OF NEBRASKA AT OMAHA

**60th Missouri Valley History Conference
Keynote Lecture**

Robin Fleming

Boston College

**Remembering
Little Corpses**

**IN LATE-ROMAN AND EARLY
MEDIEVAL BRITAIN**

Saturday, March 4, 2017 | 2:15 PM

Magnolia Hotel | 1615 Howard Street

Free & Open to the Public

Sponsored by UNO History Department
& Medieval/Renaissance Studies

For info: msaltamacchia@unomaha.edu

UNO is an AA/EEO/ADA institution. For questions, accommodations or assistance please call/contact Charlotte Russell, ADA/504 Coordinator (phone: 402.554.3490 or TTY 402.554.2978) or Anne Hermann, Interim Director, Disability Services (phone: 402.554.2872). The University of Nebraska does not discriminate based on race, color, ethnicity, national origin, sex, pregnancy, sexual orientation, gender identity, religion, disability, age, genetic information, veteran status, marital status, and/or political affiliation in its programs, activities, or employment.

3:45-4:00 pm: Break

4:00-6:00 PM • SESSION 10

REVOLTS AND NATIONALISTIC UPHEAVALS FROM JAMESTOWN TO GERMANY

Room: Columbine

Chair: Jeremiah Bauer, University of Nebraska at Omaha

Ofelia May, University of South Dakota

Reliquaries and Revolt: The Catholic Presence in Early Jamestown

Stefan Bergstrom, University of Kansas

Colonial Ambitions and Nationalist Fervor: The Genesis of the Pan-German League

CRITICAL HISTORICAL ISSUES IN EDUCATION

Room: Bluebonnet

Chair: Marilyn L. Grady, University of Nebraska-Lincoln

Jenna Lichter, University of Nebraska-Lincoln

The Historical Evolution and Impact of Federally-Mandated Standardized Testing in Schools

Sharon Cole Hoffman, University of Louisiana Lafayette

Marilyn L. Grady, University of Nebraska-Lincoln

Segregation Academies Then and School Choice Configurations Today in Deep South States

Discussant: Peggy Croy, University of Nebraska-Lincoln

AMERICAN IMMIGRANTS AND THE STATE

Room: Lotus

Chair: Danielle Battisti, University of Nebraska at Omaha

Roger Davis, University of Nebraska at Kearney

Visible, Viable and a "Power Base": The Nebraska Commission on Mexican-Americans "On the Right Track," 1980-1985

Madelina Cordia, University of Nebraska at Kearney

The End of an Era: The Bracero Program in Southern Oregon, 1960-1964

Benjamin Narvaez, University of Minnesota-Morris

Chinese Immigration in Costa Rica during the Era of Exclusion, 1897-1943

Joshua Hoxmeier, University of Nebraska at Omaha
"We Played Our Part": Italian American Memory and Perceptions during the Two World Wars

PHI ALPHA THETA SESSION # 9

Room: Library

Chair: Roy Koepp, University of Nebraska at Kearney

Bart Everts, University of Nebraska at Kearney
With the Right Attitude: The Peirce School during the First World War

Christopher Bonin, University of Nebraska at Kearney
State Regulars: Virginia's Plan to Recruit Regular Troops in the War of 1812

James C. Fuller, University of Wyoming
The Despotism of the Wyoming Cattle Barons through Social, Economic, and Political Parameters, 1870-1892

University of Nebraska at Omaha
History Department's
Dual Enrollment Program

High School Students Earn College Credits in their Advanced Placement Classes!

*If you want to
understand today, you
have to search
yesterday*

Pearl Buck

Students Can Practice for Their AP Exams

American History Mock Exam

Saturday, April 22, 2017

World History Mock Exam

Saturday, April 29, 2017

Both Exams

- Team and Individual Competition
- Up to Three Teams of Six Students Per School
- Individuals May Also Register
- Late Registration the Morning of the Exam; Begins at 8:30 AM
- Tests in the Durham Science Building from 9 AM until Noon
- Pizza Lunch on Campus
- Entertainment
- Awards Ceremony at 1:30 PM

For more information: Contact the UNO History
Department at 402-554-2584

UNIVERSITY OF
Nebraska
Omaha

Mouth of the Platte Chapter of Lewis and Clark Trail Heritage Foundation

Keepers of the Story, Stewards of the Trail

We preserve, promote and teach the diverse
heritage of Lewis and Clark for the benefit of all
people

Stop by Our Exhibit Table
mouthoftheplatte@cox.net

SAVE THE DATE! | September 28-29, 2017
at Chadron State College in Chadron, NE

2017 Pilster Great Plains Lecture & Mari Sandoz Conference

2017 Pilster Great Plains Lecture

Thursday, September 28, 2017 at 7:30pm

"Nebraska Before It Was Nebraska"

Walter Echo Hawk (Pawnee)

Native American Writer, Speaker & Attorney

Also join us on Friday,
September 29th for the
2017 Sandoz Conference

"Nebraska 150 & The
Future". Registration

information will be available in early summer 2017. Please
email echase@windstream.net or visit our website for lecture
and conference updates.

Mari Sandoz
HERITAGE SOCIETY

www.marisandoz.org

MAPPING NEBRASKA AND THE GREAT PLAINS

Lincoln, NE | Innovation Campus | March 30-31, 2017

The vast Great Plains creates a need for maps and a fascination with “place” that has never left us. From the earliest star charts to digital cartography, we have used maps to make sense of space and place.

This conference invites exploration of maps in cartography, but also in a metaphorical sense of how we use concepts of “mapping” to understand the region’s people, culture, and land. The symposium invites exploration of how place and mapping influence Great Plains identity, culture, economy, natural resources, business, art, literature, politics, and more.

Register today for only \$45, \$20 for students
(deadline March 10).

Crossing Saskatchewan

Susan Maher, author of *Deep Map Country: Literary Cartography of the Great Plains*

A Cartographic History and Analyses of Indian-White Relations in the Great Plains

Dan Cole, chief cartographer, Smithsonian Institution, co-author of *Mapping Native America: Cartographic Interactions between Indigenous Peoples, Government, and Academia*

Competing Visions of the Great Plains in the Mid-Nineteenth Century

Susan Schulten, author of *Mapping the Nation: History and Cartography in Nineteenth-Century America*

go.unl.edu/gp2017

402-472-6220 | cgps@unl.edu | [@UNLGreatPlains](https://twitter.com/UNLGreatPlains)

UNL does not discriminate based upon any protected status. Please see go.unl.edu/nondiscrimination

1615 Howard Street Omaha, NE 68102 (402) 341-2500

