
[bookmark: _GoBack]Katrina Liane Jagodinsky, PhD
Harold & Esther Edgerton Assistant Professor of History
University of Nebraska-Lincoln

	Department of History
University of Nebraska-Lincoln
kjagodinsky@unl.edu

	606 Oldfather Hall
Lincoln, NE 68588-0327
(520) 425-4934

EDUCATION
	
	Ph.D. in History, University of Arizona: 2011
· Colonial and Nineteenth-Century U.S. History, Comparative Gender
· Committee: Karen Anderson, Martha Few, Tsianina Lomawaima, Katherine Morrissey, Roger Nichols (chair)
Dissertation: Intimate Obscurity: American Indian Women in Arizona Households and Histories, 1854-1935

	M.A. in American Indian Studies, University of Arizona: 2004
· Federal Indian Law and Native Literature
· Committee: Tom Holm, Nancy Parezo (chair), Luci Tapahanso
	
	B.A. in English and History, Lawrence University: 2002
· American Literature and U.S. History
· Advisors: Bertrand Goldgar and Jerald Podair

	Language Competency: Spanish Reading Fluency

EMPLOYMENT

Assistant Professor, University of Nebraska-Lincoln History Department, 2012-present
Research Fellow, Southern Methodist University, Clements Center for Southwest Studies,
	2011-2012
	Instructor, University of Arizona South History Department, 2009-2010
	Instructor, Pima Community College, 2006-2009
	Instructor, Tohono O’odham Community College, 2004-2006

PUBLICATIONS

Books, Single Author
Legal Codes & Talking Trees: Indigenous Women’s Sovereignty in Sonoran and Puget Sound Borderlands, 1854-1946 (Lamar Series in Western History, Yale University Press, 2016).

Books, Co-Authored
“Critical Western Legal History and Other Red Headed Stepchildren” in preparation for Laying Down the Law: Critical Legal Histories of the North American West co-edited by myself and Pablo Mitchell (Lawrence: University of Kansas Press, anticipated publication 2018).

Peer-Reviewed Journal Articles & Book Chapters
“A Tale of Two Sisters: Family Histories from the Strait Salish Borderlands,” Western Historical Quarterly vol. 47, no. 1 (Spring 2016).

“A Testament to Power: Mary Woolsey and Dolores Rodriguez as Trial Witnesses in Arizona’s Early Statehood,” Journal of Western Legal History vol. 26, no. 1 & 2 (2013), 69-96.

“ ‘In Family Way’: Guarding Indigenous Women’s Children in Washington Territory,” American Indian Quarterly vol. 37, no. 2 (Spring 2013), 160-177.

	“Territorial Bonds: Indenture and Affection in Intercultural Arizona, 1864-1894,” in On
	the Borders of Love and Power: Families and Kinship in the Intercultural American
	West, David Wallace Adams and Crista DeLuzio, eds. (Berkeley: University of
	California Press, 2012), 380-412.

Book Reviews & Encyclopedic Entries
“Review of Decolonizing Native Histories: Collaboration, Knowledge, and Language
in the Americas, edited by Florencia E. Mallon,” Mesoamérica (December 2014).

“Review of Indigenous Women and Work: From Labor to Activism, edited by Carol
Williams,” Labour/Le Travail, vol. 74 (Fall 2014).

“Review of Making Marriage: Husbands, Wives, and the American State, by Catherine
Denial,” Law and History Review, vol. 32, no. 2 (May 2014), 435-437.

“Review of Stranger Intimacy: Contesting Race, Sexuality, and the Law in the North
American West, by Nayan Shah,” Journal of American Ethnic History vol. 33 no. 1
(Fall, 2013), 107-109.

“Review of Drumbeats from Mescalero: Conversations with Apache Elders, Warriors, and Horseholders, by H. Henrietta Stockel and Bitter Water: Dine Oral Histories of the Navajo-Hopi Land Dispute by Malcolm D. Benally.” Journal of Arizona History (2012).

“Margaret Mead,” in Hasia Diner, ed., Women in American History: An Encyclopedia (Facts On File, 2011).

AWARDS, FELLOWSHIPS, AND GRANTS

· Harold and Esther Edgerton Junior Faculty Award, University of Nebraska Lincoln, 2015-2017
· University of Nebraska Lincoln Research Council Grant in Aid, Publication Subvention, 2014
· Research Development Fellowship Program, Office of Research and Development, University of Nebraska Lincoln, 2014-2015
· Phillips Fund for Native American Research, American Philosophical Society, 2014
· National Endowment for the Humanities Summer Institute Fellow, George Mason University, 2014 (declined)
· James A. Rawley Faculty Research Grant; University of Nebraska-Lincoln History Department, 2014-2015, 2012-2013
· Clay Thomas Faculty Research Grant; University of Nebraska-Lincoln History Department, 2013-2014
· Jerome I. Braun Prize for Best Article in Western Legal History, 2012-2013
· Western Canadian Studies Research & Travel Grant; U.S. Consulate General, Calgary, Canada, 2012
· George Harvill Scholarship; University of Arizona Women’s Faculty Club, 2011
· Louise Foucar Marshall Foundation Dissertation Fellowship, University of Arizona Graduate College, 2010
· Florence Hemley Schneider Award; University of Arizona Gender and Women’s Studies Department, 2010
· Kathryn A. Governal Perseverance Award; University of Arizona, 2010
· Women’s Studies Advisory Council Travel Grant; University of Arizona, 2010
· Writing Fellow, William P. Clements Center Annual Symposium; Southern Methodist University, University of New Mexico, Autry National Center, 2009-2010
· Writing Fellow, New Histories of Indigeneity and Imperialism Workshop; University of Manitoba, 2008
· Rockfellow Scholar; University of Arizona History Department, 2008, 2009: funded research in Arizona, British Columbia, and Washington
· Social and Behavioral Sciences Research Grant; University of Arizona, 2007, 2009: funded research in British Columbia, California, and Washington
· Val Avery Collegiate Award for Best Graduate Student Paper; Arizona History
	Convention, 2008
· American Society for Ethnohistory Travel Grant, 2007
· Newberry Library Scholar, D’Arcy McNickle Center for American Indian & Indigenous Studies; Associated Colleges of the Midwest, 2001

PRESENTATIONS: CONFERENCES

“Creative & Critical Rights Claims in Marginalized Americans’ Freedom Suits, Habeas Corpus Petitions, and Disability Claims,” Organizer & Discussant, American Historical Association Conference, 2017.

“Graduate Student Lightning Rounds: Dissertation Research,” Faculty Commentator, Western History Association Graduate Student Caucus Roundtable, Western History Association Conference, 2016

“Roundtable on Indigenous Women’s Legal Histories & Strategies,” Organizer & Discussant, Native American and Indigenous Studies Association Conference, 2016

“Roundtable on Legal Borderlands in Pacific Northwest Indigenous Histories,” Organizer & Discussant, Western History Association Conference, 2015.

“Coalition for Western Women’s History Roundtable: New Directions: Women, Gender, and the Making of Borders,” Discussant, Western History Association Conference, 2015.

“Indigenous Habeas Corpus Petitioners in the North American West,” O Say Can You See Virtual Legal History Workshop, hosted by William Thomas at the University of Nebraska Lincoln & National Endowment for the Humanities, 2015.

“Roundtable on Legal Histories & Public Audiences: Linking Legal History, Public Policy, and Public History,” Organizer & Discussant, American Society for Legal History Conference, 2014.

“The Legal Pluralisms of Indigenous Women & Their Daughters, 1854-1934,” and Panel Organizer, “Indigenous Legal Histories,” American Society for Legal History Conference, 2014.

“Sovereign Native Notions: Representation, Resistance, and Memory in the Indigenous Southwest and Pacific,” Panel Chair, Western History Association Conference, 2014.

“Bring Me the Body: Habeas Corpus Petitions as Contestations of Colonial Power in the North American West, 1864-1898,” and Panel Organizer, “Gendered Encounters in Imperial Legal Regimes,” Berkshire Conference of Women Historians, 2014.

“Personal and Political Sovereignty in the Spaces Between: Yavapai and Sauk-Suiattle Women’s Land Claims at the Turn of the Twentieth Century,” Western History Association Conference, 2013.

“ ‘The First Time Was Against My Will and Consent’: Indigenous and American Perceptions of Legal Consent in Washington, 1853-1900,” and Panel Organizer, “Coercion, Consent, and Citizenship in the North American West: American Legal Regimes and Marginalized Women’s Sexual Vulnerability in the Nineteenth & Twentieth Centuries,” Western Association of Women’s History Conference, 2013.

“Mapping Race and Sexuality in the Puget Sound,” Directions West: Third Biennial Western Canadian Studies Conference, 2012.

	“Legal Codes and Talking Trees: Narrative and Method in Anti-Colonial Indigenous
	Histories,” and Roundtable Organizer, “Critical Archiving: Locating Women’s Voices
	in Official Repositories,” Western Association of Women Historians Conference, 2012.

“‘The Putative Father’: Indigenous Women’s Critiques of Family Law in Territorial Arizona and Washington, 1864-1881,” and Panel Organizer, “‘In Family Way’: Community Critiques of Sexuality and Violence in American Courtrooms,” American Historical Association Conference, 2012

	“‘I’m in Family Way’: Inter-racial Sexuality, Labor, and Guardianship in Territorial
	Washington,” on Workshop Panel, “Gender and Indigenous Adoption in Settler
	Colony Nations,” Berkshire Conference on the History of Women, 2011
	
	“A Gift From Mother to Daughter: Race, Gender, and Citizenship in Territorial
	Arizona,” and Panel Organizer, “Citizens of the West: Yaqui, Ho-Chunk, and
	Cherokee Women’s Transition from Native to American, 1864-1924,” Western
	History Association Conference, 2010

	“Bonds of Empire: Inter-racial Intimacies and Labor in the Territorial West, 1845-
	1889,” American Historical Association Conference, 2010

	“Swearing Oaths and Mapping Loyalties: Untangling the Race and Gender Nexus in
	Arizona State Formation,” Western History Association Conference, 2008

	“Mary Woolsey and Dolores Rodriguez Testify to Multi-Ethnic Community Formation
	in Yavapai County, 1913-1914,” Arizona History Convention, 2008

	“Embodied Citizenship: Tribal Expressions of Citizenship Identity in Early Twentieth-
	Century Arizona,” American Society for Ethnohistory, 2007

	“Donning American Citizenship: Cultural and Material Constructions of Tribal-
	American Identity in Arizona Boarding Schools, 1924-1948,” American Society
	for Ethnohistory, 2006

PRESENTATIONS: INVITED LECTURES

“Legal Codes & Talking Trees: Indigenous Women’s Sovereignty in Sonoran and Puget Sound Borderlands, 1854-1946,” Nebraska Bar Association Continuing Education Series, Indigo Bridge Bookstore, 2016

“Indigenous Women’s Legal Histories at the Intersections of Critical Legal Studies, Ethnojurisprudence, & Legal Pluralism,” Colloquium Series on Law & Society, Berkeley College of Law, 2016

“A Brief History of American Indian Religious Persecutions & Freedoms,” Gallery Talk at Great Plains Art Museum, Contemporary Indigeneity: Spiritual Borderlands Exhibition, 2016

“Legal Codes & Talking Trees: Indigenous Women’s Sovereignty in Sonoran and Puget Sound Borderlands, 1854-1946,” Women’s & Gender Studies Colloquium, University of Nebraska Lincoln, 2016

“Louisa Enick and the Allotment Controversy in Mt. Baker-Snoqualmie National Forest,” Sauk-Suiattle Tribe, 2013

“The Family Jewell: A Metis History of San Juan Island and Puget Sound,” San Juan
Historical Museum, 2012	

	“American Indian Women Claiming Space and Power in Arizona, 1853-1935,” Yavapai
	Prescott Indian Tribe, 2011

	“Territorial Bonds: Indenture and Affection in Intercultural Arizona,” Clements Center
	for Southwest Studies Annual Public Symposium, 2010

	“The Woolsey Women of Yavapai County, 1864-1914: Indigenous Women Linked to
	Arizona State Formation,” Sharlot Hall Western History Symposium, 2008

	“American Indian Citizenship History: Survey and Prospects,” Main Hall Forum at
	Lawrence University, 2008

	“American Women in Wartime,” Tucson Unified School District, 2007

	“American Indian Perspectives in the Middle School Classroom,” Tucson Unified School
	District, 2007

COURSES TAUGHT

HIST 110: US History to 1877 (Fall 2012, Fall 2014)
HIST/ETHN 340: American Legal History (Spring 2014, Fall 2015, Fall 2016)
HIST/ETHN 351 (341) /851: American West to 1900 (Fall 2012, Spring 2013, Spring 2014, Fall 2014, Spring 2016)
HIST 359: The Mythic West (Summer 2013, Summer 2014)
HIST 441/841: Women & Gender in US History (Spring 2013)
HIST 450: Capstone Seminar in US History:Legal History (Spring 2013, Spring 2016)
HIST 950: Graduate Research Seminar (Fall 2016)
HIST 953: Comparative Approaches in History: Comparative Legal History (Fall 2015)

GRADUATE & UNDERGRADUATE ADVISING

Graduate Committee Chair
Current:
Alanna Beason, PhD 19th-c. American West, Anticipated 2020
Annie Reiva, MA 19th-c. American West, Anticipated 2017
Jenna Schmaljohn, PhD 19th-c. American West, Anticipated 2020
Rhea Wick, MA Progressive Era Civil Rights, Anticipated 2017

Completed:
John Buchkoski, MA “Spider in the River: A Comparative Environmental History of the
Impact of the Cache La Poudre Watershed on Cheyennes and Euro-Americans, 1830-1880,” Completed 2015

Graduate Committee Member
Current:
Jeremiah Bauer, PhD Candidate, Reconstruction Era Legal History
Mikal Eckstrom, PhD Candidate, 19th -c. American West
Susan Geliga, PhD Candidate, Lakota Women’s History
Courtney Lawton, PhD Candidate, 20th-c. Santa Fe Writers (English)
Diane Miller, PhD Candidate, Antebellum American West
Lisa Schuelke, PhD Candidate, 20th-c. US Women’s History
Stevie Seibert Desjarlais, PhD Student, 20th-c. Feminist American Literature (English)
Leslie Working, PhD Candidate, 19th-c. US Women’s History

Completed:
Jason Hertz, PhD Candidate, American Indian Autobiography (English/Ethnic Studies)
Katelyn Pietz, MA Exam Option
Joann Ross, PhD “Making Marital Rape Visible: A History of American Legal and Social
Movements Criminalizing Rape in Marriage”
Shantella Sherman, PhD “In Search of Purity: Popular Eugenics and Racial Uplift among
New Negroes 1915-1935”
Robert Voss, PhD “Railroads and Coal: Resource Extraction in Indian Territory, 1866-
1907”
Rebecca Wingo, PhD “Restructuring the Reservation: House-building Policy and Adult
Education on the Crow Reservation, 1880-1934”

Independent Readings Seminars
Native American & Western History, Summer 2013
Environmental & Western History, Summer 2014
19th-c. American Legal History, Summer 2016

UCARE Projects (Undergraduate Research Assistants)
John Ryan MacDonald, Chinese Habeas Corpus Petitions, 2014-2015
Spencer Lindsay, Habeas Corpus Patterns in 19th-c. Washington, 2014-2015
Claire Salem, Policing Practices & Habeas Corpus Petitioners, 2015-2016
Caleb Hoesing, Legal & Literary Analysis of Habeas Corpus Petitions, 2015-2016
Emilie Turek, Women’s 19th-c. Habeas Corpus Petitions, 2015-2016
Emilie Turek, Building an Archive for the Lincoln YWCA, 2016-2017
Connor Pierce Mullin, Indexing 35 Years of Western Legal History, 2016-2017
Davis Vinckier, Oral History of Myron Longsoldier, Lakota Elder, 2016-2017
Zach Hadenfeldt, Oral History of Myron Longsoldier, Lakota Elder, 2016-2017

SERVICE
	
Professional
· Western Legal History Editorial Board, 2016-present
· Western History Association Program Committee Member, 2014-2015, 2016-2017
· Coalition for Western Women’s History, Irene Ledesma Prize Committee Chair, 2016; Member, 2013-2015
· American Society for Legal History Program Committee Member, 2014
· Environmental Justice Symposium Coordinating Committee, University of Arizona South and Modern Languages Association, 2004

Departmental & University
· University of Nebraska-Lincoln History Department, Graduate Committee Member, 2016-2019
· Pauley Symposium Committee Co-Chair, History Department, University of Nebraska Lincoln, 2016
· Native History & Ethnic Studies Search Committee, University of Nebraska-Lincoln, 2015
· Peer Review of Teaching Project, University of Nebraska-Lincoln, 2013-2014, 2015-2016
· University of Nebraska-Lincoln College of Arts & Sciences, 19th-Century Studies Committee Member, 2014-present
· University of Nebraska-Lincoln Women’s & Gender Studies Department, Karen Dunning Award Committee Member, 2013-present
· University of Nebraska-Lincoln History Department, Undergraduate Committee Member, 2012-2015
· University of Arizona Commission for the Status of Women, Equity Committee Chair, 2010-2011; Equity Committee Member, 2009-2010
· History Graduate Association Officer, University of Arizona, 2008-2009, 2010-2011
· Assessment, Curriculum, and Professional Development Committees, Tohono O’odham Community College, 2004-2006
	
PUBLIC ENGAGEMENT

· Local Host and Coordinator with Lincoln Indian Center for Peace & Dignity Journey: Run for the Seeds, 2016
· Fundraising Committee, Lincoln YWCA, 2015-present
· Center for Great Plains Studies Board Member, 2014-2017
· Center for Great Plains Studies Fellow, University of Nebraska-Lincoln, 2012- present
· University of Arizona Social Justice Center Volunteer, 2008
· Teaching American History Grant, University of Arizona and Tucson Unified School District, 2006-2009
· Grants & Development Coordinator, Tohono O’odham Community Action, 2006-2007

AFFILIATIONS

· Affiliate Faculty, Ethnic Studies and Women’s & Gender Studies Departments, University of Nebraska-Lincoln
· Native American & Indigenous Studies Association
· Law & Society Association
· American Society for Legal History
· American Historical Association
· Coalition for Western Women’s History
· Western Association of Women’s History
· Western History Association
· American Society for Ethnohistory

9
Jagodinsky CV
10/12/16
