Patrick D. Jones, Ph.D.

Associate Professor

Department of History

(Undergraduate Chair)

Institute for Ethnic Studies

(African and African American Studies Program)

University of Nebraska-Lincoln
612 Oldfather Hall
Lincoln, Nebraska 68588

(402) 730-2073 – democracy8888@yahoo.com

Education

Ph.D. in United States History (May 2002), University of Wisconsin-Madison.

Dissertation: “’The Selma of the North': Race Relations and Civil Rights Insurgency in Milwaukee, 1958-1970”

Advisors: Timothy B. Tyson (African-American Studies) and Paul Boyer (History)

M.A. in United States History (December 1996), University of Wisconsin-Madison.

Thesis: “‘Communist Front Shouts ‘Kissing Case’ To the World’: The

Committee to Combat Racial Injustice and the Politics of Race and Gender

During the Cold War”

B.A. in United States History, Politics and Society (May 1993), Kenyon College.

Phi Beta Kappa, magna cum laude.

Senior Project: “The Community Within: Black Experience In Knox County, Ohio”

Research & Scholarship

Books

• “The Selma of the North”: Civil Rights Insurgency in Milwaukee

(Cambridge, MA: Harvard University Press, 2009)

· 2010 CHOICE “Outstanding Academic Title”

· 2010 Gambrinus Prize, for “Best Book” of 2009, Milwaukee County Historical Society

· 2010 Award of Merit, State Historical Society of Wisconsin

• Cleveland’s On Fire! Reconceptualizing Black Power at the Local Level

(tentative title) This book will probe the contested local meanings of Black Power in Cleveland, Ohio, between 1955 and 1980. (in progress)

• Sing Your Way to Freedom: Music and the Movement for Racial Justice

This edited volume will include 16 essays by leading historians, musicologists and Movement veterans on the relationship between music and the civil rights/Black Power era. (in progress)
• Co-author of a new illustrated history of African Americans in Nebraska and

on the Great Plains from the archival collection of the Great Plains Black History museum. (Donning Company Press, forthcoming)
Articles/Essays
• “History Harvest: What Happens When Students Collect and Digitize the People’s

History?” Perspectives (January 2013) (co-authored with Dr. William Thomas and Dr. Andrew Witmer)

• “Coming of Age in Cleveland,” Foreword, Magazine of History, January 2012

• “’Selma of the North’: The Fight for Open Housing in Milwaukee,” Magazine of History,

January 2012

• “Desegregating New York: The Case of the ‘Harlem Nine’” co-authored with Hasan

Kwame Jeffries, Magazine of History, January 2012

• “Chicago SNCC and the Black Freedom Struggle,” oral history interview with Fannie

Rushing; Magazine of History, January 2012

• “’Get Up Off of Your Knees!’: Competing Visions of Black Empowerment in

Milwaukee During the Early Civil Rights Era,” in Neighborhood Rebels: Black Power at the Local Level, Peniel Joseph, ed., (New York: Palgrave, 2009) (peer reviewed)
• “’Not a Color, But an Attitude’: Black Power Politics in Milwaukee,” in

Common Ground: Local Black Freedom Movements in America, Jeanne Theoharris and Komozi Woodard, eds., (New York: New York University Press, 2005) . (peer reviewed)

Editing Projects

• Guest Editor, Magazine of History, special issue, “Beyond Dixie: The Civil
Rights Movement Outside of the South” (January 2012)

Digital Projects

• Project Director, Roz Payne Sixties Archive (forthcoming)

• Project Co-Director (with Dr. Will Thomas), History Harvest, University of
Nebraska-Lincoln Department of History
Encyclopedia Entries

• Oxford Encyclopedia of Human Rights, (New York: Oxford University Press,

2009)

- “Martin Luther King, Jr.”major entry

• Encyclopedia of the Great Depression and New Deal (Armonk, NY: M.E.

Sharpe, Inc, 2001)

- “Huey Long” and “Scottsboro Case” entries

• Oxford Companion to American History (New York: Oxford University

Press, 2000)

- “Student Non-Violent Coordinating Committee” and “Southern

Christian Leadership Conference” entries

• St. James Encyclopedia of Popular Culture (Farmington Hills, MI: St. James

Press, 1999)

- “Jesse Jackson,” “The Crisis,” “March On Washington,” “Black Panthers,” and “Malcolm X” entries

Book, Film and Art Reviews
• Andrew W. Kahrl, The Land Was Ours: African American Beaches from Jim
Crow to the Sunbelt South (Harvard University Press, 2012). Reviewed for Journal of African American History. (forthcoming)
• “The March on Milwaukee” digital project at the University of

Wisconsin-Milwaukee. Reviewed for Journal of American History, Spring
2013.
• Joseph Luders, The Civil Rights Movement and the Logic of Social Change (New

York: Cambridge University Press, 2010). 3,500-word review for H-NET

1960s, March 2011

• David Beito, Black Maverick: T.R.M. Howard’s Fight for Civil Rights and

Economic Power (Urbana, IL: University of Illinois Press, 2009) Reviewed for Journal of American History, Winter 2010.
• “Aaron Douglas” and “Charles White” essays, in New Acquisitions: African

American Masters Series (Lincoln: Sheldon Art Museum, 2008)

• “Desert Bayou” (Cinema Libre, 2007). Reviewed for Film & History,

Winter 2008
• “July ’64” (Independent Lens, 2006). Reviewed for Film & History,

Summer 2007.
• “Negroes with Guns: Rob Williams and Black Power” (California Newsreel,

2005). Reviewed for Film & History, Summer 2007.
• Jeffrey Ogbar, Black Power: Radical Politics and African American Identity

(Baltimore: Johns Hopkins University Press, 2005) and Christopher Strain, Pure Fire: Self Defense as Activism in the Civil Rights Era (Athens, GA: University of Georgia Press, 2005). Reviewed for The Register (academic journal of the Kentucky Historical Society), Winter 2006.
• Komozi Woodard and Jeanne Theoharris, eds., Freedom North: Black

Freedom Struggles Outside the South, 1940-1980 (New York: New York University Press, 2001). Reviewed for H-60s (H-NET), July 2005.
• Charles Zelden, The Battle for the Black Ballot: Smith v. Allwright and the

Defeat of the Texas All-White Primary (Lawrence, KS: University of Kansas Press, 2004). Reviewed for Journal of African American History , Winter 2005.
• Peter Levy, Civil War on Race Street: The Civil Rights Movement in

Cambridge, Maryland (Tallahassee: University of Florida Press, 2003). Reviewed for H-60s (H-NET), August 2004

• Mary Dudziak, Cold War Civil Rights: Race and the Image of American

Democracy (Princeton: Princeton University Press, 2000). Reviewed for The Journal of American Ethnic History, Fall 2004.

• Becky Thompson, A Promise and A Way of Life: White Antiracist Activism

(Minneapolis: University of Minnesota Press, 2001). Reviewed for Labour/Le Travail , 52, Fall 2003.

• "Investigation of a Flame." Reviewed for The eHistory Bulletin, volume 2,

2002. http://ehistory.freeservers.com/vol2

• Allison Graham, Framing the South: Hollywood, Television and Race During

the Civil Rights Struggle (Baltimore: Johns Hopkins University Press, 2001). Reviewed for American Studies, volume 43, number 2, Summer 2002.

• Mikel Holt, “Not Yet Free At Last”: The Unfinished Business of the Civil

Rights Movement – Our Struggle for School Choice (Oakland, CA: ICS Press, 2000). Reviewed for Wisconsin Historical Review (Spring 2001)

• Maurice Isserman and Michael Kazin, America Divided: The Civil War of the

1960s (New York: Oxford University, 2000). Reviewed for H-POL (H-NET), March 2000

Newspaper and Magazine Essays
• “Dr. King’s Forgotten Dream of Economic Justice,” Omaha World Herald,

January 2010.
• “Where’s Waskar? Academic Freedom in the Age of Homeland Security,” The

Nebraska Report, April 2007.
• “Martin Luther King, Jr., and the Possibility of American Democracy,” Lincoln

Journal Star, January 2006.

Conferences
• Chair/Commentor, “Catholics and the Civil Rights Struggle,” American

Catholic Historical Association Annual Conference, New Orleans, 2013

• Panelist, “Place Matters: The Local Revolution in Civil Rights/Black Power

History,” Organization of American Historians Annual Conference, Houston, Texas, March 2011
• Panelist, “Groundwork: Local Black Power Movements,” The New Black

Power Scholarship Conference, Sarah Lawrence, Bronx, New York,

February 2010.
• Roundtable Participant, “Doing Digital History,” Western Social Science

Association Annual Conference, Denver, Colorado, April 2008.

• Commentor, “Race, Sex, Violence, and the Struggle for Rights in African-

American Communities,” James Rawley Conference in the Humanities, Lincoln, Nebraska, April 2008.

• Paper, “Why Milwaukee Matters: A New Civil Rights Paradigm?” March On

Milwaukee: A 40th Anniversary Conference, Milwaukee, Wisconsin, September 2007.

• Commentor, “Democratizing The Industrial Suburb? Black Activism, Racial

Tensions, And The Struggle For Power And Equality In East St. Louis, Illinois,” Southern Historical Association Annual Meeting, Birmingham, Alabama, November 2006.
• Roundtable Participant, “Race and Space in post-WWII Urban America,”

Urban History Association Bi-Annual Conference, Phoenix, AZ, October 2006.

• Moderator, “Nebraska Responds to Hurricane Katrina,” a part of “After the

Storm –Hurricane Katrina: A One-Year Retrospective,” University of Nebraska-Lincoln, September 2006.

• Moderator, “Voices of Katrina,” a panel discussion featuring displaced people

from the Gulf Coast, a part of “After the Storm – Hurricane Katrina: A One-Year Retrospective,” University of Nebraska-Lincoln, September 2006.

• Paper, “New Approaches to Teaching About Race Relations and African

American History During the ‘Jazz Age,’” Organization of American Historians Regional Conference, Lincoln, NE, July 2006.

• Paper, “The Catholic Roots of Fr. James Groppi’s Civil Rights Activism in

Milwaukee,” Organization of American Historians Regional Conference,

Lincoln, NE, July 2006.

• Paper, “’Not a Color, But an Attitude’: Black Power Politics in Milwaukee,”

Urban History Association Conference, Milwaukee, WI, October 2004.

• Paper, “’It’s a Northern Thing…’ Thinking About the Civil Rights Movement

Outside the South,” Intramural Faculty Conference, Allegheny College, May 2004.

• Paper, “’Communist Front Shouts Kissing Case to the World!’: The

Committee to Combat Racial Injustice and Civil Rights Activism in Monroe, North Carolina, 1957-1961,” Graduate Student Conference in African American History, Memphis, Tennessee, March 2000

• Paper, “Civil Rights Insurgency in the ‘Selma of the North,’ 1958-1970,”

Faculty and Graduate Student Symposium, Department of History, UW-Madison, February 2000.

Lectures, Discussions, Presentations and Seminars
• Lecture, “The Hidden History of African Americans in Omaha: Images from the Great

Plains Black History Museum Archives,” Nation Park Service, Midwest Headquarters, Omaha, Nebraska, January 2013.

• Community Host, “Loom Weaves Martin Luther King,” House of Loom, Omaha,

Nebraska, January 2013.

• Panelist, “Oral History Methodology and Practice,” History Graduate Student

Association, University of Nebraska-Lincoln, November 2012.

• Panelist, “Race, Ethnicity and Election 2012,” Institute for Ethnic Studies Colloquium,

University of Nebraska-Lincoln, November 2012.

• Panelist, “What’s Really Bothering Us: Racial Caste or Social Class?” Omaha Table

Talk, Omaha, Nebraska, November 2011.

• Panelist, “Is The Help Helping?” University of Nebraska-Lincoln, September 2011.

• Lecturer/Facilitator, “Many Roads to Freedom: Working Across the Color Line

for Racial Justice,” for “Black-White Dialogue” series, Omaha, Nebraska, April 2011.

• Guest, “A Historian’s View of Race, Mass Incarceration and Urban Black

Communities” on “Real Talk with Willie Hamilton,” CTI television, Omaha, Nebraska , March 2011.

• Lecture/Community Discussion, “The ‘Catholic Encounter with Race’ During

the Civil Rights Era,” St. Francis of Assisi Church, Milwaukee, Wisconsin, February 2011

• Guest, “Fr. Matthew Gottschalk and the Catholic Encounter with Race During

the Civil Rights Era, “ on “Lake Effect,” Milwaukee Public Radio, February 2011.

• Guest, “Local People and Social Change in the Northern Civil Rights

Movement,” on “Black Nouveau,” Milwaukee Public Television,

February 2011

• Guest Lecturer, “The Contested Meaning of Black Empowerment in

Cleveland, 1965-1972,” HIST 490, “The Northern Civil Rights Struggle,” Case Western Reserve University, February 2011

• Guest Lecturer, “Racial Politics in Oakland Before the Panthers,” HIST 490,

“The Northern Civil Rights Struggle,” Case Western Reserve University, February 2011

• Keynote, “MLK Remixed: Making Sense of Dr. King’s Vision in the Age of

Obama,” Martin Luther King Day Celebration, Doane College, Crete,

Nebraska, January 2011.

• Guest, “A Historian’s View of the On-Going Urban Crisis,” on “Real Talk with

Willie Hamilton,” CTI television, Omaha, Nebraska, November 2011

• Lecture, “A Community Divided: The Legacy of Red-Lining in Omaha,

Nebraska” Habitat for Humanity, Omaha, Nebraska, October 2010.

• Panelist, “Fela Kuti and the Transformative Power of Trans-Atlantic Cultural

Exchange in the Black Power Era“ for the panel, “The Rhythm of Racial Change in African and African America,” Institute for Ethnic Studies Faculty Colloquium Series, Fall 2010.

• Lecture, “Race, Housing and the Post-WII ‘American Dream’ in Milwaukee,”
Marquette University, Milwaukee, Wisconsin, October 2010.

• Lecture, “The Late Great Migration to Milwaukee,” Marquette University,

October 2010.

• Lecture/Facilitator, “Economic Inequality and the Urban Architecture of Race

in America,” for “Black-White Dialogue” series, Omaha, Nebraska, March 2010.
• Lecture, “Photographing ‘The March on Milwaukee,’” University of

Wisconsin-Waukesha, February 2010
• Book Talk, “The Struggle for Racial Justice in ‘The Selma of the North’”

Wisconsin Black Historical Society, Milwaukee, Wisconsin, February 2010
• Panelist, “People Talkin’: The Promise and Perils of Doing Oral History,”

University of Nebraska-Lincoln, November 2009

• Workshop, “Give Light and the People Will Find a Way: Developing

Progressive Leadership on Campus and in the Community,” Progressive Student Organizing Conference, Lincoln, Nebraska, October 2009

• Workshop, “Racial Justice in a ‘Post-Racial’ America,” at Progressive Student

Organizing Conference, Lincoln, Nebraska, October 2009

• Lecture/Facilitator, “The Urban Architecture of Race in America,” for “Black-

White Dialogue” series, Omaha, Nebraska, October 2009.

• Guest, “The Roots of the Urban Crisis in Milwaukee,” on “Lake Effect,”

Milwaukee Public Radio, February 2009.

• Book Talk, “The Selma of the North: Making Sense of the Civil Rights Era

Outside the Deep South,” OASIS/Culture Center Black History month Series, University of Nebraska-Lincoln, February 2009

• Brown Bag, “Finding Common Ground: Race, Sexuality and

Intersectionality,” LGTBQ Programs and Services, University of Nebraska-Lincoln, February 2009

• Lecture, “From Civil Rights to Racial Justice: The 45th Anniversary of the 1964

Civil Rights Act,” University of Nebraska-Lincoln MLK Week, January 2009
• Moderator, “After 424: Diversity at UNL,” University of Nebraska-Lincoln

MLK Week panel discussion, January 2009
• Lecture Series, “The Sword That Heals: The Spiritual Politics of Dr. Martin

Luther King , Jr.,” a 6-part lecture series at First United Methodist Church, Omaha, NE, January-February 2009
• Movie Talk, Chisholm ’72, University of Nebraska-Lincoln, Ethnic Studies

Week, November 2008
• Lecture, “Responding to ’The Nebraska Civil Rights Initiative,’” Lincoln

League of Women Voters, October 2008.

• Lecture, “Reclaiming a Historical Perspective on Affirmative Action,” Peace

and Justice Banquet, UNL, April 2008

• Keynote Address, “From Dreams to Reality: Racial Justice In Nebraska,”

Doane College, Martin Luther King Day Commemoration, January 2008

• Keynote Address, “From Dreams to Reality: Martin Luther King, Jr.’s Global

Vision of Human Rights,” Doane College, Martin Luther King Day Commemoration, January 2008

• Seminar, “Teaching About (In)Justice,” Doane College, Martin Luther King

Day Commemoration, January 2008
• Seminar Leader, “’The Selma of the North’: Teaching the Milwaukee Civil

Rights Movement to High School Students.” TASAH Summer Institute, sponsored by the University of Wisconsin-Oshkosh and the Oshkosh Public School System, Summer 2007

• Panelist, “Race, Radicalism and Repression in the Late-Sixties and Early

Seventies,” First Annual Peace & Justice Banquet, Lincoln, Nebraska, April 2007. Sponsored by Nebraskans for Peace, Afrikan People’s Union and Amnesty International.

• Lecture, “Academic Freedom and the Universal Declaration of Human Rights:

The Case of Dr. Waskar Ari” United Nations Association, Lincoln Chapter, April 2007.

• Panelist, “Revolution and Reaction in Foxy Brown,” Blacks and Film Festival,

University of Nebraska-Lincoln, April 2007. Sponsored by the African American and African Studies Program.

• Seminar Leader, “Democratic Citizenship and Youth Culture,” Youth

Leadership Conference, Lincoln, Nebraska, April 2007. Sponsored by the UNL Progressive Student Coalition.

• On-Air Guest, “Where’s Waskar? The Peculiar Case of Dr. Waskar Ari,” on

“Conversations” with Roger German and Terry Loos, KZUM radio, Lincoln, Nebraska, March 2007.

• Moderator/Panelist, “The Art of Comics,” Sheldon Memorial Art Gallery,

Lincoln, Nebraska, February 2007. Sponsored by The Sheldon and the Nebraska Humanities Council.

• Keynote Address, “’To Redeem the Soul of the Nation’: Martin Luther King,

Jr., and the Possibility of American Democracy,” Doane College, Martin Luther King Day Commemoration, January 2007.

• Gallery Talk, “Race and Place in the American Identities Exhibition,” The

Sheldon Memorial Art Gallery, Lincoln, Nebraska, January 2007.

• Movie Talk, Citizen King, University of Nebraska-Lincoln, Martin Luther

King, jr., Week Celebration, January 2007.
• Lecture, “A Witness to Whiteness: Thinking About Racial Identity and

Privilege in the Twenty-First Century,” American Association of University Women, Lincoln Branch, Lincoln, NE, October 2006.

• Lecture, “Freedom North: Race Relations and Civil Rights Insurgency in

Milwaukee, 1965-69,” Institute for Ethnic Studies Fall Colloquium,

University of Nebraska-Lincoln, September 2006.

• Lecture, “Race and Reform in America’s Prison System: A Historical

Perspective,” UNL Amnesty International, University of Nebraska-Lincoln, September 2006.
• Movie Talk, The Road to Guantanamo, The Ross Theater, University of

Nebraska-Lincoln, September 2006.
• On-Air Guest, “U.S. Immigration Policy in Historical Perspective,” on

“Conversations” with Roger German and Terry Loos, KZUM radio, Lincoln, Nebraska, August 2006.

• Movie Talk, Parliament Funkadelic: One Nation Under a Groove, University of

Nebraska-Lincoln Culture Center, April 2006.

• Panelist, “What Can You Do With An Ethnic Studies Major? Education for

Global Citizens” University of Nebraska-Lincoln, April 2006.

• Discussion Leader, “Teaching and Learning at a Small Liberal Arts School,”

UNL Department of History Graduate Student Association, February, 2006.

• Lecture, “From Immigrants to White Ethnics,” Multicultural Day, Southwest

High School, Lincoln, Nebraska, February 2006.

• Guest Lecturer, “Tulsa is Burning: Racial Violence During the

WWI-Era,” HIST 344, “American Social & Urban History II,”

University of Nebraska Lincoln, Spring 2006.

• On-Air Guest, “Non-Violent Direct Action and Armed Self Defense in

America’s Struggle for Racial Justice,” on “Conversations” with Roger German and Terry Loos, KZUM radio, Lincoln, Nebraska, January 2006.

• Movie Talk, “Mississippi Burning and the Civil Rights Movement,” University

of Nebraska-Lincoln Culture Center, January 2006.

• Movie Talk, “Emmett Till and the Measure of Racial Justice in Contemporary

America,” The Ross Theater, University of Nebraska-Lincoln, November 2005.

• Panelist, “What Can You Do With An Ethnic Studies Major?” University of

Nebraska-Lincoln, November 2005.

• Panelist, “Behind The Storm: Hurricane Katrina: Government Response and

Media Coverage,” University of Nebraska-Lincoln, October 2005.

• Panelist, “The Civil Rights Movement in Milwaukee,” in conjunction with the

NAACP National Conference, Wisconsin Black Historical Society, Milwaukee, Wisconsin, July 2005.

• Discussion Forum Leader, “Teaching About the Civil Rights Movement,” H-

60s, July/August 2005.

• Lecture, “Black and Brown: Reflections on the 50th Anniversary of the Brown v.

Board of Education Decision,” Allegheny College, October 2004.
• Keynote Speaker, “The Politics of History, History As Politics,” Phi Alpha

Theta History Honor Society Annual Induction Ceremony, Allegheny College, April 2004.

• Seminar, “‘Freedom North’: New Ways of Thinking About and Teaching the

Civil Rights Movement,” A part of the "Beyond the Dream: New Perspectives on Teaching the History of African Americans" seminar, sponsored by the University of Nevada-Reno and the Washoe County School District as a part of the Department of Education’s Teaching American History Project, February 2004.

• Lecture, “Ella Baker and the Possibility of American Democracy,” Allegheny

College Black History Month Celebration, February 2004.

• Discussion, “When Harlem Was In Vogue: ‘The Negro Renaissance’ of the

Twenties,” Allegheny College Office of Diversity Affairs, March 2004.

• Lecture, “Fr. James Groppi and Catholic Activism in Milwaukee During the

Civil Rights Era,” State Historical Society of Wisconsin, July 2003.

• Guest Lecture, Afro-American Studies 231, “Race Relations and Civil Rights

Insurgency in ‘The Selma of the North,’” UW-Madison, April 2003.

• Presentation, “W.E.B. DuBois, ‘Double Consciousness’ and Popular Music,” a

Teaching Racial Understanding Through History (T.R.U.T.H.) presentation at two local middle and high schools as a part of the centennial celebration of The Souls of Black Folks, Madison, WI, April 2003.

• Presentation, “Lessons for Activists from Post-War American Social

Movements,” Teach-in session organized by the Madison Area Peace Coalition, Madison, WI, February 2003.

• Presentation, “Bringing the Movement to Life: Helping Teens Understand,

Explore and Get Involved With Civil Rights,” Greater Madison Martin Luther King, Jr., Coalition, Youth Service Day, Madison, WI, January 2003.

• Moderator, “Local People, Local Movements: Struggles for Civil Rights in

Milwaukee and Selma,” Panel discussion with four civil rights activists, UW-Madison, WI, October 2002.

• Lecture, “Freedom On My Mind: From Civil Rights to Racial Justice,” Pi

Lambda Phi “Elimination of Prejudice Scholarship” Awards Ceremony, Madison, WI, April 2002.

• Lecture, “ Justice in a Time of War: Lessons from Our Past,” Delray Citizens

for Social Responsibility, Delray Beech, Florida, March 2002.

• Lecture, “Laissez-Faire or Unfair in American History?” The Deerfield Forum,

Deerfield Beech, Florida, March 2002

• Presentation, “Freedom Ride, 1961-2001,” Appleton Public Library, Appleton,

Wisconsin, October 2001.

• Guest Lecturer, History 258, “1968 and the Enduring Politics of Race in the

United States,” UW-Madison, November 2001.

• Lecture, “White Collar, Black Power: Fr. James Groppi and the Challenge

of Black Power in Milwaukee,” UW Graduate Student Forum, UW-Madison, November 2000.

• Guest Lecturer, “The African American Freedom Struggle, 1945-1965,”

Madison Area Technical College, Spring 1999.

• Discussion, “Civil Rights Insurgency in Milwaukee, WI, 1958-1970,” St.

Mary’s Adult Day Center, Madison, WI, February 1999.
• Guest Lecturer, History 398, “’Freedom Now!’ The African American

Freedom Movement, 1960-1963” UW-Madison, Fall 1998.
• Lecture, “Race and American Democracy,” St. Mary’s Adult Day Center,

Madison, WI, February 1998.

• Discussion, “Brother Can You Spare A Dime? The Great Depression in

History and Memory,” St. Mary’s Adult Day Center, Madison, WI, May, 1997.

Other Publications and Research

• Co-Editor, “History 102 Digital Documents Reader,” UW-Madison, 1999

• Policy Report, “Class Acts: Private Money In Wisconsin’s Public Elections,”

Center for a New Democracy, Washington, D.C., 1994

• Research Assistant, David Garrow, The FBI and Martin Luther King (revised

edition), Madison, WI, Spring 1999

• Researcher, Center for a New Democracy (CND), Madison, Wisconsin, 1993

to 1994

- Produced “Class Acts: Private Money In Wisconsin’s Public Elections,” a report on the influence of private money on Wisconsin’s public elections

• Editor and Writer, The Messenger, Kenyon College, 1992 to 1993

- A monthly, student-run journal of progressive political opinion and culture

1993 - editor-in-chief, contributor

1992 - founder, editor, contributor
Manuscript Reviewer

• Journal of Urban Public Policy
• Journal of American History

• Oxford University Press

• SUNY Press

• Routledge

• Praeger Press/MacMillan

• University of Wisconsin Press
Teaching

Assistant Professor, Department of History and Institute for Ethnic Studies (African

American and African Studies Program), University of Nebraska-Lincoln

• ETHN 200,”Introduction to African American Studies,” Spring 2013

• HIST 943, “Themes in U.S. History Since 1877,” Spring 2013

• HIST/ETHN 309, “Race, Ethnicity & 20th Century American Politics,” Fall 2012

• HIST 396, “History Harvest - Lincoln’s Refugee Community,” Fall 2012

• HIST/ETHN 460/860, “The Civil Rights/Black Power Era,” Spring 2012

• HIST 397, “North Omaha History Harvest,” Fall 2011

• HIST 355/855, “Post-1945 U.S. History,” Fall 2011

• HIST 397, “America in the Sixties,” Summer 2011

• HIST 942, Graduate Research Seminar: “Civil Rights and Social Justice in Post-WWII

America,” Fall 2010

• HIST 306, “African American History, From African origins through the Civil War,”

Summer 2010

• HIST 288, “The Historian’s Craft: Civil Rights and Social Justice in Post-WWII

America,” Spring 2010

• HIST 439/839, “African Americans in the Jazz Age,” Spring 2010

• ETHN 200, “Introduction to African American Studies,” Fall 2009

• HIST/ETHN 460/860, “The Civil Rights/Black Power Era,” Fall 2009

• HIST 202, “History of the United States, 1877-present,” Summer 2009

• ETHN 100, “Introduction to Ethnic Studies,” Spring 2009

• HIST 397, “America in the Sixties,” Spring 2009

• HIST/ETHN 437/837, “African Americans and the Politics of Race, From the New

Deal to the New Right,” Fall 2008

• HIST 288, “The Historian’s Craft: Local Stories in the Post-WWII Era,” Fall 2008

• HIST 309/ETHN 309, “African American History, 1877-present,” Summer 2008
• HIST 941, “Twentieth Century African American History,” Spring 2008

• UHON 395H, “The Civil Rights Movement,” Spring 2008

• HIST/ETHN 437/837, “African Americans and the Politics of Race, from the

New Deal to the New Right,” Fall 2007

• HIST 397, “America in the Sixties,” Fall 2007

• HIST 202, “History of the United States, 1877-present,” Summer 2007

• HIST 437/837 and ETHN 437, “African Americans and the Politics of Race,

from the New Deal to the New Right,” Spring 2007

• HIST 309/ETHN 309, “African American History, 1877-present,” Spring 2007

• HIST 397/897 and ETHN 398, “African Americans in the Jazz Age,”

Fall 2006

• HIST 288, “The Historian’s Craft: Exploring Local History,” Fall 2006

• HIST 202, “History of the United States, 1877-present,” Summer 2006

• HIST/ETHN 309, “African American History, 1877-present,”

Spring 2006

• HIST 288, “The Historian’s Craft: Writing Historical Biography,” Spring 2006

• HIST 460/860 and ETHN 460, “Freedom Stories: The Civil Rights

Movement in America,” Spring 2005

• HIST 288, “The Historian’s Craft: The Sixties,” Spring 2005

• HIST 460/860 and ETHN460, “Freedom Stories: The Civil Rights

Movement in America,” Fall 2004

• HIST 202, “History of the United States, 1877-present,” Fall 2004
Assistant Professor, Department of History/Co-Director, Black Studies Program,

 Allegheny College

• HIST 232, “Introduction to U.S. History, 1865-Present,” Spring 2004

• HIST 236, “African American History, 1865-Present

• HIST 332, “American Political History, From the New Deal to the New

Right,” Spring 2004

• HIST 150, “America During the Sixties,” Fall 2003

• HIST 230, “Introduction to U.S. History, Pre-Contact to 1865,” Fall 2003

Lecturer, Department of History, University of Wisconsin-Madison

• HIST 398, “The Civil War Era, 1848-1877,” Spring 2003

• AFAM 671, “Freedom Ride 2001: The Sights and Sounds of the Civil Rights

Movement,” Summer 2001
Instructor, Madison Area Technical College, Madison, Wisconsin

• HIST 215, “U.S. History, 1945-Present,” Summer 1999
Instructor, Madison Senior Scholars Program, Madison, Wisconsin

• “The World Turned Rightside-Up: Making Sense of Politics and History in a

Conservative Era,” Summer 2003.

• “Politics On Film,” Summer 2002

• “Unsung American Heroes,” Summer 2002

• “’The War on Terrorism’ in Historical Perspective,” Summer 2002

• “The Women’s Movement, 1945-Present,” Summer 2001

• “Contemporary Issues In American Political History,” Summer 2001

• “Twentieth Century Presidential Politics,” Summer 2000

• “’Freedom On My Mind’: The African American Freedom Struggle, 1945 –

Present,” Summer 2000

• “’By the Bomb’s Early Light’: America During the Cold War, 1945-1991,”

Summer 1999

University of Wisconsin-Madison Teaching Assistantships

• HIST 102, “Introduction to U.S. History: Civil War to the Present,” Spring 2001
• HIST 258, “Southern Slavery, Southern Freedom,” Fall 2000

• HIST 102, “Introduction to US History: Civil War to the Present,” Spring 2000

• HIST 102, “Introduction to US History: Civil War to the Present,” Fall 1999

• HIST 102, “Introduction to US History: Civil War to the
Present,” Spring 1999

• HIST 398, “United States History: 1945 to the Present,” Fall 1998

• HIST 102, “Introduction to U.S. History: Civil War to the Present,” Spring 1998

• AFAM 231, “Introduction to African American History, 1619

to the Present,” Fall 1997

• HIST 102, “Introduction to U.S. History: Civil War to the Present,” Spring 1997

University of Wisconsin-Madison Grader

• HIST 493, “American Foreign Relations Through 1900,” Fall 1999

• AFAM 430, “History of African Americans in the Upper

Mid-West,” Spring 1999

• AFAM 302, “Race and American Politics, From the New

Deal to the New Right,” Fall 1998
Service

University of Nebraska-Lincoln

• Search Committee Member, Professor of Practice Search in History, Spring

2013.

• Committee Member, UNL Martin Luther King, Jr. Week Committee, 2012-2013
• Co-Chair, UNL Martin Luther King, Jr. Week Committee, 2011-2012
• Undergraduate Co-Chair, Department of History, 2009-2012
• Member, Grievance Committee, Institute for Ethnic Studies, 2011-2012

• African & African American Studies Program Liason, Institute for Ethnic

Studies, Fall 2010.

• Member, Grievance Committee, Institute for Ethnic Studies, Fall 2010

• Member, UNL Martin Luther King, Jr., Week Committee, 2009-2010

• Member, Advisory Committee, Department of History, 2007-2009

• Faculty Adviser, UNL Phi Alpha Theta (History Honor Society), 2010-present

• Co-Director, “Blacks in Film Festival 2009,” 2007-present

- The African American and African Studies Program’s second week-long film festival tookplace in April 2009, focusing on documentary films that explore black experience in Africa and the United States.

• Member, Executive Committee, Institute for Ethnic Studies, February/March

2008; included annual Merit Review process.

• Faculty Advisor, UNL Nebraskans for Peace, 2006-present

• Faculty Advisor, Darfur Divestment!, 2007-2009

• Faculty Advisor, UNL Students for Choice, 2007-present.

• Faculty Senator, Department of History, 2006-2007

• Curator, “The Photography of James VanDerZee,” Sheldon Memorial Art
Gallery, Lincoln, Nebraska, September-December 2006
• Member, Undergraduate Committee, Department of History, 2006-2007

• Co-Director, “After the Storm – Hurricane Katrina: A One-Year

Retrospective,” University of Nebraska-Lincoln, September 2006

- A week-long symposium exploring the national and local dynamics of Hurricane Katrina. It was the largest one-year retrospective on Hurricane Katrina in the United States in 2006.

• Faculty Advisor, UCARE Program, 2006-present
• Advisor, Committee to Commemorate the 40th Anniversary of the

Milwaukee Open Housing Campaign, Milwaukee, Wisconsin, 2005-present
• Member, Ethnic Studies Week Committee, Institute for Ethnic Studies, 2005-2006

• Director, “From Selma to Washington: A 40th Anniversary Celebration of

the 1965 Voting Rights Act,” University of Nebraska-Lincoln, 2005

- Conceived and organized this multi-event commemoration of the Voting Rights Act of 1965, featuring civil rights activists, legal scholars, political officials, community members, and UNL faculty.

• Departmental Liason, Gay, Lesbian, Bisexual & Transgender Program, Department

of History, 2005-present

• Faculty Participant, “Take a Parent to Lunch” program, Summer 2006 & 2007

• Member, Resource Committee, Department of History, 2004-2005

Allegheny College
• Co-Director, Black Studies Program, 2003-2004.

• Faculty Advisor, College Democrats, 2003-2004.

• Member, Committee on Diversity Issues, 2003-2004.

• Member, Teaching Circle, 2003-2004.

University of Wisconsin-Madison
• Co-Organizer, “Voting Rights and the Bridge to Freedom,” UW-Madison,

October 2002

- Helped organize this three-day conference on voting rights and racial justice, featuring civil rights activists from Selma, Alabama, and Milwaukee, Wisconsin.

• Assistant Director, Madison Senior Scholars Program, Madison, WI, 2002-

2003

• Advisor, Teaching Racial Understanding Through History (T.R.U.T.H.),

UW-Madison, 2001-2003

• Graduate Student Committee on Diversity and Community, UW-Madison,

2001-2002
• Department of History Graduate Student Lecture Series Committee, UW-

Madison, Fall 2001-Spring 2002

• Graduate Student Member, Search Committee, Post-1945 U.S. and

Gay/Lesbian Studies, UW-Madison, Spring 2001

• Graduate Council Representative, Department of History, UW-Madison,

1998-1999

• Graduate Student Member, Search Committee, Native American History

Search, UW-Madison, Spring 1999

• Advisor, “Decade of Discontent,” A Panel Discussion Of the Civil Rights

Movement In Milwaukee, Wisconsin, Madison, WI, 1998

• Co-Founder and Organizer, Students for Progressive Action Now (SPAN),

Kenyon College, 1990-1992

• Co-Founder and Facilitator, Racial Awareness Program (RAP), Kenyon

College, 1990 to 1993

Boards, Community Organizations and Other Service

• Curator, “African American Treasures from the Great Plains Black

History Museum,” W. Dale Clark Library, Omaha, Nebraska, February 2013

• Curator, “Get on the Bus” exhibit, sponsored by the Office of the Mayor in

Omaha, MLK Day 2012 and 2013.
• Special Historical Adviser to the Director, Great Plains Black History

Museum, Omaha, Nebraska, 2011-present

• Historical Adviser, NET documentary film, “Remembered Voices,” 2012-

present

• Historical Adviser, “Sixties Survivors” digital project by Bill Ganzel, 2009-

present

• Community Board Member, “House of Loom,” Omaha, Nebraska, 2011-

present.
• Member, Research Committee, Omaha Table Talk, Omaha,

Nebraska, 2010-2012.

• Project Designer and Teacher, “Making Invisible Histories Visible”

Summer History Camp, Omaha Public Schools, 2009-present

• Consultant, “Black and White Dialogues,” Omaha, Nebraska, 2008-present

• Facilitator, “Omaha Table Talk,” Omaha, Nebraska, 2010-present

• Consultant, “Sixties Survivor Project,” Lincoln, Nebraska, 2008-present
• State Board Member, Nebraskans for Peace, Lincoln, Nebraska, 2006-present
• Community Advisory Board Member, Nebraska Appleseed, Lincoln,

Nebraska, 2006.-present

• Board Member, Nebraskans for Justice, Lincoln, Nebraska, 2005-present

• Judge, “Power to the Poster” Exhibit, MatchFactory.com, Fall 2009
• Judge, National History Day, Documentary Film Division, Nebraska

Wesleyan, Lincoln, Nebraska, April 2008
• Steering Committee, Nebraskans United, Lincoln, Nebraska, 2007-2008

• Chair, Information Clearinghouse, Nebraska United, Lincoln, Nebraska,

2007-2008

• Member, Sheldon Seminar, Sheldon Memorial Art Gallery, University of

Nebraska-Lincoln, 2006-2007

• Member, Sheldon Conversation, Sheldon Memorial Art Gallery, University of

Nebraska-Lincoln, 2006-2007

• Judge, National History Day, Junior Exhibit Category, Nebraska

Wesleyan, Lincoln, Nebraska, April 2006

• Consultant, Bread & Wine Art Cooperative, St. Louis, Missouri, 2006-2007

• Working Group Member, Wellness and Rehabilitation Focus Program,

Lincoln Public Schools, 2005-2006

• Member, Haymarket Neighborhood Association, Lincoln, Nebraska, 2004-2005

• Board Member, Meadville Council of the Arts, 2003-2004

• Selection Committee, Academy Theater Films, Meadville, Pennsylvania, 2003- 2004

• Organizer and Teacher, Progressive Dane Community Tutoring Project,
Madison, WI, 1995 to 1997
• Organizer, Democracy Week, Kenyon College, 1993

• Panelist, “College Leaders and Election 1992” a League of Women’s Voters
video project, Cleveland, Ohio, 1992

Grants

• Nebraska Humanities Council Grant, to develop curriculum for Omaha Public

Schools from the archives of the Great Plains Black History Museum, December 2012.
• Woods Charitable Trust Grant, for “’Real to Reel’: Documenting Empowerment,

Equality, Inclusion” a week-long African American and African Film Festival, Lincoln, Nebraska, 2008.

• Nebraska Arts Council Grant, for “’Real to Reel’: Documenting Empowerment,

Equality, Inclusion” a week-long African American and African Film Festival, Lincoln, Nebraska, 2008.

• Nebraska Humanities Council Mini-Grant, for “After the Storm: A One-Year

Retrospective on Hurricane Katrina,” Lincoln, Nebraska, 2006.

• University of Nebraska-Lincoln Center for Digital Research in the Humanities

Faculty Seed Grant, for “Omaha Bound: A Comparative Study of Mexican and African American Migration to Nebraska During the ‘Great Migration,’” Lincoln, Nebraska, 2006.

• Nebraska Humanities Council Mini-Grant, for “From Selma to Washington: A 40th

Anniversary Celebration of the 1965 Voting Rights Act,” Lincoln, Nebraska, 2005.

• Layman Award, UNL Research Council, Lincoln, Nebraska, 2004.

• Domestic Travel Grant, University of Wisconsin-Madison, Fall 1998

• Non-Dissertator Fellowship, University of Wisconsin-Madison, 1997

• Denis R.A. & Martha Washburn Wharton Fellowship, University of Wisconsin-

Madison, 1996

• Joyce Foundation Research Grant, 1994

• Veatch Program Research Grant, 1994

• Dalton Fellowship, Kenyon College, 1993
Honors and Awards

• Omaha Public Schools Award for “outstanding contribution to the

teaching of social studies” for my work with the Making Invisible Histories Visible program, 2012.

• UNL Chancellor’s Fulfilling the Dream Award, given to African and African

American Studies Program in 2012.
• CHOICE “Outstanding Academic Title,” for The Selma of the North, 2010
• Award of Merit, for “Best Book of 2009,” State Historical Society of Wisconsin, for The
Selma of the North, 2010
• Gambrinus Award, for “Best Book of 2009,” Milwaukee County Historical Society,

2010
• Best Summer School Course, National Association of Summer School

Sessions, for “Freedom Ride 2001: The Sights and Sounds of the Civil Rights Movement,” University of Wisconsin-Madison, Summer 2001.
• History Department Distinguished Teaching Citation, University of Wisconsin-

Madison, May 1999

• Certificate of Commendation, The American Association for State and Local

History, for “The Community Within,” 1995

• Outstanding Achievement Award, Ohio Association of Historical Societies

and Museums, for “The Community Within,” 1994
• Phi Beta Kappa, Kenyon College, 1993

• Alpha Delta Phi National Literary Contest, 2nd Prize, non-fiction essay, Kenyon

College, 1992

• Martin Luther King, Jr., Award, Kenyon College, 1992

• SANE /Freeze Peace Scholarship, Cleveland, Ohio, 1989

Professional Memberships & Affiliations

• American Historical Association

• Organization of American Historians

• American Studies Association

• National Association of African American Studies

• Urban History Association

• Southern History Association

• Oral History Association

