[bookmark: _GoBack]

Western Kentucky University

[image:]

Twenty-Ninth Annual
 Ohio Valley Conference

[image: http://upload.wikimedia.org/wikipedia/commons/b/bb/Harpers-louisville-wharftrooparrival.jpg]
“Landing of Ohio Troops at Louisville, Kentucky,”
Harpers Weekly, January 11, 1862
Sketched by Mr. H. Mosler

Department of History
Western Kentucky University
October 10-12, 2013

[image:]

http://www.wku.edu/history/ohio_valley_history_conference.php

[image: http://www.bttmd.com/materiale/about/Facebook-F-Metro.PNG]: http://www.facebook.com/wku.history

2013 Activities Schedule

Thursday, October 10, 2013
Registration: 5:00 – 7:30 p.m.,
Convention Center Back Foyer
	Reception: 7:00-9:00 p.m., Room 219
Friday, October 11, 2013
	Registration: 7:30 a.m. – 4:00 p.m.
	Sessions: 9:00 a.m. – 4:15 p.m.
Lunch Break: 11:45 a.m. to 1:00 p.m. (Offsite)
	Banquet: 7:00-9:00 p.m., Ballroom A
	Reception: 9:30-10:30 p.m., Room 219

Saturday, October 12, 2013
	Sessions: 9:00 – 11:45 a.m.

Welcome to the 29th Annual
Ohio Valley History Conference

The Ohio Valley History Conference began in 1984 at Western Kentucky University, and for the next several years rotated among three Kentucky universities: WKU, Eastern Kentucky University, and Murray State University. In 1997 the OVHC expanded to include Austin Peay State University and Tennessee Technological University, both in Tennessee. Though primarily a regional conference, the OVHC from the onset attracted national interest and participation. In 2006 East Tennessee State University joined the group of host institutions, giving the OVHC its current makeup.

The WKU Department of History would like to thank the following organizations for their help in making this conference possible:

Potter College Dean’s Office
WKU History Graduate Assistants
Bowling Green Area Convention & Visitors Bureau
WKU Health Services
Corsair Distillery of Bowling Green, KY and Nashville, TN
Shenanigans Liquors, LLC

Future Conference Sites:

Austin Peay State University, 2014

Eastern Kentucky University, 2015

Tennessee Technological University, 2016

Murray State University, 2017

East Tennessee State University, 2018

Keynote Speaker: James C. Klotter

A native Kentuckian, James C. Klotter received his Ph.D. in History from the University of Kentucky, and has honorary degrees from Eastern Kentucky University and Union College. He is the author, coauthor, or editor of over a dozen books.
Dr. Klotter was also an associate editor of the Kentucky Encyclopedia and was the Executive Director of the Kentucky Historical Society for many years, until his retirement. Currently, he is the State Historian of Kentucky and Professor of History at Georgetown College, and he and his wife live in Lexington.

Dr. Klotter will deliver the keynote address “Is Kentucky Southern?” at the Friday night banquet. He will be introduced by David Lee, Dean of Potter College of Arts and Letters.

Dr. Klotter’s biography courtesy of the Georgetown College web site.

.
Session 1A
Time: 9:00 – 10:15 a.m., Friday, October 11, 2013
Meeting Room 1

Fascists and Nazis

Chair/Commentator: Donald Barlow, Big Sandy Community and Technical College

“Truman Smith’s Reports on Nazi Militarism: A Study of Domestic Political Priorities and U. S. Foreign Policy-Making in Franklin Roosevelt’s First and Second Terms”
	Samuel H. Shearer, Eastern Kentucky University

“Mussolini’s Shadow War: The Struggle against Organized Crime in Fascist Italy”
	Benjamin Ray Linzy, Murray State University

“No Time for Hitler: Insubordination and Misconduct in the German 21st Flak Division, 1943-1945”	
	David R. Snyder, Austin Peay State University

Session: 1B
Time: 9:00 – 10:15 a.m., Friday, October 11, 2013
Meeting Room 2

Race Issues in Kentucky

Chair/Commentator: Patricia Minter, Western Kentucky University

“Calm of the Tornado: C. Sumpter Logan, Theodore A. Braun, and School Desegregation in Henderson Kentucky”
	David Lai, University of Kentucky
	
“Willie Larry Lawrence, et al v Bowling Green, KY Public Schools: Desegregation in South Central, Kentucky”
	Robert Rabold, Western Kentucky University

“The Destruction of Jonesville: The fate of an African-American community in Bowling Green, KY”
	George Carpenter, Western Kentucky University

Session: 1C
Time: 9:00-10:15 a.m., Friday, October 11, 2013
Meeting Room 3

Consequences of the Civil War

Chair/Commentator: J. Mike Crane, University of Arkansas-Fort Smith

“The Unlikely Superintendent: How a Former Confederate Gentleman Physician became an Insane Asylum Superintendent in Reconstruction Missouri”
Matthew Reeves, University of Missouri - Kansas City

“Security and Stability Operations in the Occupied South: 1865-1877”
Christos G. Frentzos, Austin Peay University

Session 1D	
Time: 9:00-10:15 a.m., Friday, October 11, 2013
Meeting Room 4

Russia and India

Chair/Commentator: Marko Dumančić, Western Kentucky University

“The Russian Press and the Ideas of the ‘Special Mission’ of Russia in the East and the ‘Yellow Danger”
Alena Eskridge-Kosmach, Francis Marion University

“The Five Year Plans of India”
Tripta Desai, Northern Kentucky University

Session: 1E
Time: 9:00-10:15 a.m., Friday, October 11, 2013
Meeting Room 5

Teaching Kentucky History

Chair/Commentator: Nancy D. Baird, Western Kentucky University

“Beyond ‘Doing’ History: How Historians Can Climb Down from
the Ivory Tower”

James Duane Bolin, Murray State University

Samuel Baum, Murray State University

Wesley Seaton Bolin, Murray State University

Session: 2A
Time: 10:30-11:45 am, Friday, October 11, 2013
Meeting Room 1

Dorothy Dix: A Cultural Interpretation

Chair/Commentator: Carol Crowe Carraco, Western Kentucky University

“Dorothy Dix: Shaped by and Shaper of Society”
	Minoa D. Uffelman, Austin Peay State University

“All her life, she quoted the wisdom of the colored people: African American Influence on Dorothy Dix”
	Ellen Kanervo, Austin Peay State University

“Dorothy Dix: Taking the Front Row in American’s Courtrooms”
	Melony Shemberger, Murray State University

Session: 2B
Time: 10:30 – 11:45 a.m., Friday, October 11, 2013
Meeting Room 2

Anglo American History

Chair/Commentator: Beth Plummer, Western Kentucky University

“Origins of the Supermax Prison in Nineteenth-Century England”
	Neal A. Palmer, Christian Brothers University

“Steps must be taken to make someone answerable for the nation’s health; The Spanish Influenza Epidemic and the Growth of Public Health Institutions in Great Britain and the United States”
	Jonathan Chilcote, University of Kentucky

“W. H. Griffith Thomas and James M. Gray: Two Prominent Anglican Educators”
	Christopher Beckham, Morehead State University

Session: 2C
Time: 10:30-11:45 a.m., Friday, October 11
Meeting Room 3

From the New Deal to the Great Society

Chair/Commentator: Tony Harkins, Western Kentucky University

“President Johnson’s 1964 Poverty Tour: Why Paintsville?”
Thomas D. Matijasic, Big Sandy Community and Technical College

“For Guns and Butter: The TVA’s Pursuit of Coal-Fired Power, 1947-1965”
Matthew D. Owen, Vanderbilt University

“The Rise of the Kentucky Democratic Rock of Gibraltar, 1932-1979”
George G. Humphreys, Madisonville Community College

Session: 2D
Time: 10:30 – 11:45, Friday, October 11, 2013
Meeting Room 4

Panel on “War Dogs”, “Devil Dogs”, and “Rotarians,”
 Counterinsurgency & Non-Government Organizations (NGO’s) & the War in Afghanistan, 1963-2012

Chair/Commentator: Alam Payind, The Ohio State University	

“The Rise, Fall, Rise, and Fall of Rotary in Afghanistan, 1963-2013,
Jeffrey Roberts, Tennessee Technical University
	
The Real Dogs of War, “Marine and Army War Dogs & Counterinsurgency Operations in Afghanistan, 2002-2012”
	Rhonda L. Smith-Daughterty, Alice Lloyd College
	
“Devil Dogs Ashore: U. S. Marines at War in Afghanistan, 2001-2013”
 Leo J. Daughterty, III, U. S. Army Cadet Command & Fort Knox, KY

Session: 3A
Time: 1:30 – 2:45 p.m., Friday, October 11, 2013
Meeting Room 1

Panel on the Contours and Contexts of Teaching: Its Challenges and Rewards

Christopher Strangeman, MacMurray College

Eric Berg, MacMurray College

Ashley Green, MacMurray College

Laurie Lewis, MacMurray College

Thomas Winski, MacMurray College

Session: 3B
Time: 1:30 – 2:45 p.m., Friday, October 11, 2013
Meeting Room 2

Roundtable on Asian History

David Rands, Austin Peay State University

Chunmei Du, Western Kentucky University

Henry Antkiewicz, East Tennessee State University

Yuan-Ling Chao, Middle Tennessee State University

Cynthia Bisson, Belmont University

Session: 3C
Time: 1:30 – 2:45 p. m., Friday, October 11, 2013
Meeting Room 3

History, Memory, Archives

Chair/Commentator: Douglas Herman, Big Sandy Community and Technical College

“The Other Side of the Monument: Preservation, Memory and the Failure of National Parks at Franklin and Nashville”
	Joseph R. Bailey, Kansas State University

“In the Archives”
	Eric Willey, Filson Historical Society

“Reassessing a Local Villain: Elisha Cheek, Alexander Wilson, and the Murder at Cheek’s Stand”
	Joseph C. Douglas, Volunteer State Community College

Session: 3D
Time: 1:30 – 2:45 p.m., Friday, October 11, 2013
Meeting Room 4

In Sickness and in Threatened Health: Perspectives on Place

Chair/Commentator: Eric Howard Christianson, University of Kentucky

“Immunology and Diphtheria in Saratov Province, Russia, 1894”
John P. Davis, The Ohio State University

“Not Just in Lexington, Kentucky, but Anywhere: 19th century U. S. Medical Therapeutics in Transition”
	Stephen Harper, University of Kentucky

“Invasion Political and Biological: Thinking About Haitian Immigrants and Yellow Fever in the U. S. during the 1790s”
	Jeffrey Stanley, University of Kentucky

Session: 3E
Time: 1:30-2:45 p.m., Friday, October 11, 2013
Meeting Room 5

Economic and Business History

Chair/Commentator: Eric Reed, Western Kentucky University

“The Stories Hotels Tell about Themselves”
Ginna Foster Cannon, Middle Tennessee State University

“The Dufour Family and Viticulture in the Ohio Valley”
David Geraghty, Longwood University

“Imagining Money: From Commodity to Cyberspace”
William Schell, Jr., Murray State University

Session: 4A
Time: 3:00 – 4:15 p.m., Friday, October 11, 2013
Meeting Room 1

Gender and Women’s History

Chair/Commentator: Dorothea Browder, Western Kentucky University

“Women’s Suffrage in Peru”
 Gregory Hammond, Austin Peay University

“From Social Grade to Social Power: Transitioning Gender Norms in Leadership and Rhetorical Performance at a Nineteenth-Century College for Women”
 Jacqueline Johnson and Renea Frey, Miami University of Ohio

“The Persuasive Discourse of Racial Uplift: Exploring the Political activism of Margaret Murray Washington”
Sheena Harris, Austin Peay University

Session: 4B
Time: 3:00 – 4:15 p.m., Friday, October 11, 2013
Meeting Room 2

Significant Persons in the Upper Cumberland in Early Nineteenth Century Tennessee History

Chair/Moderator: Michael Birdwell, Tennessee Technological University

“Making a Statement with their Legs: Runaway Slaves in the Upper Cumberland”
Wali Kharif, Tennessee Tech University

“Trailing Tecumseh in the Upper Cumberland”
 Troy Smith, Tennessee Tech University

“Sampson Williams and the Development of Middle Tennessee”
 Calvin Dickinson, Tennessee Tech University

“Ralph Keeler: A Vagabond Adventure
	Larry Nelson, Bowling Green State University - Firelands College

Session: 4C
Time: 3:00-4:15 p.m., Friday, October 11
Meeting Room 3
	
Politics Past and Present

Chair/Commentator: Andrea Watkins, Northern Kentucky University

“The Cobbler and the Knight: Paul Leland Haworth, John Watterson, and the Contested History of the Presidential Election of 1876”
J. Vincent Lowery, University of Wisconsin-Green Bay

“Edward W. Bok and the ‘Progressive Zietgeist’: 1889-1919”
Arthur E. DeMatteo, Glenville State College

“Fear of the RINO?: Governor Bill Haslam and the Tennessee General Assembly”
James Baumgardner, Carson-Newman University

Session: 4D
Time: 3:00-4:15 p.m., Friday, October 11, 2013
Meeting Room 4D

The Ancient World

Chair/Commentator: Richard Weigel, Western Kentucky University

“After Thucydides: The Historians of the Final Years of the Peloponnesian War”
George Pesely, Austin Peay University

“Quod Viae Munitae Sunt": The Iconography of Imperial Power and the Augustan Peace on the Via Flaminia.
Eric Kondratieff, Western Kentucky University

"Vergil's Bees (Georgics 4) and the Virtues of an Epicurean Collective"
Stephen Kershner, Western Kentucky University

Session: 5A
Time: 9:00 – 10:15 a.m., Saturday, October 12, 2013
Meeting Room 1

Teaching History and Beyond

Catherine Stern, Eastern Kentucky University

Christiane Taylor, Eastern Kentucky University

Jacqueline E. Jay, Eastern Kentucky University

Session: 5B
Time: 9:00 – 10:15 a.m., Saturday, October 12, 2013
Meeting Room 2

Modern Military History

Chair/Commentator: Terry Strieter, Murray State University

“Fragging in Vietnam: Media Presentation and Historical Data”
	Dan Campbell, Austin Peay State University

“Undersea Food in the PTO, 1941-45”
	Phillip T. Rutherford, Marshall University

“Army Officer Education and Training During the Cold War”
Arthur Coumbe, West Point

Session: 5C
Time: 9:00 – 10:15 a.m., Saturday, October 12, 2013
Meeting Room 3

Business History

Chair/Commentator: William Schell, Jr., Murray State University

“The Rise and Fall of Peabody Coal in Meigs County, Ohio, 1880 to 1934”
	Tad Greathouse, Marshall University

 “Ambassadors of Change: The Tarascon Brothers and the Transformative Effect of the Embargo of 1807 on Louisville’s Economy”	
	William G. Lewis, University of Missouri-Columbia

“The Eternal Whale: New England Whalemen Consider Extinction, 1780-1860”
	Robert C. Deal, Marshall University

Session: 6A
Time: 10:30 – 11:45 a. m., Saturday, October 12, 2013
Meeting Room 1

New Perspectives on the American Civil War

Chair/Commentator: Kent T. Dollar, Tennessee Tech University

“The Inadvertent Confederate Guerrilla Leader Colonel John M. Hughs, Twenty-fifth Tennessee Infantry”… a brave, vigilant, and energetic officer.”
	James B. Jones, Jr., Tennessee Historical Commission

“The Brief and Unhappy Story of the Confederate Department of Western North Carolina”
	Philip Davis, Jr., Tennessee Tech University

“Grant is not a mighty genius, but he is a good soldier”: An Examination of the Generalship of Ulysses S. Grant
	John D. Fowler, Dalton State College

Session: 6B
Time: 10:30 – 11:45 a.m., Saturday, October 12, 2013
Meeting Room 2

Violence and Race

Chair/Commentator: Selena Sanderfer, Western Kentucky University

“Revolutionary Legacies: How the American Revolution Shaped Gerrit Smith’s Abolitionism”
	 Kevin Tanner, Austin Peay State University

“Women’s Roles in Antebellum Riots”
	Erica Rhodes Hayden, Vanderbilt University

“Above the Law: Texas Rangers and the El Porvenir Massacre of 1917”
	Nicholas Villanueva, Jr., Vanderbilt University

Thank you for attending.

Corsair Distillery of Bowling Green

We welcome conference participants to join us on a tour of the Corsair Distillery in downtown Bowling Green. Corsair Distillery produces a wide range of spirits, is internationally-known for its innovative whiskies, and has won awards in competitions around the world. The Ohio Valley History Conference has made arrangements for several tours of 15 people each.

Tours are free. Please contact andrew.mcmichael@wku.edu to register.

Available times are: 1:00 pm, 1:30 pm, 2:00 pm, and 2:30 pm
2

image3.png

image1.jpeg
LI WKU

image2.jpeg

