

Texas State Vita

I. ACADEMIC/PROFESSIONAL BACKGROUND

NAME Dr. Gregg Andrews

TITLE Professor

EDUCATION

Degree Ph.D Year 1988 University Northern Illinois University Major History
Thesis/Dissertation: "American Labor and the Mexican Revolution, 1910-1924"

EXPERIENCE

University Texas State University-San Marcos Position Assistant Professor-Professor
Date 1988 to present

II TEACHING (LAST FIVE YEARS ONLY)

TEACHING HONORS AND AWARDS

Who's Who Among America's Teachers, 1998

Excellence in Teaching Award, College of Liberal Arts, Texas State University, 1998

Favorite Professor, Alpha Chi Honorary Society, Alfred Nolle Chapter, Texas State University, 1998, 1999, 2001

COURSES TAUGHT

History 1310, History of the United States to 1877

History 1320, History of the United States, 1877 to Present

History 3341, History of the United States, 1914-1945

History 3375A, American Labor History, 1877-1945

History 3320, History of Modern Mexico

History 5351A (Graduate Seminar), Politics and Reform in the Progressive Era

History 5351C (Graduate Seminar), Race, Gender, and Ethnicity in American Labor History

History 5398 (Graduate Seminar), General Research Seminar

EXTRAORDINARY TEACHING ACTIVITIES

Master's Theses Supervised:

Katherine Walters, "The Great War in Waco, Texas: African Americans, Race Relations, and the White Primary, 1916-1922" (2000)

Christopher R. Quinn, "Environmental Politics in Texas: Cement Kilns, Hazardous Waste, and Public Health in Midlothian, 1987-1999" (1999)

Stephen Ellis (1997)

Renee Hild (1997)

John Kearney (1996)
Nichole Sanders (1996)

Honors Theses Supervised:

Matthew Hinthon (1996); Sherry Banks (1995); Vicki Redding (1994); Barry B. Schmick (1994); Michelle Brown (1993); Vanessa Guest (1992); Rebecca Montgomery (1991)

Other:

Assistant Director, NEH Summer Environmental History Institute, Southwest Texas State University, Summer, 1991

Chair and Coordinator, "Economic Dependency and the Origins of the Free Trade Agreement between Mexico and the United States." Honors Students Panel, National Collegiate Honors Council Meeting, Los Angeles, October, 1992

III SERVICE (LAST FIVE YEARS ONLY)

University:

President, Southwest Chapter, Texas Faculty Association, 2000-2002

Guest Lecturer, ALabor Unions and Ethnicity,@ in Dr. Sandra Mayo=s Introduction to Ethnic Studies 3301 (April, 2002, 2003)

Guest Lecturer, ARace, Class, and Gender in Community History: The Case of Ilasco, Missouri,@ USAC Grand Opening, Sponsored by Multicultural Student Affairs and Underrepresented Student Advisory Council, February 7, 2002

Departmental:

Assistant Director, Center for Texas Music History

Assistant Director, Journal of Texas Music History

College of Tenure and Promotion Committee, 2002-2003

Early American Search Committee, 2002-2003

Public History Search Committee, 2001-2002

Advisor, Phi Alpha Theta, 1998-2001

Graduate Committee, 1997-1998

Community:

History of Texas Music,@ presentation to students in Crockett Elementary School=s Horizons Program, March 25, 2003, San Marcos, Texas

Greater San Marcos Economic Development Council, 2001

Guest, ATThe Double A Show,@ KCTI Radio, Gonzales, Texas, January 4, 2002.

Performed original songs and was interviewed about the Center for Texas Music History

Singer-Songwriter. Performed at the First Annual Brad Ambroson Hill Country Music Fest (Scholarship Fundraiser), July 27, 1902

San Marcos Annual Summer in the Park Series. Performed original songs and
publicized the Center for Texas Music History. July 2002
Member, Texas State Historical Association Membership Committee, 2003

IV. SCHOLARLY/CREATIVE

BOOKS

Scholarly Monographs

City of Dust: A Cement Company Town in the Land of Tom Sawyer. With a New Introduction. Columbia: University of Missouri Press, paperback edition, 2002

Insane Sisters: Or, the Price Paid for Challenging a Company Town. Columbia: University of Missouri Press, 1999

City of Dust: A Cement Company Town in the Land of Tom Sawyer. Columbia:
University of Missouri Press, 1996

Shoulder to Shoulder? The American Federation of Labor, the United States, and the Mexican Revolution, 1910-1924. Berkeley: University of California Press, 1991

Textbooks

Edited Books

Chapters in Books

ARTICLES

Journal Articles

"Santiago Iglesias," in John A. Garraty, ed., American National Biography (Oxford University Press, 1998)

FEATURE REVIEW: "A Labor Alternative to Corporatist Diplomacy in the Wilson Era." A review of Elizabeth McKillen, Chicago Labor and the Quest for a Democratic Diplomacy, 1914-1924 (Ithaca: Cornell University Press, 1995). In Diplomatic History 21 (Winter 1997): 133-137

"Ilasco Cement Workers and the War on Booze in Ralls County, Missouri, 1903-1914.
Gateway Heritage 16 (Spring 1996): 2-13

"Immigrant Cement Workers: The Strike of 1910 in Ilasco, Missouri." Missouri Historical Review 89 (January 1995): 162-183

"From Robber Caves to Robber Barons: New South Missouri and the Social Construction of Mark Twain, 1910-1935." Gateway Heritage 15 (December 1994): 4-15

"Robert Haberman, Socialist Ideology, and the Politics of National Reconstruction in Mexico, 1920-25." Mexican Studies/Estudios Mexicanos 6 (Summer 1990): 189-

Other

Manuscript Reviewer:

Texas A&M University Press, 2001; University of Missouri Press, 2001, 2003; University of Illinois University, 1998; Diplomatic History, 2001; Journal of Iberian and Latin American Studies, 2001; International Review of Social History

ABSTRACTS

REPORTS, BOOK REVIEWS

Tejano Proud: Tex-Mex Music in the Twentieth Century. By Guadalupe San Miguel, Jr. College Station: Texas A&M University Press, 2002. Journal of Texas Music History (Fall 2002)

Mexican Consuls and Labor Organizing: Imperial Politics in the American Southwest. By Gilbert G. Gonzalez. Austin: University of Texas Press, 1999. New Mexico Historical Review 77 (Summer 2002): 326-328

Lift Every Voice and Sing: St. Louis African Americans in the Twentieth Century. Edited by Ann Morris. Columbia: University of Missouri Press, 1999. Journal of Mississippi History.

Tempest Over Teapot Dome: The Story of Albert B. Fall. By David H. Stratton. Norman: University of Oklahoma Press, 1998. Red River Valley Historical Journal 2 (Fall 2001): 76-78

The White Scourge: Mexicans, Blacks, and Poor Whites in Texas Cotton Culture. By Neil Foley. Berkeley, Los Angeles, London: University of California Press, 1997. Southwestern Historical Quarterly 102 (October 1998): 254-256

The CIO, 1935-1955. By Robert H. Zieger. Chapel Hill: University of North Carolina Press, 1995. Science and Society 61 (Winter 1997-1998): 567-569.

Putting Foreign Policy to Work: The Role of Organized Labor in American Foreign Relations, 1932-1941. By John W. Roberts. New York: Garland Publishing, 1995. Journal of American History (March 1997): 1465-1466

Intervention: The United States and the Mexican Revolution, 1913-1917. By John S.D. Eisenhower. New York: W.W. Norton & Company, 1993. Journal of the West 35 (April 1996): 104-105.

Proletarians of the North: A History of Mexican Industrial Workers in Detroit and the Midwest, 1917-1933. By Zaragosa Vargas. Berkeley and Los Angeles: University of California Press, 1993. Pacific Historical Review 65 (February 1995): 145-146.

The World of the Mexican Worker in Texas. By Emilio Zamora. College Station: Texas A&M University Press, 1993. American Historical Review (1994).

Anarchism and the Mexican Revolution: The Political Trials of Ricardo Flores Magon in the United States. By Colin M. MacLachlan. Berkeley, Los Angeles, and Oxford: University of California Press, 1991. Labor History 33 (Summer 1992): 385-386.

PAPERS PRESENTED AT PROFESSIONAL MEETINGS

Chair, Plenary Session, ATexas Politics Since *Smith v. Allright* and the End of the White Primary. @ Southern Historical Association Annual Meeting, Houston, Texas, November 2003

AUnionizing Dallas Workers in the Portland Cement Industry in the 1930s. @ Annual Conference of the Texas State Historical Association, El Paso, March 2003

AIllasco, Missouri: A Cement Company Town in the Land of Tom Sawyer. @ Oral History Association, Buffalo, New York, October 1998

AMarrying for Money in New South Missouri: The Case of Mollie Sykes Kellogg Sykes Broome Scott Heinbach. @ Southern Association of Women Historians, Charleston, South Carolina, June 1997

"Insane Sisters: The Gendered Politics of Property Rights in the Making of a Missouri Company Town, 1910-1930." Southern Historical Association, Louisville, KY, November 1994

"Immigrant Cement Workers in Rural Missouri: The Strike of 1910 in Illasco." Southwest Labor Studies Association, Santa Cruz, CA, April 30, 1994

Panel commentator, "Racial Identity and Nationalism in American Labor Ideology, 1865-1930." Organization of American Historians, Atlanta, Georgia, April 16, 1994

"The American Federation of Labor, the Mexican Revolution, and the Interventionist Prerogatives of American Capital in Latin America." Pacific Coast Branch, American Historical Association, Manoa, Hawaii, August 1991

"Toward a Consensus on U.S. Hegemony in Latin America: American Labor and U.S. Officials View the Mexican Revolution." Southwestern Social Science Association, San Antonio, TX, March 1991

"Samuel Gompers and Mexican Economic Nationalism, 1917-1920: American Labor's Role in Preserving the Economic Basis of Core-Periphery Relations." Southwest Council of Latin American Studies, Monterrey, Mexico, March 1990

"American Labor, U.S. Intervention, and the Mexican Revolution: The Response of Samuel Gompers to the Occupation of Veracruz and the Pershing Invasion." Southwest Labor Studies Association, Phoenix, AZ, March 1987

""Shoulder to Shoulder"? Samuel Gompers, Imperialism, and the Mexican Revolution, 1910-1924." Chicago Area Labor History Group, Newberry Library, December, 1985

INVITED TALKS, LECTURES

Keynote Address, ADust to Dust: Atlas Cement, Mark Twain Tourism, and the State in the Destruction of Illasco, Missouri. @ Southern Industrialization Project, 6th Annual Meeting, St. Louis, Mo., May 31, 2002

ACelebrating Diversity Through Local History: The Case of Illasco, Missouri. @ Missouri Write to Learn@ Conference, March 1, 2002

AWriting Local History with Court Records: The Case of Illasco's Insane Sisters. @ Missouri Supreme Court Historical Society, Jefferson City, Mo., October 27, 2001
AInsane Sisters. @ Missouri State Archives, Jefferson City, Mo., May 31, 2001
Guest Speaker, Seguin Fire/EMS Department Appreciation & Awards Banquet,

February 15, 1996

"Insane Sisters: The Gendered Politics of Property Rights in the Making of a Missouri Company Town, 1910-1927." Department of History and Women's Studies, University of Missouri, Columbia, October 19, 1994.

"Life, Labor, and Cement in the City of Dust: The Creation and Destruction of a Company Town in Ilasco, Missouri, 1901-1967." Ilasco Reunion, May 31, 1994, Hannibal, Mo.

"The North American Free Trade Agreement," San Marcos Public Library, February, 1993, San Marcos, Texas

"The United States and Nicaragua." Bethany Lutheran Church, Batavia, Illinois, January, 1988

"The United States and Central America." Community High School District #94, West Chicago, Illinois, May, 1986

"Elite Decisionmaking and U.S. Policy in El Salvador." Address to area advanced placement high school students at a special workshop held at Fermilab, Batavia, Illinois, May, 1986

"Religion and Revolution in Latin America." Rosary High School, Aurora, Illinois, 1984-86

CONSULTING

WORKSHOPS

EXHIBITS

PERFORMANCES

OTHER

FELLOWSHIPS, AWARDS, GRANTS, HONORS

Mary M. Hughes Fellowship, Texas State Historical Association, 2002

Texas State University Faculty Awards Program Recipient, Scholarly and Creative Activity, College of Liberal Arts, 2002

National Endowment for the Humanities Fellowship, 2001-2002

Nominee, 2001, 2000, 1998, Presidential Award for Excellence in Research/Scholarly Activities, College of Liberal Arts, Texas State University

Phi Alpha Theta 1997 Best Book Award in the Category of Author=s Subsequent Book, City of Dust: A Cement Company Town in the Land of Tom Sawyer.

James Neal Primm Award, 1996. Awarded by the Missouri Historical Society to the author of the best article in Gateway Heritage ("Ilasco Cement Workers and the War on Booze in Ralls County, Missouri, 1903-1914").

James Neal Primm Award, 1995. Awarded by the Missouri Historical Society to the author of the best article in Gateway Heritage ("From Robber Caves to Robber Barons: New South Missouri and the Social Construction of Mark Twain, 1910-1935").

Phi Alpha Theta 1993 Best Book Award in the Category of Author's First Book,
Shoulder to Shoulder? The American Federation of Labor, the United States, and the Mexican Revolution, 1910-1924.

Co-winner, Harvey L. Johnson Award, Best Article in Latin American History, Southwest Council of Latin American Studies, 1993, "Robert Haberman, Socialist Ideology, and the Politics of National Reconstruction in Mexico, 1920-25".

Honorable Mention, Southwestern Historical Association, 1991. Best Paper in Latin American History, "Toward a Consensus on U.S. Hegemony in Latin America: American Labor and U.S. officials View the Mexican Revolution," Southwestern Social Science Association, March, 1991.

"Race, Politics, and the Unionization of Alabama Cement Workers During the Great Depression." Research Enhancement Grant, \$6,000, Southwest Texas State University, 1996

"Community, Culture, and the Unionization of Cement Mill Workers in Ilasco, Missouri, 1930-1957." Research Enhancement Grant, \$2,000, Southwest Texas State University, 1995

"Life, Labor, and Cement in the City of Dust: The Creation and Destruction of a Company Town in Ilasco, Missouri, 1901-1963." NEH Travel to Collections Grant, \$750, 1993

"Dust to Dust: A Cement-Producing Company Town in Ilasco, Missouri, Reacts to Its Destruction in the Early 1960s." Research Enhancement Grant, \$5,889, Southwest Texas State University, 1992

Andrew Mellon Predoctoral Teaching Fellowship in the Humanities, Illinois Institute of Technology, 1985-1987

ORGANIZATIONS (OF WHICH YOU ARE A MEMBER)

Honorary:

Professional: Texas State Historical Association, Southwest Labor Studies Association, Organization of American Historians, Southern Historical Association; Texas Faculty Association