

John W. Gorman
Curriculum Vitae

615 San Mario
College Station, Tx. 77845
979-229-2489
jgorman@blinn.edu

Blinn College
Division of Social Sciences
Bryan Campus
Office Number A216
Office Phone: 979 209-7578
Email address: jgorman@blinn.edu

Education:

2001-present: Texas A&M University Ph.D. program
Major Professor: Dr. Albert Broussard
Primary Field of Study: United States History
Minor Field: Latin America
Outside Field: Speech Communication
Dissertation Topic: "The Crucible of Freedom: Race and violence in Brazos River Valley, 1965-1874."

1990-1993: M.A. History, Stephen F. Austin State University.
Major Professor: Dr. Bobby Johnson
Primary Field of Study: United States History
Thesis: "A Clear and Present Danger: American Public Opinion and the Coming of World War II."

1983-1989: B.A. History, Political Science, Stephen F. Austin State University

Employment:

Adjunct History Instructor Prairie View A & M University 2015

Courses Taught:

American History Survey 1313 History of the United States before 1877

American History Survey 1323 History of the United States since 1877

History 1343 Introduction to Historical Methods

(All Courses make extensive use of Ecourses)

Online Courses

American History Survey 1313 History of the United States before 1877

American History Survey 1323 History of the United States since 1877

Adjunct History Instructor Prairie View A & M University 2009-2011

Courses Taught:

American History Survey 1313 History of the United States before 1877

American History Survey 1323 History of the United States since 1877

(All Courses make extensive use of Blackboard / Webct)

History Instructor Blinn College 1993 – present

Courses Taught:

American History Survey 1301 History of the United States before 1877

American History Survey 1302 History of the United States since 1877

Western Civilization Since 1500

(All courses make extensive use of Ecampus / Elearning)

BOOK CHAPTERS:

“Frontier Defense: Enlistment Patterns for the Texas Frontier Regiments in the Civil War.”
Seventh Star of the Confederacy: Texas in the Civil War. University of North Texas Press, 2009.

"Reconstruction Violence in the Lower Brazos Valley." *Still the Arena of Civil War: Violence and Turmoil in Reconstruction Texas, 1865-1874*. University of North Texas Press, 2012.

CONFERENCE PRESENTATIONS:

The Texas State Historical Association. 118th Annual meeting March 6-8, 2008.

Session 41 New Perspectives on Reconstruction Violence Against African Americans in Texas.

“Reconstruction Violence in the Lower Brazos River Valley.”

The East Texas State Historical Association. February 17 – 18, 2012.

“Race and Violence in the Lower Brazos Valley during Reconstruction.”

The Texas State Historical Association. 112th Annual meeting March 6-8, 2008.

Session 62 Economic and Military Frontiers of Civil War Texas.

“Texas Frontier Regiments in the Civil War.”

CURRENT PROJECTS AND PENDING PUBLICATIONS:

Dissertation: *The Crucible of Freedom: Race and violence in Brazos River Valley, 1865-1874*.

“Hoosiers in the Civil War: Enlistment Patterns for Hancock County, Indiana.” *Indiana Magazine of History*.

“New Englander’s in the Civil War: Enlistment Patterns for the State of Massachusetts.”

“The Ballot or the Bullet: Malcolm X and a Call for Self Discovery.”