

American Studies

with **American Studies International**

Spring 2007

Volume 48, Number 1

MAASA Membership for 2007

Membership in the Mid-America American Studies Association includes a subscription to the quarterly *American Studies* (including *American Studies International*) and to the electronic edition of the *MAASA Newsletter*.

Regular Membership.....	\$35.00
Emeritus Membership.....	\$20.00
Student Membership.....	\$12.00
(requires verification)	
International Postage.....	(add) \$14.00
Institutional subscription to <i>American Studies</i>	\$50.00
International Postage.....	(add) \$14.00

Current Single Issue: \$14.00. **Single Back Issues:** \$16.00. MAASA members and *American Studies* subscribers: \$12.00. Double Back Issues: \$25.00. MAASA members and *American Studies* subscribers: \$20.00. Orders of ten or more: 20% discount. Overseas back orders shipped via surface rates unless otherwise requested.

Make checks payable to MAASA and send to Managing Editor, *American Studies*, 1440 Jayhawk Blvd., Bailey 213, University of Kansas, Lawrence, KS 66045.

Guidelines for Contributors

Format and style of submissions: Please include a cover letter, providing your preferred address, telephone number, e-mail, the manuscript title, and any other important information. Manuscripts (including endnotes, tables, and references) should be double-spaced, with one-inch margins on all sides. Because *American Studies* uses a double-blind review process, contributors are asked not to put their names on manuscripts; only the title should appear on the manuscript. Contributors agree upon submission that manuscripts submitted to *American Studies* will not be submitted for publication elsewhere while under review by *American Studies*. Manuscripts should be prepared following the *Chicago Manual of Style*, 15th edition, and may use either the documentary-note system of documentation frequently used in history or the author-date system more common in literature or the social sciences.

Form of submission: We encourage authors to submit manuscripts (with a 100 word abstract) electronically, either in Microsoft Word (Mac or IBM file format) or WordPerfect 6.0 or above. If electronic submission is not possible, we require *four* copies of the manuscript, *two* copies of a 100-word abstract, and a computer disk (either Mac or IBM file format) containing the manuscript (in either Microsoft Word or WordPerfect). Disks will not be returned.

For electronic submission: asjo@ku.edu.

For hard copy: Assistant Editor, *American Studies*, 1440 Jayhawk Blvd., Bailey 213, University of Kansas, Lawrence, KS 66045.

Web Site

<http://www.ku.edu/~amerstud/>

American Studies

with American Studies International

A quarterly interdisciplinary journal sponsored by the Mid-America American Studies Association, the University of Kansas, and the Hall Center for the Humanities.

Editors: David M. Katzman
Sherrie J. Tucker
Norman R. Yetman, Editor Emeritus

Editorial Board

Thomas Augst, University of Minnesota	Cheryl Lester, University of Kansas
Michael Cowan, University of California, Santa Cruz	Sherry Linkon, Youngstown State University
Kate Delaney, Massachusetts Institute of Technology	Karal Ann Marling, University of Minnesota
Dennis Domer, University of Kentucky	Carol Mason, Oklahoma State University
Jonathan Earle, University of Kansas	Jay Mechling, University of California, Davis
Gerald Early, Washington University	Bernard Mergen, George Washington University
James Farrell, St. Olaf College	Joane Nagel, University of Kansas
Daniele Fiorentino, University of Macerata	Eric Porter, University of California, Santa Cruz
Iris Smith Fischer, University of Kansas	David Roediger, University of Illinois at Urbana-Champaign
Doris Friedensohn, New Jersey City University	Eric Sandeen, University of Wyoming
William Graebner, State University of New York at Fredonia	David Sanjek, BMI Archives
Mark Hulsether, University of Tennessee, Knoxville	Alex Seago, Richmond, The American International University in London
Alexandra Keller, Smith College	Shirley Wajda, Kent State University
J. Robert Kent, Independent Scholar	Ryo Yokoyama, Kobe University
Frieda Knobloch, University of Wyoming	
Angel Kwolek-Folland, University of Florida	

Assistant Editor: Ailecia Ruscin
Managing Editor: Rachel A. Vaughn
Production and Editorial Assistant: Joel T. Luber
Production Staff: Pam LeRow and Paula Courtney

Mid-America American Studies Association

President: Jeffrey Miller, Augustana College
Vice-President: D. Anthony Tyceeme Clark, University of Illinois
Secretary: Nelson Hathcock, St. Xavier University
Executive Director: Kathleen Wells-Morgan, Hickman High School
Columbia, Missouri

Copyright © Mid-America American Studies Association, 2007.

The appearance of the code at the bottom of the first page of an article indicates the consent of *American Studies*, the copyright owner, that copies of the article may be made for personal or internal use, or for personal or internal use of specific clients. This consent is given on the condition, however, that the copier pay the stated per-copy fee through the Copyright Clearance Center, Inc., 29 Congress Street, Salem, Massachusetts 01970, for copying beyond that permitted by Sections 107 and 108 of the U.S. Copyright Law. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale.

ISSN 0026-3079

On the cover: *Metropolitan Museum of Art Façade* (1969). Lloyd Yearwood, photographer. All rights reserved, Lloyd Yearwood. See Bridget R. Cooks, “Black Artists and Activism: *Harlem on My Mind* (1969).”

American Studies

with American Studies International

Articles

Black Artists and Activism: <i>Harlem on My Mind</i> (1969) Bridget R. Cooks	5
Appropriating Universality: The Coltranes and 1960s Spirituality Franya J. Berkman	41
Harriet Martineau's Exceptional American Narratives: Harriet Beecher Stowe, John Brown, and the "Redemption of Your National Soul" Ted Hovet Jr.	63
"Ribbon of Steel and Concrete": A Cultural Biography of the Buffalo Skyway (1955) William Graebner	77
Talking Books, Selling Selves: Rereading the Politics of Olaudah Equiano's <i>Interesting Narrative</i> Matthew J. Pethers	101
Review Index	135
<i>Notes on Contributors</i>	4

Notes on Contributors

Bridget R. Cooks, Assistant Professor of art history and African American studies at the University of California, Irvine, has worked at the National Gallery of Art, the Oakland Museum, and the Los Angeles County Museum of Art. Recent publications have appeared in *The International Journal of Media and Cultural Politics*, *Patterns of Prejudice*, *Exposure*, *Pedagogy*, and *African American Review*. In 2000 she received a Henry Luce Foundation Dissertation Fellowship in American art. She is currently writing a book manuscript tentatively titled, "Exhibiting Blackness: Exhibitions of African American Culture in American Museums."

Franya J. Berkman, an Assistant Professor of Music at Lewis and Clark College in Portland, Oregon, teaches courses in world music, jazz history, and music of Latin America and the Caribbean. She received her PhD in Ethnomusicology from Wesleyan University in 2004, and recently completed her book manuscript, "Divine Songs: The Music of Alice Coltrane."

Ted Hovet Jr. is an Associate Professor of English at Western Kentucky University. He regularly teaches American studies, film studies, and composition. His research interests include transatlantic American studies, pedagogy, and early cinema. He is also a faculty advisor for the Convergence Culture Consortium, <http://www.convergenceculture.org/>.

William Graebner is Professor Emeritus, State University of New York at Fredonia. His books include *Coming of Age in Buffalo: Youth and Authority in the Postwar Era* (1990) and *The Age of Doubt: American Thought and Culture in the 1940s* (1991). *Patty's Got a Gun: Patricia Hearst in 1970s America* will be published this fall by the University of Chicago Press.

Matthew J. Pethers is a lecturer in American literature and culture at the University of Nottingham, UK. He has published essays in *Symbiosis* and *Early American Literature*, and is currently completing a book-length project on the relationship between antebellum culture and theories of knowledge and work, provisionally titled "'This Small Herculean Labor': Disciplinarity, Professionalism, and the Invention of American Literature, 1776–1860."

Acknowledgements

We extend our appreciation to scholars who have recently reviewed manuscripts for *American Studies*: Lynne Adrian, The University of Alabama; Davarian Baldwin, Boston College; Allyson Cole, Queens College, CUNY; Hamilton Cravens, Iowa State University; Todd DePastino, independent scholar; Bryan Denham, Clemson University; Jonathan Deutsch, Kingsborough Community College, CUNY; Joshua Freeman, Queens College, CUNY; David A. Gray, University of Minnesota; Kristin Haas, University of Michigan; Donald Eugene Hall, West Virginia University; Ted Hovet, Western Kentucky University; Richard Hughes, Illinois State University; Kathleen LeBesco, Marymount Manhattan College; Kristen McCusker, Middle Tennessee State University; Timothy Miller, University of Kansas; Berndt Ostendorf, Venice International University; Naomi Pabst, Yale University; Patrick Rael, Bowdoin College; Richard Schur, Drury University; Barry Shank, The Ohio State University; Ron Smith, The Pennsylvania State University; Paul Spickard, University of California, Santa Barbara; Ty Tengan, University of Hawai'i at Manoa; Christopher Washburne, Columbia University; Steven J. Whitfield, Brandeis University; Allan M. Winkler, Miami University, Ohio; Leila Zenderland, California State University, Fullerton