Teacher’s Guide to the

North Star Dakotan
The North Dakota Studies

Student Newspaper
Issue Three
Statehood through the Golden Age

and Second Boom (1889-1915)
by Dr. D. Jerome Tweton, senior consultant

North Dakota Humanities Council

PO Box 2191, Bismarck, ND 58502-2191

701-255-3360 or 1-800-338-6543

www.nd-humanities.org
[image: image1.jpg]®
Z TIDNNO

N
-
—
Z
<
>
-
aw
9

This issue of the North Star Dakotan meets the following North Dakota Department of Public Instruction standards for grade four (4) social studies, 2007-present.

Standard 1: Skills and Resources
4.1.1 Interpret and compare maps (e.g., political, physical, thematic) of North Dakota

4.1.2 Use map scales to locate physical features and estimate distance on a map

4.1.3 Use map scales to locate physical features and estimate distance on a map

4.1.5 Construct a North Dakota time line and compare with existing United States time lines of concurring events

Standard 2: Important Historical Events

4.2.2
Use chronological terms (i.e., decade, century, generation)

4.2.3 Identify similarities and differences between past events and current events in North Dakota (e.g., in the lives of people from different cultures past and present)

4.2.4 Use chronological order and sequence to describe the cause-and-effect relationships of historical events and periods in North Dakota (e.g., how the railroads led to settlements in the state)

4.2.5 Identify the contributions of prominent individuals (e.g., Teddy Roosevelt, La Verendrye, Rough Rider Award winners) to North Dakota

4.2.6 Describe the daily lives (e.g., roles, shelter, significance of buffalo) of the first inhabitants of North Dakota

4.2.9
Explain reasons for settlement in North Dakota (e.g., railroads, Bonanza farms, Homestead Act

4.2.10 Explain the significance of agriculture in North Dakota history (e.g., immigration, railroads)

4.2.11 Describe the effects of changes in industry, agriculture, and technology in North Dakota (e.g., energy production, transportation, farming methods)

Standard 3: Economic Concepts

4.3.2 Identify ways that natural resources (e.g., soil, minerals, trees, fish, people) contribute to the economy of the local community and North Dakota

4.3.4 Identify principal exports of North Dakota (e.g., crops, energy, livestock)

Standard 4: Government and Citizenship

4.4.1 Identify the roles, rights, and responsibilities of a citizen in North Dakota (e.g., obedience to laws, the right to vote)

4.4.3
Identify the characteristics of a sovereign nation in terms of tribal government in North Dakota

Standard 5: Concepts of Geography

4.5.1
Identify the physical features and relative locations of the major land forms (i.e., Rocky Mountains, Appalachian Mountains, Great Lakes, Gulf of Mexico, Mississippi River, Grand Canyon) of the regions of the United States

4.5.3 Identify the location and characteristics of significant features of North Dakota (e.g., landforms, river systems, climate, regions, major cities)

4.5.4 Explain how the physical environment (e.g., rainfall, climate, natural hazards) affects human activity in North Dakota

4.5.5 Explain how the physical environment (e.g., rainfall, climate, natural hazards) affects human activity in North Dakota

4.5.6 Describe ways geography has affected the development (e.g., the development of transportation, communication, industry, and land use) of the state over time

4.5.7 Describe ways geography has affected the development (e.g., the development of transportation, communication, industry, and land use) of the state over time

Standard 6: Human Development and Behavior

4.6.1 Explain how background and history influence people’s actions (e.g., farming methods, hunting methods, economic decisions)

4.6.2 Explain the contributions of various ethnic groups (e.g., Native Americans, immigrants) to the history of North Dakota (e.g., food, traditions, languages, celebrations)

This issue of the North Star Dakotan meets the following North Dakota Department of Public Instruction standards for grade eight (8) social studies, 2007-present.

Standard 1: Skills and Resources

8.1.1
Interpret current North Dakota thematic maps (e.g., soils, climate, vegetation, water, climate) to identify where people live and work, and how land is used

8.1.2 Use various primary and secondary resources (e.g., historical maps, diaries, speeches, pictures, charts, graphs, diagrams, time lines specific to North Dakota) to analyze, and interpret information.

Standard 2: Important Historical Events

8.2.1 Analyze the transformation of the nation (e.g., Imperialism, industrialization, immigration, political/social reformers, urbanization, mechanization of agriculture, changing business environment)

8.2.2 Explain how political parties developed to resolve issues (e.g., payment of debt, establishment of a national bank, strict or loose interpretation of the Constitution, support for England or France) in the early years of the United States

8.2.3 Explain how political leaders (e.g., Andrew Jackson, William Henry Harrison, Martin Van Buren, John Tyler) dictated national policy (e.g., States’ rights, closure of National Bank, Indian Removal Act)

8.2.5 Explain how reform efforts led to major changes in society (e.g., abolitionists, women’s movement, temperance, education)
8.2.9 Analyze the impact of immigration on the United States (e.g., labor pools, ghettos)

8.2.10 Analyze the rationale for western expansion and how it affected minorities (e.g. reservations, Indian Removal Act, treaties, Chinese Exclusion Act, Dawes Act, Manifest Destiny, Homestead Act

8.2.11 Explain the significance of key events (e.g., settlement and homesteading, statehood, reservations) and people (e.g., Roughrider Recipients) in North Dakota and tribal history

Standard 3: Economic Concepts

8.3.2 Evaluate how economic opportunities (e.g., manufacturing, agricultural, business) impact North Dakota and other regions (e.g., Midwest, Northeast)

8.3.3 Describe factors (e.g., climate, population, tax laws, natural resources) governing economic decision making in North Dakota and other regions (e.g., Midwest, Southeast)

8.3.4 Describe factors (e.g., climate, population, tax laws, natural resources) governing economic decision making in North Dakota and other regions (e.g., Midwest, Southeast)

Standard 4: Government and Citizenship

8.4.1 Explain the connections between the rights and responsibilities of citizenship (e.g., voting and staying informed on issues; being tried by a jury and serving on juries; having rights and respecting the rights of others)

8.4.5
Describe the relationship (e.g., power, responsibility, influence) among the executive, judicial, and legislative branches of the government at the local, state (i.e., North Dakota), and national level

Standard 5: Concepts of Geography

8.5.1
Describe the location and characteristics of the three regions of North Dakota including the Red River Valley, the Drift Prairie, and the Missouri Plateau

8.5.3
Compare human characteristics (e.g., population distribution, land use) of places and regions (i.e. North Dakota)

Standard 6: Human Development and Behavior

8.6.1 Explain ways technology contributes to the spread of ideas, values, and behavioral patterns between societies and regions (e.g., how transportation and communication technologies contribute to the diffusion of culture)

8.6.2 Explain how culture influences gender roles, ethics, and beliefs
OBJECTIVES OF ISSUE FOUR
1. To provide a sense of the issues that the constitutional convention faced.

"Powell Warns Delegates" (p. 1) addresses the all-important question of water. The "Constitutional Viewpoints" (p. 3) presents two samples, "Child Labor" and "Women's Suffrage" of the debate to illustrate that each issue was seriously discussed and had two sides. "'Almighty God' Questioned" (p. 4) is included to show that the delegates questioned and debated every line of the constitution. "New State Ready to Operate" (p. 1) outlines the general nature of the convention and its results.

2. To emphasize the importance of the Homestead Act and the role of the homestead in North Dakota's development.
"Thousands of Women Homesteaders in ND" and "Interview with Eliza Crawford" (p. 15) dispels the commonly held notion that all homesteaders were men. "Interview with Reuben Humes" (p. 11) presents one view of how land was selected. "Interview with Norwegian Immigrant Terkel Fuglestad" (p. 13) and "Interview with German-Russian Immigrant Jacob Kruckenberg" (p. 21) give two different viewpoints and discussions of the homestead experience.

3. To illustrate the cyclical nature of the North Dakota economy: the boom to bust to boom idea.
In Issue Three "Thousands Seek Free Land"(p. 24) discussed the Great Dakota Boom, making the point that prior to the 1890s there was a time of economic growth and prosperity. "Economic Problems Plagued State"(p. 2) discusses the economic downturn of the 1890s(a bust period. "Prosperity Returns to North Dakota" (pp. 6-7) characterizes and explains North Dakota's most prosperous era (1858-1915). The Second Boom reflects the changing nature of the state's economy.

4. To define progressivism and illustrate how it worked in North Dakota.

"North Dakota Joins Movement" (p. 8) details the meaning of progressivism and presents examples of North Dakota progressives. "Burke Victory Signals McKenzie's Downfall," (p. 9) describes the role of Alexander McKenzie as the boss of North Dakota and the undemocratic system that he established and explains how North Dakotans expanded democracy by getting rid of the boss. "The Crusading Elizabeth Preston Anderson" (p. 31) presents an in-depth profile of a leading progressive.
5. To illustrate the ethnic diversity of the North Dakota population.
"Scandinavians Dot Entire State" (p. 12) and "Hard Work Pays Off for Hardy Homesteaders" (p. 20) covers the state's two largest ethnic groups, Scandinavians (especially Norwegians) and Germans from Russia. The Fugelstad (p. 13) and Kruckenberg (p. 2) interview represent these two immigrant groups. "News From the Immigrant Settlements" (p. 14) is intended to show in a general way the diversity of the state's ethnic make up.

6. To demonstrate what life was like in early North Dakota.

Although the interview and news stories which are listed under other objectives deal with life as it was, several interviews and news items are included to address this objective more pointedly. "Interview with Christina Styles Dunn" (p. 10) and "Interview with Carrie Harbison"(p. 19) profile town life. "Life Better for North Dakotans in Town and On the Farm" (pp. 16-17) in text and photographs emphasizes the progress that had improved lives by 1915. "State's Colleges See Rapid Growth" and "High Schools On Upswing" (p. 28) trace the progress in education. "Life on the Reservations" (pp. 22-24) takes each of the four reservations and discusses the important aspects of life on reservations, emphasizing that government policy continued to assimilate Native People and turn them into whites. The North Dakota Investigative Report, "How Well Are We Treating the Mentally Ill in North Dakota?" (pp. 26-27) deals with a disadvantaged sector of the population, focusing on the state's efforts to help the patients at the State Hospital in Jamestown.

7. To show that, although North Dakota was isolated, what happened in the world and the nation had an impact here.
"Our Boys Return from the Philippines" (p. 15) indicates that North Dakota was very much influenced by world events. "Hogs and Hominy Makes Moving Picture Debut" and "North Dakotans Take to the Open Road"(p. 25) cover technological change that came rapidly to the state. "Sports Briefs" (p. 29) indicates that North Dakota was in the mainstream of the sports world.

REVIEW QUESTIONS
1. What was the makeup of the constitutional convention?

2. About what did Major Powell warn the delegates?

3. What were the arguments for and against the abolition of child labor?

4. What were the arguments for and against women's suffrage?

5. What was the most controversial issue of the constitutional convention? Why?

6. What were the 1890s like?

7. How are women homesteaders described?

8. What problems did Eliza Crawford experience?

9. What influence did railroad building have on the state?

10. Why did population grow rapidly during the Second Boom?

11. Why did farm prices rise so rapidly during the Second Boom?

12. What was North Dakota like during the Golden Age of Agriculture?

13. How is progressivism defined?

14. Why was progressivism successful in North Dakota?

15. What are the examples of progressive movements?

16. Who was Alexander McKenzie and why was he important?

17. How did McKenzie gain such political power?

18. How did McKenzie lose his political power?

19. What was Bismarck like during its early years?

20. What does Mrs. Dunn tell us about Alexander McKenzie?

21. What was a land locator?

22. How did ranchers react to the coming of homesteaders?

23. What did the Scandinavian immigrant groups have in common?

24. Why did Scandinavians leave their homelands and go to North Dakota?

25. How did Terkel Fuglestad find and obtain land?

26. What was Fuglestad's first year on the homestead like?

27. How was a sod house built?

28. What do the immigrant news stories (p. 14) tell you about the white people who settled North Dakota?

29. Why were North Dakotans in the Philippines?

30. What did the North Dakota Volunteer Infantry accomplish in the Philippines?

31. How did life improve on the farms and in the towns?

32. What was life like in frontier Belfield?

33. Why did Germans go to Russia?

34. Why did most of the Germans leave Russia?

35. Why did the Germans from Russia settle in North Dakota?

36. What were Jacob Kruckenberg's early years on the homestead like?

37. What does the saying, "Kill the Indian and save the man" mean?

38. Why was Agent James McLaughlin impressed with Fort Berthhold Reservation?

39. What was "allotment" and how was it handled on the four reservations?

40. What was the role of the Christian churches on the four reservations?

41. What hampered agricultural progress on the Fort Totten Reservation?

42. What were the unique problems on the Turtle Mountain Reservation?

43. What did Little Shell accomplish for the Turtle Mountain Reservation?

44. What was Agent James McLaughlin's assessment of progress on Standing Rock Reservation?

45. Who were Frithjof Holmboe and Frank Haynes and what were their contributions to understanding the state's past?

46. What impact did the automobile have on North Dakota?

47. How did Superintendent W. M. Hotchkiss and Dr. John M. Gillette evaluate the physical plant at the State Hospital for the Insane?

48. What treatments were used at the State Hospital?

49. What recommendations did Dr. Gillette make to improve the State Hospital?

50. What progress was made in the state's colleges?

51. What progress and problems does Edwin J. Taylor see in the public schools?

52. What do the Sports Briefs (p. 29) tell you about what North Dakotan's were doing with their leisure time?

53. Who was Elizabeth Preston Anderson?

54. Why did Anderson crusade for prohibition?

55. For what other reforms did Anderson work?

DISCUSSION QUESTIONS
1. Did the fact that delegates to the constitutional convention came from the more humid East influence their decisions?

2. Do you think Major Powell's assessment was correct?

3. Compare the farmers' problems of the 1890s with those of today.

4. If you had been a delegate to the constitutional convention, what arguments would you have made pro or con concerning child labor and women's suffrage?

5. Did the convention establish too many institutions for such a low population state?

6. If you were Eliza Crawford, would you have felt as she did, given her circumstances?

7. What does the railroad map (p. 6) tell you about town building? What was the role of the railroad in your town's history?

8. The 1890s were economically difficult. The first decade of the twentieth century was prosperous. What does this tell you about the nature of the North Dakota economy?

9. The progressives crusaded to make North Dakota a better place. What reforms would you propose to improve North Dakota today?

10. Why do you think so many immigrants like the Norwegians and Germans from Russia settled in North Dakota?

11. Do you think that homesteaders like Terkel Fuglestad, Jacob Kruckenberg, and Eliza Crawford were made of "tougher stuff" than North Dakotans of today?

12. Do you think the United States should have fought the Filipinos or have given them their independence?

13. Compare and contrast the Scandinavians and the Germans from Russia.

14. Do you think the government's policy of "Americanizing" the Native People was the right thing to do?

15. Put yourself on one of the four reservations. How would you have felt about what was happening there?

16. Do you think that North Dakota was treating its mentally ill people as best it could?

17. What conclusions would you draw from the four charts on page 27?

18. Do you think North Dakotans were receiving an adequate education?

19. Would you agree or disagree with the changes that Elizabeth Preston Anderson lists as "successes"? Why or why not?

PROJECT SUGGESTIONS
1. Assume that you are a reporter for the local paper who is assigned to cover the constitutional convention on the issues of child labor and women's suffrage. Using the viewpoints on page 3, write an article for your readers.

2. Using the information provided in the Crawford (p. 5), Humes (p. 11), Fuglestad (p. 13), and Kruckenberg (p. 21) interviews, prepare a report on the homesteading experience.

3. Using he railroad map (p. 6) figure out your train trip plans for getting from your town to: a) Wahpeton b) Ashley (c) Crosby d) Wales e) Dunn Center f) Pekin g) Warwick h) Havana i) New England j) Clifford k) Esmond. Example: Bismarck to Selz: Bismarck to Jamestown on the Northern Pacific; Jamestown to New Rockford on the Northern Pacific; New Rockford to Selz on the Great Northern.

4. Using the photographs (pp. 16-17) write an essay about what you can learn about a time and place from pictures.

5. Using "Life on the Reservation" (pp. 22-24) write an essay which compares and contrasts life on the four reservations.

6. Referring to your dictionary, explore the meanings of the patient diagnoses that are listed on page 27.

7. If your town was founded between 1890 and 1915, find out why it was established and by whom.

8. Using what resources are available, trace your school's origins and growth up to 1915.

9. Assume that you are a reporter who is assigned to write a story about Elizabeth Preston Anderson. Using the interview with her (p.31), write the article for your readers.

10. Prepare a timeline like that on page 32 for your community and/or school.

11. Using the map below, compare North Dakota with the surrounding states as to the concentration of farming. What does the map tell you about the concentration of farming in North Dakota?
[image: image2.jpg]1910.

PER CENT IMPROVED LAND IN FARMS FORMS OF TOTAL LAND AREA, BY COUNTIES

[Per cent for the United States, 25.1.]

el
o Tes

N

SE

#

NS

R

: .\\
: N

2

£

[] Lessthan 12} per cent.

/)

121 to 25 per cent.

e
=
Lab)
Q
ol
b
j@F
ey
]
on
(o,
i
V)
o2

37% to 50 per cent.

50 to 621 per cent.

4
=
B
o
ot
)
oy
1o}
=
Q
et
=N
e
©

75 per cent and over.

QUICK FACTS
1910 The Non-Immigrant Population of Settlers' Origin by State
Minnesota

68,972

Iowa

30,553

Wisconsin

30,003

Illinois

16,903

South Dakota
12,669

Indiana

 9,416

New York

 7,554

Michigan

 6,677

Ohio

 6,499

Pennsylvania

 5,429

Interpretive Note: Those who settled in North Dakota from other states (i.e., born in the United States) came mostly from states in the East. In 1910 only 873 had come from the Pacific Coast and only 812 from the South. This reflects the general east to west settlement pattern that characterized the westward movement.

1910 Immigrant Population
Note: Figures based on having both or one parent born in a foreign country.

Austria

 6,051

Belgium

 260

Canada (French)

 4,760

Canada (non-French)
25,747

China

 30

Cuba

 4

Denmark/Iceland

 6,848

England

 6,253

Finland

 1,424

France

 629

Germany

43,195

Greece

 20

Hungary

 1,813

Ireland

 9,203

Italy

 103

Japan

 58

Mexico

 3

Netherlands

 1,202

Norway

77,347

Poland

 2,236

Portugal

 7

Romania

 383

Russia

30,276

Scotland

 2,422

Spain

 9

Sweden

14,640

Switzerland

 1,157

Turkey

 275

Wales

 559

Other

 225

Interpretive Note: The population figures indicate the wide variety and great numbers of immigrant groups which settled in North Dakota. The Germans from Russia are counted as part of Austria, Hungary, Romania, Russia, and Turkey because national boundaries changed quite often in eastern Europe.

The Farm 1900 - 1910
	
	1900
	1910

	Number of Farms
	45,332
	74,360

	Acres of Farmland
	15,542,640
	28,426,650

	Average Acres Per Farm
	343
	382

	Value of Farm Property
	$255,267,000
	$974,814,000

	Average Land Value Per Acre
	$11.15
	$25.69

Interpretive Note: The increases in the number of farms and acres in farmland indicate the impact of the Second Boom. The significant increase in farm value and land prices reflects the prosperity of the Golden Age of Agriculture.

Population Growth, 1890 - 1910
	
	1890
	1900
	1910

	United States
	62,947,714
	75,994,575
	92,174,515

	North Dakota
	190,983
	319,146
	577,056

North Dakota Cities
	Bismarck
	2,186
	3,319
	5,443

	Devils Lake
	846
	1,729
	5,157

	Dickinson
	897
	2,076
	3,678

	Fargo
	5,664
	9,589
	14,331

	Grand Forks
	4,979
	7,652
	12,478

	Jamestown
	2,296
	2,853
	4,358

	Mandan
	1,328
	1,658
	3,873

	Minot
	575
	1,277
	6,188

	Valley City
	1,089
	2,446
	4,606

	Williston
	295
	763
	3,124

North Dakota Reservations
 8,174

 6,968

 6,486

North Dakota Towns (Selected Samples)
	
	1890
	1900
	1910

	Crosby
	0
	0
	206

	Casselton
	840
	1,257
	1,553

	Cooperstown
	368
	648
	1,019

	Edgeley
	0
	306
	749

	Ellendale
	761
	750
	1,389

	Garrison
	0
	0
	406

	Grafton
	1,594
	2,378
	2,229

	Hettinger
	0
	0
	456

	Hillsboro
	715
	1,172
	1,236

	Hope
	238
	606
	909

	Lakota
	227
	576
	1,023

	Larimore
	553
	1,235
	1,224

	Langdon
	291
	1,188
	1,214

	Lisbon
	935
	1,046
	1,758

	Marmarth
	0
	0
	790

	Milnor
	279
	322
	641

	Milton
	202
	384
	410

	Neche
	761
	1,205
	971

	New Rockford
	417
	788
	1,153

	Steele
	133
	185
	500

	Wahpeton
	1,510
	2,228
	2,467

	Willow City
	111
	269
	188

Interpretive Note: The population growth between 1900 and 1910 reflects the rapid settlement during the Second Boom. The population of smaller towns in the eastern part of the state grew quite slowly or even decline after 1910 (see Grafton, Hillsboro, Larimore, Neche, Wahpeton). Western towns mushroomed overnight as that part of the state experienced the Second Boom (see Minot, Crosby, Garrison, Hettinger, Marmarth).

MOST IMPORTANT PEOPLE
John Wesley Powell

Eli C. D. Shortridge

Theodore Roosevelt

Edwin Ladd

John M. Gillette

Elizabeth Preston Anderson

George Winship

Alexander McKenzie

John Burke

"Boys in the Philippines"

James McLaughlin

Charles L. Hall

Grey Nuns

Little Shell

Frithjof Holmboe

Lewis F. Crawford

Edwin J. Taylor

MOST IMPORTANT TERMS
Article XIX

The Second Boom

Great Northern Railroad

Northern Pacific Railroad

Golden Age of Agriculture

Scandinavians

Germans from Russia

Fort Berthold Reservation

Fort Totten Reservation

Turtle Mountain Reservation

Standing Rock Reservation

Haynes Palace Studio Car

Jamestown State Hospital

BOOKS ABOUT THE SUBJECTS COVERED IN ISSUE FOUR
Albers, Everett C. and D. Jerome Tweton. The Way It Was, The North Dakota Frontier Experience Book One: The Sodbusters. Fessenden, ND: The Grass Roots Press, 1996.

This volume contains the stories of seventeen men and women who settled in North Dakota, 1870-1900. These are first-person accounts based upon interviews of pioneers conducted in the late 1930s by the Federal Works Progress Administration. Representing a broad spectrum of immigrants and old-stock Americans, the accounts emphasize what life was like as white pioneers broke the sod and carved out farms on the desolate prairie. Two introductory essays place the memoirs in historical context.

Albers, Everett C. and D. Jerome Tweton. The Way It Was, The North Dakota Frontier Experience, Book Two: Norwegian Homesteaders. Fessenden, ND: The Grass Roots Press, 1998.

This volume contains the stories of sixteen Norwegian homesteaders who settled in North Dakota, 1870-1905. These are first-person accounts based upon interviews of pioneers conducted in the late 1930s by the Federal Works Progress Administration. The Norwegian personal histories range from the Paulsons who settled Richland County before the railroads in 1871 to the Sims who homesteaded near Ambrose in 1903. Essays, "Norwegian Storytellers" and "The Norwegians in North Dakota History," by the editors introduce the memoirs.

Albers, Everett C. and D. Jerome Tweton. The Way It Was, The North Dakota Frontier Experience, Book Four: Germans From Russia Settlers. Fessenden, ND: The Grass Roots Press, 1999.

This volume contains the stories of eighteen Germans from Russia, individuals and families, who came to North Dakota between 1880 and 1910. These are first-person accounts based upon interviews of pioneers conducted by the Federal Works Progress Administration in the late 1930s.The stories represent immigrants not only from Black Sea Russia but also from Dobrudja (Romania), the Volga, the Caucasus, and Poland.

The stories provide firsthand accounts of the voyage to America, the trek to what would become North Dakota, the construction of sod houses, the difficulties of homesteading and homestead life, and generally what life was like for the Germans from Russia. Two introductory essays by the editors provide historical background.

Danbom, David B. "Our Purpose is to Serve": The First Century of the North Dakota Experiment Station. Fargo: North Dakota Institute for Regional Studies, 1990.

To a state whose economy was based solely on agriculture, the work of the experiment station was important. Chapters one through four of this book discuss the role of the station in improving North Dakota farming and life through research and regulation. The author concludes that the NDAES was a vibrant component of a young and growing state.

Drache, Hiram M. The Challenge of the Prairie, Life and Times of Red River Pioneers. Danville, IL: Interstate Printers, 1974.

This is a social history of the people who settled the Red River Valley and adjoining counties during the 1870s and 1880s. In many cases the story is carried into the Twentieth Century. The book answers the questions: who were the settlers and what did they do once they claimed the land? Daily life is the main theme. The book is rich in pioneer stories that illustrate topics such as farming methods, the housewife(s place, the roles of God and the church, self-help medicine, the country school, entertainment, weather (especially storms), and transportation. Thirty-six pages of photographs illustrate the text.

Handy-Marchello, Barbara. Women of the Northern Plains, Gender and Settlement on the Homestead Frontier, 1870-1930. St Paul: Minnesota Historical Society Press, 2005.

Although North Dakota is not mentioned in the title, this is a book devoted to interpreting the roles of women on North Dakota farms. Based upon a thorough examination of primary sources, the book covers the settlement era from the Great Dakota Boom (1870s and 1880s) through the Second Boom (1900-1915) and into the 1920s. The author answers the questions: what was life like for North Dakota(s farm women, what were their roles in the settlement process, and how did those roles change during fifty years. The author concludes that the pioneer farm woman(s legacy

(family, community, work) frames the lives of farm women today. The farm environment may have changed, but the central role of farm women has remained constant.

Henke, Warren and Everett Albers, eds. The Legacy of North Dakota(s Country Schools. Bismarck: The North Dakota Humanities Council, 1998.
This book provides the reader with a solid sense of what teaching and studying in the country, mostly one-room, school was like. It presents a mixture of pertinent documents, historical articles, and firsthand student and teacher remembrances, and dozens of photographs.

For content examples, historian Warren Henke writes about the Young Citizens League and historians Playford V. Thorson and William Sherman compare and contrast Norwegian and German-Russian education. Reproduced documents include the state school inspector(s report on conditions in 1911 and 1912, 1906 teacher examinations, and a report on teachers(salaries. Sixty first-person reminiscences tell the country-school story from the Red River Valley to the Montana border.

Howard, Thomas W. ed. The North Dakota Political Tradition. Ames: Iowa State University Press,1981.

Three essays provide in depth views on the nature of North Dakota progressivism. Robert P. Wilkins(, "Alexander McKenzie and the Politics of Bossism," (pp. 3-39) is the only existent study of Boss McKenzie and his political machine that "ruled" North Dakota from 1889 to 1906. The essay presents McKenzie(s biography, traces his rise to power, and details how his political machine worked. Wilkins concludes that McKenzie(s policies were sound for a state that was in its formative years. In "John Burke and the Progressive Revolt," (pp. 40-65) Charles N. Glaab details the life of Burke, the election of 1906 that ended McKenzieism, and the nature of North Dakota progressive reform. He emphasizes the roles of the Good Government League and editor George Winship of the Grand Forks Herald in McKenzie(s defeat. Bill G. Reid(s essay, "Elizabeth Preston Anderson and the Politics of Social Reform," (pp. 183-202) discusses Anderson(s life and the reforms for which she worked. Although the emphasis is placed on prohibition and women's suffrage, other morality reforms are presented, including child labor, anti-gambling, anti-cigarette, prohibition of Sunday baseball and movies, and juvenile courts. According to the author, Anderson strove to create "a purer, more moral society."

Lindgren, H. Elaine. Land In Her Own Name, Women as Homesteaders in North Dakota. Norman: University of Oklahoma Press, 1998.

This book adjusts the commonly held notion that homesteaders were men. Based upon public land records, newspaper accounts, diaries, and early biographical accounts, the study concludes that the percentage of women homesteaders ranged between 6 and 8 percent in the Red River Valley and between 18 and 20 percent in the far western counties. The author discusses topics such as how land was acquired, the building of "the shack," and what life was like for women homesteaders. The book is lavishly illustrated with meaningful photographs and charts. Of special significance, dozens of first-person accounts provide a rich view of women homesteaders.

Newgard, Thomas P. and William C. Sherman. African-Americans in North Dakota: Sources and Assessments. Bismarck: University of Mary Press, 1999.

Based upon an exhaustive examination of newspapers and federal, state, and local records, this volume traces the lives of African-Americans from the earliest days of the fur trade down toward the present. The main topics covered include ranching; homesteading; farm, railroad, and town workers; business, sports, and professional people; life on the farm and in towns, prejudice and discrimination.

Of special interest for this issue, over one hundred pages are devoted to the homestead era. African-American agricultural colonies and individual homesteaders are discussed in detail, providing a unique view of the homesteading experience. Throughout hundreds of direct quotations from newspapers present the flavor of the times.

Lengthy appendices are especially valuable. Reprinted newspaper and court reports on crime, rowdiness, and violent deaths fill 174 pages and provide a vivid picture of the treatment of African-Americans.

Raaen, Aagot. Grass of the Earth, Immigrant Life in the Dakota Country. St. Paul: Minnesota Historical Society Press, 1994.

This is family history at its best. The author relates the story of her Norwegian immigrant family which homesteaded on the Goose River in Newburgh Township, Steele County in 1874. The emphasis is on the 1870s into the 1890s. The family biography covers many aspects of immigrant life, providing a unique window into people(s frontier lives: home, school, and church building; farming seasons and technology; distinct roles of mother, father, and neighbors; homemade foods, medicines, and clothing; problems of weather, water, insects, and alcohol. This is the story of human relationships, fragile at times, and how those relationships played out on the North Dakota prairie. An introduction by Professor Barbara Handy-Marchello places the work and its author in historical context.

Reid, Bill G. Five for the Land and Its People. Fargo: North Dakota Institute for Regional Studies, 1989.

This is a collection of essays on five of North Dakota State University(s agricultural leaders: Clare Bailey Caldron, "scientist as apostle of outdoor beauty"; Henry Luke Bolley, "scientist as conqueror of flax wilt"; Edwin Fremont Ladd, "scientist as pure food crusader"; John Henry Shepard, "animal scientist"; and Lawrence Root Caldron, "scientist as wheat breeder."

This is more than a discussion of the roles that these men played in furthering North Dakota farming early in the twentieth century. The book is also social and political history, placing the scientists in the context of movements within the University and the state. For examples, Bolley was the founder of North Dakota football; Ladd went on to the United States Senate; Shepard excelled as a story writer.

Rikoon, J. Sanford. Rachel Calof(s Story, Jewish Homesteader on the Northern Plains. Bloomington: Indiana University Press, 1995.

In 1936 Rachel Calof wrote her autobiography which focuses on her years on a North Dakota homestead near Devils Lake. The Calof family emigrated from Russia to the United States and homesteaded near Devils Lake in 1894. Her story, which centers on the years 1894-1904, chronicles the hardships which she and her husband (an arranged marriage) faced as they farmed the bleak prairie. The Calof family was part of the larger Jewish settlement that came to farm 3,500 acres. The book also includes a valuable article, "Jewish Farm Settlements in American Heartland," by editor Rikoon. The twenty-eight page essay discusses in detail the roles of Jewish colonization organizations, the Devils Lake colony, the Painted Woods colony, and the fate of these Jewish homesteaders. An epilogue by Rachel Calof(s son, Jacob, discusses family developments after they left the farm in 1917.

Robinson, Elwyn B. History of North Dakota. Lincoln: University of Nebraska Press, 1966.
Of special use for this unit are chapters ten, eleven, twelve, and thirteen. Chapter ten presents detailed coverage of the statehood movement; the constitutional convention; the organization of government; and the Farmers(Alliance, a movement to help farmers economically and politically. Chapter Eleven deals with the 1890s: Populism, a farmers(political movement; the governorship of Independent Eli C.D. Shortridge; the economic crisis; and the Alexander McKenzie political machine. Chapter Twelve covers the Second Boom, 1898-1915. Main topics are railroad building, population growth, and the expansion of farming. Chapter Thirteen discusses the progressive era, 1900-1915, and emphasizes the nature of reform and the reformers. Special attention is given to the movement against McKenzie and the end of bossism. Reforms that helped farmers receive detailed analysis.

Schneider, Mary Jane. North Dakota Indians, An Introduction. Dubuque, IA: Kendall-Hunt Publishing Co., 1986.

Chapter Seven presents a survey of federal Indian policy from colonial times down to the present. Of special importance for this issue are the discussions of reservation formation and allotment (pp. 86-93) Chapter Eight presents an overview of relations between the North Dakota reservations and the federal government, especially concerning land cessions. Some attention is given to Indian communities.

Sherman, William C. and Playford Thorson, eds. Plains Folk, North Dakota(s Ethnic Heritage. Fargo: North Dakota Institute for Regional Studies, NDSU, 1986.

This is a complete study of the many ethnic groups that became a part of the state(s history. Written by North Dakota experts, the book is divided into seven units.

1) The Setting. William Sherman and Warren Henke discuss the environment that the newcomers faced, how land was obtained, the roles of the state government, railroads, and land companies in the promotion of immigration and land acquisition.

2) People of the British Isles. Robert P. Wilkins covers the Yankees, the Scots, the Scots-Irish, and the Irish. He concludes that these people were the first waves of settlers and that they were largely responsible for founding the towns, establishing institutions, and running the state politically.

 3) Reichsdeutsche: Germans. Warren Henke traces the immigration of people from Germany, emphasizes the problems that Germans faced during World War I, and discusses the various organizations that the German immigrants formed. The Dunkards, Moravians, and Mennonites are also included in this unit.

4) Volksdeutsche: The Eastern European Germans. Although Timothy Kloberdanz treats the German immigrants from Bohemia and Hungary, the major coverage is on the various groups of Germans from Russia, especially those of the Black Sea region. He discusses life in the old country and how these people adjusted to life in North Dakota.

5) Scandinavians. Playford V. Thorson deals with Norwegians, Swedes, Danes, Finns, and Icelanders. He discusses each group individually but emphasizes the similarities and differences among the five groups.

6) Slavic Peoples. Theodore B. Pedeliski covers Ukrainians, Poles, Czechs, and Bulgarians. He concludes that the Slavic people generally came with no financial resources and often settled on marginal land. Only because of their work ethic did they succeed.

7) Special Groups. William Sherman reviews the less populous groups: railroad people (Japanese, Chinese, Italians, Armenians, Greeks), Syrians, Dutch, French, Belgians, Gypsies, Jews, Spaniards, Mexicans, and African-Americans.

Each ethnic-group unit discusses the reasons for immigration to the United States; the search for land; adjustment to the new land; economic progress; church, school and social life; political involvement; contributions to North Dakota. In most cases the stories are brought down to the present. Hundreds of photographs and maps enhance the volume and a complete bibliographical essay follows each unit.

Trupin, Sophie. Dakota Diaspora. Lincoln: University of Nebraska Press, 1988.

This is a collection of memories of the daughter of Jewish homesteaders who tried farming near Wing. To escape anti-Semitism the Turnoy family left Russia, the father in 1904 to prepare the homestead, the rest of the family in 1908 when the daughter, who tells the stories, was six years old. She carries the story through 1917 when she graduates from elementary school. She looks at the North Dakota of her youth as "no land of milk and honey"("a harsh, forbidding land." Her discussion of harvesting during World War I and Jewish-Gentile relationships are useful.

