Tyina L. Steptoe, PhD

tsteptoe@email.arizona.edu
www.tyinasteptoe.com

9

Postdoctoral Employment

Associate Professor, Department of History, University of Arizona, 2014-
Faculty affiliate, Africana Studies, Applied Intercultural Arts Research, and Gender and
Women’s Studies

	Promoted from assistant professor in 2017

Assistant Professor, Department of American Ethnic Studies, University of Washington, 2008-14

Education

Ph.D., 	2008, University of Wisconsin-Madison, Department of History
Dissertation: “Dixie West: Race, Migration and the Color Lines in Jim Crow Houston, 1915-1945.” Committee chair: Stephen Kantrowitz

M.A., 	2002, University of Wisconsin-Madison, Department of Afro-American Studies
	Thesis: “‘If You Ever Go to Houston, You Better Walk Right’: The Houston Riot of 1917.” Committee chair: Timothy Tyson

B.S., 	1999, The University of Texas at Austin, Department of Radio-Television-Film

B.A.,	1999, The University of Texas at Austin, Department of History

Publications (with awards)

Book
Houston Bound: Culture and Color in a Jim Crow City (University of California Press, 2016).

· Kenneth Jackson Award for Best Book of 2016 (North American), Urban History Association
· W. Turrentine Jackson Book Prize, Western History Association, 2017
· Julia Ideson Award, Friends of the Texas Room (Houston Metropolitan Research Center), 2017

Peer-reviewed articles
“Big Mama Thornton, Little Richard, and the Queer Roots of Rock ’n’ Roll,” American
Quarterly 70.1 (March 2018): 55-77.

“Mexican Americans and the Power of Culture in Houston,” Modern American History (2018), 1–5. https://www.cambridge.org/core/services/aop-cambridge-core/content/view/900764A0ACA628964896C217D6B2337A/S2515045618000354a.pdf/mexican_americans_and_the_power_of_culture_in_houston.pdf
"The Great Migrations and Black Urban Life in the United States, 1914-1970," in The Oxford
Research Encyclopedia of American History, Oxford University Press (2018).

 “‘Jody’s Got Your Girl and Gone’: Gender, Folklore, and the Black Working Class,” Journal of
African American History 99, no. 3 (Summer 2014): 251-274.

· Letitia Woods Article Prize (honorable mention), Association of Black Women Historians, 2015
· Elli Köngäs-Maranda Professional Prize (honorable mention), American Folklore Society, 2015

“Jazz, Migration, and Community in Interwar Houston,” Journal of the West 53, no. 3 (2014):
42-50.

Book Chapters
“Beyoncé’s Sonic Borderlands: Music and the Racial Geography of the Western South,” in The
Lemonade Reader: Beyoncé, Black Feminism and Spirituality, edited by Kinitra D. Brooks and Kameelah L. Martin (New York: Routledge, May 2019).

“Accordion City: Creole/Tejano Hybridity in Houston,” in Race, Place, and Power in Houston,
Texas, edited by Alexander X. Byrd and Emily Strauss, under contract with Louisiana State University Press.

Short articles and blog posts
“Soul Salsa,” The American Historian 19 (February 2019).

“Ella Baker Makes a Plea for Black Lives (Aug. 6, 1964),” TIME, July 9, 2018,
http://time.com/5314430/american-history-moments-matter-today/ (print and online).

“Sandra Bland, Black Women, and Texas Law Enforcement,” Black Perspectives, July 13, 2018,
https://www.aaihs.org/sandra-bland-black-women-and-texas-law-enforcement/.

“The Flood Blues,” Process: A Blog for American History, September 15, 2017,
http://www.processhistory.org/steptoe-the-flood-blues/.

“Prince’s Afromestizaje,” All Music Books Blog, May 30, 2016,
http://www.allmusicbooks.com/amb-blog/princes-afromestizaje.

“Beyoncé, Creoles, and Modern Blackness,” University of California Press Blog, February 29,
2016, http://www.ucpress.edu/blog/20404/beyonce-creoles-and-modern-blackness/. Re-posted on the All Music Books Blog, http://www.allmusicbooks.com/amb-blog/beyonc%C3%A9-creoles-and-modern-blackness, March 25, 2016.

“Cover Story: Houston Bound,” Campaign for the American Reader, Feb. 9, 2016,
http://americareads.blogspot.com/2016/02/cover-story-houston-bound.html.

“'Creole' in Houston: Not Black, Not White, Different Than 'Mixed,'” Houston Chronicle,
December 20, 2015. Also posted as “When Louisiana Creoles Arrived in Texas, Were They Black or White?” What It Means to Be American, The Smithsonian and Zócalo Public Square -
http://www.whatitmeanstobeamerican.org/encounters/when-louisiana-creoles-arrived-in-texas-were-they-black-or-white/, December 15, 2015.

“Inez Calegon and Houston’s Frenchtown Neighborhood,” University of California Press Blog,
October 11, 2015, http://www.ucpress.edu/blog/19321/inez-calegon-and-houstons-frenchtown-neighborhood.

“Louisiana Houston,” Oxford African American Studies Center, ed. Bernadette Pruitt (Oxford
University Press, 2014).

“An Ode to Country Music from a Black Dixie Chick,” The Oxford American, no. 54 (2006): 26-
7. Reprinted in The Presence of Others: Voices and Images That Call for Response, 5th Edition, (NY: Bedford/St. Martin's, 2008).

Book reviews
Review of Racial Dynamics in Early Twentieth-Century Austin, Texas, by Jason McDonald,
Journal of Southern History LXXIX, No. 4 (November 2013): pp. 990-991.

Review of Imagining the African American West, by Blake Allmendinger, Montana the
Magazine of Western History (Autumn 2006): pp. 81-82.

Encyclopedia entries
“Fifth Ward, “Ida B. Wells-Barnett,” “Mary Church Terrell,” “Bennett College,” “Fisk
University,” “Morehouse College,” and “Spelman College” on BlackPast.org: An Online
Reference Guide to African American History, Quintard Taylor, ed.

Fellowships and Grants

Summerlee Research Fellowship for the Study of Texas History, Clements Center for Southwest
Studies, Southern Methodist University, 2012-2013

Woodrow Wilson Career Enhancement Fellowship for Junior Faculty, 2011-2012

Royalty Research Fund Scholars Program Award, University of Washington, 2010-2011

Ford Foundation Diversity Dissertation Fellowship, 2006-2007

Humanities Exposed Scholarship, Center for the Humanities, UW-Madison, 2005–2006 	

Gerald L. Davis Travel Grant, American Folklore Society, Fall 2004
				
Advanced Opportunity Fellowship, UW-Madison, 1999-2000; 2007-2008	

Honors and Awards

Kenneth Jackson Award for Best Book (North American) of 2016, Urban History Association

W. Turrentine Jackson Book Prize, Western History Association, 2017

Julia Ideson Award for Houston Bound, Friends of the Texas Room (Houston Metropolitan
Research Center of the Houston Public Library), 2017

Honorable Mention, Letitia Woods Article Prize for “Jody’s Got Your Girl and Gone,”
Association of Black Women Historians, 2015

Honorable Mention, Elli Köngäs-Maranda Professional Prize for “Jody’s Got Your Girl
and Gone,” American Folklore Society, 2015

Comparative Ethnic Studies Essay Prize, American Studies Association, Fall 2010			
Innovation in Teaching Award, College of Letters and Science, University of Wisconsin-
Madison, Spring 2006

Texas Achievement Honors Award, The University of Texas at Austin, 1994-1999

Honors Colloquium Award, The University of Texas at Austin, Fall 1994

Presentations

Academic conferences
“Hip Hop’s Queer Masculinities,” Pop Music Conference, Seattle, WA, April 27, 2018.

Panelist, “Historians in the Twittersphere: Crafting Social Media Identities and History Publics,”
Organization of American Historians, Sacramento, CA, April 13, 2018.

Chair and respondent, “Wall of Muted Sound: Sonic Histories of Silences and Speaking Out,”
American Studies Association, Chicago, IL, November 11, 2017.

“Accordion City: Ethnic Mexicans, Creoles of Color, and Musical Hybridity in Houston,”
Pacific Coast Branch of the American Historical Society, Northridge, CA, August 4, 2017.

“Sex, Race, and Early Rock ‘n’ Roll,” Pop Conference, Seattle, WA, April 21, 2017.

“From Sara Travers to Sandra Bland: Black Women, Law Enforcement, and the Legacy of the
Houston Riot,” Organization of American Historians, New Orleans, LA, April 6, 2017.

“Mexi-Cajun Blues: Accordions and Multilingual Voices in the Western South,” Pop
Conference, Seattle, WA, April 2016.

“Accordion Blues: Hybridity and Culture in the Western South,” Western History Association,
Portland, OR, October 24, 2015.

“Big Mama’s Blues: Willie Mae Thornton and Female Masculinity,” Association for the Study
of African American Life and History, Atlanta, GA, September 25, 2015.

“Big Mama’s Shuffle’: Willie Mae Thornton, Female Masculinity, and the Lavender Scare,”
EMP Pop Conference, Seattle, WA, April 19, 2015.

“‘Soul Party’: Black and Mexican American Music in Civil Rights-Era Houston,” Association
for the Study of African American Life and History, Memphis, TN, September 27, 2014.

Panelist, “Music, Entertainment, and the Civil Rights Movement,” Association
for the Study of African American Life and History, Memphis, TN, September 27, 2014.

Chair, “Who Let Them In? Reconsidering Boundaries of Civil Rights and Black Freedom
	Movement Narratives,” American Historical Association, Washington, D.C., Jan 2, 2014.

“The Santa Fe Trail: Teaching the Multiracial West in a Traveling Classroom,” Western History
Association, October 10, 2013.

Panelist, “State of the Field: African American History in the West,” Organization of American
Historians, San Francisco, April 11, 2013.

Respondent, “Black Freedom Movements in Washington,” Race, Radicalism, and Repression on
	the Pacific Coast and Beyond, University of Washington, May 13, 2011.

“Zydeco Sont Pas Sale: Creoles of Color, Black Texans, and the Creation of Houston’s
	Frenchtown,” Organization of American Historians, Houston, TX, March 17, 2011.

“Catholics, Jews, and the Color Line in Jazz Age Houston,” American Studies Association
Annual Meeting, San Antonio, TX, November 21, 2010.

“‘We Were Too White to Be Black and Too Black to Be White’: Migration and the Question of
Race in Jim Crow Houston,” Southern Historical Association, Charlotte, NC, November
5, 2010.

"ABCs and C-D-E-Fs: High School Music Programs and the Cultivation of Jazz in Jim
Crow Houston," EMP Pop Conference, Seattle, WA, April 17, 2010.

Respondent, “Methodologies of Visibility,” Dialoguing Difference 2nd Annual
Conference: Technologies of Visibility, May 14, 2010, University of Washington.

“Sex/Love/Money: The Economics of Hip Hop Desire,” EMP Pop Conference, Seattle,
WA, April 18, 2009.

“Jazz and Popular Music in Jim Crow Houston,” Popular Culture Association/American
Culture Association Annual Meeting, Boston, MA, April 5, 2006.
“Jody’s Got Your Girl and Gone,” The Future of Folk Conference, University of
Wisconsin-Madison, April 15, 2005.

“‘Jody’s Got Your Girl and Gone’: Gender, Power, and the Black Home,” American
Folklore Society Annual Meeting, Salt Lake City, UT, October 2004.

“‘Jody’s Got Your Girl and Gone’: Race, Gender, and a Black Folk Hero,” Association for
the Study of African American Life and History, Milwaukee, WI, September
2003.

“When Cowboys Were in Vogue: The Myth of the Urban Cowboy,” “The West(s) in Film,
Television, and History,” Film and History Society Conference, Kansas City,
MO, November 2002.

“Government Repression of Political Organizing, Past and Present,” Building Unity
Conference, University of Wisconsin System, Madison, WI, November 2001.

Roundtables
“Teaching Race on the Road,” Western Historical Association, St. Louis, MO, October 2006.

“The Traveling Classroom,” National Conference on Race and Ethnicity, Chicago, May 2006.

“Achieving the Multi-Cultural Classroom on a Predominately White Campus,” National
Conference on Race and Ethnicity, Miami Beach, FL, June 2004.	

“An Innovation in Academic Culture: Undergraduates Teaching Undergraduates at the
University of Wisconsin,” National Conference on Race and Ethnicity, San Francisco,
CA, June 2003.

Invited talks and community presentations
“Polycultural Music and Race in Jim Crow Houston,” Africana Studies Program Black History
Month Lecture, University of Arizona, February 20, 2019.

“From Little Richard to Beyoncé: Cultural Blending in Music,” SBS Downtown Lecture Series,
Tucson, AZ, October 11, 2018. https://m.youtube.com/watch?v=H8qMUjYVhUA

Moderator, “Kindred, Black Culture, and Picturing Social Change,” Tucson Festival of Books,
March 11, 2018.

“History in the Key of Life: Listening to Houston’s Polycultural Pasts,” Calaboose African
American Museum, San Marcos, Texas, February 22, 2018.

Book talk, “Houston Bound: Culture and Color in a Jim Crow City,” Center for the Study of the
Southwest, Texas State University, February 22, 2018.

Keynote, “From Lightnin’ to Lemonade: Redefining Culture in America’s Most Diverse
City,” Houston Eats! University of Houston, February 2, 2018.

Panelist, “Strange Fruit and Lemonade: Music, Race, Gender, Class, Place,” Texas State
University, October 26, 2017.

“Migration and the Making of a Multiethnic City,” School of Sociology Brown Bag,
September 1, 2017.

Panelist, “White Supremacy, Monuments and Memory,” University of Arizona, August 30,
2017.

Panelist, “100 Black Men, 100 Stories: Texas Stories Book Forum, Houston, TX,
July 25, 2017.

Panelist, “A Conversation on Segregated Spaces,” Tucson Festival of Books, March 11, 2017.

“History of the Ku Klux Klan and White Nationalism in the U.S.A.,” Inauguration Day
Teach-in and March, Tucson, AZ, January 20, 2017.

Panelist, “Communities of Color in Houston,” Lone Star Book Festival, Kingwood, TX, April 9,
2016.

Public lecture on Houston Bound, Gregory School for African American History, Houston,
March 19, 2016.

“Blaxican History: African American & Latino Cultural Connections in the Bayou
City,” Summer Workshop on African American Texas History, Texas Southern University, Houston, July 10, 2015.

“Houston Bound: Space, Sound and the Making of a Multiracial City,” Clements Center
for Southwest Studies Brown Bag Lecture Series, Southern Methodist University, Dallas, TX, February 13, 2013.

“Migration, Culture and the Color Line in Jim Crow Houston,” Godbey Lecture Series, Dedman
College, Southern Methodist University, Dallas, TX, October 8, 2012.

“Black Protest and the Blues Impulse,” YouthSource, Renton, WA, May 24, 2012.

“Black Women in U.S. History,” Drug Enforcement Administration Black History Month
	Celebration, Seattle, WA, February 3, 2012.

“Mammy, Jezebel, and Sambo: Gender, Black Stereotypes and U.S Politics,” YouthSource,
	Renton, WA, November 15, 2011.

“Culture and the Color Line in Jim Crow Houston,” Diversity Research Institute Brown Bag
Series, October 29, 2010.

“Constructing Blackness in the United States,” University Beyond Bars/Prisoners
Education Network, August, 21, 2010.

Hip Hop and Salsa: Gender in Music Communities,” Gender and Women’s Studies Department
Brownbag Event, February 19, 2010, University of Washington, Seattle.

"Racial Legacies of the Great Migration," Phinney Neighborhood Association, Seattle,
WA, February 12, 2010.

“Slavery and Revolution in the Atlantic World, 1775-1811” University Beyond Bars/Prisoners
Education Network, Monroe, WA, September 21, 2009.

“Marcus Garvey and the African Diaspora,” Prisoners Education Network Juneteenth
Celebration, June 20, 2009, Monroe, Washington.

“Black Protest in the Jim Crow South,” University Beyond Bars/Prisoners Education Network,
February 14, 2009.

“Teaching the Great Migration,” All Eyes on History, Seattle, WA, February 10, 2009.

Teaching

Fields
African American History; Comparative History of Race and Ethnicity; Cultural History; Nineteenth and Twentieth-century U.S. History; History of the South; Interdisciplinary African American Studies

Graduate reading seminars
U.S. Urban History, University of Arizona
American Ethnic History, University of Arizona
The United States since 1945, University of Arizona
The Gilded Age and the Progressive Era, University of Arizona

Undergraduate lectures
Music and Ethnic America, University of Arizona
The South Since the Civil War, University of Arizona; University of Washington
U.S. Society and Institutions Since 1877, University of Arizona
Introduction to African American History, University of Washington
Introduction to African American Studies, University of Washington
Music, Folklore, and Performance in African American Society, University of Washington
The Jazz Age, University of Washington

Undergraduate seminars
Music and Society (senior thesis capstone), University of Arizona
American Ethnic History, University of Arizona
The Jazz Age, University of Arizona
The Progressive Era and the Gilded Age, University of Arizona
Senior Capstone Seminar, University of Washington

[bookmark: _GoBack]Special course:
The Santa Fe Trail: In Search of the Multiracial West, two-week on-the-bus course with 35
undergraduate and graduate students, June 2005, University of Wisconsin-Madison

Graduate advising
Lora Key, PhD candidate, Department of History, University of Arizona. Co-advisor with
Katherine Morrissey

Jaynie Adams, MA student, Department of History, University of Arizona. Major advisor

Jalyn Wheatley, M.A. 2016, Department of History, University of Arizona. Major advisor

Service

Professional
Program committee, Western History Association, 2018-2019

Chair, Sara Jackson Award Committee, Western History Association, 2017; committee member,
2015-2016

Program Committee, Western History Association, 2014-2015

Chair, Huntington-WHA Ridge Fellowship Selection Committee, Western History Association,
2013; Committee member, 2011-2012

Program committee, Experience Music Project Pop Conference, Seattle, WA, 2010

Peer review: University of Nebraska Press; University of Oklahoma Press; Souls – A Critical
Journal of Black Politics, Culture and Society; Oregon Historical Quarterly; Oregon State University Press; Oxford University Press, Routledge Press; Southwestern Historical Quarterly; University of Texas Press

Department
Graduate committee, Department of History, University of Arizona, 2018

Annual peer review committee, Department of History, University of Arizona, 2017-2018

Faculty hiring committee, Department of History, University of Arizona, 2017

Curriculum committee, Department of History, University of Arizona, 2015-2017

Curriculum committee, Department of American Ethnic Studies, University of Washington,
2009-2011

University
Faculty advisor, Men and Women of Purpose, University of Arizona, 2016-

Reviewer, Royalty Research Fund, University of Washington, 2009

Program committee, “Voting Rights and the Road to Freedom,” University of Wisconsin, Fall
2002

Planning committee and staff, “Journey to Selma,” University of Wisconsin, Summer 2002;
Spring 2003

Search committee, Dean of Advising, College of Letters and Science Student Academic
 	Services, University of Wisconsin, 2002

Public/Community			
Guest host on “The Home Stretch with Hannah Levin,” 91.3 KXCI Tucson, October 9, 2018 and
January 21, 2019.

Interview with Michael Hagerty on Houston Matters, “Houston Bound: How Migration Changed
Notions of Race in the Bayou City,” Houston Public Media, September 21, 2017. http://www.houstonpublicmedia.org/articles/shows/houstonmatters/2017/09/21/238275/houston-bound-how-migration-changed-notions-of-race-in-the-bayou-city/

Interview with Daniel Denvir for The Dig, “Houston: A Segregated Disaster,”
September 12, 2017, https://www.blubrry.com/thedig/26906544/houston-a-segregated-disaster-in-a-segregated-city/

Panelist, “White Supremacy, Monuments, and Memory,” University of Arizona,
August 30, 2017.

Historical Advisor, “Who Do You Think You Are?” Forest Productions, Inc. Broadcast on TLC
TV Network (Originally televised on April 3, 2016.)

Featured Guest (speaking on Houston Bound), KAZI Book Review, KAZI 88.7 FM (Austin,
TX), December 28, 2015

Guest Instructor, Prisoner Education Network, 2009 – 2011

Co-host, “In Our Backyard,” W.O.R.T. 89.9 FM, 2001 – 2008

Cluster Facilitator, LeaderShape Institute, Summer 2002

Co-founder, TRUTH (Teaching Racial Understanding through History), 2001 – 2003

Predoctoral Employment

Project Assistant, Ethnic Studies Cluster, College of Letters and Science, University of
	Wisconsin-Madison, 2007-2008

Teaching Assistant, Department of History, 2004-2005

Instructor, Pre-College Enrichment Opportunity Program for Learning Excellence (PEOPLE),
University of Wisconsin-Madison, Summers 2004-2006

Academic Advisor, Honors Program, College of Letters and Science, University of Wisconsin-
Madison, Spring 2002

Student Services Coordinator, Pathways to Excellence Programs and Services, College of
Letters and Science, University of Wisconsin-Madison, 2001-2002

Teaching Assistant, Department of Afro-
American Studies, University of Wisconsin-Madison, 2000-2001
	
Managing Editor, Research Communications, Austin, Texas, 1998-1999

Professional Associations

American Studies Association
Organization of American Historians
Western History Association

