

Curriculum Vitae

Charles Grier Sellers, Jr.

Personal

Charles G. Sellers, Professor Emeritus
Department of History
3229 Dwinelle Hall
University of California, Berkeley
Berkeley, CA 94720-2250
sellers@comcast.net

Education

B.A. Harvard University, Class of 1945 (Graduation Delayed by Military Service until 1947).

Ph.D., 1950. University of North Carolina, Chapel Hill.

Military Service

1943-1945. Sergeant and Staff Sergeant, U.S. Army, World War II, Tenth Mountain Division.

Employment

1950-1951. Assistant Professor, Department of History, University of Maryland.

1951-1958. Assistant Professor, Department of History, Princeton University.

1958-1990. Associate Professor and Professor, Department of History, University of California, Berkeley.

1964. Visiting Professor, El Colegio de Mexico.

1970. Harmsworth Visiting Professor, Oxford University.

Honors

1960-61. Center for Advanced Study in the Behavioral Sciences, Stanford.

1963. Guggenheim Fellow.

1967. Bancroft Prize for *James K. Polk: Continentalist, 1843-1846*. (Princeton: Princeton University Press, 1966).

Books

Charles G. Sellers, *James K. Polk, Jacksonian, 1795-1843* (Princeton: Princeton University Press, 1957), Vol. I.

Charles G. Sellers, *James K. Polk, Continentalist, 1843-1846* (Princeton: Princeton University Press, 1966), Vol. II.

Charles G. Sellers, "The Travail of Slavery," in Charles G. Sellers, ed., *The Southerner as American* (Chapel Hill: University of North Carolina Press, 1960), 40-71.

Charles G. Sellers, "Andrew Jackson, Nullification, and the State-Rights Tradition," in Charles Sellers, ed., *The Berkeley Series in American History* (Chicago: Rand McNally & Company, 1961).

Charles G. Sellers, "The Market versus the Agrarian Republic," in Charles Sellers and Henry May, *A Synopsis of American History*, 1st ed. (Chicago: Rand McNally & Company, 1963), 109-122.

Charles G. Sellers, "Boom for President," in Charles Sellers, ed., *Andrew Jackson: A Profile* (New York: Hill and Wang, 1971), 57-80.

Charles G. Sellers, ed., *As It Happened: A History of the United States* (New York: McGraw Hill Book Company, 1975).

Charles G. Sellers, *The Market Revolution: Jacksonian America, 1815-1846* (New York: Oxford University Press, 1991).

Articles

1. Charles G. Sellers, "Private Profits and British Colonial Policy: The Speculations of Henry McCulloch," *William and Mary Quarterly* VIII, no. 4 (October, 1951), 535-551.
2. Charles G. Sellers, "Jim Polk Goes to Chapel Hill," *North Carolina Historical Review*, XXIX, no. 2 (April, 1952), 189-203.
3. Charles G. Sellers, "Walter Hines Page and the Spirit of the New South," *North Carolina Historical Review*, XXIX (January, 1953), no. 4, 481-99.
4. Charles G. Sellers, "Jacksonian Democracy," Richard W. Leopold and Arthur S. Link, eds., *Problems in American Democracy* (New York: Prentice-Hall, Inc., 1952).
5. Charles G. Sellers, "Colonel Ezekiel Polk: Pioneer and Patriarch," *William and Mary Quarterly*, X, no. 1 (January, 1953), 80-98).
6. Charles G. Sellers, "James K. Polk's Political Apprenticeship," *East Tennessee Historical Society, Publications*, No. 25 (1953), 38-53.

7. Charles G. Sellers, "Banking and Politics in Jackson's Tennessee, 1817-1827," *Mississippi Valley Historical Review*, XLI, no. 1 (June, 1954), 61-84.
8. Charles G. Sellers, "Who Were the Southern Whigs?" *American Historical Review*, LIX (1954), 335-346.
9. Charles G. Sellers, "Jackson Men with Feet of Clay," *American Historical Review*, LXII, no. 1 (1958) 537-551.
10. Charles G. Sellers, "John Blair Smith," *The Presbyterian Historical Society*, XXXIV, no. 4 (Dec. 1956) 201-225.
11. Charles G. Sellers, "Andrew Jackson versus the Historians," *Mississippi Valley Historical Review*, I, no. 4 (Mar. 1958), 615-634.
12. Charles G. Sellers, "Jacksonian Democracy," Washington, D.C.: American Historical Association, Service Center for Teachers of History, 1958.
13. Charles G. Sellers, "The Travail of Slavery," Charles Sellers, ed., *The Southerner as American* (Chapel Hill: University of North Carolina Press, 1960), 40-78.
14. Charles G. Sellers, "The Fifty-Fifth Annual Meeting of the Mississippi Valley Historical Association," *The Mississippi Valley Historical Review*, XLIX, no. 2 (Sept. 1962), 291-312.
15. Charles G. Sellers, "Conservatism and Liberalism in American History," *Southern California Social Science Review*, I, no. 1 (June, 1962), 10, 19.
16. Charles G. Sellers "Trail Blazers of American History," Sacramento: California State Department of Education: *The Negro in American History Textbooks*: (June, 1964), 1-6.
17. Charles G. Sellers, "Why the Southern States Seceded," Comment, in George Harmon Knoles, ed., *The Crisis of the Union, 1860-1861* (Baton Rouge: Louisiana State University Press, 1965), 80-89.
18. Charles G. Sellers, "The Equilibrium Cycle in Two-Party Politics," *Public Opinion Quarterly*, XXIX, no. 1 (Spring 1965), 17-58.
19. Charles G. Sellers, "The Role of the College Historian," Council for Basic Education: *The Role of History in Today's Schools*: (October, 1966), 13-19.
20. Charles G. Sellers, "The American Revolution: Southern Founders of a National Tradition," Arthur S. Link and Rembert W. Patrick, eds, *Writing Southern History: Essays in Historiography in Honor of Fletcher M. Green* (Baton Rouge: Louisiana State University Press, 1967), 38-66.
21. Charles G. Sellers, "Old Mecklenburg and the Meaning of the American Experience," *North Carolina Historical Review*, XLVI, no. 2 (April, 1969), 142-156.

22. Charles G. Sellers, "Is History on the Way Out of the Schools and Do Historians Care," *Social Education*, 33, no. 5 (May 1969), 509-517.
23. Charles G. Sellers, "Verschwindet Geschichte aus unseren Schulen und Kummern sich unsere Historiker darum?" Darmstadt: Wissenschaftliche Buchgesellschaft, 1978, 51-69.
24. Charles G. Sellers, "Response," *Journal of the Early Republic: A Symposium on Charles Sellers, The Market Revolution: Jacksonian America, 1815-1846*, XII, no. 4, (Winter, 1992), 473-76.
25. Charles G. Sellers, "Capitalism and Democracy in American Historical Mythology," *The Market Revolution in America*, ed., Melvyn Stokes and Stephen Conway (Charlottesville: University Press of Virginia, 1996), Ch 12, 311-329.