
Book Reviews 395

managers shaped the production of only-too-visible new corpo-
rations around the new market, and when those corporations
assumed the power and authority that strong neighbors had
wielded in the old order, Missourians discovered that the soul-
less new corporations felt none of the traditional communal re-
sponsibilities that had motivated powerful neighbors in the past”
(p. 3).

Railroad building played a crucial role in establishing the
author’s new order, and in his treatment of the period, Jesse
James becomes America’s “Classic Social Bandit.” Bald Knob-
bers, or vigilantes, of southwest Missouri represent the popular
belief “that conflicts between the old and new orders could not
be contained within formal legal institutions” (p. 92). Public
education becomes a tool of the developers of the new order, but,
“The developers. . . lost the cultural war over values” (p. 116).
The militia and city police forces are depicted as “new military
forces [trying] to compel outward obedience to [the] codes of the
new order as they supplanted older forms of social discipline” (p.
108).

In the paragraphs above one will find much to question, in-
cluding the sufficiency of evidence supporting Thelen’s asser-
tions, but one may well be stimulated to think anew about
Missouri after the Civil War. Thelen’s treatment of the Progres-
sive movement in Missouri, on the other hand, is superb. The
author’s handling of Folk, Hadley, and the evolution from at-
tacking corporate power to regulating i t is well-documented and
persuasively argued. The author’s discussion of Scott Joplin is
also excellent. Some nine misspelled words should have been
caught by the editor.

University of Missouri,
Rolla

Lawrence 0. Christensen

Woodrow Wilson and World War I, 1917-1921. By Robert H.
Ferrell. (New York: Harper and Row, Publishers, 1985. Pp.
xii, 346. Maps, illustrations, notes, bibliography, index.
Clothbound, $19.95; paperbound, $8.95.)

The New American Nation Series, arguably the most com-
plete collection available in American history, has long had a
missing link. The first volume in the series, which began in 1954,
covered the period from 1912 to 1917. In it the editors told of
their plans for a succeeding volume “on the First World War and
the collapse of Wilsonian idealism and internationalism.” This
gap has been aptly filled by Robert H. Ferrell’s book.

396 Indiana Magazine of History

The volume is not a mere synthesis of secondary sources,
but one that draws on the archives of four countries, manuscript
collections, oral histories, and the unpublished reminiscences of
some of the military participants in the war. The author makes
particularly effective use of the diaries and letters of soldiers
(including that of Captain Harry S Truman) to personalize the
large movements in which they participated. The result is a lively
and readable account of events that are still shaping our lives.

Ferrell movingly describes the battles of the summer of 1918,
noting the valor of the new American army as well as the need-
lessness of many of its sacrifices. But in securing victory for the
Allies this same American army prevented the war from ending
in a negotiated settlement; a result which Wilson believed was
the best long-term solution to the conflict.

The book begins with Wilson’s request for a declaration of
war and ends with the election of 1920. These were momentous
and crowded years. But because Ferrell’s book is brief (only 235
pages of text), there is necessarily some unevenness in the cov-
erage, which focuses on military, diplomatic, and political devel-
opments.

The author is generally critical of Wilson’s handling of the
war, but he does not hold the president responsible for flaws in
the Treaty of Versailles. Although conceding that Wilson made
some tactical errors, he ascribes the failure of the peacemakers
to world forces that were simply too large to be analyzed and
handled.

Ferrell is most critical of Wilson’s efforts to obtain Senate
ratification of the treaty. He believes that the Senate would have
approved the treaty if Wilson had made even a minimal effort
to understand his opponents. The author attributes the presi-
dent’s reluctance to court congressional support to his innate
shyness and his tendency to view political issues in terms of black
and white. The resulting struggle brought Wilson’s “brilliant po-
litical career to a pitiful end” (p. 156).

Purdue University Calumet, Alfred D. Sander
Hammond. Ind.

Bluegrass: A History. By Neil V. Rosenberg. (Urbana: Univer-
sity of Illinois Press, 1985. Pp. xii, 447. Notes, illustrations,
bibliography, discography, aural history, interviews, index.
$24.95.)
From the stage of the Grand Ole Opry on April 19, 1986,

came the announcement by Bobby Osborne of the internation-
ally famous Osborne Brothers bluegrass group that, “Tonight,

