VITA

RONALD E. SEAVOY

Born: July 6, 1931, New York City

Education: University of Michigan:
B.S., 1953
Geology

M.A., 1963
History

Ph.D., 1969
U.S. Constitutional History

Exchange Fellowship: Queens University, Belfast, Ireland - September 1958-May 1959

Award: Faculty Member of the Year, 1980-1981 - Union Activities Organization, BGSU

Honorary Fellow: Society of Economic Geologists, 2012

Dissertation Title: The Origins of the American Business Corporation, 1784-1855: New York the National Model

Military: December 1953-September 1955. Highest rank attained: private first-class

PROFESSIONAL EXPERIENCE

Academic:
Bowling Green State University
Instructor of History
1965

Department of History
Assistant Professor
1969

Bowling Green, Ohio
Associate Professor
1974

Professor
1982

Professor Emeritus
1991

Indiana University, Bloomington
Visiting Professor
1992-1999

Department of Business Economics and Public Policy

Kelley School of Business

Bloomington, Indiana

Courses Taught:
Survey Course in American History, 1600-1877

Survey Course in American History, 1877-present

Business History of the United States

Famine and Revolution in Peasant Nations

United States Constitutional History, 1600-1860

United States Constitutional History, 1860-present

CURRENT ADDRESS

305 Martindale Avenue

Bowling Green, Ohio 43402

Phone: (419) 352-5196

Email: rseavoy@bgsu.edu

PUBLICATIONS

Books
The Origins of the American Business Corporation, 1784-1855: Broadening the Concept of Public Service During Industrialization, Westport, Conn., Greenwood Press, 1982. 314 pages, 3 tables, bibliography, index

Famine in Peasant Societies, Westport, Conn., Greenwood Press, 1986. 478 pages, 7 tables, 11 maps, bibliography, index

Famine in East Africa: Food Production and Food Policies, Westport, Conn., Greenwood Press, 1989, 283 pages, 8 tables, 4 maps, bibliography, index

The American Peasantry: Southern Agricultural Labor and its Legacy, 1850-1995, A Study in Political Economy, Westport, Conn., Greenwood Press, 1998, 600 pages, 45 tables, 9 maps, bibliography, index

Subsistence and Economic Development, Westport, Conn., Praeger, 2000, 284 pages, 4 tables, bibliography, index

A New Exploration of the Canadian Arctic, Surrey, B.C., Hancock House Publishers, 2002, 193 pages, 8 maps, 8 illustrations, 29 photographs, references

Origins and Growth of the Global Economy: From the Fifteenth Century Onward, Westport, Praeger, 2003, 301 pages, 1 map, bibliography, index

An Economic History of the United States: From 1607 to the Present, New York, Routledge, 2006, 357 pages, 5 maps, 3 tables, bibliography, index

Extinction: The Future of Humanity: A Short Study of Evolution from the Origin of Life to the Present, Surrey, B.C., Hancock House Publishers, 2010, 151 pages, 3 maps, bibliography, index

Mining Agriculture Religion: The Three Frontiers of Indonesian Borneo in 1970, Singapore, Equinox Publishing, 2014, 130 pages, 6 maps, 84 photographs, bibliography, index
Articles
"Laws to Encourage Manufacturing: New York Policy and the 1811 General Incorporation Statute," Business History Review, Vol. 46, 1972, 85-95

"The Transition to Continuous Rice Cultivation in Kalimantan," Annals of the Association of American Geographers, Vol. 63, 1973, 218-225

"The Shading Cycle in Shifting Cultivation," Annals of the Association of American Geographers, Vol. 63, 1973, 522-528

"The Origin of Tropical Grasslands in Kalimantan, Indonesia," Journal of Tropical Geography, Vol.. 40, 1975, 48-52

"Placer Diamond Mining in Kalimantan, Indonesia," Indonesia, Vol. 19, 1975, 79-84

"Borrowed Laws to Speed Development: Michigan, 1835-1863," Michigan History, Vol. 59, 1975, 38-68

"Social Restraints on Food Production in Indonesian Subsistence Culture," Journal of Southeast Asian Studies, Vol. 8, 1977, 15-30

"The Public Service Origins of the American Business Corporation," Business History Review, Vol. 52, 1978, 30-60

"The Organization of the Republican Party in Michigan, 1846-1854," Old Northwest, Vol. 6, 1980-1981, 343-376

"Population Pressure and Land Use Change: From Tree Crops to Sawah in Northwestern Kalimantan, Indonesia," Singapore Journal of Tropical Geography, Vol. 1, 1980, 61-67

"Slope Stability of the Ifugao Rice Terraces: Banaue, Philippines," Philippine Geographical Journal, Vol. 34, 1980, 159-174

(Joseph J. Mancuso) "Precambrian Coal or Anthraxolite: A Source for Graphite in High-Grade Schists and Gneisses," Economic Geology, Vol. 76, 1981, 951-954

(Ryochi Hayatsu, Randall E. Winans, David S. Newman, Joseph J. Mancuso) "Correlations Between the Chemical and the Geological Origins of Anthraxolite," Economic Geology, Vol. 78, 1983, 175-180.

"The Social Motivation for Placer Diamond Mining in Southeastern Kalimantan, Indonesia," Journal of Cultural Geography, Vol. 3, 1983, 56-60

"Hoe Shifting Cultivation in East African Subsistence Culture," Singapore Journal of Tropical Geography, Vol. 8, 1987, 60-71

"The Constitutionalization of Laissez-Faire Business Policy in the United States," Essays in Economic and Business History, Vol. 9, 1991, 35-50

"Portraits of Twentieth Century American Peasants: Subsistence Social Values Recorded in All God's Dangers and Let us now Praise Famous Men," Agricultural History, Vol. 68, 1994, 199-218

Reprinted in: David O. Whitten, ed., Eli Whitney's Cotton Gin, 1793-1993, Washington, Agricultural History Society, 1994

“Slave Plantations in the United States: How They were Managed,” Plantation Society in the Americas, Vol. 4, 1997, 41-66

“Uraniferous Conglomerates: Thoughts on their Origins,” Society of Economic Geologists Newsletter, No. 103, October, 2015, 9-11

“Precambrian Iron Formations: Observations from the Field,” Society of Economic Geologists Newsletter, No. 112, January 2018
Encyclopedia Entries
Encyclopedia of Southern History, David C. Roller, Robert W. Twyman editors, Baton Rouge, Louisiana State University Press, 1979

1.
Roger B. Taney

2.
Fletcher v Peck, 1810

3.
Worcester v Georgia, 1832

Encyclopedia of American Political History, Jack P. Greene, editor, Vol. 2, 728-737, New York, Scribner, 1984

Laissez-Faire Business Policy: Corporations, and Capital Investment in the Early National Period

International Encyclopedia of the Social Sciences, William A. Darity, editor, 2nd edition, Detroit, Macmillan Reference, 2008

1. Famine, Vol.3, 97-99

2. Subsistence Agriculture, Vol. 8, 204-206
Geologic Employment:
Canadian Geological Survey: Field Geologist, June-October 1953

Mapping and stratigraphy of late precambrian sediments and volcanics in eastern Newfoundland

Canadian Johns-Manville Co.: Exploration geologist, February 1956-February 1957

1. Gypsum exploration:
Las Vegas, Nevada

2. Asbestos exploration:
Reeves and Penhorwood Townships, Ontario (Reeves Mine-later brought into production)

International Nickel Co. of Canada (INCO): senior exploration geologist, 6 summer seasons, June through September 1957-1962

Ground and helicopter prospecting, Cape Smith-Wakeham Bay nickel belt, northern Quebec

Base Metal exploration, diamond drilling program, Chibougamau, Quebec

Four seasons (1958-1961) of ground and aerial prospecting via Beaver airplane and helicopter Northwest Territories, Canada: from Yellowknife northwest to Great Bear Lake, north to Coppermine River and east to Bathurst Inlet and Ellice River, and southeast to the head-waters of the Thelon River and east end of Great Slave Lake

1. Muskox Complex: layered ultramafic rocks, Coppermine River drilling program,

 geophysical surveys, structural mapping

2. Muskox Complex, sampling Merensky-type reef for platinum

3. Contwoyto Lake gold prospect (Lupin Mine). Detailed mapping, sampling, geophysical surveys, diamond drilling, and prospecting

4. Numerous copper and gold showings in the Northwest Territories

5. Nickel-copper showing in Le Tac Township, Quebec. Mapping, geophysical surveys, diamond drillings, evaluation

Canadian Johns-Manville Co: Summers of 1965, 1966, 1967; senior exploration geologist

1. Asbestos and cooper-nickel exploration in Kenogaming Township, Ontario

2. Nickel-copper-platinum exploration: Munro differentiated sill, Munro Township, Ontario. 3. Uranium exploration (Blind River type), Fraleck, Grigg, Stobie Townships, Ontario

Humble Oil Company, Minerals Division (Exxon): summer 1968

Bedded copper and basal conglomerate uranium exploration in Baraga Basin, Baraga County, Michigan (middle precambrian age--1850 million years)

Aluminum Company of America (ALCOA): July 1970-December 1971 (18 months)

I. Indonesia, Banjarmasin, Southeast Borneo (nickel laterite)

1. Nickel laterite exploration, discovery, sampling, and definition
2. Gossan exploration and examination for base metals associated with early Tertiary granitic intrusions
3. Stream sediment geochemical sampling (20,000 samples) looking for base metals

II Indonesia, Pontianak, West Borneo

1. Gossan mapping, drilling, sampling, magnetic survey

2. Bauxite exploration

3. Stream sediment geochemical sampling

Cleveland-Cliffs Mining Company: Summer 1973

1. Uranium exploration in quartz-pebble conglomerates of basal middle precambrian age in northern Michigan

2. Bedded copper deposits in precambrian sediments

Burlington Northern: Summer 1974

Uranium exploration in northeastern Washington state and panhandle of Idaho

1. Contact metamorphic deposits (similar to Dawn Mining Co.) associated with cupolas on Cretaceous age granite batholiths

2. Sedimentary uranium deposits associated with arkose sandstone and basal conglomerates containing organic matter (Tertiary age)

BurWest Uranium Joint Venture (Burlington Northern Railroad and Westinghouse): summers of 1975 and 1976
 Uranium exploration in northeastern Washington state, northern Idaho, and western Montana.

Western Nuclear Corporation (subsidiary of Phelps-Dodge): summer 1977

Locating and sampling phosphatic sediments containing anomalous uranium near the base of the Michigamme Formation in the Baraga Basin of northern Michigan (middle precambrian age)

Algoma Steel Corporation: MacLeod Mine, Wawa, Ontario: July 1988

Gold sampling of sulfide beds and diamond drill core in the siderite-pyrite-arsenopyrite iron formation of archean age exposed in the mine

Field Research for Famine Books
Sabbatical leave of absence from Bowling Green State University for the academic year: September 1977 to June 1978

1. Visited Southeast Asia and India to gather material for the book Famine in Peasant
 Societies
a)
Guest of the International Rice Research Institute (IRRI) at Los Banos, Philippines

b)
Guest of the Tropical Biological Research Institute (BIOTROP), Bogor, Java, Indonesia

c)
Guest of the Population Institute of Gadjah Mada University, Yogyakarta, Java, Indonesia

d)
Guest of International Crop Research Institute for the Semi-Arid Tropics (ICRISAT), Hyderabad, India

2. Visited rubber and palm oil plantations and placer tin mines in Malaysia and tea and rubber plantations and a graphite mine in Sri Lanka

3. Requested to write the book: Mineral Resources in Southeast Asia for Oxford University Press. Offer declined
Summer 1981: Three weeks in Britain. 1 week in the Outer Hebrides of Scotland; 1 week along the west coast of Ireland; 1 week using the library of University College, London, and India House library, London. The purpose of the trip was to photograph yeomen cultivators (crofters) and do research on the transition from subsistence to commercial food production in Ireland.

Sabbatical leave of absence from Bowling Green State University for the academic year: September 1985 to June 1986

1.
Prepared Famine in Peasant Societies for publication
2. Began research on sequel book Famine in East Africa: Food Production and Food Policies
3. Visited Tanzania in January-February 1986 to gather information

Travel Related to Political Economy
Summer 1987: Three weeks in China. Inspected the large-scale agriculture (rice, maize, soybeans) of Liaoning Province (south Manchurian plain) centering on the city of Shenyang; the commercialized vegetable, fruit, and penned livestock producers (yeomen cultivators) of a satellite village of Guangzhou (Canton), and the shifting cultivation of peasants on the steep slopes of the Yangtze River gorge west of the city of Yichang.

Summer 1992: Visited Moscow, St. Petersburg, Russia and Tallinn, Estonia (May 17-27) in a delegation of eight sponsored by the American Society of Legal Historians and the Center for International Projects (Russia). The purpose of the visit was to acquire some understanding of the problems of privatization and adopting a workable code of commercial law for participation in the world market.

Autumn 1995: Visited Republic of South Africa from November 10-27 in a delegation of 42 sponsored by the Society of Economic Geologists. We went underground in 5 mines: Rustenberg platinum, Witwatersrand gold, O’Kiep copper, Black Mountain lead-zinc, Murchison antimony-gold. We also visited 3 quarries: Matawan manganese, Lime Acres limestone, Namdeb (De Beers) alluvial diamonds. We inspected mining operations at the Finsch diamond mine and Palabora copper mine.

Autumn 1996: Visited Bolivia, Argentina, and Chile from November 9-28 in a delegation of 27 sponsored by the Society of Economic Geologists. We went underground in the San Jose and Cerro Rico silver-tin mines and the Bolivar zinc mine in Bolivia and the Socovon Rampa mine (copper) in Chile. We also visited the open pit copper mines of Chuquicamata, Mantos Blancos, and Candaleria in Chile and the Kori Kollo (Bolivia), Refugio, La Coipa, and Guanaco epithermal open pit gold mines in Chile; and inspected the El Laco magnetite lava flows (with Kiruna affinities) near the Chile-Argentina border in the high Andes and lithium recovery from the brines of Salar Atacama near San Pedro, Chile.

Summer 1997: Annual Meeting of the Society of Economic Geologists, Lisboa, Portugal, May 7-17. Field trips visited the volcanogenic massive sulfide (VMS) deposits of the Iberian Pyrite Belt. Went underground at the Neves Corvo copper-tin mine at Castro Verde, Portugal and open pit copper-zinc mines at Rio Tinto, Tharsis, and Aznalcollar, Spain.

September 1999: Visited Hungary and Slovakia from September 4 to 13, 1999 in a delegation of 17 sponsored by the Society of Economic Geologists to inspect epithermal gold mineralization in the Carpathian Mountains. In Hungary we visited the Tokaj district (northeast), Recsk district (northcentral), and the Banska Stiavnica district in Slovakia. The high point of the trip was an underground tour of the Rozalia mine, Slovakia, where we sampled high grade mineralization (600 grams per ton) in a zone of flood quartz containing about 5 percent coarse grained sulfides.

October 1999: PACRIM 99 Symposium, Bali, Indonesia. Meeting was strongly focused on epithermal gold deposits in Indonesia, Peru, and Chile; but also included nickel laterites in Indonesia and porphyry copper deposits around the Pacific Rim. I was a member of a delegation of 12 on the field trip to the Grasberg porphyry copper/gold mine, Irian Jaya, Indonesia.

April 2001: Pro-Explo Symposium, Lima, Peru. I was a member of a delegation of 18 that visited the Yanacocha mine operated by Newmont. It is a deeply weathered epithermal gold deposit with average grade of slightly over 1 gram per ton recovered by heap leaching. It has about 50 million ounces of reserves. The delegation also visited the Minas Conga porphyry copper prospect. Both deposits are at 4000-4200 meters elevation in the high Andes.

August 2001: Field trip to northern Sweden where I was a member of a party of 3 that went underground at the massive magnetite deposit at Kiruna, the volcanigenic massive sulfide Renstrom mine (mostly zinc but with high gold) and the small volcanigenic massive sulfide open pit mine of Maurliden. Both zinc mines are operated by Boliden. Of great interest to me was an outcrop of magnetite scoria near the town of Svappavaara, 40 kms south of Kiruna, that is a 1.8 billion year old copy of the magnetite scoria (14 million years old) I observed on the slopes of El Laco volcano in Chile.

April 2002: Society of Economic Geologists field trip to three open pit porphyry copper mines: Mission-Pima mine south of Tucson, Arizona; Cananea mine, Cananea, Sonora, Mexico; Morenci mine, Clifton, Arizona. All three mines have open pit reserves in excess of 300 million tons that average about 0.75 percent copper, plus molybdenum.

July 2002: International Platinum Symposium, July 21-25, Billings, Montana. Went underground in the Stillwater and East Boulder mines of the Stillwater Mining Company. Average grade is 22 grams Pd-Pt per ton, with a ratio of 3.4 Pd to 1 Pt, plus about 0.5% Ni-Cu. Ore is in J-M layer of the Stillwater Igneous Complex of archean age (2.7 billion years).

September 2002: Iron Ore Symposium, September 9-11, Perth, Western Australia. Visited three mines: underground at Olympic Dam (copper, 1.3%; uranium, 0.4 kilos, gold 0.5 grams per ton); open pit iron mine at Koolyanobbing (coarse-grained specularite) and Huntly bauxite mine of ALCOA on Darling Range granite of archean age. Average grade of about 35% alumna. 75 kilometers south of Perth, Western Australia.

August 2003: SEG-SGA meeting in Athens, Greece followed by field trip to Cyprus, August 28 to September 2 to inspect the Troodos ophialite complex of Cretaceous age. Visited upper mantle ultramafics with disseminated chromite; gabbro magma chamber zone; sheeted dike zone; pillow basalts, and a thin bed of chemical sediments (umber) on the uppermost pillow basalts. Then viewed and sampled the supergene, heap leach copper mine of Hellenic Copper Corporation that was mining ore of 0.4 percent grade.

May 2005: Geological Society of Nevada Symposium 2005. Field trip inspected porphyry related gold mineralization of Cretaceous age at Battle Mountain and Jurassic age at Yerrington, Nevada.

September 2005: Rented a minivan and delivered my collection of ore specimens collected during my global travels to the Society of Economic Geologists headquarters building in Littleton, Colorado. I then visited the open pit of the heap leach gold mine at Cripple Creek, Colorado.

October 2007: Four day vacation trip to Iceland to see the mid-Atlantic rift zone at the only place where an oceanic rift zone is on the surface.

March 2008: SEG field trip to northern Chile. Visited copper mines and copper prospects with a significant iron oxide content. Went underground at Carola mine at Copiopo and into the pit of the Mantos Blanco mine (near Antofagasta) to examine oxide (weathering) and sulfide interface. Also visited several copper/iron oxide prospects in the Atacama desert.

October 2009: SEG field trip. Uranium mineralization on the Colorado Plateau. Underground in the Pandora mine La Sal, Utah and tour of mill south of Monticello, Utah.

June 2010: 11th International Platinum Symposium at Sudbury, Ontario. Underground in Levack Mine and field trip on North Range.

September 2010: Society of Economic Geologists field trip. Bingham Canyon porphyry copper mine near Salt Lake City, Utah; sandstone hosted uranium prospect at Goblin Valley State Park; Daneros uranium mine in Chinle Formation (Triassic); Lisbon Valley copper mine (epithermal chalcocite in Mesozoic age sandstone), Utah; annual meeting of SEG at Keystone, Colorado.
May 2012: Institute of Lake Superior Geology field trips: Lac des Iles Palladium Mine, Ontario; Underground in theMusselwhite Gold Mine, Ontario.
September 2014: Abitibi field trip (Canada) sponsored by Society of Economic Geology: Underground in Kidd Creek VMS deposit (to depth of 9000 feet); underground in Lapa gold mine, and entry into open pit gold mine of Canadian Malartic Gold Mining Corp. I was a senior mentor for the 19 students from 13 different countries.
Book Reviews
James S. Donnelly, The Land and the People of Nineteenth-Century Cork: The Rural Economy and the Land Question, Boston, Routledge and Kegan Paul, 1975. American Historical Review, Vol. 83, 1978, pp. 445-446

Syed H. Alatas, The Myth of the Lazy Native: A Study of the Image of the Malays, and Javanese from the 16th to the 20th Century and Its Function in the Ideology of Colonial Capitalism, London, Frank Cass, 1977. Journal of Southeast Asian Studies, Vol. 10, 1979, pp. 217-219

Oyvind Osterud, Agrarian Structure and Peasant Politics in Scandinavia: A Comparative Study of Rural Response to Economic Change, New York, Columbia University Press, 1978. Journal of Interdisciplinary History, Vol. 10, 1980, pp. 543-545

David O. Whitten, The Emergence of Giant Enterprise, 1860-1914: American Commercial and Extractive Industries, Westport, Greenwood Press, 1983. Journal of American History, Vol. 71, 1984, pp. 400-401

William H. Smith, ed., Workshop on Research Priorities in Tidal Swamp Rice, Manila, International Rice Research Institute, 1984. Indonesia Report, No. 1, November 15, 1984

Christine Padoch, Migration and Its Alternatives Among the Iban of Sarawak, Hague, Martinus Nijhoff, 1982. Journal of Asian Studies, Vol. 44, 1984, p. 249

Jonathan Barker, Rural Communities under Stress: Peasant Farmers and the State in Africa, Cambridge University Press, 1989; David J. Arnold, Famine: Social Crisis and Historical Change, Oxford, Basil Blackwell, 1988. Journal of Cultural Geography, Vol. 10, 1990, pp. 100-104

Robert F. Burk, The Corporate State and the Broker State: The Du Ponts and American National Politics, 1925-1940, Cambridge, Harvard University Press, 1990. Business Library Review, Vol. 17, 1992, pp. 213-215

Shaun H. Heap, Rationality in Economics, New York, Basil Blackwell, 1989. Business Library Review, Vol. 17, 1992, p. 238

William F. Roth, Work and Rewards: Redefining Our Work-Life Reality, New York, Praeger, 1989. Business Library Review, Vol. 17, 1992, p. 250

Jean-Charles-Leonard Simonde de Sismondi, New Principles of Political Economy: of Wealth in its Relation to Population New Burnswick, N.J., Transaction Publishers, 1991. Business Library Review, Vol. 18, 1993, pp. 252-253

Jacqueline Jones, The Dispossessed: America's Underclasses from the Civil War to the Present, New York, Basic Books, 1992. Business Library Review, Vol. 19, 1994, pp. 61-62

Miriam Erez, P., Christopher Early, Culture, Self-Identity, and Work, New York, Oxford University Press, 1993. Business Library Review, Vol. 19, 1994, p. 227

Paul Bairoch, Economics and World History: Myths and Paradoxes, Chicago, University of Chicago Press, 1993. Business Library Review, Vol. 19, 1994, pp. 260-263

Goran Hoppe, John Langton, Peasantry to Capitalism: Western Ostergotland in the Nineteenth Century, Cambridge University Press, 1994. Journal of Cultural Geography, Vol. 15, 1994, pp. 98-99

David C. Woodman, Strangers Among Us, Montreal, McGill-Queens University Press, 1995. Journal of Cultural Geography, Vol. 15, 1995, pp. 110-111

Partha Dasgupta, An Inquiry into Well-Being and Destitution, New York, Oxford University Press, 1993. Business Library Review, Vol. 20, 1995, pp. 192-194

Richard B. Norgaard, Development Betrayed: The End of Progress and a Coevolutionary Revisioning of the Future, New York, Routledge, 1994. Business Library Review, Vol. 20,1995, pp. 333-334

Frank W. Heuberger, Laura L. Nash, eds., A Fatal Embrace? Assessing Holistic Trends in Human Resources Programs, New Brunswick, N.J., Transaction Publishers, 1994. Business Library Review, Vol. 21, 1996, pp. 61-62

Philip McMichael, ed., Food and Agrarian Orders in the World Economy, Westport, Conn., Greenwood Press, 1995. Business Library Review, Vol. 21, 1996, pp. 251-252

Donald L. Winters, Tennessee Farming, Tennessee Farmers: Antebellum Agriculture in the Upper South, Knoxville, University of Tennessee Press, 1994. Journal of the Early Republic, Vol. 16, 1996, pp. 340-342

Stewart E. Tolnay, The Bottom Rung: African American Family Life on Southern Farms, Urbana, University of Illinois Press, 1999. Georgia Historical Quarterly, Vol. 83, 1999, pp. 783-784

Timothy C. Jacobson, George D. Smith, Cotton’s Renaissance: A Study in Market Innovation, Cambridge, Cambridge University Press, 2001. Journal of American History, Vol. 90, 2003, p. 315
