CW R1A: California History and Culture
Ben Spanbock
Course Timeline

Pre-colonial Period:

~9000 BCE- Radiocarbon dating estimate of bone from the “Arlington Springs Man” on Santa Rosa Island. The Arlington Springs Man’s bone is some of the oldest identified human skeletal remains in North America. Climate and geography were substantially different than today (Channel Islands connected to mainland, cold winters, mammoths, etc).

Native American Myths (recorded between 1880 and 1950)
Colonial Era Native American distributions date from anywhere between 1500 to 1800 (see map on website)

Colonial Period:

1562- First printed appearance of the name “California.” Applied on a Spanish map to the Northwestern part of the “New World,” and probably adapted from a popular Spanish novel Las Sergas Esplandián of a mythical island ruled by Queen Calafia, inhabited by warrior women and mythical creatures, and full of gold).
~1720-1820- California Missions

Mexican National Period:

1821- Mexican Independence from Spain
1840- R.H. Dana Jr. Two Years Before the Mast Published (Trip=1836)
1847- Brief Formation of Bear Flag Republic (Based in Sonoma)
1848- Signing of the Treaty of Guadalupe-Hidalgo (Conclusion of Mexican American War) California becomes U.S. Territory 	
1850- California becomes a U.S. state

Early-Modern Period:

1860- Walt Whitman “Facing West From CA shores”
1869- Transcontinental Railroad connects SF to the rest of the U.S.
1876- Southern California Transcontinental Railroad built
1884- H.H. Jackson, Ramona
1887- SF Cable Car system, Golden Gate Park built
1899- Frank Norris, McTeague
1899- Rudyard Kipling, “Sea to Sea”
1901- SF called “Paris of the West”
	1902- Mary Austin Stories From the Country of Lost Borders
1906- SF Earthquake

Modern Period:

1913- Completion of LA Aqueduct
1915- World’s Fair SF (celebrating the Panama Canal and SF’s complete reconstruction and influence over the Pacific
1915- Incorporation of San Fernando Valley triples the size of LA (annexations over the next 15 years would double the size again by 1934)
1920s- Period of rapid expansion. Start of the “Golden Age” of Hollywood film
1930s- Great Depression. Rise of unions as important political agents
1939- John Steinbeck The Grapes of Wrath
1940s- WWII, Japanese-American Internment
1950s- Economic boom after WWII leads to unprecedented industrial and structural development in CA. McCarthyism leads to a “Red Scare” (conservative backlash against social parties and labor reform as Anti-American). Music/art/literature/film develops a critical position against industrialization conservative values
1953- Simone de Beauvoir, America Day bay Day (Includes: “San Francisco,” “Berkeley,” and “California”)
1956- First silicon semiconductor developed in Mountain View (birth of “Silicon Valley”)
1957- Henry Miller, Big Sur and the Oranges of Hieronymous Bosch “In the Beginning”
1960- Jack Kerouac, The Railroad Earth
1961- Joan Didion, Notes from a Native Daughter

Post-Modern Period:

1960s- Student Movement, Vietnam Era sparks protests nationwide, coinciding with Women’s Rights and Civil Rights movements. Beginning of the “Hippie” Era in SF	
	1965- Mario Savio, “Why it Happened in Berkeley”
1965- First Grateful Dead shows in SF
1966- Cásar Chávez/UFW 340 mile March from Delano to Sacramento
1968- Tom Wolfe, “The Cops and Robbers Game”
1969- Sharon Tate murdered
1970s and 1980s Environmental Movement, Gay Rights movement
	1974- Chinatown (Dir. Roman Polanski)
1978- David Gaines forms the “Mono Lake Committee”
1978- Harvey Milk assassinated in SF
	1983- Gretel Erlich “Heart Mountain”
	1984- David Thompson “Driving in a Back Projection”
	1988- Ishmael Reed, “My Oakland, There is a There There”
1989- Maxine Hong Kingston, Tripmaster Monkey “Twisters and Shouters”
1990s and 2000s Market Crash, California Debt Crisis, Occupy Movement starts at UCSC
	1994- Pulp Fiction (Dir. Quentin Tarentino)
1996- Tupac Shakur shot and killed leaving the MGM Grand in Las Vegas
1997- Karen Tei Yamashita Tropic of Orange
2005- Louis J. Rodriguez Always Running
2011- Bombay Beach (Dir. Alma Har’el)
2013-Frituvale Station (Dir. Ryan Coogler)
