

The Alabama Review

A Quarterly Journal of Alabama History

The *Gulf South Historical Review* Table of Contents: 2000-2004 (formerly titled The Gulf Coast Historical Review)

The *Gulf South Historical Review* is published by the [History Department](#) of the [University of South Alabama](#). The table of contents is provided here upon written permission from the copyright holder.

Gulf South Historical Review Vol. 15, No. 2, Spring 2000

Articles:

Leaden Logs and Broken Ships: Pensacola's First Timber Industry, 1695-1721, James William Hunter II	6
The Founding of the Industrial Development Board of the City of Mobile: The Port City's Reluctant Use of Subsidies, Bill Patterson.	21
Another Provincetown? Alabama's Gulf Coast Art Colonies at Bayou La Batre and Coden, Lynn Williams	42

Book Reviews:

Russell K. Brown. <i>To the Manner Born: The Life of General H.T. Walker</i> , Eric Tscheschlok	59
W. Fitzhugh Brundage, ed. <i>Under Sentence of Death: Lynching in the South</i> , Irvin D. Solomon.....	61
Jo Ann Carrigan. <i>The Saffron Scourge: A History of Yellow Fever in Louisiana, 1796-1906</i> , Ted Owenby	63
Donald E. Collins. <i>When the Church Bell Rang Racist: The Methodist Church and the Civil Rights Movement in Alabama</i> , Sarah Hart Brown	65
Frank de Caro, ed. <i>Louisiana Sojourns: Travelers' Tales and Literary Journeys</i> , Sharon L Gravett.....	67
Ann Brewster Doby, ed. <i>Uncommonplace: An Anthology of Contemporary Louisiana Poets</i> , Jeff Mann.....	69
Patricia Galloway, ed. <i>Hernando de Soto Expedition History: Historiography, and "Discovery" in the Southeast</i> , James E. Lake	71
Edward J. Hagerty. <i>Collis' Zouaves: The 114th Pennsylvania Volunteers in the Civil War</i> , John R. Reese	73
Nathaniel Cheairs Hughes, Jr. <i>The Pride of the Confederate Artillery: The Washington Artillery in the Army of Tennessee</i> , John R. Reese.....	73
Fred F. Kniffen, Iram F. Gregory, and George A. Stokes. <i>The Historic Indian Tribes of Louisiana, from 1542 to the Present</i> , Claudio Saunt	76

Grady McWiney, Warren D. Moore, Jr. and Robert F. Pace, eds. Fear God and Walk Humbly: The Agricultural Journal of James Mallory, 1843-1877, Franklin Burroughs.....	78
Jerald T. Milanich. Florida's Indians from Ancient Times to the Present, Greg O'Brien	79
Jerald T. Milanich. Laboring in the Fields of the Lord: Spanish Missions and the Southeastern Indians, Greg Evans Dowds.....	81
Gordon C. Rhea. the Battles for Spotsylvania Court House and the Road to Yellow Tavern, John R. Reese	73
Robert P. Steed, Laurence W. Moreland, Tod A. Baker, eds. Southern Parties and Elections: Studies in Regional Political Change, Robert Waters	85
John R. Swanton. Early History of the Creek Indians and their Neighbors, James Taylor Carson.....	83
Samuel L. Webb. Two-Party Politics in the One-Party South: Alabama's Hill Country, 1874-1920, Robert Waters.....	85
David Kenyon Webster. Parachute Infantry: American Paratrooper's Memoir of D-Day and the Fall of the Third Reich, Ray Skates	87
Robert S. Weddle. Wilderness Manhunt: The Spanish Search for a La Salle, Todd A. Kreamer.....	89
Patsy West. The Enduring Seminoles: From Alligator Wrestling to Ecotourism, Benjamin L. Price	91
O. Kendall White, Jr. and Daryl White, eds. Religion and The Contemporary South: Diversity, Community and Identity, Keith Harper.....	93
David Williams. Rich Man's War: Class Caste and Confederate Defeat in the Lower Chatahoochee Valley, E. Scott Cracraft	95

From the Archives:

Petitions to Become a Slave. Joe Brayton Free.....	98
--	----

**Gulf South Historical Review
Vol. 16, No. 1, Fall 2000**

Articles:

His Majesty's Papist Subjects: Roman Catholic Political Rights in British West Florida, Eric Jarvis.....	6
Making Groceries: Public Markets and Corner Stores in Old New Orleans, Sally K. Reeves.....	20
Student Power, Black Power, Class Power: Race, Class, and Student Activism on Two Southern Commuter Campuses, Jeffrey A. Turner	48

Book Reviews:

Sarah Hart Brown. Standing Against Dragons: Three Southern Lawyers in an Era of Fear, Steve Watkins	71
Mark Derr. Some Kind of Paradise: A Chronicle of Man, and the Land in Florida, Jeff Frederick	101
David J. Eicher. Mystic Chords of Memory: Civil War Battlefields and Historic Sites Recaptured, Michael S. Davis	73
Wayne Flynt. Alabama Baptists: Southern Baptists in the Heart of Dixie, John G. Crowley	75
Timothy S. Huebner. The Southern Judicial Tradition: State Judges and Sectional Distinctiveness, Christopher Waldrep.....	77
Alexander P. Lamis, ed. Southern Politics in the 1990s, Scott A. Merrimen	79
Chana Kai Lee. For Freedom's Sake: The Life of Fannie Lou Hamer, Mary Stanton	81
William A. Link. The Paradox of Southern Progressivism, John Daley.....	83
Walter W. Manley II, H.E. Canter Brown Jr., and Eric W. Rise. The Supreme Court of Florida and Its Predecessor Courts, Lewie Reece	86
James R. Mellow. Walker Evans, Seamus Thompson.....	88

Virginia Parks, ed. Santa Maria de Galve: A Story of Survival, James G. Cusick	92
Joseph A. Pratt and Christopher J. Castaneda. Builders: Herman and George R. Moore, Jeffrey A. Owens.....	95
William Warren Rogers and Erica R. Clark. The Croom Family and Goodwood Plantation: Land, Litigation, and Southern Lives, James E. Bagwell	97
Seymour Shubin. The Man from Enterprise: The Biography of John Amos, Founder of AFLAC, Charlotte W. Chamberlain	98
Joseph G. Tregle, Jr. Louisiana in the Age of Jackson: A Clash of Cultures and Personalities, Randy J. Sparks.....	101
Morton D. Winsberg. Florida's History Through Its Places, Jeff Frederick.....	101

Gulf South Historical Review
Vol. 16, No. 2, Spring 2001

Articles:

Ida Darden and the Southern Conservative, George N. Green	6
---	---

Book Reviews:

Rolena Adorno and Patrick Charles Pautz. Alvar Nunez Cabeza de Vaca: His Account, His Life and the Expedition of Panfilo Narvaez, Jeanne L. Gillespie	34
James R. Bennett. Tannehill and the Growth of the Alabama Iron Industry, Including the Civil War in Alabama, Martin T. Olliff.....	37
Brooks Blevins. Cattle in the Cotton Fields: A History of Cattle Raising in Alabama, R. Douglas Hart.....	39
Richard and Marina Campanella. New Orleans: Then and Now, William D. Reeves.....	41
James C. Cobb. Redefining Southern Culture: Mind and Identity in the Modern South, Marius Carriere	43
John G. Crowley. Primitive Baptists of the Wiregrass South: 1815 to the Present, Jeff B. Pool.....	45
Laura F. Edwards. Scarlett Doesn't Live Here Anymore: Southern Women in the Civil War Era, Gael Graham	48
Dan R. Frost and Kou K. Nelson. The LSU College of Engineering, Vol. 1: Origins and Establishment, 1860-1908, Werner Goldsmith.....	50
David Edwin Harrell, Jr. The Churches of Christ in the Twentieth Century: Homer Hailey's Personal Journey of Faith, D. Newell Williams.....	52
Timothy J. Minchin. What Do We Need a Union For?: The TWUA in the South, 1945-55, Douglas Jerolimov	54
Kay K. Moss. Southern Folk Medicine, 1750-1820, D. Clayton Brown.....	57
Ernest Obadele-Starks. Black Unionism in the Industrial South, Steven A. Reich.	58
Charles E. Pearson and Paul A. Hoffman. The Last Voyage of El Nuevo Constante: The Wreck and Recovery of an Eighteenth-Century Spanish Ship off the Louisiana Coast, Sandra Mathews-Lamb	61
Frederick J. Simonelli. American Fuhrer George Lincoln Rockwell and the American Nazi Party, Gregory Duhe	62
Cyril E. Vetter. The Louisiana Houses of A. Hays Town, Dayne Allan Sherman	65
Lynn Willoughby. Flowing Through Time: A History of the Lower Chattahoochee River, Verne Huster	67

Short Notices:

James B. McSwain.....	69
-----------------------	----

From the Archives:

A Guide to Civil War Collections in Mobile, Alabama, Anthony Donaldson 71

Index to Volumes 11 through 16:

Author/Editor/Reviewer Index 82
 Title Index 99

Gulf South Historical Review
Vol. 17, No. 1, Fall 2001

Articles:

The "Disturber" of the Democracy: John Forsyth and the Election of 1860, Lonnie A. Burnett 6
 Dixie Knights Redux: The Knights of Labor in Alabama, 1898-1902, Matthew Hild 36
 Race Relations on New Orleans Streetcars: Reinforcing and Challenging White Control of Public Space, 1930-1940, Michael Mizell-Nelson 52

Book Reviews:

H. Parrot Bacot, Barbara SoRelle Bacot, Sally Kitteridge Reeves, John Magill, and John H. Lawrence. Marie Adrien Persac: Louisiana Artist, William Tronzo 63
 Philip D. Beidler. First Books: The Printed Word and Cultural Formation in Early Alabama, E. Kate Stewart 65
 Michael T. Bertrand. Race, Rock, and Elvis, Charles Belcher, Jr 67
 Richard W. Bricker. Wooden Ships from Texas : A World War I Saga, Gene A. Smith 68
 Norman J. Brouwer, ed. The International Register of Historic Ships, Gene A. Smith 68
 Canter Brown, Jr. Florida's Black Public Officials, 1867-1924, G. Pearson Cross 71
 Edwin L. Brown and Colin J. Davis, eds. It is Union and Liberty: Alabama Coal Miners and the UMW, Frank Towers 73
 W. Fitzhugh Brundage. Under Sentence of Death: Lynching In the South, Irvine D. Solomon 76
 Edward J. Cashin. William Bartram and the American Revolution: On the Southern Frontier, Donald P. McNeilly 78
 Erskine Clarke. Wrestlin' Jacob: A Portrait of Religion In Antebellum Georgia and the Carolina Low Country, A. James Fuller 80
 Philip D. Dillard and Randal L. Hall, eds. The Southern Albatross: Race and Ethnicity in the American South, A. James Fuller 80
 Gilbert Din. Spaniards, Planters, and Slaves: The Spanish Regulation of Slavery in Louisiana, 1763-1803, Robert H. Jackson 84
 Walker Evans. Walker Evans: Florida, Seamus Thompson 86
 Elna C. Green, ed. Before the New Deal: Social Welfare In the South, 1830-1930, Janet Allured 88
 Alonzo Johnson and Paul Jersild, eds. "Aint Gonna Lay My 'Ligion Down": African American Religion in the South, Dixie Crawford Hicks 90
 Stanley S. McGowen. Horse Sweat and Powder Smoke, Steven E. Woodworth 93
 John Solomon Otto. The Final Frontiers, 1880-1930: Settling the Southern Bottomlands, Matthew Hild 96
 George F. Pearce. Pensacola during the Civil War: A Thorn In the Side of the Confederacy, Robert Patrick Bender 99
 Glenda Alice Rabby. The Pain and the Promise: The Struggle For Civil Rights in Tallahassee, Florida, Jo Freeman 101
 Larry Eugene Rivers. Slavery in Florida: Territorial Days to Emancipation, Thomas N. Ingersoll 102
 The WPA Guide to 1930s Alabama, Karen Williams 104

Gulf South Historical Review
Vol. 17, No. 2, Spring 2002

Articles:

"Football IS Life": The Battle for Football and Sanity at the University of South Alabama, Richmond F. Brown.....	6
The Other Battle of New Orleans: Andrew Jackson and the Louisianans, Tom Kanon	40
Jean-Joseph Vaudechamp's Portrait of Antoine Jacques Philippe de Marigny de Mandeville: A Nineteenth-Century Self-Portrait, William Keyse Rudolph	62

Book Reviews:

Vernel Bagneris and Leo Touchet. Rejoice When You Die: The New Orleans Jazz Funerals, Ellen M. Litwicki.....	72
Carl A. Brasseaux. France 's Forgotten Legion, Service Records of French Military and Administrative Personnel Stationed in the Mississippi Valley and Gulf Coast Region, 1699-1769, Robert J. Smith	74
Al Burt. The Tropic of Cracker, James M. Denham	76
David R. Colburn and Lance deHaven-Smith, eds. Government in the Sunshine State: Florida Since Statehood, Irvin D. S. Winsboro	79
Craig E. Colten. Transforming New Orleans and Its Environs: Centuries of Change, James B. McSwain.....	81
M. E. M. Davis. Under the Man-Fig, Roger Stanley	84
James M. Denham and Canter Brown Jr., eds. Cracker Times and Pioneer Lives: The Florida Reminiscences of George Gillett Keen and Sarah Pamela Williams, Gordon Patterson.....	87
Nancy Dixon. Fortune and Misery: Sallie Rhett Roman of New Orleans, A Biographical Portrait and Selected Fiction, Mary Beth Sievens	89
John Lowe, ed. Conversations with Ernest Gaines, Roger Stanley.....	84
Sara Mitchell Parsons. From Southern Wrongs to Civil Rights: The Memoir of a Civil Rights Activist, Jack E. Davis.....	92
Tony Scherman. Backbeat: Earl Palmer's Story, Seamus Thompson.....	94

Subject Index, Volumes 1-17:

Elisa Baldwin	97
---------------------	----

Gulf South Historical Review
Vol. 18, No. 1, Fall 2002

Articles:

Grand Duke Alexei and the Origins of Rex, 1872: Myth, Public Memory, and the Distortion of History, Lee A. Farrow.....	6
Emancipation and its Urban Consequences: Freedom Comes to Mobile, Michael W. Fitzgerald	31
"Stand By Your Man": Race, Alabama Women, and George Wallace in 1963, Jeff Frederick	47
The Relationship between Southern and National Baptists In Mobile, 1930-1960, Mark Robert Wilson	76

Book Reviews:

Warren M. Billings and Mark F. Fernandez, eds. A Law Unto Itself? Essays in the New Louisiana Legal History, Gregory Duhe	101
John Buchanan. Jackson 's Way: Andrew Jackson and the People Of the Western	

Waters, Michael E. Long.....	103
Joe and Monica Cook. Rivers Songs: A Journey Down the Chattahoochee and Apalachicola Rivers, Harvey H. Jackson.....	105
Jack E. Davis. Race Against Time: Culture and Separation in Natchez since 1930, J. Michael Butler.....	107
Carl Elliot Sr. and Michael D'Orso. The Cost of Courage: The Journey of an American Congressman, Michael Newton.....	109
Robert F. Himmelberg. The Great Depression and the New Deal, Brian Stanford Miller.....	112
Roy Hoffman. Back Home: Journeys through Mobile, Gregory Irwin	114
Michael Perman. Struggle for Master: Disfranchisement In the South, 1888-1909, Michael Fitzgerald.....	118
Larry Eugene Rivers and Canter Brown, Jr. Laborers in the Vineyard of the Lord: The Beginnings of the AME Church In Florida, 1865-1895, Mickey Crews.....	120
Ralph Lee Woodward Jr., ed. Here and There in Mexico: The Travel Writings of Mary Ashley Townsend, Carolyn G. Kolb	122

Gulf South Historical Review
Vol. 18, No. 2, Spring 2003

Articles:

The State and Workplace Reform in the South: War Manpower Commission Initiatives and Employer Resistance on the Gulf Coast in World War II, William J. Breen.....	6
The War on Poverty and the Fear of Urban Violence in Houston, 1965-1968, William Clayson.....	38
"Redneck Riviera " or " Emerald Coast ?": Using Public History to Identify and Interpret Community Growth Choices in Florida 's Panhandle, Patrick Moore	60

Book Reviews:

Isaac Monroe Cline. Storms, Floods, and Sunshine: An Autobiography. Sherry Johnson.....	99
Curtis J. Evans. The Conquest of Labor: Daniel Pratt And Southern Industrialization, Martin T. Oliff	92
Glen Feldman. Politics, Society, and the Klan in Alabama, 1915-1949, Eckard V. Toy Jr.....	94
Allison Graham. Framing the South: Hollywood, Television, and Race during the Civil Rights Struggle, Ari Kelman.....	96
Nathan C. Green, ed. The Story of the 1900 Galveston Hurricane, Sherry Johnson	99
Casey Edward Greene and Shelly Henley Kelly, eds. Through a Night of Horrors: Voices from the 1900 Galveston Storm, Sherry Johnson	99
Chester G. Hearn. When the Devil Came Down to Dixie : Ben Butler in New Orleans, Marie Windell	104
Robert Kerstein. Politics and Growth in Twentieth-Century Tampa, John D. Chappell	109
Jane Landers. Black Society in Spanish Florida, Frederick Knight	111
John Allen Macaulay. Unitarianism in the Antebellum South: The Other Invisible Institution, Mickey Crews	113
Michael Newton. The Invisible Empire: The Ku Klux Klan In Florida, Kathleen Gorman.....	116
James M. and Dorothy Deneen Volo. Encyclopedia of the Antebellum South, Anna Sarah Rubin.....	118
Terrence J. Winschel, ed. The Civil War Diary of a Common Soldier: William Wiley of the 77th Illinois Infantry, Earl J. Smith	120

Gulf South Historical Review
Vol. 19, No. 1, Fall 2003

Articles:

"The Tragedy of the White Moderate": Father Albert Foley and Martin Luther King, Birmingham, 1963, Carol Ellis	6
Reflection on Mobile 's Loyalism in the American Revolution, Robin F. A. Fabel	31
A Referendum on the River: The Mississippi Jetties Controversy, Ari Kelman	46
Seeking a More Democratic Voice: New Approaches to the History of the Urban South at the Museum of Mobile, Clarence L. Mohr	72
Investigating the Impact of Property Taxation on the Architecture of Antebellum Homes in Natchez, Vicksburg, and Mobile, Andrew D. Sharp and Greta J. Sharp.....	79

Book Reviews:

Rod Andrew Jr. Long Gray Lines, The Southern Military School Tradition, 1839-1915, Chris Ferguson.....	95
Thomas R. R. Cobb. An Inquiry into the Law of Negro Slavery In the United States of America, To Which is Prefixed an Historical Sketch of Slavery, Dwayne Cox	97
Frederick Cooper, Thomas C. Holt, and Rebecca J. Scott. Beyond Slavery: Explorations of Race, Labor, and Citizenship in Postemancipation Societies, Demetrius L. Eudell.....	98
Ariela J. Gross. Double Character: Slavery and Mastery in the Antebellum Southern Courtroom, Dwayne Cox	101
Aileen Kilgore Henderson. Stateside Soldier: Life in the Women's Army Corp, 1944-1945, Gregory Irwin.	103
Loretta M. Long. The Life of Selina Campbell: A Fellow Soldier In the Cause of Restoration, Mark Wilson	105
Timothy J. Minchin. The Color of Work: The Struggle for Civil Rights in the Southern Paper Industry, Roger Biles	108
Gerald J. Prokopowicz. All For the Regiment: The Army of the Ohio, 1861-1862, Stacy D. Allen	109
Herbert Randall and Bob M. Tusa. Faces of Freedom Summer: The Photographs of Herbert Randall, Catherine M. Jannik	112
Ted Tunnell. The Ordeal of the Carpetbagger Marshall H. Twitchell in the Civil War and Reconstruction, Terrence J. Winschel.....	114
Michael Wayne. Death of an Overseer:Reopening a Murder Investigation from the Plantation South, Elaine Frantz Parsons.....	117

From the Archives:

Rosenberg Library Announcement.....	119
-------------------------------------	-----

Gulf South Historical Review
Vol. 19, No. 2, Spring 2004

Articles:

"Foundations of Sand: Evaluating the Historical Assessments of White Unity in the Antebellum South?", Judkin Browning.....	6
"Worth Going Miles to Witness": Baseball and Identity in Ybor City, Florida, Patrick H. Cosby	39

Book Reviews:

Edward J. Balleisen. Navigating Failure: Bankruptcy and Commercial Society in Antebellum America, Jocelyn Wills	63
Steven P. Brown. Trumping Religion: The New Christian Right, the Free Speech Clause, and the Courts, Clyde Wilcox.	65

W. Fitzhugh Brundage, ed. <i>Where These Memories Grow: History, Memory, and Southern Identity</i> , Amy Murell.....	67
Wade G. Dudley. <i>Splintering the Wooden Wall: The British Blockade of the United States, 1812-1815</i> , R. Blake Dunnavent.....	69
Jennifer Eichstedt and Stephen Small. <i>Representations of Slavery: Race and Ideology in Southern Plantation Museums</i> , J. Nathan Campbell.....	71
Tom Ewing, ed. <i>The Bill Monroe Reader</i> , Timothy Berg	73
Karen Ferguson. <i>Black Politics in New Deal Atlanta</i> , J. Douglas Smith	75
Alan Gallay. <i>The Indian Slave Trade: The Rise of the English Empire in the American South</i> , James G. Cusick	77
Patterson Toby Graham. <i>A Right to Read: Segregation and Civil Rights in Alabama's Public Libraries</i> , Charles S. Padgett.....	80
Elna C. Green, ed. <i>The New Deal and Beyond: Social Welfare in the South</i> , Theresa R. Jach.....	82
John T. Juricek. <i>Georgia and Florida Treaties, 1763-1776</i> , Kathryn H. Braund	84
John Lauritz Lawson. <i>Internal Improvement: National Public Works and the Promise of Popular Government in the Early United States</i> , Stephen J. Goldfarb	87
Michael V. R. Thomason, ed. <i>Mobile : The New History of Alabama's First City</i> , Jon C. Teaford	89
Maria von Blucher's <i>Corpus Christi : Letters from the South Texas Frontier</i> , William C. Barnett	92
Robert S. Weddle. <i>The Wreck of the Belle, the Ruin of La Salle, Della Scott-Ireton</i>	94
Cameron B. Wesson and Mark A. Rees, eds. <i>Between Contacts and Colonies: Archeological Perspectives on the Protohistoric Southeast</i> , Robert C. Vogel.....	96
Laurie A. Wilkie. <i>Creating Freedom: Material Culture and African Identity at Oakley Plantation, Louisiana</i> , Donna M. DeBlasio.....	98
 <i>From the Archives:</i>	
A Letter from Marengo County, Alabama . Henry M. McKiven	101