

CLARENCE L. MOHR

Department of History
University of South Alabama
Mobile, Alabama,
36688-0002

E-Mail Address: cmohr@southalabama.edu

I. Education

A.B., Birmingham Southern College, 1968

M. A., University of Georgia, 1970

Ph.D., University of Georgia, 1975

II. Research and Teaching Interests (Please see below for list of courses)

Southern History; Civil War; 19th and 20th century Economic and Social Reform; Higher Education; Slavery and Race Relations; History of Michigan

III. Work in progress

"Learning to be Southern: Higher Education and Regional Identity, 1880-1980"

Book manuscript in preparation

"The South and the Politics of Ideas, 1850-2000"

Major book project in early stages of research

IV. Positions Held

1998-present Professor and Chair, Department of History,
University of South Alabama

- 1998 Professor, Department of History,
Tulane University
- 1986-1997 Associate Professor, Department of History,
Tulane University
- 1984-1986 &
1989-1990 Associate Chairman, Department of History,
Tulane University
- 1981-1986 Assistant Professor, Department of History,
Tulane University
- 1980-1981 Editorial Consultant, Encyclopedia of Southern Culture
Planning Project, University of Mississippi
- 1979-1980 Research Fellow, Center for the Study of Southern Culture,
University of Mississippi
- 1975-1979 Editing Fellow, Assistant and Associate Editor, *Frederick
Douglass Papers*, Yale University; Lecturer in History and
Afro-American Studies, Yale University

V. Publications

BOOKS AND EDITED WORKS

1. ***Education*** [Volume 17 of the **New Encyclopedia of Southern Culture**.
General editor Charles Wilson] (Chapel Hill and London: University of North
Caroline Press, 2011)
2. ***Through the Eye of Katrina***, Special Issue of the **Journal of American
History** 94(December, 2007) Co-edited with Lawrence N. Powell
3. ***Tulane: The Emergence of a Modern University, 1945-1980*** (Baton Rouge:
Louisiana State University Press, 2001) Co-authored with Joseph E. Gordon
4. ***On the Threshold of Freedom: Masters and Slaves in Civil War Georgia***

(Baton Rouge: Louisiana State University Press, 2001)

*Winner of the 1987 Avery O. Craven Award
from the Organization of American Historians*

Selected for Inclusion in American Council of Learned Societies History E-Book Project, 2002

The above work was in print with the University of Georgia Press from 1986-1999. A new paperback edition was published by Louisiana State University Press in 2001

5. ***The Frederick Douglass Papers*** Series One, ***Speeches, Debates, and Interviews, Vol. II, 1847-1854*** (New Haven and London: Yale University Press, 1982) Associate Editor.
6. ***The Frederick Douglass Papers*** Series One, ***Speeches, Debates, and Interviews, vol. I, 1841-1846*** (New Haven and London: Yale University Press, 1979) Assistant Editor.
7. ***Frontier and Plantation in Oglethorpe County, Georgia, 1773-1830.*** (Lexington, GA: Historic Oglethorpe County Inc., 2007) [originally 1970]

CHAPTERS IN ANTHOLOGIES AND REFERENCE WORKS

1. "Coming Together: Newcomb and Tulane in the Postwar Decades," in ***Newcomb College, 1886-2006: Higher Education for Women in New Orleans.*** Edited by Susan Tucker and Beth Willinger. (Baton Rouge and London: Louisiana State University Press, 2012), pp. 143-163
2. "The Atlanta Campaign and the African American Experience in Civil War

- Georgia,” in *Inside the Confederate Nation: Essays in Honor of Emory M. Thomas* edited by Lesley J. Gordon and John C. Inscoe (Baton Rouge: Louisiana State University Press, 2005), pp. 272-294
3. “White Georgians Respond to John Brown’s Raid,” in *The Complete History of American Slavery* edited by James Miller. (San Diego: Greenhaven Press, 2001), pp. 518-521
 4. “Maintaining Slavery in Wartime Georgia,” in *The Complete History of American Slavery* edited by James Miller. (San Diego: Greenhaven Press, 2001), pp. 523-528
 5. "World War II and the Transformation of Southern Higher Education," in *Remaking Dixie: The Impact of World War II on the American South.* edited by Neil R. McMillen (Jackson: University Press of Mississippi, 1996), pp. 33-55, 166-172
 6. "Introduction," in *They Live on the Land: Life in an Open-Country Southern Community* by Paul W. Terry and Verner M. Sims. (Tuscaloosa: University of Alabama Press, 1993), pp. ix-xlix
 7. "Slavery in Georgia," in *Dictionary of Afro-American Slavery* edited by Randall M. Miller and John David Smith. (Westport: Greenwood Press, 1988), pp. 293-302. Paperback Edition, 1997
 8. "Slaves and White Churches in Confederate Georgia," in John B. Boles, ed., *Masters and Slaves in the House of the Lord* (Lexington: University Press of Kentucky, 1988), pp. 153-172

9. "Black Artisans and Craftsmen: Colonial Era-1900: A Select Historical Bibliography," in William R. Ferris, ed., *Afro-American Folk Art and Crafts* (Boston: G. K. Hall, 1983), pp. 405-418. Revised paperback edition published by University Press of Mississippi, 1986.

ARTICLES

1. "Minds of the New South: Higher Education in Black and White, 1880-1915," Southern Quarterly 46(Summer, 2009): 8-34
2. "Coming Together (and Falling Apart): Tulane University and H. Sophie Newcomb Memorial College in the Postwar Decades," Louisiana History, 49(Winter, 2008): 53-92
3. "Through the Eye of Katrina," Organization of American Historians Newsletter 35(May, 2007): 1, 7
4. "Civil Rights and Social Activism on the Gulf Coast: John LeFlore and the Non-Partisan Voters League." Co-authored with Scotty Kirkland. [This essay accompanies the microfilm publication Civil Rights and Social Activism in the South. John LeFlore Papers is Part 1," issued in 2007 by the Thompson Gale Corporation]
4. "Museum of Mobile, Permanent Exhibit," [review essay], Journal of American History, 89 (December, 2002): 994-999
5. "Opportunity Squandered: Tulane University and the Issue of Racial Desegregation During the 1950s," History of Higher Education Annual 19(1999): 85-120
6. "Schooling, Modernization, and Race: The Continuing Dilemma of The American South," American Journal of Education, 106 (May, 1998): 439-450
7. "Slavery and Class Tensions in Confederate Georgia," Gulf Coast Historical Review, IV (Spring, 1989), pp. 58-72.
8. "Harrison Berry: A Black Pamphleteer in Georgia During Slavery and

Freedom," Georgia Historical Quarterly LXVII (Summer, 1983), pp. 189-205.

Winner of the Georgia Historical Society's 1985 E. Merton Coulter Award

9. "Before Sherman: Georgia Blacks and the Union War Effort, 1861-1864," Journal of Southern History, XLV (August 1979), pp.331-52.

Reprinted in Michael Perman, ed., Major Problems in the History of the Civil War and Reconstruction (Lexington, Mass.; D. C. Heath, 1991), pp. 376-386.

Also reprinted in Donald G. Nieman, ed., The Day of Jubilee: The Civil War Experience of Black Southerners. (New York: Garland Publishing Inc., 1994), pp. 247-268

Also reprinted in Thomas Holt and Elsa Barkley Brown, eds., Major Problems in African-American History. 2 vols. (New York: Houghton Mifflin, 2000), I, pp. 356-367

10. "Southern Blacks in the Civil War: A Century of Historiography," Journal of Negro History LIX (April 1974), pp. 177-195.

11. "Slavery in Oglethorpe County, Georgia 1773-1865," Phylon XXXIII (Spring 1972), pp. 4-21.

Reprinted in Paul Finkelman, ed., Southern Slavery at the State and Local Level [Vol. VII of Articles on American Slavery 18 vols., (New York: Garland Publishing, 1990)

Also reprinted in Alexa Benson Henderson and Janice Sumler-Edmond, eds., Freedom's Odyssey: African American History Essays from Phylon. (Atlanta, GA: Clark Atlanta University Press, 1999), pp. 29-50

13. "Candid Comments from a Mississippi Author," Mississippi Quarterly, XXV (Winter 1971), pp. 83-93.

BRIEF ENCYCLOPEDIA ENTRIES

1. "Harrison Berry" in *Dictionary of Georgia Biography* edited by Kenneth Coleman and Charles Stephen Gurr. 2 vols. (Athens: University of Georgia Press, 1983), I, pp. 75-77.

2. "Moses Dallas" and "Harrison Berry" in *Encyclopedia of the Confederacy* (1993)

3. "Rufus Carrollton Harris" in *Dictionary of Louisiana Biography: Ten Year Supplement, 1988-1998*. Carl A. Brasseaux and James D. Wilson, eds., (Lafayette, LA: Center for Louisiana Studies, 1998), p. 106
4. "Black Troops in Civil War Georgia," *New Georgia Encyclopedia* (2003) [On- line publication]
<http://www.georgiaencyclopedia.org/nge/Article.jsp?id=h-783>
5. "Black Troops," in The Civil War in Georgia: A New Georgia Encyclopedia Companion. Edited by John C. Inscoe. (Athens and London: University of Georgia Press, 2011), pp. 67-70

BOOK REVIEWS

I have reviewed books for the American Historical Review, the Journal of American History, the Journal of Southern History, Southern Cultures, American Studies, the American Journal of Education, the Journal of the Civil War Era, the Virginia Magazine of History and Biography, the South Carolina Historical Magazine, the Georgia Historical Quarterly, Louisiana History, the Southern Quarterly, the Georgia Review, the Alabama Review, the Georgia Librarian, and various newspapers.

VI. Grants and Fellowships (postdoctoral)

1. Summer Stipend, National Endowment for the Humanities (July-September, 1987, \$3500).
2. Grant-in-Aid, Rockefeller Archives Center, Tarrytown, NY, (Summer, 1986) to support research in the records of the General Education Board, (\$1178).
3. Fellowship, American Council of Learned Societies (September 1979-August 1980; \$13,500).
4. Grant-in-Aid, American Philosophical Society (Summer, 1978; \$800).
Granted to support research in the Samuel H. Stout

Papers, University of Texas.

5. Fellowship in Advanced Editing, National Historical Publications Commission (September 1975-August 1976; \$11,000; granted to support one year of editorial work with the Frederick Douglass Papers, Yale University).

VII. Papers and Scholarly Meetings (abbreviated list of major conferences)

LOUISIANA HISTORICAL ASSOCIATION, New Orleans, Louisiana, March 2, 2012.

Chaired and commented on four papers offering “New Perspectives on Women in the Big Easy”

CENTER FOR THE STUDY OF SOUTHERN CULTURE, Oxford, Mississippi, September 14, 2011.

Presented paper on “The South Contradicts Itself: Higher Learning and the Reshaping of Regional Consciousness—‘From New South to No South’”

HER HOUSE: SOUTHERN WOMEN AND POLITICS CONFERENCE, University of Southern

Mississippi, April 1, 2011. Commented on three scholarly papers at session on “Southern Women and Politics Across Three Centuries

SOUTHERN HISTORICAL ASSOCIATION, Richmond, Virginia, November 1, 2007; Presented (in

abbreviated form) a paper on “Learning to be Southern: Higher Education and Regional Identity, 1880-1980”

SOUTHERN HISTORICAL ASSOCIATION, Birmingham, Alabama, November 16, 2006 Commented on

three papers on “A Liberal Tradition: Alabamians in the U. S. Senate from the Great Depression to the Great Society.”

ORGANIZATION OF AMERICAN HISTORIANS, REGIONAL MEETING, Atlanta, Georgia, July 11,

2004. Chaired paper session on Slavery and the Civil War; Commented on three papers.

SOUTHERN HISTORY OF EDUCATION SOCIETY, Fairhope, Alabama, March 12, 2004. Presented paper

on “An emerging Vision: Tulane University in the 1930s.”

THIRD BIENNIAL ALLEN MORRIS CONFERENCE ON THE HISTORY OF FLORIDA AND THE

ATLANTIC WORLD. Tallahassee, Florida, February 14, 2004. Participated in panel on “Meet the Presses: A Publishing Workshop for Graduate Students

ALABAMA ASSOCIATION OF HISTORIANS, Enterprise, Alabama, February 7, 2004. Participated in

Panel on “Protecting Academic Freedom Beyond the Academy.”

SOUTHERN MEMORIES OF THE GOOD WAR: THE IMPACT OF THE SECOND

WORLD WAR ON THE AMERICAN SOUTH, Tulane University, New Orleans, Louisiana, November 15, 2003. Chaired panel of historians including Charles Roland, Arvah Strickland, and Ann Firor Scott giving personal accounts of war experiences

SOUTHERN HISTORICAL ASSOCIATION, Houston, Texas, November 6-9, 2003.

Attended SHA Executive Council and participated in panel on Museum of Mobile

GULF SOUTH HISTORICAL ASSOCIATION, Pensacola, Florida, October 17, 2003

Commented on three papers on the implications of emancipation in the U. S. South

SOUTHERN CONFERENCE ON WOMEN'S HISTORY, Athens, Georgia, June

7, 2003. Participated in panel on scholarly article publication

ORGANIZATION OF AMERICAN HISTORIANS, Memphis, Tennessee, April

5, 2003. Commented on three scholarly papers on the G. I. Bill and postwar higher education.

AMERICAN EDUCATIONAL RESEARCH ASSOCIATION, New Orleans, LA, April, 2002

Participated in symposium on "The idea of the university in the American South: Making sense of Institutional Biographies for Regional Portraiture.

ALLEN MORRIS CONFERENCE ON ATLANTIC WORLD WORK, CULTURE,

AND CLASS. Tallahassee, Florida, February 13, 2000. Commented on three scholarly papers on desegregation in southern universities and public school faculties.

SOUTHERN HISTORICAL ASSOCIATION, Fort Worth, TX, November 5, 1999, Commentator

for Session on "Carpetbaggers and Outside Agitators: New Perspectives on Southerners and Outsiders"

KENNESAW MOUNTAIN NATIONAL BATTLEFIELD PARK, Kennesaw, GA,

October 18, 1999, Presented an invited paper on "The African-American Experience and the Atlanta Campaign."

TULANE-CAMBRIDGE ATLANTIC WORLD STUDIES GROUP, INAUGURAL

CONFERENCE, New Orleans, LA, November 21-22, 1996, Chaired session on "Emancipation and the Atlantic World. Papers by Rebecca Scott, University of Michigan, Julie Saville, University of Chicago, and Bridget Brereton, University of the West Indies.

- SOUTHERN HISTORICAL ASSOCIATION, New Orleans, LA, November, 1995, Session Chair and commentator for panel on " Southern College and University Desegregation, 1947 to the Present."
- SYMPOSIUM ON WORLD WAR II AND THE AMERICAN SOUTH, University of Southern Mississippi, October, 1995. Presented an invited paper on World War II and the Transformation of Southern Higher Education."
- SOUTHERN HISTORICAL ASSOCIATION, Atlanta, GA, November, 1992 Presented paper on "Conceptions of Educational Equality in the Work of Verner Martin Sims"
- CHANCELLOR'S SYMPOSIUM ON SOUTHERN HISTORY, University of Mississippi, October, 1992 Presented an invited paper on "Southern Higher Education Since World War II"
- AMERICAN HISTORICAL ASSOCIATION, New York, December, 1990. Chaired session on "Public Women in the Civil War Years: Perspectives North and South"
- SOUTHERN HISTORICAL ASSOCIATION, Lexington, KY, November, 1989. Presented paper on "Schooling, Modernization and Collective Identity: The Dilemmas of Educational Reform in Louisiana, 1900-1930"
- ORGANIZATION OF AMERICAN HISTORIANS, St. Louis, April, 1989. Chaired session on "Race and Religion in the Old Southwest"
- AMERICAN HISTORICAL ASSOCIATION, New York, December, 1985. Presented paper on "Georgia Slavery During the American Revolution and the Civil War: A Comparison Across Time"
- SOUTHERN HISTORICAL ASSOCIATION, Louisville, KY, November, 1984. Presented a paper on "Slavery and Class Tensions in Civil War Georgia"
- SOUTHERN HISTORICAL ASSOCIATION, Charleston, SC, November 12, 1983. Chaired session on "Southern Community Life During the Civil War"

SOUTHERN HISTORICAL ASSOCIATION, New Orleans, LA, November 10, 1977

Presented paper on "Before Sherman: Georgia Blacks and the Union War Effort, 1861-1864"

VIII. Service on Editorial Boards, Professional Committees, and Research Projects

1. AMERICAN HISTORICAL ASSOCIATION

Member of J. Franklin Jameson Fellowship Committee, 2012-2015

- Committee Chair, 2014

2. SOUTHERN HISTORICAL ASSOCIATION

(a) Program Committee, 1986-87

(b) Green-Ramsdell Award selection committee, 1988-89

(c) Nominating Committee, 1989-1990

(d) Chair of Nominating Committee, 1990-91

(e) Chair, William F. Holmes Prize Committee, 2000-2001

(f) Member of Executive Council, 2002-2005

(g) Member of Fundraising Committee for John W. Blassingame Prize 2005--07

3. SOUTHERN ASSOCIATION OF COLLEGES AND SCHOOLS

Member of SACS Visiting Committee, University Of Georgia,
February 25-28, 2001 (Chair of Subcommittee on Undergraduate
Education)

4. Alabama Historical Association

Executive Committee, 1999-2001

Program Committee Chair, 2000-2001

5. Board of Editors, Alabama Review, 2001-2004

6. Board of Directors, Museum of Mobile, 2009-2012

7. Board of Editors, Journal of Southern History, 1992-1996

8. Board of Editors, Georgia Historical Quarterly, 1988-92

9. NEH review panel, Division of General Programs, Museums and

Historical Organizations, July, 1995

10. NEH review panel, Division of General Programs, Museums and Historical Organizations, January, 1989.
11. NEH review panel, Division of General Programs, Museums and Historical Organizations, January, 1987.
12. Faculty Seminars and Summer Institutes (Externally Funded)
 - (a) Participant/Guest Lecturer: "Comparative History of the Americas," Tulane University July, 1994—Summer Institute funded by the Louisiana Endowment for the Humanities
 - (b) Outside Evaluator: Photography and American History, Loyola University, 1995—Summer Institute funded by the Louisiana Endowment for the Humanities
 - (c) Outside Evaluator, "Picturing America: Photography and the Study of American Culture," NEH Humanities Focus Project, Loyola University, Spring, 1999
 - (d) Outside Evaluator, "Urban Explorers: Photographers in the American City," Louisiana Endowment for the Humanities Teacher Institute for Advanced Study, Loyola University, New Orleans, LA, July 6-30, 2004
13. Member of Scholarly Resource Group for "History of New Orleans Public Schools Project" 1988-91. Funded by Louisiana Endowment for the Humanities.

IX. Committee Service and Academic Citizenship

A UNIVERSITY OF SOUTH ALABAMA

COMMITTEE SERVICE

Chair of Search Committee, Chair of Department of English (2007-08)

Chair of Search Committee, Chair of Department of Foreign Languages and Literatures (2007-08)

Promotion Committee, Department of English [External member] (2006)

Chair of Search Committee, Dean, College of Arts and Sciences (2003)
 Chair of Search Committee, Associate Dean, College of Arts and Sciences (2001)
 Search Committee, Chair of Department of Foreign Languages and Literatures, 2001
 (Chair)
 Undergraduate Student Retention Committee (1999-2000)
 Search Committee, Director of University Libraries (1998-1999)

MEETINGS ATTENDED: State and Local (1998-)

Alabama Historical Commission, Fort Morgan, Alabama, May 16, 2003
 Alabama Association of Historians, Mobile, Alabama, April, 2002
 Gulf South Historical Association, Mobile, AL, October, 2001
 Alabama Association of Historians, Florence, Alabama, February, 2001
 NEH Regional Humanities Center Planning Group, Hattiesburg, MS, October, 2000
 Gulf South Historical Association, Pensacola Beach, FL, September, 2000
 Alabama Historical Association Executive Committee, Birmingham, Alabama, May 2,
 2000
 Alabama Association of Historians, Orange Beach, Alabama, February, 2000
 History of Education Society, Atlanta, Georgia, October 15-16, 1999
 Alabama Historical Association, Montgomery, Alabama, April, 1999
 Alabama Association of Historians, Birmingham, Alabama, February, 1999
 Gulf South Historical Association, Hammond, Louisiana, October, 1998
 Alabama Historical Association Executive Committee, Birmingham, Alabama,
 September, 1998

TALKS TO LOCAL GROUPS (1998-)

October 3, 2013 University of Southern Mississippi
 Consulted with pre-dissertation seminar on the nature of historical writing and the
 scholar's role in American intellectual life.

February 9, 2010 University of Southern Mississippi

Spoke to Professor Pamela Tyler's graduate seminar on "Graduate School of the Historian's Craft"

March 26, 2009 Spring Hill College

Spoke to Senior History Seminar on "Southern History: From Sectionalism to Globalism"

March 18, 2008 Spring Hill College

Spoke to the History Round Table on "What Historians Do—and Why They Do It"

February 18, 2008 University of Southern Mississippi

Spoke to Professor Pamela Tyler's graduate seminar on "Historians Behind the Curve"

November 29, 2007 Center for the Study of the Gulf South, Hattiesburg, MS

Presented a one hour graduate colloquium on regional identity and higher learning

May 9, 2005 Leadership Alabama Regional Meeting, Mobile, AL

Informational presentation on the proposed on-line *Encyclopedia of Alabama*

March 25, 2003: Mobile Historic Preservation Leadership Class

Delivered a 90 minute talk entitled "What is Heritage?"

April 19, 2002: Alabama Association of Historians

Welcoming and Introductory Remarks for Afternoon Program at Museum of Mobile

March 1, 2002: USA Archives Seminar

Presentation on the use of oral testimony in the history of colleges and universities

February 13, 2001: Pensacola, Florida Civil War Round Table

Talk on the African-American Experience in the Atlanta Campaign

April 30, 2000: Friends of the Archives (University of South Alabama)

Talk on recent developments and future plans for historical study at the University of South Alabama

December 8, 1999: Mobile United Race Relations Committee

Talk on the future of race relations in the 21st century

January 28, 1999: Introductory Remarks for Public History Day

Panel discussion sponsored by USA History department for majors and interested undergraduates and graduate students

October 13, 1998: Phi Alpha Theta Fall Initiation

Lecture on “The Higher Learning in the Modern South”

September 29, 1998: Public Forum Event, USA Campus

Participated in Scholarly Panel Discussing “The Historical Legacy of George C. Wallace”

B TULANE UNIVERSITY

1. Ad Hoc Grievance Committee -- Acting in lieu of the University Senate Committee on Academic Freedom, Tenure, and Responsibility (1992)

2. Ad Hoc Committee on the Professional Preparation of Teachers (1989/90)
 Appointed by the Dean of Liberal Arts and Sciences to consider possible changes in staffing and institutional configuration for the Department of Education

3. Graduate Council (3 year term 1987-1990)
A faculty advisory body that met monthly with the Provost and Dean of the Graduate School.
4. Master of Liberal Arts Advisory Committee (University College)
Monitors the content and quality of a special degree program for returning adult students. (1988-1998)
5. Newcomb Center for Research on Women, Faculty Advisory Committee, (1988-89)
6. Joint Newcomb College - College of Arts and Sciences Undergraduate Admissions Committee (1986-88)
This was a special body created to coordinate admissions procedures prior to and during the unification of Tulane's two major faculties.
7. John T. Monroe Fellowship Selection Committee (1986-89)
A \$10,000 dissertation year fellowship given annually to a Ph.D. candidate in history, political science, anthropology or economics for research on the American South.
8. Student-Faculty Honor Board (1983-86)
9. During the 1980s and 1990s I served on all standing committees of the Tulane history department, usually for a period of two years per committee. In addition to these assignments, I also served three years as **Coordinator of Graduate Studies**.

X. Teaching Experience

At the University of South Alabama I teach the following classes:

1. HY 530 "American Historiography"
2. HY 477 "The Old South"

3. HY 478 "The New South"
4. HY 479 "The Modern South"
5. HY 431 "The University and Society in Recent America"
6. HY 431-H "Mardi Gras, Race, and Civic Culture in New Orleans and Mobile" [special seminar for USA Honors Program]
7. HY 390, "Slavery and Freedom in 19th Century America"
8. HY 236. "U. S. Since 1877"

Courses taught at Tulane University (1981-1998):

1. History 762, "**Seminar in Southern History**"
A graduate research and writing seminar
2. History 661 "**The Old South**" (1607-1860)
History 662, "**The New South**" (1865-1935)
History 663, "**The Modern South**" (1935-1985)
3. History 393/ American Studies 301 "**Autobiography and Southern Identity**"
4. History 358 "**Slavery and Freedom in the American South**"
History 357 "**Southern Race Relations, 1865-1970.**"
Offered in conjunction with African Diaspora program
5. History 141 and 142.

(U. S. History surveys)

6. History 693/ Education 601, "**History of Education in American Culture.**"
A graduate seminar offered in the summer for returning teachers

XI. Graduate Theses and Dissertations Directed at Tulane university

Mary Knill "The Anatomy of an Antebellum Sugar Parish:
Plaquemines Parish, Louisiana, 1850-1860" (M.A.
thesis, 1987)

Barbara S. "Reform and Dissent: The Americanization of
Malone Max Heller, 1860-1898" (M.A. thesis, 1990)

_____, "Max Heller: Reform Rabbi and Zionist in the
Deep South" (Ph.D. dissertation , 1994)

**Published as Rabbi Max Heller: Reformer, Zionist,
Southerner, 1860-1929. (Tuscaloosa and London:
University of Alabama Press, 1997)**

Gunga Sen- "Evangelicals and Entrepreneurs: Varieties of
Gupta American Antislavery in Kansas, 1850-1860" (Ph.D.
dissertation, 1991)

**Published as For God and Mammon: Evangelicals and
Entrepreneurs, Masters and Slaves, in Territorial
Kansas, 1854-1860. (Athens and London: University of
Georgia Press, 1996)**

Amy Kirschke "Aaron Douglas and the Harlem Renaissance"
(Ph.D. dissertation, 1991)

Published as Aaron Douglas: Art, Race, and the Harlem Renaissance. (Jackson: University Press of Mississippi , 1996)

Leslie Parr

" 'A Will of Her Own' : Sarah Towles Reed and the Pursuit of Democracy in Southern Public Education" (Ph.D. dissertation, 1994)

Published as 'A Will of Her Own' : Sarah Towles Reed and the Pursuit of Democracy in Southern Public Education. (Athens and London: University of Georgia Press, 1996)

Edith R. Ambrose

"'A Revolution of Hope:' New Orleans Workers and their Unions 1923-1939," (Ph.D. Dissertation 1998)

Jeffrey Turner

"Conscience and Conflict: Patterns in the History of Student Activism on Southern College Campuses, 1960-1970" (Ph. D. Dissertation, 2000)

Published as Sitting In and Speaking Out: Student Movements in the American South, 1960-1970 (Athens and London: University of Georgia Press, 2010)

Michelle Haberland

"Women's Work: The Apparel Industry in the United States South, 1937-1980" (Ph. D. Dissertation, 2001)

Kahne Parsons

"The Limits of Community: Conservatism in Transition, Caddo Parish, Louisiana, 1933-1948" (Ph.D. dissertation 2001)

Rebecca Bond “Slick Business: The Fight to Keep Big Oil Out of Mobile Bay, 1969-1979,”
(M. A. Thesis: University of South Alabama, 2008)

Scotty E. Kirkland “Pink Sheets and Black Ballots: Politics and Civil Rights in Mobile,
Alabama, 1945-1985,” (M. A. Thesis: University of South Alabama, 2009)

XIII Biographical Listings

Who's Who in the South and Southwest, 1995-96

Contemporary Authors

Directory of American Scholars

XIV Professional Society Membership

American Historical Association

Organization of American Historians

Southern Historical Association (Life Member)

Historical Society of Michigan