

Martha Moon Fluker Local and State History Collection

Drawer 1: A & B

Folder 1: Actors

Item 1: “‘Gomer Pyle’ Comes Home,” By Wayne Greenhaw (Jim Nabors, “Gomer Pyle”) *The Advertiser Journal Alabama*, January 16, 1966

Item 2: “Montevallo recognizes TV actress,” (Polly Holliday) *The Tuscaloosa News*, January 26, 1983

Item 3: “Wayne Rogers Keeping Cool About Series,” By Bob Thomas, (Wayne Rogers). *The Birmingham News*, February 13, 1975

Folder 2: Agriculture

Item 1: “Agriculture income up \$94 million,” By Thomas E. Hill. *The Birmingham News*, January 11, 1976.

Item2: “*Alabama Agribusiness Vol. 18, NO. 2*”

- “Introduction to Farm Planning, Modern Techniques,” By Sidney C. Bell
- “Enterprise Budgeting,” By Terry R. Crews and Lavaugh Johnson
- “On Farm Use of Computers and Programmable Calculators,” By Douglas M. Henshaw and Charles L. Maddox

Item 3: “Beetle and Fire ant still big problem,” By Ed Watkins. *The Tuscaloosa News*, October 10, 1979.

Item 4: “Hurricane damaged to timber unknown.” *The Meridian Star*, October 1, 1979.

Item 5: “Modern Techniques in Farm Planning,” Auburn University, January 23-24, 1980

Item 6: “October 1971 Alabama Agricultural Statistics,” (Bulletin 14)

Item 7: “1982 Census of Agriculture,” (Preliminary Report)

Folder 3: Alabama – Census

Item 1: *Accent Alabama*, (Vol. 2, No. 2, June, 1981). [3]

- “1980 Census: Population Changes by Race”

Item 2: “Standard Population Projections,” August, 1983 (Alabama Counties). [5]

Item 3: “U.S. Census of population Preliminary – 1980”

Folder 4: Alabama – Coat of Arms

Item 1: “Alabama Coat of Arms.” *The Advertiser – Journal*, Sunday, January 3, 1965.

Item 2: “Alabama’s New Coat of Arms.” *The Birmingham News*, Sunday, April 23, 1939.

Item 3: "State Coat- Of Arms Interpreted," By Marie Bankhead Owen. *The Birmingham News—Age – Herald*, Sunday, April 23, 1939.

Folder 5: Alabama Congress of Parents and Teachers PTA

Item 1: "Dad takes over the PTA," By Marianne Sharbel. *The Birmingham News Magazine*, Sunday, January 3, 1965.

Item 2: *Handbook on Legislation*. (Alabama PTA- 1963)

Folder 6: Alabama Day

Item 1: "Alabama is 147 Years Old Today," By Roger Hammer. *The Birmingham Post – Herald*, December 14, 1966.

Item 2: "Backstage and studio with Gordon Tatum, Jr.," (Mrs. O.R. Grimes- Chairman). *The Mobile Press – Register*, February 29, 1976.

Item 3: "Observance of Alabama Day," (From- Charles B. Smith, Director of instruction, To- Alabama Principles). [CLIP FILE].

Item 4: "Occasion Result of Woman's Idea," (Mrs. Idyl King Sorsby). [ND]

Item 5: "She Gave Alabama its first Birthday," By Fronia Conel Barnard, (Idyl King Sorsby). *The Birmingham News Magazine*, Sunday, December 5, 1965.

Folder 7: Alabama – Description and Travel

Item 1: *Alabama Calendar of Events – 1972*, (January 1- June 30).

Item 2: *Alabama State Capitol*, [ND].

Item 3: *Alabama State Parks*, [ND].

Item 4: *Chattahoochee Trace Mini- Tour Guide*, (Along the Chattahoochee River in Alabama Travel Guide).

Item 5: *Historic Alabama Travel Guide*, Lee Sentell, Editor. Nancy Weber, Managing Editor. (The Alabama Trust).

Folder 8: Alabama Education Association (AEA)

Item 1: *(The) Code of Ethics of the Alabama Education Association*. [ND].

Item 2: "New AEA chief fires opening shot of battle with Wallace," By Richard Friedman, (Earl Barnett). *The Birmingham News*, Sunday, March 14, 1976.

Item 3: "New AEA president is ambitious man," By Richard Friedman, (Earl Barnett). *The Birmingham News*, March 11, 1976.

Item 4: “State College growth needs control, says outgoing AEA head,” By Harold Kennedy, (Bob Lipscomb). March, 1976.

Item 5: Wallace breaks tradition, tells AEA no pay increase promised,” By Ralph Holmes, (Gov. George Wallace). *The Birmingham News*, Thursday, March 11, 1976.

Folder 9: Alabama Electric Cooperative

Item 1: *Fifty Years of Rural Electrification in Alabama*. [ND].

Folder 10: Alabama – Flag

Item 1: “Alabama State Flag,” (Picture). *The Birmingham News—Age – Herald*. [ND].

Folder 11: Alabama Hall of Fame

Item 1: “Arts Hall of Fame will induct four,” (William Faulkner, Katharine Cornell, William Levi Dawson, and Anne Goldthwaite). *The Birmingham News*, Sunday, April 20, 1975.

Item 2: *State of Alabama Sports Hall of Fame, Banquet & Induction Ceremony*. (February 24, 1996).

Folder 12: Alabama Historical Commission – Preservation

Item 1: *Preservation Report, Vol. VII, No. 10*. (July/August, 1978).

Item 2: *Preservation Report, Vol. VII, No. 12*. (November/December, 1978).

Item 3: *Preservation Report, Vol. VIII, No. 1*. (January – March, 1979).

Item 4: *Preservation Report, Vol. VIII, No. 4*. (October – December, 1979).

Item 5: *Preservation Report, Vol. VIII, No. 6*. (April/May, 1980).

Item 6: *(The) Preservation Report, Vol. XII, No. 4*. (January/February, 1985).

Item 7: *Preservation Report, Vol. XXII, No. 1*. (February, 1995).

Item 8: *Preservation Report, Vol. XXXI, No. 3*. (May/June, 2004).

Item 9: *Preservation Without Utilization*. (Brierfield Ironworks Park). September 9, 1978.

Folder 13: Alabama Humanities Foundation

Item 1: *Report to the people of Alabama – 1993*. (20th Anniversary Edition).

Folder 14: Alabama Indians

Item 1: *The Baldwin Times*, February 2, 1939. (Baldwin County Indians)

- “Baldwin Is Home to Many Nations.”
- “Indian Mounds Are Numerous in County”
- “Indian Tribes Used to Roam In Baldwin”

- “(The) Story Of Sonata, Indian Warrior, Is Romantical, Brave”

Item 2: “Echoes From the Trail of Tears – 1837,” Edited By W. Stanley Hoole, (The Trail of Tears). *The Alabama Review*, Vol. 7, No. 2, April, 1953.

Item 3: “(The) First,” (Cherokee, Creek, Chickasaw, Choctaw, and Seminole). *The Birmingham News Magazine*, October 3, 1965.

Item 4: “General Territories and Dates of Cession of Indian Lands in Alabama.” *The Montgomery Advertiser*, March 26, 1976.

Item 5: “‘Haunted,’ the Indians said of Alabama’s birth site,” By Clarke Stallworth. *The Birmingham News*, Sunday, January 19, 1975.

Item 6: “Historic Roads and Trails.” [Department of Archives and History, April, 1975].

Item 7: “Indian Legend Now in Print,” By Jack Hopper, (Noccalula). *The Birmingham News*, Tuesday, January 9, 1968.

Item 8: “Indians leave their language on Alabama towns, rivers, creeks,” By Clarke Stallworth, (Creeks, Chickasaw, Cherokee, Choctaw). *The Birmingham News*, November 11, 1984.

Item 9: “It Began At Burnt Corn.” (Conecuh and Monroe Counties). [ND].

Item 10: “Land of Menawa,” By Beth Russler. (News Clipping). [ND].

Item 11: “‘Return’ from the grave,” By Frances Norton. (Chinnabee and Selocta). *The Birmingham News*, Wednesday, March 20, 1968.

Item 12: “Sermon on the rocks,” By Frances Norton. (Lore). *The Birmingham News*, Tuesday, November 28, 1967.

Item 13: “State’s Indians left hard evidence of their heritage; you can see it,” By Clarke Stallworth. *The Birmingham News*, November 25, 1984.

Item 14: “Trek through rough roads in Indian land,” By Clarke Stallworth. *The Birmingham News*, Sunday, June 19, 1977.

Item 15: “A War’s Final Victims,” By Cranford Hataway [Photograph and Story]. *The Alabama Sunday Magazine*, March 3, 1968.

Item 16: “Was that a snake chasing the moon, or a stellar view of Halley’s Comet?” By Clarke Stallworth. *The Birmingham News*, Sunday, December 15, 1985.

Folder 15: Alabama Indians (I. Ancient Alabamians)

Item 1: “Alabama Life, 1500 A.D.,” By Larry Corcoran. (Moundville, Alabama). *The Birmingham News*, Friday, November 3, 1967.

Item 2: "Ancient Civilization Studied," By Kate Harris. (Montgomery, Alabama). *The Birmingham News*, Thursday, August 4, 1968.

Item 3: "Daily lives of ancient Indians depicted," [No Author]. *The Birmingham Post – Herald*, Wednesday, January 5, 1972.

Item 4: "(The) Early Inhabitants of Alabama," By Dr. James F. Doster (2 Pages). *The Montgomery Advertiser*, Sunday, March 28, 1976.

Item 5: "Indian artifact exhibit planned," By Jack Hopper. (Guntersville, Alabama). *The Birmingham News*, Thursday, October 21, 1971.

Item 6: "Indian Village," By Erna Oleson Xan. (Creek Indians – Rock Bridge Canyon). *The Birmingham News*, Tuesday, June 9, 1964.

Item 7: "New Indian burial discoveries," [No Author]. (Tuscaloosa, Alabama). *The Birmingham News*, July 13, 1958.

Item 8: "Tate Place on Shoals Creek is Historical," [No Author]. (Muscle Shoals, Alabama). February 28, 1965.

Folder 16: Alabama Indians (II. Chiefs)

Item 1: "Geronimo's Imprisonment in Alabama," By Charles B. McKee. (Geronimo – Apache Chief). *Alabama Sunday Magazine*, June 5, 1966.

Item 2: "Great Choctaw chief aided whites against Creeks," By Clarke Stallworth. (Chief Pushmataha). *The Birmingham News*, October 7, 1984.

Item 3: "Indian Chief Wrecked De Soto's Plans for Conquest in New World," By James Spotswood. (Chief Tuskaloosa). *The Birmingham News*, Sunday, February, 18, 1968.

Item 4: "Indian Confederacy big Tecumseh Flop," By Buddy Smith. (Chief Tecumseh). *The Mobile Register*, Thursday, March 23, 1972.

Item 5: "'Let the white race perish,' preached Tecumseh," By Clarke Stallworth. (Chief Tecumseh). *The Birmingham News*, October 14, 1984.

Item 6: "Murder Creek Origin Goes Long Way Back," By Buddy Smith. (Evergreen, Alabama). *The Mobile Register*, [ND].

Item 7: "Our Chief Tuscaloosa," By Matthew W. Clinton. (Chief Tuscaloosa). *The Tuscaloosa News*, May 8, 1967.

Item 8: "Pushmataha," By Mary Clay Lloyd. (Chief Pushmataha). *The Alabama Sunday Magazine*, April 2, 1967.

Item 9: "Tecumseh stamped his foot," By Clarke Stallworth. (Chief Tecumseh). *The Birmingham News*, Sunday, July 20, 1975.

Folder 17: Alabama – Maps

Item 1: *Official Alabama Highway Map*. (1987 – 1988). [Alabama Department of Public Safety].

Folder 18: Alabama Power Company

Item 1: *Alabama Power Company*, December 4, 1956. [Golden Anniversary].

Item 2: *Behind the Switch*, March, 1958. (Interesting facts about the Alabama Power Company).

Item 3: “Browns Ferry biggest producer, officials say.” (TVA – Browns ferry). *The Birmingham Post – Herald*, Tuesday, September 25, 1979.

Item 4: *Dedication of Barry Steam Plant, September 21, 1956*.

Item 5: *Dedication... Gorgas Steam Plant*. (September 16, 1944).

Item 6: *Forward March*, “Electricity is CHEAP in Alabama.”

Item 7: *Forward March*, “Helping Develop Alabama.”

Item 8: “‘Mr. Tom’ going strong on eve of 80th milestone.” (Thomas W. Martin). *The Birmingham News*, Sunday, August 6, 1961.

Item 9: *Russell of Alabama*. The Newcomen Society in North America, 1960.

Item 10: “TVA pushes on with nuclear power, but Southern Co. finds cost too high,” By Bob Dunnivant. (TVA). *The Birmingham Post – Herald*, Saturday, September 29, 1979.

Folder 19: Alabama – State Seal

Item 1: “Alabama Emblems.” (Picture). Sunday, April 23, 1939. [2 Copies]

Item 2: “Great Seal Means Official.” (Gov. William Wyatt Bibb). [ND].

Item 3: “New Alabama State Seal.” (Picture). [2 Copies]

Item 4: “State of Alabama, State Seal,” May 27, 1974. (Letter from Gov. George C. Wallace to Dr. Neil Snider concerning copies of the Alabama State seal).

Folder 20: Alabama State Teacher Association

Item 1: *Alabama State Teachers Association Journal*, February, 1959.

Item 2: *Alabama State Teachers Association Journal*, Vol. VII, No. 2, May, 1966. (83rd Annual Convention Report).

Item 3: *ASTA News, Vol. 4, No. 5, March, 1959*. (“To Montgomery!”). The Alabama State Teachers Association.

Folder 21: Alabama Women's Hall of Fame

Item 1: *Alabama Women's Hall of Fame Installation Invitation*, October 18, 1984. (Mildred Westervelt Warner & Katherine White – Spinner).

Item 2: *Installation: Alabama Women's Hall of Fame*, October 18, 1979. (Myrtle Brook & Carrie A. Tuggle). [3 Copies]

Item 3: *Installation: Alabama Women's Hall of Fame*, October 18, 1984. (Mildred Westervelt Warner & Katherine White – Spinner). [2 Copies]

Item 4: *Installation: Alabama Women's Hall of Fame*, October 15, 1987. (Elizabeth Caroline Crosby & Lella Warren). [3 Copies]

Item 5: "Women's Hall of Fame nominees are announced," By Melanie Jones. [No Publisher & ND].

Item 6: "Women's Hall of Fame to install two educators." (Mary Phillips Thompson & Katherine Cooper Cater). *The Birmingham News*, October 13, 1988.

Folder 22: Albertville

Item 1: "Sand Mountain car overhauling, selling sweet as its sorghum," By Hoyt Harwell. (Sand Mountain Auto Auction). *The Birmingham News*, Sunday, March 16, 1986.

Item 2: "Town Atop Sand Mountain Is Center of One of Nation's Fertile Areas," By Tommy Hill. *The Birmingham Age – Herald*, Sunday, March 2, 1947.

Folder 23: American Association of University Women

Item 1: *American Association of university Women, Livingston Branch*. (Topic Book, 1974 – 1975).

Item 2: *American Association of university Women, Livingston Branch*. (Topic Book, 1975 – 1976).

Item 3: *American Association of university Women, Livingston Branch*. (Topic Book, 1976 – 1977).

Item 4: *American Association of university Women, Livingston Branch*. (Topic Book, 1978 – 1979).

Folder 24: American Legion

Item 1: "Twenty Eighth Convention Department of Oregon." (Photograph). [Masonic Temple, Portland, Oregon, July 15-17, 1946].

Folder 25: Anniston

Item 1: "Anniston: A city divided," By Rick Bragg. *The Birmingham News*, Sunday, April 7, 1985.

Item 2: "Anniston mansions and changing times," By Jacqueline Foote. (Eastside Neighborhood). *The Birmingham News*, February 10, 1986.

Item 3: "Anniston to receive Look award tonight." (Look Magazine Community Achievement Award). *The Birmingham News*, April 15, 1958.

Item 4: "Anniston's Cleo Thomas," By Tom Gordon. (Cleo Thomas). *The Birmingham News*, Monday, December 30, 1985.

Item 5: "Anniston's Industry Is Surging," By Tim Robinson. (Anniston's Industry). *The Birmingham Post – Herald*, Tuesday, February 2, 1965.

Item 6: "Dying Chinese boy wanted missionary to give him direction," By Clarke Stallworth. (Dr. T.W. Ayers). *The Birmingham News*, Sunday, December 16, 1984.

Item 7: "Forensic sculptor to recreate features of Egyptian mummy," By Jacqueline Foote. (Betty Pat Gatliff). *The Birmingham News*, November 3, 1985.

Item 8: "Houston Cole: Jax State's 'living legend' to receive education honor," By Jaqueline Foote. (Houston Cole). *The Birmingham News*, Monday, October 21, 1985.

Item 9: "McClellan murals by POWs preserved," By Jaqueline Foote. (Fort McClellan). *The Birmingham News*, Wednesday, May 8, 1985.

Item 10: "Mush along the Al-Can Highway with travel veteran's board game," By Jaqueline Foote. (Herbert Law). *The Birmingham News*, Sunday, November 10, 1985.

Item 11: "Nothing But the Old Kitchen Remains But at Anniston There is still an inn," Page 12 & 13. (Anniston Inn). [Published By: The Alabama power Company, January, 1976].

Item 12: "She gives skulls their faces back," By Lynn Edge. (Betty Pat Gatliff). *The Birmingham News*, Monday, November 11, 1985.

Item 13: "Sunday Travel." (News Clippings of Anniston). *The Birmingham News*, Sunday, May 4, 1986.

- "Anniston attractions will interest visitors," By Elma Bell.
- "This 'country inn' doesn't believe in 'roughing it'," By Elma Bell. (The Victoria).

Folder 26: Ants and Fire Ants

Item 1: "Ariel bombardment does in North Alabama fire ants," By Roger S. Myers. *The Birmingham News Magazine*, Sunday, October 2, 1966.

Item 2: "Facts about the important fire ant." (By: F.S. Arant, Head, Zoology- Entomology Dept., A.P.I., Auburn; Kirby L. Hays, Assistant Entomologist; Dan W. Speake, Assistant Leader, Wildlife Research Unit). *Alabama Conservation*, December, 1958 – January, 1959.

Item 3: "Statement on the Fire Ant Education Program," By Charles D. Kelley. (Alabama Department of Conservation).

Folder 27: Archeology

Item 1: *Alabama Archaeology*. (University of Alabama Extension News Bulletin, Vol. 20, No. 7, January, 1963).

Item 2: "Alabama Rich in Archeology, Professor Says," By John Bitter. *The Montgomery Advertiser*. [ND].

Item 3: "'Beautiful' Tasaday people may be in for a terrible shock, official fears," By John Nance. (Tasaday People). *The Birmingham News*, August 1, 1971.

Item 4: "De Soto campsite believed found in Lee." (De Soto). *The Birmingham News*. Wednesday, September 8, 1965.

Item 5: "De Soto Caverns: Home of KyMulga Onyx Cave." *Coosa Valley Electric Co-op Edition*, Vol. 29, No. 3, March, 1976.

Item 6: "Digging For history," By Louis A. Eckl. *The Alabama Sunday Magazine*, January 24, 1965.

Item 7: "Digging into prehistory is battle of time," By James Spotswood. *The Birmingham News*, August 1, 1971.

Item 8: "Evidence of ancient Indian life discovered near Anniston," By N. R. Smith. (Fort McClellan – Indians). [No Publisher & ND].

Item 9: "Mobile's Fort Conde coming to life again," By Frances Spotswood. (Fort Conde). *The Birmingham News*, August 1, 1971.

Item 10: "Newly found tools may antedate other artifacts," By James Spotswood. (Crude Pebble Tools). [No Publisher & ND].

Item 11: *Perpetual Harvest*, Vol. 15, No. 1, 1983. (Pages 10 – 12). [Published By: MacMillan Bloedel Inc.]

- Page 10: "Some Guidelines for Private Collectors of Indian Artifacts."
- Page 12: "Oldest European Contacts with Indians Sought in Alabama."

Item 12: "Riddles in Rock – 500 million Years Old," By Clarke Stallworth. (News-Clippings). *The Birmingham News, Sunday, March 27, 1977.*

- "Machines slice earth, see 500 million years ago into teeming seas."
- "Man-made Gorge for Expressway Exposed Rock—Museum Feature."

Item 13: "Routine building of firebreak may have led to finding an Indian village," Jane Brissett." [No Publisher & ND].

Item 14: "UA Archeologists Make Yucatan Find." (Professor David DeJarnette, John W. Cottier, Craig Sheldon, & O. W. Brock). *The Montgomery Advertiser*, Saturday, March 5, 1966.

Item 15: "UA Diggers May Shed Light On past of Mayan Indians." (Professor David DeJarnette, John W. Cottier, Craig Sheldon, & O. W. Brock). *The Tuscaloosa News*, Friday, February 16, 1966.

Item 16: "UA Students Explore Mysteries of Synder Mound." (Moundville, Dr. Richard Krause). *The Montgomery Advertiser*, August 14, 1975.

Item 17: "UA students spend summer digging up bones," By Kate Harris. (Alabama River, Montgomery). *The Birmingham News*, Friday, August 20, 1971.

Item 18: "UAB dig team uncovers 2,000-year-old dwelling." (UAB, Dr. Roger Nance, Catoma Creek). *The Birmingham news*, April 11, 1976.

Item 19: "West Point Archaeological Project Continues," By Bruce Jetton. (Lanett – West Point, Harold A. Huscher). *The Montgomery Advertiser*, September 27, 1967.

Item 20: "Within Proposed Gainesville Reservoir 3,000-year-old Indian remains unearthed," By Ed Williams. (Gainesville Lock & Dam reservoir). *The Birmingham News*, August 20, 1974.

Folder 28: Architect – William Nichols

Item 1: *William Nichols, Architect*, By C. Ford Peatross. (The university of Alabama Art Gallery, 1979). [2 Copies].

Folder 29: Architecture

Item 1: *150 Years of Architecture in Alabama*. (Alabama Council of the American Institute of Architects). [ND].

Item 2: *(A) History of the Practice of Architecture in the State of Alabama*. (The Alabama Chapter of the American Institute of Architects, 1941).

Item 3: *Perpetual Harvest, Vol. 13, No. 1, 1981*. (Pages 8 & 7) [Published By: MacMillan Bloedel Inc.]

- Page 8: "Water Mill Refuses to Pass into Oblivion," By Ernest Dyess.

- Page 7: [Continued...]

Item 4: *SS&A, Architects – Engineers*. (Sherlock, Smith, & Adams – Montgomery, Alabama). [ND].

Item 5: *Southern Folklore Quarterly, Vol. 39, No. 4*. (The University of Florida in Cooperation with the South Atlantic modern Language Association). [December, 1975].

Item 6: *White pillars – The Architecture of the South*, By J. Frazer Smith, A.I.A. (100 Drawings and Plans.

Folder 30: Arts and Artists

Item 1: “Art, religion intertwined throughout history.” [News Clippings]. *The Birmingham News*, Wednesday, November 23, 1966.

- Page 21: “Artists reflect idiom of their era,” By Clarence B. Hanson.
- Page 21: “Five Alabama artists share awards.” (Arch Pike, Hubert Shuptrine, Laura Berry, Jerri Richardson, and Ronald Yrabedra). [No Author].
- Page 21: “Rebirth seen in inspiration,” By William M. Spencer.
- Page 21: “Religious art in a key role,” By James E. Mills.
- Page 21: (A) Return to meaning, a stimulus to spiritual creativity,” By Richard F. Howard.
- Page 22: “Show is revelation of today’s art mind,” By Helen Boswell
- Page 22: “These are Alabama’s winners...” (Paintings)

Item 2: “ART ‘Renaissance’ In Alabama,” By Travis Wolfe. (Jean Martin). *The Alabama Sunday Magazine*, December 4, 1966.

Item 3: “Artist Uses Unique Medium,” By Wayne Greenhaw. (Judy Harigel Krause). *The Alabama Sunday Magazine*, October 17, 1965.

Item 4: “Backstage and Studio with Gordon Tatum, Jr.” (Jim Gray). *The Mobile Press – Register*, February 8, 1976.

Item 5: *Birmingham Art Association Bulletin, Vol. 1, No. 2*, By Richard F. Howard. (Birmingham Museum of Art, American Cast Iron Pipe Company). [October, 1951].

Item 6: “Black artists at Museum,” By Ted Weeks. (Birmingham Museum of Art). *The Birmingham News*, February 29, 1976. [2 Copies].

Item 7: “Brenda Fakeye painting picture of accomplishment at Stillman,” By Janette Younkin. (Brenda Fakeye). *The Tuscaloosa News*, Sunday, January 25, 1976.

Item 8: “By Love’s Eye,” By William J. Mahoney, Jr. (Thomas Sully). *The Alabama Sunday Magazine*, July 9, 1967.

Item 9: “(A) Canvas of Cobwebs,” By Linda A. Clopton. (Anne Bradshaw Clopton). *The Alabama Sunday Magazine*, June 23, 1968.

Item 10: "Early Tuskegee artist has three paintings at Museum," By Ted Weeks. (Fredrick Arthur Bridgman). *The Birmingham News*, Sunday, January 11, 1975.

Item 11: "Gayle Strider." (Information pamphlet). [4 Copies].

Item 12: "Governor's gallery to open at capitol." (Gov. George C. Wallace). October 17, 1965. [No Author].

Item 13: "Landscapes of the Montgomery Area Compose Lapsley Art Show at Museum," By Madera Spencer. (John Lapsley). *The Montgomery Advertiser*, January 9, 1966.

Item 14: "Latin sculptor does friezes for Marion," By Kate Harris. (Orlando R. Avalos). *The Birmingham News*, February 28, 1966.

Item 15: "Montgomery's 'Grandma Moses' Trained by Italian Artists," By Nancy McDonald. (Katherine Moebus Cook). *The Alabama Sunday Magazine*, November 21, 1965.

Item 16: "Peanut Festival," By Jack McManigal. "Plum Nelly," By Jim Mooney. [Photographs]

Item 17: "Portrait of Montgomery, Where Today is Part of Yesterday and Tomorrow," By Vivian Cannon. (Richard Lewis). *The Alabama Sunday Magazine*, April 23, 1972.

Item 18: "Potter Invited to Display Art at Folk Show." (Norman Miller). [No Author, No Date].

Item 19: (A) *Retrospective: Ken Clifford, 1967 – 1987*. (Ken Clifford).

Item 20: "Tribute to tenacity." (John Erlanger) *The Tuscaloosa News*, Tuesday, November 13, 1990.

Folder 31: Autauga County

Item 1: *Census of Agriculture, Preliminary Report, Autauga County, Alabama – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Autauga County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 32: Authors of Alabama

Item 1: "AAUW auctions books at meeting." (American Association of university Women). *The Birmingham News*, Friday, April 25, 1975.

Item 2: "Alabama Authors," By Wayne Greenhaw. *The Alabama Sunday Magazine*, September 3, 1967.

Item 3: "Alabama authors' works will be auctioned at AAUW convention," By Melanie Jones (American Association of university Women). *The Birmingham News*, Thursday, April 24, 1975.

- Item 4: "Alabama – born author says she sees South better from North," By Hilary DeVries. (Gail Godwin). *The Birmingham News*, Sunday, March 17, 1985.
- Item 5: *(The) Alabama Librarian, Vol. 37, Nos. 11, 12.* (November/December, 1986). [News Clippings].
- Item 6: *(The) Alabama Librarian, Vol. 39, No. 2.* (February, 1988) [News Clippings].
- Item 7: *Alabama Literary Review, Vol. 4, No. 1, Fall, 1990.* (T. S. Stribling, Page 61-67).
- Item 8: "'Alabama' really rang out." (Julia Tutwiler – "Alabama"). *The Birmingham News*, Monday, February 6, 1967.
- Item 9: *Alabama Senior Citizens Hall of Fame, 1990.*
- Item 10: "Alabama writers: In backwoods, mansions." (News Clippings). *The Birmingham News*, Sunday, August 21, 1977. [2 Copies].
- "Fame, wealth isn't the goal." (James Mersmann).
 - "Hannah; rarest kind of author." (Barry Hannah).
 - "Hillary Milton; A consistency." (Hillary Milton).
 - "Madison Jones: A new theme." (Madison Jones).
 - "Poet's sorry he is noticed." (Tom Rabbit).
 - "Writer views changing south." (Elise Sanguinetti).
- Item 11: "Alabama's 'Remus' Writer," By Amelia Harrison. *The Alabama Sunday Magazine*, November 12, 1967.
- Item 12: "Anniston Writer at Work on Two Novels," By Wayne Greenhaw. (Thomas C. Turner). *The Alabama Sunday Magazine*, September 18, 1966.
- Item 13: "Auburn Honors Author and Artist." (Madison Jones). *The Birmingham Post – Herald*, October 26, 1967. [Picture].
- Item 14: "Author Leads Quiet Life When at home," By Chris Eckl. (William Bradford Huie). [No Publisher & ND].
- Item 15: *Betsy Barber Bancroft Reception Invitation.* (May 4, 1977).
- Item 16: "Blackshear poet laureate," By Mary Alma Durrett. (Helen Friedman Blackshear). *Main Events, Series 94, Number 1*, August 1995.
- Item 17: "Borden Deal's novel heads for Broadway with John Raitt," By Rebecca Franklin. (Borden Deal, John Raitt). [No publisher & ND].
- Item 18: *Bridge, Vol. 1, No. 1.* (1984). [Published By: The University of Alabama Program for Rural Services and Research].
- Item 19: *Bulletin of Alabama Writers' Conclave.* (Spring, 1962). [Published by: Alabama Writers' Conclave].

- Item 20: “Disasters dogged Elbert Morris, but didn’t down him,” By Nelle Morris Jenkins. (Elbert Green Morris, Sr.). *The Birmingham News Magazine*, Sunday, January 13, 1963.
- Item 21: “Even proper young ladies of 1858 had critical moments,” By Joy Williams. (Catherine Love Allen). *The Birmingham News*, Monday, April 3, 1967.
- Item 22: “(The) Finer Things,” By Lee Smith. (Short Story). *The Redbook Magazine*, August, 1980.
- Item 23: *First Draft, Vol. 2, No. 2*. (The Alabama Writers’ Forum). [April, 1994].
- Item 24: “Former UA professor publishes short story.” (John Craig Stewart). *The Tuscaloosa News*, January 25, 1976.
- Item 25: “Literary Landmark to go Down Before March of Progress,” By Rebecca Franklin. (Mary Johnston). *The Birmingham News—Age – Herald*, May 5, 1940.
- Item 26: “Lonnie Colman,” Edited By: Bert Hitchcock and Elaine Hughes. (To appear in *A Biographical Guide to Alabama Literature*). [ND].
- Item 27: “Love for rustic countryside is book inspiration,” By Pat McGuire. (Caroline Scott). *The Birmingham News*, Sunday October 14, 1979.
- Item 28: “Luzana Cholly and the citizens of Gasoline Point, Ala.,” By John Wideman. (Albert Murray). *The New York Times book Review*, May 12, 1974.
- Item 29: “Native Demopolis son announces newest book.” (Reid Smith). *The Demopolis Times*, January 8, 1976.
- Item 30: “New Book Published on Alabama Architecture.” (*Silent in the Land – Book*). *Preservation Report, Vol. 21, No. 1*, January/February, 1994.
- Item 31: “Poet Charles Ghinga: Discovering the World’s Magic,” By Karen Davis-Hudson. (Charles Ghinga). *Review: Society for the Fine Arts, Vol. 9, No. 3, Fall 1987*.
- Item 32: “Prattville Author Publishes Second book,” By Wayne Greenhaw. (Reid Smith). *The Montgomery Advertiser*, January 11, 1976.
- Item 33: “Published Novelist Writes, Teaches at Auburn University,” By Wayne Greenhaw. (Madison Jones). *The Alabama Sunday Magazine*, June 19, 1966.
- Item 34: “Receive Author’s Award: Historian, storyteller are winners,” By Melanie Jones. (Kathryn Tucker Windham – Historian, Virginia Pounds Brown – Storyteller). *The Birmingham News*, February 24, 1975.
- Item 35: “She Writes the Simple Truth.” (Mary Ward Brown). *Southern living*, August, 1988.

Item 36: “‘Storyteller’ Raines is Pulitzer Prize winner.” (Howell Raines). [No Publisher & ND].

Item 37: “Walling Keith – On golden hooves, churning wheels and silver wings.” (Sunday, February 5, 1967). [No Publisher].

Item 38: “William Cobb ’61 is guest speaker at Senior Banquet.” (William Cobb). *The LU Review*, Vol. 17, No. 3, June 1989.

Item 39: “(A) Writer’s Halloween,” By George Butler. (Mary Elizabeth Counselman). *The Alabama Sunday Magazine*, October 29, 1967.

Folder 33: Baldwin County

Item 1: *Balcoala – 1923*. (Baldwin County High School Yearbook). [1923].

Item 2: “Baldwin County Map.” [No publisher & ND].

Item 3: *Census of agriculture, Preliminary Report, Baldwin County, Alabama – 1982*. [U.S. department of Commerce].

Item 4: *General Highway Map, Baldwin County, Alabama – 1968*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 34: Bankhead, Tallulah

Item 1: “Johnston, Tallulah to be added to Women’s Halle of Fame.” *Judson Cameo*, Vol. VIII, No. 4, Fall, 1981.

Item 2: *Tallulah: in memory*. (Designed By: H. Jack Wills). [April 17 – 28, 1973].

Item 3: “Tallulah is the Speaker for a Night.” (House of Representatives). *The Birmingham Post – Herald*, February 10, 1937.

Item 4: “Tallulah, Toast of Broadway,” By Mary Elizabeth Plummer. (Broadway). *The Birmingham Post – Herald*. [ND].

Folder 35: Bankhead, William Brockman

Item 1: “(The) Bankheads of Jasper.” (William Brockman Bankhead). *Life*, Vol. 1, No. 6, December 28, 1936.

Folder 36: Baptists

Item 1: *The Alabama Baptist Historian*, June, 1965. (Vol. 1, No. 2) [Published By: The Alabama Baptist Historical Society].

Item 2: *The Alabama Baptist Historian*, December, 1965. (Vol. 2, No. 1) [Published By: The Alabama Baptist Historical Society].

Item 3: “Alabama Baptist Convention looks to 150th birthday, sets 10-year goals,” By Claude Keathley, (Alabama Baptist Convention). [No publisher].

Item 4: "Baptist Sesquicentennial, 150 years' Service for Christ." (News Articles). *The Birmingham News, Alabama Baptist section*, Sunday, November 16, 1958.

Item 5: "City Hosts Baptists in 143rd Convention." (Alabama Baptist State Convention, Montgomery). *The Montgomery Advertiser*, Tuesday, November 9, 1965.

Folder 37: Barbour County

Item 1: *Alabama Spring Pilgrimages*. (Information Pamphlet, May, 1985). [Published By: The Bureau of Publicity and Information].

Item 2: "Barbour County, Alabama." (History of County). [Eufaula Chamber of Commerce].

Item 3: *Census of Agriculture, Preliminary Report, Barbour County – 1982*. [U.S. Department of Commerce].

Item 4: *Eufaula*. (Information Pamphlet). [Eufaula Convention & Visitors Bureau].

Item 5: "Eufaula... A Sleepy City Comes Awake," By Ralph Homes. *The Montgomery Advertiser*, Sunday, August 22, 1965.

Item 6: *Eufaula, Ala. Pilgrimage, April 12 – 14, 1985*. (Information Pamphlet). [Eufaula Heritage Association].

Item 7: "Eufaula Pilgrimage," Photographs By: Earl Roberts. (Photographs).

Item 8: "Eufaula Preserves Another Era." (Pilgrimage). *Grassroots South*, Spring, 1977.

Item 9: *General Highway Map, Barbour County, Alabama – 1964*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 10: *Shorter Mansion - Eufaula, Alabama*. (Information Pamphlet, May, 1985). [Eufaula Heritage Association].

Item 11: *(A) Walking Tour of historic Fairview Cemetery*. (Information Pamphlet, May, 1985). [Published By: J. J. Jaxon Company, Inc.].

Folder 38: Bartram, William and the Bartram Trail

Item 1: "Alabama's Beauties Interested Naturalist," By Madera Spencer. *The Montgomery Advertiser – Journal*, Sunday, February 8, 1976.

Item 2: "Bartram canoe trail dedication will be Saturday near Stockton." (Bartram State Canoe Trail). *The Birmingham News*, March 5, 1976. [2 Copies].

Item 3: "(The) Bartram Trail: A Bicentennial Vision," By Nancy Callahan. (William Bartram). *The Montgomery Advertiser – Journal*, March 28, 1976.

Item 4: "Bartram Trail closer to national recognition," By Kate Harris. (Bartram Trail Recognition). *The Birmingham News*, Thursday, January 22, 1976.

Item 5: “Bartram trail efforts to be reviewed Jan. 25,” By Thomas F. Hill. (Bartram Trail Project). *The Birmingham News*, January 19, 1975.

Item 6: “Quiet stretch of the Tensaw ready for canoe enthusiasts,” By Sandra Baxley Taylor. (Tensaw River). *The Birmingham News*, Monday, March 8, 1976.

Item 7: “Subcommittee hears testimony supporting Bartram Trail study.” (Martha McInnis). *The Birmingham News*, Friday, March 12, 1976.

Item 8: “Verda Horne’s Bartram Trail dream a giant step closer to reality now,” By Walton Lowry. (Verda Horne). *The Birmingham News*, Sunday, July 10, 1977.

Folder 39: Battleship USS Alabama

Item 1: “(The) Alabama Comes Home!” (Photograph). *The Alabama Sunday Magazine*, October 4, 1964.

Item 2: “Battleship Shrine Growing in Popularity,” By Vivian Cannon. *The Alabama Sunday Magazine*, June 26, 1966.

Item 3: “Battleship Tours Easy—Even With heels, By Vivian Cannon. *The Mobile Press – Register, Sunday Magazine*, November 21, 1965.

Item 4: *Battleship USS Alabama*. (Information Pamphlet, Battleship Alabama Memorial Park). [Old].

Item 5: *Battleship USS Alabama*. (Information Pamphlet, Battleship Alabama Memorial Park). [New].

Item 6: “Drive to Purchase Battleship Opens,” By Don Cummins. (Preservation). *The Birmingham Post – Herald*, April 4, 1964.

Item 7: “Famed Battleship Alabama is Dedicated and Becomes War Memorial for State,” By Ben Rapport. (Dedication). *The Mobile Press – Register*, Sunday, January 10, 1965.

Item 8: “State dedicates proud battleship,” By Al Fox. (Dedication). [No Publisher & ND].

Folder 40: Beavers

Item 1: *Status of Beavers Alabama*, By George C. Moore & Ernest C. Martin. [Alabama Department of Conservation].

Folder 41: Bellingsrath Gardens

Item 1: “Bellingsrath – As it was and is.” (News Clippings). *The Mobile Press – Register, Sunday Magazine*, August 5, 1962.

Item 2: *Bellingsrath Gardens and Home*. (Information Pamphlet, May, 1985).

Item 3: *Bellingsrath... Gardens, Mobile, Ala.* (Information Pamphlet). [ND].

Item 4: *Bellingrath Gardens, Mobile, Ala...* (Information Pamphlet). [ND].

Item 5: "Frederic took its toll on Coast's tourist trade," By Phyllis Wesley. (Hurricane Frederic). *The Montgomery Advertiser*, September 22, 1979.

Item 6: *Visit Bellingrath Gardens, Charm Spot of the Deep South*. (Information Pamphlet). [ND]. {2 Copies}.

Item 7: "Visitors to Bellingrath Gardens This Year in Store for Oriental Treat," By Leavitt F. Morris. (Oriental Garden). *The Selma Times – Journal*, Sunday, March 19, 1972.

Item 8: "W.D. Bellingrath Honors Southwestern." (News Clippings). *Southwestern News*, Vol. XII, No. 6, October, 1950.

Folder 42: Benton County

Item 1: *Economic and Social History of Benton County, Alabama*, By Augustine Dean Edwards [University of Alabama, 1941].

Folder 43: Bessemer

Item 1: *Bessemer, Alabama, "The Iron City."* (Information Pamphlet). [The Bessemer Chamber of Commerce.

Item 2: "Centennial on Parade, Bessemer celebrates 100th year with pageant." (News Clippings). *The Birmingham News*, Sunday, April 5, 1987.

Item 3: "Choirs sing 'Halleluiah' for Earl Clark," By Clarke Stallworth. (Earl Clark). *The Birmingham News*, October 30, 1983.

Item 4: "Trip to Hall is like walk through Bessemer history." (Bessemer Hall of History). *The Birmingham News*, Saturday, May 30, 1987.

Folder 44: Bibb County

Item 1: "Bibb County history fills her life, writings," By Clarke Stallworth. (Rhoda Coleman Ellison). *The Birmingham News*, Wednesday, March 4, 1984.

Item 2: *Census of Agriculture, Preliminary Report, Bibb County, Alabama – 1982*. [U.S. Department of Commerce].

Item 3: "First Baptist Church of West Blocton." (Sketched Picture). [No Publisher & ND].

Item 4: *General Highway Map, Bibb County, Alabama – 1949*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 5: "Her 'Miss Piggy' led a dog's life," By Clarke Stallworth. (Sue Watters, Mabel the pig). *The Birmingham News*, 1982.

Item 6: *(The) History of Bibb county During Reconstruction (1865 – 1876)*, By Harwell H. Jones. [The University of Alabama, 1932].

Item 7: “Murphree Drug Store, West Blocton, Alabama.” (Sketch Picture). [No Publisher & ND].

Item 8: “Old Green School House, West Blocton, Alabama.” (Sketch Picture). [No Publisher & ND].

Item 9: “The Strand Theatre of West Blocton, Alabama, Built in 1929.” (Sketch Picture). [Picture from October 4, 1942]. {No Publisher}.

Folder 45: Bibb County Marriages (A Partial List)

Item 1: “Wedding Ceremonies.” (1921 – 1979).

Folder 46: Bicentennial, Alabama

Item 1: *(The) Alabama Bicentennial Gazette, Vol. II, No. 1.* (News Clippings). [Fall, 1975]. {3 Copies}.

Item 2: *(The) Alabama Bicentennial Gazette, Vol. III, No. 1.* (News Clippings). Winter, 1976]. {2Copies}.

Item 3: *(The) Alabama Bicentennial Gazette, Vol. III, No. 2.* (News Clippings). Spring, 1976]. {2Copies}.

Item 4: “Bicentennial Trail will offer easy-to-get-to landmarks,” By Thomas F. Hill. *The Birmingham News*, Sunday, June 29, 1975.

Item 5: “Old west days being relived in state,” By Lib Bird. (Bicentennial Wagon Train). *The Birmingham News*, Tuesday, February 24, 1976.

Folder 47: Bienville, Jean Baptiste le Moyne

Item 1: “Alabama’s Builders of History.” *The Alabama Sunday Magazine*, November 26, 1967.

Item 2: “Monument’s Up, Tree is Down.” (Ecor Bienville Monument). [No Publisher & ND].

Folder 48: Biographies of Alabamians

Item 1: “Alabama’s builders of History.” (William Lowndes Yancey). [No Publisher & ND].

Item 2: “Douglas Edwards Recalls Awkward Moments,” By William Wolf. (Douglas Edwards). *The Montgomery Advertiser*, March 27, 1966.

Item 3: *(A) Funeral Discourse, In Memory of Judge henry Hitchcock.* (August 11, 1839).

Item 4: "Memories of a Famous Montgomerian," By Frances Green Nix. (Anne Goldthwaite). *The Alabama Sunday Magazine*, April 16, 1967.

Item 5: "Montgomerian's Ancestor Invented Incandescent Light," By William J. Mahoney, Jr. (Dr. Alexander Means). [No publisher & ND].

Item 6: "Tuscaloosa Scrapbook of Dr. Peter Bryce," By Matthew W. Clinton. (Dr. Peter Bryce). *The Tuscaloosa News*, April 28, 1968.

Item 7: *Political Heroes of Alabama*, By Judge Walter B. Jones. [Reprint From: *The Alabama Lawyer*, July, 1943].

Item 8: William Rufus King: One of Alabama's Greatest Statesmen," By Walter Massey. *The Alabama Sunday Magazine*, July 23, 1967.

Folder 49: Birmingham

Item 1: *100 Years of Birmingham Women: a partial history*. (1874 – 1987). [Mayor's Commission on the Status of Women].

Item 2: "Aerial Photograph of Downtown Birmingham." *The Birmingham News*, Sunday, October 5, 1930.

Item 3: *Alabama Sports Hall of Fame Museum*. (Information Pamphlet). [ND].

Item 4: *Birmingham*. (Information Pamphlet). [Metropolitan Development Board]. [ND].

Item 5: *Birmingham, Alabama: The city of perpetual promise*. [*Harpers Magazine*, Volume 175, August, 1937].

Item 6: *Birmingham area chamber of commerce report*. (May, 1985).

Item 7: *Birmingham Area Profile*. (May, 1985). [Birmingham Area Chamber of Commerce – Research and Marketing Division].

Item 8: *Birmingham at a Glance*. (Information Pamphlet). [Birmingham Chamber of Commerce – Publicity and Information Department]. {2 Copies}. (ND).

Item 9: "Birmingham Attractions." (Greater Birmingham Convention and Visitors Bureau). [ND].

Item 10: "(The) Birmingham Bombing," By Howell Raines. *The New York Times Magazine*, July 24, 1983.

Item 11: "Birmingham Facts and History." (Birmingham Area Chamber of Commerce). [ND].

Item 12: *Birmingham-Jefferson Civic Center*. (BJCC). [ND].

Item 13: *Birmingham Museum of Art*. (Oscar Wells Memorial Building, May 1 – 3, 1959).

- Item 14: *Birmingham Realtor*. (Birmingham Centennial Edition, 1971 – 1972). [Birmingham Board of Realtors].
- Item 15: “Birmingham: Southern City with an All-American Outlook,” By Vicki Ingham. (Page 13). *Southlander*, July – September, 1975.
- Item 16: “Birmingham,” By Louis C. Williams. (Vulcan Statue). [Birmingham Chamber of Commerce]. (ND).
- Item 17: “Photograph of Vulcan.” *Alabama School Journal*, March, 1959.
- Item 18: “(The) Change in Birmingham.” (Bull Connor, Segregation). *Newsweek*, December 8, 1969.
- Item 19: *Community Organizations, Birmingham, Alabama*. (1977) [Women’s Committee of 100 & Birmingham Area Chamber of Commerce].
- Item 20: *Greater Birmingham: Dandy Places to Visit*. (Information Pamphlet). [Greater Birmingham Convention and Visitors Bureau]. (ND).
- Item 21: *Greater Birmingham Map*. [Greater Birmingham Convention and Visitors Bureau].
- Item 22: *Guide to Birmingham, 1984*. (Newcomer’s Handbook, Chamber Directory, Buyer’s Guide). [Birmingham Area Chamber of Commerce].
- Item 23: “(A) History of Birmingham,” By Hannah Harman Brown. [No Publisher & ND].
- Item 24: *Know Your Schools*. (Birmingham Area Public School Systems, May, 1985). [Birmingham Area Chamber of Commerce].
- Item 25: *Nice to Have you in Birmingham*. (Information Pamphlet). [No Publisher & ND].
- Item 26: *Sloss Furnaces, National Historic Landmark*. (Information Pamphlet). [No Publisher & ND].
- Item 27: *Vestavia*. (George Battery Ward). [American League of Pen Women]. (ND).
- Item 28: *You Belong in the Zoo*. (Birmingham Zoo, Information Pamphlet). [ND].

Folder 50: Birmingham Historical Society

- Item 1: “(A) Day in Old Birmingham will show off new sparkle,” By Elma Bell. (Old Birmingham). *The Birmingham News*, Sunday, October 5, 1986.
- Item 2: “Letter to Livingston State College Librarian.” (Frank E. Langford, President Birmingham historical Society). [Copies of *Journal of Birmingham*].

- *(The) Journal of the Birmingham Historical Society, Vol. I, No. I, January, 1960.* [3 Copies].

Item 3: *(The) Journal of the Birmingham Historical Society, Vol. V, No. 1, January, 1977.*

Item 4: *(The) Journal of the Birmingham Historical Society, Vol. V, No. 4, July, 1978.*

Folder 51: Black Belt

Item 1: "Agricultural Diversification in the Alabama Black Belt," By Glenn N. Sisk. (Clip File). *Agriculture History*, 26. April, 1952. {2 Copies}.

Item 2: *(The) Alabama Black Belt: Its Geographical Status*, By J. Sullivan Gibson. (Geography). [No Publisher & ND].

Item 3: *(The) Alabama Black Belt Pilgrimage.* (Fall Tour). [The Blackbelt Pilgrimage Association, September 25th – October 3rd].

Item 4: *(The) Alabama Historical Quarterly, Vol. 2, No. 3, Fall Issue, 1940.* (Page 282: "Alabama Black Belt," By Renwick C. Kennedy.)

Item 5: "Blacks mount election push in Black Belt," By Frank Sikora. (Politics). *The Birmingham News*, April 7, 1976.

Item 6: "Boligee is the poorest of them all," By Deborah Solomon. (Boligee). *The Birmingham Post – Herald*, Monday, September 18, 1995.

Item 7: "Brown's unintended legacy: Racial fears leave students divided," By Deborah Solomon. (Margaret Monts). *The Birmingham Post – Herald*, Tuesday, September 19, 1995.

Item 8: "(The) Episcopal Church in the Alabama Black Belt, 1822 – 1836," By Edgar Legare Pennington. (The Episcopal Church). *The Alabama Review*, Vol. 4, No. 2. April, 1951.

Item 9: *Mid-America, an Historical Review, Vol. 37, No. 1.* January 1955. (Page 31: "Social Aspects of the Alabama Black Belt, 1875 – 1917.")

Item 10: "Negro colloquialisms in the Black Belt," By Hamner Cobbs. *The Alabama Review*, Vol. 5, No. 3. July, 1952.

Item 11: "'Politics Is Mighty Uncertain': Charles Hays Goes to Congress," By William Warren Rogers. (Charles Hays). *The Alabama Review*, Vol. 30, No. 3. July, 1977.

Item 12: "Publications of Glenn W. Sisk." (Glenn W. Sisk). [No Publisher & ND].

Item 13: "School statistics help keep Alabama's Black Belt down," By Deborah Solomon. *The Birmingham Post – Herald*, Tuesday, September 19, 1995.

Item 14: "Selma tugging at its bootstraps," By Deborah Solomon. (Selma). *The Birmingham Post – Herald*, Wednesday, September 20, 1995.

Item 15: "Spring brings out plow, mule, optimism in Black belt area," By Frank Sikora. *The Birmingham News*, February 29, 1976.

Item 16: "Superstitions of the Black Belt," By Hamner Cobbs. (Superstition). *The Alabama Review*, Vol. 2, No 1, January, 1958.

Item 17: "Tradition abounds in Black Belt," By Lib Bird. *The Birmingham News*, Tuesday, May 4, 1976.

Item 18: "Tuskegee breaking Black Belt's choking band of poverty," By Deborah Solomon. (Tuskegee, Alabama). *The Birmingham Post – Herald*, Wednesday, September 20, 1995.

Folder 52: Black, Hugo L.

Item 1: *Speech of Hon Hugo L. Black, of Alabama in the United States Senate*. (March 5th & 6th, 1928). [United States Government Printing Office, Washington, 1928].

Folder 53: Blount County

Item 1: *Blount County, Alabama: "Covered Bridge capital of Alabama."* (Information Pamphlet, May, 1985). [Blount County-Oneonta Chamber of Commerce].

Item 2: *Blount County's Covered Bridges*. (Information Pamphlet, May, 1985). [Blount County Historical Society]. {2 Copies}.

Item 3: *Census of Agriculture, Preliminary Report, Blount County – 1982*. [U.S. Department of Commerce].

Item 4: *General Highway Map, Blount County, Alabama – 1966*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 5: "General Information." (Blount County Information, 1985). [No Publisher].

Item 6: *Oneonta, Alabama: We call it Home*. (Information Pamphlet, May, 1985). [Oneonta Chamber of Commerce].

Folder 54: Board of Corrections

Item 1: *Board of Corrections Annual Report*. (October 1, 1977 – September 30, 1978).

Item 2: *Corrections News: An Official Publication of the Alabama Board of corrections*, Vol. 3, No. 2, February, 1979.

Item 3: *Corrections News: An Official Publication of the Alabama Board of corrections*, Vol. 3, No. 3, March, 1979.

Item 4: *Corrections News: An Official Publication of the Alabama Board of corrections, Vol. 3, No. 4, April/May, 1979.*

Item 5: *Corrections News: An Official Publication of the Alabama Board of corrections, Vol. 3, No. 5, June, 1979.*

Item 6: *Corrections News: An Official Publication of the Alabama Board of corrections, Vol. 3, No. 7, August, 1979.*

Item 7: *Corrections News: An Official Publication of the Alabama Board of corrections, Vol. 4, No. 2, March, 1980.*

Item 8: *Corrections News: An Official Publication of the Alabama Board of corrections, Vol. 4, No. 3, April, 1980.*

Item 9: *Corrections News: An Official Publication of the Alabama Board of corrections, Vol. 4, No. 8, February, 1980.*

Item 10: *Handbook of Rules and Information for Inmates.* (November, 1978). [State of Alabama Board of Corrections].

Item 11: "Prisons & Institutions." (List). [No Publisher & ND].

Item 12: *State of Alabama Department of Corrections: Correctional Industries.* (Information Pamphlet).

Folder 55: Boards: Planning and Industrial Development Board

Item 1: *Alabama.* (Information Pamphlet, 1948). [Alabama State Planning Board].

Item 2: "Alabama Economic Data." [Alabama State Planning Board, June, 1962].

Item 3: *Alabama Planning: State Planning Commission.*" (October, 1942)

Item 4: *Alabama Postwar Employment Prospects.*" (September, 1944). [Assisted by the U.S. Bureau of Labor Statistics].

Item 5: "Alabama State Planning and Industrial Development Board: Alabama Industry Days Fact Sheet. [ND].

Item 6: "*Bulletin of the State of Alabama Planning and Industrial Development Board, Vol. 3, No. 1, January, 1958.*"

Item 7: *Fingertip Information on Alabama.* (State of Alabama Planning and Industrial Board). [ND].

Item 8: *First Annual Report of the Alabama State Planning board.* (October 1, 1943 – September 30, 1944).

Item 9: *Fourth Annual Report of the Alabama Planning and Industrial Development Board.* (December 15, 1959).

Item 10: *Industry – 1979 New & Expanding*. (Alabama Development Office)

Folder 56: Bouldin, Walter: Walter Bouldin Dam

Item 1: *Dedication of Walter Bouldin Dam, September 19, 1969*. (Alabama Power). [2 Copies].

Folder 57: Brazilian colony of Alabamians

Item 1: “Still Community There: Many scurried to Brazil during Reconstruction era,” By Clarke Stallworth. (Reconstruction Era). *The Birmingham News*, April 20, 1975.

Folder 58: Brewton

Item 1: “History of Brewton,” By Pam Peterson. (Greater Brewton Chamber of Commerce). [ND].

Item 2: *(A) Short History of Brewton, Alabama*, By Robert Leslie Scribner. [University of Alabama, 1935].

Item 3: *Visit Historic Brewton, Alabama*. (Information Pamphlet, May, 1980). [Greater Brewton Chamber of Commerce].

Folder 59: Bridges of Alabama

Item 1: “Alabama,” By Max Hunn. (Photograph of covered bridge in Oxford, Alabama).

Item 2: “Alabama Covered Bridges,” By Max Hunn. (Photographs).

Item 3: “Blount Rich in Covered Bridges,” By Bill Mobley. (Blount County, Alabama). *The Birmingham Post – Herald*, Monday, March 11, 1968.

Item 4: “Bridge buff takes reporter to task,” By Nancy Campbell. (Lidy Walker Covered Bridge). *The Birmingham News*, Friday, March 5, 1976.

Item 5: “Bridge Project Unique in Engineering History,” By William J. Mahoney, Jr. (Tallapoosa River Bridge). [No Publisher & ND].

Item 6: “Bridges,” By Harold Gibson. (Photographs).

Item 7: “Bridges may be cash commodity,” By Jack Hopper. *The Birmingham News*, Wednesday, September 4, 1968.

Item 8: “Closed bridge, long drive: Locust Fork span too expensive to repair or replace,” By Scottie Vickery. (Ward Mill Bridge). *The Birmingham News*, Monday, March 7, 1988.

Item 9: “Covered Bridge to be Preserved,” By Bill Mobley. (Meadows Mill Bridge). *The Birmingham Post – Herald*, Tuesday, February 6, 1968.

Item 10: “Covered Bridges and a Purpose,” By Dee Bryant. *The Alabama Sunday Magazine*, September 1, 1968.

Item 11: "Covered bridges fall down," By Frances Norton. *The Birmingham News*, Friday, January 5, 1968.

Item 12: "Reminders of yesteryear," By Thomas F. Hill. (Alabama Covered Bridges). *The Birmingham News*, Thursday, December 14, 1967.

Item 13: "Secrets of the past within these walls," By Mike Tolbert. (News Clipping). [No Publisher & ND].

Folder 60: Bryce, Peter (Dr.)

Item 1: "Mrs. Bryce Known for Elegance, Simplicity," By Marie Parsons. *The Tuscaloosa News*, Sunday, February 13, 1966.

Folder 61: Bullock County

Item 1: "Bullock County, where the Old South and the new are blended together," By Jack House. (Union Springs). *The Birmingham News*, Sunday, June 7, 1953.

Item 2: "Bullock Is Sportsman's Paradise in Southeastern Section of State," By Phillip Rawls. [No Publisher & ND].

Item 3: *Census of Agriculture, Preliminary Report, Bullock County, Ala. – 1982*. [U.S. Department of Commerce].

Item 4: *General Highway Map, Bullock County, Alabama – 1967*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 5: "Union Springs, AL." *The Montgomery Advertiser*, Sunday, February 23, 1964.

Folder 62: Burnt Corn, Alabama

Item 1: "It All Began at Burnt Corn," By Frank Cade. *MacMillan Bloedel Inc., Pine Hill, Alabama*

Folder 63: Burr, Aaron: The Capture of Burr in South Alabama

Item 1: "Capture of Aaron Burr... in South Alabama," By Avert Bumpers. *Clarke-Washington Co-op Edition*, November, 1967.

Folder 64: Burrows, Rube

Item 1: "At last the end of the road comes for Alabama outlaw James Burrow," By Clarke Stallworth. *The Birmingham News*, July 14, 1985.

Item 2: "Burrow escapes in misty swamp," By Clarke Stallworth. *The Birmingham News*, Sunday, July 21, 1985.

Item 3: "Burrow gang grows to 3, but detective is on trail," By Clarke Stallworth. *The Birmingham News*, July 28, 1985.

Item 4: “‘KWP’ on Brock’s hat spelled bad luck for Burrow brothers,” By Clarke Stallworth. *The Birmingham News*, July 7, 1985.

Item 5: “Outlaw Rube Burrow went out in in Hollywood fashion,” By Clarke Stallworth. *The Birmingham News*, Sunday, August 4, 1985.

Item 6: “Rube Burrow: Bold, Bad, Alabama-born, and one of West’s Worst,” By Calrke Stallworth. *The Birmingham News*, Sunday, June 23, 1985.

Item 7: Rube Burrows: hero or sinner?” By Walton Lowry. *The Birmingham News Magazine*, Sunday, July 9, 1967.

Item 8: “Young Burrow’s path to money, adventure followed rail tracks,” By Clarke Stallworth. *The Birmingham News*, June 30, 1985.

Folder 65: Butler

Item 1: “Butler, Alabama in Brief,” Compiled By Ann H. Gay. (History, Dates). [Choctaw County Public Library].

Item 2: “Industry transforms Choctaw town—Butler bustles with activity,” By Trudy Cargile. *The Birmingham News*, Sunday, May 12, 1957.

Folder 66: Butler County

Item 1: “Beauty, Hospitality, History and Heritage: This is Butler County!” By Frank Cade. *Perpetual Harvest, Vol. 7, spring, 1975*.

Item 2: “Brothers’ letters depict war’s horror,” By Clarke Stallworth. (Civil War). *The Birmingham News*, April 14, 1985.

Item 3: “Butler Has History like Old West,” By Phillip Rawls. *The Montgomery Advertiser*, March 28, 1976. [2 copies].

Item 4: *Census of Agriculture, Preliminary Report, Butler County, Ala. – 1982*. [U.S. Department of Commerce].

Item 5: “Cooperation is the byword in peaceful Butler County,” By Jack House. *The Birmingham News*, Sunday, September 20, 1953. [2 copies].

Item 6: “Dinner on Ground at Mount Moriah,” By Colin MacGuire. (Mount Moriah). *The Montgomery Advertiser*, Wednesday, September 29, 1971.

Item 7: *General Highway Map, Butler County, Alabama – 1968*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 8: *Georgiana, Alabama: an economic appraisal*, By Mable D. Mills. [Bureau of Business Research, University of Alabama.]

Item 9: “Greenville, Alabama.” (History, 1985). [No Publisher].

Item 10: "Historic Butler County Courthouse, Greenville." (Photograph) *The Montgomery Advertiser*, Sunday, March 28, 1976.

Item 11: "Of eight McGowin boys, only three came home," By Clarke Stallworth. *The Birmingham News*, May 5, 1985.

Item 12: "Rescuing history in Butler," By Kate Harris. *The Birmingham News*, Thursday, April 25, 1968.

Item 13: *Welcome to Butler County, Alabama*. (Butler County Commission). [ND].

Drawer 2: C, D, Education in Alabama, & E

Folder 1: Cahaba, Third Capital of Alabama

Item 1: "Abandoned Alabama Towns: Claiborne, Cahaba, and Others—Glory of Many of Old Places Now Departed—Efforts to Perpetuate Some of Them Has Met With Failure Always," By Peter A. Brannon. *The Birmingham News*, September 21, 1924.

Item 2: "Backroads," By Jay Burnett. (Copper Cupola, First Capital Building). *Neighbors*, May, 1985.

Item 3: "Cahaba, ghost capital of Alabama," By Margaret C. Tepper. [No Publisher & ND].

Item 4: "Famous Graves of Alabama," By Wayne Greenhaw. *The Alabama Sunday Magazine*, December 18, 1966.

Item 5: "First Alabama Capital," By Dabney Otis Collins. (Photograph of Historic Marker). [No Publisher & ND].

Item 6: "Interest rekindled... again—Cahaba gets 'last chance,'" By Boone Aiken. *The Birmingham News*. [ND].

Item 7: "Journey through the South in 1836: Diary of James D. Davidson," Edited By Herbert A. Kellar. *Journal of Southern History*, 1935.

Item 8: "Live history stories shorten a long hour," By Clarke Stallworth. (Dr. W. Stuart Harris). *The Birmingham News*, Wednesday, March 28, 1984.

Item 9: *Old Cahawba: Alabama's First Permanent State Capital*. (Information Pamphlet, May, 1985). [Selma-Dallas County Chamber of Commerce]. {2 copies}.

Item 10: *Old Cahawba Festival*. (Fifth Annual, June 2, 1984). [No Publisher]. {2 Copies}.

Item 11: *Old Cahaba Festival*. (Sixth Annual, June 1, 1985). [No publisher].

Item 12: "Prison building site found at Cahawba Confederate Camp," By Frank Sikora. (Civil War). *The Birmingham News*, Tuesday, July 8, 1986.

Folder 2: Calhoun County

Item 1: *Census of Agriculture, Preliminary Report, Calhoun County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Calhoun County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 3: Capote, Truman

Item 1: “By Truman Capote,” By Clifton Fadiman. (*In Cold Blood*). *Book-of-the-Month Club, Inc.*

Folder 4: Carmer, Carl

Item 1: “Alabamians owe great deal to Carmer, Strode,” By James free. (Authors’ Influences). *The Birmingham News*, Sunday, October 17, 1976.

Item 2: “Author Told it Takes More Than Cuteness to Handle Dozens of Beaux,” By Alyce Billings. [No Publisher & ND].

Item 3: “Criticism of Some Recent Books about Alabama,” By Ronald M. Harper. [No Publisher & ND].

Item 4: “(The) Deep South in Alabama: An imaginative book About Under standardized Americans,” By R.L. Duffus. (*Stars fell on Alabama*). *The New York Times Book Review*, Sunday, July 1, 1934. [2 copies].

Item 5: “Join 50,000 readers on this voyage of discovery.” (*Stars Fell on Alabama*). *The Saturday Review of literature*, July 21, 1934.

Item 6: “Opinions Clash on Carl Carmer’s Book,” By James Saxon Childers. (*Stars Fell on Alabama*). *The Birmingham News—Age – Herald*, Sunday, July 22, 1934.

Item 7: “Stars fell on Alabama, No Foolin’, 101 years Ago.” *The Birmingham Post*, November 16, 1934.

Item 8: “We are Glad That ‘Stars Fell on Alabama.’” *The Montgomery Advertiser*, July 12, 1934.

Folder 5: Carver, George Washington

Item 1: (*The*) *Carver Art Collection*. (Tuskegee Institute, Alabama, October 15, 1941).

Item 2: “Carver Monument Cities Rise from Slavery,” By Georgia B. Skaggs. *The Christian Science Monitor*, June 9, 1961.

Item 3: “Carver named to Hall of Fame,” By Frank Sikora. (Hall of Fame for Great Americans). *The Birmingham News*, April 17, 1977. [2 copies].

Item 4: "From Orchids to Peanuts," By Robert and Leona Rienow. (The Story of George Washington Carver). *The Rotarian*, December, 1964.

Item 5: "Gallery of Great Americans: George Washington Carver Nominated for gallery of great Americans in science." (Gallery of Great Americans). *The Montgomery Advertiser*, November 28, 1965.

Item 6: "(The) George Washington Carver." [No publisher & ND].

Item 7: *George Washington Carver*. (The Tuskegee Institute, Alabama). [ND].

Item 8: *George Washington Carver: A classified Bibliography*, By Jessie Parkhurst Guzman. (The Department of Records and Research, Tuskegee Institute, Alabama, 1953).

Item 9: *George Washington Carver Scientist and Humanitarian*. (George Washington Carver Museum). [Tuskegee Institute, Alabama, Revised May, 1957].

Item 10: "In for Many Changes: Carver Museum—a man's legacy," By Frank Sikora. (George Washington Carver Museum). *The Birmingham News*, Sunday, July 6, 1975.

Item 11: Letter from Mrs. Alma Illery, President. (News Clippings). [The National Achievement Clubs, Incorporated, December 20, 1944].

- "Carver Week to be Jan. 5." *The Pittsburgh Sun-Telegraph*. [ND].
- "City Will Honor Negro Who Won Fame in Science." *The Pittsburgh Press*, Sunday, January 2, 1944.
- "Map plans for National 'George Washington Carver Week.'" *The Pittsburgh Courier*, Saturday, December 9, 1944.
- "Pittsburgh to Honor Famed Negro Scientist." *The Pittsburgh Post-Gazette*, December 31, 1943.

Item 12: Letter from R. W. Brown, Director. (Biography). [The George Washington Carver Foundation, October 15, 1945].

- *George Washington Carver's Life and Achievements*, Compiled by R. S. Darnaby. (Tuskegee Institute, Alabama)

Item 13: *Life Story – Dr. George Washington Carver*. [No Publisher & ND].

Item 14: "The Lord made it a good day for Carver," By Frank Sikora. *The Birmingham News*, April 25, 1977.

Item 15: *Nature's Garden for Victory and Peace*, By George Washington Carver. (Tuskegee Institute, Alabama). [Bulletin, No. 43, March, 1942].

Item 16: *Negro Scientist Shows 'Way Out' for Southern Farmers*, By Osburn Zuber. [ND].

Item 17: "Selfless work occupied Carver," By Reasons and Patrick. [No Publisher and ND].

Item 18: "(An) Unforgettable Memory of George Washington Carver," By Nania Alba. *The Montgomery Advertiser*, Sunday, January 16, 1966.

Folder 6: Chambers County

Item 1: *Census of Agriculture, Preliminary Report, Chambers County, Ala. – 1982*. [U.S. Department of Agriculture].

Item 2: Chambers County Information. (Revised February 6, 1984). [No Publisher].

Item 3: *General Highway Map, Chambers County, Alabama – 1948*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 4: *(The) Greater Valley Area Welcomes You!* (Information Pamphlet, May, 1985). [The Greater Valley Area Chamber of Commerce].

Item 5: *Map of Chattahoochee Valley and West Point Lake*. (Map, May, 1985).

Folder 7: Cherokee County

Item 1: *Census of Agriculture, Preliminary Report, Cherokee County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *Cherokee County Heritage, July 1972*. (Cherokee County Historical Society).

Item 3: *Education Through the Years, in cedar Bluff, Alabama*. (Cedar Bluff, Alabama). [1958 – 1959].

Item 4: *General Highway Map, Cherokee County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 8: Childers, Mark

Item 1: "Novelist Mark Childress: Listening to His Characters," By Julie Lynn Griffin. *Society for the Fine Arts Review*, Vol. 9, No. 3, Fall, 1987.

Folder 9: Chilton County

Item 1: *Census of Agriculture, Preliminary Report, Chilton County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *Confederate Memorial Park: Mountain Creek, Alabama*. (Information Pamphlet, May, 1985). [No publisher].

Item 3: *General Highway Map, Chilton County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 4: *...It's Our Country and Growing*. (Information Pamphlet, May, 1985). [Chilton County Chamber of Commerce].

Item 5: *Membership Directory, Shoppers Guide, and Helpful Facts about Chilton County*. (Information Book, May, 1985). [Chilton County Chamber of Commerce].

Item 6: *Points of Interest in Chilton County, Alabama*. (Information Pamphlet, May, 1985). [Chilton County Chamber of Commerce].

Item 7: *Welcome to Chilton County, Alabama*. (Information Pamphlet, May, 1985). [Chilton County Chamber of Commerce].

Folder 10: Choctaw County

Item 1: "Ancient Bladon Springs Flow On," By Frank Cade. (Ancient Bladon Springs). *Perpetual Harvest, Vol. 6, Fall, 1974*.

Item 2: "Background Information—Mount Sterling Methodist Church." [No Publisher & ND].

Item 3: "Boy wins \$1.6 million settlement." (Douglas Wade Coody). *The Birmingham News*, September 30, 1985.

Item 4: "Butler, Alabama." (Information). [Compiled By: Ann H. Gay at the Choctaw County Public Library, 1976].

Item 5: *Census of Agriculture, preliminary Report, Choctaw County, Ala.* – 1982. [U.S. Department of Commerce].

Item 6: "Choctaw County," By Mr. Zach Rogers, Jr. (History).

Item 7: *Choctaw County High School 30th Class Reunion*. (Saturday, June 26, 1999).

Item 8: "*Choctaw County Historical Society Newsletter*. (October, 1983).

Item 9: *Choctaw County Historical Society Newsletter*. (1992).

Item 10: *(A) Choctaw County Survey*, By Michelle Breland. [ND].

Item 11: *General Highway Map, Choctaw County, Alabama – 1950*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 12: "Methodist Church," By Charlie C. McCall. (December 12, 1947).

Item 13: "Naheola Bridge spans more than just the Tombigbee," By Tom Gordon. (Naheola Bridge). *The Birmingham News*, July 15, 1987.

Item 14: "Old Choctaw," By Peter A. Brannon. [No Publisher & ND].

Item 15: *Proposed Restoration of the Mt. Sterling Methodist Church*. (Mt. Sterling Methodist Church). [Choctaw County Historical Society]. {ND}.

Item 16: *School Drop-Outs in Choctaw County, Alabama*, By Yvonne Tyson Napp. (Number 1, 1961). [Livingston State College]. {2 copies}.

Item 17: *Some Historic Choctaw County, Alabama Sites*. (Leadership Choctaw Tour, October 13, 1994).

Folder 11: Christenberry, William

Item 1: *Christenberry Reconstruction: The Art of William Christenberry*, By Trudy Wilner Stack. (University Press of Mississippi and Center for Creative Photography). [ND].

Item 2: "Christenberry's Surreal South," By Benjamin Forgey. (Art Exhibition, Middendorf Gallery). *The Washington Post*, Saturday, December 19, 1987.

Item 3: "Portraits of Enduring Decay," By Michael Welzenbach. (Christenberry's Art). *The Washington Post*, Saturday, February 4, 1989.

Folder 12: Churches

Item 1: "Annual Meeting of Tuscaloosa Presbyterial Inspiration, Information, Fellowship, Joy, and Hope in Christ." (Invitation, March 28 & 29, 1976).

Item 2: "Both sides adamant in Union Springs church dispute," By Claude Kesthley. (Union Springs). *The Birmingham News*, Friday, December 6, 1963.

Item 3: *Church History, Vol. XXIII, No. 2, June, 1954*, Edited by J. H. Nichols & L. J. Trinterud.

- "Churches in the Alabama Black Belt, 1875 – 1917," By Glenn N. Sisk. (Page 153).

Item 4: "Church Plays Major Role in Life of Lowndesboro," By Stuart X. Stephenson. (Lowndesboro, Alabama). *The Montgomery Advertiser*, Saturday, January 18, 1964.

Item 5: "Church to Observe 100th Year; Plans New Building." (St. Timothy's Episcopal Church, Athens). [No Publisher & ND].

Item 6: "Historic Church," Photograph By John E. Thierman." (St. Andrew's Church, Prairieville). [No Publisher & ND].

Item 7: "Historic Forkland Church Now Over 100 Years Old," By Anne Malone. (Lambuth Memorial Church). *The Montgomery Advertiser*, Saturday, November 19, 1966.

Item 8: "History-Rich Demopolis Christian Sets Revival," By Anne Malone. (First Christian Church of Demopolis). *The Montgomery Advertiser*, Saturday, February 15, 1964.

Item 9: *Journal of the Presbyterian Historical Society, Vol. XXXIII, No. 2, June 1955*. [Department of History of the Presbyterian Church in the U.S.]. {2 Copies}.

- "Negro Churches in the Alabama Black Belt, 1875 – 1917," By Glenn N. Sisk. (Page 87).

Item 10: "Lowndes Countians are Still Using Church Built in 1850," By Stuart X. Stephenson. (Bethany Baptist Church). *The Montgomery Advertiser*, Saturday, February 1, 1964.

Item 11: "Old Log Church Has Rich History," By Sarah White, Photos By Aubrey Lake. (Center Church). [No Publisher & ND].

Item 12: "Prairieville Church Hosts Special Meet," By Betty Gilder. (St. Andrew's Episcopal Church). *The Meridian Star*, Wednesday, May 22, 1963.

Item 13: *St. Andrew's Church Prairieville*, By William M. Spencer. (April 17 & 18, 1959). *The Alabama Review*, January, 1961.

Item 14: "St. Andrew's Photographed Often, But Seldom Attended," By Stuart X. Stevenson. (St. Andrew's Episcopal Church). *The Montgomery Advertiser*, Saturday, April 18, 1964.

Item 15: "Who owns it?" (Union Springs Methodist Church). [No Publisher & ND].

Folder 13: Civilian Conservation Corps

Item 1: *Alabama Life, Vol. II, No. 3, fall, 1982.*

- "The CCC—FDR's Artistry on Rhythm," By Johnnie M. Hartzog. (Page 26).

Folder 14: Clarke County

Item 1: *Census of Agriculture, Preliminary Report, Clarke County, Ala. – 1982.* [U.S. Department of Commerce].

Item 2: *Clarke County historical Society Quarterly, Vol. III, No. 1, Summer, 1978.* (Clarke County Historical Society). [2 copies].

Item 3: *Clarke County Historical Society Quarterly, Vol. IV, No. 4, Spring, 1980.* (Clarke County Historical Society).

Item 4: Clarke County Map. (Highways & Waterways). [No Publisher & ND].

Item 5: "Coffeeville and West Bend Were Early Alabama Settlements," By Evelyn Bridges Lyles. (Coffeeville & West Bend). *Perpetual Harvest, Vol. 20, No. 1, 1988* (Pages 12-10).

Item 6: "Coffeeville Lake, Black Warrior and Tombigbee Rivers, Ala." (Coffeeville Lake). *West Alabama – Supplement*, June, 1988.

Item 7: *Community Education Adult Basic Education and Vocational Education, Winter Term, 1985.* [Clarke County Board of Education].

Item 8: *General Highway Map, Clarke County, Alabama – 1951*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 9: *Jackson, Alabama: On the banks of the Tenn.-Tom. Waterway*. (Information Booklet, May, 1985). [No Publisher].

Item 10: *Kimbell House: Built in 1848*. (Information Pamphlet, May, 1985). [State of Alabama Bureau of Publicity and Information]. {2 copies}.

Item 11: “(The) life and Death of Suggsville,” By Ernest Dyess. (Suggsville, Alabama). *Perpetual Harvest, Vol. II, No. 1, 1979*.

Item 12: Unknown Article Title. (Clark County History). *The Birmingham News*, Sunday, July 26, 1953.

Folder 15: Clay County

Item 1: *Census of Agriculture, Preliminary Report, Clay County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Clay County, Alabama – 1948*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 16: Cleburne County

Item 1: *Census of Agriculture, Preliminary Report, Cleburne County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Cleburne County, Alabama – 1950*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 17: Climate

Item 1: *Alabama Climatology: Data on Climatological Factors Important to Industrial Development*. [Alabama State Planning and Industrial Development Board, February, 1960].

Item 2: *Climates of the States: Alabama*. [U.S. Department of Commerce – Weather Bureau, February, 1959].

Item 3: *Climatic Summary of the United States-Supplement for 1931 Through 1952: Alabama*. [U.S. Department of Commerce – Weather Bureau, 1931 – 1952].

Folder 18: Cobb, Ty: *The Good Night – Hunting – Sumter County – Fiction*

Item 1: *(The) Good Night*, By Ty Cobb, Illustrations By: Martha McDade. [ND].

Item 2: *(The) Singing River*, By Ty Cobb. (“Remembering J. D. Pierson”). [Kitchen Table Publishing, ND].

Folder 19: Coffee County

Item 1: *Census of Agriculture, Preliminary Report, Coffee County, Ala. – 1982.* [U.S. Department of Agriculture].

Item 2: “Coffee County Boasts Tribute to Boll Weevil.” (Boll Weevil). *The Montgomery Advertiser*, March 28, 1976.

Item 3: *General Highway Map, Coffee County, Alabama – 1962.* [Alabama State Highway Department & U.S. Department of Transportation].

Folder 20: Colbert County

Item 1: *Census of Agriculture, Preliminary Report, Colbert County, Ala. – 1982.* [U.S. Department of Commerce].

Item 2: *Colbert County century of Progress Celebration, Official Program.* (August, 1958).

Item 3: Colbert County General Information. [No Publisher & ND].

Item 4: *General Highway Map, Colbert County, Alabama – 1965.* [Alabama State Highway Department & U.S. Department of Transportation]. {2 copies}.

Item 5: *Journal of Alabama Archaeology, Vol. VIII, No. 1 & No. 2, June & December, 1962.* (Stanfield-Worley Bluff Shelter). [The Alabama Archaeological Society].

Item 6: “Lime Deposits Near Muscle Shoals.” (Post Card, Muscle Shoals). [Alabama State Department of Archives and History].

Item 7: *Natchez Trace Traveler, Vol. III, No. 4, 1983.* (Records)

- Page 122: “Colbert County, Alabama: Baptismal records, Frist Presbyterian Church, Tuscumbia, Alabama, 1837 – 1901.” Contributed By: Rev. R. L. Siegenthaler.

Item 8: “Tennessee River.” (Post Card, Muscle Shoals). [Alabama State Department of Archives and History].

Item 9: “*To Arms in the Valley.*” (Depicting Historical Events and Personages of North Alabama, Deshler Stadium, May 17th & 18th, 1961). [The Colbert – Lauderdale Civil War Centennial Commemoration Committee].

Item 10: *Visitor’s Guide to Tuscumbia and Colbert County, Alabama: Where Tradition and Gracious Living are Combined!* (Information Pamphlet, May, 1985).

Folder 21: Conecuh County

Item 1: *Census of Agriculture, Preliminary Report, Conecuh County, Ala. – 1982.* [U.S. Department of Commerce].

Item 2: *General Highway Map, Conecuh County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation]. {2 copies}.

Item 3: “Hangman’s pit, grist mill dam all that remain of Sparta,” By Clarke Stallworth. (Sparta, Alabama). *The Birmingham News*, April 7, 1985.

Item 4: “History of Conecuh County,” By R. G. Kendall, Jr. (History). [No publisher].

Folder 22: Conservation

Item 1: *Alabama Soil and Water Conservation Districts in Action!* (Information Book). [Alabama Soil and Water Conservation Committee]. {4 copies}.

Item 2: *Conservation Facts with Biblical Passages and Glossary*, By H. S. Chaffin. [Alabama Department of Conservation].

Item 3: *How to Make the Most Money from Your Trees*. (Information Pamphlet). [Southern Pulpwood Conservation Association].

Item 4: *(The) Pulp & Paper industry of the South Looks Ahead*. (Information Pamphlet). [Southern Pulpwood Conservation Association].

Item 5: “Smokey the Bear,” By Steve nelson & Jack Rollins. (Song). [U.S Department of Agriculture – Forest Service].

Item 6: *State of Alabama Soil and Water Conservation through Soil Conservation Districts*. (Information Book, 1960). [Soil and Conservation Committee].

Item 7: “These Died on 10 Acres of Fire Ant Treatment Area.” (Animal Deaths from Ant Treatment). [Alabama State Department of Conservation].

Folder 23: Constitutional Convention – 1901

Item 1: *Constitutional Convention of 1901 and Poll Taxes*, By Judge Walter B. Jones. (Alabama—Taxation). [*The Alabama Lawyer*, Vol. IV, No. 1, January, 1943].

Folder 24: (The) Constitution of the United States and Its Amendments

Item 1: *(The) Constitution of the United States and its Amendments*. [No Publisher & ND].

Folder 25: Coosa County

Item 1: *Census of Agriculture, Preliminary Report, Coosa County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *Coosa Heritage, Number 4, July, 1973*. [Coosa County Historical Society].

Item 3: *Coosa Heritage, Number 5, October, 1973*. [Coosa County Historical Society].

Item 4: *Coosa Heritage, Number 6, January, 1974*. [Coosa County Historical Society].

Item 5: *Coosa Heritage, July, 1977*. [Coosa County Historical Society].

Item 6: "Created in 1832." (History). *The Birmingham News*, February 1, 1953.

Item 7: "Drive successful—Rockford gets mill," By Boone Aiken. (Avondale Mill). *The Birmingham News*, Sunday, October 10, 1965.

Item 8: *General Highway Map, Coosa County, Alabama – 1953*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 26: Coosa River

Item 1: *Alabama Power Company's Coosa and Warrior Rivers Projects*. (Alabama Power Company). [ND].

Item 2: *Coosa River Development—Past and Proposed*, By Thomas W. Martin [Reprinted from *Public Utilities Fortnightly*, June 7, 1956]. {2 copies}.

Item 3: *Weiss Dam: Groundbreaking, April 26, 1958*. [Alabama Power Company].

Folder 27: Cotton

Item 1: *Alabama Cotton and its Future*, By J. Allen Tower. (Presented at Birmingham meeting of the Alabama Academy of Science, May, 1946). [Reprinted from the *Journal of the Alabama Academy of Science*, Vol. 18, April, 1947].

Item 2: *Alabama's Shifting Cotton Belt*, By J. Allen Tower. [*The Alabama Review*, January, 1948].

Item 3: *Cotton Change in Alabama, 1879 – 1946*, By J. Allen Tower. [No Publisher & ND].

Folder 28: Covington County

Item 1: *Census of Agriculture, Preliminary Report, Covington County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Covington County, Alabama – 1969*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 29: Creek Indians

Item 1: "Chief 'Red Eagle' Led a Life of Conflicts." (Chief Red Eagle). *The Baldwin Times*, February 2, 1939.

Item 2: *Congressional Record—Appendix, June 12, 1958*. (Creek Treaties). [2 copies].

Item 3: "Efforts Being Made to Restore Fort Mims." (Fort Mims Massacre). *The Baldwin Times*, February 2, 1939.

Item 4: "General Territories and Dates of Cession of Indian Lands in Alabama." *The Montgomery Advertiser*, March 26, 1976.

Item 5: "It All Began at Burnt Corn," By Frank Cade. (Battle of Burnt Corn). *Perpetual Harvest*.

Folder 30: Crenshaw County

Item 1: *Census of Agriculture, Preliminary Report, Crenshaw County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Crenshaw County, Alabama – 1967*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 31: C.S.S. Alabama

Item 1: "'Big squabble' over the 'Alabama.'" (Steve Morgan). *The Birmingham News*, September 22, 1987.

Item 2: "Confederacy's 'Alabama' found off French coast." *The Birmingham News*, Monday, September 21, 1987.

Item 3: "Even today, CSS Alabama's spirit thrives on conflict," By Dave Parks. *The Birmingham News*, September 27, 1987.

Item 4: "Fate of mighty warship Alabama murky as Channel waters," By Bob Zeller. *The Birmingham News*, Wednesday, October 21, 1987.

Item 5: "France may not be able to stop CSS Alabama salvage, envoy says," By Dave Parks. *The Birmingham News*, November 5, 1987.

Item 6: "Nichols and agencies seek to halt raising of 'CSS Alabama,' artifacts," By Brad Clemenson. *The Birmingham News*, Wednesday, November 4, 1987.

Folder 32: Cullman County

Item 1: "Ave Maria Grotto." (Photograph). [Alabama Bureau Publicity and Information].

Item 2: *Census of Agriculture, Preliminary Report, Cullman County, Ala. – 1982*. [U.S. Department of Commerce].

Item 3: *General Highway Map, Cullman County, Alabama – 1962*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 33: Dale County

Item 1: *Census of Agriculture, Preliminary Report, Dale County Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Dale County, Alabama – 1963*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 34: Dale, Samuel

Item 1: "Big Sam avenges the Fort Mims massacre," By Clarke Stallworth. (Fort Mims Massacre). *The Birmingham News*, Sunday, May 25, 1975.

Item 2: "General Honored Again," By Edna Wood Fraser. (General Samuel Dale Monument). *The Alabama Sunday Magazine*, October 8, 1967.

Item 3: "Heroic Sam Duke Killed Seven Indians in Fight." *The Meridian Star*, Wednesday, April 7, 1965.

Item 4: "(The) Indians called him 'Big Sam,'" By Robert Flynn & Edna Wood Fraser. *The Birmingham News Magazine*, Sunday, November 5, 1967.

Item 5: "Sam Dale Continues His Battle Against Indians." *The Meridian Star*, April 11, 1965.

Item 6: "Sam Dale Faced Hardships of Wilderness as a Boy." *The Meridian Star*, Sunday, April 4, 1965.

Item 7: "Sam Dale Makes Famed Ride: Takes Urgent Dispatch to Andrew Jackson." *The Meridian Star*, Friday, April 9, 1965.

Item 8: "Sam Dale Meets Lafayette: Serves in Legislature; Helps Divide Territory." *The Meridian Star*, April 10, 1965.

Item 9: "Sam Dale Moves Settlers into Area; Fights Indians." *The Meridian Star*, April 6, 1965.

Item 10: "Samuel Dale, Indian Fighter." [No Publisher & ND].

Folder 35: Dallas County

Item 1: *Census of Agriculture, Preliminary Report, Dallas County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Dallas County, Alabama – 1968*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 3: *Old Depot Museum: Interpreting the History of Selma and Dallas County*. (Information Pamphlet, May, 1985). [Selma/Dallas County Museum of History and Archives].

Item 4: *Riverfront Market on Historic Water Avenue, October 13, 1984*. (Information Pamphlet). [Selma-Dallas County Historical Preservation Society].

Item 5: *Sturdivant Hall, 713 Mabry Street, Selma, Alabama 36701*. (Information Pamphlet, May, 1985). [Alabama-Bureau of Publicity and Information].

Item 6: *Welcome: Joseph T. Smitherman Historic Building, 109 Union Street, Selma, Alabama*. (Information Pamphlet, May, 1985). [No Publisher].

Item 7: *Your 1989/1990 Map of Selma and Dallas County*. (Map of Selma and Dallas County). [Crossroads Visitor Information Center].

Folder 36: Dallas Co. – Centre Ridge – Ala.

Item 1: *(A) History of Centre Ridge, Dallas County, Alabama*, By William Palmer Moulder. [University of Alabama, 1936].

Folder 37: Dams

Item 1: *Alabama Power Company's Coosa and Warrior Rivers Projects*. (Alabama Power Company). [ND].

Item 2: *Dedication: Thurlow Dam*. (October 28, 1939). [Alabama Power Company].

Item 3: *Dedication: Warrior Lock and Dam, Warrior-Tombigbee Waterway, Corps of Engineers, U.S. Army*. (October 16, 1958). [Warrior-Tombigbee Development Association].

Item 4: *Gainesville Lock and Dam, Tombigbee River, Ala.* (Information Pamphlet, May 25, 1971). [Corps of Engineers, U.S. Army].

Item 5: *Proceedings of Ground Breaking Ceremony, Holt Lock and Dam, Warrior-Tombigbee Waterway*. (October 4, 1961). [Warrior-Tombigbee Development Association].

Item 6: *Project Number 349, Report to the Federal Power Commission on the Martin Dam Project*. (Martin Dam Project, July, 1969). [Alabama Power Company].

Item 7: *Tributes in memory of Lewis M. Smith, given at the Dedication of Lewis Smith Dam*. (Lewis Smith Dam, May 23, 1961). [Alabama Power Company].

Item 8: *Weiss Dam: Groundbreaking, April 26, 1958*. [Alabama Power Company].

Item 9: "With Concrete, Power, Wilson Dam's lockmaster shows how to tame river," By Bob Martin. (Wilson Dam). *The Birmingham News*, Thursday, May 9, 1968.

Folder 38: Davis, Jefferson

Item 1: "Jefferson Davis." (Photograph & Postcard). [Alabama State Department of Archives and History].

Item 2: "Jefferson Davis Chair." (Photograph & Postcard). [Alabama State Department of Archives and History].

Item 3: *Publications of the Mississippi Historical Society, Vol. II*. [Mississippi Historical Society].

- “(The) Daughter of the Confederacy—Her Life, Character, and Writings,”
By Charles Clifton Ferrell, PH. D. (Winnie Davis).

Folder 39: Dawson, William L.

- Item 1: “Ain’t that a-rockin…” By Frank Sikora. (American Negro Spiritual). *The Birmingham News*, December 15, 1974.
- Item 2: “Dawson will conduct own music here.” (Birmingham Symphony Orchestra). *The Birmingham News*, February 8, 1976.
- Item 3: “Magic of music felt in the soul of black Tuskegee conductor,” By Richard Friedman. (“Negro Folk Symphony”). *The Birmingham News*, Friday, February 13, 1976.
- Item 4: “(A) Tuskegee Symphony: Stokowski to Present Dawson’s Pioneer Work on Negro Themes.” (“Negro Folk Symphony, No. 1). *The New York Times*, Sunday, November 18, 1934.

Folder 40: DeKalb County

- Item 1: “Alabama,” By Rogers Culpepper. (Photograph of Little River Canyon). [No Publisher & ND].
- Item 2: *Census of Agriculture, Preliminary Report, DeKalb County, Ala. – 1982*. [U.S. Department of Agriculture].
- Item 3: *General Highway Map, DeKalb County, Alabama – 1968*. [Alabama State Highway Department & U.S. Department of Transportation].
- Item 4: *Woodland Cemetery*. (Information Book, May, 1985). [Woodland Cemetery Association and Landmarks of DeKalb County, Inc.]. {2 copies}.

Folder 41: Demopolis

- Item 1: “Candles in the Canebrake,” By Thomas W. Martin. (Condensed from *French Military Adventures in Alabama, 1818 – 1828*). [February 17, 1955].
- Item 2: *Gaineswood*. (Information Pamphlet). [National Register of Historic Places, ND].
- Item 3: *Historic Demopolis, City of the People: Settles by the French Vine and olive Colony*. (Information Book). [Marengo Historical Association, ND]. {2 copies}.
- Item 4: *Historic Demopolis: Now Celebrating its 150th Anniversary, 1817 – 1967*. (Information Pamphlet). [Demopolis Chamber of Commerce, ND].
- Item 5: *History of Vine and olive Colony, As Told in Scenic Wallpaper Painted About 1818*. (Vine and Olive Colony). [March 14, 1939, No Publisher].
- Item 6: “Reminiscences of the Vine and Olive Colony and Early Demopolis on its 150th Anniversary.” (Vine and Olive Colony). [Demopolis Chamber of Commerce, August, 1967].

Item 7: "Scenic Arch Street Grandstand: Demopolis plans promenade on White Bluff," By Lib Bird. (Promenade on White Bluff). *The Birmingham News*, July 26, 1976.

Item 8: "(The) Vine and Olive Colony, Demopolis. (General Information, ca. 1955).

- "Lake Demopolis... for your pleasure." (Map, ca. 1955). {3 copies}.

Folder 42: De Soto, Hernando

Item 1: "De Soto: A bloody trek through Alabama," By James H. Kennedy. *The Birmingham News*, Sunday, November 11, 1984.

Item 2: "De Soto's abuse of Indians brought retaliation," By Royce Harrison. *The Mobile Press—Register*, Sunday, May 23, 1976.

Folder 43: Description and Travel

Item 1: "9,000 years ago... Alabama's Russell Cave sheds new light on Stone Age life in the Southeast," By Alex Kizer, Jr. (Russell Cave). [No publisher & ND].

Item 2: "Alabama," Photographs by John E. Theirman. (Photographs of Historical Homes). [No Publisher & ND].

Item 3: *Alabama: Alabama has it All*. (General Information). [No Publisher & ND].

Item 4: *Alabama Mini-Vacation: Take the family for a week-end fun break. They'll love it*. (Vacation Attractions). [Alabama Bureau of Publicity and Information, ND].

Item 5: *Alabama the Beautiful*. (General Information). [Alabama Bureau of Publicity and Information, ND]. {2 copies}.

Item 6: *(The) Alabama War Memorial*. (Information Pamphlet). [The American Legion Department of Alabama, ND].

Item 7: *Arlington: ante bellum home and gardens, Built in 1822*. (Information Pamphlet). [No Publisher & ND].

Item 8: *Birmingham's Vulcan: world's largest iron man*. (Information Pamphlet). [Birmingham Park & Recreation Board, ND].

Item 9: "Cathedral Caverns." (Photographs & Information). [No publisher & ND].

Item 10: *Chattahoochee Trace: Historic Funland*. (Information Pamphlet). [Historic Chattahoochee Commission, ND].

Item 11: *Come Explore Huntsville, Alabama*. (Information Pamphlet). [Huntsville Chamber of Commerce, ND].

Item 12: *Dauphin Island, Alabama: Historical Fort Gaines and Confederate Museum*. (Information Pamphlet). [Dauphin Island Park and Beach Board, ND].

Item 13: *De Tonti Square Tour*. (Information Pamphlet). [Mobile Historic Development Commission, ND].

Item 14: *Discover: Landmark Park*. (Information Pamphlet). [Dothan Landmarks Foundation, Inc., ND].

Item 15: *Dothan-Houston County, Alabama: A Friendly Place to Live in the Sunshine*. (Information Pamphlet, Attractions). [Dothan-Houston County Chamber of Commerce, ND].

Item 16: *Fort Morgan: Cradle of American History*. (Information Pamphlet). [Alabama Historical Commission, ND].

Item 17: *George Washington Carver Museum, Tuskegee Institute*. (Information Pamphlet). [No publisher & ND].

Item 18: *Greater Shoals Area of North Alabama*. (Information Pamphlet). [Greater Shoals Area Chamber of Commerce, ND].

Item 19: *Historic Hale County: A Tourist Guide*. (Information Pamphlet, Attractions). [The Bank of Moundville & Woodland Plantation Antiques, ND].

Item 20: *Historic Jacksonville Tour*. (Information Pamphlet, Attractions). [Jacksonville Heritage Association, October 1 – 2, 1977].

Item 21: *House Beautiful, March 1977*

- “The Deep South—Vistas of Change: Alabama, Louisiana & Mississippi offer a vital new mix of yesterday, today, and tomorrow,” By Marion Gough. (Attractions of Alabama). [Page 48].

Item 22: *Key Underwood Coon Dog Memorial Graveyard*. (Information Pamphlet). [Greater Shoals Area Convention & Visitors Bureau, May, 1985].

Item 23: “Life 8,000 Years Ago Uncovered in an Alabama Cave,” By Carl F. Miller. (Russell Cave). *The National Geographic Magazine*, ND.

Item 24: *Manitou Cave: Inside Lookout Mountain, Fort Payne, Alabama*. (Information Pamphlet). [No Publisher & ND].

Item 25: *Mobile Tour Train*. (Information Pamphlet). [No Publisher & ND].

Item 26: *(The) Official Alabama Highway Map, 1977 – 1978*. (State Map). [State of Alabama Highway Department].

Item 27: *(The) Official Alabama Highway Map, 1979 – 1980*. (State Map). [State of Alabama Highway Department].

Item 28: *Pike Pioneer Museum, Troy, Alabama*. (Information Pamphlet). [No Publisher & ND].

Item 29: "Russell Cave National Monument," Photographs by R. Reed Walters. (Photographs & Information). [No Publisher & ND].

Item 30: *Scenic South, March 1955*. (Statue of Vulcan).

Item 31: *See Gorgas House on the University of Alabama Campus*. (Information Pamphlet). [No Publisher & ND].

Item 32: *See World Famous Bellingrath Gardens and Home*. (Information Pamphlet). [No Publisher & ND].

Item 33: *This Year Vacation in Alabama the Beautiful*. (Information Pamphlet, Attractions). [Bureau of Publicity and Information, ND]. {2 copies}.

Item 34: *Tour Guide of Historic Montgomery*. (Information Pamphlet). [No Publisher & ND].

Item 35: *Travel the Presidential Route: See Homesites of Six American Presidents*. (Information Pamphlet, Attractions). [No Publisher & ND] {2 copies}.

Item 36: *Visit Noccalula Falls: Botanical Garden, Park, Campground, and Pioneer Museum*. (Information Pamphlet). [No Publisher & ND].

Item 37: *(A) Walking and Riding Tour of Oakleigh Garden District*. (Information Pamphlet, Attractions). [Mobile Historic Development Commission, 1976].

Item 38: *Welcome to Mound State Monument*. (Information Pamphlet, Map). [University of Alabama Museum of Natural History, ND].

Item 39: "Writer Agee, Photographer Hardly Remembered: 'People don't look back enough,' Alabamian laments," By Dale Short. ("Let Us Now Praise Famous Men," By James Agee). *The Birmingham News*, Tuesday, February 3, 1976.

Folder 44: Dismals (Franklin County)

Item 1: "(The) Dismals aren't so Dismal Any More," By Warren T. Musgrove. [No Publisher & ND].

Item 2: *Dismals Wonder Gardens*. (Information Pamphlet). [No Publisher & ND].

Folder 45: "Dixie," and Composer Daniel Emmett

Item 1: *The Montgomery Advertiser-Journal*, Sunday, November 17, 1963. ("Dixie").

- "German Bandmaster Had Hand in 'Dixie,' March," By Wanda Bush. (Daniel Decatur Emmett).
- "What Happened to 'Dixie,' Composer Dan Emmett?" By Paul L. Massa.

Folder 46: Dow, Lorenzo

Item 1: "Braved Alabama Wilderness: Using a candle, preacher 'raised the devil,'" By Clarke Stallworth. *The Birmingham News*, Sunday, July 27, 1975.

Folder 47: Education in Alabama: Accreditation

Item 1: "Accreditation is not a 'Trifling Matter,'" By Ray Jenkins. [No Publisher & ND].

Item 2: *Accreditation Standards for Secondary Schools in Alabama, 1962* [State of Alabama Department of Education].

Item 2: *Accreditation Standards for Secondary Schools in Alabama, 1954*. [State of Alabama Department of Education]. {2 copies}.

Item 3: "Demopolis Schools Eye Southern Accreditation." (Demopolis City Board of Education). *The Tuscaloosa News*, Friday, February 2, 1968.

Folder 48: Education in Alabama: Administration Funding and Finance

Item 1: *AEA Education Bulletin, Vol. 22, No. 3, December, 1958*. [Alabama Education Association]. {2 copies}.

Item 2: *Alabama: Taxes and Education, 1961*, By J. R. Pittard. [Alabama Education Association].

Item 3: "Committee from education board to search for funds, fight diversion, By Kate Harris. (New Sources of Revenue). *The Birmingham News*, March 26, 1976.

Item 4: *Financing Better Schools: a Challenge to Alabamians*. [Alabama State Chamber of Commerce, 1953].

Item 5: *Let's Talk School Finance...* (Bulletin of Questions and Answers). [Alabama Education Association, 1952].

Item 6: *Resource Unit on how Alabama Schools are Financed, Bulletin No. 5, 1957*. [State of Alabama Department of Education].

Folder 49: Education in Alabama: Administration General Information

Item 1: *Alabama Association of School Boards Bulletin, Vol. XII, No. 1, October, 1963*. [University of Alabama].

Item 2: *Alabama Association of School Boards Bulletin, Vol. XII, No. 2, December, 1963*. [University of Alabama].

Item 3: *Alabama School Boards: Will school children lose their share of the state pie?* [Alabama Association of School Boards, March, 1980].

Item 4: *Alabama State Board of Education*, November, 1979. [State of Alabama Department of Education].

Item 5: *Bulletin of the Association of Alabama College Administrators, May, 1955*. [No Publisher].

Item 6: "Nepotism found in state schools," By Frank Bruer. (Nepotism). *The Birmingham Post-Herald*, Thursday, January 29, 1976. .

Folder 50: Education in Alabama: Administration, Public Schools in Alabama

Item 1: *Birmingham Public Schools Handbook and Directory, 1950 – 195*. [Birmingham Public Schools].

Item 2: *NAESP Communicator, Vol. III, No. 14, March 11, 1980*. [National Association of Elementary School Principals].

Item 3: "Suggested Special Activities for Centennial Observances during the Centennial Public Schools in Alabama, 1955 – 1956." (Activity Suggestions). [State Department of Education].

Folder 51: Education in Alabama: Administration, School Laws

Item 1: *Public School Laws of the State of Alabama, Annotated, 1957 Cumulative Supplement*. (Reprinted from 1955 Cumulative Packet Parts and 1957 Supplement to *The Code of Alabama, 1940*). [State Board of Education].

Folder 52: Education in Alabama: Blind and Deaf, Schools of

Item 1: *(The) Alabama Brass, Vol. X, No. 4, May, 1959*. (Braille and Sight-Saving). [Alabama School for the Blind at the Alabama School for the Deaf].

Folder 53: Education in Alabama: Higher Education, Colleges

Item 1: "AC Graduates Honored." (Alabama College Graduates). *The Montgomery Advertiser, March 22, 1964*.

Item 2: "(A) Birmingham Native Wil Head Howard." (Leslie S. Wright). [*The Birmingham News*, February 6, 1958].

Item 3: *Choosing your College: A Handbook for Alabama High School Seniors*. (College Information). [Association of Alabama College Administrators, March, 1953].

Item 4: *Exercises of Dedication, April 25, 1940*. (Quarterly Bulletin). [Alabama College: The State College for Women]. {2 copies}.

Item 5: *Fields of Purple & Gold: A Pictorial History of intercollegiate Athletics at Montevallo*. (Athletics, University of Montevallo). [University of Montevallo, ND].

Item 6: *(The) Fiftieth Anniversary of the Founding of the College, October 12 – 14, 1946*. (Anniversary Program). [Alabama College: The State College for Women].

Item 7: *Howard College*. (Information Pamphlet). [No publisher & ND].

Item 8: *Inauguration of Leslie Stephen Wright as President of Howard College*. (Howard College Inauguration, April 21, 1959). [Howard College].

Item 9: "Institutions of High Learning in Alabama." (Higher Learning in Alabama). [State Department of Education].

Item 10: *Look at Our Colleges*. (Alabama College Information). [State Department of Education, 1953].

Item 11: "Montevallo AAUW to have Spring Fashion Show." (Montevallo AAUW). [No Publisher & ND].

Item 12: "'Must wake boys;' slave faced inferno," By Clarke Stallworth. (Howard College). *The Birmingham News*, ND.

Item 13: *(The) Negro Public Colleges in Alabama*. (Reprinted from *The Journal of Negro Education, Summer 1962*). [American Teachers Association].

Item 14: "Summer School Announcements, 1966: State Colleges of Alabama." *Alabama School Journal*, March, 1966.

Item 15: "To Keep a Promise," From George W. Jones, To Presidents of Alabama's Colleges. (Letter from George W. Jones). [The American Teachers Association].

Item 16: *Characteristics of a Desirable Program of Higher Education in Alabama*, By John R. McLure. (University of Alabama Bulletin). [Bureau of Educational Research, 1959].

Folder 54: Education in Alabama: Higher Education, Universities—Auburn University

Item 1: *Alabama Polytechnic Institute*, By Ralph B. Draughon. (Newcomen Address). [The Newcomer Society in North America, 1954].

Item 2: *Auburn's First 100 Years, 1856 – 1956*. (Centennial Celebration, November 9, 1956). [Alabama polytechnic Institute]. {2 copies}.

Item 3: "History of Auburn, Alabama," By Mary E. Reese. (General History, 1900). [No Publisher].

Item 4: *Homecoming, 1956*. (Information Pamphlet). [No Publisher].

Item 5: "In Memoriam," *Luther Noble Duncan*. (Memorial Program, Tuesday, August 19, 1947). [Alabama Polytechnic Institute].

Item 6: *(The) Installation of Dr. Ralph Brown Draughon as the Eighth President of the Alabama Polytechnic Institute*. (Installation Ceremony, May 12, 1949). [Alabama Polytechnic Institute].

Item 7: *This is Auburn, Vol. 65, No. 1, January, 1970*.

Folder 55: Education in Alabama: Higher Education, Universities—Troy State University

Item 1: *Bulletin of the State Teachers College, Vol. XXXIX, NO. 2, October 1, 1952.* (Syllabus for Freshman English, By Frank P. Rainwater).

Item 2: “Dr. Stewart.” (News Clipping). [No Publisher & ND].

Item 3: “Troy University’s expansion efforts bring new clash,” By Kate Harris. *The Birmingham News*, Thursday, March 4, 1976.

Item 4: *Inauguration of President Charles B. Smith and Semi-Centennial Celebration.* (President Charles B. Smith, State Teachers College). [January, 1938].

Folder 56: Education in Alabama: Higher Education, Universities—University of Alabama

Item 1: *(The) Baptist Faculty Paper, Vol. XI, No. 2, Spring, 1968.* [Student Department, Sunday School Board, Southern Baptist Convention].

Item 2: *Design for Excellence: University of Alabama.* (Information). [No Publisher & ND].

Item 3: Historic Buildings at the University of Alabama. (Photographs). [No Publisher & ND].

Item 4: *Progress Report from the University of West Alabama, February, 1959, Vol. 1, No. 1.* (Alabama’s Future and Higher Education).

Item 5: *Senior Women’s Luncheon, 1964.* (35th Annual Senior Women’s Luncheon, Sunday, May 31, 1964).

Item 6: *(The) Sweet Sixteen.* (Reunion Magazine). [Published By the Class of 1916, University of Alabama].

Item 7: *University of Alabama Bulletin: Bibliography of Master’s Theses, University of Alabama, 1925 – 1937.* (Bibliography of Master’s Theses). [The Graduate School, University of West Alabama, April, 1937].

Item 8: *University of Alabama, One Hundred Thirty-Third Annual Commencement, Sunday, May 31, 1964.* (Graduation Exercises). {2 copies}.

Item 9: *Your VIEW of the University: University of Alabama Bulletin.* (Vol. 52, No. 19, January 26, 1959).

Folder 57: Education in Alabama: History of Education in Alabama Public Schools

Item 1: *Alabama Education Highlights, Bulletin No. 16, 1979.* (Brief Chronology of Public Education in Alabama). [Alabama State Department of Education].

Item 2: “Alabama’s oldest School House Restored.” (Umbria Plantation at Sawyerville, Schoolhouse). *The News Bag, Vol. 40, No. 4, 1974.*

Item 3: *Teaching English Composition in Elementary and High Schools*, By James R. Rutland. (Associate Professor of English, Auburn University). [The Hirschberg Co., ND].

Folder 58: Education in Alabama: History Report & Bulletins; 1914, 1944, 1953

Item 1: *Bulletin of the Association of Alabama Colleges, May, 1944.*

Item 2: *Look at Our Colleges.* (Alabama College Information). [State Department of Education, 1953].

Item 3: "Report of the Board of Trustees of the State Normal Schools of Alabama." (State Normal Schools, 1914 – 1915).

Folder 59: Education in Alabama: History, Southern University (Greensboro, AL)

Item 1: *Bulletin: Birmingham-Southern College, Alumni Register, Vol. XVII, No. 1, January, 1924.* [Birmingham-Southern College].

Item 2: *Bulletin of the Southern University, Vol. V, No. 1, May, 1912.* (Catalogue 1911 – 1912, Announcements 1912 – 1913). [Southern University].

Item 3: "Rich in History Old Southern U. Looks to Future," By Ed Watkins. (Southern University). *Family Weekly*, June 20, 1968.

Folder 60: Elmore County

Item 1: *Census of Agriculture, Preliminary Report, Elmore County, Ala. – 1982.* [U.S. Department of Commerce].

Item 2: *General Highway Map, Elmore County, Alabama – 1964.* [Alabama State Highway Department & U.S. Department of Transportation].

Item 3: *Historical Data and Folklore of Elmore County, Alabama, with an Illustrative Teaching Unit,* By Sadie Bradley Wingard. [University of Alabama, 1940].

Folder 61: Employment in Alabama

Item 1: *Alabama State Jobs: Kinds of Jobs in the State service, How to get Examination Announcements.* [State Personnel Department, ND].

Folder 62: Escambia County

Item 1: *Census of Agriculture, Preliminary Report, Escambia County, Ala. – 1982.* [U.S. Department of Commerce].

Item 2: *General Highway Map, Escambia County, Alabama – 1969.* [Alabama State Highway Department & U.S. Department of Transportation].

Folder 63: Etowah County

Item 1: *Census of Agriculture, Preliminary Report, Etowah County, Ala. – 1982.* [U.S. Department of Commerce].

Item 2: "Gadsden," By John E. Thierman. (Photograph of Emma Sansom Monument). [No Publisher & ND].

Item 3: *General Highway Map, Etowah County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 4: *Settlers of Northeast Alabama, Vol. VIII, No. 2, October, 1969*. [Northeast Alabama Genealogical Society].

Drawer 3: F & G

Folder 1: Fairhope

Item 1: "Christmas in Fairhope." (Photograph, Fairhope and Eastern Shore Chamber of Commerce). [No Publisher & ND].

Item 2: "Fair Hope." (Photograph). [No Publisher & ND].

Item 3: "(The) Marietta Johnson School of Organic Education." (Information & Basic Principles). [No Publisher & ND].

Folder 2: Farm Life in Alabama

Item 1: *Farm Tenancy in Alabama*. (Report to Chauncey Sparks, Gov.). [Tenancy Committee, December 9, 1944].

Folder 3: Fayette County

Item 1: "After many changes—Fayette settles on one name, much progress," By Jack House. (Name of County). *The Birmingham News*, Sunday, February 15, 1953. {2 copies}.

Item 2: *Census of Agriculture, Preliminary Report, Fayette County, Ala. – 1982*. [U.S. Department of Commerce].

Item 3: "Farm women spent many evening around the fireplace doing handwork," By Clarke Stallworth. (Hollingsworth Farm). *The Birmingham News*, Sunday, May 4, 1986.

Item 4: *Fayette, Alabama*, By Melissa Honeycutt. (General Information Scrapbook). [No Publisher & ND].

Item 5: "Fayette water mill still in use after 100 years," By Stuart Covington. (Fayette County Mill). *The Birmingham News*, Wednesday, September 29, 1971.

Item 6: *General Highway Map, Fayette County, Alabama – 1964*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 7: "Painting of Indian led pastor to find relics, become an authority," By John Archibald. (John Franklin Phillips). *The Birmingham News*, October 14, 1986. {2 copies}.

Folder 4: Fish and Fisheries

Item 1: “(The) Alabama Crab,” By Harold Loesch. (The Blue Crab). [*Alabama Conservation*, March – April, 1953].

Item 2: “(The) Alabama Oyster,” By Harold Loesch. (Crassostrea Virginica, Alabama Oyster). [*Alabama Conservation*, January – February, 1953].

Item 3: “Brains Aid Mussels,” By Louis A. Eckl. (Mussel Harvesting). [No Publisher & ND].

Item 4: “Fish Jubilee,” By Mabel Loesch. (Daphne—Jubilee Capital of the World). [No Publisher & ND]. {2 copies}.

Item 5: “(The) Salt Water Fishes and Fishery in Alabama.” (Fish & Fishery Information). [No Publisher & ND].

Folder 5: Fishing Areas – Public

Item 1: “Alabama Fishing Camps & Boat Docks.” (Map of Fishing Areas & Boat Docks). *The Birmingham News*, Sunday, April 5, 1964.

Item 2: “Good Fishing for All in Alabama Public Lakes.” (Alabama Public Lakes). [No Publisher & ND].

Item 3: *Public Fishing Areas of Alabama*. (Compiled By Fishing Camp Operators and District Game Wardens). [Alabama Department of Conservation, ND].

Folder 6: Fitzgerald, F. Scott, & Zelda Sayre

Item 1: “(The) Century of Mama Sayre: She was born under Lincoln, died under Eisenhower; Scott Fitzgerald and Zelda were the celebrated incidents,” By Alfred Alcorn. *The Montgomery Advertiser*, Wednesday, January 12, 1966.

Item 2: “She’s a ‘doer’: Scotty would be proud if he saw daughter now,” By Kathie Dibell. (Frances Scott). *The Birmingham News*, Sunday, November 21, 1965.

Item 3: “Zelda and Scott,” By Wanda Bush. *The Alabama Sunday Magazine*, March 28, 1965.

Folder 7: Flags, Six in Alabama’s History

Item 1: “Alabama Under Six Flags.” (Flag History). [No Publisher & ND].

Item 2: “Patterson Comes to State’s Defense in Federal Suit,” By Bob Lowry. (Gov. John Patterson). *The Montgomery Advertiser*, January 10, 1976.

Folder 8: Flood Preparedness, Bibliography of Materials on

Item 1: *Flood Preparedness: A listing of government documents*. (Michigan Flood Preparedness). [Library of Michigan, March 10, 1986].

Folder 9: Florence

Item 1: *Florence, Alabama*. (General Information). [Florence Area Chamber of Commerce, May, 1985].

Item 2: *Florence, Alabama: Four Seasons... Southern Style*. (Information Pamphlet). [Florence/Lauderdale Area Chamber of Commerce, May, 1985].

Item 3: *Florence Times + Tri-Cities Daily, Florence Sesquicentennial, 1818 – 1968, Sunday, June 9, 1968*. (Souvenir Edition).

Item 4: “(The) Green grass of home: Displaced natives yearn for North Alabama homeland,” By Tom Gordon. *The Birmingham News*, Sunday, February 24, 1985.

Item 5: “Instead of publishing research, UNA prof. and family sing it,” By James H. Kennedy. (William Foster). *The Birmingham News*, February 10, 1987.

Item 6: “Koger Place Boasts Great Fireplaces.” (Koger Place). [No Publisher & ND].

Item 7: “Wagon Building Form Made Florence Household Word.” (Florence Wagon Co.). *Profile – Muscle Shoals*, February 28, 1965.

Item 8: “War doomed first state college, La Grange,” By Allison Bishop. (La Grange College). *The Birmingham News*, December 29, 1987.

Item 9: “Yankees torched the college and town,” By Allison Bishop. (LaGrange Military Academy). *The Birmingham News*, March 14, 1988.

Folder 10: Forests and Forestry

Item 1: *Addendum to the Silvicultural Runoff Management Plan*. (Silvicultural Runoff Plan). [Alabama Forestry Commission, January 15, 1979].

Item 2: *Air Pollution, and Trees in the East*. [U.S. Department of Agriculture Forest Service, ND].

Item 3: *Alabama Forest Products*. (Publication of Alabama Forest Products Assn.). [The Alabama Forest Products Association, March, 1962].

Item 4: *Alabama Forestry Commission Annual Report, SFY 1978 – 1979*. (Annual Report, 1978 – 1979). [Alabama forestry Commission].

Item 5: *Alabama’s Treasured Forests, Vol. XV, No. 3, Summer, 1996*.

Item 6: *An Everyday Wonder... Paper: Most Used, Most Useful*. (Paper & Paperboard). [American Paper and Pulp Association, 1959].

- Item 7: *Careers in Forestry: Rangers, Foresters*. (Information Pamphlet). [Alabama Forestry Commission, ND]. {2 copies}.
- Item 8: *Developing Farm Woodlands in Alabama: A Guide to Farm Woodland Management*. [Alabama Department of Conservation, ND].
- Item 9: *Developing Southern Forests*. [Southern Pulpwood Conservation Association].
- Item 10: *Economic Analysis of the Southern Pulp and Paper Industry for 1958*. [Southern Pulpwood Conservation Association, 1958].
- Item 11: *Fire Safety Outdoors*. (Information Pamphlet). [U.S. Department of Agriculture, Forest Service, March, 1975].
- Item 12: *Forestry in Alabama: Smokey Bear's 2nd Report to the people, September, 1958*. [Alabama Department of Conservation, September, 1958].
- Item 13: *Forestry Incentives Program (FIP) for the Forest Landowner*. (Information Pamphlet). [U.S. Department of Agriculture, May, 1975].
- Item 14: "Forests and Trees of the United States." (Information Poster). [American Forest Products Industries, ND].
- Item 15: *From Quality Trees—Quality Products*. (Trees & Paper). [Marathon, ND].
- Item 16: "Greedy pine beetles rip valuable state forests," By Tommy Black. (Southern Pine Beetle). *The Birmingham News*, September 26, 1979.
- Item 17: "Growth of a Tree." (Information Poster). [American Forest Products Industries, ND].
- Item 18: *(A) Guide to Prescribed Burning for Fire Prevention*. (Prescribed Burning). [Alabama Forestry Commission, May, 1975].
- Item 19: *How Trees Help Clean the Air*. (Agriculture Information Bulletin No. 412). [U.S. Department of Agriculture, December, 1977].
- Item 20: *In the South... The Woods are Full of Prosperity*. [Southern Pulpwood Conservation Association, ND].
- Item 21: *Many Forest Landowners Pay Too Much Income Tax: Do You?* (Information Pamphlet). [U.S. Department of Agriculture, 1978].
- Item 22: *(A) Personal Forest Management Plan—*. (Information Pamphlet, Woodland Resource Analysis Program). [Alabama Forestry Commission, 1979].
- Item 23: *Smokey Bear's Story of the Forest*. (Smokey the Bear). [State of Alabama Department of Conservation, ND].
- Item 24: *Southern Logging and Water Quality*. [American Pulpwood Association, ND]. {2 copies}.

Item 25: *State of Alabama Roster of Registered Foresters*. (Roster of Foresters). [Alabama State Board of Registration for Foresters, January, 1973].

Item 26: *(The) Story of Hardboard*. (Hardboard). [American Hardboard Association, ND].

Item 27: *(The) Story of Pulp and Paper*. (Pulp & Paper). [American Forest Products Industries, Inc., ND].

Item 28: *Sycamore Pests: A Guide to Major Insects, Diseases, and Air Pollution*. (Sycamore Trees). [United States Department of Agriculture, September, 1977].

Item 29: *You and Forest Fires*. (Fire Prevention). [State of Alabama Division of Forestry, December, 1952].

Item 30: *You and Forest Fires*. (Fire Prevention). [U.S. Department of Agriculture—Forest Service, December, 1972].

Folder 11: Forrest, Nathan Bedford

Item 1: “(The) Battle at Ebenezer Church,” By Jack R. Young. (Ebenezer Church). *The Alabama Sunday Magazine*, July 7, 1968.

Item 2: “Civil War Days Live Again at Gainesville.” (Sumter County Civil War Centennial Observance). *The Tuscaloosa News*, Sunday, May 16, 1965.

Item 3: “(A) Day in the Life of Alabama: Forrest’s fire couldn’t save railroad,” By Clarke Stallworth. *The Birmingham News*, January 20, 1985.

Item 4: “(A) Day in the Life of Alabama: Hard-riding, ‘fustest’ Forrest didn’t surrender easily,” By Clarke Stallworth. *The Birmingham News*, November 6, 1983.

Item 5: “(A) Day in the Life of Alabama: Judge flip-flopped when Forrest’s blue eyes turned green with anger,” By Clarke Stallworth. *The Birmingham News*, January 13, 1985.

Item 6: “Forrest marker dedicated—Gainesville salutes a Southern general.” (Gen. Forrest Historic Marker). *The Birmingham News*, Thursday, November 20, 1952.

Item 7: “Gainesville: Early Alabama Boom Town.” (Gainesville, Alabama). *Perpetual Harvest*, Vol. 23, No. 1, 1991.

Item 8: “Gainesville Revisited—Early Grandeur Lingers On.” (Gainesville, Alabama). *The Montgomery Advertiser*, Wednesday, October 25, 1961.

Item 9: ‘Great Men of the South’—Nathan Bedford Forrest tops when ‘gittin’ thar fustest,’” By Roger Thames. *The Birmingham News*, Sunday, April 1, 1951.

Item 10: “Surrender of Forrest to be re-enacted at Gainesville,” By George Metz. (Historic Re-Enactment). *The Birmingham News*, Sunday, March 21, 1965.

Item 11: "Time Turns Back As Town Marks Civil War Centennial," By Ed Watkins. (Sumter County Civil War Centennial). *The Tuscaloosa News*, Sunday, May 16, 1965.

Item 12: *Welcome to Sumter County's Civil War Centennial, May 15, 1965*. (Official Program). [Sumter County Historical Society].

Folder 12: Fort Gaines

Item 1: "Fort Gaines," Photographs by Don Knight. (Photographs). [No Publisher & ND].

Item 2: *Fort Gaines and Confederate Museum*. (History & Tour Guide). [Dauphin Island Park and Beach Board, ND].

Item 3: *Historical Fort Gaines and Confederate Museum*. (Information Pamphlet). [Dauphin Island Park and Beach Board, ND].

Item 4: "Leave green trail: Millions visit state," By Kate Harris. (Tourism). *The Birmingham News*, ND.

Folder 13: Fort Mims

Item 1: "DAR Seeks Restoration for Historic 'Bama Fort," By John F. Hussey. (Daughters of the American Revolution). *The Meridian Star*, January 20, 1965.

Item 2: "Ft. Mims' day of Horror," By Riley N. Kelley. (Ft. Mims Massacre). *The Birmingham News Magazine*, Sunday, December 4, 1966.

Item 3: "Massacre at Fort Mims," By AL Arnett. (General History). *Alabama Conservation*, April – May, 1957.

Item 4: "Massacre: Fort Mims Battle was Bloody awakening to War with Creek Indians," By Frank L. Owsley, Jr. (Fort Mims Massacre). *The Montgomery Advertiser*, Sunday, March 28, 1976. {2 copies}.

Folder 14: Fort Morgan

Item 1: "As the Tecumseh sank," By Ted Pearson. (The *Tecumseh*). *The Birmingham News*, Monday, February 27, 1967.

Item 2: "Chicago Man Presents Artifacts of War Period at Old Fort Morgan," By Doris Rich. (Artifacts & Photographs). *The Montgomery Advertiser*, January 1, 1967.

Item 3: "Drainage problems plague Civil War relic Fort Morgan," By Frank Sikora. (Drainage Problems). *The Birmingham News*, January 11, 1988.

Item 4: "Farragut's compliments," By Walker D. Wallace. (Fort Morgan Battle). *The Birmingham News Magazine*, Sunday, August 4, 1968.

Item 5: "Fort Morgan: Nurtured by Hatchett Chandler as Though it were his Personal Heirloom," By William J. Mahoney, Jr. (Hatchett Chandler). *The Alabama Sunday Magazine*, January 29, 1967.

Item 6: "Fort Morgan Then and Now," By Doris Rich. (General History). [No Publisher & ND].

Item 7: "Mahoney: Let's Not Wait Too Long; Let's Honor Chandler Now," By William J. Mahoney, Jr. (Hatchett Chandler). *The Montgomery Advertiser*, February 26, 1967.

Item 8: "Mobile history buffs aroused over ironclad," By Thomas F. Hill. (The *Tecumseh*). [No Publisher & ND].

Item 9: Photograph of Fort Morgan. (Photograph By Jack Zehrt). [No Publisher & ND].

Item 10: "What Will Raising Disclose? *Tecumseh's* watery hull holds many secrets," By Ted Pearson. (The *Tecumseh*). *The Birmingham News*, Sunday, July 16: 1967.

Folder 15: Fort Rucker

Item 1: "Little 'Viet Nam' at Fort Rucker," By Charles Richardson. *The Birmingham News*, Sunday, July 17, 1966.

Item 2: "'Operation Viet Nam,' at Fort Rucker," By Don Brown. *The Birmingham News Magazine*, Sunday, November 7, 1965.

Item 3: "Rucker land worth price," By Thomas F. Hill. (Army Aviation School). *The Birmingham News*, Monday, January 15, 1968.

Folder 16: Fort Toulouse

Item 1: "1717 French Fortress Being restored," By Frank Cade. (Page 8, 6, 7). *Perpetual Harvest, Vol. 8, Summer – Fall, 1976*.

Item 2: "Campaign on to restore it—Famed Fort Toulouse gathers dust on Alabama's history-book shelf," By Trudy Cargile. (Restoration). *The Birmingham News*, March 17, 1957.

Item 3: "Cold War Began at Fort Toulouse," By Edward Darden. (Cold War). [No Publisher & ND].

Item 4: Ft. Toulouse Monument. (Restoration). *The Alabama Sunday Magazine*, January 16, 1966.

Item 5: "Old Ft. Toulouse near Wetumpka rich in history; a spot of natural beauty," By Kate Harris. (General History). *The Birmingham News*, Wednesday, December 8, 1965.

Item 6: "South Alabama Review," By Buddy Smith. (General History of Fort Toulouse). *The Mobile Register*, Thursday, February 12, 1976.

Folder 17: Franklin County

Item 1: "Cedar Creek Furnace Made First Iron in Alabama, January 3, 1937." (Cedar Creek Furnace). *Franklin County Times Sesquicentennial Edition*, August 14, 1969.

Item 2: *Census of Agriculture, Preliminary Report, Franklin County, Ala. – 1982*. [U.S. Department of Commerce].

Item 3: “County Seat Located in Russellville by Voters: Brief History of courthouse and Jail, May 29, 1941.” (General History). *The Franklin County Times Sesquicentennial Edition*, August 14, 1969.

Item 4: “Famous People of Franklin County.” (Famous People). [Russellville Area Chamber of Commerce, ND].

Item 5 “Franklin County, Alabama: Masonic Lodge No. 143, Burlison, Alabama.” (Masonic Lodge No. 143). *Natchez Trace Traveler, Vol. 3, No. 4, 1983*.

Item 6: “Franklin County Named for Ben Franklin,” By R. L. James. (Ben Franklin). *The Franklin County Times Sesquicentennial Edition, August 14, 1969*.

Item 7: *General Highway Map, Franklin County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 8: “Lagrange College Located in Franklin in 1830,” By J. M. Clark. (Lagrange College). *Franklin County Times Sesquicentennial Edition*, August 14, 1969.

Item 9: “Major Russell Came to County in 1815.” (Major William Russell). *Franklin County Times Sesquicentennial Edition*, August 14, 1969.

Item 10: “Private School Taught Early Pioneer Children, By Mrs. Etta Moody, September 24, 1931.” (Brief History of the First Schools of Russellville). *The Franklin County Times Sesquicentennial Edition*, August 14, 1969.

Folder 18: Funeral Customs (Black Belt)

Item 1: *Southern Folklore Quarterly, Vol. XXIII, No. 3, September, 1959*. (University of Florida in Cooperation with the South Atlantic Modern Language Association).

- “Funeral Customs in the Alabama Black Belt, 1870 – 1910,” By Glenn Sisk. (Funeral Customs). [Page 169].

Folder 19: Gaines, George Strother

Item 1: “Colonel George Strother, Gaines, and Other Pioneers in Mississippi Territory,” By George J. Leftwich. (General History). *Mississippi Historical Society, Vol. 1, ND*.

Item 2: *Colorful Chats: A Commentary on the Old South*, By Katherine Anna Garber, Art Work By Geronimo De La Gonza. (General History). [No Publisher & ND].

Item 3: Various News Clippings. (June 19, 1872 – July 17, 1872). *The Mobile Register*.

Folder 20: Gainesville (Heritage Days)

Item 1: *The Days of Sumter*, Wednesday, April 8, 1992. (Heritage in Gainesville, Page 9). {3 copies}.

Folder 21: Gaineswood

Item 1: "Gaineswood: Pretty guide to West Alabama History," By Lowery Metts. (History). *The Meridian Star*, Sunday, July 25, 1971.

Item 2: "(The) glory of Gaineswood architecture is considered Alabama's best kept secret," By Elma Bell. (Architecture). *The Birmingham News*, Sunday, June 26, 1977.

Item 3: "Whitfield here from far and near: Family first to see restored Gaineswood." (Restored Gaineswood). *The Demopolis Times*, November 20, 1975. [No Author].

Folder 22: Game Laws

Item 1: *Alabama Regulations and General Laws Relating to Game, Fish and Fur-Bearing Animals, Season, 1962 – 1963*. (Hunting and Fishing). [Alabama Department of Conservation, 1962].

Item 2: *An Official Guide to Alabama's Hunting, Fishing, and Trapping Seasons Bag Limits, and Creel Limits, 1962 – 1963*. (Hunting and Fishing). [Alabama Department of Conservation, 1962].

Folder 23: Geneva County

Item 1: *Census of Agriculture, Preliminary Report, Geneva County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Geneva County, Alabama – 1969*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 3: General Information on Geneva County. [Geneva County Chamber of Commerce, ND].

Item 4: *Mineral & Water Resources of Geneva County*. (Geological Survey of Alabama). [University of Alabama, 1969].

Item 5: "Welcome to Geneva County." (General Information). [No Publisher & ND].

Folder 24: Geology of Alabama

Item 1: *Anomalous Alabama*, By Roger W. Allen. [University of Auburn, 1938].

Folder 25: Gorgas, Williams Crawford

Item 1: *Dedication... Gorgas Steam Plant*. (Dedication of Gorgas Steam Plant). [Alabama Power Company, September 16, 1944].

Item 2: *Endorsements of Doctor William Crawford Gorgas*. (TO: The Director of the Hall of Fame, Dr. Ralph W. Sockman). [1950].

Item 3: *Gorgas of Alabama*. (General History). [No Publisher & ND].

Item 4: *Memories of Immortal Gorgas*, By Seale Harris, M.D., LL.D. (Information Pamphlet). [No Publisher & ND].

Item 5: “Panama Crisis Spotlights ‘Native Son,’ General Gorgas,” By Dick Looser. (Panama Canal). *The Tuscaloosa News*, Wednesday, January 29, 1964.

Item 6: *Program Honoring the Hundredth Anniversary of the Birth of Doctor William Crawford Gorgas*. (Mobile, Alabama, October 1, 1954). [No Publisher & ND]. {2 copies}.

Item 7: *Tribute of Thomas W. Martin, to Doctor William Crawford Gorgas*. (Dinner Commemorating the 100th Anniversary of His Birth). [No Publisher & ND].

Item 8: *William Crawford Gorgas, Conqueror of Plagues*, By, Marie Doughty Gorgas and Burton J. Hendrick. (General History). [*World’s Work*, February, 1924].

Folder 26:

Drawer 4: Government, State of Alabama; & H

Folder 1: Government, State of Alabama: Administration—Executive

Item 1: *(A) Glimpse of Alabama’s Government*. (General Information). [Division of Records and Reports, ND]. {4 copies}.

Folder 2: Government, State of Alabama: Administration—Judicial

Item 1: *Alabama Appellate Courts, 2nd Edition*, Edited By William C. Younger. (Alabama Judicial System). [Alabama Supreme Court Library, 1970].

Item 2: *Alabama Appellate Courts, 3rd Edition*, Edited By William C. Younger. (Alabama Judicial System). [Alabama Supreme Court Library, 1973].

Item 3: *Alabama Appellate Courts, 4th Edition*, Edited By Hugh Maddox, James H. Faulkner, and William C. Younger. (Alabama Judicial System). [Alabama Supreme Court and State Law Library, 1975].

Item 4: *Alabama Courts Come to Order: The Unified Judicial System*. (The Alabama Judicial System). [State of Alabama administrative Office of Courts, ND].

Folder 3: Government, State of Alabama: Administration—Legislative

Item 1: *The Legislative Process, 2nd Edition*. (Handbook for Alabama Legislators). [Alabama Law Institute, 1980].

Folder 4: Government, State of Alabama: Agencies—Alabama Public Library Services

Item 1: “Director’s Report, October 1, 1954 – September 30, 1955.” (Report). [State of Alabama Public Library Service Division].

Item 2: "Library Notes, December, 1958." (Notes). [State of Alabama Public Library Service Division, December, 1958].

Item 3: "Statistical report of Alabama Public Libraries, October 1, 1954 – September 30, 1955." (Statistical Report). [State of Alabama Public Library Service Division].

Folder 5: Government, State of Alabama: Alabama Council on alcohol Problems

Item 1: *Alabama Council on Alcohol Problems Bulletin, Vol. XXXV, No. 1, January & February, 1977.* (ALCAP).

Item 2: *Alabama Council on Alcohol Problems Bulletin, Vol. XXXVI, No. 4, July & August, 1978.* (ALCAP).

Item 3: *Alabama Council on Alcohol Problems Bulletin, Vol. XXXVII, No. 1, January & February, 1979.* (ALCAP).

Item 4: *Surveys of attitudes and Knowledge Concerning Alcohol and Its Use: I. Mobile, Alabama,* By Dempsey F. Pennington, Charles D. McGlammery, and George E. Passey. [Alabama Commission on Alcoholism, ND].

Folder 6: Government, State of Alabama: Boards—Alabama Bureau of Publicity an Information

Item 1: *Alabama... Stone Age to Space Age.* (General Information). [Alabama Bureau of Publicity and Information, ND]. {4 copies}.

Folder 7: Government State of Alabama: Boards—Board of Pardons and Paroles

Item 1: *Board of Pardons and Paroles.* (Annual Report, 1976 – 1977).

Item 2: *Report of the Alabama Policy Conference on Alabama State Government: Merit System, State Planning, Pardons, and Paroles.* (Alabama Policy Bulletin, No. 9). [Alabama Policy Committee, November 28, 1941].

Item 3: "Shortage of Parole Supervisors Critical," By Mills Cowling. (Parole Supervisors). *The Alabama Sunday Magazine*, October 24, 1965.

Item 4: *State of Alabama Twenty-Sixth Annual Statistical Report of the State Board of Pardons and Paroles.* (October 1, 1964 – September 30, 1965). [State Board of Pardons and Paroles].

Item 5: *State of Alabama Thirtieth Annual Statistical Report of the State Board of Pardons and Paroles.* (October 1, 1968 – September 30, 1969). [State Board of Pardons and Paroles].

Folder 8: Government, State of Alabama: Department of Agriculture and Industry (1)

Item 1: *Alabama Department of Agriculture and Industries, October 1, 1973 – September 30, 1974.* (Ninety-First Annual Report). [Alabama Department of Agriculture and Industries, 1973 – 1974].

Folder 9: Government, State of Alabama: Department of Agriculture and Industry (2)

Item 1: *Diversified Farming in the Black Belt*. (Farming, Black Belt). [Department of Agriculture and Industries, ND]. {2 copies}.

Item 2: *Plant Disease Handbook for Alabama*, By Norman E. McGlohon, Urban L. Diener, and James A. Lyle. (Plant Diseases). [Agriculture Experiment Station, Auburn University, 1965 – 1966].

Folder 10: Government, State of Alabama: Department of Conservation, Fish, Game, Animals, & Song Birds

Item 1: *Alabama's Game Birds*, By Jean Beasley Merrell. (Game Birds). [Alabama College, December, 1946].

Item 2: *Alabama's Song Birds*, By Jean Beasley Merrell. (Song Birds). [Alabama College, September, 1948].

Item 3: *Game, Furbearing and Predatory Animals of Alabama*, By Ralph H. Allen, Jr., George M. Kyle, and Drawings by Claude Peacock. (General Information). [Alabama Department of Conservation, 1957].

Item 4: *(A) Game Inventory of Alabama*, By Frederick S. Narkalow, Jr. (Wild Game). [Alabama Department of Conservation, 1949].

Item 5: *Outdoors in Alabama*. (Wildlife in Alabama). [Alabama Department of Conservation, 1956].

Item 6: *Status of Beaver in Alabama*, By George C. Moore and Ernest C. Martin. (The Beaver). [Alabama Department of Conservation, 1949]. {2 copies}.

Folder 11: Government, State of Alabama: Department of Conservation, General Reports

Item 1: *Alabama Soil & Water Conservation Needs Inventory: The Alabama Conservation Needs Committee*. (Soil & Water). [State Soil Conservation Committee, 1961]. {2 copies}.

Item 2: *Department of Conservation, State of Alabama, October 1, 1948 – September 30, 1949*. (Report for Fiscal Year). [Alabama Department of Conservation].

Item 3: *Department of Conservation, State of Alabama, October 1, 1963 – September 30, 1964*. (Report for Fiscal Year). [Alabama Department of Conservation].

Folder 12: Government, State of Alabama: Department of Corrections

Item 1: *(The) Alabama Pen Point, Vol. 1, No. 8, June & July, 1952*. (Department of Corrections).

Item 2: *Corrections News, Vol. 4, No. 4, May, 1980*. (Official Publication of the Alabama Board of Corrections). [State of Alabama Board of Corrections].

Item 3: *Juvenile and Domestic Relations Court of Jefferson County, Birmingham, Alabama*. (Annual Report). [Juvenile and Domestic relations Court of Jefferson County, 1967].

Folder 13: Government, State of Alabama: Department of Industrial Relations

Item 1: *(The) A.B.C.'s of Experience Rating and Your Unemployment Tax*. (Unemployment Tax). [Department of Industrial Relations, September, 1978].

Item 2: *Alabama Labor Market News, January, 1980*. (Newsletter). [State of Alabama State Employment Service].

Item 3: *DIRections, February, 1980, Vol. 5, No. 11*. (Alabama Department of Industrial Relations—Newsletter). [Alabama Department of Industrial Relations].

Item 4: *Employer Digest, March, 1980, Vol. 1, No. 6*. (Labor Market Information, Hearings). [State of Alabama Department of Industrial Relations].

Item 5: *Employer Information Handbook on Unemployment Insurance in Alabama—Non Government Employers*. (Information Handbook). [Department of Industrial Relations, July, 1978].

Item 6: *Employer Information Handbook on Unemployment Insurance in Alabama—Non-Profit Organizations*. (Information Handbook). [Department of Industrial Relations, November, 1975].

Item 7: *Employer Information Handbook on Unemployment Insurance in Alabama—State and Local Governments*. (Information Handbook). [Department of Industrial Relations, July, 1978].

Item 8: *Employment Security—Statistical Bulletin*. (Bulletin, January, 1980). [State of Alabama Department of Industrial Relations]. {2 copies}.

Item 9: *State of Alabama Department of Industrial Relations, Annual Report, Fiscal Year, 1979*. (Annual Report). [State of Alabama Department of Industrial Relations].

Item 10: *Unemployment Compensation Law*. (Code of Alabama 1975, Title 25, Chapter 4). [Department of Industrial Relations, 1979].

Folder 14: Government, State of Alabama: Departments: Industry—New and Expanding

Item 1: *Alabama Department of Agriculture and Industries, Ninety - Second Annual Report, October 1, 1974 – September 30, 1975*. (Annual Report). [Alabama Department of Agriculture of Industries].

Item 2: *Alabama Department of Agriculture and Industries, Ninety - Third Annual Report, October 1, 1975 – September 30, 1976*. (Annual Report). [Alabama Department of Agriculture of Industries].

Item 3: *Alabama Department of Agriculture and Industries, Ninety - Fourth Annual Report, October 1, 1976 – September 30, 1977.* (Annual Report). [Alabama Department of Agriculture of Industries].

Item 4: *Alabama Department of Agriculture and Industries, Ninety - Fifth Annual Report, October 1, 1977 – September 30, 1978.* (Annual Report). [Alabama Department of Agriculture of Industries].

Item 5: *Industry Development Report, 1970.* (Industrial Development). [Alabama Development Office].

Item 6: *Industry – 1972 New & Expanding.* (New Industries). [Alabama Development Office, 1972].

Item 7: *Industry – 1973 New & Expanding.* (New Industries). [Alabama Development Office, 1973].

Item 8: *Industry – 1974 New & Expanding.* (New Industries). [Alabama Development Office, 1974].

Item 9: *Industry – 1975 New & Expanding.* (New Industries). [Alabama Development Office, 1975].

Item 10: *Industry – 1976 New & Expanding.* (New Industries). [Alabama Development Office, 1976].

Item 11: *Industry – 1977 New & Expanding.* (New Industries). [Alabama Development Office, 1977].

Item 12: *Industry – 1978 New & Expanding.* (New Industries). [Alabama Development Office, 1978].

Item 13: *Industry – 1979 New & Expanding.* (New Industries). [Alabama Development Office, 1979].

Item 14: *New and Expanded Industry in Alabama, 1971.* (New Industries). [Alabama Developmental Office, 1971].

Item 15: “New Industries Announced in Alabama Calendar Year 1960.” (New Industries). [No Publisher].

Item 16: “New Industries Announced in Alabama Calendar Year 1965.” (New Industries). [No Publisher].

Item 17: “New Industry in State Hits \$305 Million.” (New Industries, 1956). [No Publisher].

Folder 15: Government, State of Alabama: Department of Personnel Service

Item 1: *The Functions and Importance of Alabama Departmental Personnel Offices*, By William H. Fortenberry. (Functions and Importance of Departmental Personnel Offices). [Alabama State Personnel Department, Summer, 1949].

Folder 16: Government, State of Alabama: Department of Public Health (1)

Item 1: *Alabama Mental Health Plan, Highlights and Recommendations*. (Mental Health Plan). [Division of Mental Health Planning, Alabama Department of Public Health, February, 1966].

Item 2: *Film Catalog, 1980 – 1981*. (Film Catalog). [Alabama Department of Public Health].

Item 3: *Health and Medical Care in Alabama*. (Conditions and Proposed Hospital Plan). [Alabama Department of Public Health, May, 1945].

Item 4: *I'm a Nice Girl... Why Do I Need to Know About Gonorrhea?* (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 5: *Outdoor Playground Equipment: Play Happy, Play Safely*. (Information Pamphlet). [Alabama Department of Public Health, ND].

Folder 17: Government, State of Alabama: Department of Public Health (2)

Item 1: "Amphetamines." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 2: "Barbiturates." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 3: "Birth Control Pills: A Simple Way to Plan Your Family." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 4: "(The) Black Widow & Other Venomous Insects." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 5: "Care of the Newborn." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 6: "Childhood Diseases, Serious Business: A Simple Answer, Immunizations." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 7: "Diphtheria." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 8: "Every Child: Wanted, Planned, and Loved." (Information Pamphlet). [Alabama Department of Public Health, ND].

- Item 9: "Family Planning... Your Choice." (Information Pamphlet). [No Publisher & ND].
- Item 10: "First Aid for Poisoning by Mouth." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 11: "Feeding Your 2-6 Year Old." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 12: "Flu Facts." (Information Pamphlet). [No Publisher & ND].
- Item 13: "Hallucinogens—STP, PMA, TMA (Card II)." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 14: "Hallucinogens—Psilocybin & DMT (Card III)." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 15: "Have a Tuberculin Skin Test: Defeat T.B." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 16: "Herpes Infection: More Than a Case of Blisters." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 17: "Hypertension (High Blood Pressure)." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 18: "Infectious Mononucleosis." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 19: "Lookin' Good: Personal Hygiene." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 20: "LSD." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 21: "Measles." (Information Pamphlet). [Alabama Department of Public Health, ND]. {2 Copies}.
- Item 22: "Opiates." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 23: "PCP." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 24: "(A) Pill a Day Keeps TB Away!" (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 25: "Polio (Poliomyelitis)." (Information Pamphlet). [Alabama Department of Public Health, ND].
- Item 26: "Prenatal Care." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 27: "Ringworm." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 28: "Rubella (German Measles, Three-Day Measles)." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 29: "Scarlet Fever." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 30: "SLE (St. Louis Encephalitis): Old Nuisance Potential Killer." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 31: "Smoking: It Can Be Conquered!" (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 32: "Strep Throat." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 33: "Sun Tanning." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 34: "T-B is One of Alabama's Major Health Problems." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 35: "Tetanus (Lockjaw)." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 36: "This You Should Know... About Your Ears." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 37: "This You Should Know... About Your Eyes." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 38: "Time Was When VD Wasn't Mentioned!" (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 39: "Uterine Cancer." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 40: "Venereal Disease and Pelvic Inflammatory Disease: What Every Woman Should Know Before It's too Late." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 41: "Volatile Hydrocarbons." (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 42: "What is this Mean Machine?" (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 43: “What to do for a Heart Attack Victim.” (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 44: “What to Eat When Your Doctor Says, ‘Cut Down on Salt.’” (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 45: “Whooping Cough (Pertussis).” (Information Pamphlet). [Alabama Department of Public Health, ND].

Item 46: “Will Your Child Have Sickle Cell Anemia: There is a Choice!” (Information Pamphlet). [U.S. Department of Health, Education, and Welfare, ND].

Item 47: “Women and Smoking.” (Information Pamphlet). [Alabama Department of Public Health, ND].

Folder 18: Government, State of Alabama: Department of Public Health, Vital Statistics Quarterly Report

Item 1: *Alabama: Vital Statistics Quarterly Report, Provisional Data, October – December, 1979.* (Vital Statistics Quarterly Report). [Alabama Department of Public Health].

Folder 19: Government, State of Alabama: Department of Public Safety

Item 1: *Alabama Department of Public Safety Driving Handbook.* (Driving Handbook). [Alabama Department of Public Safety, August, 1979]. {3 copies}.

Item 2: *Alabama Department of Public Safety Museum, “Courtesy—Service Protection Since 1935.”* (Information Pamphlet). [Alabama State Troopers, Department of Public Safety, ND]. {3 copies}.

Item 3: *Department of Public Safety, 35th Annual Report, October 1, 1969 – September 30, 1970.* (Annual Report). [Alabama Department of Public Safety, September, 1970].

Item 4: *Department of Public Safety, 36th Annual Report, October 1, 1970 – September 30, 1971.* (Annual Report). [Alabama Department of Public Safety, September, 1971].

Item 5: *Department of Public Safety, 37th Annual Report, October 1, 1971 – September 30, 1972.* (Annual Report). [Alabama Department of Public Safety, September, 1972].

Item 6: *Department of Public Safety, 38th Annual Report, October 1, 1972 – September 30, 1973.* (Annual Report). [Alabama Department of Public Safety, September, 1973].

Item 7: *Department of Public Safety, 39th Annual Report, October 1, 1973 – September 30, 1974.* (Annual Report). [Alabama Department of Public Safety, September, 1974].

Item 8: *Department of Public Safety, 40th Annual Report, October 1, 1974 – September 30, 1975.* (Annual Report). [Alabama Department of Public Safety, September, 1975].

Item 9: *Department of Public Safety, 41st Annual Report, October 1, 1975 – September 30, 1976.* (Annual Report). [Alabama Department of Public Safety, September, 1976].

Item 10: *Department of Public Safety, 42nd Annual Report, October 1, 1976 – September 30, 1977.* (Annual Report). [Alabama Department of Public Safety, September, 1977].

Item 11: *Department of Public Safety, 43rd Annual Report, October 1, 1977 – September 30, 1978.* (Annual Report). [Alabama Department of Public Safety, September, 1978].

Item 12: *Department of Public Safety, 44th Annual Report, October 1, 1978 – September 30, 1979.* (Annual Report). [Alabama Department of Public Safety, September, 1979].

Item 13: *Department of Public Safety Driver's Manual, "Issued In the Interest of Public Safety by the State of Alabama."* (Drivers Manual). [Alabama Department of Public Safety, ND].

Item 14: *Trooper Trumpet, Vol. 14, No. 1, January, 1980.* (Alabama State Troopers). [Alabama department of Public Safety].

Item 15: *Trooper Trumpet, Vol. 14, No. 2, February, 1980.* (Alabama State Troopers). [Alabama department of Public Safety].

Item 16: *Trooper Trumpet, Vol. 15, No. 3, March, 1980.* (Alabama State Troopers). [Alabama department of Public Safety].

Item 17: *Trooper Trumpet, Vol. 15, No. 4, April, 1980.* (Alabama State Troopers). [Alabama department of Public Safety].

Item 18: *Your Career in the Alabama State Troopers.* (Information Pamphlet). [No Publisher & ND]. {3 copies}.

Folder 20: Government, State of Alabama: Department of Public Welfare

Item 1: "Additions to the Supplement, 1967." (Additions to Public Welfare Laws). [State of Alabama Department of Pensions and Security, July, 1968].

Item 2: *Public Welfare Laws of the State of Alabama Annotated, 1961 Supplement.* (Public Welfare Laws). [Alabama State Department of Pensions and Security, 1963].

Item 3: *State of Alabama Department of Public Welfare, 10th Annual Report, "For Those Who Cannot Earn—'Freedom From Want.'"* (Report: October 1, 1944 – September 30, 1945). [State of Alabama Department of Public Welfare].

Item 4: *State of Alabama Department of Public Welfare, 13th Annual Report, "Public Welfare Dollars Make Sense."* (Report: October 1, 1947 – September 30, 1948). [State of Alabama Department of Public Welfare].

Folder 21: Government, State of Alabama: Department of Revenue

Item 1: *(The) Alabama Revenue System Report of the Revenue Survey Committee, An Interim Committee of the 1945 Legislature.* (Report of Revenue Survey Committee) [Alabama Department of Revenue, January, 1947].

Item 2: "Year-End Report." (Report, 1961 – 1962). [Alabama Department of revenue, 1962]

Folder 22: Government, State of Alabama: State Docks

Item 1: *Alabama State Docks, "Gulf Gateway to World Commerce."* (Information). [Alabama State Docks Board, ND].

Item 2: "Soil Conservation in Alabama." (Soil Conservation). [U.S. Department of Agriculture, February 25, 1953].

Folder 23: Government, State of Alabama: Veterans Assistance Programs

Item 1: *Veterans Assistance Program, State of Alabama.* (Information). [No Publisher & ND].

Folder 24: Hale County

Item 1: "And in what kind of ignorance had I been so impressed?" By Bill Berkeley. (James Agee & Walker Evans). *The Advertiser-journal*, Sunday, December 2, 1979.

Item 2: *Census of Agriculture, Preliminary Report, Hale County, Ala. – 1982.* [U.S. Department of Commerce].

Item 3: *General Highway Map, Hale County, Alabama – 1949.* [Alabama State Highway Department & U.S. Department of Transportation].

Item 4: "Hale farmer, 83, gets \$2.4 million to shut down dairy," By James H. Kennedy. (J.L. Morrison). *The Birmingham News*, Wednesday, December 24, 1986.

Item 5: "Jay's Caboose," By Willie Jean Arrington. (Photograph). [No Publisher & ND].

Item 6: *Magnolia Grove, Greensboro, Alabama.* (Magnolia Grove). [No Publisher & ND].

Item 7: "'Schoolhouse door' still taking a toll." (Gov. George Wallace). *The Birmingham News*, October 13, 1985.

Item 8: *Visit Ante-Bellum, Greensboro.* (Information Pamphlet). [State of Alabama Bureau of Publicity and Information, ND].

Item 9: *Welcome To... Greensboro, Alabama.* (General Information). [Greensboro Chamber of Commerce, ND].

Folder 25: Hall of Fame

Item 1: *Alabama Hall of Fame – 1956*. (Hall of Fame). [Alabama Hall of Fame Board, 1956].

Item 2: *Alabama Hall of Fame – 1960*. (Hall of Fame). [Alabama Hall of Fame Board, 1960].

Item 3: *Alabama Hall of Fame – 1962*. (Hall of Fame). [Alabama Hall of Fame Board, 1962].

Item 4: *Alabama Hall of Fame – 1968*. (Hall of Fame). [Alabama Hall of Fame Board, 1968].

Item 5: *Alabama Senior Citizens Hall of Fame – 1989*. (Senior Citizens Hall of Fame). [No Publisher, 1989].

Folder 26: Hall of Fame – Women

Item 1: “*Installation, Alabama Women’s Hall of Fame, October, 21, 1976*.” (Women’s Hall of Fame). [No Publisher, October 21, 1976]. {2 copies}.

Item 2: “*Installation, Alabama Women’s Hall of Fame, October, 26, 1978*.” (Women’s Hall of Fame). [No Publisher, October 26, 1978]. {4 copies}.

Folder 27: Handy, W. C.

Item 1: “Daddy of the Blues.” (W.C. Handy). *The Montgomery Advertiser*, ND.

Item 2: “‘Father of Blues’ Is Coming Home,” By Louis A. Eckl. (W. C. Handy). *Family Weekly*, October 4, 1964.

Item 3: “Florence out to restore Handy home,” By Jack Hopper. (Birthplace of W.C. Handy). *The Birmingham News*, July 1, 1964.

Item 4: “How the Blues Began,” By B. Meredith Cadman. (W.C. Handy). *Music Lover’s Bookshelf*, February, 1950.

Item 5: “Pappy of the Blues,” By Joe Creason. (W.C. Handy). *The Courier Journal Magazine*, November 15, 1953.

Folder 28: Hardin, John

Item 1: “Desperado John Hardin meet his match on a train,” By Clarke Stallworth. (John Hardin). *The Birmingham News*, Sunday, September 7, 1975.

Folder 29: Hazardous Waste

Item 1: “Alabama—A Dumping Ground for hazardous Waste?” By Carolyn Wynn, Hazardous waste Chair. (Chemical Waste Management). *Facts and Issues, Published by the League of Women Voters of Alabama, August 31, 1981*.

Item 2: "Legal Notice." (Letter from Department of Public Health). [Department of Public Health, August 29, 1982].

Item 3: Letter from Department of Environmental Management. (2 Items). [Department of Environmental Management, February 25, 1983].

- *Rules of Procedure for hearing Appeals of Administrative Actions of the Department of Environmental Management*
- *Proposed Revisions: Alabama hazardous Waste Management Regulations, March, 1983.*

Item 4: *Proposed Revisions: Alabama Hazardous Waste Management Regulations, August 1982.*

Item 5: "Questions and Answers about Hazardous Waste." (FAQ about Hazardous Waste). [No Publisher, March, 1985].

Folder 30: Heflin, Howell Thomas

Item 1: *The Howell Thomas Heflin Collection.* (Guide to the Collection). [The University of Alabama School of Law, 2001].

Folder 31: Henry County

Item 1: "Alabama, December 1819." (Counties Taken From Original Henry). [No Publisher & ND].

Item 2: "Ancestor Chart." (Family Tree). [No Publisher & ND].

Item 3: "Annual Abbeville Yatta-Abba Jubilee." (Information Pamphlet). [Abbeville Improvement Council, Saturday, April 7th – Sunday, April 8th].

Item 4: "Area Historians, News Media, to Be Guest at Henry County Tour." (Henry County Grand Historical Tour). [No Publisher & ND].

Item 5: *Census of Agriculture, Preliminary Report, Henry County, Ala. – 1982.* [U.S. Department of Commerce].

Item 6: *Chattahoochee Trace-Along the Chattahoochee River in Alabama and Georgia.* (Information Pamphlet). [Historic Chattahoochee Commission, ND].

Item 7: *Chattahoochee Trace-Historic Funland...* (Information Book). [Georgia Department of Industry and Trade, Tourist Division, ND].

Item 8: "*Dedication Program of the Chattahoochee River Crossing Historic Marker.*" (Program). [Henry County Historical Society & Historic Chattahoochee Commission, Sunday, February 11, 1979].

Item 9: “*Dedication Program of The First Baptist Church of Headland Historic Marker.*” (Program). [Henry County Historical Society & Historic Chattahoochee Commission, Sunday, August 19, 1979].

Item 10: “*Dedication Program of the Henry, the Mother County Historic Marker.*” (Program). [Henry County Historical Society & Historic Chattahoochee Commission, Sunday, March 18, 1979].

Item 11: “*Dedication Program of the Irwin’s Empire Historic Marker.*” (Program). [Henry County Historical Society & Historic Chattahoochee Commission, Sunday, May 20, 1979].

Item 12: “*Dedication Program of Lawrenceville Historic Marker.*” (Program). [Henry County Historical Society & Historic Chattahoochee Commission, Sunday, November 12, 1978].

Item 13: “*Dedication Program of the Methodist Episcopal Church, South historic Marker.*” (Program). [Henry County Historical Society & Historic Chattahoochee Commission, Sunday, May 27, 1979].

Item 14: “*Dedication Program of the Seven Flags and an Arrow over Abbeville historic Marker.*” (Program). [Henry County Historical Society & Historic Chattahoochee Commission, Saturday, April 7, 1979].

Item 15: “*First Abbeville Parade of Homes.* (Information Pamphlet). [Abbeville Improvement Council, Sunday, May 28, 1978]. {2 Copies}.

Item 16: “*General Highway Map, Henry County, Alabama – 1969.* [Alabama State Highway Department & U.S. Department of Transportation].

Item 17: ““(A) Great Ordinary Folk’-Ray Family Allows Self Luxury of Own Book.” (“The Rays Look Back”) *The Pensacola News-Journal*, Sunday, February 18, 1973.

Item 18: “The Great Seal of the Confederacy.” (50 Cent Coin Piece). [Henry County Historical Society, ND].

Item 19: “Henry County Historians Meet in Own Log Cabin, By Ruth McDonald.” (Henry County Historical Society Headquarters). *Ledger-Enquirer East Alabama Today*, April 7, 1977.

Item 20: “*Henry County Historical Society Newsletter, September, 1977 – August, 1979.* (Monthly Newsletter). [Henry County Historical Society].

Item 21: “Historical Portrait of the Year – 1972.” (The “Costumed Historians”). [No Publisher, 1972].

Item 22: “Nordan’s to close After 5 Generations, By Phyllis Wesley.” (Nordan’s Store). *The Montgomery Advertiser*, Thursday, January 11, 1979.

Item 23: “Photo of the Month.” (Dixie Rebel Colonel Bill). [No Publisher & ND].

Item 24: "Welcome 'Back Down Home' to Henry." (General Information). [No Publisher & ND].

Item 25: *Welcome to Abbeville, Alabama and Henry County-Where Industry is Welcome.* (Map & Information). [Bowden Publications, 1977].

Item 26: "Wooden Nickels." (Confederate Money). [Henry County Historical Society, August 24, 1981].

Folder 32: Heyward, Du Bose

Item 1: *Du Bose Heyward-A Critical and Biographical Sketch*, By Hervey Allen. (Biography). [George H. Doran Company, ND].

Item 2: "Du Bose Heyward's New Novel Has Richness and Scope," By John Chamberlain. ("Mamba's Daughters"). *The New York Times Book Review*, February 3, 1929.

Item 3: "Du Bose Heyward Writes an Elemental drama of the Great Smokies." (Du Bose Novel). [No Publisher & ND].

Item 4: "Heyward Again Uses Charleston Scene for Negro Tale." ("Porgy"). [No Publisher & ND].

Item 5: "'Porgy's' Native Tongue-A Dissertation on Gullah, the Negro Language of the Play," By Dorothy Heyward. ("Porgy"). [No Publisher & ND].

Item 6: "Tragedy and Spirituals in the Black Belt." (Du Bose Heyward). *The Literary Digest*, November 5, 1927.

Item 7: "White and Black Charleston," Reviewed By Herschel Brickell. ("Mamba's Daughters"). *The Saturday Review of Literature*, February 23, 1929.

Folder 33: Hilliard, Henry Washington, 1845 – 1851

Item 1: "(An) Antebellum Alabama Maverick: Henry Washington Hilliard, 1845 – 1851," By Johanna Nicol Shields. (Biography). *The Alabama Review*, July, 1977.

Folder 34: Hill, Lister (U.S. Senator)

Item 1: "(The) Gentleman from Alabama," By David L. Cohn. (Career). *He Atlantic Monthly*, ND.

Item 2: "Lister Hill, America's Health statesman, looks back-and ahead," By Anita Smith. (Retirement). *The Birmingham News Magazine*, Sunday, April 2, 1972.

Folder 35: History, The State of Alabama: 1540 – 1818, Battle of Horseshoe Bend (1814)

Item 1: "Benjamin Hawkins' Trip from New York to Coweta Tallahassee, 1798," By Marion R. Hemperley. (Benjamin Hawkins). *Alabama Historical Quarterly*, Vol. 35, Nos. 3&4, Fall & Winter, 1971.

Item 2: Breech Block. (Photograph of Spanish Breech Block). [Alabama State Department of Archives and History, ND].

Item 3: *Ceremonies Attending the sesquicentennial of the Battle of Horseshoe Bend and Dedication of the Park visitor Center*, Friday, March 27, 1964. (Battle of Horseshoe Bend). [Alexander City Chamber of Commerce & horseshoe Bend Battle Park Association].

Item 4: “Edmund Pendleton Gaines description of the Upper Tombigbee River,” By James H. Stone. (Edmund Pendleton Gaines). *Alabama Historical Quarterly*, Vol. 35, Nos. 3 & 4, Fall & Winter, 1971.

Folder 36: History, The State of Alabama: 1819 – 1860

Item 1: “Daniel Pratt’s industrial Urbanism, The Cotton Mill Town in Antebellum Alabama,” By Randall M. Miller. (Daniel Pratt). *Alabama Historical Quarterly*, Vol. 34, No. 1, Spring, 1972.

Item 2: “Journey to Texas, 1854: The Diary of Robert Seaborn Jemison of Talladega,” By Hugh D. Reagan. (Robert Seaborn Jemison). *Alabama historical Quarterly*, Vol. 33, Nos. 3 & 4, fall & Winter, 1971.

Item 3: “Landon Cabell Garland’s Letter Book While President of the Northeast & Southwest Alabama Railroad Company, 1854 – 1855,” By Rebecca Agnew Holt & Mary Lightfoot Garland. (Landon Cabell Garland). *Alabama historical Quarterly*, Vol. 34, No. 1, Spring, 1972.

Item 4: *(The) Pageant Book*. (Alabama Homecoming Week, May 5 – 6, 1926). [No Publisher].

Item 5: “Sketches of the Flush Times of Alabama and Mississippi.” (“The bench and Bar Stocking a Laugh”). *Alabama Historical Quarterly*, Vol. 34, No. 1, Spring 1972.

Item 6: “Social Conditions in Alabama as Seen By Travelers, 1840 – 1850, Part I,” By Gordon Baylor Cleveland. (Social Conditions). *The Alabama Review*, Vol. 2, No. 1, January, 1949.

Item 7: “Social Conditions in Alabama as Seen By Travelers, 1840 – 1850, Part II,” By Gordon Baylor Cleveland. (Social Conditions). *The Alabama Review*, Vol. 2, No. 2, April, 1949.

Folder 37: Historic Houses—Antebellum

Item 1: “After more than a century of varied history, the Gorgas Home is now a state shrine.” (Gorgas Home, University of Alabama). *Alabama School Journal*, February, 1954.

Item 2: “The First White House of the Confederacy is rich with historical interest.” (Home of Jefferson Davis). *Alabama School Journal*, January, 1954.

Item 3: *(The) First White House of the Confederacy, Montgomery, Alabama*. (Home of Jefferson Davis). [The First White House Association, 1930].

Item 4: "Gaineswood, in Demopolis, is the finest Greek revival mansion in the state." (Gaineswood). [No Publisher & ND].

Item 5: *Glimpses into Ante-Bellum Homes*. (Historic Huntsville, Alabama). [Huntsville Branch, American Association of University Women, ND].

Item 6: *Old House Revival, Nov. 2 – 4*. (Eufaula, Alabama: Historic Houses). [University of Montevallo Continuing Education Division & Live-In-A-Landmark Council of the Alabama historical Commission, ND].

Item 7: *Step back into the past... Step into Gaineswood*. (Information Pamphlet). [No Publisher & ND].

Item 8: "Today and Yesterday in Selma," By Dianne Young. (Selma Architecture). *Southern Living*, September, 1988.

Folder 38: Hobson, Richmond Pearson

Item 1: "'Modest' hero of Spanish-American War fans craze," By Clarke Stallworth. (Lt. Richmond Pearson Hobson). *The Birmingham News*, Sunday, February 29, 1976. {2 copies}.

Item 2: "Richmond Pearson Hobson." (Photograph & Election Invitation). [No Publisher & ND].

Item 3: "Young Alabama Lieutenant Braved Spanish Navy and lived to Tell it," By Clarke Stallworth. (Lt. Richmond Pearson Hobson). *The Birmingham News*, Sunday, February 15, 1976. {2 copies}.

Folder 39: Horseshoe Bend

Item 1: *Battle at the 'Bend*, By Elizabeth Winston Sheehan. (Story of Horseshoe Bend). [No Publisher & ND].

Item 2: "Memorial of Horseshoe bend Battle Commission." (Mr. Bankhead's Speech to Congress). *60th Congress, 2nd Session, Document No. 756*, March 3, 1909. {3 copies}.

Item 3: "(The) War Prophets Dance No More," By Frank Cade. (Tenskawata). *Perpetual Harvest, Vol. 17, No. 1, 1985*.

Folder 40: Houston County

Item 1: *Census of Agriculture Preliminary Report, Houston County, Ala. – 1982*. [U.S. Department of Agriculture].

Item 2: "Democracy in U.S. Schools, Holtville, Ala.—Its school is center of all community life." (Holtville High School). [No Publisher & ND].

Item 3: *General Highway Map, Huston County, Alabama – 1967*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 4: “General Review of Dothan-Houston County, Alabama.” (General History). [Dothan-Houston County Chamber of Commerce, 1985].

Item 5: *(The) Story of Holtville: A Southern Association Study School*. (Holtville High School). [Southern Association Study Staff, 1944].

Item 6: “Wiregrass taking on a touch of the exotic,” By James H. Kennedy. (Kiwi Farming). *The Birmingham News*, Monday, April 20, 1987.

Folder 41: Houston, Margaret Lea (Wife of Sam Houston)

Item 1: “Texas Hero Weds Marion Girl,” By Frank Cade. (Sam Houston’s Love Story). [Perpetual Harvest, ND].

Item 2: “What about Sam Houston’s Indian Wife.” (Tiana Rogers). [Perpetual Harvest, Fall, 1974].

Folder 42: Huntsville/Space Center

Item 1: “Center bids Miss Baker last goodbye,” By Kent Faulk. (First monkey launched and recovered from space). *The Birmingham News*, December 5, 1984.

Item 2: “City of the Space Age,” By Ed Jackson. (Huntsville, AL & The Telephone People). [No Publisher & ND].

Item 3: *Come Explore Huntsville, Alabama: City of Contrasts*. (Information Pamphlet). [Huntsville Convention and Visitors Bureau, ND]. {2 copies}.

Item 4: *Come to Huntsville*. (Information Pamphlet & Metro Map). [Huntsville-Madison County Chamber of Commerce, ND].

Item 5: *Highlights of Huntsville History*, By Frances Cabaniss Roberts. (General History). [Huntsville Historical Society & Huntsville Public Library, ND].

Item 6: “Huntsville,” By Ewing Galloway & Victor Haagen. (Photographs). [No Publisher & ND].

Item 7: *Huntsville, Alabama: Rocket City, U.S.A.—Madison County*. (Information Pamphlet & City Map). [Huntsville Chamber of Commerce, ND]. {2 copies}.

Item 8: *Huntsville Madison County Attractions/Maps*. (Attractions & Maps). [Madison County Tourism Board, ND].

Item 9: *Huntsville Museum of Art, Vol. 4, No. 2, September 1979*. (Museum News & Calendar). [Huntsville Museum of Art, September 1979].

Item 10: *Monte Sano State Park Celebration: Huntsville, Alabama, August 25, 1938*. (Event Program). [City of Huntsville & County of Madison, August 25, 1938].

Item 11: "Rocket City, U.S.A." By Alvis Howard, Jr. (Photograph). [No Publisher & ND].

Item 12: "Rocket City, U.S.A: Huntsville, Alabama," By John McCormick and James Record. (General Information). [Record Publishing Co., 1953].

Item 13: *Saturn Illustrated Chronology, April 1957 – August 1963*. (Saturn Rocket, George C. Marshall Space Flight Center). [Saturn Systems Office, NASA, August 15, 1963].

Item 14: *Son-of-a-Gun Stew*, Edited By Elizabeth Matchett Stover, Foreword by John William Rogers, Illustrations by Harold D. Bugbee. ("Huntsville," By John W. Thomason, Jr.). *University Press, Dallas Southern Methodist University*, 1945.

Item 15: *South, the News Magazine of DIXIE*, February, 1969. ("The Huntsville Story")

Item 16: *Southern Telephone News, May 1958*. ("Capitals of the Space Age...").

Item 17: *Striking a Balance –People and Technology, Alabama Library Association, Annual Convention, April 1 – 3, 1987*. (Convention Program). [Alabama Library Association, April 1 – 3, 1987].

Item 18: *Visitors guide, Huntsville, Alabama—It's a blast! America's Space Capital*. (Information Pamphlet). [Huntsville/Madison County Convention & Visitors Bureau, ND].

Folder 43: History, The State of Alabama: (The) Civil war Years, 1861 – 1865

Item 1: *(An) Account of Some of the Activities of Confederate Forces in and Around Huntsville, AL*. (From the Papers of the Late Reverend James Monroe Mason, D.D.). [No Publisher & ND].

Item 2: *(A) Brief Story of Women's Role in the Confederacy*, By Albert B. Moore. (Women in the Confederacy). [The Alabama Civil War Centennial Commission, 1964].

Item 3: *Confederate Echoes, Vol. 1, No. 1, June, 1964*. (Confederate Information). [Published By William Ray Armistead & Dorothy I. Moffett, June, 1964].

Item 4: *Confederate Echoes, Vol. 1, No. 2, July, 1964*. (Confederate Information). [Published By William Ray Armistead & Dorothy I. Moffett, July, 1964].

Item 5: *Confederate Echoes, Vol. 1, No. 3, August, 1964*. (Confederate Information). [Published By William Ray Armistead & Dorothy I. Moffett, August, 1964].

Item 6: *Harper's Weekly: A Journal of Civilization, Saturday, February 9, 1861*. (Seceding From The Union).

Item 7: *Harper's Weekly: A Journal of Civilization, March 9, 1861*. (Inauguration of President Jefferson Davis).

Item 8: "Memorial to the Confederacy." (Honoring Men and Women from Confederacy). *The Birmingham News*, Sunday, April 30, 1961.

Item 9: "Ruffin Dragoons": From Choctaw County, Alabama. ("Ruffin Dragoons"). [No Publisher & ND].

Item 10: *Sketch of the Twelfth Alabama Infantry of Battle's Brigade, Rodes Division, Early's Corps, of the Army of Northern Virginia*, By Robert Emory Parks. (Reprinted from *Southern Historical Society Papers, Vol. XXXIII*). [Richmond, 1906].

Item 11: "'With Loyalty and Honor as a Patriot,' Recollections of a Confederate Soldier," Edited By Royce Shingleton. (Confederate Soldier). *Alabama Historical Quarterly, Fall and Winter, 1971*.

Folder 44: Historical Association

Item 1: *(The) Alabama Historical Association, Twelfth Annual Meeting, Tuscaloosa, Alabama*. (Annual Meeting Bulletin). [Alabama Historical Association, April 17 & 18, 1959].

Item 2: "Historians Honor Dr. Farmer." (Dr. Margaret Farmer, Troy). *The Tuscaloosa News*, Friday, October 29, 1965.

Folder 45: Historical Commission: State of Alabama Historical Commission

Item 1: *Alabama Historical Commission*. (General Information). [Alabama Historical Commission, ND].

Item 2: "Historical Preservation in Alabama," By Milo B. Howard. (Preservation). [*Alabama Architect*, ND].

Item 3: *Preservation Report, Vol. VI, No. 6, December, 1975*. (Preservation Newspaper). [Alabama Historical Commission, ND].

Item 4: *State of Alabama: Alabama Historical Commission*. (Information & Members). [ND].

Folder 46: Historical Markers

Item 1: "Alabama," By Roy M. Thigpen, Jr. (Photographs of Historic Markers). [No Publisher & ND].

Folder 47: History, The State of Alabama, 1866 – 1900

Item 1: "Agrarian Distress in the Seventies: The Mulberry Agricultural Club Versus Governor David P. Lewis," By William Warren Rogers. (Mulberry Ag Club v. Gov. Lewis). *Alabama Historical Quarterly, Vol. 33, No. 3 & 4, Fall & Winter, 1971*.

Item 2: *Alabama: A Few remarks upon her Resources and the Advantages She Possesses as Inducements to Immigration*. (Alabama: Inducements to Immigrants). [Commissioner of Industrial Resources, 1869]. {2 copies}.

Item 3: “Mary Gordon Duffee’s ‘Sketches of Alabama,’” Edited By Virginia Pounds Brown and Jane Porter Nabers. (Notes and Documents). *The Alabama Review*, April, 1956.

Folder 48: History, The State of Alabama, General Articles

Item 1: *Alabama... Stone Age to Space Age*. (General History). [Alabama Bureau of Publicity and Information, ND]. {2 copies}.

Item 2: *Alabama’s Black Heritage: A Tour of Historic Sites*. (African American Heritage Sites). [Alabama Bureau of Tourism and Travel, ND].

Item 3: *Anomalous Alabama*, By Roger W. Allen. (General history and Information). [Auburn, Alabama, 1938]. {2 copies}.

Item 4: *Historic Facts about Alabama, Jefferson County, Birmingham*. (Historical Facts). [No Publisher & ND].

Item 5: *Smoke over Alabama*, By Frederick Simpich. (General History). *National Geographic Magazine*, December, 1931.

Folder 49: History, The State of Alabama, Twentieth century Alabama

Item 1: “Stanley Hubert Dent and American Military Policy, 1916 – 1920,” By Robert D. Ward. (Military Policy). *Alabama historical Quarterly*, Vol. 33, Nos. 3 & 4, Fall & Winter, 1971

Item 2: “(A) Walk Across America,” By Peter Gorton Jenkins. (Long Distance Walk Across the State). *National Geographic*, vol. 151, No. 4, April, 1977.

Folder 50: Hurricane Frederic, September 12, 1979 (Chronological Order—Newspapers Articles)

Item 1: “Mobile area braces for Frederic’s blow.” (Storm Preparation). *Birmingham Post-Herald*, Wednesday, September 12, 1979.

Item 2: “Air View of Coast: Incredible Destruction,” By Mark Childers. (Storm Damage). *The Birmingham News*, Friday, September 14, 1979.

Item 3: “Battered Mobile is fighting back.” (Storm Damage). *The Tuscaloosa News*, Friday, September 14, 1979.

Item 4: “Devastation left in Frederic’s wake,” By Garry Mitchell. (Storm Damage). *The Montgomery Advertiser*, Friday, September 14, 1979.

Item 5: “Pleasure Island low on pleasure,” By Frank Bruer. (Storm Damage). *Birmingham Post-Herald*, Friday, September 14, 1979.

Item 6: "Storm victims face long task." (Storm restoration). *The Tuscaloosa News*, Saturday, September 15, 1979.

Item 7: "More businesses, gas stations open up," By Diane Freeman and Lolo Pendergrast. (Storm Restoration). *Mobile Press Register*, Sunday, September 16, 1979.

Item 8: "FEMA establishes offices in eleven Alabama counties; curfew is relaxed." (Storm Restoration). *The Mobile Register*, Tuesday, September 18, 1979.

Item 9: "FREDRIC." (Full story). *The Mobile Press Register*, Tuesday, September 18, 1979.

Drawer 5: I-N

Folder 1: Indians

Item 1: *(The) Art of the Alabama Indians*, By Robert O. Mellow. (Indian Art). [The University of Alabama Art Gallery, November, 1976].

Item 2: "(The) Mysteries of Nanih Waiya," By Larry Powell. (Nanih Waiya, Winston County). *Mississippi, May & June, 1987*.

Item 3: "Sequoyah." (Post Card). [Alabama State Department of archives and History, ND].

Item 4: "Some 1819 Residents of North Alabama, In the Cherokee Nation." (Cherokee Alabamians). [United States Territorial Papers, Alabama Territory, 1819].

Folder 2: Indian Land Areas (Map of U.S.A.)

Item 1: "General Territories and Dates of Cession of Indian Lands in Alabama." (Alabama Map). *Montgomery Advertiser*, March 26, 1979. {2 copies}.

Item 2: "Indian Lands: Areas Operating Under Some Degree of Federal Responsibility." (U.S. Map). [United States Department of the Interior Bureau of Indian Affairs, 1965].

Folder 3: Industry

Item 1: *Alabama, Young industrial Giant*. (Alabama-Industry). *The Birmingham News*, Sunday, August 22, 1965.

Item 2: *Alabama's Plans For Financing Industrial Plants*. (Financing Industrial Plants). [State of Alabama Planning and Industrial Development Board, January, 1960].

Item 3: *(The) Avondale Sun, Vol. XXI, No. 12*, Monday, November 8, 1943. (Avondale and Cowikey Mills).

Item 4: "Industrial Alabama: Needs and Trends," By J. Allen Tower. (Presidential Address, Jacksonville, AL, April 26, 1957). *The Journal of the Alabama Academy of Science, Vol. 29, October 1, 1957*.

Item 5: "New and Expanded industries Announced in Alabama in 1970." (New Industries, 1970). [No Publisher, 1970].

Item 6: "Product from Limestone Quarries Helping Bring Fame to Our State," By Robert W. Kinsey. (Limestone Quarries). *The Birmingham News*, Sunday, May 4, 1947.

Item 7: "Pulpwood industry: No recessions here," By Thomas F. Hill. (Pulpwood). *The Birmingham News*, January 11, 1976.

Item 8: "State of Alabama: Iron Ore Deposits." (Iron Ore, Map). [Alabama State Planning Board, ND].

Item 9: "What 100 New Industrial Workers Mean to your Community." (Industrial Workers). [Alabama State Planning and Industrial Development Board, April, 1963].

Folder 4: Jackson County

Item 1: "Air Fresh, People Friendly—No Strangers in Jackson County," By Jack House. (General Information). *The Birmingham News*, Wednesday, November 26, 1952.

Item 2: *Bulletin of the North Alabama Historical Association, Vol. VI, 1961*. ("Civil War Days in Jackson County, Alabama"). [North Alabama Historical Association, 1961].

Item 3: *Census of Agriculture, Preliminary Report, Jackson County, Ala. – 1982*. [U.S. Department of Commerce].

Item 4: "Corps of Engineers' state-bred chief wins spurs in face of strife," By Michael Brumas. (Robert Dawson). *The Birmingham News*, Sunday, December 22, 1985.

Item 5: *General Highway Map, Jackson County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 6: "History: Scottsboro, Alabama; A Touch of Mountain Lakes Magic." (General History). [Scottsboro-Jackson County Chamber of Commerce, 1985].

Item 7: "It's 'First Monday' Time tomorrow," By Vivian Cannon. (Scottsboro, Alabama). *Alabama Sunday Magazine*, September 5, 1971.

Item 8: *Jackson County, Alabama Covers It All*. (Information Pamphlet). [Jackson County Council on Tourism, May, 1985].

Item 9: "Jackson County is prolific in agricultural production," By Hugh W. Sparrow. (Agricultural Production). *The Birmingham News*, October 2, 1960,

Item 10: *Russell cave, National Monument, Alabama*. (Russell Cave). [National Park Service, ND].

Item 11: "(The) Scottsboro case of 1931: a calm judge recalls hate," By Chris Eckl. (Judge James E. Horton). [No Publisher & ND].

Item 12: "Stevenson pays bit of homage as Union fort receives facelift," By James H. Kennedy. (Union Artillery Fort). *The Birmingham News*, Sunday, June 8, 1986.

Item 13: "Uncovering the past: Archeologists salvage remains of Indian village," By Robert Dunnavant. (Bridgeport, Alabama Archaeology Site). *The Birmingham News*, August 24, 1987.

Folder 5: Jarman, Pete – House of Representatives Speeches

Item 1: *Speeches of Hon. Pete Jarman of Alabama in the House of Representatives*. ("Dumbarton Oaks," "Secretary Hull," "Secretary Stettinius," "Pan American Day," "San Francisco Conference," "President Roosevelt"). [United States Government Printing Office, 1945].

Folder 6: Jefferson County

Item 1: "Birmingham." (Places of Interest). [No Publisher, ND].

Item 2: *Census of Agriculture, Preliminary Report, Jefferson County, Ala. – 1982*. (U.S. Department of Commerce).

Item 3: *Designs on Birmingham*. (Landscape History & Suburbs). [Birmingham Historical Society, ND].

Item 4: *Family Court, Jefferson County, Alabama, Annual report – 1974*. (Annual Report). [Family Court of Jefferson County, 1974].

Item 5: *Family Court of Jefferson County, Alabama, Annual Report – 1984*. (Annual Report). [Family Court of Jefferson County, 1984].

Item 6: *General Highway Map, Jefferson County, Alabama – 1967*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 7: "Historic Facts of Alabama, Jefferson County and Birmingham." (Historical Facts). [No Publisher & ND].

Item 8: "Hoover, Alabama." (General Information). [No Publisher, May, 1985].

Item 9: *Jefferson County Historical Sites and Structures: Central and Eastern Sections*. (Historical Sites & Structures). [Jefferson County Historical Commission, ND].

Item 10: "(The) Making of a City, Trussville, Alabama, 1820 – 1970." (Trussville, Alabama History). [No Publisher, August 17, 1970].

Item 11: *Tour of Vestavia Hills – 1985*. (General Information). [Vestavia Hills Chamber of Commerce, 1985].

Folder 7: Johnson, Frank (Judge)

Item 1: "Johnson Order Called Arbitrary," By Bob Lowry. (Prison Cell Size). *The Montgomery Advertiser*, April 2, 1976.

Item 2: "Much reshaping of Alabama due to Judge Johnson's decrees," By Stan Bailey. (Federal Court Rulings). *The Birmingham News*, Wednesday, December 10, 1975.

Folder 8: Judson College

Item 1: *Views of Judson College, Marion, Alabama*. (History & Photographs). [No Publisher, ND]. {3 copies}.

Folder 9: Keller, Helen

Item 1: "Birthplace of a Great Woman." (General Information). [No Publisher & ND].

Item 2: "(A) Day With Helen Keller." (Helen Keller's Life). *Friends*, June, 1957.

Item 3: "Funeral Services Held for Tuscumbia's Helen Keller," By Eleanor Holder (Funeral and Passing of Helen Keller). *Colbert County Reporter*, Thursday, June 6, 1968.

Item 4: "Helen Keller." (Color Perception). [No Publisher & ND].

Item 5: "Helen Keller, '04." (Various Articles). *Radcliffe Quarterly*, June, 1980.

Item 6: *(The) Helen Keller Festival, June 29 – July 1, 1984*. (Information Pamphlet). [Helen Keller festival, Inc. May, 1985].

Item 7: "Ivy green," By John E. Thierman. (Photographs). [Alabama Bureau of Publicity and Information, ND].

Item 8: *Ivy Green: Birthplace of Helen Keller*. (Information Pamphlet). [Helen Keller Property Board, ND].

Item 9: "Treat us Just like Others, Helen Keller Pleads, Only So Can Life be Fuller for the Blind," By S. J. Woolf. (Attitude towards Blind). *The New York times Magazine*, February 27, 1938.

Folder 10: King, Martin Luther, Jr.

Item 1: *Dexter Avenue King Memorial Baptist Church, A Brief History*. (Information Pamphlet). [State of Alabama Bureau of Tourism and Travel, ND].

Item 2: *Dexter Avenue King Memorial Baptist Church: Montgomery to Memphis, 1955 – 1968*. (Information Pamphlet). [State of Alabama Bureau of Tourism and Travel, ND].

Item 3: "I Have a Dream." (Famous "I Have a Dream Speech). *Ebony*, January, 1986.

Item 4: "Love, Law and Civil Disobedience," By Martin Luther King, Jr. (Speech). *New South*, December, 1961.

Folder 11: King, William Rufus

Item 1: "Alabama's Builders of History." (General Information). *Alabama Sunday Magazine*, December 10, 1967.

Item 2: "Vice President King takes oath on foreign soil," By Clarke Stallworth. (Oath of Office). *The Birmingham News*, April 4, 1976.

Folder 12: Ku Klux Klan

Item 1: *(The) Ku Klux Klan: Yesterday Today and Forever*, By William Joseph Simmons. (General Information). [No Publisher & ND].

Item 2: *Some Ideals of the Ku Klux Klan*, By William James Mahoney. (Ideals of Klan). [No Publisher & ND].

Folder 13: Lakes

Item 1: *Alabama Power Company Lakes Create 145,000 Acres of Fun*. (Alabama Power Company Lakes & Dams). [Alabama Power Company, October, 1968].

Item 2: *Alabama Waterways and Industrial Progress Review: Tombigbee section*, Sunday, October, 18. (Alabama Waterways, Newspaper)

Folder 14: Lamar County

Item 1: *Census of Agriculture, Preliminary Report, Lamar County, Ala. – 1982*. [U.S. Department of Commerce].

Item 2: *General Highway Map, Lamar County, Alabama – 1967*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 15: Lauderdale County

Item 1: *Census of agriculture, Preliminary Report, Lauderdale County, Ala. – 1982*. [U.S. department of Commerce].

Item 2: "Florence, Alabama – City of Destiny," By Oscar D. Lewis. (Florence, Alabama). *The Florence Herald*, 1968.

Item 3: "Florence, Alabama, Lauderdale County." (General Information). [No Publisher & ND].

Item 4: "Florence pilgrimage is planned," By Elma Bell. (Florence, Alabama). *The Birmingham News*, Sunday, April 13, 1986.

Item 5: *Furnace Hill Dedication Program*. (Dedication Program). [Wilson Dam Section of the American Chemical Society, April 4, 1976].

Item 6: *General Highway Map, Lauderdale County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 7: "History of Florence," By Robert Dyas. (History). [No Publisher & ND].

Item 8: "(A) History of Lauderdale County, Alabama." (History). *The Journal of Muscle Shoals History*, 1976.

Item 9: "History Sketches—Lauderdale, Alabama," By Kathleen A. Darby. (History). [No Publisher & ND].

Item 10: "Marriages, 1887." (Marriages). *Natchez Trace Traveler, Vol. 3, No. 4, 1983.*

Item 11: "'Miracle Worker' is special at Ivy Green," By Lynn Edge. (Helen Keller). *The Birmingham News*, July 17, 1988.

Item 12: "Mystery left by Indians 1,200 years ago fascinates diggers," By James H. Kennedy. (Smith Bottom Cave). *The Birmingham News*, Monday, August 1, 1988.

Item 13: *North Alabama, A Dixieland Delight*. (Information Pamphlet). [Alabama Mountain Lakes Tourist Association, May 1985].

Item 14: "Packed with Industrial Dynamite—Lauderdale N. W. Alabama's breadbasket. (News Clipping). *The Birmingham News*, Sunday, November 16, 1952.

Item 15: Presidents Jackson, Madison Foresaw Growth of Florence," By Byron Beard. (Florence, Alabama). [No Publisher & ND].

Item 16: "Steeped in history, Florence's oldest building now museum," By Allison Bishop. (Pope's Tavern). *The Birmingham News*, Monday, May 23, 1988.

Item 17: *Trotwood's Monthly: Devoted to Farm, Horse and Home*. ("The Story of Florence"). [Trotwood Publishing Co. May, 1906].

Item 18: "Wilson Dam to get tourist attraction in space needle," By James H. Kennedy. (Wilson Dam). *The Birmingham News*, Monday, June 13, 1988.

Folder 16: Lawrence County

Item 1: "300 gather in little Oakville for the sake of Jesse Owens," By Matt Moffett. (Jesse Owens). *The Birmingham News*, November 21, 1983.

Item 2: *Census of Agriculture, Preliminary Report, Lawrence, Ala. – 1982*. [U.S. Department of Commerce].

Item 3: *General Highway Map, Lawrence County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 4: "Industrial Outlook Brightens—Lawrence shakes doldrums, speeds ahead," By Jack House. (Industry). *The Birmingham News*, Wednesday, December 3, 1953.

Item 5: "Marriages, 1841 – 1848." (Marriages). *Natchez Trace Traveler, Vol. 3, No. 4, 1983.*

Folder 17: Laws of Alabama

Item 1: *Alabama Laws Pertaining to Family Relations*. (Family Relations). [Alabama Federation of Women's Clubs, June, 1957].

Folder 18: Lee County

- Item 1: *Auburn: "Loveliest Village on the Plain."* (Information Pamphlet). [Auburn Chamber of Commerce, May, 1985].
- Item 2: *Auburn University*. (History). [Auburn University, May, 1985].
- Item 3: *Census of Agriculture, Preliminary Report, Lee County, Ala. – 1982*. [U.S. Department of Agriculture].
- Item 4: *Facts 'N Figures on Opelika, Alabama – 1984*. (Facts & Statistics). [Industrial and Commercial Center of East Alabama, 1984].
- Item 5: *General Highway Map, Lee County, Alabama – 1948*. [Alabama State Highway Department & U.S. Department of Transportation].
- Item 6: "History of Opelika from 1835 thru 1900," By Florence Weldon. (History). [*The Daily News*, ND].
- Item 7: *In and About: Auburn, What to see—what to do*. (Information Pamphlet). [Auburn Chamber of Commerce, May, 1985].
- Item 8: *Opelika, Alabama*. (Information Pamphlet). [Opelika Chamber of Commerce, May, 1985].
- Item 9: *War eagle: Fact or Fable*. (Fable of "War Eagle"). [Auburn University, May, 1985].
- Item 10: *Welcome to Auburn, Alabama*. (Information Pamphlet). [City of Auburn, May, 1984].
- Item 11: *Welcome to Opelika's Spring Villa Park*. (Information Pamphlet). [Parks and recreation Board, City of Opelika, Alabama, Spring, 1980].
- Item 12: *Your Map of... and Welcome to Opelika*. (Map & Information Pamphlet). [Opelika Chamber of Commerce, May, 1985].

Folder 19: Lee, Harper

- Item 1: "Alabama's Harper Lee winner of Pulitzer Prize." (Pulitzer Prize). *The Birmingham News*, Tuesday, May 2, 1961.
- Item 2: "Harper Lee Gets Alabama Alumni Prize." (Alumni Prize). *The Montgomery Advertiser*, May 25, 1968.
- Item 3: "Literary Award Goes to Miss Lee." (Literary Award). *The Tuscaloosa News*, April 15, 1961.
- Item 4: "Monroeville Impresses Visiting Movie Star," By Vernon Hendrix. (Gregory Peck). *The Montgomery Advertiser*, Saturday, January 6, 1962.

Item 5: “‘To Kill a Mockingbird,’” By Lily May Caldwell. (Movie Set). *The Birmingham News*, Sunday, March 4, 1962.

Item 6: “‘To Kill a Mockingbird’—Peck Visiting Monroeville, Getting Color for Movie,” By Vernon Hendrix. (Gregory Peck). *The Montgomery Advertiser*, ND.

Item 7: “‘To Kill a Mockingbird’ Takes Pulitzer; Written by Alabamian,” By Pierce Lehmbek. (Pulitzer Prize). *Tri Cities Daily*, Tuesday, May 2, 1961.

Item 8: “Was Jarman’s also—Good omen? Peck is Mary’s ‘da,’” By Lily May Caldwell. (Gregory Peck). *The Birmingham News*, Sunday, January 21, 1962.

Folder 20: LeVert, Octavia Walton

Item 1: *Mobile Authors: Madame LeVert*. (General Information). [Mobile Public Library, ND].

Item 2: “One Comes Along Only Every Century: A Lovely Lady was Madame LeVert, of Mobile,” By Varian Feare. (Biography). *The Birmingham News—Age-Herald*, Sunday, August 15, 1937.

Folder 21: Limestone County

Item 1: *Census of Agriculture, Preliminary Report, Limestone County, Ala. – 1982*. [U.S. Department of Agriculture].

Item 2: *General Highway Map, Limestone County, Alabama – 1965*. [Alabama State Highway Department & U.S. Department of Transportation].

Folder 22: Livingston High School

Item 1: *Livingston High School 2011 Commencement Exercises*. (Graduation, 2011). {4 copies}.

Folder 23: Lowndes County

Item 1: “Alabama Admiral’s flag flies proudly over vast area,” By William Ennis. (Adm. Thomas H. Moorner). *The Birmingham News*, August 28, 1966.

Item 2: *Census of Agriculture, Preliminary Report, Lowndes County, Ala. – 1982*. [U.S. Department of Agriculture].

Item 3: *General Highway Map, Lowndes County, Alabama – 1963*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 4: “Gordons Will Move and Restore Dr. Sheppard House.” (Dr. Alexander Reddock Sheppard). *Perpetual Harvest, Vol. II, No. 2, 1979*.

Item 5: “Newsman is guest at command change,” By William M. Ennis. (Adm. Thomas H. Moorner). *The Birmingham News*, August 28, 1966.

Folder 24: Lucy, Autherine

- Item 1: "Admission challenged—U of A to take race issue to Supreme Court." (Readmission). *The Birmingham News*, February 14, 1956.
- Item 2: "Alabama Expels Student in Riots," By Wayne Phillips. (Riots). *The New York Times*, March 13, 1956.
- Item 3: "Autherine Lucy asks Readmission to UA." (Readmission). *The Tuscaloosa News*, Saturday, March 10, 1956.
- Item 4:"Bama-Lucy Maneuvering May Show in Questions." (Court). [No Publisher & ND].
- Item 5: "Bama Senate Passes Resolution to Apportion Negroes up North." (Senate Apportion). *The Meridian Star*, Thursday, March 1, 1956.
- Item 6: "'Bama Student Beaten, Kicked Severely, Police Chief Reports." (Student Violence). *The Meridian Star*, February 15, 1956.
- Item 7: "By Most Students—Remittance of Co-Ed Expected," By Donn Sanford. (Readmission). *The Birmingham Post-Herald*, Wednesday, February 29, 1956.
- Item 8: "Co-Ed in \$4,000,000 Law Suit." (Law Suit). *The Mobile Register*, Saturday, March 3, 1956.
- Item 9: "Co-Ed may follow suit—UA seeks to avoid giving statements." (Law Suit). *The Birmingham News*, February 20, 1956.
- Item 10: "Co-Ed Resumes Court Fight, Fall Entry Date Asked," By Edward Pilley. (Court & Readmission). *The Birmingham Post-Herald*, Saturday, March 10, 1956.
- Item 11: "Co-Ed Seeks 'Rest' in New York." (Court). *The Mobile Register*, Friday, March 2, 1956.
- Item 12: "Court Again Given Request to Readmit Lucy at U of A." (Readmission). *The Montgomery Advertiser*, March 10, 1956. {2 copies}.
- Item 13: "Deadline Today to File Answer in 'Lucy' Case." (Court). *The Meridian Star*, February 27, 1956.
- Item 14: "Dean Says Autherine Lucy Not Looking for Education." (Education). *The Tuscaloosa News*, February 23, 1956.
- Item 15: "Dupes of Miscegenation and Inciters-to-Riot." (Riot). *South*, Vol. 21, No. 7, February 20, 1956.
- Item 16:" Four University Students Quizzed, Leonard Wilson Not Summoned." (Court). *The Birmingham Post-Herald*, February 25, 1956.

- Item 17: "Hudson Denies Saying NAACP 'Paying' Wife." (NAACP). *The Montgomery Advertiser*, March 4, 1956.
- Item 18: "In dean's letters—Parents assured, Capstone tranquil." (Riot). *The Birmingham News*, February 15, 1956.
- Item 19: "Jury to Study Negro Attack on UA Student." (Student Violence). *The Montgomery Advertiser*, Friday, March 2, 1956.
- Item 20: "'Law and Order vs Anarchy.'" (Court). *The Crimson White*, March 13, 1956.
- Item 21: "Legislators sought reprisal in Lucy case, paper says." (Court). *The Birmingham News*, March 8, 1956.
- Item 22: "Lucy Case Splits Alabama Unions." (Court). *The New York Times*, Sunday February 26, 1956.
- Item 23: "Lucy Hopes to Prove Expulsion Was Prearranged." (Expulsion). *The Meridian Star*, March 10, 1956.
- Item 24: "Lucy's Parents Says She Breaks Rearing," By Arthur Capell. (Home Life). *The Tuscaloosa News*, February 26, 1956.
- Item 25: "Lucy to Wed Texas Minister, Papers Report." (Marriage). *The Tuscaloosa News*, March 8, 1956.
- Item 26: "Miss Lucy Denies Communist Ties." (Communism). *The New York Times*, Thursday, March 8, 1956.
- Item 27: "Miss Lucy target of Alabama Suit," By Wayne Phillips. (Law Suit). *The New York Times*, Saturday, March 3, 1956.
- Item 28: "Moscow Paper Cites Lucy." (Communism). *The Tuscaloosa News*, February 9, 1956.
- Item 29: "Must our Children be Made Sacrifices?" (Segregation). *The Birmingham Post-Herald*, February 23, 1956.
- Item 30: "NAACP Pledges 'Calm' Fight," By Mary Hornaday. (NAACP). *The Christian Science Monitor*, March 3, 1956.
- Item 31: "Negroes Go on Trial in Student's beating." (Student Violence). *The Tuscaloosa News*, March 19, 1956.
- Item 32: "Parents Disown Miss Lucy's Fight." (Lucy's Parents). *The New York Times*, Sunday, February 26, 1956.
- Item 33: "President States Stand—Capstone Plans Disciplinary Action against Leaders of 2 Demonstrations." (Riots). *The Montgomery Advertiser*, February 6, 1956.

Item 34: "Remembering UA days: 'Just not my time,'" By Allison L. Large. (Autherine Lucy). *The Birmingham News*, February 16, 1988.

Item 35: "Resistance to Negro at University Commended." (Segregation). *The Birmingham News*, February 8, 1956.

Item 36: "Suits against Autherine, NAACP, Others Set Stage for New Legal Wrangling." (Law Suit). *The Meridian Star*, March 3, 1956.

Item 37: "'Suspend' Four More Students at University." (Suspension). *The Meridian Star*, March 12, 1956.

Item 38: "Telling the World." (Photograph of Autherine Lucy). [No Publisher & ND].

Item 39: "Text of U. of A. Order Expelling Autherine." (Expulsion). *The Birmingham Post-Herald*, March 2, 1956.

Item 40: "Trustees Expel Negro Co-Ed; Senate Eyes 'Mass Transfer.'" (Expulsion & Transfer of Students). *The Montgomery Advertiser*, Friday, March 2, 1956.

Item 41: "UA 20 Years Later: Race No Longer Issue," By Phillip Rawls. (Integration). *The Montgomery Advertiser*, Sunday, February 29, 1976.

Item 42: "U-A Officials Seek Separate Court Hearings." (Court). *The Tuscaloosa News*, Tuesday, February 28, 1956.

Folder 25: Macon County

Item 1: "At 52, she still plays house with dolls," By Carol Robinson. (Marie Moore). *The Birmingham News*, January 5, 1987.

Item 2: *Census of Agriculture, Preliminary Report, Macon County, Ala. – 1982*. [U.S. department of Agriculture].

Item 3: *General Highway Map, Macon County, Alabama – 1967*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 4: "Macon's Negro Sheriff Vows 'Color-Blind Policy,'" By Rex Thomas. (Lucius D. Amerson). *The Tuscaloosa News*, Wednesday, December 21, 1966.

Item 5: "Students must be given global view, says Payton," By Carl Robinson. (Dr. Benjamin F. Payton, Tuskegee University). *The Birmingham News*, Tuesday, January 27, 1987.

Folder 26: Madison County

Item 1: *Census of Agriculture, Preliminary Report, Madison County, Ala. – 1982*. [U.S. Department of Agriculture].

Item 2: "(A) Civil War drama unfolded on this site," By Robert Dunnivant. (Monte Sano Mountain). *The Birmingham News*, Sunday, April 12, 1987.

Item 3: “Chaplain landed safely with a parachute and a prayer,” By Clarke Stallworth. (Rev. George B. Wood). *The Birmingham News*, September 15, 1985.

Item 4: *Dedication, Madison County Courthouse, 1967, A.D.* (Madison County Courthouse). [Madison County Board of Commissioners, 1967].

Item 5: “Displaced town finds a way up through self-help.” (Triana, Alabama). *The Birmingham News*, Wednesday, August 2, 1967.

Item 6: “Gathering American folklore has been his life’s work,” By Clarke Stallworth. (Richard Chase). *The Birmingham News*, October 16, 1985.

Item 7: *General Highway Map, Madison County, Alabama – 1965.* [Alabama State Highway Department & U.S. Department of Transportation]. census of ag

Item 8: “History of Arab.” (History). [No Publisher, 1985].

Item 9: “Huntsville.” (Map & Attractions). [Huntsville Convention & Visitors Bureau, 1986].

Item 10: *(The) Huntsville Historical Review, Vol. 2, No. 3, July, 1972.* (History). [Huntsville Historical Society, July, 1972].

Item 11: “Huntsville: Where the past and the future blend, giving the city an interesting harmony,” By Elma Bell. (Huntsville, Alabama). *The Birmingham News*, Sunday, March 23, 1986.

Item 12: “Illustrator Shuptrine finds more ‘old ways’ of South for new book.” (Hubert Shuptrine). *The Birmingham News*, October 30, 1987.

Item 13: “Institution couldn’t die: A will, a way save store as landmark,” By Elma Bell. (Harrison Brothers Store). *The Birmingham News*, Thursday, April 4, 1985.

Item 14: “Leroy Simms, 83, retires as newspaper exec.” (Leroy Simms). *The Birmingham News*, November 13, 1988.

Item 15: *(A) Report on Madison County: It’s History Operation and Finance*, Compiled by James R. Record. (History of Operation and Finances). [Madison County Board of Commissioners, December 13, 1951].

Item 16: “Quaint Misspelling in 1857 Letters Carries Newsy Report Between Kin,” by Clarke Stallworth. (Gene Bell Finds Letters that Survived the Civil War). *The Birmingham News*, September 8, 1985.

Item 17: “Storyteller Weaves Her Yarns for Children and Adults,” by Clarke Stallworth. (Sara McDaris). *Birmingham News*, September 29, 1985.

Folder 27: Maps – Alabama Roadmaps

Item 1: *Alabama Civil War Centennial: Official Highway Map-1961*. [Highway Department]. Montgomery, Alabama.

Item 2: *Alabama Highways-1963*. [Alabama State Highway Department].

Item 3: *Alabama: Official Highway Map-1940*. [Alabama State Highway Department].

Item 4: *Alabama: Official Highway Map-1941*. [Alabama State Highway Department].

Item 5: *Alabama: Official Highway Map-1942*. [Alabama State Highway Department].

Item 6: *Alabama: Official Highway Map-1943*. [Alabama State Highway Department].
Montgomery, Alabama.

Item 7: *Alabama: Official Highway Map-1949*. [Alabama State Highway Department].

Item 8: *Alabama: Official Road Map-1937*. [Alabama State Highway Commission].
Montgomery, Alabama.

Item 9: *Alabama: Official State Map-1967-68*. [State Highway Department].
Montgomery, Alabama.

Item 10: *Official Alabama Highway Map-1972*. [Alabama Highway Department].
Montgomery, Alabama.

Item 11: *Official Alabama Highway Map-1973*. [Alabama Highway Department].
Montgomery, Alabama.

Item 12: *Official Alabama Highway Map-1975*. [Alabama Highway Department].
Montgomery, Alabama.

Item 13: *State of Alabama: Official Highway Map-1955-1956*. [Alabama Highway Department].

Item 14: *The Official Alabama Highway Map-1976*. [Alabama Highway Department].

Folder 28: Maps – Alabama and Surrounding Areas

Item 1: *Alabama*. [map]. Chicago: People's Publishing Co., 1884.

Item 2: *Alabama Maps*. [Clip File]. {2 copies}. nd.

Item 3: *Alabama Products and Resources*. (Includes index). [Work Projects Administration]. 1940.

Item 4: Cilliam Jr., Richard H. *Alabama Ranges, Townships, and Sections*. (Location of townships and ranges within the Huntsville and St. Stephens Meridians, in the state of Alabama). [map]. Huntsville, Alabama. N.D.

Item 5: "Early U.S Map of Alabama". [*From Perpetual Harvest, Volume II*]. (Before Mobile and South Alabama were a part of the state, shows Canton as a major town on the river). 1979.

Item 6: Harper, Roland M. *Map of Alabama Showing Geographical Divisions or Forest Regions*. (Economic Botany of Alabama). [Clip File]. {3 copies}. 1913.

Item 7: *Map of Mobile and Environs, Alabama*. (Issued by Mobile Chamber of Commerce). New York: Dolph & Stewart, 1927.

Item 8: *Map of Alabama*. Mast, Cromwell & Kirkpatrick, 1890.

Item 9: *Map of the Central of Georgia Railway Company and Connections*. 1902.

Item 10: Large-Scaled Alabama County Map. N.D

Item 11: Large-Scaled Alabama County Map with District Distinctions. (Hand Drawn). N.D

Item 12: *Popular Series Alabama*. [map]. Chicago: The Geographical Publishing Co, 1911.

Item 13: Small-Scaled Alabama County Map. N.D

Item 14: Small-Scaled Alabama Map in 1907. (Includes index). Dodd Mead & Co., 1907.

Item 15: Small-Scaled Alabama Map of Sumter/ Marengo County Waterways. N.D.

Item 16: Small-Scaled Map of Alabama in 1870.

Item 17: Small-Scaled Railroad Map. (Mobile and Ohio R.R). 1902

Item 18: Smith, Eugene Allen. *A Geological Map of Alabama*. (Geological Formations in Alabama). [Clip File]. {3 copies}. 1904.

Item 19: *State of Alabama Energy Resource Map*. [Alabama Development Office, State Planning Division & Alabama Energy Management Board in cooperation with Geological Survey of Alabama and State Oil and Gas Board]. 1977.

Item 20: *Strategic Minerals Investigations Preliminary Maps*. [United States Department of the Interior Geological Survey]. N.D

Item 21: *The Official Alabama Highway Map-1977-1978*. (Also with index of Alabama cities and towns). [State of Alabama Highway Department, Bureau of Planning and Programming, Division of Surveying and Mapping in cooperation with the U.S department of Transportation]. Montgomery, Alabama. 1977.

Item 22: *1850: A New Map of Alabama with its Roads and Distances from Place to Place, Along the Stage and Steam Boat Routes*. (Includes index). Philadelphia: Thomas, Cowperthwait & Co.: 1850

Item 23: *1892 Map of the Louisville & Nashville Railroad System*. 1902.

Folder 29: McGillivray, Alexander

Item 1: "General Territories and Dates of Cession of Indian Lands in Alabama," [map.] *The Montgomery Advertiser*. March 26, 1976.

Item 2: Neeley, Mary Ann. "Alexander McGillivray: Half-Breed and Frontier Diplomat." *The Montgomery Advertiser*. 28 March 1976: 10AA-13AA.

Folder 30: McMillan, Malcom

Item 1: Cargile, Trudy. "AU Historian Malcom McMillan Recalls Alabama's Early Days." *Auburn University Bulletin* 71(1): January 1976. [Clip File]

Item 2: "Alabama's History Drew Him as a Child," (AU's Dr. McMillan Past Accomplishments) *The Birmingham News*. 25 January 1976: 12A

Folder 31: Marengo County

Item 1: "Demopolis Alabama: Worth an Extra Day". (Marengo County Brochure). [Alabama Bureau of Tourism and Travel]. N.D.

Item 2: Dixon, N.E. *Dedication: Marengo County Courthouse 1968 A.D.* (History of Marengo County Court House, Includes Photos). N.D

Item 3: *General Highway Map: Marengo County Alabama*. [Alabama State Highway Department in Cooperation with U.S Department of Commerce]. 1950.

Item 4: Marengo County Library Bulletin (Includes Library Hours Along with Recognition of County Officials, Board Members, and Staff) 19 October 1975 [Clip File] {2 copies}.

Item 5: "Mineral Resources of Marengo County, Alabama". (Geological Survey of Alabama). [Clip File] 1-3.

Item 6: "Step Into History...Step Into Gaineswood". (Marengo County Brochure). n.d.

Item 7: "1982 Census of Agriculture: Preliminary Report". (Marengo County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 32: Marion County

Item 1: *General Highway Map: Marion County Alabama*. [Alabama State Highway Department, Bureau of Planning and Programming, Surveying and Mapping Division in Cooperation with U.S Department of Transportation]. 1967.

Item 2: Hill, Fulmer. *The History of Winfield*. Winfield: 1978.

Item 3: Moore, R. E., Sr. *The History of Winfield Alabama*. 24 April 1985.

Item 4: "1982 Census of Agriculture: Preliminary Report". (Marion County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 33: Marshall County

Item 1: "Alabama Mountain Lakes: A Total Southern Experience". (Attractions, Scenic, Recreation, Brochure). Decatur: Alabama Mountain Lakes Association, May 1985.

Item 2: "Arab, Alabama: Newcomer's Directory and Business Guide". [Chamber of Commerce] N.D.

Item 3: "Backroads & Byways" (A Fall Color Tour of Marshall County Alabama, Brochure). [State of Alabama Bureau of Publicity and Information]. August 1983.

Item 4: "Boaz, Alabama: Serving the Nation's Most Densely Populated Rural Area". (Description of Boaz Alabama). Boaz: 13 July 1972.

Item 5: "Community Data". (Description of Boaz, Marshall County, Alabama) Boaz: Chamber of Commerce and NAIDA, June 1984: 1-4.

Item 6: *General Highway Map: Marshall County Alabama*. [Alabama State Highway Department, Division of Highway Planning in Cooperation with the U.S Department of Commerce, Bureau of Public Roads]. 1965.

Item 7: "Industrial Sites and Community Data". (Brochure). Arab: Arab Industrial Development Board: N.D.

Item 8: "Map of Marshall County Alabama". (Includes Index, Brochure). Alamo: Cogeshall Map Service, INC., May 1985.

Item 9: "North Alabama: A Dixieland Delight". (Brochure). [Alabama Mountain Lakes Tourist Association]. N.D.

Item 10: "Reading China & Class". (Advertisement) Boaz: Reading China & Glass Outlet, N.D.

Item 11: "Snead State Junior College," (Programs and Career Opportunities, Brochure). Boaz, Alabama: May 1985.

Item 12: "VF Outlet Complex" (Outlet Store Directory Brochure) Boaz, Alabama: May 1985.

Item 13: "1982 Census of Agriculture: Preliminary Report," (Marshall County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 34: Martin, Thomas W.

Item 1: "Dedication of the Thomas Wesley Martin Building," (Ceremonies of Dedication Program). Birmingham, AL: Southern Research Institute, 21 February 1958.

Item 2: "Honor to Whom Honor is Due," (Program for the Testimonial Dinner Honoring Thomas Wesley Martin). Birmingham, AL: Rucker Agree, 13 November 1951.

Item 3: "Industrial Research in the South," (Address of Thomas W. Martin). Edgewater Park, MS: Annual Convention of Southern Newspaper Publishers Association, 30 September 1946.

Item 4: Martin, Thomas W. "Voices of Alabama." (Program for the Testimonial Dinner Honoring Thomas Wesley Martin). Birmingham: *WAPI, The Voice of Alabama*, 13 November 1951.

Item 5: "Recording the Events of Thomas W. Martin Appreciation Day," (The Program on Court Square). Alexander City, AL: Chamber of Commerce, 15 July 1954.

Folder 35: Maxwell Field (History)

Item 1: Turner, Susan F. and Oliver P. Turner. "Maxwell's Namesake" (History of Maxwell). *Alabama Sunday Magazine*, 4 August 1968: 6-7.

Folder 36: Medical Service in Alabama

Item 1: Cannon, Douglas L. M.D. "Alabama's Eighty-Nine Years of Medical Organization: A Brief History of The Association," (Reprint) *The Journal of the Medical Association of the State of Alabama*, Volume V, Issue 9, 10, and 11: 3-28.

Item 2: *Hospitals for All: The Master Hospital Plan for Alabama*. [Clip File]. Alabama State Planning Board, Alabama State Department of Health, N.D.

Folder 37: Mental Health

Item 1: *A Future for Alabama's Mentally Retarded: Report to the Governor and Legislature* (Alabama Planning Project for Mental Retardation). Birmingham, AL: University of Alabama Medical Center, 1965.

Item 2: Alabama Association for Mental Health. *Mental Health is...123*. (Characteristics of Good Mental Health) [Brochure]. New York: The National Association for Mental Health, 1951.

Item 3: Alabama Association for Mental Health. *Some Things You Should Know About Mental and Emotional Illness...*[Brochure]. New York: The National Association for Mental Health, N.D.

Item 4: Alabama Association for Mental Health. *What Every Child Needs*. [Brochure]. New York: The National Association for Mental Health, 1954.

Item 5: *Alabama Mental Health*, v.6, n.1. Birmingham, AL: Division of Mental Hygiene, Alabama Department of Health, 1954: 1-4.

Item 6: *Alabama Mental Health*, v.6, n.2. Birmingham, AL: Division of Mental Hygiene, Alabama Department of Health, 1954: 1-4.

Item 7: *Alabama Mental Health*, v.6, n. 4. Birmingham, AL: Division of Mental Hygiene, Alabama Department of Health, 1954:1-4.

Item 8: *Alabama Mental Health*, v.7, n.7. Montgomery, AL: Division of Mental Hygiene, Alabama Department of Health, 1955: 1-4.

- Item 9: *Alabama Mental Health*, v.7, n.8. Montgomery, AL: Division of Mental Hygiene, Alabama Department of Health, 1955:1-4.
- Item 10: *Alabama Mental Health*, v.8, n.5. Montgomery, AL: Division of Mental Hygiene, Alabama Department of Health, 1956:1-4.
- Item 11: *Alabama Mental Health*, v.8, n.9. Montgomery, AL: Division of Mental Hygiene, Alabama Department of Health, 1956:1-4.
- Item 12: *Alabama Mental Health*, v.9, n.1. Montgomery, AL: Division of Mental Hygiene, Alabama Department of Health, 1957: 1-4.
- Item 13: *Alabama Mental Health*, v.9, n.2. Montgomery, AL: Division of Mental Hygiene, Alabama Department of Health, 1957: 1-4.
- Item 14: *Alabama Mental Health*, v.9, n.4. Montgomery, AL: Division of Mental Hygiene, Alabama Department of Health, 1957: 1-4.
- Item 15: *Alabama Mental Health*, v.15, n.1. Montgomery, AL: Division of Mental Hygiene, Alabama Department of Health, 1963: 1-4.
- Item 16: Division of Mental Health Planning. "Supplement to...*Alabama Mental Health Plan*," (Facilities and Services). AL: State Mental Health Authority, State of Alabama Department of Public Health, 1966.
- Item 17: *Evaluation: A Forum for Human Service Decision Makers*, v.2, n.1. (Howard Davis). Huntsville, AL: Minneapolis Medical Research Foundation Inc., National Institute of Mental Health, 1974: 25-63.
- Item 18: Givens, Paul R. Dr. *The Mental Health Problem in Alabama* [Brochure]. Governor's Committee on Mental Health Training and Research in Alabama, 1954.
- Item 19: Harris, Kate. "Cure for Alabama's Mentally Retarded to be in Easy Reach Under New Plan," (13 Regional Retardation Centers). *The Birmingham News*, 4 October 1967.
- Item 20: Harris, Katie. "Bryce Director Pleads for Less Expensive Staffing," (Newspaper). Montgomery, AL: N.P., N.D.
- Item 21: Harris, Katie. "Mental Health Unit Oks Selling Part of Tuscaloosa Site," (Newspaper). Montgomery, AL: N.P., N.D.
- Item 22: Holmes, Ralph. "Stickney Given Part-Time Health Post," (Stickney Hired Consultant). *The Birmingham News*, 1 March 1973.
- Item 23: Houtz, Pat. "Huntsville Mental Health Story Told," (Huntsville-Madison County Mental Health Center). *The Birmingham News*, 16 March 1973.
- Item 24: Houtz, Pat. "U.S Experts Teaching Behavioral Therapists," (Dr. Jack Turner). *The Birmingham News*, 7 August 1974.

Item 25: "House OKs Bills for the Retarded," (Budget for Mentally Ill). *The Tuscaloosa News*, 25 August 1966.

Item 26: Parents Manual No. 1. *Mental Health for the Pre-School Child*. [Brochure]. Alabama Department of Public Health, N.D.

Item 27: Parents Manual No. 2. *Mental Health for the School Child*. [Brochure]. New York: American Social Hygiene Association and Alabama Department of Public Health, N.D.

Item 28: Parents Manual No. 3. *Mental Health for the Teenager*. [Brochure]. Alabama Department of Public Health, N.D.

Item 29: *The Alabama Association for Mental Health: What It Is-What It Does*. [Brochure]. Birmingham: The Alabama Association for Mental Health, Inc., N.D.

Item 30: *The Mind: In Sickness and in Health*. [Brochure]. Boston, MA: John Hancock Mutual Life Insurance Company, 1954.

Item 31: The National Institute of Mental Health. *The Teacher and Mental Health*. [Brochure]. Bethesda, MD: U.S Department of Health, Education, and Welfare, N.D.

Folder 38: Mental Hospitals

Item 1: Tarwater, James S., M.D. *The Alabama State Hospitals and the Partlow State School and Hospital*. New York: The Newcomen Society in North America, 1964.

Folder 39: Mobile

Item 1: Alabama State Docks Commission. *Port of Mobile Alabama: Facts of Interest to Shippers*. (History of Mobile). Mobile: Mobile Chamber of Commerce, N.D.

Item 2: *Catalogue of Drugs and Medicines, Chemicals, Paints, Oils & Glass, Perfumery, Brushes, Toilet and Fancy Articles, &c., &c.* (Haviland, Clark & George). Mobile: F. Hart & Co. Printers, 1858.

Item 3: Convention and Visitor Department. *Mobile: Visitors' Guide*. [Brochure]. Mobile: Mobile Area Chamber of Commerce, N.D.

Item 4: Crawford Advertising Agency. *Farming Facts: Mobile Alabama*. Mobile: Mobile Chamber of Commerce, N.D.

Item 5: Ditmars, Demeranville, Gray. *Historic Mobile: America's Newest Convention City*. [Brochure]. Mobile: Tourist & Convention Commission, N.D.

Item 6: Ditmars, Demeranville, Gray. *Preservation with a Purpose: An Outline of How Preservation of Mobile's Traditional Architecture and Development of Mobile's Historic Districts Can Create a Multi-Million Dollar Industry*. Mobile: Mobile Historic Development Commission, N.D.

Item 7: *General Highway Map, Mobile County, Alabama – 1966*. [Alabama State Highway Department & U.S. Department of Transportation].

Item 8: *Know Mobile*. [Brochure]. Mobile: Mobile Junior Chamber of Commerce, N.D.

Item 9: *Mobile's Fabulous Azalea Trail Festival*. [Brochure]. N.P, N.D.

Item 10: Rauber, Earle L. *The Alabama State Docks: A Case Study in State Development*. (Port of Mobile Bank). [Clip File]. N.P.P: Federal Reserve Bank of America, Department of Research and Statistics, 1945.

Item 11: *Through Mobile Gates with Father Time*. (Series of Newspaper Advertisements). Mobile: The First National Bank, N.D.

Item 12: *Welcome to Mobile Alabama*. [Brochure]. Mobile: Mobile Area Chamber of Commerce, N.D.

Item 13: "1982 Census of Agriculture: Preliminary Report," (Mobile County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 40: Mobile, General Information

Item 1: Acker, Marian F. *Glimpses of Old Mobile*. Mobile: Gill Printing and Stationery Co., 1952.

Item 2: *Bellingrath Gardens and Home*. (Tourist Attraction). [Brochure]. Mobile, AL: N.P, N.D.

Item 3: Fox, Steve. "Mobile: Old Southern Charm Blends with Tomorrow," (Tourist Attractions). *Central*, v.11, n.2, N.D.

Item 4: *Historic French Fort Condè and Shopping Village*. [Brochure]. Mobile: N.P, N.D.

Item 5: *Mobile: A History Reader for the Fourth Grade*. Mobile: Board of School Commissioners, 1954.

Item 6: *Mobile Alabama: Come Share the Wealth*. (History of Mobile). [Brochure]. Mobile: State of Alabama Bureau of Publicity and Information, 1983.

Item 7: *Mobile's Azalea Trail & Festival*. (Jaycee Beautification Project). [Brochure]. Mobile Area Chamber of Commerce, N.D.

Item 8: "Mobile Public Library," [Post Card]. Mobile: Carter's News Agency, 1957.

Item 9: *Mobile: The Gateway to Panama*. [Photo-Book]. Mobile: Staub's Shop of Gifts, N.D.

Item 10: *Oakleigh: Mobile, Alabama*. (House Museum). [Brochure]. Mobile: State of Alabama Bureau of Publicity and Information, 1984.

Folder 41: Morgan County

Item 1: "Brief History," (Decatur History). Decatur, AL: Decatur Chamber of Commerce, 22 October 1976.

Item 2: "Brief History of Morgan County, Alabama," [Clip File]. Decatur, AL: Decatur Chamber of Commerce, March 1961.

Item 3: "Community Data," (Description of Hartselle, Morgan County, Alabama) Hartselle: Industrial Development Association, May 1984: 1-4.

Item 4: "General Wheeler's Home," (Lawrence County). [Clip File]. Decatur, AL: Decatur Chamber of Commerce, N.D.

Item 5: Dodson, Chester L., Wiley F. Harris Jr. *Geological Map of Morgan County Alabama*. [U.S States Geological Survey of Alabama]. 1963.

Item 6: *General Highway Map: Morgan County Alabama*. [Alabama State Highway Department, Division of Highway Planning in Cooperation with the U.S Department of Commerce, Bureau of Public Roads]. 1964.

Item 7: *Historic Decatur, Alabama: A Walking and Riding Tour Through Two of the State's Most Charming Victorian Neighborhoods*. [Brochure]. Decatur, AL: Decatur Chamber of Commerce, the Old Decatur Association, and the Albany Heritage Association, 1984.

Item 8: "History of Morgan County," (General Daniel Morgan). [Clip File]. Decatur, AL: Decatur Chamber of Commerce, N.D.

Item 9: "The McEntire Home," (Civil War History). Decatur, AL: Decatur Chamber of Commerce, N.D.

Item 10: "Tradition & History of the Old State Bank Building," (Andrew Jackson). Decatur, AL: Decatur Chamber of Commerce, N.D.

Item 11: *We Want to Put Hartselle Alabama in Your Future*. [Brochure]. Hartselle, AL: The Hartselle Chamber of Commerce, N.D.

Item 12: *Your Map of Hartselle & Morgan County Alabama*. [Map]. Roswell, NM: All American Publishing Co., 1980.

Item 13: "1982 Census of Agriculture: Preliminary Report," (Morgan County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 42: Monroe County

Item 1: *General Highway Map: Monroe County Alabama*. [Alabama State Highway Department, Division of Highway Planning in Cooperation with the U.S Department of Transportation, Bureau of Planning and Programming]. 1969.

Item 2: Large Scaled Map of Monroe and Nearby Counties of Alabama. [Map]. N.P, N.D.

Item 3: *Monroeville: Monroe County Alabama*. (History, Activities, Facilities). [Brochure]. Monroeville: Monroeville Area Chamber of Commerce, N.D.

Item 4: "1816 Census: Monroe County, Alabama," (Mississippi Territory During Census). [The Alabama Geological Register]. 1816.

Item 5: "1982 Census of Agriculture: Preliminary Report," (Monroe County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 43: Montgomery, City of

Item 1: *Alabama and Its Wonderful Capital City: Montgomery*. [Brochure]. Montgomery, AL: Montgomery Chamber of Commerce, N.D.

Item 2: Alabama Capitol Building (Montgomery). [Photograph]. N.P,N.D.

Item 3: *Alabama: State Capitol...Montgomery* (Historic Sites and Information). [Brochure]. State of Alabama Division of Records & Reports, N.D.

Item 4: "Cannon and Ball on Capitol Grounds," (Post Card). [Alabama State Department of Archives and History]. Montgomery, AL: N.D.

Item 5: *Discover Alabama at the 1968 South Alabama Fair*. (State Coliseum). [Brochure]. Montgomery, AL: N.P, 1968.

Item 6: "Front Portico of Capitol," (Post Card). [Alabama State Department of Archives and History]. Montgomery, AL: N.D.

Item 7: "Full Front View of Capitol," (Post Card). [Alabama State Department of Archives and History]. Montgomery, AL: N.D.

Item 8: Hall, Grover C. *Yesterday and Today* (Montgomery: City of Progress). Montgomery, AL: Chamber of Commerce of Montgomery, 1937.

Item 9: "Lafayette Bell," (Post Card). [State Department of Archives and History] Montgomery, AL: N.D.

Item 10: "Lafayette Boulder on Capitol Grounds," (Post Card). [Alabama State Department of Archives and History]. Montgomery, AL: N.D.

Item 11: *Map of Montgomery Alabama*. [Chamber of Commerce of Montgomery]. Montgomery, Al: 1956.

Item 12: "Montgomery: A City and a County," (Andrew Dexter). *Alabama*, 31 October 1938.

Item 13: *Montgomery Alabama: Cradle of the Confederacy* (Historical Sites and Information). [Brochure]. Montgomery, AL: Litho, Paragon Press and Montgomery Chamber of Commerce, N.D.

Item 14: *The Whitley Guide* (Whitley Hotel). [Clip File]. Montgomery, AL: N.P, N.D.

Item 13: *Welcome to Montgomery*. (History and General Information). [Brochure].
Montgomery, AL: Montgomery Area Chamber of Commerce, N.D.

Item 14: "West Portico and Main Entrance, Alabama State Capitol," (Montgomery).
[Photograph]. N.P, N.D.

Item 13: White, Bradley. "Cornerstone of Confederate Monument, On North Lawn of
Capitol, was Laid by Jefferson Davis in 1886," (Includes Montgomery Capitol Building).
[Photograph]. N.P, N.D.

Item 13: White, Bradley. First White House of the Confederacy and Alabama World War
Memorial Building (Jefferson Davis in Montgomery). [Photograph]. N.P, N.D.

Item 13: Williams, Clanton W. "Early Ante-Bellum Montgomery: A Black-Belt
Constituency," (Reprint). [Clip-File]. *The Journal of Southern History*, Vol. VII, No. 4,
November 1941.

Folder 44: Montgomery, County Of

Item 1: *Alabama: Heart of Dixie*. (Brochure). [Alabama State Bureau of Publicity and
Information]. Montgomery, AL: Litho, Paragon Press, N.D.

Item 2: *Alabama Waterways-Industrial Progress Edition-Coosa-Alabama Section*. Coosa
County, AL: 14-23

Item 3: Blue, M.P. *A Brief History of Montgomery*. [Copy]. Montgomery, AL: T.C.
Bingham & Co.,1878.

Item 4: *General Highway Map: Montgomery County Alabama*. [Alabama State Highway
Department, Division of Highway Planning in Cooperation with the U.S Department of
Transportation, Bureau of Planning and Programming]. 1963.

Item 5: Hall, Grover C. *Yesterday and Today* (Montgomery: City of Progress). {3 copies).
Montgomery, AL: Chamber of Commerce of Montgomery, 1937.

Item 6: "Montgomery County," (Facts and Figures) [Clip File]. Montgomery, AL:
Montgomery Area Chamber of Commerce, N.D: 1-3.

Item 7: N.A. "Dale's Report is Released," (Dale's Penthouse Restaurant). *The Montgomery
Advertiser*, 19 April 1967.

Item 8: *Report of Montgomery County Educational Committee*. Montgomery, AL:
Montgomery Chamber of Commerce, 1965.

Item 9: "State Coliseum," (Facilities). [Bulletin]. Montgomery, AL: N.P, N.D.

Item 10: Young, Thelma. "Bellingrath Jr. High Led by Lady Principal," (Dorothy Baggett).
The Birmingham News, 9 December 1966.

Item 11: Young, Thelma. "Capitol Heights Gym does Extra Service After School," (Lee Boone). *The Birmingham News*, 19 March 1966.

Item 11: Young, Thelma. "Capitol Heights Jr. High Community Center Pioneer," (Capitol Heights Parent-Teacher Guild). *Birmingham Post-Herald*, 31 May 1966.

Item 12: Young, Thelma. "Cloverdale Puts on Modern Face for 1,024 Pupils," (Reconstruction). *The Birmingham News*, 4 February 1966.

Item 12: Young, Thelma. "Cloverdale School has a New Face," (Renovation of Building and Courses). *Birmingham Post-Herald*, 6 April 1966.

Item 13: Young, Thelma. "Floyd Junior High Enjoys Ample Room in Residential Area," (L.H Knight). *The Birmingham News*, 17 March 1966.

Item 14: Young, Thelma. "Goodwyn Jr. High's Math Program Tops," (Jack D. Rutland). *Birmingham Post-Herald*, 9 May 1966.

Item 15: Young, Thelma. "Goodwyn Junior High has Excellent Program in Math," (Jack D. Rutland). *The Birmingham News*, 10 March.

Item 16: Young, Thelma. "Lanier Grows, Changes Curriculum," (Common Core). *Birmingham Post-Herald*, 2 May.

Item 17: Young, Thelma. "Lanier Offers Top Programs for its 2,461 Students," (Stately Sidney Lanier High School). N.P, 3 March 1966.

Item 18: Young, Thelma. "Understanding of Pupil Vital, Says Principal," (L. H. Knight). N.P., 20 April.

Item 19: "1982 Census of Agriculture: Preliminary Report," (Montgomery County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 45: Moundville State Monument

Item 1: Alabama Museum of Natural History. *Moundville State Monument*. [Brochure]. {3 copies}. Moundville, AL: Geological Survey of Alabama, 1949.

Item 2: Collection of Moundville Photographs. [Clip File]. By John E. Thierman, Max Hunn, Jim Mooney, Chauncy J. Hinman, Trudy Cargile, Stuart Lynn, Curtis E. Frizzell, N.p, N.d..

Item 3: "Diorama Shows Indian Life," (David L. DeJarnette). *Alabama School Journal*, March 1957: 21.

Item 4: Jones, Walter B. and David L. De Jarnette. "Moundville Culture and Burial Museums," (History of Native American Culture and Artifacts). {2 copies}. Moundville, AL: Alabama Museum of Natural History, N.13, N.D.

Item 5: *Mound State Monument* (Prehistoric Indian Village). [Brochure]. Moundville, AL: Alabama Museum of Natural History, N.D.

Item 6: "Mound State Monument," (Announcement from the Curator). {2 copies}. Moundville, AL: Alabama Museum of Natural History, N.D.

Item 7: Watkins, Ed. "Indians Took Years to Complete Mounds," (Moundville). *Alabama Sunday Magazine*, 21 March 1965.

Item 8: Watkins, Ed. "Moundville's Latest 'Old' Attraction," (Mound State Monument). *Alabama Sunday Magazine*, 22 September 1968: 5.

Item 9: Watkins, Ed. "You can Almost Hear Those Indians 'Ugh'," (Moundville). *The Tuscaloosa News*, 18 February 1968.

Folder 46: Municipal Debt

Item 1: Frye, Robert J. and Walter F. Koch. *Municipal Debt in Alabama*. Montgomery, AL: The Alabama League of Municipalities and the Bureau of Public Administration, 1958.

Folder 47: Murphy, Freeman

Item 1: J. Freeman Murphey "Marriage Ceremonies," (List of the Names of Newlyweds from the 1920's-70s). [Copy]. N.D.

Folder 48: Muscle Shoals

Item 1: "'Big Spring' in Tuscumbia is Attraction," (Colbert County). N.P, 28 February 1965.

Item 2: *Greater Shoals Area of North Alabama*. [Brochure]. Tuscumbia, AL: Greater Shoals Area Chamber of Commerce and Greater Shoals Area Convention & Visitors Bureau, N.D.

Item 3: *Muscle Shoals: "The Electrical Center of America"*. [Brochure]. Sheffield, AL: Muscle Shoals Chamber of Commerce, N.D.

Folder 49: Music

Item 1: Cannon, Vivian. "A Museum of Music," (H. L. Green). *Alabama Sunday Magazine*, 18 July 1971: 3-9.

Item 2: Nunnally, William. "Singing Spires of Samford," (Bells). N.P, N.D.

Item 2: *Overture: Folio of the Birmingham Symphony Women's Committee*. Birmingham, AL: 1964-1965.

Item 3: O'Steen, Alton. *Sing Alabama: Unison Songs for Elementary Schools*. Montgomery, AL: State Department of Education, 1941.

Item 4: Rankin, Allen. "Sure You can Sing Grand Opera, Honey," [Reprint]. *The Reader's Digest*, May 1958.

Item 5: "The Birmingham Civic Opera Association," (History). N.p, N.d.

Item 6: "1966 Season," (Flyer). Birmingham, AL: The Birmingham Civic Opera Association, 1966.

Folder 50: National Guard

Item 1: *The Alabama Guardsman* Vol.11, n.2, Special Desert Storm Edition, {2 copies}. [Alabama Military Department]. 1991.

Folder 51: National Register in Alabama

Item 1: *Alabama Attic*. [Brochure]. Montgomery, AL: Alabama Bureau of Publicity and Information and the Alabama Historical Commission, N.D.

Item 2: *A Summary: Alabama's Prehistoric Archaeological Ears*. Montgomery, AL: Preservation Guide Alabama Historical Commission, 1976.

Item 3: *Dedication of the WM. Bartram Arboretum at Fort Toulouse*. [Bulletin]. Montgomery, AL: 1977.

Item 4: "Sumter County," (Listings). [National Register of Historic Places].

Item 5: *State of Alabama National Register of Historic Places*. (Map). [Alabama Development Office, Office of State Planning]. 1976.

Item 6: *Sturdivant Hall*. [Brochure]. Selma, AL: Distinctive Tourist Attraction, N.D.

Item 7: *The National Register in Alabama*. [Brochure]. Montgomery, AL: Alabama Historical Commission, 1976.

Item 8: Walter, E. and Varian Feare Burkhardt. *Alabama Ante-Bellum Architecture*. [Brochure]. Montgomery, AL: Alabama Historical Commission, 1976.

Item 9: *William Bartram Arboretum*. [Brochure]. Montgomery, AL: The Alabama Historical Commission, N.D.

Folder 52: Natural Resources

Item 1: Culver, I. F. *Alabama's Resources and Future Prospects 1897*. Birmingham, AL: Roberts and Son, 1897.

Folder 53: Newspapers of Alabama

Item 1: *Alabama Newspaper Advertising Service Rate & Data Book 1959*. Tuscaloosa, AL: Alabama Newspaper Advertising Service, Inc. and Alabama Press Association, 1959.

Item 2: *The Alabama Newspaper Hall of Fame*. [Booklet]. Birmingham, AL: The Alabama Press Association, 1960.

Item 3: *The Alabama Newspaper Hall of Honor Dedicatory Program*. {5 copies}. [Booklet]. Auburn, AL: The Alabama Press Association, 1964.

Item 4: Williams, L. B. A Memorandum to Librarians. [Letter]. Auburn, AL: Department of University Relations, 14 October 1964.

Drawer 6: O-S

Folder 1: Paper and Paper-Making

Item 1: *In the South: The Woods are Full of Prosperity*. Atlanta, GA: Southern Pulpwood Conservation Association, 1956.

Item 2: *Miracle in the Southern Forests*. Atlanta, GA: Southern Pulpwood Conservation Association,

Item 3: *Super White Pulp*. Tuscaloosa, AL: E-Z Pulp Sales Division, Gulf States Paper Corporation, N.D.

Item 4: *The Future of Alabama Pine in Paper Making: A Twenty-Five Year Record of Tree Production in the South*. Birmingham, AL: Southern Pine Paper Industry, 14 June 1934.

Item 5: *Tuscaloosa Plant*. Tuscaloosa, AL: Gulf States Paper Corporation, N.D.

Folder 2: Parks and Recreation Areas

Item 1: *Alabama Conservation*, Vol. 30, No. 1. {2 copies}. [Alabama Department of Conservation]. 1958: 2-27.

Item 2: *Alabama Spring Pilgrimages: Doors to Alabama's Past*. [Brochure]. Montgomery, AL: Bureau of Publicity and Information, 1984.

Item 3: *Alabama State Parks*. [Brochure]. Montgomery, AL: Division of State Parks, Alabama Department of Conservation & Natural Resources, N.D.

Item 4: *Alabama State Parks*. [Brochure]. Montgomery, AL: Division of State Parks, Monuments and Historical Sites Department of Conservation, N.D.

Item 5: *Alabama State Park Cabin Rental Information*. [Brochure]. Montgomery, AL: N.P, N.D.

Item 6: *Alabama State Parks: From Mountain Splendor and Sparkling Lakes to Sun-Kissed Gulf Beaches*. [Brochure]. {2 copies}. N.P, N.D.

Item 7: *Alabama State Parks: Good Fishing for All in Alabama Public Lakes*. N.P, N.D.

Item 8: *Alabama State Parks Recreational Activity Info*. [Brochure]. {10 copies}. Montgomery, AL: Alabama State Parks, N.D.

Item 9: *Alabama State Parks: Resort Inn and Cabin Facilities*. [Brochure]. Montgomery, AL: Super Park Resorts, N.D.

Item 10: *Alabama State Parks: Family Camping Guide*. [Brochure]. {10 copies}.
Montgomery, AL: Division of State Parks, Alabama Department of Conservation and
Natural Resources, N.D.

Item 11: *Alabama State Parks: Scenic Hiking Trails Around in Alabama's State Park*.
[Brochure]. Montgomery, AL: Litho, Paragon Press, N.D.

Item 12: *Alabama Super Park Resorts: Six Beautiful Ways to Escape to Business or
Pleasure*. [Brochure]. Montgomery, AL: ARA Leisure Services, Inc, N.D.

Item 13: *Alabama the Beautiful: Tour Information*. [Brochure]. Birmingham, AL: 34th
National Square Dance Convention, 27 June 1985.

Item 14: *Cheaha State Park Alabama*. [Brochure]. N.P.P: Division of State Parks of
the Alabama Department of Conservation, N.D.

Item 15: *Chewacla State Park Alabama*. [Brochure]. N.P.P: Division of State Parks of
the Alabama Department of Conservation, N.D.

Item 16: *De Soto State Park Alabama*. [Brochure]. N.P.P: Division of State Parks of
the Alabama Department of Conservation, N.D.

Item 17: *Fort Toulouse*. [Brochure]. Montgomery, AL: Alabama Historical Commission,
N.D.

Item 18: *Joe Wheeler State Park Alabama*. [Brochure]. N.P, N.D.

Item 19: *Monte Sano State Park Alabama*. [Brochure]. N.P.P: Division of State Parks of
the Alabama Department of Conservation, N.D.

Item 20: *Natchez Trace Parkway: Official Map and Guide*. [Brochure]. Natchez, MS:
National Park Service and U.S Department of the Interior, 1992.

Item 21: *Natural Bridge of Alabama*. [Brochure]. Birmingham, AL: Roberts Litho Inc.,
N.D.

Item 22: *State Parks of Alabama*. [Brochure, Clip File]. Montgomery, AL: Parks Division,
Department of Conservation, N.D.

Item 23: *The Alabama Story*. [Brochure]. Montgomery, AL: Bureau of Publicity &
Information, N.D.

Item 24: *9th Annual Calico Fort: Arts and Crafts Fair*. [Brochure]. Fort Deposit, AL: N.P,
N.D.

Folder 3: Parks, Rosa

Item 1: Howard, Sheila. "Rosa Parks Comes Home for Birthday," (Tuskegee). *The
Birmingham News*, 05 February 2019.

Folder 4: Pelham, John (Major, C.S.A)

Item 1: "Alabama's Builders of History," (John Pelham). *Alabama Sunday Magazine*, 17 March 1968.

Item 2: Stallworth, Clarke. "'The Boy Major': Deeds Proved His Courage," (Seven Days Battles). *The Birmingham News*, 16 March 1975.

Folder 5: Penmanship

Item 1: Dolbear & Brothers. *A Chirographical Atlas of Twenty-Four Plates, to Accompany 'The Science of Practical Penmanship'*. New York: Collins, Keese & Co.; C. Shepard, 1837.

Item 2: Lees, Archibald MC. *Beers's System of Progressive Penmanship, in Twelve Numbers*. New York: A.S. Barnes & Burr, 1862.

Folder 6: Perry County

Item 1: *General Highway Map: Perry County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1949.

Item 2: *Take a Step Back into History in Perry County*. [Brochure]. Marion, AL: Perry County Chamber of Commerce, N.D.

Item 3: *Visit Perry County, Alabama: Where We Cherish the Past...Celebrate the Present...Embrace the Future!*. [Brochure]. Marion, AL: Perry County Chamber of Commerce, N.D.

Item 4: "1982 Census of Agriculture: Preliminary Report," (Perry County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 7: Pickens County

Item 1: "Alabama 'Country Girl' Wins Award," (Phil Baker). *The Montgomery Advocate*, 27 March 68.

Item 2: "Aliceville Academy," (James P. Doster). *Rural School Exponent*, Vol 1., No. 8, December 1906.

Item 3: *A Picture Tour of Huyck's New Felt Mill*. [Reprint]. New York: McGraw-Hill Publishing Co., 1957.

Item 4: *General Highway Map: Pickens County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1950.

Item 4: *Homecoming Day: One Hundred and Twenty-Seventh Anniversary*. Carrollton, AL: First United Methodist Church of Carrollton, 2 May 1976.

Item 5: Huff, Frank. "The Pickens County of the 1830's Letters from an Early Pickensville Settler," (Mrs. Ferguson). *Ala-West*, August 1969:15-17.

Item 6: "In Pickens County, Alabama: A New Hunting Frontier," (Frank Preskitt). *The News Bag*, v.40: n.4., 1974.

Item 7: Killingsworth, Julia Praytor. "'Tibba' for the Possession of Pickens," (Dr. Rob Spratt). N.P, 21 October 1937.

Item 8: King, Melissa. "Welcome to Pickens County!," (Reform). [Reform Chamber of Commerce]. November 1986.

Item 9: "Phoenix Hotel at Carrollton: Gen. Nathan Forrest Stopped Here," [Photograph]. *The Tuscaloosa News*, 19 February 1961.

Item 10: *Pickens County, Alabama*. {3 copies}. N.P.P: Windsor Publications, Inc., 1974.

Item 11: *Pickens County Alabama: Tie Up Your Future with Pickens County*. [Brochure]. Columbus, MS: J.H Bell, N.D.

Item 12: "Pickens Native Dies at Age 102," (Martha Jane Dunkling). N.P, 19 November 1965.

Item 13: *Quality Opportunities in a Small Town Setting*. [Brochure]. Reform, AL: Reform Area Chamber of Commerce, 1898.

Item 14: "'Reform' in Pickens County, Alabama," (Lorenzo Dow). Reform, AL: The Printing Shop, N.D.

Item 15: *The Face in the Window or the Ghost in the Garret*. [Brochure]. {3 copies}. Carrollton, AL: Carrollton Civic Club, N.D.

Item 16: *Tom Bevell Visitor Center Tennessee-Tombigbee Waterway*. [Brochure]. Carrollton, AL: U.S Army Corps of Engineers, N.D.

Item 17: Wesson, Kenneth. *The Southern County Store Revisited: A Test Case*. [Copy]. N.P, N.D: 157-166.

Item 18: "1982 Census of Agriculture: Preliminary Report," (Pickens County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 8: Pike County

Item 1: "Address of John. R. McLure on the Beginnings of the Troy High School," *Papers of the Pike County Historical Society*, V.1, N.8: 1 April 1959.

Item 2: Brannon, Peter A. "The Orion Institute," *Papers of the Pike County Historical Society*, V.1, N.1: 1 July 1955.

Item 3: Brannon, Peter A. "The Three Notch Road," *Papers of the Pike County Historical Society*, V.1, N.4: 10 August 1956.

- Item 4: Brunson, Nancy Cowart. "The Cowart Family," *Papers of the Pike County Historical Society*, V.111, N. 3: April 1964.
- Item 5: Bynum, Mary E. "Monticello Seat of Justice, Pike County, Alabama," *Papers of the Pike County Historical Society*, V.1, N.2: 1 October 1955.
- Item 6: "Cemetery Census of Pike County," *Papers of the Pike County Historical Society*, V.2, N.6: April 1962.
- Item 7: "Center for Business and Economic Services and the Small Business Development Center at TSU Sorrel College of Business," *Troy State University Business and Economic Review*, V.10, N.2: January 1986.
- Item 8: Colley, J. O., Sr. "A Brief History of the Salem-Troy Baptist Association," *Papers of the Pike County Historical Society*, V.1, N.5: 5 March 1958.
- Item 9: Copeland, Kate M. "Reconstruction in Pike County Political and Military," *Papers of the Pike County Historical Society*, V.1, N.9: 28 September 1959.
- Item 10: Copeland, Kate M. "Reconstruction in Pike County Political and Military (Continued)," *Papers of the Pike County Historical Society*, V.1, N.10: 6 October 1959.
- Item 11: *Dedication of An Historical Marker Commemorating 135 Years of Baptist Work in Pike County, Alabama*. [Bulletin]. Brundidge, AL: Salem-Troy Baptist Association Historical Society, 18 October 1959.
- Item 12: Enzor, Frankie C. "Walter Lynwood Fleming," *Papers of the Pike County Historical Society*, V.1, N.7: 8 April 1958.
- Item 13: Gardner, Catherine C. "Reminisces: Troy and the Surrounding Area in the Post-Civil War Years," *Papers of the Pike County Historical Society*, V.1, N.6: 15 April 1958.
- Item 14: *General Highway Map: Pike County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1964.
- Item 15: Murphree, Amy H. "The Early History of Troy," *Papers of the Pike County Historical Society*, V. 1, N.3: 1 July 1956.
- Item 16: "Pioneer Women in Pike County Education," *Papers of the Pike County Historical Society*, V.2, N.3: October 1960.
- Item 17: Senn, Faye T. "Research in Local Folklore," *Papers of the Pike County Historical Society*, V.2, N.5: January 1962.
- Item 18: Smith, C. B. "The Breakthrough in Education in Alabama," *Papers of the Pike County Historical Society*, V.2, N.1: July 1960.
- Item 19: *The Pike Pioneer Spirit*. [Pike County Chamber of Commerce]. N.D.

Item 20: "United States Census Reports for 1830, Alabama Population, Pike County," *Papers of the Pike Historical Society*, V.2, N.7: October 1962.

Item 21: "1982 Census of Agriculture: Preliminary Report," (Pike County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 9: Planters Engaged in Manufacturing: 1810-1830

Item 1: *The Journal of the Alabama Academy of Science*, V.30, N.2: October 1958.

Folder 10: Poets and Poetry

Item 1: Aiken, Boone. "Prattville Remembers Famed Poet," (Sidney Lanier). N.P, N.D.

Item 2: "Alabama's Poet Laureate Produces New Publication," (Bert Henderson). *The Montgomery Advertiser*, 22 August 1965.

Item 3: *Bridge*, V.1, N.1: Rural Education Project, 1984.

Item 4: Dalrymple, Dolly. "Alabama Claims Most Brilliant Array of People," (Louise Crenshaw Ray). *The Birmingham News*, 30 June 1940.

Item 5: "Livingston Student Wins in National Poetry Contest," (McClung). *The Tuscaloosa News*, 18 January 1976.

Item 6: "Poet Laureate Commissioned," (William Elliot). *The Montgomery Advertiser*, 11 January 1976.

Item 7: Reeves, Garland. "Poems Reflect Life as an Alabama Poet," (Charles Ghigna). [Clip File]. N.P, N.D.

Item 8: *The Sampler*, V.5: Alabama State Poetry Society, 1973.

Item 9: Xan, Erna O. "Poetry Week," (James B. Elliot). N.P: October 12 1964.

Folder 11: Population

Item 1: *Total Population By County: Alabama 1980 U.S Census of Population Preliminary*. {3 copies}. [U.S Bureau of the Census, Office of State Planning and Federal Programs]. 1980.

Folder 12: Prattville

Item 1: *Autauga County Profile*. [Brochure]. Montgomery, AL: Central Alabama Regional Planning & Development Commission, n.d.

Item 2: *Buena Vista*. [Brochure]. Prattville, AL: Autauga County Heritage Association, n.d.

Item 3: *Don't Miss the Many Worlds of Prattville Alabama*. [Brochure]. Prattville, AL: Prattville Area Chamber of Commerce, n.d.

Item 4: *Information*. [Brochure]. Prattville, AL: n.p., n.d.

Item 5: *Maps of Autauga and Elmore Counties with Prattville & Wetumpka, Alabama*. [Brochure]. Prattville, AL: n.p, n.d.

Item 6: *Prattville Downtown Unlimited: Historic Downtown Prattville*. [Brochure]. Prattville, AL: Bank of Prattville, n.d.

Item 7: *Prattville...the Birthplace of Industry in Alabama*. Prattville, AL: n.p, n.d.

Item 8: *Wilderness Park*. [Brochure]. {2 copies}. n.p, n.d.

Folder 13: Prisons

Item 1: Kelley, Pete. "House of Horror," (Atmore State Prison Farm). n.p., n.d.

Item 2: *Report of The Osborne Association, Inc. on the Alabama Prison System: Summary of Findings*. New York: The Osborne Association, Inc., 1949.

Item 3: Sisk, Glenn N. "Crime and Justice in the Alabama Black Belt, 1875-1917," *Mid-America: An Historical Review*, v.40, n.2: April 1958.

Item 4: *The Alabama Pen Point*. Speigner, AL: Department of Corrections and Institutions, 1949.

Item 5: *The Bulletin*, v.3, n.4 (Kilby Prison) 1959.

Item 6: *The Bulletin*, v.5, n.1 (Easter Edition) 1961.

Item 7: *The Bulletin*, v.5, n.3. (Christmas Edition).

Item 8: *The Bulletin*, v.6, n.1. (Spring Edition) 1962.

Folder 14: Prisoners of War, German

Item 1: Kalbe, Hermann, UFFZ. and Fanselow, Hans, UFFZ. *Sketches Prison of War Camp: Aliceville*. Aliceville, AL: Tenn-Tom Publishing, Inc., n.d.

Item 2: "German P.O.W.s," *Alabama Heritage*, n.7 {2 copies}: The University of Alabama, 1988.

Folder 15: Quilts

Item 1: Aycock, Georgia P. *Crazy Quilts*. Auburn AL: Alabama Cooperative Extension Service, n.d.

Item 2: Aycock, Georgia P. *Quilts*. Auburn, AL: Alabama Cooperative Extension Service, n.d.

Item 3: "Humanities in the South," *Newsletter of the Southern Humanities Council*, n.75: 1992.

Folder 16: Railroads

Item 1: *Cinders from the Smokestack*, v.6, n.3. [Bulletin]. Birmingham, AL: The Heart of Dixie Railroad Club, March 1968.

Item 2: *Cinders from the Smokestack*, v.6, n.5. [Bulletin]. Birmingham, AL: The Heart of Dixie Railroad Club, May 1968.

Item 2: *Cinders from the Smokestack*, v.6, n.9. [Bulletin]. Birmingham, AL: The Heart of Dixie Railroad Club, September 1968.

Item 3: *Cinders from the Smokestack*, v.6, n.10. [Bulletin]. Birmingham, AL: The Heart of Dixie Railroad Club, October 1968.

Item 4: *Cinders from the Smokestack*, v.8, n.5. [Bulletin]. Birmingham, AL: The Heart of Dixie Railroad Club, May 1970.

Item 5: *Cinders from the Smokestack*, v.10, n.11. [Bulletin]. Birmingham, AL: The Heart of Dixie Railroad Club, November 1972.

Item 6: *Railroads in the State of Alabama*. [The Alabama State Planning and Industrial Board]. November 1960.

Folder 17: Raines, Howell

Item 1: "All We Want is Equal Treatment," (Commencement Address at the University of Alabama). *The Tuscaloosa News*, May 16, 1993.

Item 2: Raines, Howell. "Alabama Bound," (Sumter County Poverty). *Alabama*, n.d.

Item 3: *The New York Times Magazine*, Section 6, June 3, 1990.

Item 4: *The New York Times Magazine*, Section 6, December 1 1991.

Folder 18: Randolph County

Item 1: *General Highway Map: Randolph County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1948.

Item 2: "1982 Census of Agriculture: Preliminary Report," (Randolph County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 19: Reapportionment in Alabama

Item 1: Fox, Al. "Redistricting Plan Wins Approval of U.S. District Court," (Seven New Districts in Southwest Alabama). n.p, n.d.

Item 2: Free, James. "Jackson is Logical Demo Choice," (Henry M. Jackson). *The Birmingham News*, January 23, 1972.

Item 3: "Here's How the Court Carved New Districts," (Reapportionment in Alabama Legislature). *The Birmingham News*, January 4, 1972.

Item 4: Ingram, Bob. "Senate is Narrowing Reapportionment Decision: One Plan Would Give All-White Assurance," (White Population Higher in New Districts). *The Montgomery Advertiser*, September 14, 1965.

Item 5: "News Maps Show Plan: Legislative Areas Break Up Counties," (Reapportionment). *The Birmingham News*, January 5, 1972.

Item 6: Quinn, Janis. "Reapportionment Giant Headache for Dallas," (Dallas County). *The Selma Times-Journal*, April 15, 1973.

Folder 20: Recreation

Item 1: Aiken, Boone. "Refuge in Eufaula to Beguile Tourists," (Eufaula National Wildlife Refuge). *The Birmingham News*, n.d.

Item 2: *Alabama State Parks*. [Brochure]. Montgomery, AL: Division of State Parks, Monuments and Historical Sites, Department of Conservation, n.d.

Item 3: Bush, Wanda. "Alabama Vacation Wonderland," (Tourist Cities). n.p, n.d.

Item 4: "Camp Grandview: Among 10 Largest Girls Camps in U.S.," (Elmore County). *Alabama Sunday Magazine*, March 12, 1967.

Item 5: Cannon, Vivian. "Camp Grandview Viewing," (Montgomery). *Alabama Sunday Magazine*, v.4, n.16: April 21, 1968.

Item 6: Greenhaw, Wayne. "Alabama Vacation Resorts of the 19th Century," n.p, n.d.

Item 7: "Hideaway On Pickwick," (Pickwick Lake Attributes). n.p, n.d.

Item 8: Hill, Thomas. "Tourists Spent \$350 Million," (Recreational Lakes and Mountains Attracts Tourists). *The Birmingham News*, January 9, 1972.

Item 9: Hughes, Louise C. "Profitable Fun," (Contest Winners Club). *Alabama Sunday Magazine*, September 17, 1967.

Item 10: Huie, John M. "Outdoor Recreation-New Industry for Alabama," *The Birmingham News*, n.d.

Item 11: Maxwell, Laurie. "Lake and River Communities are a Summer Vacation Land and it's No 'Huck Finn' Way of Life," *Birmingham Post-Herald*, July 20 1951.

Item 12: McDonald, Nancy. "They Also Serve: The Fun and Drudgery of Sailing," (Dixie Sailing Club). n.p, n.d.

Item 13: *Recreation Map of National Forests in Alabama*. [Brochure]. U.S. Department of Agriculture Forest Service-Southern Region, 1939.

Item 14: Ridenhour, Norman. "Indian Camp Site Now White Man's Playground," (Ripville Gardens). *Alabama Sunday Magazine*, November 7, 1965.

Item 15: *Tennessee-Tombigbee Waterway: A Recreational Paradise*. [Brochure]. Columbus, MS: Tennessee-Tombigbee Waterway Authority, June 1976.

Folder 21: Republican Press Releases, 1972

Item 1: Series of Press Releases During the 1972 Republican Presidential Campaign.

Folder 22: Retirement Systems of Alabama

Item 1: "Gaston Popular at Honor Program," (RSA Honors 12 Contributors to Education in Alabama). *Birmingham Post-Herald*, September 28, 1995.

Item 2: Landegger, George F. "Speech in Honor of the Twelve Significant Contributors to Education & Commerce in Alabama," n.p, September 27, 1995.

Item 3: *Retirement Systems of Alabama*. [Booklet]. Montgomery, AL: RSA, September 27, 1995.

Folder 23: Retail Trade

Item 1: Hollingsworth, G.B., Jr. *Retail Sales in Alabama*. Tuscaloosa, AL: Bureau of Business Research School of Commerce and Business Administration, University of Alabama, 1950.

Item 2: Moran, Christopher J. "Preventing Embezzlement," Center for Business and Economic Research, Graduate School of Business, the University of Alabama, v.43, n.9: May 31, 1973.

Item 3: "*Should you Go into Retailing?*" [Brochure]. New York: New York Life Insurance Company, 1956.

Folder 24: Rivers and Waterways of Alabama, Black Warrior River

Item 1: *Coosa and Warrior River Projects*. Alabama Power Company, n.d.

Item 2: Larson, James E. *Alabama's Inland Waterways*. Tuscaloosa, AL: Bureau of Public Administration, University of Alabama, 1960.

Item 3: Thierman, John E. Photographs of Little River Canyon in Fort Payne, Alabama. Kentucky: Service Stations and Dealers of Standard Oil Company, n.d.

Folder 25: Rocks and Rock Quarries

Item 1: Harrison, John. "Sylacauga's Rock Quarries," (Whitest Marble in the World). *Alabama Sunday Magazine*, July 9, 1967.

Folder 26: Russell Cave

Item 1: Stallworth, Clarke. "Russell Cave Provides Excellent Glimpse into History of Man," *The Birmingham News*, June 29, 1975.

Folder 27: Russell County

Item 1: *General Highway Map: Russell County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1964.

Item 2: "Historical Data: City of Phenix City, Alabama 1820-1964," n.p, n.d.

Item 3: *Phenix City Alabama is a Profitable Location for Industry*. Phenix City, AL: Russell County Chamber of Commerce, n.d.

Item 4: *Phenix City and Russell County Alabama*. [Brochure]. Phenix City, AL: Russell County Chamber of Commerce, n.d.

Item 5: Stallworth, Clarke. "'Honorable' Dueling Extorted a Barbaric Price," (Dueling in Alabama). *The Birmingham News*, April 8, 1984.

Item 6: Stallworth, Clarke. "Old Creek Chief Speckled Snake Knew What was Happening to Indians," (Andrew Jackson's Indian Removal Act in 19th Century Alabama). *The Birmingham News*, September 9, 1984.

Item 7: "1982 Census of Agriculture: Preliminary Report," (Russell County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 28: Safety Education

Item 1: *Alabama Highway Accident Facts 1944 Edition*. State of Alabama Department of Public Safety, 1944.

Item 2: *Alabama Highway Accident Facts 1948 Edition*. State of Alabama Department of Public Safety, 1948.

Item 3: Mizell, James. "Patrol is Keeping Sharp Eye Out for Speeders," (Radars Used to Cut Down Highway Accidents, Injuries, and Deaths). *The Tuscaloosa News*, n.d.

Folder 29: St. Andrew's Church, Prairieville

Item 1: Spencer, William M. *St. Andrew's Church, Prairieville*. (An Address Delivered at the Twelfth Annual Meeting of the Alabama Historical Association). Tuscaloosa, AL: Alabama Historical Association, April 17-18, 1959.

Folder 30: St. Bernard

Item 1: *Climatology Summary for Saint Bernard, Alabama*, n. 20-1. Washington, D.C.: U.S. Department of Commerce Weather Bureau, December 1957.

Item 2: Eckl, Louis A. "Cripple Honored His Maker with Cement, Beads, Glass," (Brother Joe). n.p, n.d.

Folder 31: St. Clair County

Item 1: Bolton, Mike. "Whites Chapel (pop. 435) Bustin' its Britches," (New City Facilities in Whites Chapel). *The Birmingham News*, n.d.

Item 2: *Economic Development Profile: St. Clair County, Alabama*. (Folder of General Information). Birmingham, AL: Birmingham Regional Planning Commission, n.d.

Item 2: *General Highway Map: St. Clair County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1964.

Item 3: *Historical St. Clair County: Our Welcome Mat is Out!*. [Brochure]. n.p, n.d.

Item 4: Lang, Kurt. *Street & Road Map of Pell City & St. Clair County, Alabama*. [Brochure]. Birmingham, AL: Carto-Craft Corporation, 1980.

Item 5: *Pell City, Alabama*. [Brochure].

Item 6: Ray, Lou Ann. "Seeking Life's Joys, Wagon Folks Meet," (James and Bernice Massey Drive Wagons in Ashville). *The Birmingham News*, May 6, 1985.

Item 7: Stallworth, Clarke. "Pioneer Preachers Started Church More than 150 Years Ago," (Christopher Vandegrift). *The Birmingham News*, March 24, 1985.

Item 8: Vickery, Scottie. "Gold, Gem Hobby Turns into Business," (Gold 'N Gem Grubbin of North Alabama). *The Birmingham News*, August 1, 1988.

Folder 32: St. Jude

Item 1: House, Jack. "St. Jude, Free City for Negroes, Rises by Sweat of Catholic Priest," (III Pastor, Sisters Dedicate Lives to Improve Conditions for Race at Site Near Montgomery). *The Birmingham News*, January 26, 1947.

Folder 33: Sansom, Emma

Item 1: "Alabama's Builders of History," *Alabama Sunday Magazine*, April 7, 1968.

Item 2: Duke, Drue. "A Real Rebel Lass," *Alabama Sunday Magazine*, April 15, 1973.

Item 3: Hopper, Jack. "Well-Educated for 1860's," (Gadsden Heroine of Civil War Days) *Alabama Amblings*, August 17, 1967.

Item 4: *Scenic South*, v.12, n.8. Louisville, Kentucky: Standard Oil Company, August 1955.

Folder 34: Scientists of Alabama

Item 1: *A History of the Alabama Academy of Science*. Auburn, AL: Alabama Academy of Science, 1963.

Folder 35: Scottsboro Case

Item 1: Acee, Joe. "Field Day for Bargain-Hunters Down in Dixie," (Barter Day in Scottsboro). *The New York Times*, July 26, 1964.

Item 2: Hurst, Ralph E. "Jury System to be Court Target at Negros Trial," (Ruby Bates). *The Birmingham News*, March 21, 1933.

Folder 36: Selma

Item 1: *Climatic Guide for Selma, Alabama: Climatography of the United States*, n.20-1. U.S. Department of Commerce Weather Bureau, n.d.

Item 2: Rowe, Don and Gibson, Ron. "Hearing is Set for Thursday," (U.S District Judge Frank M. Johnson). *The Birmingham News*, March 9, 1965.

Item 2: "Selden Asks Outsiders to Leave Selma," (Civil Rights Act, 1964). *The Birmingham News*, March 9, 1965.

Item 3: "Selma is Titillated by Prospects of Being in a Movie," *The Birmingham News*, September 17, 1967.

Item 4: Sikora, Frank. "Bridge Walk Calls Voters for Tuesday," (Commemoration of the 1965 March). *The Birmingham News*, March 7, 1988.

Item 5: "St. Louis Clergy Scores Selma; Negro in St. Loo Shoots Teacher," *The Selma Times Journal*, March 11, 1965.

Item 6: Thomas, Rex. "Agent Says Huge Crowd Defied Law: Asserts Troopers Acted in Interest of Public Safety," *Birmingham Post-Herald*, March 13, 1965.

Item 7: "Tiger Cop From Selma 'Just a Friendly Kitten'," (Charlie Jones). n.p, March 23, 1965.

Item 8: Yardley, Jim. "Racial Struggle Finally Over in Selma?" (Judge's Order Gives Blacks Majority on City Council). *The Atlanta Journal*, May 22, 1993.

Item 9: "270, Including King, Arrested Here for Parade Violation," *The Selma Times-Journal*, February 1, 1965.

Folder 37: Semmes, Raphael (Admiral)

Item 1: Atchison, Warren M. "'Sumter' Struck Fear in Yankees," (Steamship During Civil War). *The Birmingham Post*, August 6, 1966.

Item 2: Greenhaw, Wayne. "Mobile's Warrior of the Seas," *Alabama Sunday Magazine*, January 15, 1967.

Item 3: Kelly, Dennis. "'Old Beeswax' Sailed Alabama to 60 Yankee Conquests," (Semmes). *Alabama Sunday Magazine*, August 7, 1966.

Folder 38: Shelby County

Item 1: Galloway, Eloise. *History of Shelby County*. Montevallo, AL: History Department of Alabama College, 1937.

Item 2: *General Highway Map: Shelby County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1965.

Item 3: *Getting Acquainted with Shelby County: An Introductory Resource Study*. Montevallo, AL: The State College for Women, Alabama College, November 1945.

Item 4: MacKnight, J.A. *Columbiana: "The Gem of the Hills"*. Columbiana, AL: Shelby County Sentinel, n.d.

Item 5: MacKnight, J. A. *Montevallo: A Little Bit of Lombardy*. Montevallo, AL: Shelby County Ala. Sentinel, 1907.

Item 6: Teague, W.B. *Sketches of the History of Shelby County*, n.l. n.p, n.d.

Folder 39: Slavery – Jemison, William (Proclamation)

Item 1: Jemison, Robert, Jr. *A Proclamation*. (Copy of the First Draft of a Proclamation) n.p, 1865.

Folder 40: Social Security

Item 1: *Fourth Bi-Annual Report on Old-Age and Survivors' Insurance for the State and Political Subdivisions*. Montgomery, AL: State Agency for the Administration of Social Security Act, January 1959.

Folder 41: Southern Research Institute

Item 1: *Annual Report 1964*. Birmingham, AL: Southern Research Institute, 1964.

Item 2: "Construction to Begin Early in 1960 on New SRI Addition," *The Birmingham News*, October 1, 1959.

Item 3: Graves, Edwin. "Research Breeds Industry," *The Birmingham News*, January 1, 1967.

Item 4: Martin, Thomas W. "Research-The Key to Industrial Progress," (Address). Sea Island, GA: n.p., October 1960.

Item 5: Saliba, Yvonne. "Research Not Just Equipment Buildings, Trip to SRI Will Show," *The Birmingham News Magazine*, September 8, 1968.

Item 6: *Southern Research Institute*. Birmingham, AL: Birmingham Publishing Company, n.d.

Item 7: "SRI's Martin Building to be Dedicated at 2," (Thomas W. Martin). *The Birmingham News*, February 16, 1958.

Folder 42: Space Program

Item 1: *Aerospace Engineers: We're Tomorrow-Minded people*. Washington, D.C.: National Aeronautics and Space Administration, n.d.

Item 2: "Alabamians Boost the Military Space Effort," *The Birmingham News Magazine*, August 1, 1965.

Item 3: "A Showcase for the Space Age in Alabama," (George C. Marshall Space Flight Center). *The New York Times*, October 24, 1965.

Item 4: Brown, Don. "Missiles are Developed..Not Built..at Redstone," (Army Missile Command). *The Birmingham News*, September 23, 1963.

Item 5: Brown, Don. "Redstone Arsenal: Killpower is its Aim," *The Birmingham News*, n.d.

Item 6: Brown, Don. "Will Defense Missile Get Production OK?" n.p, September 22, 1965.

Item 7: Callahan, Carolyn. "Alabama's Space Museum: Nose Cones May Give Clues to Archaeologists of the Future," n.p, n.d.

Item 8: *Crew of the Space Shuttle Orbital Flight (51-D)*. (Photograph). National Aeronautics and Space Administration, n.d.

Item 9: *Crew of Space Shuttle Mission 51-F (Spacelab 2)*. (Photograph). National Aeronautics and Space Administration, n.d.

Item 10: *Crew of Space Shuttle Mission 51-G* (Photograph). National Aeronautics and Space Administration, n.d.

Item 11: *Crew of the Space Shuttle Orbital Flight (51-B)* (Photograph). National Aeronautics and Space Administration, n.d.

Item 12: Dunnivant, Robert. "Except for Music and Cronkite, Movie 'Like Returning to Space'," *The Birmingham News*, July 20, 1985.

Item 13: *Explorations in Space: A Collection of Space-Related Publications to Interest Earth-Bound Astronauts of all Ages*. Washington, D.C.: Superintendent of Documents, n.d.

Item 14: *GP-B: High Technology to Test Einstein*. [Brochure]. n.p, n.d.

Item 15: Houtz, Pat. "U.S. Space Age Only in Lull, Not Dead, Dr. Stuhlinger Says," (Ernest Stuhlinger). *The Birmingham News*, January 25, 1976.

Item 16: *Hubble Space Telescope*. {3 copies}. Washington D.C.: NASA, n.d.

Item 17: *Marshall Space Flight Center, 1960-1985*. n.p, n.d.

Item 18: *NASA*. {2 copies}. [Brochure]. Washington, D.C.: NASA, n.d.

Item 19: *NASA: An Artist's View of Space*. Huntsville, AL: Huntsville Museum of Art, September 8, 1985.

Item 20: Powell, W. J., Copeland, C.W., and Drahovzal, J.A.. *Geological and Hydrologic Research through Space Acquired Data for Alabama: Delineation of Linear Features and Application to Reservoir Engineering Using Apollo 9 Multispectral Photography*. (U.S Geological Survey and the Geological Survey of Alabama). Tuscaloosa, AL: The University of Alabama, 1970.

Item 21: *Spacelab 2*. Washington, D.C.: NASA, n.d.

Item 22: *Space Shuttle Launch from Complex 39A, Kennedy Space Center, Florida*. (Photograph). {2 copies}. n.p., n.d.

Item 23: "The Moon," (Space Technology Construction). *The Birmingham News Magazine*, January 8, 1967.

Folder 43: Sparkman, John Jackson (Senator)

Item 1: "Alabama's John Sparkman," *The Birmingham News*, October 16, 1966.

Item 2: *The Alabama Builder*, v.1, n.3., May 1957.

Item 3: "The Kennedy Inauguration," (Photograph). *Life*, January 1, 1961.

Folder 44: Stars Fell on Alabama

Item 1: Baldwin, W.J. "Stars did Fall on Alabama," (Depiction of Alabama). n.p, n.d.

Item 2: Griffith, Ben W. "Stars do Fall on Alabama," (Carl Carmer). *The Birmingham News Magazine*, December 4, 1966.

Item 3: Tyson, Katharine K. "When the Stars Fell on Alabama," (Carl Carmer). n.p, n.d.

Folder 45: State Bird

Item 1: Linzey, Donald W., Dr. "Distinctive Call Characteristic of State's Bird," (Flickers). *Mobile Press Register*, May 21, 1972.

Item 2: *The Yellowhammer, Pine Tree and Goldenrod: Alabama's State Bird, State Tree, and State Flower*. (Leaflet n.7). Montgomery, AL: Alabama Department of Conservation, n.d.

Folder 46: State Flower

Item 1: Harris, Carol. "Debut Party for a Flower," (8th Annual Camellia Show). *The Birmingham News*, January 31, 1960.

Item 2: "The Camellia," (Photograph). *The Birmingham News*, October 11, 1959.

Folder 47: Statistics of Alabama, 1970

Item 1: *Local Population Estimates*, s.26, n.7. Washington D.C.: U.S. Department of Commerce Bureau of the Census, October 1984.

Item 2: Population of Counties in 1960, 1970. n.p, n.d.

Folder 48: Stephens, Josiah

Item 1: Bryant, Stephens H. and Stephens, Joe K. *Some Descendants of Josiah Stephens and Other Heterogeneous Groups*. West Point, MS: Sullivan's, 1963.

Folder 49: Strode, Hudson

Item 1: Bloomer, John W. "Strode Autobiography is Greatly Satisfying," {2 copies}. *The Birmingham News*, October 12, 1975.

Item 2: Boone, Buford. "Wonderful-That's Strode's New Book," (Jefferson Davis) {2 copies} *Tuscaloosa News*, October 1, 1964.

Item 3: "Dr. Strode's Final Volume on Davis to be Published," n.p, n.d.

Item 4: "Dr. Strode's Funeral 4 p.m. Today," *Birmingham Post-Herald*, September 23, 1976.

Item 5: Kent, Kay. "Teen Dream Comes True," (Traveling). n.p, n.d.

Item 6: Looser, Dick. "Dr. Hudson Strode Closing Out Half Century Teaching Career," (University of Alabama Professor). *The Tuscaloosa News*,

Item 7: Looser, Dick. "Hudson Strode: His Trilogy Gave the Nation Respect for Jefferson Davis," (President of the Confederate States of America). n.p, n.d

Item 8: "Part of Significant Trilogy on Jefferson Davis: Definitive," *The Birmingham New*, October 4, 1964.

Drawer 7: T-Z

Folder 1: Talladega County

Item 1: *Alpine Bay: A Resort on Logan Martin Lake*. (Brochure). n.p, n.d.

Item 2: *DeSoto Caverns*. (Brochure). n.p, n.d.

Item 3: *For the Beauty of the Earth: A Citizen's Guide to Community Beautification*. Montgomery, AL: Alabama Environmental Quality Association, 1977.

Item 4: *General Highway Map: Talladega County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1968.

Item 5: *Geology of Talladega County, Alabama*. (Map). Geological Survey of Alabama, n.d.

Item 5: *International Motorsports Hall of Fame*. (Brochure). Talladega, AL: Brannon's, Inc., n.d.

Item 6: *Newsletter*, n.2. Talladega, AL: Talladega County Historical Association, 1972.

Item 7: *Newsletter*, n.3. Talladega, AL: Talladega County Historical Association, 1973.

Item 8: *Newsletter*, n.4. Talladega, AL: Talladega County Historical Association, 1973.

Item 9: *Newsletter*, n.5. Talladega, AL: Talladega County Historical Association, 1973.

Item 10: *Newsletter*, n.6. Talladega, AL: Talladega County Historical Association, April 1973.

Item 11: *Newsletter*, n.7. Talladega, AL: Talladega County Historical Association, 1973.

Item 12: *Newsletter*, n.8. Talladega, AL: Talladega County Historical Association, 1973.

Item 13: *Newsletter*, n.9. Talladega, AL: Talladega County Historical Association, 1973.

Item 14: *Old House Revival*. (Bulletin). Montgomery, AL: State of Alabama Historical Commission, 1984.

Item 15: *Talladega*. (Brochure). Talladega, AL: Greater Talladega Area Chamber of Commerce, 1909.

Item 16: *Talladega, Alabama Climatological Summary*. Montgomery, AL: U.S Department of Commerce Weather Bureau, 1949.

Item 17: *The 1985 Winston 500*. (Brochure). {2 copies}. Talladega, AL: Alabama International Motor Speedway, 1985.

Item 18: "1982 Census of Agriculture: Preliminary Report," (Talladega County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 2: Tallapoosa County

Item 1: *Community Inventory of Dadeville, Alabama: Where Industry is Welcome*. Dadeville, AL: Dadeville Industrial Development Board, n.d.

Item 2: *General Highway Map: Talladega County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1948.

Item 3: "1982 Census of Agriculture: Preliminary Report," (Tallapoosa County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 3: The Tannehill Blast

Item 1: *Tannehill Historical State Park: Visitor's Guide*. (Brochure). Bessemer, AL: Tannehill Historical State Park, 1829.

Item 2: *The Tannehill Blast*, v.3, n.1. McCalla, AL: The Tannehill Furnace & Foundry Commission, March 1978.

Folder 4: Taxes

Item 1: *Alabama taxes Lowest in Southeast*. (Pamphlet). Montgomery, AL: State of Alabama Planning and Industrial Development Board, n.d.

Item 2: *Alabama Tax Facts: Handbook for Alabama Taxpayers*. Montgomery, AL: Alabama State Chamber of Commerce, n.d.

Item 3: *Standard Federal Tax Reports*, v.59, part 2, n.40: August 3, 1972.

Folder 5: Teachers: Accrediting

Item 1: *Accreditation Standards for Secondary Schools in Alabama*. (Bulletin n.10). Montgomery, AL: State of Alabama Department of Education, 1954.

Folder 6: Teachers: Certification

Item 1: *Certification of Alabama Teachers*. (Bulletin n.3). Montgomery, AL: State of Alabama Department of Education, 1948.

Item 2: *Certification of Alabama Teachers*. (Bulletin n.7). Montgomery, AL: State of Alabama Department of Education, 1953.

Item 3: "Change in the Alabama Certification Regulations," (Letter). n.p, n.d.

Folder 7: Teachers: Curriculum (In Teacher Education)

Item 1: *Guide for Curriculum Reorganization in Teacher Education*. (Teacher Education Bulletin, n.3.) Montgomery, AL: State of Alabama Department of Education, 1940.

Folder 8: Teachers: Ethics

Item 1: "The Alabama Code of Ethics," *Alabama School Journal*, October 1957.

Item 2: *The Code of Ethics of the Alabama Education Association*. (Bulletin). n.p, n.d.

Folder 9: Teachers: Retirement

Item 1: "A Bill to be Entitled: An Act," (Amendment of Sections of Title of the Code of Alabama). n.p, n.d.

Item 2: *Memorandum: Important*. (Raymond d. Fowler). Montgomery, AL: Teachers' Retirement System of Alabama, September 20, 1957.

Item 3: *Memorandum: Important*. (Copy of Letter). Montgomery, AL: State of Alabama Teachers' Retirement System, March 3, 1956.

Item 4: "New Acts Amend Retirement Law," (Alabama Legislature). *This is Auburn*, v.4, n.10: October 1959.

Item 5: "State Ranks No.2 in Retirement Pay for its Teachers," (Georgia and Alabama Teachers). n.p, n.d.

Item 6: *Questions about Your Retirement System Answered*. (Booklet of Questions). Montgomery, AL: Alabama Education Association, September 1950.

Item 7: *Your Teachers' Retirement System*. (Handbook of Information). Montgomery, AL: Teachers' Retirement System of Alabama, January 1960.

Item 8: *Your Teachers' Retirement System: As Amended to October 1, 1963*. (Handbook of Information). Montgomery, AL: Teachers' Retirement System of Alabama, October 1963.

Folder 10: Teachers: Salaries

Item 1: *Alabama Public School Teacher 1965-66*. Montgomery, AL: Alabama Educational Association, 1967.

Item 2: *The Educational Bulletin*, v.9, n.5. Montgomery, AL: Alabama Educational Association, September 1944.

Folder 11: Teachers: Social Security

Item 1: *Social Security for Alabama Teachers*. (Pamphlet). Montgomery, AL: Alabama Educational Association, 1955.

Folder 12: Television (Alabama's Educational Network)

Item 1: Bradford, Nancy. "ETV- Its Men and Mechanics," *The Tuscaloosa News*, 1964.

Item 2: "Educational TV will be Available to 90% of State," (TV Transmitters in Colbert and Barbour Counties). n.p, September 11, 1966.

Item 2: "ETV State Coverage Indicted by Map," (ETV's Present and Proposed Coverage). n.p, n.d.

Item 3: Thames, Roger. "Educational TV in Alabama is Cited as Model," *The Birmingham News*, May 8, 1952.

Item 4: *This is Your Alabama Educational Television Network: America's First ETV Network*. (Brochure). Birmingham, AL: Alabama Educational Television Commission, n.d.

Item 5: Whitaker, Walt. "University of Alabama TV Program Planning Guide," *University of Alabama Extension News Bulletin*, v.13, n.2: January 1956.

Folder 13: Tennessee Valley

Item 1: *The Development of the Tennessee Valley*. (Program). {2 copies}. Washington, D.C: U.S Government Printing Office, 1936.

Item 2: *TVA-Pickwick Landing Dam*. n.p, n.d

Folder 14: Tennessee-Tombigbee Waterway

Item 1: *Along the Rivers*, v.3, n.2: Alabama-Tombigbee Regional Commission, June 1979.

Item 2: "For Immediate Release," (Economic Turning Point for the Southeast). Columbus, MS: Tennessee-Tombigbee Waterway Development Authority, n.d.

Item 3: Neel, John S. (News Regarding the Construction of the Tennessee-Tombigbee Waterway). *News Bureau*, Livingston State College, May 6, 1965.

Item 4: Neel, John. "The Fantastic Tenn-Tom: It's Finally Going to be," (History). {2 copies}. *Ala-West*, April 1971.

Item 5: Oramous, Phil. "Tenn-Tom Area Group will Hear Minerals Report," *The Birmingham News*, April 11, 1973.

Item 6: Smith, Buddy. "Tombigbee Project Owns Long History," (A. B. Moore). *South Alabama Review*, n.d.

Item 7: *Tenn-Tom-Topics*, v.2, n.1: Tennessee-Tombigbee Waterway Development Authority, June 1976.

Item 8: *Tennessee Tombigbee Waterway: Economic Impact on Alabama*. (Brochure). Columbus, MS: Tennessee-Tombigbee Waterway Development, July 1976.

Item 9: *Tennessee Tombigbee Waterway: Economic Impact on Northwest Florida*. [Brochure]. Tennessee-Tombigbee Waterway Development, June 1976.

Item 10: *Tennessee Tombigbee Waterway: Economic Impact on Mississippi*. (Brochure). Columbus, MS: Tennessee-Tombigbee Waterway Development, n.d.

Item 11: "Tennessee-Tombigbee Waterway Mileage Chart," n.p, n.d.

Item 12: *Tennessee-Tombigbee Waterway: Short Cut to Progress*. {2 copies}. Columbus, MS: Tennessee-Tombigbee Waterway Development, n.d.

Item 13: *Tennessee-Tombigbee Waterway: Short Cut to Progress*. (Brochure). Columbus, MS: Tennessee-Tombigbee Waterway Development, n.d.

Item 14: *Water Resources Development in Alabama*. Atlanta, GA: Corps of Engineers of the U.S Army, January 1, 1955.

Folder 15: Textbooks

Item 1: *Textbook List for Elementary Schools: Grades 1-6*, n.3. (Bulletin). Montgomery, AL: State of Alabama Department of Education, 1957.

Folder 16: Transportation

Item 1: *Alabama Total Transportation: Cut Out for Business*. (Program). Montgomery, AL: Alabama Development Office, 1985.

Item 2: Barrett, Andrew J. *Where in Health is Sumter County, Alabama: An Assessment, 1975*. Birmingham, AL: University of Alabama in Birmingham, 1975.

Item 3: Hawley, Langston T. *Alabama's Balance of Rail and Water Traffic: 1932-1937*. Tuscaloosa, AL: School of Business Research at the University of Alabama, 1939.

Folder 17: Travis, William Barrett

Item 1: Stallworth, Clarke. "Alabama Hero was in Texas as Fugitive," *The Birmingham News*, June 15, 1975. {2 copies}.

Folder 18: Tuscaloosa, City of

Item 1: *Bibliography of Tuscaloosa, Alabama, 1826-1846*. Tuscaloosa, AL: The Center for Public Law and Service at the University of Alabama, 1981.

Item 2: *Druid City Historic District*. (Brochure). Tuscaloosa, AL: Heritage Commission of Tuscaloosa County, n.d.

Item 3: *Fifty-Third Annual Conference*. (Bulletin). Tuscaloosa, AL: Alabama Library Association, April 11-13, 1957.

Item 4: *Get the Feeling: Things to do. Places to See. Where to Eat, Where to Sleep, and How to Find Them*. (Brochure). Tuscaloosa, AL: The Chamber of Commerce and Tuscaloosa Travel and Convention Bureau, n.d.

Item 5: *Historic Tuscaloosa Alabama: Reflections of the Past*. Tuscaloosa, AL: Tuscaloosa Travel and Convention Bureau, n.d.

Item 6: "Official Visitors Guide of Tuscaloosa County," *Escort*, v.2, n.4: 1984.

Item 7: *Old Tavern (Stage Coach Inn)*. Tuscaloosa, AL: Tuscaloosa County Preservation Society, n.d.

Item 8: *Tuscaloosa, Alabama: Home of the University of Alabama*. (Brochure). n.p, n.d.

Item 9: *Tuscaloosa, Alabama "The Druid City": A Brief Sketch of the History Back of this Thriving City*. {2 copies}. Tuscaloosa, AL: Tuscaloosa Chamber of Commerce, July 1939.

Folder 19: Tuskegee, Town of

Item 1: *Annual Report 1967: 1957-1967 from Political Disfranchisement to Political Participation toward Community Development*. (3 copies). Tuskegee, AL: Tuskegee Institute, December 10, 1967.

Folder 20: Tuskegee University

Item 1: Laminated Text Regarding the Story of Tuskegee Airmen in 1941.

Item 2: *The Journal of Negro History*, (Founded by Carter G. Woodson in 1916). v.60, n.2: April 1975.

Item 3: "Tuskegee Airmen: Still Flying High," (Copy). *Ebony*, November 1994.

Item 4: *Tuskegee Institute Centennial Celebration and 64th Annual Founder's Day Observance*. (Program). Tuskegee, AL: Tuskegee Institute, April 12, 1981.

Folder 21: Underground Railroad

Item 1: *The Preservation Report*, v.20, n.1. Montgomery, AL: Alabama Historical Commission, January/February 1993.

Folder 22: Underwood, Oscar W.

Item 1: Fox, Al. "24 for Underwood' Still Echoes for Demos," (Lister Hill). *The Birmingham News*, January 11, 1976.

Folder 23: University of Alabama

Item 1: The Geological Survey of Alabama. *Building Dedication: Resources and Alabama's Destiny*. (Brochure). Tuscaloosa, AL: The University of Alabama, 1962.

Item 2: *University of Alabama Index Illustrated Edition*, v.14, n.6: The University of Alabama, March 15, 1931.

Folder 24: Veterans Administration

Item 1: *Veterans Assistance Program: State of Alabama*. (Brochure). Montgomery, AL: State of Alabama Executive Department, 1994.

Folder 25: Vine and Olive Colony (French)

Item 1: Baskin, Lillian T. "Helpless Without Slaves," (Colony in Demopolis). *The Birmingham News*, October 9, 1967.

Item 2: Jetton, Bruce. "Sesquicentennial Celebration Ends at Demopolis Anniversary Ball," *Advertiser-Journal*, October 29, 1967.

Item 3: *The Vine and Olive Colony: Demopolis*. (Map with General Information). n.p, 1957.

Item 4: "Tricolor to Fly Again in Demopolis Saturday," *The Birmingham News*, October 26, 1967.

Item 5: Watkins, Ed. "Demopolis, Marks Sesquicentennial," *The Tuscaloosa News*, October 15, 1967.

Item 6: "Vines and Olives," *The Birmingham News*, October 13, 1967.

Folder 26: Walker County

Item 1: Bishop, Allison. "Walker College at Half-Century: School Still Fosters Solid Ties to People, Businesses in Community," *The Birmingham News*, December 10, 1987.

Item 2: Carter, Paul. "Brief History of Walker County," n.p, n.d.

Item 3: *General Highway Map: Walker County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1967.

Item 4: Hackett, Berkeley N. *Walker County, Alabama 1850 to 1950: A Migration Study*. (Thesis Paper). Tuscaloosa, AL: The University of Alabama, 1974.

Item 5: "Jasper, Walker County, Alabama: A Brief History," Jasper, AL: Jasper Area Chamber of Commerce, June 9, 1982.

Item 6: "Walker County," (Compiled from Extension Class Memo Prepared for J.J. Doster) n.p, 1929.

Item 7: *Walker County Road & Zip Code Map*. (Map). Hoover, AL: Carto-Craft Corporation, n.d.

Item 8: "1982 Census of Agriculture: Preliminary Report," (Walker County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 27: Warrior-Tombigbee Development

Item 1: *Alabama's Greatest Natural Asset*. Birmingham AL: Warrior-Tombigbee Development Association, November 1953.

Item 2: *Ala-West*, v.1, n.6: August 1969.

Item 3: *Birmingham*. Birmingham, AL: Birmingham Chamber of Commerce, July 1967.

Item 4: Black, Hank. "On the Warrior," *The Birmingham News Magazine*,

Item 5: Free, James. "Formed Pattern-Early Work Led Carr to River Interest," (Mark Payne). *The Birmingham News*, September 24, 1967.

Item 6: Long, Kurt. "Alabama's Warrior-Tombigbee Waterway," (Map). {2 copies}. Birmingham, AL: n.d.

Item 7: *The Warrior-Tombigbee Development Association's Program*. (Booklet). Birmingham, AL: Warrior-Tombigbee Development Association, April 1, 1952.

Item 8: *Warrior-Tombigbee Waterway: Alabama's Greatest Natural Asset*. Birmingham, AL: Warrior-Tombigbee Development Association, 1957.

Folder 28: Washington County

Item 1: Avant, Gladys B. *History of Washington County to 1860*. Tuscaloosa, AL: The University of Alabama, 1929.

Item 2: *General Highway Map: Washington County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1965.

Item 2: Stallworth, Clarke. "'Haunted,' the Indians Said," (Choctaw Indians in St. Stephens). *The Birmingham News*, January 19, 1975.

Item 3: "1982 Census of Agriculture: Preliminary Report," (Washington County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 29: Washington, Booker T.

Item 1: Allen, William E., Dr. *Booker T. Washington and the Atlanta Compromise with Louis Harlan*. MD: Board of Education, 1987.

Item 2: Allen, William E., Dr. *The Life and Times of Booker T. Washington*. MD: Board of Education, 1987.

Item 3: Hill, Thomas F. "From Slavery to Servant of Mankind," (1881). n.p, n.d.

Item 4: Stokes, Anson P. *A Brief Biography of Booker Washington*. NY: Hampton Institute Press, 1936.

Item 5: Washington, Booker T. *Tuskegee Institute: Twenty-Fifth Anniversary Address*. Tuskegee, AL: Tuskegee Institute, April 25, 1906.

Folder 30: Water Improvement Commission

Item 1: *Adjudicatory Hearing Regulations of the Alabama Water Improvement Commission*. n.p, 1979.

Item 2: *National Pollutant Discharge Elimination System Permit Regulations of the Alabama Water Improvement Commission*. n.p, 1979.

Item 3: *Pretreatment Regulations of the Alabama Water Improvement Commission*. n.p, 1979.

Item 4: *Surface Mining Regulations of the Alabama Water Improvement Commission*. n.p, 1979.

Folder 31: Water Resources in Alabama

Item 1: *Alabama Waters*, v.8, n.3: Alabama Water Improvement Commission, September 1975.

Item 2: *Alabama Waters*, v.12, n.1: Alabama Water Improvement Commission, January 1979.

Item 2: *Alabama's Waterways*. Montgomery, AL: The Alabama State Planning and Industrial Development Board, February 1958.

Item 3: *Annual Report of the Alabama Water Improvement Commission for Calendar Year 1979*. Montgomery, AL: Alabama Water Improvement Commission, 1979.

Item 4: *Environmental Guidelines for the Civil Works Program of the Corps of Engineers*. (Pamphlet). Washington, D.C: Department of the Army Corps of Engineers, November 1970.

Item 5: Harrison, John. "Down to the Sea," (Bayou La Batre). *Alabama Sunday Magazine*, August 6, 1967.

Item 6: Larson, James E. *Alabama's Inland Waterways*. (Citizens Information Report n.2) Tuscaloosa, AL: University of Alabama, 1960.

Item 7: *Streams of Progress*. Montgomery, AL: Alabama Water Improvement Commission, n.d.

Item 8: Swindle, G.W., Jr. *A Layman's Look at Water in Alabama*. Washington, D.C: United States Department of the Interior, 1963.

Item 9: *Water Resources Development*. (Pamphlet). Mobile, AL: U.S Army Corps of Engineers in Alabama, January 1, 1955.

Item 10: *Water Resources Development*. (Pamphlet). Mobile, AL: U.S Army Corps of Engineers in Alabama, January 1, 1963.

Item 11: *Water Resources Development*. (Pamphlet). Mobile, AL: U.S Army Corps of Engineers in Alabama, January 1, 1965.

Item 12: *Water Resources Development*. (Pamphlet). Mobile, AL: U.S Army Corps of Engineers in Alabama, January 1, 1969.

Folder 32: Water Safety

Item 1: *Alabama Regulations and General Laws Relating to Water Safety: 1961-1962*. (Booklet). {2 copies}. Montgomery, AL: Division of Water Safety Department of Conservations, 1962.

Folder 33: Weather

Item 1: Long, Arthur R. "Lightning Damages in Alabama," Montgomery AL: Weather Bureau Airport Station, April 30, 1956.

Item 2: "Watching Earthquakes in Alabama," (Alaska's Earthquake in 1964). *Alabama Sunday Magazine*, August 4, 1968.

Folder 34: Weatherford, William.

Item 1: Kelly, Riley N. "Famous Graves of Alabama," *Alabama Sunday Magazine*, May 21, 1967.

Item 2: Peak, Doris Jean. "William Weatherford: Reluctant Creek Leader," *The Montgomery Advertiser*, March 28, 1976.

Item 3: Stallworth, Clarke. "Creek Indian Warrior: Enigmatic Weatherford: Heartless Killer?" *The Birmingham News*, March 27, 1975.

Folder 35: Wheeler, Joseph (General)

Item 1: Frederick, Lorene. "Miss Annie Wheeler," n.p, n.d.

Item 2: Overall, Jim. "Home Preserves History," (Lawrence County History). *The Birmingham Post-Herald*, April 29, 1965.

Item 3: Owsley, Cliff. "'Fighting Joe' Wheeler Alabama's only Delegate in Statuary Hall," *Advertiser Journal*, February 4, 1962.

Folder 36: Welfare Services

Item 1: "Alabama Social Welfare 1945 Index," Montgomery, AL: State of Alabama Department of Public Welfare, 1945.

Item 2: "Alabama Social Welfare 1968 Index," Montgomery, AL: State of Alabama Department of Public Welfare, 1968.

Item 3: *Basic Welfare Services of Your County Department of Pensions and Security*. (Annual Report) {2 copies}. Livingston, AL: Sumter County Department of Pensions and Security, 1968.

Item 4: *Juvenile and Domestic Relations Court of Jefferson County*. (Annual Report). Birmingham, AL: n.p, 1965.

Item 5: Thelen, G.C., Jr. "Welfare Stampede Thunders into '72," (Increasing Expenditures). *The Birmingham News*, January 17, 1972.

Folder 37: Wilcox County

Item 1: "A Satisfying Life," *Alabama School Journal*, January 1965.

Item 2: Brooks, Daniel F. "Wilcox Female Institute: A Monument to the Past," *Perpetual Harvest*, v.12, n.1: 1980.

Item 3: *General Highway Map: Washington County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1950.

Item 4: McGucken, Eloise H. "Local Landowner Plants Trees in Israel," *Perpetual Harvest*, v.2, n.2: 1979.

Item 5: *Mineral Water & Energy Resources of Wilcox County, Alabama*. (Information Series 40). Tuscaloosa, AL: University of Alabama with Geological Survey of Alabama, 1969.

Item 6: *Perpetual Harvest*, v.14, n.2: 1982.

Item 7: Sikora, Frank. "Gee's Bend Remembers Start of a New Deal," *The Birmingham News*, March 9, 1987.

Item 8: "Tree Nursery Being Built on Former Wilcox County Seat," *Perpetual Harvest*, v.11, n.2: 1979.

Item 9: *Wilcox County, Alabama: A Study of Social, Economic, and Educational Bankruptcy*. (Report of an Investigation). Washington, D.C: National Commission on Professional Rights and Responsibilities of the National Education Association of the United States, June 1967.

Item 10: "Wilcox County's First Courthouse was at Canton," *Perpetual Harvest*, v.2, n.2: 1979.

Item 11: "1982 Census of Agriculture: Preliminary Report," (Wilcox County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 38: Wildlife of Alabama

Item 1: *Alabama Waterfowl Identification Guide*. MS: Mississippi Flyway Council, n.d.

Item 2: Allen, Ralph H., Jr. *Game, Furbearing and Predatory Animals of Alabama*. Montgomery, AL: Alabama Department of Conservation, 1957.

Item 3: Merrell, Jean B. *Alabama's Game Birds*. Tuscaloosa, AL: Alabama College, December 1946.

Item 4: *Outdoors in Alabama*. Montgomery, AL: Department of Conservation Division of Games and Fish, 1958.

Item 5: Arant, Frank S. *The Status of Game Birds and Mammals in Alabama*. Montgomery, AL: Alabama Cooperative Wildlife Research Unit, September 1939.

Folder 39: Williams, Hank (1923-1953)

Item 1: Multiple News Articles on Hank Williams. *The Greenville Advocate*, May 23, 1974.

Item 2: Hank Williams Biography. (Copy). NY: *Dictionary of American Biography*, 1977.

Item 3: "Sadly the Troubadour," n.p, n.d.

Item 4: Windham, Kathryn. "The Jambalaya Man," *Music Journal*, v. 13: January 1955.

Folder 40: Wilson, Augusta Evans

Item 1: "Alabama's Builders of History," *Alabama Sunday Magazine*, March 3, 1968.

Item 2: "Authoress' Home Open on Cavalcade," (Julius T. Wright School for Girls). *Press Register*, November 7, 1965.

Item 3: *Mobile Authors: Augusta Evans Wilson*. Mobile, AL: Mobile Public Library, n.d.

Item 4: Pilley, Edward. "Mobile's Augusta Evans-Wilson was Noted as Civil War Nurse and Novelist," *Birmingham Post-Herald*, October 13, 1953.

Folder 41: Windham, Kathryn Tucker

Item 1: Bell, Elma. "Accent on Positive is Rewarding," *The Birmingham News*, August 29, 1985.

Item 2: Bell, Elma. "Miss Julia's Life Haunted Her, so Author has Turned Actress," (Julia Tutwiler Ghost). *The Birmingham News*, November 4, 1983.

Item 3: Bell, Elma. "'Serigamy' Suits Alabama Author's Latest Collection," *The Birmingham News*, June 21, 1988.

Item 4: Brown, Faye. "Vintage Houses Bring Well-Seasoned Headaches to New Owners," *Sumter County Journal*, October 5, 1988.

Item 5: Caldwell, Carla. "Lookout Kept for Ghosts of Sloss as Birmingham Gears up for a Weekend," (Theophilus Jowers). *The Birmingham News*, October 30, 1987.

Item 6: Eisen, Nancy. "On the Air: Public Radio's Southern Storyteller," (Windham's National Public Radio). Selma, AL: July 1986.

Item 7: Griffin, Julie L. "Alabama's Master Storyteller: Kathryn Tucker Windham," *Society for The Fine Arts Review*, 1987.

Item 8: Hill, Thomas F. "Ghostly Sprite Opens up New World for Author-Lecturer, Mrs. Windham," (Thirteen Alabama Ghosts and Jeffrey). *The Birmingham News*, January 11, 1970.

Item 9: "Kathryn Tucker Windham," (Photograph) {2 copies}. November 6, 1983.

Item 10: Kathryn Tucker Windham and K.T., V.M Reed. (Photograph). October 17, 1985.

Item 11: "Kathryn Tucker Windham as Julia Tutwiler-1980," (Photograph).

Item 12: "Kathryn Tucker Windham Delights Participants at Confirmation Rally with Her Interpretation of 'What it Means to be a United Methodist'," (Photograph). *Christian Advocate*, April 21, 1989.

Item 13: Kathryn Tucker Windham in Two Black/White Photos. November 6, 1983.

Item 14: Kathryn Tucker Windham Reads, "My Name is Julia Tutwiler" at Book Club. (Photograph). November 6, 1983.

Item 15: Kathryn Tucker Windham with Epsie Story. (Photograph). November 6, 1983.

Item 16: Kathryn Tucker Windham with John McConnell and Patsy Chaney. (Photograph). November 6, 1983.

Item 17: "My Name is Julia to be Performed at LU," *Home Record*, Oct 9, 1985.

Item 18: "Open House Held at Tutwiler Library," *Home Record*, November 9, 1983.

Item 19: "Open House Held at LU Library," *Sumter County Journal*, November 9, 1983.

Item 20: Slawson, Tabby. "Alabama Storyteller: Kathryn Tucker Windham, A Southern Wit and Writer, Stirrs Ghosts from the Grave," *Birmingham Post-Herald*, April 25, 1984.

Item 21: "Tale-Tellers will Spin Wild and Winsome Yarns in Selma Meet," (Tale-Tellin' Festival). *Sumter County Journal*, October 5, 1988.

Item 22: Walburn, Jackie. "There's not a Ghost of a Chance She'll Ever Slow Down," (Selma). *The Birmingham News*, October 19, 1987.

Item 23: "Windham Performance Special at Livingston," n.p, October 16, 1985.

Item 24: Windham, Kathryn T. "Good Eating: A Tea Party," *EnviroSouth*, v.7, n.3: July-September 1983.

Folder 42: Winston County

Item 1: Bishop, Allison. "New Statue in Winston County has Double Meaning, its Sculptor Says," (Branko Medenica Civil War Statue). *The Birmingham News*, September 14, 1987.

Item 2: *General Highway Map: Winston County Alabama*. [Alabama State Highway Department in cooperation with the U.S Department of Commerce and Bureau of Public Roads]. 1965.

Item 3: "'The Free State of Winston'-A Hundred Years of Progress," *Powergrams*, April 1951.

Item 4: Young, Thelma. "Haleyville, Junior High Cited for Special Rule," *The Birmingham News*, November 11, 1966.

Item 5: Young, Thelma. "Winston School Growth Phenomenal," (Boyce S. Albright). n.p, n.d.

Item 6: Young, Thelma. "Winston County on the Move in Field of Education," (Double Springs). *The Birmingham News*, October 18, 1964.

Item 7: Young, Thelma. "12 Mill Tax Builds Winston Schools," (Voting for Tax Extensions). *Birmingham Post-Herald*, n.d.

Item 8: "1982 Census of Agriculture: Preliminary Report," (Winston County, Alabama). [U.S Department of Commerce, Bureau of the Census]. April 1984: 1-4.

Folder 52: Women's Clubs and Societies

Item 1: *Alabama Federation of Women's Clubs Circular of Information: Thirty-Third Annual Convention*. (Bulletin). Florence, AL: The Negley Hotel, April 24-27, 1928.

Folder 53: Wright Brothers Flying School

Item 1: "Those Daring Young Men of Old," *The Montgomery Advertiser*, March 30, 1975.

Folder 54: World War II: D-Day

Item 1: *The Middleton Journal*, v.78, n.98: June 6, 1944. (WWII News).

Folder 55: World War II: End of War

Item 1: *Cincinnati Times-Star Extra*, v.106, n.194: August 14, 1945.

Folder 56: World War II: 1939-1945

Item 1: Hopper, Jack. "Big Red One's Founder," (1st Infantry Division of the U.S. Army). *The Birmingham News*, April 14, 1967.

Item 2: "Instrument of Surrender," (Declaration of Peace Treaty). n.p, 1945.

Item 3: List of 55 Veterans of Sumter County in the Service of 4 Different Wars. n.p, n.d.

Item 4: "U.S. Generals and Admirals on Firing Line for this War," (List of U.S. Generals and Admirals). n.p,

Item 5: "War Ends," *The Birmingham News*, August 15, 1945.

Item 6: "30 U.S. Generals are Alabamians," *Birmingham Age-Herald*, January 19, 1944.

Folder 57: Yancey, William Lowndes

Item 1: Osgoode, Art. "William Yancey Led South to Secession," (Confederacy). n.p, n.d.

Item 2: Pearson, Ted. "The Forgotten Yancey," *The Birmingham News*, May 7, 1967.

Item 3: Stallworth, Clarke. "Voice that Spurred Secession Feeble During Civil War," *The Birmingham News*, January 12, 1975.