

COVER
Jehu J. Blount’s general store, corner N. W. First and Hendry streets in Fort
Myers, was opened in 1873. It also served as the town’s first post office. The
photograph is of Florida Schultz Heitman and her friends. She was the
daughter of George Schultz, telegrapher for the International Ocean Tele-
graph Company, and wife of Harvie Heitman, a prominent Fort Myers
businessman. The picture was taken in the 1890s. It is from the Fort Myers
Historical Museum.

The

THE FLORIDA HISTORICAL SOCIETY
Volume LXII, Number 4 April 1984

COPYRIGHT 1984
by the Florida Historical Society, Tampa, Florida. Second class postage paid

at Tampa and DeLeon Springs, Florida. Printed by E. O. Painter
Printing Co., DeLeon Springs, Florida.

(ISSN 0015-4113)

THE FLORIDA HISTORICAL QUARTERLY

Samuel Proctor, Editor

Jeffry Charbonnet, Editorial Assistant

EDITORIAL ADVISORY BOARD

Herbert J. Doherty, Jr. University of Florida
Michael V. Gannon University of Florida
John K. Mahon University of Florida (Emeritus)
Jerrell H. Shofner University of Central Florida
Charlton W. Tebeau University of Miami (Emeritus)
J. Leitch Wright, Jr. Florida State University

Correspondence concerning contributions, books for review,
and all editorial matters should be addressed to the Editor,
Florida Historical Quarterly, Box 14045, University Station,
Gainesville, Florida 32604-2045.

The Quarterly is interested in articles and documents pertaining
to the history of Florida. Sources, style, footnote form, originality
of material and interpretation, clarity of thought, and interest of
readers are considered. All copy, including footnotes, should be
double-spaced. Footnotes are to be numbered consecutively in the
text and assembled at the end of the article. Particular attention
should be given to following the footnote style of the Quarterly.
The author should submit an original and retain a carbon for
security. The Florida Historical Society and the Editor of the
Florida Historical Quarterly accept no responsibility for state-
ments made or opinions held by authors. The Quarterly reviews
books dealing with all aspects of Florida history. Books to be
reviewed should be sent to the Editor together with price and
information on how they can be ordered.

Table of Contents

THE CHICORA LEGEND AND FRANCO-SPANISH RIVALRY
IN La Florida

Paul E. Hoffman 419

CHANGING FACE OF JACKSONVILLE, FLORIDA: 1900-1910
James B. Crooks 439

FROM ORANGE TO GREEN “GOLD”: THE ROOTS OF THE
ASPARAGUS FERN INDUSTRY IN FLORIDA

Robert D. Manning 464

NORTH FLORIDA AND THE GREAT STORM OF 1873
Mary Louise Ellis 485

NOTES AND DOCUMENTS:
FLORIDA MANUSCRIPT ACQUISITIONS AND ACCESSIONS 497

BOOK REVIEWS ... 502

BOOK NOTES .. 535

HISTORY NEWS .. 544

DIRECTORS’ MEETING .. 554

INDEX To VOLUME LXII . 563

BOOK REVIEWS
BECALMED IN THE MULLET LATITUDES, AL BURT’S FLORIDA, by Al Burt

reviewed by E. W. Carswell
FROM SCRATCH PADS AND DREAMS: A TEN YEAR HISTORY OF THE UNIVERSITY OF
NORTH FLORIDA, by Daniel L. Schafer

reviewed by James P. Jones
THE PAPERS OF HENRY CLAY, VOLUME 7, SECRETARY OF STATE, JANUARY 1, 1828-
MARCH 4, 1829, edited by Robert Seager II

reviewed by Edwin A. Miles
LIBERTY AND SLAVERY: SOUTHERN POLITICS TO 1860, by William J. Cooper, Jr.

reviewed by F. N. Boney

THE RULING RACE, A HISTORY OF AMERICAN SLAVEHOLDERS, by James Oakes
reviewed by Julia Floyd Smith

BLACK SOUTHERNERS, 1619-1869, by John B. Boles
reviewed by Peter H. Wood

BOOKER T. WASHINGTON: THE WIZARD OF TUSKEGEE, 1901-1915, by Louis R.
Harlan

reviewed by David R. Colburn

TRIED AS BY FIRE, SOUTHERN BAPTISTS AND THE RELIGIOUS CONTROVERSIES OF
THE 1920s, by

reviewed
James J. Thompson, Jr.

by Dennis E. Owen

THE NEW RELIGIOUS POLITICAL RIGHT IN AMERICA, by Samuel S. Hill and
Dennis E. Owen

reviewed by Steven F. Lawson

POLITICAL PROCESS AND THE DEVELOPMENT OF BLACK INSURGENCY, 1930-1970, by
Doug McAdam

reviewed by James Button

THE SELECTED ESSAYS OF T. HARRY WILLIAMS, by T. Harry Williams
reviewed by La Wanda Cox

DIXIE DATELINE: A JOURNALISTIC PORTRAIT OF THE CONTEMPORARY SOUTH,
edited by John B. Boles

reviewed by Jesse Earle Bowden

WITH SHIELD AND SWORD: AMERICAN MILITARY AFFAIRS, COLONIAL TIMES TO
THE PRESENT, by Warren W. Hassler, Jr.

reviewed by K. Jack Bauer
A GALLERY OF SOUTHERNERS, by Louis D. Rubin, Jr.

reviewed by Stephen J. Whitfield

SHADOWS OF THE INDIAN, by Raymond William Stedman
reviewed by Harry A. Kersey, Jr,

TRIBALISM IN CRISIS: FEDERAL INDIAN POLICY, 1953-1961, by Larry W. Burt
reviewed by R. T. King

ORDINARY PEOPLE AND EVERYDAY LIFE, edited by James B. Gardner and
George Rollie Adams

reviewed by Leonard Dinnerstein

THE CHICORA LEGEND
AND FRANCO-SPANISH RIVALRY IN

L A F L O R I D A

by PAUL E. HOFFMAN

W ITH the first light of Monday, June 24, 1521, Pedro de
Quexo and Francisco Gordillo discovered a new land

which they named the Land of St. John the Baptist in honor of
the saint whose feast day it was. Entering a river, later called the
Jordan for the same reason, they established contact with a
village or native group called “Chicora.“1 Thus began the
Chicora Legend, a legend that ultimately described the land of
Chicora as a new Andalusia, a land abounding in timber,
vines, native olive trees, Indians, pearls, and, at a distance in-
land, perhaps gold and silver. Flowing through this land was a
great river, so wide and deep that it could be described as a
“gulf” reaching deep into the land. This vision of Chicora and
its river moved Spaniards and Frenchmen during the next sixty
years to explore and attempt to settle along the coast of the
present-day Carolinas.

Paul E. Hoffman is associate professor of history, Louisiana State Uni-
versity, Baton Rouge. He received a grant from the Council on Re-
search, Louisiana State University, in 1978 which made the research
for this article possible.

1. The name seems to have been given in 1525 during the second voyage.
It first appears on the Vespucci map of 1526. See Juan Vespucci, World
Map, manuscript at the Hispanic Society of America, New York, color
reproduction in William P. Cumming, R. A. Skelton, and David B.
Quinn, The Discovery of North America (London, 1971), 86-87, re-
produced in black and white in William P. Cumming, The Southeast in
Early Maps (Princeton, 1958), plate 2. Antonio de Herrera y Tordesillas,
História general de los hechos de los Castellanos en las islas y tierra
firme del Mar Oceano, 17 vols. (Madrid, 1934-1957), VII, 310, states that
the river was named for a member of the crew, but this is an error. John
Gilmary Shea, who repeats Herrera, goes on to make a further error by
placing the Jordan at or near Cape Fear (following Villafañe) and in-
correctly interpreting the Spanish text he was following to the effect
that the river found in 1521 was called the “San Juan Baptista.” See
John G. Shea, “Ancient Florida,” in Justin Winsor, ed., Narrative and
Critical History of America, 8 vols. (New York and Boston, 1884-1889), II,
239. Diego Luís Molinari seems to have been the first modern author to
straighten the matter out by noting that the Jordan River was identified
with St. John the Baptist. See Diego Luís Molinari, El Nacimiento del
Nueuo Mundo, 1492-1534 (Buenos Aires, 1941), 124-26.

[419]

420 FLORIDA HISTORICAL QUARTERLY

This study seeks to explain why Spaniards and Frenchmen
tried to found colonies on the east coast by showing how the
Chicora Legend changed with time and motivated these groups.
A basic assumption made throughout is that place designations
in some of the Spanish sources cannot be reconciled with each
other and that that fact is itself an important but heretofore over-
looked clue to the history of the legend and its effects on those
who knew of it.2 A second assumption is related to the first: that
sources remote in date from the events in question are less likely
to be accurate than those close to the event. Previous students of
this topic have not made these assumptions and have, in conse-
quence, further muddied our understanding of the events in
question.

Quexo and Gordillo initially entered what is now the Santee
River, but within a few days had moved their ships to Winyah
Bay just to the north. It was that estuary that Peter Martyr later
described as a “gulf reaching into the land.” At some point on
its eastern shore Quexo took a solar latitude reading and re-
corded that he was 33½ ° North.3

After spending twenty-two days trading with the Indians,
exploring in the immediate area, and arguing about whether
and how to capture the Indians so that they could be taken to
Española to become slaves (slaving was the purpose of both
expeditions before they joined in the Bahamas), the captains
induced some sixty natives to board the ships. They then raised
their anchors and dropped down an outgoing tide to the sea

2. My position on this matter is thus the reverse of Shea’s who concluded
that “conjecture is idle” in view of the apparent divergence of latitudes
given by the documents for the Ayllon voyage, quoted with approval in
Woodbury Lowery, The Spanish Settlements Within the Present Limits
of the United States, 2 vols. (New York, 1901-1905), I, 155, note 2. Lowery’s
discussion of Chicora is found in ibid., I, 153-68, II, 34-35. Other
scholars who have dealt with this topic are Carl O. Sauer, Sixteenth
Century North America: The Land and the People as Seen by the
Europeans (Berkeley, 1971), 69-76, 197, and Paul Quattlebaum, The Land
Called Chicora: The Carolinas Under Spanish Rule with French In-
trusions, 1520-1670 (Gainesville, 1956), 46-48, passim; see also Johann G.
Kohl, A History of the Discovery of the East Coast of North America,
Vol. 1 of Maine Historical Society, Documentary History of the State of
Maine, 24 vols. (Portland, Maine, 1869-1916), 427.

3. Pietro Martiere d’Anghiera, Décadas del Nuevo Mundo, estudio y
apéndices por Edmundo O’Gorman, 2 vols. (Mexico, 1964-1965), II, 596;
Archivo General de Indias, Seville (hereinafter AGI), Justicia 3, No. 3,
fols. 55-55vto.

THE CHICORA LEGEND 421

while the sails were shaken out amidst the cries of the Indians
aboard and ashore.4

Upon the return of the two captains to Santo Domingo,
their backers, the Licenciados Juan Ortiz de Matienzo (Quexo’s
backer through Matienzo’s kinsman Sancho Ortiz de Urrutía),
and Lucas Vázquez de Ayllon (Gordillo’s backer) and Ayllon’s
partner, Diego Cavallero, the secretary of the Audiencia,
petitioned the real acuerdo for an exclusive right to explore and
exploit the new land.5 In the petition they said it was at “around
34°.”6

This obfuscation of the true location of the river was to be
continued. Within a year, Ayllon had been sent to Spain to
represent the Audiencia in its disputes with Licenciado Rodrigo
de Figueroa and Governor Diego Colón.7 While in Spain, Ayllon
petitioned the crown on behalf of himself, Matienzo, and
Cavallero for a contract to settle the new territory. He also
entertained one of his hosts, Peter Martyr, with tales of the new
land and of the wonders in it, which had once included men
with tails. Martyr made some notes, talked to Francisco Chicorano,
an Indian from the new land who had become a domestic
servant of the Licenciado, and then filed his notes in his desk.8
Ayllon duly obtained his license (his partners were excluded),
but it specified that the area he was to settle lay between latitudes
35° and 37° North.9 In less than two years, the land of Chicora

4. The best source for the voyage of 1521 is the testimony of Pedro de
Quexo (not Quejos nor Quijos as it is sometimes rendered) found in
AGI, Justicia 3, No. 3, fols. 39-43vto; Peter Martyr also provides a
narrative written in Spain from secondhand accounts in 1523, Martiere
d’Anghiera, Décadas, II, 594-95.

5. A meeting of all the royal officials based at Santo Domingo, the Real
Acuerdo, included the governor, Diego Colón, son of Christopher
Columbus; the judges of the Audiencia, licenciados Marcel de Villalobos
and Cristóbal Lebrón; and the treasury officials, treasurer Miguel de
Pasamonte, accountant Gil Gonzalez de Á vila, factor Juan Martinez de
Ampies, and inspector Andrés de Tapía. Matienzo and Ayllon would
normally have sat on the acuerdo as well, but were apparently excluded
because they were petitioners.

6. AGI, Justicia 3, No. 3, fol. 88.
7. Herrera, História de las Indias, VII, 29-31.
8. Martiere d’Anghiera, Décadas, II, 593-96.
9. Contract, June 12, 1523, AGI, Indiferente General 415 (hereinafter IG),

bk 1, fols. 32-37, copies in AGI, Justicia 3, fols. 9vto-17, and Joaquín P.
Pacheco, Francisco de Cárdenas, and Luis Torres de Mendoza, eds.,
Colección de documentos inéditos relativos al descubrimiento, conquista
y organización de las antiguas posesiones españoles de América y Oceania,
sacados de los archivos del reino y muy especialmente del de Indias

422 FLORIDA HISTORICAL QUARTERLY

had moved at least one and one-half degrees of latitude to the
north.

The explanation for the migration of Chicora from the
vicinity of Winyah Bay to the area of the outer banks of North
Carolina and the entrance to Chesapeake Bay is found in
Martyr’s remark that Ayllon said that the land was “situated
at the height of the same degrees and identical parallels as
Vandalian Spain, vulgarly called Andalusia.“10 Andalusia is
centered around latitude 37° North. Further, in describing the
resources of the area (Decade 7, Book 4), Martyr notes that
evergreen oaks, pines, cypress trees, hazelnut trees, almond trees,
black and white grapes, figs, different kinds of olives (“which
once grafted become domesticated, as happens among us”),
vegetables, and many fruits, some unknown to Europeans, grew
there in great profusion. 11 All of the plants specifically named
are characteristic of the Andalusian countryside. In Ayllon’s
dreams, Chicora was a new Andalusia.

In addition to describing Chicora as a new Andalusia, Ayllon
and his servant told Martyr that a nearby province called
“Xapida” offered pearls and “other terrestrial gems.” The river
became a “gulf.“12 The first statement is correct, for freshwater
pearls were common in the rivers inland from the Carolina
coast. The second elaboration on the truth was to help convince
later explorers that Chicora lay on one of the major bays or
sounds to the south of its true location.

Ayllon’s deliberate grab for land he had not had explored
is understandable given the crude geographic theory of the
time which said that climate and mineral resources were the
same as those in Europe at a given latitude anywhere in the
world, and given his need to make a strong case that might
interest the king and investors in the venture. Such speculation
had few consequences for him because in 1525, as part of his
contractual obligations, he sent out an expedition (under
Quexo) which explored that part of the coast and apparently

79-93
(hereinafter DII), 42 vols. (Madrid, 1864-1884), XIV, 504-15, and XXII,

10. The Spanish text is “afírmase que estan situadas bajo la altitud de los
mismos grados e identicos paralelos que la España Vandalia, vulgarmente
llamada Andaluciá,” Martiere d’Anghiera, Décadas, II, 595-96.

31. Ibid., 605.
12. Ibid., 597, 596.

THE CHICORA LEGEND 423
reported that it offered little. Accordingly, his first attempt at
colonization was at the Jordan River, from which he went
south and west along the coast to a site on the Gualdape
River.13 Prior to this move, at least one of his ship captains
visited the estuary now known as Port Royal Sound, naming it
and a nearby “point” (Hilton Head Island), for Santa Elena,
the saint on whose feast day, August 18, they were discovered.

The year after Ayllon left Spain for the Indies, Camilo Gilino,
a secretary to Francisco Maria Sforza, Duke of Milan, and then
serving as Sforza’s emissary to Charles I, persuaded Martyr to
write out for Sforza’s amusement the latest and most interesting
tale from the New World. Martyr chose the notes he had made
on his conversations with Ayllon .14 That report became books two
and three and part of book four in Martyr’s seventh decade. They
were published in Latin with the other decades at Alcalá de
Henares in 1530, four years after Martyr’s death.15 Chicora
thereby entered the pool of geographic knowledge available to
the rest of Europe, although its exact location was not clear
from Martyr’s account since no latitude was given. Ayllon’s de-
ceptions about resources and location had begun their public
career as the Chicora Legend.

Although not named Chicora, the land Ayllon had caused
to be explored was already on the maps by 1530, and was known
all over Europe by 1540. By a process still undocumented, Juan
Vespucci, nephew of Amerigo and examiner of pilots for the
Casa de la Contratación, obtained a crude map or derrotero of
the exploration of 1525 and incorporated it into his world map,
dated 1526.16 Vespucci’s map, or the same data with numerous
name changes, was incorporated into the Padrón General of the

13. For the 1525 voyages see AGI, Justicia 3, No. 3, fol. 7; for the 1526
voyages see Gonzalo Fernández de Oviedo y Valdés, História General de
Indias, 4 vols. (Madrid, 1851-1855), III, 626-29. The Gualdape River is
Sapelo Sound. Sauer and others favor the Savanna River, but Oviedo’s
directions indicate it was south of there, Sauer, Sixteenth Century North
America, 73.

14. Martiere d’Anghiera, Décadas, II, 587, 594.
15. Pedro Martir de Angleria, De orbe Nouo Petri Martyris ab Angleria

Mediolanensis protonotarij. Cesaris senatoris Decades cum privilegio
Imperiali. Compluti apud Michaele[m] d’Equia, Anno M.D. XXX.
(Alcalá de Henares, 1530).

16. Cumming, Southeast in Early Maps, 7-8; Ayllon sent a report on the
voyage of 1525 which included details on locations, soundings, and similar
matters necessary for the construction of a chart, AGI, Justicia 3, No. 3,
fol. 7; King to Ayllon, December 1, 1525. AGI, IG 420, bk 10, fol. 190.

424 FLORIDA HISTORICAL QUARTERLY

Casa, a map then kept up to date by Diego de Ribero, among
others. From this source copies soon spread in manuscript and,
in 1534, in the woodcut map bound into some copies of the
Venice edition of Martyr’s first three decades, which was published
with the history of the Indies by Oviedo.17 By the mid-1530s the
Ribero-type map was known to the French cartographers at
Dieppe, who combined its information with that from Ver-
razzano’s exploration of 1524 to produce a series of manuscript
maps with a uniquely French interpretation of North American
geography.18 Alonso de Chaves’s revision of the Padrón General,
made in 1536, also seems to have become known outside of
Spain within a few years of its creation.19 It did not change the
names or general outline of the “Ayllon Coast” as derived from
the Ribero map. In sum, the Spanish cartographic tradition, as
known to the rest of Europe during the late 1520s and after-
wards into at least the 1550s, remained consistent in its de-
piction of the location and general geography of Ayllon’s dis-
coveries. On these maps, Ayllon’s coast was located in the high
thirties, north latitude.

The maps and Martyr’s published account only told half of
the story of Ayllon’s attempt to find a new Andalusia in North
America. The other half of the story remained unknown except
for the cryptic reference to Ayllon’s failure in Oviedo’s short
Sumario de la História de las Indias, published in 1535 and
again in 1547 .20 What had actually transpired in 1526 was known

17. A draft without the names used by Ribero, but clearly in his style
and dated 1527 is known as the “Weimar Ribero.” See Henry Harrisse,
The Discovery of North America (London and Paris, 1892; reprint ed.,
Amsterdam, 1961), 572, Cumming, Southeast in Early Maps, 26, note 27,
and reproduced in I. N. P. Stokes, The Iconography of Manhattan
Island, 1498-1909, 6 vols. (1915-1928; reprint ed., New York, 1964), II,
plate 9; better known, and incorporating the coastal names of the
Ayllon discoveries are the Weimar Map of 1529 and the more detailed
Vatican Map of 1529, see Stokes, Iconography of Manhattan Island, II,
plate 10, and Cumming, Southeast in Early Maps, 67; the woodcut map
of 1534 is reproduced and described in Cumming, Skelton, and Quinn,
Discovery of North America, 71, plate 71.

18. In chronological order these maps are reproduced as plates 152, 162, and
139 in Cumming, Skelton, and Quinn, Discovery of North America, 138-
39, 150-51, and 125, respectively.

19. For a discussion of the Chaves revision and its appearance on later maps,
see Stokes, Iconography of Manhattan Island, II, 22-29, and his plates 18
and 19.

20. Oviedo, História General de las Indias, bk IV, chap. V, I, 11-12; the
editions of the Sumario are: Goncalo Fernández de Oviedo y Valdés,
La história general de las Indias (Seville, 1535). and Crónica de las

THE CHICORA LEGEND 425
only to the survivors of that expedition, whose tales entertained
their friends and were collected by Oviedo and recorded in a
manuscript of additions he planned to include in his history in
later editions. Those same stories reached the men who, a
decade after Ayllon, were preparing the De Soto expedition.21

From these reports, it must have been clear to the Spanish
that the coast offered little either in trade with the Indians,
pearls and gems, or agriculture. However, Xapida’s pearls and
“other terrestrial gems” still beckoned.

Given a contract that allowed him to explore the areas pre-
viously assigned to Pánfilo de Narváez and Ayllon, as well as the
rest of North America, and then select 200 leagues of coastline
for an area of settlement, Hernando de Soto determined not to
leave a district unexplored before he made his choice.22 Aware
of the Chicora Legend and Xapida, he put that knowledge to-
gether with Indian reports obtained around Tallahassee, Florida,
during the winter of 1539-1540, and headed for Cofitachequi and
its queen, who was said to have possessed many pearls. At that
town, thought to be near modern Camden, South Carolina, the
Spanish found axes, glass trade beads, and a rosary of olive-wood
beads, evidence which confirmed for them that they were on the
upper reaches of the river on which Ayllon had attempted to
settle.23 But the reality of this pearl kingdom was not very
tempting to De Soto. He pressed on, turning his soldiers and
herds of pigs northwest toward the mountains and the hearts of
Cherokee and Creek civilization.

Following De Soto’s exploration of the interior of the Caro-
linas, Spanish interest turned away from Chicora. On the coast
and inland the legend that Ayllon and his servant had built on

Indias: La história general de las Indias agora nuevamente impressa,
corregida y emendada (Salamanca, 1547).

21. Luís Hernández de Viedma, “Relación,” DII, III, 442, shows considerable
knowledge of the fact that Ayllon had not gone inland and of the
history of his colony and why it failed. Oviedo records the same
knowledge in the form of the Rodrigo Renjel narrative of the ex-
pedition, supposedly a diary kept by the adelantado’s secretary, see
Oviedo, História General de las Indias, I, 544-77.

22. AGI, IG, 415, bk 1, fols. 38-41. This fact about his right to explore
before settlement is usually overlooked in discussions of De Soto’s ex-
pedition.

23. Oviedo, História General de las Indias, I, 558-62. Biedma, “Relación,”
DII, III, 422. They seem to have been on the Wateree River in South
Carolina, a tributary of the Santee River, which was Ayllon’s Jordan,
not his Gualdape.

426 FLORIDA HISTORICAL QUARTERLY

the basis of a little knowledge had proven to be more glorious
and golden than the reality that explorers had found.

And yet the legend did not die, even among the Spanish. In
1544 Julian de Samano, brother of Juan de Samano, the
emperor’s secretary for Indies affairs, and Pedro de Ahumada
sought a trade permit for the area of Ayllon’s discoveries.24 Al-
though that was denied, it indicates continued interest in the
legendary possibilities of the coast.

In 1551, Francisco López de Gómara, chaplain and confidant
of Hernán Cortes during his last years in Mexico, recorded the
legend once again in his História General de las Indias, published
in Spanish at Zaragoza in 1552, again at Medina del Campo
in 1553, and at Zaragoza and Amsterdam in 1554. Italian trans-
lations were issued at Rome in 1556, and at Venice in 1560.25

Using Martyr and possibly some other sources, López de
Gómara clearly identified Chicora with the Jordan River, but
compressed the three voyages of Vázquez de Ayllon into two,
changed the dates to 1520 and 1524 (for the first and third
voyages), and seemed to place Chicora and Gualdape at 32°
North, saying they were “a land” (emphasis added) “now called
Cape Santa Elena and the Jordan River.“26 Elaborating on
Martyr, Gómara said that the first expedition explored inland
and everywhere received food and “little gifts of mother-of-
pearl, mishappened pearls, and silver.“27 In other respects his
report of the kidnapping of the Indians and the customs and
religious rituals of the natives is similar to Martyr’s, although
the men with tails do not appear.

Gómara thus helped to revive interest in the coast of North
America, even as his contemporary, the royal cosmographer
Alonso de Santa Cruz, was writing in his manuscript Islario

24. Francisco López de Gómara, História General de las Indias, 2 vols.
(Zaragoza, 1552; reprint ed., Barcelona, 1954), I, 72; Andrés Gonzalez de
Barcía Carballido y Zúñiga, Chronological History of the Continent of
Florida, trans. Antony Kerrigan (Gainesville, 1951), 25.

25. López de Gómara, História General de las Indias; editions under the
same title appeared at Medina del Campo, 1553; Zaragoza, 1554; and
four separate editions at Anvers, 1554; Italian translation by Augustino
de Carvaliz appeared as La Historia generale delle Indie Occidentali at
Roma, 1556, and Venetia, 1560; the first French translation was Histoire
generalle des indes occidentales et terres neuves . . . trans. Mart[in]
Fumee at Paris, 1569.

26. López de Gómara, História General de las Indias, II, 66-67.
27. Ibid., 66.

THE CHICORA LEGEND 427

General that “beyond this river [Rio de los Gamos, probably
the modern Hudson River] and islands, to the west, along the
coast [going] towards Florida are found many islands, all deserts
and of little use which were seen and discovered also by the
Licenciado Ayllon, who was from the Chancery of Santo Do-
mingo, when he went to populate the continent, where he and
many men he took with him died and his fleet was lost.“28 Santa
Cruz thus recorded the truth, a truth that Ayllon and De Soto
had discovered to their cost. Gómara, on the other hand, re-
corded not only the fact of the fate of Ayllon but also the
legend that had fed his hopes and that was to feed those of a
new generation of explorers, who could now find Chicora, thanks
to Gómara’s giving a latitude for the Point of Santa Elena and
the Jordan River.

The publication of Gómara’s book was followed four years
later, in 1556, by the publication of the third volume of Gian
Battista Ramusio’s Navigationi et Viaggi at Venice. This work
contained the narrative of Giovanni da Verrazzano’s voyage of
1524 in which he claimed to have made a landfall at 34° North
and described the land in that vicinity in terms remarkably like
those of Martyr, that is, as a land flowing in agricultural and
forest wealth and friendly Indians.29 Also contained in Ramusio
was the anonymous “Discourse of a Great French Sea Captain,”
which noted Verrazzano’s voyage and went on to describe ex-
plorations supposedly made in 1539 (actually in 1529) which
apparently involved the North American coast from latitudes
40° to 46° North but may have included a visit to the area of
Ayllon’s River of Santa Elena.30 Between them, these accounts
gave the French a claim to the coast from at least 34° to
46° North, a claim which could be extended south to peninsular

28.

29.

30.

Alonso de Santa Cruz, Islario General de todas las islas del mundo. . ., 2
vols. (Madrid, 1918), I, 441-42; identification of the Rio de los Gamos is
from Sauer, Sixteenth Century North America, 68.
Giovanni da Verrazzano, “Al Christianissimo Re Di Francia Francesco
Primo, Relatione di Giouanni da Venazzano Fiorentino della terra per
lui scoperta in nome di sua Maesta’ scritta in Dieppa, adi 8. Lugilo M. D.
XIIII,” in Gian Battista Ramusio, Navigationi et Viaggi, 3 vols. (Venice,
1552-1556; reprint ed., Amsterdam, 1967), III, fol. 350vto.
“Discurso de un Gran Capitan. . .,” in Ramusio, Navigationi et Viaggi,
III, fols. 352-69, and introduction, fol. 438; for a translation see Bernard
G. Hoffman, “Account of a Voyage Conducted in 1529 to the New
World, Africa, Madagascar, and Sumatra, translated from the Italian,
with Notes and Comments,” Ethnohistory, X (Winter 1963), 1-79.

428 FLORIDA HISTORICAL QUARTERLY

Florida if Verrazzano’s narrative were taken at face value. In
short, Ramusio’s publication gave the French title by right of
discovery to the same coast where Gómara said Ayllon’s settle-
ment had been. Equally important, Verrazzano confirmed
Gómara, and Martyr, in describing the area of the mid-thirties
north latitude as one rich in agricultural and forest potential.

Coincident with the publication of Ramusio’s volume, the
French began to take a more direct interest in North America.
Andre Thevet, the great cosmographer whose works were
published in the 1570s, tells us that in 1556 the ship on which
he was a passenger homebound from Brazil coasted the shore
of North America.31 That same year, the Spanish learned that
one Julian de Solórzano, a renegade from Peru where he had
been a follower of Gonzalo Pizarro in the rebellion of 1544-1547,
was at the French court, where he spent several hours closeted
with the king discussing various maps and a project to seize a
base near where the ships passed on their way to the Indies.32

A later report had it that the French were sending a fleet to
seize a base near the Cape of Three Points, although this may
be a garbled version of the French colony at Rio de Janiero.33

Nothing further seems to have come of whatever the French were
planning in 1556.

On the basis of available evidence it is not possible to decide
whether the French had an active interest in the Point of Santa
Elena at this time. Yet somehow during the course of 1556 or
early 1557, the Spanish became aroused to a possible danger
of a French intrusion on their claim over the Point of Santa
Elena. Solórzano, in particular, may have aroused their suspicions
because he was reported to have had maps of the Indies with
him. Whether there was some other, presently unknown, and
more direct evidence of a French design on North America
cannot be stated. But it is certain that the combination of cir-

31. Andre Thevet, Les singularitez de la France Antartique, autremente
nomme Amerique (Antwerp, 1558; reprint ed., Paris, 1878), fols. 143,
145, 158, and Andre Thevet, La Cosmographie Universelle, 3 vols. (Paris,
1575), II, fo’s. 1008-1009; Kohl, Discovery of the East Coast, 416. Thevet
seems to have touched only the New England coast.

32. Copy of paragraph, Ambassador to King, Paris (?), August 17, 1556,
Archivo General de Simancas, Guerra Antigua 62, documents 55-57
(hereinafter AGS); Francisco Mexía to King, Seville, March 17, 1555, AGI,
IG 1561, giving background on Solórzano.

33. Ambassador to King, Paris (?), September 14, 1556, copy as AGS, Guerra
Antigua 62, doc. 12-14.

THE CHICORA LEGEND 429

cumstances, beginning with the publication of the Ramusio
volume, seems to have finally persuaded Philip II’s regency
government it should approve a Mexican scheme for a new
colony in southeastern North America.

Father Andrés de Olmos, a Franciscan friar long active in the
Pánuco region of northeastern Mexico, had been advocating such
a colony since 1544. His propaganda got into high gear in 1555-
1556 when he and a number of Mexican authorities wrote to the
crown advocating missions and colonies on the three rivers of
the northern Gulf coast— Rio de Palmas, Rio Bravo, and Rio
de Ochuse. Endorsed by Rodrigo Rengel, former secretary to
Hernando de Soto, by the archbishop of Mexico, by the viceroy,
D. Luís de Velasco, and by Dr. Pedro de Santander, inspector of
the royal treasury in Vera Cruz, the proposal had not been ap-
proved at first, but in an order dated December 29, 1557, the
regency government reversed its previous position and ordered
an expedition to the Gulf coast and to the Point of Santa
Elena.34 Santa Elena had not been part of Olmos’s proposal.

On the basis of this order, the expedition of Tristán de
Luna was fitted out in Vera Cruz and eventually sent to what is
now Pensacola on the Gulf coast, where the first major settle-
ment was to be made. Santa Elena had a low, second priority for
the officials preparing the expedition.

Additional evidence supporting Philip’s suspicions about
the French was soon available in public form. Thevet’s account
of the Brazilian colony and of his North American visit was
published in Paris in 1557, and at Antwerp in 1558.35 Thevet’s
book was followed by Jean Alfonse’s Adventerous Voyages
published in 1559 .36 Alfonse’s work showed additional evidence

34. Princess and Council of Indies to Velasco, Valladolid, December
29, 1557, cited in Audiencia to Luna, Mexico, March 30, 1559, in
Herbert I. Priestley, ed., The Luna Papers: Documents Relating to the
Expedition of don Tristán de Luna y Arellano for the Conquest of La
Florida in 1559-1561, 2 vols. (DeLand, 1928), I, 46-47; Paul E. Hoffman,
“Legend, Religious Idealism and Politics: The Point of Santa Elena in
History 1552-1566,” South Carolina Historical Magazine, LXXXIV
(April 1983), 59-71.

35. Thevet, Singularitez de la France Antartique, fols. 143, 145, 158, 161,
citation from Kohl, Discovery of the East Coast, 416-19.

36. Jean Alfonce, Le Voyages avantureaux du capitaine Ian Alfonce,
Sainctongeois (Potiers, 1559, but probably published in two earlier, un-
dated editions), fol. 29, does not mention any specific voyages along the
coast, although he does describe it in general terms; compare Kohl’s
statement in Discovery of the East Coast, 419.

430 FLORIDA HISTORICAL QUARTERLY

of French visits to the North American coast. In just three
years (1556-1559) the French had staked a public, printed
claim based on prior discovery and current voyaging. What
other reports of voyages remained in manuscript, but known
to the Spanish, is not known.

The stage was set for a showdown over rival France-Spanish
claims to southeastern North America. That showdown began
with the peace negotiations of 1559 and was to end only with
the destruction of the French colony at Fort Caroline on the
St. Johns River in September 1565. Echoes would continue to
sound for a generation after that in the form of occasional
French raids and trading voyages to the coast of La Florida.

The details of the negotiations of 1559 are not important
for present purposes except for the failure of the negotiators to
agree on the terms under which the French might enjoy some
limited access to parts of the New World unoccupied by the
Spanish. That failure, datable to the discussions of March 13, led
to further negotiations over the summer in which the Spanish
attempted to so define the “Indies” as to exclude the French
from any destination near the Caribbean.37 The Spanish pro-
posed to do this by using a longitude and a latitude to define
their area. The content of the negotiations suggests that they
planned to divide North America, leaving the French the ex-
treme north, while prohibiting them from sailing anywhere
south of a line which would probably have been in the 40s,
north latitude. When these additional discussions came up
empty, Philip again acted to make his paper claims good by
occupation.38

On December 18, 1559, Philip sent peremptory orders to the
viceroy of New Spain and to Tristán de Luna to break off the
colony on the Florida Gulf coast and to move without further

37. Paul E. Hoffman, “Diplomacy and the Papal Donation,” The Americas,
XXX (October 1973), 166-69; Plentipotentiaries to the King, Cambrai,
March 13, 1559, AGS, Estado 518, doc. 88.

38. An alternative and more traditional reading of the Spanish proposals is
that they would have prohibited French voyages west of a given longi-
tude and south of a given latitude, thereby excluding the French from
all of the New World. My inference of a proposed division of North
America is based on the explorers named by the Council of the Indies
when it advised the king on the basis for his claim, see Consulta of
Council of Indies, June 18, 1565, AGS, Estado K1504, No. 19b; for a
discussion of the diplomacy of this question, see Hoffman, “Diplomacy
and the Papal Donation,” 174.

THE CHICORA LEGEND 431
delay to occupy the area of the Point of Santa Elena. Other
orders issued at the same time cautioned governors in the
Caribbean not to allow French traders to try to make use of the
1559 treaty’s vague general language permitting trade with
Spain as a pretext for trade in the Caribbean.39 Tough measures
to defend Spanish claims were now the order of the day.

The king’s order resulted in the voyage of Angel de Villafañe
to a river which he labeled the “River of Santa Elena” at about
33° North, and to another he called the “Jordan River.” In both
cases Villafañe was in the wrong place, for the Edisto is not the
River of Santa Elena nor is the Cape Fear River the Jordan. The
consequences of Villafañe’s errors were considerable, not only
in his own time but even more for modern writers who have
tried to use his data to understand the Ayllon voyages.40

After losing three of his four ships in storms, Villafañe
turned back to the Antilles. There, at Monte Cristi, Española,
on July 9, 1561, he had his notary pen a report on what he had
done and seen.41 The gist of this report was picked up by Pedro
Menéndez de Avilés, then the captain-general of the New Spain
convoy, who relayed it to the king with the opinion that “it is
not convenient to settle the coast of that land of Florida nor
supply it from New Spain and that on the Point of Santa Elena
[note the shift from Villafañe’s River of Santa Elena] there is
nothing to help with the settlement because it is not a port but
a river of little water and even if there were a good port, because
of the currents which are there, it would be difficult to sail in
and out.“42 To confirm this opinion, Philip sent an order to the
viceroy of New Spain to convoke a meeting of Villafañe, his
pilots, and surviving captains and get their opinions. They
agreed with the substance of Menéndez’s pessimistic report.43

39. Priestley, Luna Papers, I, xlviii, and II, 16; Hoffman, “Diplomacy and
the Papal Donation,” 169.

40. Paulino Castañda Delgado, Alonso de Chaves y el libro IV de Su Espejo
de Navegantes (Madrid, 1977), 124, can be used to correct these errors.

4 1 . “Relación,” Monte Cristi, July 9, 1561, AGI, Patronato 19, R. 11.
42. King to Viceroy of Mexico, Madrid, September 23, 1561, AGI, Patronato

43. Report of a meeting, Mexico City, March 3, 1562, AGI, Patronato 19, R.
19, R. 12.

12. This conclusion and report probably explain why Philip decided
that future colonies in Florida should be paid for by private contractors
rather than the crown. See Eugene Lyon, The Enterprise of Florida:
Pedro Menéndez de Avilés and the Spanish Conquest of 1565-1568
(Gainesville, 1976), 22.

432 FLORIDA HISTORICAL QUARTERLY

The river and Point of Santa Elena must have seemed safe from
French intrusion.

The next development was the arrival from Paris in early
1562 of the news that the French were planning a colony some-
where between the Cape of Florida and Norembega (an Indian
town on the Penobscot River in Maine) at a site supposedly
discovered in 1539 by Vicente Tiran and Grangean Bucier, sail-
ing in the ship, Dauphin. 44 This voyage is otherwise unrecorded,
but may be a confusion of various voyages, especially that of
the “Great Captain” of 1539, as published by Ramusio. In any
case, the plans in 1562 were for the first voyage of Jean Ribault.

Ribault’s voyage carried him along the coast of North
America from just south of the mouth of the St. Johns River to
somewhere above modern Santa Helena Sound. Exploring each
estuary, he finally arrived at modern Port Royal Sound. Im-
pressed by its size and apparent richness, and perhaps by the
fact that it was at about the latitude of the Point of Santa
Elena given by Gómara, he concluded that he had found the
Jordan River.45 Upon his return to Europe, Ribault was
captured by the English and had to publish his report in
London. In the published version he states (concerning Port
Royal) “this is the river Jordayne in myne oppynion, wherof
so muche hathe byn spoken, which is verry faire, and the
cuntrye good and of grete consequence, both for theire easye habi-
tation and also for many other things which shuld be to long
to wrytt.“46 As if this is not confirmation enough of his knowledge
of the Chicora Legend and the value he placed on finding the
Jordan River, the manuscript version of the report tells us that
he had inquired after “Chicore” while still at the St. Marys
River, well to the south.47 The Jordan and Chicora were clearly
objectives of his voyage.

When and how the Chicora Legend became known to Jean
Ribault and his backers cannot be determined with precision,
44. Ambassador to King, Paris, December 15, 1561, AGS, Estado 1495, No.

99; for further detail of what the Spanish learned in Paris, see Hoffman,
“Diplomacy and the Papal Donation,” 170-71.

45. René Goulaine de Laudonnière, L’histoire Notable de la Florida. . . .
(London, 1586; facsimile ed., Lyon, 1946), fols. 16-17.

46. Jean Ribault , The Whole and True Discouerye of Terra Florida. A
Facsimile Reprint of the London Edition of 1563 together with a
Transcript of the English Version in the British Museum (DeLand,
1927), 94.

47. Ibid., 86.

THE CHICORA LEGEND 433

although the evidence points to Gómara as his principal source.
Martyr’s, Oviedo’s, and Gómara’s works could have reached
France within a few years of their publications in 1530, 1535,
and 1552, respectively. Further, the cartographic record of the
explorations sponsored by Ayllon had been incorporated into
the maps of the Dieppe School by the late 1530s. Thus, at least
as early as the late 1530s, the French could have been aware
of Chicora and of the Jordan River, but not necessarily that the
former was located on the latter, for neither Martyr nor the
maps indicate this fact. Oviedo’s reference to Ayllon mentioned
neither Chicora nor the Jordan. Thus, for the French to have
learned the location of Chicora before the publication of
Gómara’s work would mean that they had an oral or manuscript
source. No manuscript sources are known. The one possible
oral contract in the late 1520s produced no result.48 In short,
there seems to be no pre-Gómara source for French knowledge
of the full Chicora Legend.

Whatever the source of Ribault’s knowledge of Chicora and
the Jordan, it is appropriate that he should have sought them.
Historians have generally agreed that one of Admiral Gaspard
de Coligny’s objectives in sending out Ribault and René de
Laudonnière was to found colonies of settlement and refuge for
the Huguenots, then persecuted in France and shortly to begin
the civil wars which lasted until the publication of the Edict
of Nantes in 1598. The land of milk and honey described in the
Chicora Legend, as per Martyr and Gómara, would have made
an ideal location for a colony. Ribault’s interest in this place,
whose location was not known with certainty, his trumpeting
of his apparent finding of it in his report, and his decision to
leave a colony there (motivated by other factors as well) attest
to his estimation of the site for purposes of settlement. These
facts ought to be used to discount the testimony of the boy,
Guilliame Rouffi, who told his Spanish captors in 1564, or so
they said, that the settlement at Charlesfort had as its sole
purpose the creation of a base for raiding Spanish shipping in

48. The contact was with Antonio de Montesinos, OFM, who had been
on the expedition of 1526. In 1528 he visited with the Constable of
Castile at Verlanga, where the French princes and their courts were
being held under the terms of the Treaty of Madrid of 1525, AGS, Estado
K 1643, No. 91.

434 FLORIDA HISTORICAL QUARTERLY

the Caribbean.49 That may have been a subsidiary purpose, but
Ribault could have chosen several other harbors much closer to
the Caribbean, if that was his primary purpose. Instead, he went
steadily northward until he found what he believed was Ayllon’s
Jordan and the rich land of Chicora. Settlement, not plunder,
was his primary objective; for that, Chicora was the place to
seek. The legend had claimed another victim.

By late February 1563 the details of the settlement Ribault
had left at the Point of Santa Elena were known in Madrid. Its
location was said to be north of 30° North. Pillars had been left
at 29° and 30° North.50 This news formed the basis for two
related actions by the Spanish. Philip sent a letter to the governor
of Cuba instructing him to send an armed scouting party to
seek out, and, if possible, remove the pillars and the French
colony. At the same time, the crown applied pressure to the
contractor who had agreed earlier to take a Spanish expedition
to settle the area. This man was Lucas Vázquez de Ayllon, the
Younger, son of the first Lucas. He had signed his contract on
February 28, 1562.51

Hernando Manrique de Rojas duly sailed from Cuba to Santa
Helena Sound and recovered Rouffi and one of the columns (at
Port Royal Sound), and destroyed the abandoned French post.52

Vázquez de Ayllon, the Younger, sailed for Florida after ex-
periencing difficulties clearing his followers through the red tape
of getting immigration licenses from the Casa de Contratación.
But he got no further than Santo Domingo, where the expedition
broke up in recriminations and lawsuits as the expeditioneers
tried to recover money they had given their leader for passage
and food.53 Ayllon died shortly afterwards.

Because of Manrique de Rojas’s success and French difficulties

49. Lucy L. Wenhold, trans., “Manrique de Rojas’ Report on French
Settlement in Florida, 1564,” Florida Historical Quarterly, XXVIII (July
1959), 57-60; for an example of the overemphasis on Rouffi’s testimony,
see Lowery, Spanish Settlements, II, 29-31.

50. Ambassador to King, Paris, January 25, 1563, AGS, Estado K 1500, No.
29 and No. 30.

51. Wenhold, “Manrique de Rojas’ Report,” 45. The original of this cedula
is not copied into the Manrique de Rojas report, nor has it been found
in the Archives of the Indies; contract in AGI, Contractión 3307, Bk. of
Florida, fols. 143-49.

52. Wenhold, “Manrique de Rojas’ Report,” 45-62.
53. King to Casa, June 27, 1563, AGI, Contratación 5220; testimony in AGI,

Justicia 879, No. 3, pieza 2, fols. 6vto, 10vto, 12, 15; see Lyon, Enterpise
of Florida, 36.

THE CHICORA LEGEND 485
at Port Royal, Santa Elena was again safe. Indeed the problems
experienced by the men who had remained at Charlesfort directly
influenced the decision made by Laudonnière in 1564 to settle
on the St. Johns River (River of May).54

Laudonnière’s settlement and its troubles prepared the way
for the Spanish counter attack which was delivered from St.
Augustine by Pedro Menéndez de Avilés in 1565. Deserters from
Fort Caroline raided in the Antilles, were caught, confessed their
story and the location of the fort, and so gave the Spanish the
information they needed. Menéndez’s contract for settlement—
motivated by hope of personal gain and a desire to try to find
his son— was swiftly amended once this news was known in
Madrid. The crown was brought into the contract as a partner
in conquest and settlement, at least until the French should be
expelled.55

When Menéndez was negotiating his contract, he made it
clear that an area he hoped to explore and settle lay around St.
Mary’s Bay, probably the modern Chesapeake Bay. He continued
to hold to that aim into the early months of 1566, and finally
managed to get an exploring party off towards the bay in the fall
of that year.56 However, by then he was already bound to
maintaining St. Augustine and the new settlement at Port Royal
Sound, grandiloquently but temporarily named the City of the
Holy Savior (San Salvador) of the Point of Santa Elena. The City
of the Holy Savior, or as it was soon more commonly called,
Santa Elena, was forced upon him by the king’s concern to hold
that tantalizing, legendary place. Financial necessity, brought
on in large part by the loss of his ship, San Pelayo, and some of
the equipment he had obtained on credit for the expedition,
compelled him to show that he had complied with his contract
to the extent of setting up two towns, putting some population

54. Laudonnière, Histoire Notable de la Florida, fols. 43-44.
55. Lyon, Enterprise of Florida, 38-76, and later chapters, is the most recent

account, while Lowery, Spanish Settlements, II, 42-207, is the older
standard account now superceded in many details by Lyon’s work.

56. Compare “Memorial” of Pedro Menéndez de Avilés, [1565], in Eugenio
Ruidiáz y Caraviá, comp., La Florida: su conquista y colonización por
Pedro Menézdez de Avilés, 2 vols. (Madrid, 1893), II, 320-26, and his
letters to the king from Havana, December 28, 1565, and January 30,
1566, in AGI, Santo Domingo 231 (hereinafter SD); for the expedition in
the fall see Louís Andre Vigneras, “A Spanish Discovery of North
Carolina in 1566,” North Carolina Historical Review, XLVI (October
1969), 398-414.

436 FLORIDA HISTORICAL QUARTERLY

ashore, and generally trying to carry out its terms before it
expired in 1568. Apparently making the best of his situation,
which was not what he had hoped for when he negotiated the
contract, he began to work out from under his obligations as
adelantado by foisting off on the crown part of the cost of main-
taining the settlements created in 1565 and early 1566.57 Faced
in 1567 with having Santa Elena and St. Augustine abandoned
if he did not pay some of the bills, Philip II renewed the contract
in 1568 and provided money to pay a 150-man garrison in
Florida. In addition, there were possibilities for personal
gain for Menéndez from various illegal, semi-legal, and legal
activities connected with the new Indies fleet, built by him in
1567 under royal orders for the purpose of sweeping the Carib-
bean of the French corsairs who had begun to appear there
coincident with Laudonnière’s colony.58

Menéndez never abandoned his interest in the Chesapeake,
but the best that he could do was to try to build up Santa Elena
during the early 1570s while sending a Jesuit mission to Jacán
to prepare the way for an eventual Spanish colony.59 The evi-

57. The evidence on this point is indirect and dates from after the re-
newal of the contract. One device was to mix the king’s goods with
Menéndez de Avilés’s personal trade, Hernán Perez to Crown, November
28, 1567, AGI, SD 71, bk. 1. fols. 367-367vto. On the other hand,
Menéndez claimed that he spent much of his own wealth on behalf
of the king’s soldiers and eventually sued for collection from them,
AGI, Justicia 901, No. 2. Further, in the final accounting between himself
and the king for the period of the first contract Menéndez made it
clear that the king was responsible for most of the expenses, AGI,
Justicia 1001, No. 4, R. 2, fols. 37-37vto. The king accepted that claim
to some degree because it proved impossible to disentangle the records
kept in Florida. That some of Menéndez’s claims were probably
fraudulent is suggested by the testimony of Diego de Valle, notary of
Florida, who refused to go along with at least one demand for
falsified receipts (Confession, of Diego de Valle, Madrid, May 17, 1572,
AGI, Justicia 1160; No. 13, fols. 5-11). In short, there is considerable
evidence that Menéndez and his associates conspired to make the
crown pay as much of the bill for Florida as possible, and that they
succeeded to some degree.

58. There is no detailed history of the renewal of the contract nor of
the king’s reasons for doing so. The order creating the subsidy was
dated July 15, 1568, and is noted in AGI, Contaduria 548, No. 8, R. 5,
fol. 2; see also Lyon, Enterprise of Florida, 207; for example of the
illegal trade in hides by the Indies Fleet, see suits in AGI, Justicia 892,
No. 4, Justicia 896, No. 2, and Justicia 904, No. 1. This aspect of
Menéndez de Avilés‘s career awaits further study.

59. Part of the buildup was to send Menéndez’s wife, María de Solís, to Santa
Elena. Fragmentary information about her trip to and residence there
is found in “Will of María de Solís,” Oviedo, October 19, 1570. Archivo
de Protocolos, Oviedo, Legajo 57, cuaderno 1 (Alonso de Heredía,

T HE CHICORA L E G E N D 467

dence is mixed, but it appears that his heart was no longer in
Florida, whatever his pious, and since oft-repeated sentiments
in the days just before his death at Santander in September
1574.60 Forced to maintain an establishment at Santa Elena,
which he knew was not the golden Eden of the Chicora Legend,
he could not realize his dream of empire.

In the years between Menéndez’s death and the final abandon-
ment of Santa Elena in 1587, the northern post was a kind of
holding operation, a visible symbol of Philip’s claim. Only a few
of its residents thought it had much potential for development.61

The force of the Chicora Legend was dead so far as the Spanish
were concerned. Its subsequent career among them was literary,
not one of inspiring men to action. Antonio de Herrera y Torde-
sillas retold the story in 1601 of Ayllon’s colony, with some ad-
ditions which further confused the story. A long silence followed
until the eighteenth century when Arredondo and Barcía retold
the story of the early Spanish settlements in an attempt to
bolster Spanish claims to Georgia.62 By then, however, the legend
enshrined by Martyr could hardly be detected among the details
of the narrative.

Among the French the legend seems to have died out some-
what later than among the Spanish. Frenchmen still visited the
coast around Spanish Santa Elena to trade with the Indians, raid
the Spanish, and perhaps seek the fabled Jordan River.63 Little

notary); AGI, Justicia 817, No. 5, pieza 3, fols. 19-20; Ruidiaz, La
Florida, II, 519; Jeannette T. Connor, ed. and trans., Colonial Records
of Spanish Florida; Letters and Reports of Governors and Secular
Persons. . . ., 2 vols. (DeLand, 1925-1930), I, 131. It is not known when
she returned to Asturias. The Jacán mission is covered in detail in
C. M. Lewis and A. J. Loomie, The Spanish Jesuit Mission in Virginia,
1570-1572 (Chapel Hill, 1953).

60. Menéndez de Avilés to Menéndez Marques, Santander, September 8,
1574, Ruidiaz, La Florida, II, 288; see also Lowery, Spanish Settlement,
II, 383.

61. Declarations of Gutierre de Miranda, Santa Elena, August 16, 1587, AGI,
SD 231, No. 64, fols. 24-29vto.

62. Andrés Gonzales de Barcía Carballido y Zúñiga, Ensayo cronológico para
la História general de la Florida (Madrid, 1723), see note 24 for the
English translation; Antonio de Arredondo, Arredondo’s Historical
Proof of Spain’s Title to Georgia, ed. Herbert E. Bolton (Berkeley, 1925).
Arredondo’s work was completed in 1742.

63. Examples are a ship the Spanish called El Principe, which coasted as far
as Santa Elena before being wrecked in 1577, Menéndez Marques to King,
Santa Elena, October 21, 1577, and St. Augustine, June 15, 1578, in
Connor, Colonial Records of Spanish Florida, I, 264, 268, and II, 88-89;
and various parties of French (and English) corsairs on the Georgia-
South Carolina coast in 1580, Relación, n.d., in ibid., II. 322.

438 FLORIDA HISTORICAL QUARTERLY

is known about the motives of these voyages, although one can be
reasonably sure that the French did not believe that Port Royal
was the Jordan River, at least not if they had had any contact
with René de Laudonnière, who had concluded that Ribault
was mistaken. Laudonnière’s and Le Moyne’s accounts of the
French colonies in Florida were the last important sixteenth-
century French reference to the Chicora Legend. Published in
1587 at the request of Richard Hakluyt, the Younger, Laudon-
nière’s Histoire Notable de la Floride contained a discussion of
Ribault’s mistake in 1562, and of the riches the legend associated
with the Jordan River.64 But Laudonnière’s account also suggests
that the French in the 1564 Florida colony had not lost interest
in the Jordan. Rather, they seem to have had other priorities, es-
pecially finding a place where they stood a better chance of
living through the winter on Indian grain stores than had been
the experience of the men at Charlesfort. Le Moyne’s chief
contribution to the story of the legend was his map, which places
Chicora on the Jordan River, and the Jordan well to the north
of Port Royal Sound. 65 Between them, Laudonnière and Le
Moyne had clarified Gómara’s cryptic reference to the Point of
Santa Elena and the Jordan River forming “a land,” but they
left Chicora on the map where, like Norembega further to the
north, it remained, a chimera embodying men’s hopes and will
to believe that there was unlimited abundance in the New
World.

64. Laudonnière, Histoire Notable de la Florida.
65. Jacques Le Moyne de Morgues, Brevis narratio eorum quae in Florida

Americae (Frankfurt, 1591); a modern translation with full illustra-
tions is Stefan Lorant, ed., The New World: The First Pictures of
America (New York, 1946), the map is 34-35.

CHANGING FACE OF JACKSONVILLE,
FLORIDA: 1900-1910

by JAMES B. CROOKS

COMPELLED by a devastating fire, May 3, 1901, that laid waste
to most of downtown, Jacksonville not only rebuilt, but

changed notably in other ways during the first decade of the
twentieth century. Its population more than doubled. New or
expanding suburbs, skyscrapers, hotels, theaters, automobiles,
streetcar lines, parks, and city services reflected urban develop-
ment. Substantial economic growth took place in banking, trade,
and transportation. Public and private efforts to provide health,
education, and human services increased. In addition, the com-
munity’s popular culture became more diversified.

Jacksonville’s population of 28,429 in 1900 made it Florida’s
largest city. By comparison with neighboring southeastern cities,
however, it ranked behind Savannah, Charleston, Augusta, At-
lanta, Birmingham, and Mobile. Jacksonville’s 16,236 Afro-
American residents comprised fifty-seven per cent of the popu-
lation. Most blacks lived in poverty on the fringe of the down-
town area, with a large concentration in the Hansontown slum,
and smaller settlements in Oakland, LaVilla, and Brooklyn. Black
youngsters attended seven segregated elementary schools. There
were no public high schools open to them in 1900, but four private
academies— Edward Waters College, Cookman Institute, Florida
Baptist Academy, and Boylan Industrial School— provided
secondary educational opportunities for a limited number of older
youth. Edward Waters, Cookman, and Florida Baptist also
trained clergy.1

Most adult Jacksonville blacks did menial work, but a small

James B. Crooks is professor of history, University of North, Florida,
Jacksonville.

1. U.S. Bureau of Census, Twelfth Census of the United States, Census
Bulletin No. 70 (Washington., 1900), table 9; Twelfth Census of the
United States, Census Bulletin No. 72 (Washington, 1901), table 5;
Jacksonville Florida Times-Union and Citizen, July 27, 1901; J. Irving E.
Scott, The Education of Black People in Florida (Philadelphia, 1974),
41-43, 49-53.

[439]

440 FLORIDA HISTORICAL QUARTERLY

middle class included fifty-nine ministers, forty-one public school
teachers, three doctors, two lawyers, one dentist, and 176 mostly
small business men and women operating boarding houses, barber
shops, restaurants, retail groceries, meat markets, and dress-
making establishments. Skilled carpenters and a few others in
the building trades belonged to local unions. In government,
two city council members were elected from the predominantly
black sixth ward.2

Besides the churches, blacks belonged to thirteen black lodges,
seven black Knights of Pythias lodges, and several mutual aid
societies like the Daughters of Gethsemane, Daughters of Israel,
and Bethel Aid Society. In sum, black Jacksonville, despite
varying degrees of segregation, discrimination, and exclusion from
voting, education, entertainment, and work opportunities, pur-
sued a varied civic life reflecting the community’s vitality.3

Minority white Jacksonville fared better, controlling city
government and the wholesale, retail, banking, shipping, and
other business enterprises. More affluent whites lived in fine
houses in town, in the Springfield area, or in the developing
suburb of Riverside. Within the white community, a small but
powerful elite dominated Jacksonville. The 1904 Social Register,
an indicator of respectability, listed 1,386 people who comprised
less than five per cent of the total population. Among their
number were all of the mayors elected after 1900: J. E. T.
Bowden, Duncan Fletcher, George Nolan, William H. Baker,
William H. Sebring, and William S. Jordan. Of the fifty-five
city council members from 1901 to 1911, the names of eighteen
(one-third) appeared. Eight of the nine members of the influential
Board of Bond Trustees were listed. This council-appointed
board administered bond issues and supervised the construction
of the municipally-owned electric lighting plant, water works,
and other public improvements.4

2. J. L. Wiggins and Company, Jacksonville City Directory For 1901
(Jacksonville, 1901), 479-99, passim.

3. Ibid.; for a more pessimistic view of black Jacksonville prior to 1900, see
Barbara Ann Richardson, A History of Blacks in Jacksonville, Florida,
1860-1895: A Socio-Economic and Political Study (Ann Arbor, 1975),
chap. VI.

4. Anna Hardy Daniel, comp., Social Register Jacksonville, Florida (Jackson-
ville, 1904); Anna Hardy Daniel, comp., Jacksonville Social Register
(Jacksonville, 1909). Obviously not all power resided in the elite. Two-
thirds of the city council and almost half the members of the Board of

CHANGING FACE OF JACKSONVILLE, FLORIDA 441

Perhaps the most influential organization in Jacksonville was
the Board of Trade, forerunner of the Chamber of Commerce.
Of its 370 members, more than half were listed in the Social
Register, along with seven of its ten officers. The board was a
major force in securing funding to deepen the St. Johns River
channel, rebuild Jacksonville after the fire, untangle railroad
congestion at the port, support public health programs, and
secure new business, improved roads, Congressional appropri-
ations, and charter reforms. In addition, more than half the
members of the Woman’s Club, initiator of most of the social
reforms of the decade, were listed in the Social Register.5

Thus as the century began, Jacksonville was a city with a
black majority population, but with power and wealth (sup-
ported by the Flagler-owned Florida Times-Union and Citizen)
centered in a relatively small white elite whose stewardship of
that power during the reform-oriented Progressive Era was
crucial to the changes taking place in the community.

While government and business had begun to modernize be-
fore the fire, the process accelerated as a result of the conflagration.
Most of the downtown area had been devastated, including all of
the local government buildings, banks, office blocks, warehouses,
shops, schools, and churches. In all 2,368 buildings, covering 140
blocks, valued at $15,000,000 were destroyed. Over half the tax
base was gone. Almost 10,000 people were homeless, though only
five died.6

Rebuilding began immediately. By mid-June, the Times-
Union reported a boom underway. In July, Judge Morris A.
Dzialynski, president of the Ahavath Chesed congregation, an-
nounced plans to rebuild the Jewish temple; Father (later
Bishop) William J. Kenney revealed plans for a new Church

Trade and Woman’s Club were not listed in the social register. White
Jacksonville was not a closed society for middle class whites. They had
access to power and mobility, At the same time not all 1,386 members of
the social register shaped urban policy. Only a fraction did and the power
elite, to the extent one existed, was a much smaller number. Still, there
was a disproportionate number of wealthier or establishment Jackson-
villians providing political, economic, and social leadership in the city.
They did not have total power, but their influence was real, if not
paramount. A recent discussion of this topic is Edward Pessen, et. al.,
“Social Structure and Politics in American History,” American Historical
Review, LXXXVII (December 1982), 1,290-341.

5 . Daniel, comp., Social Register, 1904 and 1909.
6. Jacksonville Florida Times-Union, May 4, 5, and 6, 1901; Benjamin

Harrison, Acres of Ashes (Jacksonville, 1901).

442 FLORIDA HISTORICAL QUARTERLY

of the Immaculate Conception; and the officers of the First
Presbyterian Church authorized construction of their new sanctu-
ary. In August, architect Henry J. Klutho, recently arrived from
New York, began work on the six-story Dyal-Upchurch building,
at the corner of Bay and Main streets, the city’s first skyscraper
and the first in Klutho’s series of important buildings in Jackson-
ville. In September, the city celebrated Labor Day with a large
parade, and theatergoers anticipated the completion of a
temporary structure for the fall season. Suburban schools opened
with double sessions in October to accommodate children dis-
placed from the burnt district. Edward Waters College students
attended classes in temporary accommodations in LaVilla. In No-
vember, the annual Florida State Fair opened. Within six months
of the fire, a major portion of downtown reconstruction was
either completed or underway.7

The rebuilding was responsible for a substantial boom that
continued through the decade. The city grew both outward and
upward. Investors like W. A. Bisbee of Savannah financed a ten-
story skyscraper designed by Klutho. In the next block on Forsyth
Street, the Atlantic National Bank, also started by Savannah in-
vestors, was under construction. By 1910, these buildings (still
standing in the 1980s) along with the Seminole Hotel, city hall,
courthouse, library, YMCA, and a number of churches formed
a nucleus of the modern Jacksonville. As the decade closed,
Klutho had begun his design of the St. James Building and
Cohen Brothers department store opposite Hemming Park. It
would become his foremost achievement in downtown Jackson-
ville.8

This prosperity also stimulated suburban growth. To the
southwest, Riverside expanded outward toward Willowbranch
and beyond, and developers began platting the Ortega suburb.
To the west, on both sides of the railroad yards under con-
struction, developers built Murray Hill, Lackawanna, and Grand
Park, These were designed primarily as working-class suburbs

7. Jacksonville Florida Times-Union, June to December 1901, passim.
8. Ibid.; for W. A. Bisbee, see May 31, 1908, and April 28, 1909; for Atlantic

National Bank, see April 2, 1903, and July 14, 1908; for St. James Building,
see March 1, 1910. Downtown construction continued almost until World
War I with the Union Terminal, the Florida-Life Building, Heard Bank,
and Rhodes-Futch-Collins Building. Thomas Frederick Davis, History of
Jacksonville, Florida, and Vicinity, 1513 to 1924 (Jacksonville, 1925;
facsimile ed., Gainesville, 1984), 244-45.

CHANGING FACE OF JACKSONVILLE, FLORIDA 443

for men employed by the railroads. To the northwest, along
Kings Road, development for blacks began in College Park,
Northside Park, and Highland Heights. To the north, Spring-
field expanded beyond the city line to Twenty-first Street, and
by the end of the decade to Panama Park. To the northeast, off
Talleyrand Avenue near the mills, terminals, and river, ad-
ditional housing construction was underway. Directly east, Fair-
field residents sought further development in their community.
Linking all of the suburbs to downtown was the Jacksonville
Electric Company, a Boston-owned streetcar line which provided
service at five cents a ride.9

Across the river, South Jacksonville’s more than 2,000 resi-
dents secured a city charter from the legislature in 1907. This
growth resulted from the ferry service connecting it to downtown
Jacksonville, the northern terminus for the Florida East Coast
Railroad, the construction of a fertilizer factory, and the open-
ing of Dixieland Amusement Park in 1907. By the end of the
decade, South Jacksonville had eight grocery stores, three
markets, a bakery, shoe store, dry goods store, barbershop, pool
room, dentist, three doctors, and a weekly newspaper. There
were two public schools, one for blacks and one for whites, four
churches— two Methodist, one Baptist, and one Episcopal— along
with a half dozen fraternal orders.10

Economic development accompanied this urban and suburban
growth. Perhaps the two greatest boosts to Jacksonville business
during the decade were the deepening of the St. Johns River
channel to twenty-four feet and railroad expansion. The impact
of the channel deepening could be seen in the trade figures for
the period. In 1900 the channel was eighteen feet and only
relatively small coastal ships could enter the port. The twenty-
four-foot channel was completed in 1907, and within two years
shipping had increased from 650,000 to more than 3,000,000 tons,

9. For Ortega, see Dena Snodgrass, The Island of Ortega: A History (Jack-
sonville, 1981), 31, and Jacksonville Florida Times-Union, March 7, 1902,
and May 3, 1909; for Murray Hall, see ibid., September 14, 1906; for the
black suburbs, see ibid., September 4, and November 21, 1910, and
Jacksonville Metropolis, February 2, 1907; for Panama Park, see Jackson-
ville Florida Times-Union, November 21, 1909; for Talleyrand, see ibid.,
December 18, 1910; for the electric company, see ibid., February 23, 1908,
and May 16, 1910.

10. Jacksonville Florida Times-Union, May 14, June 11, and October 27, 1907,
and May 26, 1909.

444 FLORIDA HISTORICAL QUARTERLY

and combined exports and imports from $266,000 to $3,000,000.
The major products included fertilizers, lumber, and naval stores.
Clyde Line passenger ships began daily scheduled trips from
Jacksonville to Savannah, Charleston, New York, and Boston;
the Baltimore-based Merchant and Miner Company added
Jacksonville to its shipping routes; and foreign trade which had
been almost nonexistent at the beginning of the century in-
creased substantially with phosphate and lumber shipments to
Germany and France. By 1910, the Board of Trade had begun
lobbying for a thirty-foot channel, and the Times-Union com-
pared Jacksonville’s port favorably with that of Savannah.11

Railroads provided another major stimulus to growth. The
Seaboard Air Line was already in Jacksonville in 1900. Two
years later, the Atlantic Coast Line completed its takeover of the
Plant System. Southern Railways bought the Atlantic Valdosta
and Western Railroad and took control of the Georgia Southern
and Florida Railroad. Across the St. Johns River, Henry Flagler’s
Florida East Coast Railroad had already made Jacksonville its
northern terminus as the line expanded southward to Miami and
later Key West.12

During the decade the five companies (the GS&F continued
as an independent subsidiary of the Southern) expanded their
facilities in Jacksonville. West of the city, the Seaboard built
a major complex of shops and yards completed in 1908. Just
west of downtown, next to the Union Passenger Terminal, Sea-
board, FEC, and ACL built warehouses between Bay Street and
the river. Southern Railway tracks ran along Bay Street be-
tween downtown and the docks. To the east were more FEC,
ACL, and Seaboard warehouses. Along Talleyrand Avenue and
into northeast Springfield, the Southern established the St. Johns
River Terminal Company, and with the GS&F built machine
shops, warehouses, and piers down to the water’s edge. At one
point, the Times-Union complained that the riverfront had be-

11. Jacksonville Chamber of Commerce, Industrial Survey of Jacksonville,
Florida (Jacksonville, 1915), 32; George M. Chapin, “Jacksonville, the
Commercial Capital of a Great Commonwealth Rich in Possession and
Promise,” Practical Advertising, VI (February 1909), 6; Jacksonville
Florida Times-Union, December 13, 1907, July 6, 26, 1908, June 21, July 1,
1909, and January 1, 1911.

12. John F. Stover, The Railroads of the South, 1865-1900 (Chapel Hill,
1955), chap. 12, passim.; Jacksonville Florida Times-Union, May 24, June
23, and July 1, 1902.

CHANGING FACE OF JACKSONVILLE, FLORIDA 445

come almost completely owned by the railroads and shipping
companies.13

The impact of port and railroad development stimulated the
growth of wholesaling, and to a lesser extent manufacturing for
the region. The city served as a distribution center for consumer
goods. In 1905, Jacksonville had 180 establishments wholesaling
meat, liquor, groceries, drugs, hardware, dry goods, electrical
supplies, and machinery. More than 500 retail shops provided
goods and services. One observer claimed the wholesale grocery
houses alone exceeded in number those of Charleston, Savannah,
and New Orleans, prompting the Board of Trade to boost
Jacksonville as the “Gateway to Florida.“14

Industrial development proceeded more slowly. Most of
Jacksonville’s manufacturing establishments were small, and
growth was limited during the first decade. One exception was
Wellington Cummer’s lumber mill and phosphate shipping
facility north of the city employing 1,150 workers in 1906. An-
other was the Merrill Stevens Company, which had the largest
dry dock south of Newport News, and the largest shipbuilding
and marine facility in the southeast. More characteristic of new
businesses toward the end of the decade was the opening of
branch plants like the Cheek-Neal Coffee Company to manu-
facture their Maxwell House blend.15

As the city prospered and grew after the fire, its popular
culture became more diversified. Some amusements were passive,
involving attendance at vaudeville or minstrel shows; others en-
couraged active participation on the baseball diamond or grid-
iron. Both kinds reflected the increasing affluence and leisure
available to the middle and skilled working classes; the poor
generally remained excluded. Many city dwellers enjoyed enter-
tainment at places like the race track; others joined clubs or
choral groups. Events such as the Gala Week Carnival drew new-
comers and older residents together strengthening a city-wide cul-

13. Jacksonville Florida Times-Union, September 19, 1904, July 19, August
19, 1907, June 7, October 8, 1908, May 26, 1909, and April 15, 1910; Davis,
History of Jacksonville, 342-55, passim.

14. Seaboard Air Line, Mercantile and Industrial Review of Jacksonville,
Florida (Portsmouth, Va., 1907); Jacksonville Florida Times-Union,
February 23, 1908; Charles H. Smith, Jacksonville and Florida Facts

15.
(Jacksonville, 1906), 11, 23.
Seaboard Air Line, Mercantile and Industrial Review; Jacksonville Florida
Times-Union, May 26, 1909, and September 11, 1910.

446 FLORIDA HISTORICAL QUARTERLY

ture. Some activities, like the church or saloon, had flourished in
Jacksonville long before the fire. Others— amusement parks and
motion pictures— developed rapidly in the early twentieth
century.16

Probably the most familiar and traditional non-working-time
institution was the church. In 1901, there were fifty-nine black
churches, twenty-four white churches, and one synagogue in
Jacksonville. Nine years later, there were sixty-four black and
fifty white churches and two synagogues. Black churches were
almost evenly divided between Baptists and Methodists, with
one Presbyterian and one Episcopal congregation, the latter
added during the decade. Among the white institutions,
Methodists were estimated to be the largest denomination in
1906 with 1,850 members followed by 1,200 Episcopalians, 800
Disciples of Christ, 760 Baptists, 680 Presbyterians, 500 Roman
Catholics, 400 Lutherans, 150 Jews, and seventy-five Christian
Scientists.17

In addition to attending religious services, church people
engaged in a variety of youth, women’s, men’s, musical, and
charitable activities. They sponsored rummage sales and bazaars
to raise money, performed concerts, crusaded against strong
drink and prostitution, took excursions to the beach, and visited
other churches in nearby towns. Blacks celebrated special holi-
days in their churches like Emancipation Day and Frederick
Douglass’s birthday. They welcomed visiting dignitaries includ-
ing Judge Robert H. Terrell from the District of Columbia
municipal court and President Theodore Roosevelt. On a visit
in 1905, the president spoke at Florida Baptist Academy, a
school founded by Bethel Baptist Institutional Church, the oldest
and wealthiest black congregation in the city. Among the
Methodists, Mt. Zion A.M.E. Church provided substantial
support for Edward Waters College.18

16. For other studies of urban popular culture in this era, see Gunther
Barth, City People: The Rise of Modern City Culture in 19th Century
America (New York, 1980), 3-7, esp. 148-91, passim; Dale A. Somers,
The Rise of Sports in New Orleans, 1850-1900 (Baton Rouge, 1972), 274-
96, passim; Stephen Hardy, How Boston Played: Sports, Recreation and
Community, 1865-1915 (Boston, 1982), 252-72.

17. Wiggins and Co., City Directory for 1901, and Seaboard Air Line,
Mercantile and Industrial Review; R. L. Polk and Company, Jacksonville
City Directory, 1910, XI (St. Augustine, 1910), 58, 60.

18. Jacksonville Florida Times-Union, January 2, September 28, 1903, Janu-
ary 2, April 9, 1904, October 22, 1905, December 28, 1907, March 21, and

CHANGING FACE OF JACKSONVILLE, FLORIDA 447
Baptist, Methodist, and Presbyterian churches sponsored re-

vivals frequently. In 1905, the Union Revival Association,
comprising most of the black and white Protestant denominations
in the city, organized a mammoth six-week revival. A 6,500-seat
tabernacle was built specially for the occasion in the St. James
lot across from Hemming Park. An estimated 6,000 people heard
Dr. L. W. Munhall preach what the Times-Union called, “the
greatest sermon ever heard in Jacksonville . . . to the greatest
congregation ever assembled in the city.“19

On the lighter side, Jacksonville residents enjoyed a variety
of fraternal orders and clubs during the decade. There were
both black and white masonic orders, Knights of Pythias lodges,
Odd Fellows halls, and labor unions. German-American residents
might belong to the Germania Club, Jews to the Phoenix Club,
white women to the Ladies’ Friday Musicale or Woman’s Club,
young white men to the militia companies and their athletic
teams, and wealthier white residents to the Florida Country
Club, Yacht Club, Seminole Club, or Governors Club.20

Jacksonville was a sports town. Local fans cheered the spring
training efforts of the Philadelphia Athletics, Cincinnati Reds,
Boston Nationals, and Brooklyn Superbas during the decade.
Judge Morris Dzialynski and former Mayor J. E. T. Bowden
helped to organize the Jacksonville baseball team that became
a charter member of the South Atlantic League in 1904. At-
tendance for the first year averaged 1,000 fans per game, despite
an unimpressive fifty-eight-fifty-nine won-lost record. Four years
later, the Jacksonville Scouts won their first Sally League pen-
nant.21

In the fall, the militia companies fielded football teams that
played in different years against Stetson, Georgia Tech, Florida
Agricultural College, East Florida Seminary, South Carolina

November 7, 1909; Jacksonville Metropolis, February 7, 16, and March 14,
1907.

19. Jacksonville Florida Times-Union, January 18, November 14 and 22,
1904, January 23, March 6, 1905, and February 5, 1906.

20. Wiggins and Co., City Directory for 1901, 34-39; Chapin, “Jacksonville,
the Commercial Capital,” 9, 10; Souvenir and Tourist Guide of Jackson-
ville, Florida (Jacksonville, 1910), 16.

21. For spring training, see Jacksonville Florida Times-Union, February 26,
1903, March 10, 1905, March 19, 1906, March 10, 1907, March 15, 1908,
and March 8, 1909; for Jacksonville’s professional baseball team, see ibid.,
April 14, 1903, January 12, April 30, September 12, and September 29,
1904, and August 22, 1908.

448 FLORIDA HISTORICAL QUARTERLY

College, Lake City, Savannah, Macon, and Valdosta. Following
the 1909 completion of the YMCA building with a gymnasium,
basketball became popular. By the end of the decade, Duval
High School teams competed in both sports. For spectators and
gamblers, horse racing began in Moncrief Park in 1909, prompt-
ing one skeptic to ask why police arrested black people for playing
the numbers, but not whites for betting on horses. During the
winter months sports fans followed the auto races at Ormond
and Daytona Beaches. Locally hunting and fishing remained
popular activities for many residents.22

Among the more exciting diversions in these early years were
automobiles. Introduced to Jacksonville at the turn of the
century, they attracted immediate attention. Car owners formed
a Florida Automobile Association in 1903, which began ad-
vocating good roads for Duval County and beyond. Their major
effort begun that year was a shell-paved road to the beach. Fund-
ing and routing problems, however, delayed completion of At-
lantic Boulevard until 1910. Meanwhile the city council passed
legislation in 1904 to license autos and to limit their speed.
The beaches auto races on Independence Day, 1905 drew 5,000-
6,000 fans. A year later, the Times-Union considered cars no
longer an exceptional sight on the streets of downtown, though
only ten per cent of the population owned them.23

From late spring through summer, Jacksonville’s beaches
attracted many local residents. When the Florida East Coast Rail-
road rebuilt a line from Southside to Pablo Beach (later Jackson-
ville Beach) at the turn of the century, it became the destination
for local residents. Following the completion of Flagler’s elegant
Continental Hotel in 1901, however, wealthier residents went to
Atlantic Beach. Over the decade, the Continental became a
major summer tourist attraction drawing vacationers from
Georgia, the Carolinas, and Alabama. Blacks went to Manhattan
Beach which opened in 1907. Located north of Atlantic Beach

22. For football, see ibid., October 25, 1901, September 13, 1902, and
November 6, 1904; for Duval High School sports, see ibid., February
13, November 3, 1909, and December 13, 1908; for horse racing and
gambling, see ibid., March 28, 1909, and March 22, 1910; for the
numbers, see ibid., June 24, July 29, 1901, July 5, 1902, July 3, 1903,
July 5, 1905, and July 5, 1906.

23. Ibid., January 5, 1900, February 12, March 25, and June 14, 1903,
May 4, 1904, March 16, and July 5, 1905, June 11, 1906, July 29, and
November 13, 1910; see also Davis, History of Jacksonville, 379-80.

CHANGING FACE OF JACKSONVILLE, FLORIDA 449

below Mayport, it had pavillions, a restaurant, children’s play-
ground facilities, and cottages for weekly visitors. On summer
weekends, thousands of people headed for the beaches to enjoy
baseball games, foot races, parades, dances, and fireworks.24

Summer evenings and weekends in Jacksonville also meant
streetcar outings to city parks. The Jacksonville Electric Company
developed Phoenix Park northeast of the city on the river, and
its facilities at one time included a dance pavillion, bandstand,
baseball diamond, a 1,200-seat theater, bathhouses, and various
amusement park attractions including a merry-go-round and
loop-the-loop. Its popularity ebbed, however, with the opening
of Dixieland Amusement Park in 1907, a ferryboat ride across
the river in South Jacksonville. The Times-Union described Dixie-
land as “the Coney Island of the South,” with its bands, roller
coaster, dancing, swings, peanut, ice cream, and candy stands,
bronco riders, bamboo slide, photo gallery, aerial trapeze artists,
restaurant, and playhouse. Admission to the park was a dime
and large crowds came. At the Florida Mid-Winter International
Exposition held there in 1908, an estimated 16,000 people en-
joyed the amusements, exhibits, and John Philip Sousa’s band.
Later, a skating rink, baseball park, outdoor moving picture
theater, and a 100-foot swimming pool were added. A fire in
August 1909 destroyed much of the park, but it reopened the
following year. That fall, Selig Polyscope Company of Chicago
leased part of the park to make motion pictures using elephants,
lions, tigers, and camels. Fifteen Indians on horseback were
employed to develop a “real wild west show.“25

For black Jacksonvillians a group of black and white business-
men built a streetcar line out Kings Road and opened Mason
Park in 1903. It flourished for much of the decade, but following
the bankruptcy of the streetcar company, it was subdivided into

24. For the railroad, see Jacksonville Florida Times-Union, March 13, 1900,
and Davis, History of Jacksonville, 351; for the Hotel Continental, see
Jacksonville Florida Times-Union, May 19, August 27, 1901, and July 12,
1904; for Manhattan Beach, see ibid., October 7, 1906.

25. For Phoenix Park, see Jacksonville Florida Times-Union, July 6, 1901,
February 28, 1902, April 12, 1903, August 7, 1905, September 18, 1906,
May 5, 1907, and May 5, 1908; for Dixieland, see ibid., March 10, April 9,
and December 17, 1907, January 1, 27, and July 9, 1908, August 25, 1909,
January 7, October 23, and November 29, 1910; for more on the burgeon-
ing film industry in Jacksonville, see Richard A. Nelson, Florida and the
American Motion Picture Industry, 1898-1930, 2 vols. (New York, 1982),
I, 131-93, passim.

450 FLORIDA HISTORICAL QUARTERLY

housing lots. Meanwhile the Jacksonville Electric Company
opened Lincoln Park west of the city for black residents in 1904.
Over the decade it added a roller coaster, dance pavillion, vaude-
ville shows, food concessions, and Sunday concerts. Though used
by local residents, it lacked the range of facilities available to
whites at Phoenix Park.26

A popular attraction, the Ostrich Farm, opened at suburban
Fairfield in 1898-1899. The Times-Union called it the city’s
principal tourist attraction. In the beginning people paid
twenty-five cents to ride in ostrich-drawn carts, ride the birds
bareback, or watch them race. Over the decade, however, the
park added alligators, sea lions, wild animal shows, bands, as-
cension ballons, parachutists, high divers, acrobats, and motion
pictures to become an amusement park drawing thousands of
visitors on weekends.27

Jacksonville residents could also choose from a number of in-
door activities during the fall-winter-spring seasons including
plays, vaudeville, occasional concerts, and by mid-decade motion
pictures, By 1910 eight theaters offered movies, vaudeville,
minstrel shows, and touring stock companies. The Times-Union
exaggerated only a little in describing Main Street as the local
“Great White Way.” Black theater goers generally sat in segre-
gated balconies, except at the Bijou and Globe theaters which
served primarily the black community.28

One of the high points in any Jacksonville entertainment
year was the annual carnival, fair, or exposition. The Thanks-
giving and Gala Week of November 1902, combined police,
military, and floral parades, band concerts, football games, theater,
vaudeville, baby shows, bicycle races, a retail grocers convention,
and a masquerade ball. It drew crowds in the thousands. Satur-
day was “Colored Peoples’ Day” with a special parade, baseball
game, cakewalk, and jubilee at night. In 1903, the Jacksonville
Trades Carnival celebrated the rebuilding of the downtown area
only eighteen months after the fire. It included a midway, the

26. For Mason Park, see Jacksonville Florida Times-Union, July 28, 1902,
August 24, 25, 1903, March 22, 1908, and November 21, 1910; for Lincoln
Park, see ibid., March 28, August 17, 1904, February 3, 1907, and
Jacksonville Metropolis, March 16, 1907.

27. Jacksonville Florida Times-Union, April 20, June 11, 1903, December 16,
1906, and February 24, 1908.

28. Ibid., August 29, 1904, August 27, 1905, March 13, 1906, October 6, 1908,
and June 11, 1910; Souvenir and Tourist Guide, 47.

CHANGING FACE OF JACKSONVILLE, FLORIDA 451
city’s first auto parade of thirty-two cars, concerts, and fireworks.
An estimated 25,000 people attended the final evening. There
were also carnivals in 1906, 1908, and 1909. Black Jacksonville
took part in these festivities, but on a limited basis. Blacks also
had carnivals of their own celebrating historical or religious
events.29

In addition to other entertainments, the Ringling Brothers
and Barnum and Bailey circuses performed in Jacksonville, and
local unions celebrated Labor Days with parades, picnics, and
excursions to the beach. Annual political campaigns provided
their own form of entertainment with rallies, torchlight parades,
and candidates declaiming on downtown streetcorners and draw-
ing large crowds.

Less respectable in the eyes of many Jacksonvillians were the
saloons, brothels, and opium dens catering to the thirsts and
appetites of residents, tourists, and other visitors. The Tampa
Tribune described Jacksonville as a wide-open town. Its bars
kept pace with population growth during the decade, more than
doubling in number. Local brothels also flourished. When Carrie
Nation brought her temperance crusade to the city in 1908, she
made a point of visiting several of the houses in the red light
district of LaVilla, including The Court owned by Cora Taylor
Crane, widow of novelist Stephen Crane. The Times-Union
called The Court “palatial,” but Crane’s biographer claims it
was only a substantial home “of quiet good taste.” Its staff of
thirteen resided in the house, but also worked out of Palmetto
Lodge, a seaside annex at Pablo Beach. Crane missed Carrie
Nation’s visit, and the crusader moved on to other houses. At the
Russian Belle’s establishment, the Times-Union reported she
spoke privately with the girls, and they were so impressed by
what she said that some were moved to tears.30

Opium dens and cocaine use were also part of the Jackson-
ville scene. Whites generally used the former and blacks the latter
drug. Periodically the press reported police raids and arrests.
One historian recently has estimated that Jacksonville’s opium
29. Jacksonville Florida Times-Union, November 23 and 26,

tober 25, November 6, 1903, November 5 and 8, 1906,
1902, July 13, Oc-

January 27, 1908, January 20, and November 21, 1909.
August 25, 1907,

30. Wiggins and Co., City Directory for 1901, 495-96; Polk and Co., City Di-
rectory, 1910, 1,153-154; Jacksonville Florida Times-Union, August 9, 1907
and February 14, 1908; Lillain Gikes, Cora Crane: A Biography of Mrs.
Stephen Crane (Bloomington, 1960), esp. chap. 8.

452 FLORIDA HISTORICAL QUARTERLY

addiction rate of 5.5 per thousand in 1912 was one of the highest
recorded in the nation. City health officials were sufficiently con-
cerned about conditions a year later to support maintenance pro-
grams for addicts of both drugs.31

Most leisure-time activities, however, were more constructive.
By the end of the decade, the city provided its residents and
visitors with an increasing range of things to do, reflecting the
plural character of a modernizing city. While some activities
offered escapes from daily rigors, others strengthened family ties.
Voluntary associations offered opportunities to belong to com-
munities of like-minded people. Black residents were excluded
from some and segregated at other events, although they too had
a variety of their own activities. The results reflected the vitality
of the Jacksonville community.

Another major area of change during the decade came in
the provision of health, education, and human services. Nation-
wide, the years surrounding the turn of the century marked ex-
ceptional progress in these fields. Modern medicine, professional
school systems, and the transition from volunteer “friendly
visitor” to paid social workers date from this era. In medicine,
the development of germ theory by Pasteur, Lister, and Koch in
the late nineteenth century led to the beginning of modern
bacteriology, microbiology, immunology, and a scientific basis for
public health reforms. Across the nation, governmental roles
expanded as public and private sectors cooperated to advance
the health of communities. Jacksonville was no exception.

Public health locally was a serious concern. The recent
history of the city with its warm temperatures and its mosquitos
and flies showed at least four epidemics of yellow fever, small-
pox, and typhoid in the last two decades of the nineteenth
century. During the years following the fire, the Board of Health
supported by the Board of Trade, Woman’s Club, city council,
and the media made a major effort to improve the city’s health
record. Health officials inspected dairies, stables, dumps, restaur-
ants, cafes, and saloons; drained ditches, poured oil on ponds;
and cut tall grass; muzzled dogs and banned spitting. They per-
suaded the city council to pass new laws to control mosquitos,

31. David T. Courtwright, “The Hidden Epidemic: Opiate Addiction and
Cocaine Use in the South, 1860-1920,” Journal of Southern History
XLIX (February 1983), 61.

CHANGING FACE OF JACKSONVILLE, FLORIDA 453

pasteurize milk, and inspect outdoor privies. In 1908, Jackson-
ville’s per capita expenditure on health and sanitation ranked
it among the top fifth of cities its size in the country.32

The results were mixed. According to observers, health
conditions improved, partly due to the new buildings and sewers
constructed downtown after the fire. There were no epidemics in
Jacksonville during the decade, though one threatened in 1905,
prompting the cancellation of the annual carnival. Despite the
repeated wars on mosquitos, summer comfort still generally re-
quired window screens and netting over one’s bed. Vital statistics
for the decade are incomplete, but those that exist suggest a
downward trend in the death rate.33

The black mortality rate, however, was almost twice that of
whites, and the Jacksonville rate for both races was higher than
for the rest of the state. Black residents died more often from
pneumonia, tuberculosis, and kidney and stomach diseases. They
also suffered more typhoid. For most of the decade black deaths
exceeded black births. The causes of the greater sickness and
deaths among blacks were many, but health officials knew at
least one: Hansontown, the largely poor, black community on
the northwest fringe of downtown had no sewers in its narrow,
crooked, crowded streets. Instead it had pools of stagnant water,
overflowing privies, piles of garbage, an abundance of flies, and
three-fourths of the typhoid fever cases. This condition did not
change during the decade.34

In the private sector, St. Luke’s Hospital had some claim to
being the city’s leading health care institution. Founded by three
“establishment” women in the 1870s in East Jacksonville, it
suffered financial problems well into the twentieth century. Again
and again, the Times-Union reported the hospital coffers nearly

32. Richard Albert Martin, St. Luke’s Hospital: A Century of Service,
1873-1973 (Jacksonville, 1973), 70-121, passim; Jacksonville Florida Times-
Union, August 2, 1904, August 19, 1905, June 28, July 3, 26, August 14, 28,
December 4, 1906, June 2, August 4, September 14, 1908 and February 10,
April 15, September 5, 1910.

33. Jacksonville Florida Times-Union, February 20, July 27, and August 19,
1905; the vital statistics can be found in ibid., January 1, 1900, January 6,
1903; Florida Department of Agriculture, The Third Census of the
State of Florida Taken in the Year 1905 (Tallahassee, 1905), table 20;
Chapin, “Jacksonville, the Commercial Capital,” 7.

34. Florida Department of Agriculture, The Third Census, 1905, table 20;
Jacksonville Florida Times-Union, September 19, July 31, 1909, and
June 25, 1910.

454 FLORIDA HISTORICAL QUARTERLY

empty. Theaters and businesses sponsored benefits for St. Luke’s,
and society ladies dressed in nurses uniforms solicited funds on
downtown streetcorners. By mid-decade, the hospital’s board
of governors requested city funding because of the large number
of charity patients. In 1906, 100 of 446 patients were treated
free. The city council responded slowly, but by 1909 it had
begun a $500 monthly subsidy. Toward the end of the decade
St. Luke’s governing body reorganized itself preparatory to build-
ing a new hospital in Springfield on land provided by the city.
Previously directed by women like Mrs. Wellington Cummer,
the board now added prominent male citizens, including former
Mayor Duncan Fletcher as assocication president. As the fund
raising for the new hospital began, the wealthy men took
charge.35

St. Luke’s served white Jacksonville along with three smaller
institutions: DeSoto Sanitarium (later St. Vincent’s Hospital),
Rogers (later Riverside) Hospital, and the Keeley Institute. The
county hospital at Sand Hill opened in 1903, providing facilities
on a segregated basis for poor black and white residents. Brewster
Hospital opened in 1901 to serve the black community. Start-
ing from a low base, health care improved after 1900 in Jackson-
ville, but mostly to the benefit of white and more affluent resi-
dents.

Jacksonville’s public school system also made limited progress
during these years, but mainly for its white constituency. While
enrollments rose and new schools were built, funding lagged,
and black children received less than an equal share. The super-
vision of four superintendents fit a traditional mode. The
modernization controversies taking place elsewhere in the nation
seemed to have had little effect on Jacksonville.36

In 1900, the Duval County Board of Public Instruction under
the chairmanship of Duncan Fletcher supervised eight white and

35. Martin, St. Luke’s, esp. chaps. 4, 5, and 6; Jacksonville Florida Times-
Union, January 17, February 12, 1901, July 11, 1902, May 11, 1905, July
22, 1906, May 3, July 22, October 7, 1908, and April 14, 1909.

36. David B. Tyack, The One Best System: A History of American Urban
Education (Cambridge, 1974), 147-67; Selwyn K. Troen, The Public
and the Schools: Shaping the St. Louis System, 1838-1920 (Columbia,
Mo., 1975), 208-26; Marvin Lazerson, Origins of the Urban School:
Public Education in Massachusetts, 1870-1915 (Cambridge, 1971), 241-
57; Diane Ravitch, The Great School Wars: New York City, 1805-1973
(New York, 1974), 107-21.

CHANGING FACE OF JACKSONVILLE, FLORIDA 455
seven black grammar schools, the all-white Duval High School
downtown, and a number of one-teacher black or white schools
in the rural areas. Youngsters attended school for less than six
months during the year. Girls outnumbered boys of both races,
especially in high school. Most teachers earned a low wage of
$40.00-$50.00 per month. They generally had only a high school
education, but many took special summer courses to prepare for
certification exams.37

The fire in 1901 destroyed Duval High, Central Grammar,
and Stanton Graded School. The remaining schools went on
double sessions that fall to accommodate the displaced students.
The three schools were rebuilt, Stanton as “a large crude, three-
story frame” structure, and the white schools as brick build-
ings.38

Financial support did not keep pace with increasing enroll-
ment during the decade. In 1903, after a school tax lid of five
mills had been reduced to three due to the fire, the press re-
ported the schools virtually bankrupt. The Woman’s Club led
the fight for restoring the two mills, arguing that “there is not
the slightest doubt that the educational facilities of Jackson-
ville are far behind what they should be.” The lid was raised,
and the resulting revenue provided temporary relief. However,
there were continuing complaints about inadequate school fund-
ing. Per pupil expenditure had declined from $20.00 to $18.00 as
a result of increased enrollments without increased funding.
There also was overcrowding. Both the Woman’s Club and the
Board of Trade examined the issue. President Francis Conroy of
the Board of Trade was appalled: “Citizens here ought to be
ashamed of themselves that such conditions exist,” he said. “We
must do away with present dilapidated, unsanitary and un-
satisfactory buildings.“39

The black schools were disproportionately underfunded. For
the 1906-1907 academic year, expenditures for thirty-six white
schools came to just over $100,000 compared to $32,000 for
thirty-three black schools. Two years later, the imbalance was

37. Jacksonville Florida Times-Union, February 2, 1900, July 13, 27, and
September 25, 1901.

38. Ibid., May 5-14, July 20, and October 4, 1901; James Weldon Johnson,
Along This Way (New York, 1933), 184.

39. Jacksonville Florida Times-Union, March 26, April 3, June 27, 1903, and
March 14, May 13, November 2, 1910.

456 FLORIDA HISTORICAL QUARTERLY

greater: $107,000 to $31,000. Black male teacher salaries averaged
$44.00 per month compared with white male salaries of $75.00.
Black women earned $32.00, while white women received $50.00,
reflecting both racial and sexual discrimination. Annual per
pupil expenditures from 1905 to 1910 exceeded $20.00 for each
white child and never reached $9.00 for each black child. The
schools began the decade with approximate parity in faculty-
student ratios, but by mid-decade black children and teachers
worked in substantially more crowded classrooms than did
whites.40

Despite the racially separate and unequal public education,
characteristic of the South in this era, improvements did take
place. New schools were built in Murray Hill and Fairfield for
white youngsters. In 1903, the school board lengthened the
school year to eight months. The Woman’s Club organized the
first mothers’ club anticipating the beginning of parent-teacher
associations. In 1908, the school board added night classes for
working children. Teacher salaries rose slightly, as did total
expenditures for education. Still, Duval County did not keep
pace. By the end of the decade at least half a dozen Florida
counties were spending more per student on public education
than did Duval.41

In the black community private, church-sponsored schools
filled some of the void in education, preparing young people
for preaching, teaching, and other careers. Three of the four
predominately black private schools were destroyed by the fire
in 1901. Edward Waters College resumed operations that fall,
sharing facilities with a black grammar school in LaVilla. Re-
building was delayed due to financial difficulties, but in 1907
the college acquired the site of its current campus on Kings Road
and began construction. Cookman Institute remained closed for
three years until its sponsoring agency, the Southern Educational
Society of the Methodist Episcopal Church built a new campus.
40. For school expenditures, see Florida Department of Education, Biennial

Reports of the Superintendent of Public Instruction of the State of
Florida, 1906-07, and 1908-09 (Tallahassee, 1908 and 1910), tables 22
and 23 for each year; for per pupil expenditures, see ibid., 1905-1909,
table 24; for teacher salaries, see Jacksonville Florida Times-Union,
July 23, 1909; for faculty-student ratios, see ibid., December 2, 1901,

41.
August 4, 1906, and July 23, 1909.
Jacksonville Florida Times-Union, February 8, April 18, 25, 1903. October
21, 1906, and August 7, 1908; see also Biennial Reports, esp. 1909-1910,
table 24.

CHANGING FACE OF JACKSONVILLE, FLORIDA 457
Formally opened during the 1904-1905 academic year, Cookman
Institute enrolled 326 students from Georgia and Florida, in-
creasing that enrollment to more than 450 two years later.
Florida Baptist Academy was rebuilt under the auspices of
Bethel Baptist Institutional Church. Boyland Industrial Home
and School in East Jacksonville escaped the fire, managing to
provide educational opportunities for young black women
throughout the decade. Its sponsoring agency, the Woman’s
Home Missionary Society of the Methodist Episcopal Church,
built a new facility in 1910 which could accommodate 100
students preparing for both industrial and professional
careers.42

A major informal educational institution in Jacksonville was
the Andrew Carnegie Library. Following the fire, Carnegie offered
to construct a facility provided the city maintained it. The city
council put the issue to local voters in 1902, and it narrowly
passed 640 to 627. The following year city council appointed a
public library board composed of nine men led by Duncan
Fletcher. They in turn hired Henry Klutho to design a neo-
classical structure still standing in the 1980s. The library opened
in 1905 with 8,000 volumes, and rooms on the second floor for
the Florida Historical Society offices and library. A year later,
head librarian George Utley reported that 3,423 white and
328 black members had borrowed 46,462 volumes that first
year.43

For white Jacksonville, the Carnegie Library worked well.
The number of users and the circulation of books increased
steadily over the decade. In 1906, Utley estimated that fifteen per
cent of the white population used the library, a figure comparable
to library use in Martford, New Haven, and Buffalo. Under
Utley’s direction, the collection available to white readers grew
to 20,000 volumes by 1910.44

42. For Edward Waters College, see Jacksonville Florida Times-Union, Oc-
tober 4, 1901, October 4, 1908, and Jacksonville Metropolis, March 21,
1907; for Cookman Institute, see Jacksonville Florida Times-Union, Sep-
tember 24, 1904, February 12, 1905, and Jacksonville Metropolis, March 6,
1907; for Florida Baptist Academy, see Jacksonville Florida Times-Union,
February 1, 1902, and October 22, 1905; for Boylan Industrial Home, see
Jacksonville Florida Times-Union, May 5, 1910. See also Scott, The Edu-
cation of Black People in Florida, esp. chap. VI.

43. Jacksonville Florida Times-Union, March 18, May 21, and November 5,
1902, January 7, May 28, 1905, and May 3, 1906.

44. First Annual Report of the Board of Trustees of the Free Public

458 FLORIDA HISTORICAL QUARTERLY

For blacks, however, the segregated facilities on the second
floor comprised only two rooms and borrowers had access to
only 609 books. In effect, there were “separate books, separate
rooms, a separate staircase, and separate assistant” to serve the
black users. Black cardholders increased in number over the
decade, but not surprisingly, black residents did not flock to this
separate and unequal facility. Utley recognized the need for a
branch library for black Jacksonville, but funds were not avail-
able.45

Despite the separate and unequal facilities in Jacksonville’s
schools and libraries, black residents took advantage of edu-
cational opportunities during the decade. One rough indicator
of the times, the literacy rate, showed that the proportion of
literate black adults increased from 78.8 per cent to 85.3 per
cent of the population during the decade.46

While the public sector initiated many of the health and edu-
cational advances during the decade, most of the human services
came from private sources. Probably the most significant group
working in the area was the Woman’s Club, a voluntary associ-
ation of establishment women, founded in 1897. Its first efforts
supported public schools: lengthening the academic year, urging
adequate tax funding, and introducing the mothers’ clubs. About
mid-decade a group of club women formed a social science class
and began studying urban problems. Their agenda during the
1906-1907 year included child labor, compulsory education, pure
food, juvenile delinquency, civil service reform, and kinder-
gartens for every school. The following spring the Woman’s Club
petitioned city council for playgrounds, baseball diamonds, tennis
courts, swings, and benches in every city park. They cooperated
with the ministerial alliance and medical society to organize an

Library, Jacksonville, Florida, for the Year Ending December 31, 1905
(DeLand, 1906), 11, and Jacksonville Florida Times-Union, March 12,
1910.

45. First Annual Report, 18, 19; Second Annual Report of the Board of
Trustees of the Free Public Library . . . 1906 (DeLand, 1907), 19; Fifth
Annual Report of the Board of Trustees of the Free Public Library . . .
1909 (DeLand, 1910), 20-21; Jacksonville Florida Times-Union, April 15,
1908, February 28, 1909, and March 12, 1910.

46. U.S. Bureau of Census, Twelfth Census of the United States, Census
Bulletin No. 75, 1900 (Washington, 1900), table 18; U.S. Bureau of
Census, Thirteenth Census of the United States, 1910, vol. I, Population,
1,252. White literacy climbed from 98.6 to over ninety-nine per cent
during the decade.

CHANGING FACE OF JACKSONVILLE, FLORIDA 459
educational campaign about tuberculosis which led to the forma-
tion of the Duval County Anti-Tuberculosis Society and plans
for a county hospital for consumptives. They enlisted the support
of the Board of Trade on public health, juvenile justice, and
civic beautification issues.47

In 1909, the Woman’s Club initiated the formation of Associ-
ated Charities, an umbrella organization representing most of
the human service agencies in Jacksonville, to expand and co-
ordinate local efforts on behalf of the needy. Its board hired a
professional social worker from Minneapolis as executive secre-
tary, the agency began to disburse city relief funds, and volun-
teers visited the poor. In March 1910, Secretary V. R. Manning
announced that Eartha M. M. White had been appointed to
raise funds and work with the needy in the black community. By
May, a visiting nurse had begun helping poor sick people, and a
traveller’s aid matron worked at the railroad station. In July, a
Colored Relief Committee started to coordinate assistance to
blacks. Manning reported affiliations with more than thirty local
public and private city agencies as well as with the national
Russell Sage Foundation. By the end of its first year, Associated
Charities with its “friendly visitors,” had become a major force
for helping the needy in Jacksonville.48

Meanwhile, the Woman’s Club continued to expand its
horizons. A Times-Union editorial expressed its views on the
club’s contribution to the city in 1911: “What organization does
the most to make this city what it should be? We are not asking
now, what does the most to increase its size, its business, its
wealth. To this the answer would unquestionably be the Board
of Trade. But what organization does the most to shape the
character of the city— morally, educationally, esthetically? Un-
questionably the Woman’s Club; and since character is more im-
portant than size we must rate the Woman’s Club first among
organizations in Jacksonville.“49

47. Jacksonville Florida Times-Union, February 16, 1906, April 18, 25, 1903,
October 30, 1906, April 23, 1907, June 4, October 15, 1908, and January
18, February 24, 1909.

48. Ibid., June 7, October 27, and December 9, 1969, January 18, April 14,
May 14, and July 17, 1910; First Annual Report of the Associated
Charities, Jacksonville, Florida (Jacksonville, 1910), 7-28, passim.

49. “Annual Report of the President of the Woman’s Club of Jacksonville,
1911-1912 (n.p., n.d.), 39, quoting Jacksonville Florida Times-Union, May
5, 1911.

460 FLORIDA HISTORICAL QUARTERLY

Jacksonville’s advances in the provision of human services
came primarily from the private sector and mainly for the white
needy. When Associated Charities appointed Eartha White as a
volunteer friendly visitor and fund raiser, Manning observed that
the black community should be “responsible for their own,” but
funds were not forthcoming. The black community could not
match the contributions of Jacksonville’s white citizens, and
they supported their own groups, the Colored Children’s Rescue
Home, and the Women’s Interdenominational Relief Associ-
ation. Still social work had expanded in Jacksonville during the
first decade, the city funded a portion of the cost, and public
opinion, as seen through the media and different voluntary associ-
ations, supported these developments.50

A decade after the fire, Jacksonville had changed dramatically.
Its population had more than doubled to 57,699. Compared with
other cities of the southeast, Jacksonville had passed Mobile and
Augusta in population, moved further ahead of Tampa, and
gained ground on Charleston and Savannah. The net white
population increase of 16,171 (plus 120 per cent) exceeded
the net black increase of 13,057 (plus eighty per cent), resulting in
an almost numerical balance in the city of 29,293 blacks and
28,329 whites.51

Downtown skyscrapers, churches, city hall, library, YMCA,
and other handsome new buildings suggested a modernizing
city. The busy port and busier railways expressed rapid com-
mercial growth. Across the river and out along the streetcar
lines, new housing and expanding suburbs suggested improved
living standards for many residents. The diversity of entertain-
ment and other leisure-time activities reflected the growing
cosmopolitan character of the city. While education advanced
only marginally, overall health conditions improved markedly,
and the range of human services had been increased. From a
citywide perspective, Jacksonville clearly progressed during the
decade. Its leadership in city government, the Board of Trade,
Woman’s Club, and the newspapers could take substantial credit
for this progress.

50. Jacksonville Florida Times-Union, April 14, December 6, 1910, and No-
vember 7, 1909.

51. U. S. Bureau of Census, Thirteenth Census, 1910, vol. I, Population, 84-88,
179, 215. There were also seventy-seven Asians in Jacksonville in 1910.

CHANGING FACE OF JACKSONVILLE, FLORIDA 461
Yet seen from the black perspective comprising one-half the

population, Jacksonville’s changes appeared quite different. In
many ways they were regressive. Racial segregation was extended
during the decade from schools, hospitals, theaters, and jails to
saloons, streetcars, and even city government. In the 1880s, black
political power had been a reality in Jacksonville. The statewide
poll tax of 1889 and the all-white primary in 1901 restricted it,
but black council members still represented the sixth ward until
1907. That year, however, the Duval legislative delegation gerry-
mandered ward boundaries to guarantee only white representa-
tion. Subsequently, city officials began removing blacks from
all supervisory positions in government. Except for menial jobs,
city employment became all-white.52

White supremacy led to vigilante violence twice during the
decade. In 1909, in northwestern Duval County, a black man
allegedly assaulted a white woman. She told her son who rallied
the neighbors. They caught a man, identified, and shot him before
the sheriff arrived. This lynching went unchallenged by Duval
County law enforcement officials. A year later, following heavy-
weight champion Jack Johnson’s victory over Jim Jeffries on
July 4th, black residents took to the streets to celebrate. This
activity incensed some local whites who began roaming the same
streets in gangs attacking blacks. Mayor Jordan called out the
police and closed all saloons. During the evening the police
arrested forty whites and by daybreak order had been restored.
No deaths occurred, but a number of blacks were beaten and
black-owned property destroyed. The Times-Union condemned
the white violence, and the municipal court judge levied fines
ranging from $25.00 to $50.00 per defendant. There were limits
to white supremacy. Mob action which might threaten Jackson-
ville’s image clearly exceeded that limit.53

Perhaps James Weldon Johnson best summed up the black
perspective on the changing direction of race relations in Jackson-
ville during that first decade of the twentieth century when he

52. Jacksonville Florida Times-Union, November 6, 9, 1901, May 25, July 2,
26, 30, October 18, December 7, 8, 1905, February 7, 1906, April 6, 13,
1907, and June 28, 1910.

53. Ibid., May 10, 1909, July 5, 6, 16, 1910. Similar riots took place in
other cities across the United States following Johnson’s victory, see
Al-Tony Gilmore, Bad Nigger! (Port Washington, N.Y., 1975), esp. chap.
3.

462 FLORIDA HISTORICAL QUARTERLY

wrote in his autobiography: “Long after the close of the Re-
construction period, Jacksonville was known far and wide as a
good town for Negroes . . . Jacksonville today is a one hundred
percent Cracker town.” The white establishment doubtless did
not agree. Still Johnson’s memories of visits with leading Jackson-
ville citizens during these and subsequent years before World
War I support this view. Few whites were able to greet publically
this talented educator, writer, and diplomat without evident em-
barrassment.54

Still the black experience was not all negative. As the city
improved for white Jacksonville residents during these years,
it also brought limited progress for blacks. The literacy rate im-
proved, mortality rates declined, and Associated Charities reached
out, however timidly, providing services to the black community.
Lincoln Park, Manhattan Beach, and the Bijou and Globe
theaters provided recreational opportunities for blacks. There
were new residential tracts being developed out Kings Road.
Northern white Methodists supported the rebuilding of Cookman
Institute, a new campus for the Boylan School, and the opening
of Brewster Hospital.

Linked with white support were black initiatives. Black
Baptists rebuilt Florida Baptist Academy, and black Methodists
began construction of the new Edward Waters campus. Black
business activity expanded substantially. The number of black
barbers increased from twenty-three to forty-two, retail grocers
from forty-five to eighty-three, tailors from three to fourteen.
There were in 1910, seven saloons, four undertakers, five con-
tractors (including Joseph H. Blodgett), nine retail druggists,
seven real estate firms, and three insurance companies, including
the Afro-American Life Insurance Company. The number of
physicians increased from three to fifteen, lawyers from two to
eight, bankers from zero to two, and dentists from one to two.
Overall the 1910 City Directory listed 342 small businesses owned
by blacks, almost double the number listed nine years earlier.
There also were more churches and fraternal orders. Thus despite
segregation, disfranchisement, and discrimination, black Jackson-
ville had expanded its economic and cultural life during the
decade.55

54. Johnson, Along This Way, 45, 297-300.
55. Polk and Co., City Directory, 1910, 1,093-163, passim.

CHANGING FACE OF JACKSONVILLE, FLORIDA 463
For the entire city the future looked promising. City council-

man St. Elmo Acosta proposed an automobile bridge across the St.
Johns River. The Board of Trade had begun lobbying for a
thirty-foot channel. Suburban land developers platted new sub-
divisions, and the infant movie industry was beginning to call
Jacksonville “home.” The Achilles heel, of course, was the omni-
present white supremacy. Jacksonville was not unique in this
characteristic, however. Other southern cities, and most northern
cities like Chicago and Cleveland, discriminated blatantly against
their black minorities. But in Jacksonville, where over half the
population received unequal treatment in health care, or had
unequal opportunities in education and employment, the results
were bound to affect the future growth of the city.

FROM ORANGE TO GREEN “GOLD!‘:
THE ROOTS OF THE ASPARAGUS FERN

INDUSTRY IN FLORIDA

by ROBERT D. MANNING

CENTRAL Florida was a sparsely settled frontier at the end of
Reconstruction. In the 1870s and 1880s, however, an influx of

pioneers transformed this wilderness into a loose network of settle-
ments. These early communities were linked by the steamships
that navigated the St. Johns and Oklawaha rivers down through
the chain-of-lakes— Lake Griffin, Haines Creek, Lake Eustis, Dead
River, and Lake Harris.1 This river freight route, which ran from
Jacksonville to Yalaha, soon became obsolete with the expansion
of the railroad in the 1870s; regional development was no longer
restricted by geographic proximity to navigable bodies of water.
The increasing availability of inexpensive transportation pro-
vided the impetus for the growth of the lumber, turpentine, and
phosphate enterprises. These extractive industries attracted large
numbers of black laborers, but the primary economic activity of
this period was small-scale agriculture.

The central Florida economy was perilously tied to the
fortunes of the citrus industry in the 1890s. Prosperity abounded
for those growers who had responded to the enthusiastic reports of
the mild climate and profitable orange crop.2 Unfortunately, the

Robert D. Manning is a doctoral candidate in sociology at The Johns
Hopkins University. He thanks Robert J. Manning, Alphine W. Jefferson,
and Coral S. Carey for assistance during the preparation of this article.
Funding was provided by the National Institute of Mental Health and
The Johns Hopkins University.

1. Trusten P. Drake, Jr., “Drake Point,” unpublished manuscript (1980),
1-3, Trusten Polk Drake papers, private collection in the possession of
Annie MacKay Drake, Ocala, Florida (hereinafter TPDP); Will Allen
Dromgoole, Three Little Crackers Down in Dixie (Boston, 1898), 11-42;
Emma N. Gaylord, Life in Florida Since 1886 (Tampa, 1965), 1-12;
Leesburg Daily Commercial, July 12, 1962; E. Peet, “Biography of Henry
Holcolm Duncan,” unpublished manuscript (1932), in the possession
of Carl H. Duncan, Tavares, Florida; Elizabeth M. Venable, William
Adam Hocker (1844-1918) Justice of the Supreme Court of Florida
(Jacksonville, 1941), 18-21.

2. S. C. Reed, A Picnic in Florida and Glimpses at the Orange Land
(Philadelphia, 1884), 7-32, TPDP, see the entreaty on the title page, “If
You Seek Health or Wealth, Read This Book.”

[464]

FROM ORANGE TO GREEN “GOLD" 465
citrus boom was short-lived. The depression of 1893-1894 sharply
reduced citrus prices, and this downtrend was followed by a
catastrophic freeze. On the evening of February 8, 1895, tempera-
tures plummeted, and with them fell the fortunes of the Florida
citrus industry. The freeze was so severe that the orange crop
was not only ruined but almost all of the state’s citrus groves were
destroyed.

Nearly all the residents of central Florida were adversely
affected by the freeze. Growers lacked a crop to market, railroad
and steamship companies lost their freight customers, laborers
faced sharply reduced wages and unemployment, and many store-
keepers, serving fewer customers, were threatened with bank-
ruptcy. Not surprisingly, the destruction of the citrus industry
precipitated a massive exodus of settlers in the mid-1890s. In
fact, the collapse of the economy was so devastating and un-
expected that some people left without packing all of their pos-
sessions. According to Nellie King Wright, an early settler of this
period, “The Hanner place [was] one of the nice homes in
Bloomfield [and even it] was left fully furnished when the owners
went back to where they were from.“3

The demise of the citrus industry marked the end of an era
in the economic history of central Florida. Some families moved
to Jacksonville, Tampa, and south Florida; others returned to
Pennsylvania, New Jersey, and New York. The settlers who re-
mained in the area merely struggled to survive. Some citrus men
replanted their orange groves, but this option was limited to the
few growers who could afford to wait several years until the trees
produced marketable fruit. Many farmers shifted to vegetable
crops which subsequently diversified the agricultural base of
Florida’s economy. Emma Gaylord, in her autobiography, notes
this development: “The blessing part of the freeze was that up to
that time people had been depending on their orange groves for
their income. They couldn’t live on nothing for four or five
years that it would take the groves to recover so they turned to
raising vegetables. That was the beginning of our great truck
gardening industry. Up till that time there had been no market
for any surplus, so farmers only raised enough for their own use.

3. Nellie King Wright, “Narrative of Bloomfield in the 1890s,” unpublished
manuscript (1969), 3, Nellie King Wright papers, private collection in
the possession of Pat Fowler, Yalaha, Florida.

466 FLORIDA HISTORICAL QUARTERLY

But settlers were coming in like a flood, and markets were further
expanded by the invention of refrigerated [railroad] cars in which
fresh fruits and vegetables could be shipped as far as New York
and Chicago.“4

The freeze was responsible also for the emergence of the
decorative fern industry. The cultivation of ornamental fern be-
came the dominant industry of Yalaha, Florida, and in the period
1900 to 1930, it expanded throughout most of central Florida.5
In the process, the industry injected new life into the area’s
economy as well as the northern wholesale foliage market. Today,
the decorative fern industry includes potted and fresh-cut foliage
that is sold throughout the United States, Canada, and western
Europe.

Asparagus Plumosus Nanus grows wild in many parts of
central Florida, although it is not indigenous to the area. It was
originally introduced by Cornelia Polk Drake in 1894. Daughter
of a former governor and United States senator of Missouri, and
niece of President James K. Polk, Cornelia married a former Con-
federate officer, James Elias Drake of Selma, Alabama, in 1870.6
The following year, Major Drake visited his sister, Mrs. Louise
Phares, in Yalaha. Her husband, Captain Andrew Jackson Phares,
had established a steamship company there, on the south shore
of Lake Harris in what is now Lake County.7 Three years later,
Drake and his family left St. Louis for Florida. They had pur-
chased the Harris homestead adjacent to the Phares property.
Drake planted a large citrus grove on the bluff, Drake Point, that
still bears his name. In 1875, he founded the St. Johns, Lake
Eustis, and Gulf Railroad Company, the first railroad built in
south Florida.8 The establishment of a dependable transportation

4. Gaylord, Life in Florida, 45.
5. Robert D. Manning, “The Interaction of Race, Class, and Nationality: A

Comparative Study of Mexican-American and Afro-American Labor
Migration to Central Florida (1842-1981)” (master’s thesis, Northern
Illinois University, 1981), 134-41.

6. Mrs. Trusten P. Drake, Sr., “Life History of Trusten Polk Drake, Sr.,”
May 22, 1929. 1; Trusten P. Drake, Jr., “Drake Family,” unpublished
manuscript History of the Polk and Drake Families, 1175-1457 (1957), 87,
TPDP.

7. Yalaha is approximately fifteen miles southwest of Leesburg. For a
history of this pioneer community, see Manning, “Race, Class, and
Nationality,” 108-33.

8. Drake, “Drake Family,” 87; Drake, “Drake Point,” 2-3; D. B. McKay,
Pioneer Florida: Personal and Family Records, 3 vols. (Tampa, 1959),
III, 508-10; for an account of the settlement of Major Drake and Captain
Phares in Yalaha, see Dromgoole, Three Little Crackers, 1-43.

FROM ORANGE TO GREEN “GOLD" 467
system and the profitable cultivation of oranges stimulated the
growth of the community. By the late 1880s, Yalaha had become
an important transportation and distribution center for settle-
ments as far south as Lakeland.9

After Major Drake’s death, Cornelia was left with the re-
sponsibility of raising her four sons and supervising the con-
struction of their elegant home. The Drake mansion was initially
built in St. Louis, and was transported in sections to Yalaha,
where it was erected on Drake Point in 1885. It was reputedly
one of the most luxurious residences in central Florida. In 1888,
Cornelia married John Kennard of St. Louis, Missouri, and they
continued the development of the Point.10

Cornelia was enraptured with exotic flora, and in the late
1880s she hired John James, an English horticulturalist, to man-
age her orange groves and landscape her estate. James was a
talented florist, and he established for himself a successful retail
business of potted plants and ferns.11 In 1894, Cornelia com-
missioned the construction of a large, slat greenhouse on the
east side of her house, and “Mr. James helped . . . select plants for
her conservatory.“12 Cornelia provided James with a lavish budget
to acquire a wide variety of plants and ferns, including several
Asparagus Plumosus Nanus ferns. These plants were purchased
from Henry A. Dreer of Philadelphia, who had grown them
from seeds imported from Italy.13 Cornelia permitted James to
take cuttings and seeds from her plants, including her prized
Asparagus ferns.

There is little doubt that Cornelia was the first cultivator of
Asparagus fern in Florida, but there is the question of who was
the first commercial grower: her foreman, John James, or her
second son, Trusten Polk Drake, Sr. This dispute was sparked
by the publication of a paper attributing this honor to James. The
unsigned article was written by Dr. W. E. Whitt, son-in-law of

9. Manning, “Race, Class, and Nationality,” 121-23.
10. R. Fennwick Taylor to Cornelia D. Kennard, December 24, 1889, TPDP;

Drake, “Drake Family,” 77; Drake, “Drake Point,” 4.
11. Manuscript returns of the Twelfth U. S. Census, 1900, Schedule 1, Popu-

lation, Lake County, Florida, microfilm roll 172, 287; W. E. Whitt,
“Pioneer in Plumosus,”
1928), 37.

The Florists’ Review, XXXVII (September 6,

12. Trusten P. Drake, Jr., to Roy Patience, August 29, 1939, TPDP.
13. Whitt, “Pioneer in Plumosus,” 37; “The Fern Industry of Lake County,”

in William T. Kennedy, ed., The History of Lake County, Florida (St.
Augustine, 1929), 127.

468 FLORIDA HISTORICAL QUARTERLY

John James.14 In a subsequent presentation to the Florida State
Florists’ Association, Whitt stated that, “My wife’s father was the
man who started and introduced this [Asparagus] industry to
Florida.” This article includes several inaccuracies, most notably,
the assertion that “Mr. James . . . [was] shipping [Asparagus]
seeds to the northern markets . . . about the year 1893.“15 As-
paragus seedlings mature in one year, but they require at least two
years before they can produce seeds. Hence, James would have had
to begin growing ferns in the late 1880s in order to be able to
market such a large volume of seed. This is impossible, however,
since this date precedes the construction of the Drake conservatory
and the purchase of the first Asparagus plants.

The debate even continued after Drake’s death in 1928. This
is revealed in the correspondence of Trusten Drake, Jr., who
managed Drake Point Greenhouses until 1933. Roy Patience, the
largest Asparagus grower in central Florida wrote, “The Southern
Florist has asked me to write an article about the Plumosus in-
dustry since it started in Florida. If I remember correctly, your
father was the first grower of Plumosus in this State.” Drake
replied: “Dr. W. E. Whitt’s Early History is a very good paper;
however, I feel confident that he has made an unintentional
error in stating that Mr. John James was the first man in the
state to grow and market the sprays and seed of Asparagus
plumosus nanus.“16 Drake referred to a note written by his father:
“My Mother’s Conservatory contained six large Asp. p. n. plants.
I shipped the first Commercial sprays from these plants. . . .
When Mr. James and I saw the Commercial possibilities of these
plants I sent off for several hundred more plants and planted
them under slatted Shed.“17

After examining his father’s papers, Drake stated: “Six small
Asparagus plumosus nanus plants [were] put in [1894]. These
were seeded in 1896 and planted out by Mr. James. My grand-
mother died in 1895 and my father took charge of her interests
that year. . . . I am informed that he shipped these [Asparagus

14. Whitt, “Pioneer in Plumosus,” 37.
15. W. E. Whitt, “Early History of Asparagus Plumosus Nanus Industry in

Florida,” unpublished manuscript (1928), 2, TPDP.
16. Patience to Drake, August 12, 1939; Drake to Patience, August 29, 1939,

TPDP.
17. Drake to Patience, August 29, 1939, TPDP; the note, untitled, is also in

TPDP.

FROM ORANGE TO GREEN “GOLD" 469
sprays] in 1896, and purchased the several hundred more plants
the same year and planted them in an old shed that my grand-
mother had pineapples in which were killed in the freeze of 1894-
95.“18 Significantly, Trusten, Sr., mentioned that he “began” his
Asparagus business in this period.19

Drake and James became partners, but this relationship was
short-lived. Drake bought James’s share, and each man es-
tablished his own company: Trusten founded Drake Point Green-
houses and James, Yalaha Conservatories.20 Unfortunately James
lacked the capital to expand his one-quarter-acre slat shed. The
commercial cultivation of Asparagus is impossible without some
form of shade to protect it from direct sunlight.

In 1901 or 1902, James persuaded an old friend, M. E. Gillett,
to join him in a partnership. By this time, however, Drake had
increased his acreage of Asparagus and was shipping fresh-cut
fern to customers in Philadelphia and New York.21 Therefore,
James may have been the first grower in Florida to market As-
paragus seed but Drake was the first to grow it under slat shade
and ship fresh-cut sprays to northern wholesale florists. Conse-
quently, Trusten P. Drake, Jr., dedicated his “PERSONAL
NOTE BOOK AND GUIDE” to, “his beloved father . . . the
first man to realize the possibility of raising on a commercial scale
Asparagus plumosus nanus out of doors in Florida.“22

Trusten Drake, Sr., and John James were the first commercial
growers of Asparagus Plumosus fern in Florida, and over the
next two decades the other commercial growers— northern green-
houses— were effectively eliminated.23 Their new method of grow-
ing Asparagus outdoors was observed with interest by northern
wholesale florists who began planning their own ferneries in
Florida. In 1900, the S. S. Pennock Wholesale Florist Company
of Philadelphia constructed an Asparagus slat shed near Jupiter.
The A. N. Pierson Company of Cromwell, Connecticut, es-

18. Ibid.
19. Proceedings of the Sixth Annual Convention of the Florida State Florists’

Association, 1926 and 1927 (DeLand, 1928), November 16-17, 1926, 170
(hereinafter FSFA Proceedings).

20. Whitt, “Pioneer in Plumosus,” 37; Drake, “Life History,” 1.
21. Whitt, “Pioneer in Plumosus,” 37; Drake, “Drake Point,” 5.
22. Trusten P. Drake, Jr., “PERSONAL NOTEBOOK AND GUIDE: As-

paragus Plumosus Nanus and its Allied Decoratives,” unpublished
manuscript, n.d., 1, TPDP.

23. W. H. Schultz, Jr., “Asparagus Grower’s Problems,“ FSFA Proceedings,
May 5, 1922 (DeLand, 1923), 57.

470 FLORIDA HISTORICAL QUARTERLY

tablished ferneries in the Pierson area of Volusia County. By
1902, the boom was on. Fern sheds were built in nearby Leesburg
and Tavares and soon spread to Altamonte Springs, Fern Park,
Maitland, and Auburndale in Polk County. The Florida As-
paragus industry grew at a phenomenal rate, from a handful of
small growers at the turn of the century to approximately 100
producers in 1921, cultivating “well over 300 acres.“24 The vast
majority of these Asparagus sheds were small— from one-half to
four acres— and they were distributed throughout the state: Alta-
monte Springs, Apopka, Auburndale, Barbersville, Boynton,
Bradenton, DeLand, Jupiter, Leesburg, New Port Richey,
Orlando, Pierson, St. Augustine, Tampa, Tavares, Waldo, West
Palm Beach, and Yalaha.

In 1922, twenty-six per cent of the Florida State Florists’ As-
sociation members who specialized in Asparagus Plumosus fern
were located in Yalaha.25 This is not unexpected since the in-
dustry began in Yalaha and its location on the southern shore
of Lake Harris protected the fern from winter frosts. As a result,
Yalaha quickly established a reputation for dependable ship-
ments during the winter as well as recognition for the superior
quality of its fern. In fact, Asparagus from Yalaha continues to be
the most desired decorative fern in the international foilage
market.26

In the early 1920s, approximately one-sixth of all Asparagus
ferneries in Florida were located in Yalaha. Due to several large
producers, Yalaha possessed an even larger share of the national
market. These growers, however, exercised little influence on the
statewide development of the industry; the Yalaha operators, as a
group, were unable to coordinate their own production and
marketing decisions. Consequently, the expansion of fern
nurseries across the state and the lack of leadership from the
Yalaha growers, precipitated a shift in the locus of power of the
industry: from its origin— Yalaha— to the area around Pierson
and DeLand.
24. Fifty-seven per cent of the Asparagus growers in Yalaha (eight of fourteen)

are listed in the membership directory of the FSFA in 1922. This pro-
portion is consistent with the fifty-three per cent figure of 1926. There-
fore, the estimate assumes that the total number of Asparagus growers
was about twice the number of fern growers (fifty-five) who belonged
to the FSFA.

25. FSFA Proceedings, 1922, 3-11.
26. Interview with Diane Farley, Okahumpka, Florida, January 1980.

FROM ORANGE TO GREEN “GOLD" 471
The Asparagus industry attracted both old and new residents

of Yalaha. Early pioneers such as Sandy McEaddy, George Pantley,
Rebecca Price, and James and William Morris of nearby Oka-
humpka entered the decorative fern business. Trusten Drake,
Jr., managed the company until he sold it to Herbert Hunter in
1933. John James died in 1906, and his wife successfully operated
the firm until her death in 1917. Her two daughters, Mae Morris
and Daisey Whitt, then jointly managed the Yalaha Conserva-
tories; their three brothers, Roland, Stanley, and Raymond, sold
their shares of the business and constructed their own ferneries.
Several newcomers from outside Florida also joined the green
“gold rush,” including Robert and Andrew Crabb, Bill Hall, Lou
Shallar, Ben Snyder, George Webster, and Dr. W. E. Whitt.27

The rapid growth of the Asparagus industry challenged the
economic supremacy of citrus in many other areas of Florida. In
Yalaha, for the first time, the construction of fern sheds in the
early 1920s took priority over the expansion of the orange groves.
This was due to the availability of cheap labor— $1.00 to $1.50
per day— and the high prices of Asparagus. Drake, who initially
packed his fern in “six-band” orange boxes, received $17.00 per
360 sprays or from $2.50 to $3.00 per bunch of fern in the 1910s.
These prices varied according to market conditions, which pro-
gressively deteriorated in the 1920s, and the quality of the As-
paragus fern. Rebecca Price recalled that she received the high
price of $39.00 for a single box, probably a twelve-bunch case, of
Asparagus fern in 1916.28

William Morris estimated that it cost $1,000 to set out one
acre of Asparagus seedlings and to build a slat shed over them
in the 1920s. This figure excludes the price of land. Morris noted
that the annual profit of a well-managed Asparagus fernery was
about $1,000 per acre. John Tischnor, a small grower in this
period, claimed that “a man could make a good livin’ off two
acres of Asparagus and two acres of temples [oranges].” Martha
Shallar, proprietor of one of the largest ferneries in Yalaha, agreed

27. Interviews with Herbert Hunter, July 1980; Robert J. Manning, August
1980; William Morris, January 1980; Martha Shallar, July 1980; Jack
Whitt, January 1980, Yalaha, Florida. The taped recordings of all oral
history interviews cited are in the possession of the author.

28. Drake to Patience, August 29, 1939; interview with Rebecca Price, Janu-
ary 1981, Yalaha, Florida.

472 FLORIDA HISTORICAL QUARTERLY

that “fern was a very profitable business then [and that] . . .
Yalaha had the best reputation [in the nation] for Asparagus.”29

By the late 1920s, oversupply and stabilizing demand was
discouraging further expansion of Asparagus ferneries. Many
growers blamed the depression of the 1930s for their economic
woes, but, in actuality, the economic crisis merely exacerbated
pre-existing market trends. Frank Durand constructed a fernery
in 1937, and over forty years passed before another Asparagus
shed was built in Yalaha.

By 1930, not only had the expansion of the industry sub-
sided, but its market structure had also crystallized. In the period
1900 to 1930, the number of producers in Yalaha increased from
two to twenty-one. The rapid growth of fern enterprises under-
scores the enormous expansion of production. The total acreage
of Asparagus in Yalaha increased nearly twenty-fold in this
period; there were between 200 and 240 acres of Asparagus
ferneries in 1930.30

The proliferation of ferneries before 1930 illustrates a funda-
mental weakness of the industry: the inability to regulate pro-
duction. In 1926, 102 of the 192 known Asparagus growers were
affiliated with the Florida State Florists’ Association. Although
this is nearly double the number of growers in 1922, it under-
states the rate of growth of the fern industry. Estimates in 1927
ranged from 850 to 2,000 acres, although 1,200 acres is probably
more accurate. The Pierson area of Volusia County, by itself, had
over 400 acres of Asparagus fern in 1926.31 The rapid growth of
the industry continued through the end of the decade. In 1930,
the Florida Plumosus Co-operative Association boasted a member-
ship of over 300 growers.32 The available information is in-
complete, but probably less than one-half of the Asparagus pro-
ducers were members of this organization.

The diffuse production structure of the industry and the
personal nature of business transactions (fern grower to whole-
sale florist), hindered the organization of the decorative fern

29. Interviews with William Morris; Shallar; John Tischnor, June 1981,
Yalaha, Florida.

30. Manning, “Race, Class, and Nationality,” 145.
31. FSFA Proceedings, 1926, 15; 1927, 60, 164.
32. W. H. Schultz, Jr., to George H. Pantley, Jr., April 1, 1930, George H.

Pantley papers, private collection in the possession of the author (herein-
after GHPP).

FROM ORANGE TO GREEN “GOLD” 473

growers. Admittedly; many Asparagus operators joined marketing
cooperatives during the Great Depression. As soon as economic
conditions improved, however, organizational discipline de-
teriorated, and competition between individual growers again
prevailed. As a result, the failure to establish a statewide
growers confederation, with the authority to enforce production
quotas and quality standards, ensured the doom of the Asparagus
i n d u s t r y .

George H. Pantley, Jr., is typical of the small farmer who
entered the Asparagus industry. His father, an early settler of
Yalaha, had migrated from Pennsylvania in 1876. George, Jr.,
was born seven years later, and he worked in the family’s general
store on Lake Harris. In the early 1910s, he became a vegetable
grower, and then he entered the more lucrative business of pro-
ducing decorative fern.33

In 1920, Pantley began building a fernery next to his home,
the Graffius house, on Bloomfield Avenue. Pantley’s first fern
shed was completed the following year, and he then installed an
iron-pipe irrigation system. Asparagus seedlings mature in one
year, thus Pantley was a bona fide Asparagus grower when he
attended the first convention of the Florida State Florists’ Associ-
ation in 1922.

Pantley’s ease in entering the fern business underlies the con-
cern of the Asparagus industry in this period. During the con-
vention of 1922, the main topic was the market: “The marketing
of the constantly increasing supply of plumosus is the big problem
that all growers must meet. That the market of plumosus has
quite definite limitations does not seem to be realized by some of
the newer growers . . . it is well to look ahead so as to know how
to prepare with a situation of oversupply which is inevitable
under the present rate of increase in production.“34

The formation of a statewide marketing organization was
frequently discussed during the convention. This view, however,
was only a minority opinion; most growers opposed any form of
cooperative marketing. As a result, a compromise was reached
whereby the Florists’ Association created an independent wing

33. “Yalaha,” in Kennedy, ed.. History of Lake County, 47; entries in
“Working Mens’ Time Book,” December 1913 to November 1915, 3-11,
GHPP.

34. Schultz, “Asparagus Grower’s Problems,” 57-58.

474 FLORIDA HISTORICAL QUARTERLY

to organize and represent the interests of the Asparagus growers:
“Now that we have a Vice-President that represents the Plumosus
industry . . . we can get in closer touch with Asparagus growers
of this State and get them organized. Every Asparagus grower in
the State ought to be a member of this Association.” The im-
portance of the industry was reflected in the status accorded its
representative: second vice-president.35

In 1924, the Florists’ Association was still the only organiza-
tion in the state representing the Asparagus growers. It con-
tinued to promote educational advertising, and it addressed pro-
duction problems, such as worm infestations. The primary con-
cern of the association, however, was still marketing, “It is not
advisable to wait until the supply of Plumosus is greater than
the demand . . . before we make an effort to increase this de-
mand.” As a result, members were assessed $5.00 per acre of
Asparagus in order to finance future advertising campaigns.36

A. E. Cline, second vice-president of the association, explained the
purpose of the program in 1926: “The time to show Northern
Florists how to use more Asparagus Ferns in their work is when
business is good . . . in this way we are providing against any
over production on our part by increasing the consumption by
the ultimate consumer.“37

The production of Asparagus increased enormously in the
1920s. In 1926, over 75,000,000 sprays of fern were shipped from
Florida.38 The leaders of the Florists’ Association realized that
the Asparagus market could not withstand this enormous influx
of fern without adversely affecting prices. Not surprisingly, efforts
to organize the Asparagus industry were renewed in 1927: “The
only hope for changing this [poor market] is a Florida selling
organization . . . cooperation is the word in the business world
today, and it is time that we growers of Asparagus Plumosus
climbed on the band wagon.“39 Robert Davey, an attorney from
Sanford, drafted a proposal to organize the fern growers in 1927.
He argued, “Who can measure the distance between . . . blind
and ruinous competition and intelligent and mutually helpful
cooperation. In every part of the country and in practically every
35. Ibid., 60; C. Lesley Whipp to Pantley, September 9, 1922, GHPP.
36. October 28, 1924, GHPP.
37.

Schultz to Pantley,
A. E. Cline to Pantley, January 15, 1926, GHPP.

38. FSFA Proceedings, 1926,174.
39. Ibid., 1927, 16.

FROM ORANGE TO GREEN “GOLD” 475
line of business. . . . COOPERATION is the policy of our pro-
gressive business leaders. . . . Agriculture cannot afford to remain
unorganized in this age of large-scale business organization.” The
proposed Asparagus cooperative, the Southern Fern Associates
Inc., was designed “to Stabilize the Fern Business [by] securing a
market and safeguarding the financial interest of the grower
[by] . . . finding new markets for ferns and procuring a wider
use of them through its agents and by considering advertising.“40

The foresight of the association’s leaders was not shared by
the majority of fern operators. Individual growers were reluctant
to curtail their shipments when they were inundated with re-
quests for Asparagus. This decision was reinforced by the decline
of the fern market in the 1920s. Retail prices remained stable,
$1.25 to $1.50 per bunch, until 1925 when prices fell to seventy-
five cents. The Asparagus market rebounded in 1926, reaching
$1.25 per bunch, but by the end of the decade it had plummeted
to forty cents per bunch.41 Thus, as late as 1926, there was little
evidence of the impending collapse of the Asparagus market.

Most small growers, which comprised the largest sector of the
industry, remained opposed to cooperative marketing programs
even in the late 1920s. As Cline noted, “One of the hardest
propositions we have is to get our growers to work together. The
little fellow with the one-half acre cannot see why he should
spend five dollars for advertising when he can ship and get
something anyway . . . many are still in the ‘Dark Ages’ and
afraid of the other fellow.“42 This situation was particularly frus-
trating for the large Asparagus growers who watched their
market shares and profit margins decline.

In Yalaha, the Asparagus growers refused to support coopera-
tive marketing programs. Trusten Drake, Sr., discussed a large
grower who would not join an advertising campaign: “I asked him
why not, and he said, ‘No benefit for me.’ I said, ‘In other
words, I am paying for the benefits you received.’ He granted he
would receive it indirectly, but would not come in.” The in-
dividualism of the Yalaha operators is poignantly illustrated by a
proposed membership campaign. G. E. Winter of Leesburg, who
40. Ibid., 53-56.
41. Business account records of George Pantley, Jr., Ferneries, florist payment

receipts, 1923-1930, GHPP. For fern
“Race, Class, and Nationality,” 302-07.

prices of each year, see Manning,

42. FSFA Proceedings, 1927, 80.

476 FLORIDA HISTORICAL QUARTERLY

volunteered to recruit local growers, explained that, “There are
some very funny folks in Yalaha, especially among the fern
growers . . . some of those fellows will get you with a shot gun—
O, no, I don’t go to Yalaha.“43

Northern wholesale florists encouraged the disorganized state
of the industry by fostering competition among individual firms.
This was accomplished by soliciting fern directly from the grow-
ers. The distrust among the Asparagus operators became so acute
that most refused to identify bad customers. Ultimately, this
policy of systematically soliciting shipments of fern from in-
dividual growers undermined the association’s efforts to regulate
Asparagus prices.

The leaders of the association recognized the ramifications of
the solicitation strategy: “We lose in two different ways; if a
florist or commission house fails to pay for your greens, you are
out dollars and cents. It also enables [them] that . . . got the greens
for nothing to pull down the market of his competitors, who are
trying to pay you fair prices.“44 In order to protect its members,
the association required potential customers to register before
allowing them to contact member growers. This program was ad-
ministered through a series of credit lists. Cline emphasized the
importance of this policy: “It is fully time that we have another
credit list issued to protect our shipments, especially as there is a
good demand for Asparagus Ferns and some firms are wiring or
writing all the growers to ‘please ship us as market is good.’ ” The
long-term success of the credit exchange list depended upon the
voluntary cooperation of the individual Asparagus growers. In
1926, however, only forty of the 190 participants in the program
reported a total of fifty-four delinquent accounts.45

Pantley’s correspondence is instructive. Although a small pro-
ducer (two or three acres) by Yalaha standards, he constantly
received requests for Asparagus.46 Wholesale and retail florists
from Boston, Chicago, Junction City, New York, Philadelphia,
Pittsburgh, Princeton, Rochester, St. Louis, and Toledo person-
ally wrote him for shipments of fern. For instance, John J. Coan
of J. H. Coan, Inc. of New York City, explained, “We are in need
43. Ibid., 162-64.
44. Ibid., 1926, 160.
45. Ibid., 162; Cline to Pantley, January 14, 1926, GHPP.
46. For a description of the size of the Asparagus firms in Yalaha, see

Manning, “Race, Class, and Nationality,” 301.

FROM ORANGE TO GREEN “GOLD” 477
of more good Asparagus. . . . We would thank you to let us handle
your [fern] We are sure we can please you both in price and
service. . . . Thanking you for a shipment which will receive my
personal attention.“47

These sentiments were echoed by a geographically diverse
group of florists. A. L. Randall, president of the A. L. Randall
Company of Chicago, stated, “We can use three to five cases per
day, on consignment, if you care to make shipment.” George E.
Boucher of George T. Boucher Flowers of Rochester requested,
“Kindly book my order for one dozen bunches of asparagus.”
Boston’s John Jansky of J. Jansky & Sons pleaded, “Will you
please let me know if you have any good Plumosus. If you have,
please send me one case for sample.” Wild Flowers of Chicago
asked, “Would you ship us two large cases immediately upon
receipt of this letter.” William’s Flower Mart of Newark ex-
plained, “We are in a position to handle large shipments of
your Asparagus Ferns every day to good advantage. . . . Trust-
ing that you favor us with a trial shipment . . . we are the largest
handlers of Asparagus Ferns throughout the State.” Pittsburgh’s
Duquesne Cut Flower Exchange succinctly summarized these
letters, “We are in the position to handle your plumosus on
consignment.“48

In the late 1920s, the greatest fear of the Asparagus industry
became a reality, the unrestrained growth of production pre-
cipitated a sharp decline in fern prices. Between 1926 and 1928,
Asparagus fell eighty per cent, from $1.25 to twenty-five cents
per bunch.49 Falling prices were compounded by seasonal
fluctuations in demand which increased competition between fern
growers and often resulted in price wars. W. H. Bretall, a new
customer, sought to allay Pantley’s concerns, “During the summer
my shipments are naturally cut down, but I try to give each
shipper some orders, and at the same prices quoted for the
summer season as well as the rest of the year.“50

47. John J. Coan to Pantley, September 29, 1924, GHPP.
48. A. L. Randall to Pantley, December 11, 1922; George E. Boucher to

Pantley, December 12, 1924; John Jansky to Pantley, August 10, 1925;
Dorothy D. Mason to Pantley, January 11, 1927; William’s Flower Market
to Pantley, December 8, 1928;

49.
Pantley, February 17, 1931, GHPP.

Duquesne Cut Flower Exchange to

Records of Pantley Ferneries, receipts, 1926-1928.
50. W. H. Bretall to Pantley, January 4, 1936, GHPP.

478 FLORIDA HISTORICAL QUARTERLY

Asparagus growers confronted an exaggerated demand for
their product. Northern florists ordered, on consignment, more
fern than they needed, and they purchased only the fern that was
actually sold. The impact of this purchasing policy was especially
acute during holidays such as Thanksgiving, Christmas, Valen-
tine’s Day, Easter, Mother’s Day, and Passover. Wholesale florists
stockpiled fern before each holiday and sold as much as they
could at inflated prices. After the peak demand passed, the florists
sold their remaining stocks at a fraction of the holiday price. In
1926, after a dispute over this practice, Pantley stopped shipping
to one of his oldest customers. N. L. Parker, vice-president of
A. T. Pyfer & Company, responded, “We notice the reason you
stopped shipping was on account of not being entirely satisfied
with returns we gave you on shipments you sent Easter week . . .
the week ending April 3 . . . five cases sold for $125.50 [fifty cents
per bunch] . . . for the week ending April 10 five and a half cases
sold for $27.75 [ten cents per bunch] which was odds and ends
that were left over from stock received the previous week, there-
fore sold at a lower price.“51

By the end of 1928, Yalaha and the rest of the Florida Aspara-
gus industry was experiencing its first crisis. “At the present time,
were it not for the enemies [spiders, worms, and frost] to the
ferns, the industry would be in a deplorable state from over-
production as there is no cooperative association among the fern
growers, all shipping is done individually . . . if the bunches
begin to shed the consignment, or that part that remains un-
sold, is dumped the shipper stands the entire cost of shipping,
packing, etc.“52 Hence, the Asparagus growers faced declining
profits in the late 1920s: lower retail prices due to excess pro-
duction and higher costs due to producing and delivering unsold
fern.

The decorative fern market continued to deteriorate in the
early 1930s. In 1933, Asparagus prices fell to ten cents per bunch.53

Many firms, especially those that were founded in the late 1920s,
withdrew from the industry. Some growers sold or leased their
ferneries, whereas others cleared their land and planted new crops.
In Yalaha, only a few firms went out of business in the mid-1930s.

51. N. L. Parker to Pantley, January 24, 1927, GHPP.
52. “Fern Industry of Lake County,” 128.
53. Records of Pantley Ferneries, receipts, 1933.

FROM ORANGE TO GREEN “GOLD" 479
The majority decided to “ride out the storm” in anticipation of
the market’s recovery. In this period, however, several growers
sought to reduce their dependence on Asparagus by experiment-
ing with new products. Trusten Drake and William Morris, for
example, produced “pickled” or preserved fern for domestic and
international markets. George Pantley augmented his Asparagus
sales with leatherleaf fern, while other growers, such as the Crabbs,
Hunter, James, and Whitt, expanded their citrus groves.54

Product diversification was not the only option available to
the decorative fern industry. Many growers attempted to stabilize
the market by forming local and statewide marketing associations.
For instance, six growers formed the Yalaha Plumosa Organiza-
tion in 1930 or 1931. The member firms were Yalaha Fern Grow-
ers, Inc., Yalaha Nurseries (John Morris), Decorative Foliage
Co. (William Morris), J. E. Morris Co. (James Morris), Florida
Florists Supply Co., and Lakeside Greenhouses (Raymond
James).55 This organization, from its inception, was established to
overcome the economic dislocations of the Great Depression. In-
deed, its objectives were only two-fold: acquiring new customers
for members of the cooperative, and minimizing price competition
among co-op members. Therefore, the purpose of the organiza-
tion was to stabilize prices until economic normalcy returned.

It is significant that the Yalaha Plumosa Organization was
comprised exclusively of medium and large producers; the co-
operative provided the large firms with a mechanism to protect
their shares of the market from future competition. In fact, the
absence of small firms suggests that these growers distrusted the
goals of the organization. Most likely, the small firms feared that
the cooperative would restrict their future growth by maintaining
the favorable market position of the large growers.

The Yalaha Plumosa Organization achieved only limited
success during its four-year existence. The main impediment to its
cooperative policies was the blind self-interest of its members.
Initially, the Great Depression reduced the resistance of the
growers to cooperative programs. The Asparagus operators be-
came unmanageable, however, when the market exhibited signs
of recovery. In 1934, with prices at forty cents per bunch, the
54. Interviews with Hunter; Robert Morris, January 1980; Kathrine Crabb

Warner, January 1980, Yalaha, Florida; H. Niessen to Pantley, March

55.
31, 1930; H. A. Dale to Pantley, January 22, 1934; GHPP.
Interview with William Morris.

480 FLORIDA HISTORICAL QUARTERLY

organization dissolved, and its experiment with cooperative
marketing ended.

The failure of the Yalaha Plumosa Organization illustrates a
major weakness of the industry— the lack of strong, capable lead-
ers. Although the industry was founded in Yalaha, these early
growers relinquished the responsibility of organizing it. Ad-
mittedly, not all of the Yalaha growers absolved themselves from
this important task. Trusten Drake, Sr., for example, actively
supported a proposed statewide growers association. Roland
James, son of John James, became vice-president of the Florida
Growers Cooperative Association in 1933.56 In fact, almost one-
half of the Yalaha operators belonged to the Florists’ Association
in the 1920s. These growers, however, rarely participated in im-
portant policy-making bodies. The resulting leadership void was
filled by growers from Apopka, Auburndale, Altamonte Springs,
DeLand, Jacksonville, Jupiter, and Pierson. Therefore, it is not
surprising that Pantley joined the statewide marketing association
in DeLand instead of the local cooperative in Yalaha.

In 1929, W. H. Schultz, Jr., former vice-president of the
Florists’ Association, formed the Florida Plumosus Growers Co-
operative Association in DeLand.57 At the time, Asparagus was
forty cents per bunch, about one-third of the prices in 1926. This
was an improvement over the twenty-five cents per bunch of the
preceding year, but even so, the future of the Asparagus market
appeared bleak. The supply of Asparagus was still increasing, due
to the maturation of previously planted seedlings, and its demand
was declining with the onset of the Great Depression.

The objectives of the Co-operative were basically two-fold:
increase demand through lobbying and advertising, and reduce
supply through strict quality standards and rigid production
quotas. Hence, Schultz realized that laissez-faire policies could not
be successfully implemented in the twentieth century. In fact,
this is a recurrent theme of his newsletters: “Please let us try to
regulate the supply of Plumosus.“58

The Florida Plumosus Growers Co-operative Association, in
comparison to the Yalaha Plumosa Organization, was more than

56. A. L. Lewis to Pantley, April 6, 1933, GHPP.
57. Schultz to Pantley, January 15, 1930; Florida Plumosus Growers Co-

operative Association Membership Contract (hereinafter FPGCA), GHPP.
58. Schultz to Pantley, January 15, 1930, GHPP.

FROM ORANGE TO GREEN “GOLD” 481
a conduit for distributing new customers among its members.
Indeed, it strove to regulate the quantity and price of Asparagus
that entered the northern markets as well as stimulate demand
through advertising campaigns. The operation of the co-operative
was financed by taxing individual members. Each Asparagus
operator was assessed forty dollars per acre, leased or owned, and
ten cents per box of fern that was shipped to non co-op accounts.

The collective marketing of Asparagus is detailed in the
Membership and Marketing Agreement; “The association agrees
to provide means and facilities for handling, sorting, grading,
packing, transporting and marketing the plumosus of its mem-
bers. The association may pool members’ products with products
of like grade and variety . . . and pay over to the member the
full resale price received for the plumosus so delivered, less the
cost of operating the association.” Those growers who failed to
deliver their contracted quantities of fern faced a court in-
junction and a $2.00 fine per 1,000 sprays of undelivered fern.59

The co-operative successfully obtained new business, at the
wholesale level, but it could not reverse the downward spiral of
fern prices. Only adverse weather, which reduced the supply of
fern, positively affected the market. Schultz repeatedly expressed
his concern over this situation: “I think that the marketing
problem before us growers is getting to be a real serious one. . . .
Shipping is very much less than half of normal [due to a severe
freeze] but in spite of this . . . shipments are meeting all require-
ments. Market prices have gone up a little, [but] only a shipment
here and there bringing what it should.“60

Asparagus prices continued to fall in the spring of 1930, and
growers began to panic. Many operators, in an attempt to generate
revenue, increased their shipments. Not unexpectedly, the market
became overwhelmed with unsolicited fern. This forced prices
down even lower: “Any attempt to give Asparagus to the markets
faster than it can be consumed is just throwing that much away.
All of our customers are reporting to us shipments that they are
receiving from growers without orders.” Even some co-op members
ignored their moral and contractual obligations by shipping un-
requested fern. Schultz remorsefully acknowledged this situation,
“I regret that some of our own growers are still continuing this
59.
60.

FPGCA, “Membership and Marketing Agreement,” 1930, 1, GHPP.
Schultz to Pantley, January 15, 1930, GHPP.

482 FLORIDA HISTORICAL QUARTERLY

practice in violation of their contracts.” His report concluded
with the plea, “Please give us a fair chance to build up some good
markets for you instead of breaking them down.“61

Schultz’s appeal fell upon deaf ears. The production structure
of the Asparagus fern industry was too diffuse to implement
effectively cooperative marketing policies. Asparagus growers
continued to flood the market, and it finally collapsed in 1932.
In fact, the period 1932 to 1933 constitutes the nadir of the
Florida Asparagus industry. The retail price fell from forty
cents to ten cents per bunch between 1930 and 1933, while net
returns dropped from thirty to five cents per bunch.62 Thus,
when Albert Futterman requested a shipment of fern in 1933,
Pantley did not reply even though he was assured “top market
prices.“63

The national economy began improving in the mid-1930s,
and the Asparagus market was not an exception to this trend.
Wholesale florists once again solicited fern from Florida growers.
The inquiry of New Jersey’s Wilkin’s Florist Supply is typical
of this correspondence: “So kindley let me know if you can supply
me with four (4) cases of asparagus immediately.” B. S. Slinn,
president of Slinn Co., Inc., and Pantley’s oldest customer,
affirmed the optimism of this period when he stated: “Asparagus
Fern is selling for a good price now. . . . Can handle any amount
of good stock. Will give you prompt returns and top market
price.“64

In late 1934, Pantley was confident that economic prosperity
was returning and, as a result, he did not renew his membership
with the co-operative. This decision was based on the belief
that the Asparagus market had recovered and his personal dis-
satisfaction with co-operative organizations. Pantley’s sentiments
were not unusual for the period, and they reflected the prevailing
attitudes of most Asparagus growers.

In the 1930s, several events transformed the character of the
Asparagus fern market. These include the enormous growth of

61. Ibid., April 1, 1930, GHPP.
62. Records of Pantley Ferneries, receipts, 1930-1933, GHPP. For the compu-

tation of gross and net figures, see Manning, “Race, Class, and Nationali-
ty,” 164.

63. Albert Futterman to Pantley, September 25, 1933, GHPP.
64. Wilkins Florist Supply to Pantley, December 2, 1933; B. S. Slinn to

Pantley, November 30, 1934, GHPP.

FROM ORANGE TO GREEN “GOLD” 485

fern production, the introduction of west coast foliage such as
huckleberry, and the dramatic increase in the cost of labor. The
cumulative effect of these developments was the increasing com-
petitiveness of the decorative fern market. Pantley’s correspond-
ence once again provides an insight into this trend.

In 1934, H. A. Dale of Toledo, informed Pantley that, “Your
price is too high. . . . The present price in Toledo is 1 cent a
spray . . . with express added to your price they cost more than
the florist can buy them here. . . . If you can furnish same for
$7.50 per thousand [sprays] you can start shipping at once. . . .
This price stands market changes.” Dale was an astute analyst of
the market. Only one week later he reported, “[Wholesale
florists] are having a war on plumosa now and today’s price net
wholesale is 150 sprays for $1.00.” Dale then noted, “That’s nice
clean competition.“65

The enormous supply of Asparagus reduced retail prices and
increased quality standards. These criteria, however, were
subject to the vagaries of the Florida climate. For instance,
during the winter of 1935 a severe freeze resulted in a scarcity
of Asparagus. According to Bretall, “My customers like Dark
grass [Plumosus], and ask that they be all tips. . . . However, at
times like this shortage we must all be more lenient in grading, so
[I] will make due allowance for variations.” Two months later,
after the Asparagus industry had recovered from the freeze,
Bretall remarked, “I have suddenly been SWAMPED with grass.
It seems that everybody has doubled and tripled their fern
shipments at once, so I have more than I can handle.” The
following week Bretall stressed the importance of strict quality
standards: “This [inferior fern] would be all right if the short-
age was still on, but ferns are now glutting the market, and
competition is so keen that I must deliver the BEST quality
if I am to hold the trade.“66

The Asparagus market continued to deteriorate in the late
1930s. Net returns fell below 1930 levels, and, in 1939, they even
dropped below the crisis level of 1932-1933.67 Retail demand,
moreover, failed to keep up with the enormous increase in pro-
duction. In 1938, Kenneth C. Meehan informed Pantley that,

65. H. A. Dale to Pantley, January 14 and 22, 1934, GHPP.
66. Bretall to Pantley, January 4, February 28, and March 3, 1936, GHPP.
67. Records of Pantley Ferneries, receipts, 1930-1939.

484 FLORIDA HISTORICAL QUARTERLY

“Plumosa is not selling to good advantage at this writing, and
we do not advise shipping us next week.“68 Alice Pantley, in a
consoling letter to her husband, confirmed the poor condition
of the Asparagus market, “Sorry to hear about the fern market
being stocked up and not bringing in nothing.” Mrs. Pantley’s
letter also reveals the susceptibility of the Asparagus growers to
natural calamities, “Sorry to hear about your shed being blown
down by the storm.” George Pantley, in a moment of despair,
summarized the crisis of the industry, “What is the trouble with
the prices up there [in New York.]“69

The Asparagus market passed its initial boom phase, 1896
to 1926, and thereafter it exhibited alternating cycles of expansion
and contraction. By the late 1920s, Asparagus growers were
subject to the vicissitudes of the larger capitalist economy; the
seller’s market had evolved into a buyer’s market. In fact, As-
paragus prices did not approach pre-Depression levels in the
1930s, reaching a high of only thirty cents per bunch at the end
of the decade. In the 1940s, fern prices increased modestly, but
they were offset by greater production costs, especially higher
wages and new Social Security taxes. In Yalaha, labor costs rose
dramatically between 1942 and 1947; the hourly wage quadrupled,
from fifteen to sixty cents.70 This was due to the mobilization of
the United States armed forces, the incorporation of local workers
into the national labor market, and the disruption of the one-
hundred year migration of black laborers from the upper South
to central Florida.71 Many growers were unable to adapt to these
changes, and they sold their ferneries or were succeeded by their
sons, many of whom were returning from military service. As a
result, the Asparagus industry experienced a shift from first- to
second-generation fern operators in the post-war period. These
new growers, while more technically skilled and innovative than
their predecessors, faced the imposing challenge of a fiercely
competitive market and an unstable phase of southern labor re-
lations.
68. Kenneth C. Meehan to Pantley, July 16, 1938, GHPP.
69. Alice Pantley to Pantley, March 10, 1938; Pantley to Frank Laban, No-

vember 3, 1938, GHPP.
70. Business account records of Pantley Ferneries, business expense ledgers,

book V, 12-53; Manning, “Race, Class, and Nationality,” 265-71.
71. Manning, “Immigration, Migration, and Black America: An Historical-

Sociological Perspective,” paper presented at Conference on Immigration
and Black America, Racine, Wisconsin, October 24-26, 1982.

NORTH FLORIDA AND THE GREAT STORM
OF 1873

by MARY LOUISE ELLIS

T HE autumn of 1873 seemed full of promise for the people of
north and central Florida. Luck and the weather, two critical

elements of life for an area dependent on farming, were favor-
able so far. The cotton bolls were ripening on schedule, and
high yields were predicted. Farmers paid close attention to the
weather, and hoped that the frequent thunder showers would
not threaten their prospects of making a good crop. As the
summer faded, first luck, then the weather, changed— and the
changes dealt a ruinous blow to an agricultural region still mired
in the hard times of Reconstruction.

The initial piece of bad luck appeared in the cotton fields. An
infestation of boll worms plagued farmers late that summer, eat-
ing up potential profits as it spread across the South. The cater-
pillars destroyed from one-third to one-half of the crop in many
areas of Florida and south Georgia.

While farmers and planters in the southeast battled the
cotton boll worm with assorted techniques, the great banking
houses in New York struggled to survive the convulsions taking
place in the financial world. The Panic of 1873 erupted on
September 8, bringing ruin to many. Although news of the panic
and bank failures undoubtedly worried the farmers of north
Florida, their main concern was with matters close to home, par-
ticularly the harvesting and marketing of their crops.

For much of September, the unsettled weather made them
anxious. A prediction in the Tallahassee Weekly Floridian was
not reassuring: “The weather looks a little stormy now and then.
The autumnal equinox is coming on. Old Sol will enter the first
point of Libra about the 23rd [of September], when you may look
out for squalls.“1 By the time of the equinox, any chances for a

Mary Louise Ellis is a history graduate student at Florida State University,
Tallahassee.

1. Tallahassee Weekly Floridian, August 19, 1873.

[485]

486 FLORIDA HISTORICAL QUARTERLY

good crop year were ended by a savage hurricane which left
much of the cotton, corn, and sugar cane wasted in the fields.

The storm ripped across north Florida and south Georgia
on the morning of September 19. Accounts from the big bend
counties and east to St. Augustine establish it as one of the most
destructive ever to have hit that area. While north Florida was
still dazed by its “equinoctial gale,” a second storm, and then a
third, swept the state. The three tropical disturbances occurred
within a period of less than three weeks: September 19, 23, and
October 6.2 The most severe, that of September 19, was definitely
a hurricane. The other two, although less destructive, were
probably powerful enough to earn that classification. The two
later disturbances were a part of the unusual disruption in the
weather pattern, and will be considered first.

On September 23, the Tampa area was hit by a storm which
followed a diagonal course north-northeast, and headed out over
the Atlantic below St. Augustine. It was evidently not severe be-
cause the press took little notice of it. The Tampa Guardian re-
ferred briefly to recent “beating showers and driving winds.“3

The October 6 storm was of greater magnitude. The heavy
winds took shape in the Atlantic, and came across the Lesser
Antilles around September 25. Continuing westward, the storm
pursued a long track, skirting just below the Dominican Republic
and Cuba. It tore at the southern edge of Haiti, demolishing
houses and uprooting trees. A number of Haitians were killed.
One account reported “considerable loss of life and serious dam-
age to shipping.” The storm crossed the tip of the Yucatan
Peninsula, before curving sharply back toward Florida. Early on
the morning of October 6, it hit Punta Rassa (near Fort Myers),
then veered across the state to reach the Atlantic near Melbourne.
Few contemporary accounts survive, but those available indicate
that the effects of the hurricane reached almost the entire length
of the state.4

2. United States Department of Commerce, Tropical Cyclones of the
North Atlantic Ocean, 1871-1977 (Washington, 1978) 35.

3. Tallahassee Weekly Floridian, October 7, 1873, quoting Tampa Guardian,
September 29, 1873.

4. Tallahassee Weekly Floridian, October 21, 1873; U.S. Department of
Commerce, Tropical Cyclones, 35. For general information on hurricanes
and their stages of development, see Robert H. Simpson and Herbert
Riehl, The Hurricane and its Impact (Baton Rouge, 1981), 97-120.

THE GREAT STORM OF 1873 487

Describing the October 6 storm, the Tallahassee Floridian
noted, “There was a heavy blow at St. Augustine. The cyclone
was predicted at Washington and the observer at the station in
Jacksonville notified, but the storm passed South of that city.”
The Jacksonville Union reported that the storm was “terrific”
at St. Augustine, and that “Up to 12 o’clock yesterday [October
8] no telegraphic communication with St. Augustine, Palatka,
Ocala, Cedar Keys, Punta Rassa or Key West” had been received
for two days. Other accounts mentioned strong winds at Cedar
Key, but little damage.5 At Palatka, the chief result of the heavy
winds, other than the downed telegraph lines, was that all the
oranges were blown from the trees. Optimistic Palatkans hoped
to gather the fallen fruit and sell individual oranges for one and
one-half cents each.6

In Key West wharves were wrecked, several small houses de-
stroyed, and fruit orchards ruined. Fort Taylor, the Custom
House, and the Navy Depot were all damaged, and part of the
county courthouse was blown away. The injury to the dilapidated
structure was lamented only because it was partial: “We are
truly sorry it had not made a complete finish of it; the old shell
is a disgrace to the city.” E. C. Howe’s salt processing works was
hardest hit. His salt ponds, several houses, and 10,000 bushels
of salt were destroyed. Howe estimated his loss at $8,000. On the
day following the storm, several damaged ships entered Key West
for repairs. One steamship crossing the Gulf on its voyage from
Galveston to New York lost its captain and three crewmen to
the powerful waves. Damage to property, although considerable
at Key West and Punta Rassa, was of less consequence further
up the state.7

Such was the course of the two lesser storms of 1873. The most
important had occurred on September 19, 1873. For the hinter-
land of north Florida it was the most destructive hurricane be-
tween the end of the Civil War and the beginning of the

5. Tallahassee Weekly Floridian,
Florida Union, October 9, 1873.

October 14, 1873, quoting Jacksonville

6. Tallahassee Weekly Floridian., October 21, 1873.
7. Ibid., quoting Key West Dispatch; Ivan Ray Tannehill, Hurricanes:

Their Nature and History, Particularly Those of the West Indies and the
Southern Coasts of the United States (Princeton, 1950), 256, states that
during the October 6 storm, there were “many disasters at sea,” and
that Punta Rassa was completely destroyed by ninety-mile-per-hour
winds.

488 FLORIDA HISTORICAL QUARTERLY

twentieth century.8 The disturbance, termed an “equinoctial
gale,” evolved over the warm waters of the Gulf of Mexico, ap-
proximately 100 miles north of the Yucatan Peninsula. Travel-
ing north-northeast towards Florida, the eye was about forty
miles southwest of Apalachicola by 7:00 a.m. on September 19.
The Dog Island lighthouse was shattered as the storm roared
past the barrier islands off Franklin County’s coast. It struck
land near the mouth of the Aucilla River in Jefferson County,
and moved across Florida and southeast Georgia to Savannah.
There it headed up the South Carolina shore, nudged the coast
of North Carolina, and finally blew out to sea.9 The passage over
land diminished the force of the storm. Still, damage from the
winds, clocked at about sixty miles per hour in Savannah, and
driving rains was heavy throughout Georgia and the coastal
regions of the Carolinas. In its wake the hurricane left a wide
swath of destruction unequalled in the memories of the area’s
citizens.10

Tallahasseeans went to bed on Thursday, September 18, un-
aware of the impending catastrophe. A report issued by the War
Department in Washington, D.C., that afternoon gave a benign
forecast: “For the South Atlantic and Gulf states east of the
Mississippi River, cloudy weather, rain and northern to easterly
winds, increasing in force in the latter, south of which a dis-
turbance of some character now exists.” Even this minimal ad-
vance warning was unavailable to the people of north Florida—
by the time the forecast appeared in print, the storm had come
and gone.11

But as darkness settled on Tallahassee that Thursday even-
ing, there seemed little cause for concern. Shortly after midnight,
the rain began, and by two o’clock the downpour was ac-
companied by a stiff wind blowing steadily from the northeast.
By seven o’clock the wind was of such force that it was uprooting
trees, knocking down fences and chimneys, and peeling back the

8. For brief accounts of significant hurricanes of the nineteenth and
twentieth centuries, see Tannehill, Hurricanes, 148-238.

9. U.S. Department of Commerce, Tropical Cyclones, 35; Tallahassee Weekly
Floridian, October 14, 1873.

10. Charleston News and Courier, September 22, 1873; Savannah Morning
News, September 22, 1873. For an explanation of the changes which
occur in a hurricane after it passes over land, see Simpson and Riehl,
The Hurricane and its Impact, 248-67.

11. New Orleans Daily Picayune, September 19, 1873.

THE GREAT STORM OF 1873 489

tin roofs from homes and buildings. For two hours the gale
raged, until between nine and ten, when “it died away and
calm ensued.” Some people went outside briefly, thinking the
storm was over, but suddenly the wind began pummeling the
town again. For two hours more the storm blasted in from the
northwest. Finally, shortly after noon, it began diminishing
rapidly. The rain stopped, and the remaining clouds scattered.
By mid-afternoon the sun was shining.12

Then the cataloging of damage began. Although the section
from Tallahassee to the coast had experienced the brunt of the
storm, the smaller communities across the big bend region also
suffered. Hamilton and Suwannee counties lost much of their
cotton and cane crop. In Jefferson and Gadsden counties damage
was extensive. Crops, livestock, and farm buildings had been
destroyed.13

A report filed with the Savannah Morning News by one
“RIENTI” summed up the feelings of Jefferson County citizens:
“We had hoped that, with the advent of our newer-fashioned
troubles— carpet-bagism, with its myriad miseries, we might have
been spared the infliction of these old-time plagues. But not so—
the storm . . . equalled in severity and destruction any that has
occurred within the memory of that mythical individual— the
oldest inhabitant.” “RIENTI” wrote that the storm “swept like
a besom of destruction” through the region, greatly injuring
the timber: “This generation will not recover from the loss in
this respect alone.“14

In Georgia, Bainbridge, Thomasville, Quitman, and Cairo
were hard hit. Heavy rains were reported as far north as Macon.
A number of railroad accidents in south Georgia caused fatali-
ties when portions of the tracks were washed out.15 Georgia
farmers lost equipment, crops, and livestock. In Decatur County
the loss of “many hundreds” of cotton bales was reported, with
total damage estimated at $25,000.16 Thomas County lost nearly
1,000 bales, while citizens of Thomasville estimated damages
there at about $10,000.17

12. Tallahassee Weekly Floridian, September 23, 1873.
13. Ibid., September 30, 1873.
14. Savannah Morning News, September 24, 1873.
15. St. Augustine Examiner, October 4, 1873; Savannah Advertiser Re-

p u b l i c a n , September 21, 1873.
16. Athens North-East Georgian, October 3, 1873.
17. Thomasville Times, September 20, 1873.

490 FLORIDA HISTORICAL QUARTERLY

The toll exacted by the storm was even greater in Florida.
Coastal settlements had been ravaged by the hurricane as it moved
inland. It hit Apalachicola in the early morning hours, and a
number of substantial buildings were destroyed. Henry Hoare,
clerk of the steamer Farley, which was caught on the Apalachicola
River when the storm hit, described the damage he saw. The
winds were so strong that “the cabin had to be lashed to the
lower deck to prevent its being blown off.” The wind literally
blew the bark off the cypress trees, “as cleanly as if shaved by a
knife.” When the Farley reached Apalachicola later in the day,
Hoare recorded that, “The tide ran over the wharf and flooded
all the stores on Water Street. . . . A great many fish were blown
ashore and not a few big moccasins were killed on the wharf.”
Some people took advantage of the opportunity, to gather
“strings of fine trout.” Small fishing and oyster boats were
turned over and strewn about, while four lumber barges were
blown ashore. One steam sawmill was wrecked, and two others
damaged extensively. Eight warehouses, some of brick, were
flattened, as were fifteen brick store buildings and at least twenty
homes. The city had a number of citrus trees, many of which
were laden with fruit. Hoare observed that “all the orange
trees . . . in the place are down. . . . The streets are full of
oranges.“18

According to Hoare, no lives were lost in Apalachicola, but its
citizens endured great personal and financial losses— the estimate
ranged from $150,000 to $200,000.19 Commission merchants in
Savannah published an appeal for donations to aid the stricken
city, and netted $75.00. A Savannah editor regretted the sum
was not larger, and explained that “but for the great stringency
in the money market just now, a much larger amount would have
been realized.“20

As the violent winds continued along the Florida coast, the
waters of the Gulf were whipped inland, rising twenty feet at the

18. Savannah Morning News, September 25, 1873, quoting Columbus Sun.
19. Ibid. The 1873 storm was not the first to cause extensive damage in

Apalachicola. In late August 1837, a hurricane flooded the town, demolish-
ing many brick buildings. Property damage was estimated at $200,000.
For a full account, see Tallahassee Weekly Floridian, September 9 and
16, 1837.

20. Tallahassee Weekly Floridian, October 7, 1873
letter in ibid., September 23, 1873.

THE GREAT STORM OF 1873 491

St. Marks lighthouse, “driving the keeper into the tower.“21 The
Tallahassee Weekly Floridian published a letter from the customs
officer in St. Marks, Captain Gustave Jaenicke, who detailed
events in Wakulla County that Friday morning: “St. Marks was
destroyed by inundation and by a hurricane.” The water rose
eighteen feet above the high water mark. Captain Jaenicke helped
evacuate his fellow citizens from their rapidly disintegrating
homes, carrying women and children to a railroad boxcar. Even
as he struggled to aid his neighbors, Jaenicke saw humor in their
desperate situation: “A thousand times I wished that on such
occasions women would wear pants and seaboots, and leave all
kinds of je ne sais pas quoi aside. . . . It would be less trouble to
transport them safe.” The wind was so fierce that the boxcar full
of men, women, children, and dogs “rolled along the track (there
was no need pushing, the gale did all the work).“22

The wet, shivering carload of refugees waited out the storm at
the railroad turntable. As they looked back down the tracks
toward the town, they saw only “an endless ocean.” After several
hours the storm lessened and the waters began to recede. Jaenicke
waded down the ridge of track to assess the situation. He found
little left. The post office, churches, several stores, warehouses,
and more than twenty homes had been demolished. The hospital
was badly damaged, and nearly all boats docked at the wharf or
anchored in the river were gone, as was the wharf itself. Some
twenty families were homeless: “They are grouped together in
the wrecked dilapidated huts . . . [and] saved nothing but the rags
on their bodies.” While neither federal, state, nor local relief
organizations were available in 1873, the suffering of the people
of St. Marks did not go unalleviated. The civil authorities in
Tallahassee sent $100 worth of provisions, for which Jaenicke ex-
pressed thanks. He went on to point out that “it would be good
business and an act of humanity [if] some energetic, enterprising
man . . . [should] erect [a] half dozen little houses on each side
of the railroad and rent them . . . to the homeless.“23

At Cedar Key twelve houses were destroyed. A native Georgian
sailing up the Gulf coast from Clearwater was caught by the

21.
22.

Tallahassee Weekly Floridian, September 23, 1873.
Ibid.; see also Savannah Morning News, September 25, 1873.

23. Tallahassee Weekly Floridian, September 23, 1873; Augusta Chronicle,
September 24, 1873, quoting Tallahassee Sentinel, September 20, 1873.

492 FLORIDA HISTORICAL QUARTERLY

storm at Chambers Mills. The mill’s losses amounted to $4,000.
When his boat reached Cedar Key, the traveler found the rail-
road and bridges torn up and many boats lost or damaged.
Debris was everywhere. While it was “impossible . . . to estimate
the damage,” the observer told his Georgia readers that “the
cedar firms lost heavily, their cedar being strewn in every
direction.“24

Elsewhere along the coast the winds and high water destroyed
fishermen’s huts and boats. At St. Teresa Beach, where some
vacationers lingered, “drifting sand filled the air.” The wind
blew with such force that “strong men were not able to with-
stand it and . . . were swept to a distance of many yards.” One
man tried valiantly to maintain the standards of chivalry, when,
as he escorted a lady to a more secure house, he was “lifted off
his pegs by the wind, carried over a fence [and into] the bushes,
leaving the lady standing alone. Gathering himself up, he crawled
towards her, saying, ‘Hold on, Mrs. — , I’m coming back.’ “25

Boats and large trees were wrecked, but few cottages were
badly damaged, and no lives were lost. One St. Teresan, “A.M.C.,”
was moved to poetry following the gale, and told how “on the
beach in earnest prayer, Have gathered all the party there To
hymn to God— Their praises for his watchful care.“26

Others were less fortunate. Several residents of Leon County
on a fishing outing at Shell Point, on the coast, were trapped by
the storm on Friday morning: “Two colored men, . . . William
Spencer, a prominent citizen [of Tallahassee], and Edmund
Shakespeare of [Leon] County, . . took refuge upon a small log
house on the beach.” Although urged to flee by nearby fishermen,
they chose to remain. Quickly surrounded by turbulent waters,
the men, together with Shakespeare’s small grandson, fought to
stay alive as the cabin broke up in the powerful waves. Spencer
“could not swim and was undoubtedly drowned.” Shakespeare
and his grandson clung to a tree. The grandfather survived, “but
the little fellow was washed off and drowned.” Those who fled
the beach “had to wade through water almost up to their necks

24. Atlanta Daily Herald, October 2, 1873, quoting Macon Herald, September
24, 1873.

25. Tallahassee Weekly Floridian, September 30, 1873.
26. Ibid.

THE GREAT STORM OF 1873 493
for several miles” to reach safety. “They had a severe tussle for
it but the natural and inherent love of life nerved them up.“27

The hurricane lashed Tallahassee and Leon County. The
Capitol building took heavy water damage which “flooded the
Senate and Assembly Halls . . . the Supreme Court room, the
Clerk’s office, the Comptroller and Secretary of State’s offices.” It
was estimated that repairs would cost in excess of $2,000. The
grounds of the Capitol were strewn with uprooted trees, and
fences were flattened.28 Work on the damaged areas was evidently
begun promptly. One year later a visitor from Alabama noted the
Capitol had a fence made of “common plank, not even painted.”
His description of the building and grounds failed to mention
any assaults by the storm.29

Like the rest of the area, Tallahassee was not prepared for
the storm. Merchants remained open despite the roaring gale
outside. At one store, that of George Meginniss, clerks rescued
much of the merchandise when winds ripped away the building’s
roof. Meginniss estimated that the damage to his building and
goods would amount to $10,000.30 Other commercial establish-
ments fared less well. Mrs. Lamb’s millinery shop was inundated;
the blacksmith’s shop was “mashed flat as a pancake.” Mary
Archer’s City Hotel was severely damaged when a telegraph pole
smashed into one side. One resident of the hotel was injured by
falling debris.31

As many as forty homes were destroyed, and many others
lost chimneys, porches, and out-buildings. On the upper story
of the Hogue family’s residence, the porch railing was torn off,
and several columns were blown away. Witnesses recalled that
when the kitchen chimney fell through the roof, “it caused the
cook and others to everlastingly skeedaddle.“32

The Tallahasseeans who braved the early morning winds and
rain to shop as usual at the city market, found themselves
27. Ibid., September 23, 1873. Edmund Shakespeare was among the first of

Tallahassee’s newly-freed slaves to marry. On December 12, 1865, he
married Rachel Jackson. See Leon County Marriage Record, Box X, 195,
Leon County Courthouse, Tallahassee.

28. Augusta Chronicle, September 24, 1873, quoting Tallahassee Sentinel,
September 20, 1873.

29. Montgomery Daily State Journal, September 9, 1874.
30. Augusta Chronicle, September 24, 1873, quoting Tallahassee Sentinel,

September 20, 1873.
31. Tallahassee Weekly Floridian, September 23, 1873.
32. Ibid.

494 FLORIDA HISTORICAL QUARTERLY

stranded in that “low open building.” The Floridian described
the terror of the shoppers when “an old cotton gin standing in
a corner was lifted [by the wind] and sent whizzing through the
house, narrowly missing the heads of two of the butchers. (Beef
was slow of sale that morning.)” The building suffered no ill
effects, but its occupants were fearful of being crushed by the
fall of giant oaks nearby. One man was blown down and “had
to be carried home.“33 Elsewhere in Tallahassee residents tried to
find some refuge. An observer wrote that “one could . . . see men,
women and children fleeing helter skelter in every direction, not
knowing where to seek shelter and expecting every minute to be
their [last].“34

The rural areas around Tallahassee were devastated. Most
farmers had not yet harvested their corn, sugar cane, and cotton.
Many lost their entire crop. G. G. Gibbs, whose farm was three
miles northwest of town, lost his gin house, two new gins, thresh-
ing machines, and other equipment. A large oak tree fell on his
house, smashing a portion of it, and his “worm-rail fence, twelve
rails high, was destroyed (acres of it) also his plank fence.” His
cotton, “just hanging ready and nice for picking . . . well he
can’t find a boll of it!“35 On many farms, laborers’ cabins were
shattered, adding to the number of homeless families. One
plantation lost fourteen such cabins, and various accounts told of
farms on which all workers’ homes were lost.

Along with the ruin of farm buildings, came the injury and
deaths of livestock. Horses, cows, and mules died. At Verdura
Plantation, Benjamin Chaires lost seven mules, while on F. R.
Cotten’s nearby farm, several more were killed. Cotten reported
that his entire cotton crop was ruined, a loss he put at
$10,000.36

At least fifteen cotton gins in the immediate Tallahassee
area were wrecked. Later reports from around the county raised
the total to approximately thirty. Besides destruction of the gins,
much cotton which was waiting to be baled was lost when the

33. Ibid.
34. Ibid.
35. Ibid.
36. Ibid.

THE GREAT STORM OF 1873 495
lint rooms at the gins were knocked down, “scattering their
contents over the earth and amid the boughs of the trees.“37

The New Orleans Cotton Exchange estimated that at least
one-third of the crop in middle Florida was lost. Already
burdened by the boll worm, rust disease, and rot, the farmers
now had the added effects of the storm. The situation, according
to one editor, was “well nigh overwhelming . . . every particle
of cotton in bloom has been blown out and beaten into the
sand . . . so badly damaged as to prove an almost total loss. . . .
The prospect is indeed disheartening. . . . We are at a loss to find
any words of consolation.“38 A few weeks later, growers were en-
couraged to try to gather up some of the cotton which had
been blown away, in the hope that it would “bring a very fair
price if freed of sand.“39

While few lives were lost, Leon County had been heavily dam-
aged. Within the city limits of Tallahassee, damage was estimated
at $20,000 to $30,000. For the county as a whole, the figure
ranged from $100,000 to $200,000.40

The hurricane was powerful. It is almost certain that Tallahas-
see endured winds of eighty to 100 miles per hour with periods
during which the winds ranged from 100-150 miles per hour. Such
force accounted for the large number of buildings which were
demolished. Yet another cause for the wide area of great damage
may have been tornadoes, which often accompany hurricanes.41

There were several references to “trees twisted off,” and at least
one actual tornado was witnessed on a farm near Wilmington,
North Carolina, where it “leveled everything and killed cows,” as
the storm completed its trail of ruin and headed east over the
Atlantic Ocean.42

Some guesses can be made about the technical aspects of the
hurricane that struck north Florida, but a Georgia editor made
clear the overwhelming nature of such storms to his upland

37. Macon Georgia Weekly Telegraph and Georgia Journal & Messenger,

38.
September 30, 1873.
Augusta Chronicle, September 24, 1873, quoting Tallahassee Sentinel,

39.
September 20, 1873; Tallahassee Weekly Florida, September 23, 1873.

40.
Tallahassee Weekly Floridian, September 30, 1873.
Ibid., September 23, 1873.

41. Interview with Mike Rucker, Tallahassee, Florida, February 22, 1983.
42. Charleston News and Courier, September 23, 1873, quoting Wilmington

Star; Simpson and Riehl, The Hurricane and its Impact, 216-18, discuss
hurricane-related tornadoes.

496 FLORIDA HISTORICAL QUARTERLY

readers: “On the coast their occurrence forms epochs in the
march of time, and the inhabitants use them as dates and mile-
stones in estimating past events.“43 From Jefferson County,
“RIENTI” voiced the pervading sense of calamity in the im-
mediate aftermath of the storm: “We have borne a great deal,
suffered much, but those of us who are young cannot afford to
give up . . . but struggle on to the bitter end, a better fate may be
in store for us. But I am constrained to say, God pity those whose
paths have already turned down the rugged hill of life, the pros-
pect does not invite hope.“44

“RIENTI” spoke from the accumulated despair of nearly
fifteen years of hard times, and others shared his pessimism. A
Tallahassee editor declared that “it will take years for Florida
to recover from the blow.“45 Without doubt, Floridians who
witnessed the terrible equinoctial gale of September 1873 never
forgot it.

43. Macon Georgia Weekly Telegraph and Georgia Journal & Messenger,

44.
September 30, 1873.
Savannah Morning News, September 24, 1873.

45. Augusta Chronicle, 24, 1873, Tallahassee Sentinel,.
September 20, 1873.

September quoting

NOTES AND DOCUMENTS

FLORIDA MANUSCRIPTS ACQUISITIONS
AND ACCESSIONS

The following are recent manuscript acquisitions and ac-
cessions as reported by Florida universities, colleges, public
libraries, and other institutions. Those interested in using par-
ticular collections should correspond with the library or archives
in question.

The P. K. Yonge Library of Florida History, University of
Florida, has added the following Florida newspapers to its micro-
film collection: Arcadia Champion, 1906, 1908; Arcadia DeSoto
County News, July-December 1915, 1922; Arcadia Daily News,
January-June 1916; Arcadia Enterprise, 1920; Arcadian, October
6, 1927-September 27, 1928; Sebring Highlands County News,
June 23, 1927-June 12, 1930, June 18, 1931-June 7, 1946, 1948;
Stuart Times, April 18, 1913-February 23, 1917; Stuart Daily News,
October 8, 1925-1930; Stuart South Florida Developer, 1925-1931.
It has also acquired microfilm of Spanish Florida Colonial docu-
ments from the Justicia section, Archivo General de Indias,
portions of legajos 48, 769, 778, 842, 855, 865, 933; from the
Patronato Real section, portions of legajos 18, 20, 22, 24, 26, 33,
51, 57-58, 63, 65, 75, 80, 84, 86, 148, 150, 153, 157, 160, 169, 173,
176-77, 179, 231, 254-55, 257-61, 265-67. Added to its manuscript
collection are the Bellamy/Bailey Papers (1825-1894) relating to
plantation life, and the letters of Captain James B. Mason (1833-
1848), Jacksonville area and Second Seminole War. The library
has also accessioned for its map collection Jean Baptiste Aville’s,
“Carte generale du Canada, de la Louisiane, de la Florida, de la
Caroline, de la Virginie, de la Nouvelle Angleterre” [1776; PKY
1875].

Manatee County Central Library, Bradenton, has added to its
microfilm collection: Florida State Census, 1885; U. S. Census
of Florida, 1910; Indian Census of Florida, 1885-1940; Volunteer
Soldiers from Alabama in the Florida War; Union Soldiers of
Florida; and Index to Compiled Records of Confederate Soldiers
of Florida. Other recent accessions include city, county, and tele-
phone directories, mainly from the 1930s and 1940s; 4,000 nega-

[497]

498 FLORIDA HISTORICAL QUARTERLY

tives from the Odom Photography Studio (1946-1952); and year-
books for Southeast High School and Manatee Junior College, It
has completed cataloguing its oral history collection of 150 inter-
views and tapes of Manatee County Historical Society speeches.

Miami-Dade Public Library has received Girolamo Benzoni’s
Novae Novi Orbis Historiae (1578), containing an account of the
Huguenot settlement on the St. Johns River. It was presented by
the Friends of the Miami-Dade Public Library as the two-
millionth book to the library system.

John C. Pace Library, University of West Florida, has ac-
quired the following manuscript collections: Alexander C. Blount,
Jr., personal and family papers (1900-1975); Dorothy Clemente’s
designs and drawings (1950-1972); Dr. C. J. Heinberg, medical
and mayoral papers, Gulf Breeze (1936-1970); Essie Johnson
diary, Bonifay (1916-1917); Warrington Business and Professional
Women’s Club records and other papers of Maude H. Hollowell
(1950-1956); Otto H. L. Wernicke files relating to the pine in-
dustry (1928-1931); Dorothy Burrow personal papers (1840-1979);
Agnes Irene Reedy papers (1942-1982); Axelson family papers in-
cluding Gustave Axelson, Gulf coast ship’s captain (1888-1911),
and John Newton, Presbyterian minister’s travels and education
(1849-1889); Leon Odell Griffith personal papers (1947-1981);
Gálvez Bicentennial Planning Commission papers (1979-1981);
scrapbooks of the Brownsville Elementary School PTA (1938-
1975) and the Agnes McReynolds School (1929-1948); journal list-
ing yellow fever cases in Pensacola (1905); scrapbook for the St.
Andrews Bay area (1892-1896); business records of Bay Point
Mill Company (1868-1955); Escambia County Tax Assessor’s
Office correspondence (1913-1939); marriage certificates, Escambia
County (1850-1890); clerk of the Circuit Court, Jackson County,
correspondence files (1885-1950); and Don Bernardo de Gálvez
letter, April 22, 1781. The library has also added microfilm copies
of Sanborn fire insurance maps for west Florida.

Florida State Archives, Division of Archives, History and
Records Management, has completed a detailed finding aid for
the administrative correspondence of Governors C. Farris Bryant
and Reubin O’D. Askew. The public records section has ac-
quired the Supreme Court territorial case files (1825-1903),
records of the Florida Radar Commission (1981), and the ad-
ministrative and program reference files of the Game and Fresh

ACQUISITIONS AND ACCESSIONS 499
Water Fish Commission (1947-1975). An index to the first state-
hood election (1845) is near completion. The manuscript section
has added the papers of John K. Small, botanist (1902-1938), in-
cluding his correspondence and 2,200 negatives of flora and
fauna; Baptista Boazio map (1588) of Drake’s 1586 assault on St.
Augustine; microfilm copies of Marjorie K. Rawlings’s scrap-
books (1928-1983); and the journal of K. B. Gibbs, a Fort George
Island plantation owner (1840-1843). Florida Photographic Col-
lection acquired the Russell Peithman Collection of 1950s Semi-
nole Indian photographs, several hundred Florida railroad photo-
graphs of the early twentieth-century period, 100 images of
Clermont (1880-1920), and over 100 tourist promotion films from
the Department of Commerce (1960s and 1970s).

Accessioned by the Haydon Burns Public Library, Jackson-
ville, were pamphlets, programs, and schedules relating to the
Clyde Steamship Company, Camp Johnston Park, King Edward
Nursery, Jacksonville Terminal Company, Park Theatre, Acosta
Bridge, and Buck Realty Company.

The Florida Historical Society Library, Tampa, has received
Otto Roach aerial photographs of Florida cities (1940), 2,000
Florida postcards (1910-1950) from the Georgia Historical Society,
and documents relating to real property in Quincy (1839-1894).

Recent manuscript acquisitions of the Florida Collection, Uni-
versity of South Florida Library, include the papers of Lieutenant
General José Luis Avellanal-Jiménez (1900-1982) relating to
Tampa and the El Pasaje Hotel; Tampa Federal Writers Project
papers; records of La Sociedad Unión Marti-Maceo, Afro-Cuban
Mutual Aid Society (1900-1940); 147 Tampa and Plant City
directories; and a collection of twentieth-century Tampa maps
and plats, including Sanborn insurance atlases for 1915-1925,
1933-1955.

Black Archives, History and Research Center of South Florida,
Miami, has added the following to its collection: photographs,
church bulletins, and publicity items from Miami’s Colored
Town/Overtown (1960s-1980s); and issues of Miami Times,
Miami Tropical Dispatch, and Miami Nite Life (1940s).

The St. Augustine Historical Society has accessioned the
following: Thelma Keith collection of photographs, negatives,
correspondence, and newspaper clippings relating to St. Augus-
tine; Walter C. Hartridge collection of files on St. Augustine

500 FLORIDA HISTORICAL QUARTERLY

history and historic sites; L. A. Shorter General Store ledger and
invoices (1898-1900); and records of Rosalie James Circle, King’s
Daughters (1889-present).

The University of North Florida Library has added the
Senator Jack E. Mathews papers covering his political and legal
career to its manuscript collection.

The National Archives and Records Service, has microfilmed
M1084, Letters Sent, Registers of Letters Received, and Letters
Received by Headquarters, Troops in Florida and Headquarters,
Department of Florida 1850-1858.

The Tampa Public Library has added the following to its
microfilm collections: Archives of the Spanish Government of
West Florida, 1789-1816; lists of passengers arriving at miscel-
laneous ports on the Atlantic and Gulf coasts and at ports on the
Great Lakes, 1820-1873; memoir of reconnaissances with maps
during the Florida campaign, April 1854-February 1858; register
of Confederate soldiers, sailors, and citizens who died in Federal
prisons and military hospitals in the North, 1861-1865; and
United States State Department Territorial Papers, 1777-1824,
Florida.

Historic Pensacola Preservation Board has acquired the T. T.
Wentworth, Jr., Museum Collection, which includes nearly
100,000 items of artifacts and archival material spanning four
centuries of west Florida history.

Charlton W. Tebeau Library of Florida History of the
Historical Association of Southern Florida, has accessioned Dr.
Henry Perrine family papers— correspondence, reports, and
photographs; Woodrow W. Wilkins papers— correspondence and
notes relating to Florida architecture; and Hialeah Home News,
vols. 1-27. It has added 400 prints from Vues Et Sovenirs De
L’Amerique Du Nord, by Francis Compte de Castelnau (1842),
two copperplate engravings by Theodor De Bry, and 343 prints
from the Miami Herald’s historical photos file (1890s-l930s).

The Otto G. Richter Library, University of Miami, has ac-
quired a letter of Zachary Taylor written from Fort Micanopy
on March 12, 1839.

The Monroe County Public Library, Key West, has received
microfilm copies of the Cuban Consulate Records, Key West
(1886-1961), Hackley diary transcripts, and United States Weather
Bureau reports for Key West (1870-1903).

ACQUISITIONS AND ACCESSIONS 501
Recent manuscript received by the Pensacola Historical So-

ciety are the ledger of the Workingman’s Building and Savings
Association (1890-1898), estate papers of H. E. Franklin and
Wayne Carter (1890s-1940s), and the Dr. J. Harris Pierpont day
book ledgers (1890-1892). The society added microfilm copies
of the United States Census, Escambia County, 1910, and records
of St. Johns Cemetery (1872-present) in microfiche.

Black Archives, Florida A.&M. University, has accessioned the
S. Randolph Edmonds papers and records of Florida Normal and
Industrial College (1920-1960).

BOOK REVIEWS
Becalmed in the Mullet Latitudes, Al Burt’s Florida. By Al Burt.

(Port Salerno: Florida Classics Library, 1983. XVIII, 326 pp.
Preface, introduction, your Florida scrapbook. $15.95, $10.95
paper.)
Al Burt, in his Becalmed in the Mullet Latitudes, a collection

of essays from the Miami Herald’s Tropic Magazine, uses a basic
mix of history, geography, folklore, philosophy, and contempor-
ary events to capture the flavors of Florida— not just one Florida,
but seven mythical mini-states. They are all alike in many re-
spects, but distinctively individualistic in others.

Into this basic mix, he stirs a dash of color, a thimbleful of
nostalgia, a trace of humor, an occasional touch of suspense, and
sometimes a tad of anticipation to round out the recipe. The
net result is delightful entertainment, along with enriching in-
formation that reflects a kind of running history of the state.

The title of the 325-page book is descriptive of the several
Floridas that lie within a mythical “Tropic of Cracker.” He
describes that region as being a few degrees north of the Tropic
of Cancer, “hiding like a pea in a con game, under one shell or
another.” The mullet latitudes, the author contends, comprise
Florida’s version of the becalming horse latitudes that encircle
the earth between the tradewinds and the prevailing westerlies.
They form the “spiritual home of the real Florida,” which lives,
“like happiness, in one’s head and must be coaxed out.” “To
conjure up that Florida requires as much philosophy as literal
search,” Burt explains in an introductory essay. In the disserta-
tions that follow, he shares with the reader in eloquently de-
scriptive, often elegant, and sometimes poetic language the
product of that philosophy and that search.

The essays, 100 in all, deal with Florida-flavored folkways,
customs, traditions, historical highlights and footnotes, places,
people, legends, and perhaps a few fantasies. They are grouped
under Floridians, Places, People, Reflections, and Home chapter
headings, perhaps to lead the reader along a logical route toward
exercising a measure of imagination in finding a personal real
Florida.

[502]

BOOK REVIEWS 503
The mythical mini-states begin with Florabama, the “mullet

and collard green” country where the people resemble Ala-
bamans. The area is otherwise known as West Florida or the
Panhandle. Then comes Florgia, extending from Florabama to
the Atlantic and southward to Ocala. “It looks like Georgia,
sounds like Georgia, and sometimes even acts like Georgia.”
Next is New Miami, covering a belt across the middle of the
state, powered by migration toward Disney World, in boom
growth and strangers’ dollars.

South of New Miami is Ridge, down the center of the state
where oranges grow robustly and where the residents treasure a
gentler life than can be had on the coasts. Below Ridge is the
state of Okeechobee, which has “the same attractive flavor of
Old Florida as Florabama,” but without so many Alabamans. At
the bottom of the peninsula, shaped like a U, is the richest and
most hugely populated of the Floridas. Burt calls it the Colonized
Coast, peopled by pilgrims from the Northeast, Midwest, the
Caribbean, and, in fact, everywhere. Finally, there’s the Conch
Republic, the beautiful and unique Florida keys, rounding out
the seven little Floridas, “each worthy and lovable and peculiar,
just like a family.” Burt, calling them the lucky seven, invites
suggestions for a name. Then, with a subtle sense of humor
surfacing for a punchline performance, he asks: “How about,
The United Flakes?”

It is the kind of book that contains essays which can be read
time and again, with each new reading refreshing a memory,
conjuring up a new image, and stimulating thoughts that
perhaps prompt a revision of an existing personal concept of
the real Florida.

Chipley, Florida E. W. CARSWELL

From Scratch Pads and Dreams: A Ten Year History of the Uni-
versity of North Florida. By Daniel L. Schafer. (Jackson-
ville: University of North Florida, 1982. xiii, 164 pp. Fore-
word, preface, photographs, notes. $17.95, $7.95 paper.)

Most university histories are written after the institution has
become hoary (or at least ivy covered) with age. “State Uni-

504 FLORIDA HISTORICAL QUARTERLY

versity, the First Century” is the more usual title. Professor
Daniel Schafer’s From Scratch Pads and Dreams has been written
after the University of North Florida has been in existence only
ten years. While a book written about a university after a
single decade might be criticized by some as a premature effort,
it may also be a good idea. Universities are always organizing
unwieldy committees to undertake “self-studies” of the pre-
vious decade. Why not employ a historian to write a history of
that decade? If Professor Schafer’s work is an example, the re-
port would be far better written and much more valuable than
any committee’s self-study.

Principle sources for Schafer’s book are oral. A certain amount
of newspaper coverage and university documents aided him, but
most of his material came from interviews. He talked to poli-
ticians, businessmen, administrators, and faculty members. If
there is any criticism of his oral sources it is in his failure to in-
clude more UNF students on his list. One other source is, of
course, the author’s memory. Schafer taught at the university
for most of the period and was deeply involved in its develop-
ment.

By far the most enjoyable part of the book to this reviewer (a
native of Duval County) is the battle to establish the institution
and to choose its site. Schafer has thoroughly explored the politi-
cal background and writes clearly and entertainingly of the
struggle to reach the point at which the “Scratch Pads and
Dreams” could be broken out. His treatments of the Duval
County struggle over the university’s site is also well done. The
struggle between downtown Jacksonville and rural Duval County
involved racial politics, community economic tensions, and
personalities. The first three chapters move the reader into the
book with vigor and seize his interest at once.

The construction of the UNF curriculum by President
Thomas G. Carpenter and his aides, Drs. Roy L. Lassiter and
Willard O. Ash, is carefully delineated. Curriculum develop-
ment at UNF mirrored, to some extent, the academic climate
of the time nationally. One of the most ambitious proposals was
the Venture Studies Program. Strongly supported by Ash, Venture
Studies aimed at producing a broadly-educated student. One of
the central themes of the book is the gradual erosion of the

BOOK REVIEWS 505
Venture Program and its replacement by more traditional ap-
proaches to learning.

From the first, UNF’s administrators made every effort to
pay close attention to the region in which the school was situ-
ated. Offerings resulted from studies of the problems of business,
transportation, and education peculiar to northeast Florida. Close
coordination with public school programs in UNF’s five-county
service region have been a “hallmark of the College.”

Faculty hiring came at what Schafer calls “one of the most
propitious times for hiring academics in the history of higher
education in America.” UNF administrators put together a
faculty that was young, well qualified, and which included a sig-
nificant percentage of minorities. It is also a faculty which has,
to a great extent, remained at UNF throughout the initial decade.
The final fifty pages trace major themes of development
through UNF’s first decade. University governance initially
centered in a General Assembly which came under fire and was
abandoned. The attempt to develop a campus life for a non-
resident school so as to avoid the image of “North Florida Drive-
In University” is pronounced a success. Faculty battles over teach-
ing vs research are outlined with a picture emerging of early
teaching emphasis gradually replaced by greater attention to re-
search.

Also important in UNF’s first decade were such themes as
faculty unionization and the discontent caused by the state’s
refusal to fund higher education in an adequate manner. The
latter created, what Schafer calls “a zany period in our brief
history.” The decade ends with UNF’s struggle to prevent the
“hungry Gator in Gainesville” from annexing the school. This
culminated in Governor Bob Graham’s veto of the merger bill
“prompting a collective sigh of relief on the UNF campus.”

Although the author was a part of his history, he never allows
himself to intrude into his pages. Schafer has given us a valuable
and interesting study of the life of a new university in the
second half of the twentieth century.

Florida State University JAMES P. JONES

506 FLORIDA HISTORICAL QUARTERLY

The Papers of Henry Clay, Volume 7, Secretary of State, Janu-
ary 1, 1828-March 4, 1829. Edited by Robert Seager II.
(Lexington: University Press of Kentucky, 1982. xi, 777 pp.
Preface, symbols & abbreviations, calendar of unpublished
letters, name & subject index volume 7, subject index volumes
1-6. $35.00.)

Volume 7 of The Papers of Henry Clay brings to an end the
Kentuckian’s tenure as secretary of state; it also marks the debut
of a new editor, Robert Seager II. In preparing this volume
for the press Seager made many editorial changes. For example,
he decided to summarize much incoming mail, to use footnotes
sparingly, and to exclude many documents “deemed marginal or
peripheral to an understanding of Clay’s ideas and activities.”
(Many of these items are listed in a “Calendar of Unpublished
Letters”— with a subject classification code number assigned
to each document. The calendar’s utility, however, is limited
because correspondents’ names are not indexed.) As a result of
Seager’s space-saving and cost-saving innovations, the current
volume, though it covers a longer period than each of the three
previous volumes and contains an eighty-seven-page subject
index to volumes one through six, is just a little over half as
long as its immediate predecessor. The cost ($35.00) remains the
same.

By 1828 Clay was obviously tiring of his vexatious duties as
secretary of state. Concerned about his health, he made a trip to
Philadelphia in May for a medical examination by the re-
nowned physicians Nathaniel Chapman and Philip Syng Physick.
Despite their generally optimistic report about his overall
condition (they recommended more travel and exercise), he de-
tected only a slight improvement over the next few months and
complained that his health was “far from being as good as I
could wish.” He had apparently decided to leave the State De-
partment in 1829 regardless of the outcome of the presidential
election of 1828.

Although Clay loyally supported the reelection of President
John Quincy Adams and viewed his defeat by General Andrew
Jackson as “a great calamity” for the nation, he personally ac-
cepted the outcome of that campaign with greater equanimity
than might have been expected. “Since the event was known,” he

BOOK REVIEWS 507
wrote a friend in late November, “I have enjoyed a degree of
composure, and a buoyancy of spirits, which I have not known
for many weeks before.” He would now be shortly relieved of a
laborious office for which he was temperamentally unsuited. Be-
sides, his own ego was not involved in the president’s defeat, for
he managed to convince himself that if “my name had been
fairly before the public, instead of that of Mr. Adams, the result
of the late contest would have been different.” (He would have
no such consolation four years later.)

The last document in this volume is Clay’s letter of resigna-
tion to President Adams on March 3, 1829. At that time his
political future was uncertain; he would await his return to
Kentucky before making any definite plans. Although he in-
tended to refrain from criticizing the new Jackson administration
until its course of action was clear, he obviously had no intention
of retiring from public life. The remaining volumes of The
Papers of Henry Clay will deal mainly with two interrelated
aspects of his later career: his distinguished career in the United
States Senate, where he basked in the warmth of the spotlight
that was constantly aimed in his direction; and his deeply felt
frustrations in the arena of presidential politics, where he saw
the elusive prize he so earnestly coveted repeatedly won by men
far less worthy (as he viewed it) to hold the highest office in the
land.

University of Houston EDWIN A. MILES

Liberty and Slavery: Southern Politics to 1860. By William J.
Cooper, Jr. (New York: Alfred A. Knopf, 1983. viii, 309 pp.
Preface, maps, photographs, notes, bibliographical note,
index. $17.95.)

William J. Cooper, Jr., professor of history at Louisiana State
University and dean of its graduate school, has written a new
volume which expands on his earlier The South and the Politics
of Slavery; 1828-1856. The message of both volumes is the same:
the primary object of antebellum southern politics was to pre-
serve and defend slavery.

Professor Cooper’s new book is much broader; it tells a more

508 FLORIDA HISTORICAL QUARTERLY

complex story. Slavery and the plantation system and masses
of independent, landholding farmers emerged in the South be-
fore the end of the seventeenth century soon after Bacon’s Re-
bellion in Virginia (led, according to Cooper, by Francis, not
Nathaniel). The American Revolution made southern whites
think more profoundly about their unique slave system. Ac-
cording to Cooper, living in an area where blacks were enslaved
made whites unusually determined to protect their own liberty
(to avoid any kind of enslavement); they saw any attack on black
slavery as a threat to white liberty.

Thus, as the new American nation emerged, southern poli-
ticians devoted themselves primarily to “the politics of slavery.”
Jefferson’s Republican party, with its emphasis on strict constitu-
tional construction and state rights, was an effective national
organization to protect slavery, and the South both supported and
dominated it. Republican nationalism after the War of 1812
was a temporary aberration which was soon ended in the South
by the dispute over slavery in Missouri and a depressed economy.
The spirit of nineteenth-century democracy swept through the
South just like the North, and most Southerners supported
Andrew Jackson who was, after all, a Tennessee slaveholder.

However, the rise of the abolition movement in the North
darkened the South’s horizons. According to Cooper, not only
did it threaten the liberty of southern whites by attacking slavery;
it also offended their honor by describing slavery as immoral and
unAmerican. The vigorous two-party system of the 1840s did
not divert southern politicians from their primary mission; both
Whigs and Democrats played “the politics of slavery.” Northern
efforts to restrict the expansion of slavery after the Mexican War
and in the 1850s drove southern whites to more and more ex-
treme positions. The South was prosperous and optimistic, but
the triumph of Abraham Lincoln and his new Republicans in
1860 finally allowed the fire-eaters to carry most of the South
out of the Union. Throughout Professor Cooper’s story “the
politics of slavery” dominated the South.

This is an interesting volume which is at least partially con-
vincing. Certainly slavery was a major factor in antebellum
southern politics, but this reviewer believes that the author
exaggerates its importance, that other factors like expedience,
emotion, local issues, leadership, and sheer chance played a sig-

BOOK REVIEWS 509
nificant role too. Cooper’s sophisticated study does not ignore
such factors but does downplay them. Professor Cooper also de-
scribes regional differences within the South, but he does not give
these differences enough emphasis, and he gives much less at-
tention to major variations within individual southern states. He
is familiar with the recent scholarship and seems especially re-
ceptive to some of the ideas of William W. Freehling and Bertram
Wyatt-Brown. He has also exploited many primary sources, but
a very restricted system of footnoting keeps the reader from
fully appreciating his research in general. Clearly written and
provocative, Liberty and Slavery is a solid work of scholarship.

University of Georgia F. N. BONEY

The Ruling Race, A History of American Slaveholders. By James
Oakes. (New York: Alfred A. Knopf, 1982. xix, 307 pp. Intro-
duction, appendix, notes, bibliography, index. $16.95.)

In The Ruling Race, James Oakes examines the diversity of
American slaveholders and presents fresh evidence to refute
what he calls the plantation legend that recognizes only the
planter aristocracy and the role played by this small elite class
in shaping the cultural destiny of the antebellum South. Instead,
emphasis is placed upon the vast majority of slaveholders
(400,000 by 1860) who were farmers and owned less than twenty
slaves. Among them were Germans, French, Scotch-Irish, Creoles,
Native Americans, and free Negroes. It was they, according to
Oakes, who shaped the character of the South. The most
politically effective among them were educated professionals—
doctors, lawyers, and teachers (less than 30,000 in 1850) who
pushed west with the cotton frontier to take advantage of un-
limited economic opportunities offered in an environment
characterized by innumerable health problems, land speculation,
and litigation. These professionals amassed wealth and exerted
influence upon the southern press and politics out of all pro-
portion to their numbers.

Master-class pluralism and demographic mobility are stressed
in describing the heterogeneity and movement of the slavehold-
ing class. They frequently moved into and out of their class

510 FLORIDA HISTORICAL QUARTERLY

while thousands of others among them had jobs that kept them
away from their farms. The master-class relationship varied
from one small slaveholder to the next. Oakes cites many examples
to verify differing life-styles and treatment of bondsmen among
this group. Racial attitudes, which upheld the inferiority of
Negro slaves, were fixed during colonial times and were not
altered significantly in the nineteenth century. However, classism
among the slaveholders was altered as the southern economy
pushed westward and democratic ideals encouraged liberal
principles of equality.

Despite the efforts of proslavery apologists, evangelical
protestantism carried with it an antislavery message. As a result,
slaveholders harbored feelings of guilt, for they must behave in
ways that conflicted with their religious convictions. This guilt
was not so evident among the planter aristocracy; these elites re-
mained paternalistic, upheld orthodox religious convictions, and
were less concerned with egalitarian ideals. They lived in the
older, more stable, and wealthiest plantation belts, were rooted
in tradition and convinced of their superiority. They were less
concerned with the southern gospel of wealth that characterized
the desires of the majority of slaveholders— unlimited westward
migration, an insatiable desire for slaves, and upward mobility.

Constitutional Unionists were the South’s most vocal op-
position group to secession in the late 1850s. These paternalistic
masters based their opposition on traditionally Whig principles:
nationalism to defend the Union and anti-democracy to attack
secession. Their conservative. proslavery defense embraced the
paternalist’s conviction that the principles that held together
the traditional family could be profitably applied to the relations
of master and slave. Since paternalists accepted inequality as
inevitable, they tended to recognize the humanity of their slaves.
They associated democracy with secession and thought slavery
would be better protected within the Union; they viewed the
sectional crisis as the logical outcome of democratic government.
The majority of these conservatives were opposed to secession
for “secession symbolized all that had gone wrong with America
and with the South. . . . Gentility had given way to crass material-
ism; paternalist ideology was distorted by racism; the rule of the
elite had succumbed to the age of the ‘common man.’ ”

Despite some factual errors (Monticello is in Jefferson County,

BOOK REVIEWS 511
Florida; George J. Kollock never owned more than one plantation
at one time; Zephaniah Kingsley was not a conservative), the
author has skillfully exploited contemporary literature to create
a most provocative study of the slaveholding class. His interpre-
tations are challenging, and, though some may disagree with his
conclusions, the book is a scholarly contribution and deserves
high praise.

Georgia Southern College JULIA FLOYD SMITH

Black Southerners, 1619-1869. By John B. Boles. (Lexington:
University Press of Kentucky, 1983. xi, 244 pp. Editor’s pre-
face, preface, introduction, graphs, bibliographical essay,
index. $24.00.)

“When I speak . . . of ‘the South’,” wrote James J. Kilpatrick
in The Southern Case for School Segregation (1962), “what I
mean is the white South, and more narrowly still, I mean the
white adults of thirteen States who continue to share, in general,
an attitude on race relations that has descended from attitudes
of the ‘Old South’.” “There is of course a Negro South,” the
righteous diehard continued, “but it is mysterious and incompre-
hensible to most white men.” For years too many writers of
southern history shared this narrow dictum, consciously or un-
consciously. But in the past several decades the walls of segre-
gationist Jericho have come tumbling down, and numerous
scholars have been working to reconstruct the past of a region
whose struggles over integration date back to the sixteenth
century. An Afro-American heritage that was once dismissed as
insubstantial and foreign is now perceived as complex and central
to the story of the South. “Properly speaking,” John B. Boles states
at the outset of his valuable new book, “southerner is a biracial
term.”

In saying this, Boles hardly acknowledges the full human
variety of the region. But his readable overview performs the
valuable task of consolidating new insights on the “Old South,”
many of them drawn from recent books on slavery that have
been too large or specialized to engage general readers. Just as
slaves on Louisiana sugar plantations deferred to the skilled

512 FLORIDA HISTORICAL QUARTERLY

“boilers” among them, so historians value fellow workers who
are able to boil down everything in the field to a clear and con-
centrated substance— not too thick or too thin. “I wanted to
compress as much of the history of black southerners as I could
into relatively few pages,” Boles explains, “making accessible
to readers the fruit of the remarkably rich scholarship on blacks
that has appeared during the last two decades.” In this useful
distilling process, the author has succeeded admirably. Like other
volumes in Kentucky’s “New Perspectives on the South” series,
this survey offers an engaging introduction suitable for under-
graduates, and it will no doubt be used widely in both southern
history classes and black studies courses. Three chronological
chapters treat race: slavery’s “Tentative Beginning” in North
America, “The Crucial Eighteenth Century,” and “The Matura-
tion of a Plantation System” after 1776. These are followed by
three topical chapters discussing daily life (and death), the di-
versity of black experiences under slavery, and recent insights
into “Community, Culture, and Rebellion.” A short final chapter
surveys the crucial 1860s. Though the concise text has no foot-
notes and few illustrations from primary sources, an up-to-date
bibliographical essay encourages readers to pursue specific topics
in the recent literature.

While playing a moderator’s role, Boles still offers opinions of
his own. For example, he believes other writers have exaggerated
slavebreeding and miscegenation, while underestimating the
slaves’ interaction with white churches and minimizing their role
in the American Revolution. Despite the author’s search for con-
sensus and his gift for understatement, each reader will no doubt
take issue with some of the observations made on this brief trip
through a thorny field. Can we be sure that by the 1620s “blacks
occupied a distinctly inferior position” in the eyes of Virginia
officials, or that planter profits hinged more on soil fertility than
on wageless labor? Can class conflict among antebellum whites
and armed uprisings among slaves both be dismissed as
virtually nonexistent? One wants to ask the writer: for whom
do black runaways during the Revolution represent a “prob-
lem”; to whom does “the desire to replace wartime slave losses
and rebuild destroyed levees” constitute a “compelling need”; and
from whose vantage point does the desire “of freedmen to gain an
education” appear “almost pathetic”? Some of the most in-

BOOK REVIEWS 513
triguing questions must be directed less to Boles than to the
historians whose work he surveys. Why, for example, do we still
know so little about Afro-Southerners before 1619, or about the
social and cultural roles of black women? Students who read
Boles should also absorb two provocative books not cited in his
bibliography — There is a River by Vincent Harding and The
Flash of the Spirit by Robert Farris Thompson— in forming
conclusions about the first eight generations of black Southern-
ers.

Duke University PETER H. WOOD

Booker T. Washington: The Wizard of Tuskegee, 1901-1915. By
Louis R. Harlan. (New York and Oxford: Oxford University
Press, 1983. xiv, 548 pp. Preface, acknowledgments, notes,
index. $30.00.)

In this his second and final volume of his biography of
Booker T. Washington, Louis Harlan has written a superb study
of America’s most famous black leader at the turn of the century.
This particular volume covers Washington’s career from 1901
to 1915 when he emerged as the principal spokesman for his race
and served as special advisor to Presidents Roosevelt and Taft
on minority concerns and political appointments. During this
period Washington also forged his own political machine and
continued his fund-raising efforts on behalf of Tuskegee and
other black colleges.

In a carefully reasoned and balanced account, Harlan points
out the central dilemma Washington’s political philosophy posed
for himself and black America: how to promote racial advance-
ment while publicly accepting policies of segregation. Harlan
readily acknowledges that Washington worked assiduously for
black progress in higher education, government, and private in-
dustry. He concludes, however, that “the burden of his com-
promises and accommodations to a repressive system of white
supremacy often vitiated his efforts to advance the interests of
blacks, and indeed the history of black leadership in America il-
lustrates the impossibility of reforming a system while at the
same time accommodating to its institutions and spirit” (p. 337).

514 FLORIDA HISTORICAL QUARTERLY

Washington’s dilemma became readily apparent during
Theodore Roosevelt’s administration. The president gave Wash-
ington access to power by publicly dining with him and by allow-
ing Washington to nominate black citizens for political office.
With Roosevelt’s blessing, Washington was able to build a very
powerful Tuskegee Machine, which spread his influence to the
North and Midwest. Having made his decision to serve as a
political broker for Roosevelt in the black community, Washing-
ton was forced to accede to Roosevelt’s policies which hampered
racial progress, especially his dismissal of three black companies
following the Brownsville riot in 1906.

Harlan portrays Washington as a very dignified, diplomatic,
and fastidious figure who could also prove ruthless when con-
fronting opposition. Not surprisingly, he and the organizers of
the Niagara Movement, especially Monroe Trotter and W. E. B.
DuBois, became bitter rivals. As Harlan notes, “the Niagara
Movement proposed to clear the air by frank protest of in-
justice.” Trotter and DuBois also denounced Washington’s com-
mitment to technical education and his conciliatory approach
to the nation’s racial problems. In retaliation Washington had
friends spy on NAACP meetings and publish information which
deliberately distorted DuBois’s position.

Unfortunately for Washington, he lived to see his influence
superceded and his policies fail. During 1912 Woodrow Wilson
and his white advisers sanctioned the wholesale removal of black
officeholders and gave their unofficial blessing to segregation.
Despite Washington’s dissatisfaction with Wilson, he was un-
willing to condemn the president. As Harlan observes, Washing-
ton’s response was fully consistent for one “schooled in slavery,
trained to moderation, accustomed to compromise” (p. 322).

This study reflects the maturity of a scholar who has devoted
himself to unraveling the complexities of Booker T. Washing-
ton’s personality and understanding his Machiavellian politics.
Harlan gives Washington credit for many notable achievements,
but he also observes the weaknesses of the man and his philoso-
phy. It is a tempered criticism throughout, and it makes the
biography all the more convincing for being so.

University of Florida DAVID R. COLBURN

BOOK REVIEWS 515
Tried As By Fire: Southern Baptists and the Religious Contro-

versies of the 1920s. By James J. Thompson, Jr. (Macon:
Mercer University Press, 1982. xv, 224 pp. Preface,
acknowledgments, foreword, bibliographical note, index.
$13.95.)

While almost any book on the 14,000,000-member Southern
Baptist Convention (SBC) deserves attention, a book as good
as this merits careful reading and some savoring. James Thomp-
son and Mercer University Press have produced a fine volume,
carefully written with generous references and even footnotes at
the bottom of the page (where, as any historian knows, they be-
long). Tried As By Fire is about Southern Baptistism’s belated
confrontation with modernity between 1919 and 1931. It opens
with an ebulliently confident denomination capable of seeing its
own image in the World War I victory, and closes some twelve
years later with a chastened but more “realistic” church as much
interested in survival as world domination. The intervening
chapters are topical, documenting how Southern Baptists
stumbled over and struggled with the Social Gospel, higher
(Biblical) criticism, evolution, fundamentalism, and religious
pluralism as represented by Roman Catholicism and Al Smith’s
1928 presidential bid. In following each issue, Thompson cap-
ably delineates both the nuances of the conflicts and the variety
of positions within the SBC. Although Thompson’s analysis is
always fair and responsible, his heart is clearly with the moder-
ates— those too few souls who at once affirm the inherited faith
and the requirements of civil discourse in the public arena, and
whose leadership occasionally saves the denomination from
wretched excess. Not surprisingly, Thompson is most critical of
Southern Baptist fundamentalists’ misanthropy— their tendencies
to berate and belittle, to ridicule and to indulge in falsehood in
their attempts to purge the denomination of those whose only sin
was to remain calm and reasonable.

Where the book fails, it does so in the significant ways good
books fail— by omission, by undeveloped insight, by not always
following through. The focus may be a bit narrow; militant civil
religion, post-war overconfidence, naive dreams of world
evangelization and subsequent failure, financial distress, and self-
doubt ran throughout American Protestantism during this

516 FLORIDA HISTORICAL QUARTERLY

period. Thompson has neglected to suggest how Southern
Baptists fit into this larger picture and how their story is or is
not unique. Similarly, the fact of change (migration, urbaniza-
tion, new technology) is invoked from time to time as a causal
factor, but the extent and kinds of change faced by the Southern
Baptist masses, and how that change reached and affected them,
is never adequately discussed. If Southern Baptists were as rural
as Thompson claims, why even mention urbanization as an ex-
planatory category and why make note of nearly 1,000,000 new
Baptist urbanites as Thompson does without exploring their ex-
periences? How did these different population groups react to
and influence the issues which Thompson explores?

Finally, one is left wondering what it was that held the SBC
together in the midst of all the conflict. Thompson suggests that
the Civil War had taught Southerners to adapt to change, but
never pursues the point beyond bare suggestion. The references
to “strong denominationalism” which are made are insufficient
and really beg the question. The factionalism Southern Baptists
suffered was more than an unfortunate impediment to the preach-
ing of the Gospel to the world as Thompson suggests, but a
struggle as to what that Gospel actually was. Insufficient attention
to the experiences of Baptistism’s various groups somehow also
loses the common soul. Tried As By Fire is a fine book as far as it
goes. One hopes James Thompson is inclined to go farther.

University of Florida DENNIS E. OWEN

The New Religious Political Right in America. By Samuel S.
Hill and Dennis E. Owen. (Nashville: Abingdon, 1982. 160
pp. Preface, notes. $9.95.)

Conventional wisdom holds that the 1980 presidential election
represented the triumph of political conservatism sweeping
through the American electorate. Fed up with inflation, increased
centralization of government, and cultural decay, voters took their
protests to the polls, overwhelmingly defeated the incumbent,
and in his place installed the most popular figure of the Re-
publican party’s right wing. Whether the victory of Ronald
Reagan has rung the death knell of New Deal liberalism and

BOOK REVIEWS 517
Democratic party domination remains debatable, but, there is
already some indication that the coalition supporting the presi-
dent is too fragile to sustain extended GOP control of national
politics. One of the key elements behind Republican success in
1980, the New Religious Political Right (NRPR), is the subject
of a critical assessment by two professors of religion at the Uni-
versity of Florida, Samuel S. Hill and Dennis E. Owen. The
results of their study suggest that the NRPR is a shaky prop upon
which to construct an enduring conservative movement in this
country.

The NRPR is not an isolated or aberrant political phenome-
non. On many occasions in American history political and re-
ligious conservatives have combined to stem what they perceived
to be unwelcome signs of modernization. Troubled by threats
to traditional culture in the face of rapid and often chaotic
social change, the disgruntled have banded together to restore
order in their lives and resurrect the halcyon days of yesteryear.
The Know-Nothingism of antebellum days, the anti-evolution
crusade of the 1920s, and the anti-communist persuasion of the
1950s revealed a dark strain in American political affairs which
the eminent historian Richard Hofstadter called “the paranoid
style.” Its practitioners aimed to relieve social tensions by un-
covering conspiracies, exorcising subversives, and imposing con-
formity. Although Hill and Owen do not employ Hofstadter’s
model, they do portray the NRPR in a similar manner. Accord-
ing to the authors, members of the politico-religious right, most
specifically associated with Jerry Falwell’s Moral Majority, re-
pelled by cultural depravity, are seeking to promote a regenerated
society of happy nuclear families, clear sex roles, and a govern-
ment based on Christian principles. Their vision of utopia has
appealed most strongly to members of independent Protestant
congregations, mainly Baptist, from the Midwest and South.
Standing in their path and the target of their wrath is an as-
sortment of secular humanists.

The authors are careful not to belittle their subjects by turn-
ing them into Menckenesque caricatures. They take the NRPR
seriously and attribute much of its appeal to a form of civil
religion which unites discontented Americans in worship of the
holy trinity of God, Country, and Family. However, Hill and
Owen conclude that the NRPR will fail to provide the stability

518 FLORIDA HISTORICAL QUARTERLY

it seeks so assiduously. Totalitarian in both structure and doctrine
and exhibiting little in the ways of reason and civility, the New
Religious Political Right has generated more polarization than
consensus. The writers take particular comfort in knowing that
many fundamentalist and evangelical leaders— Billy Graham
most prominently among them— refuse to endorse the well-
publicized forays of the NRPR into politics as the guardian of a
monolithic and infallible Christian viewpoint. As one Evangelical
Lutheran opponent put it: “There is no Christian position; there
are Christians who hold positions” (p. 82). Ultimately, the two
professors of religion believe that the nation can overcome its
spiritual malaise within a pluralistic context. Americans of di-
verse beliefs must rededicate themselves to solving their common
problems by working together at the local community level.

Hill and Owen have written a judicious appraisal of a heated
issue— the mixture of politics and religion. Although many of
their conclusions remain tentative in the absence of additional
data and the perspective of hindsight, to their credit the authors
have presented sound hypotheses for future scholars to test. One
suspects that time will show that Professors Hill and Owen have
led us in the right direction.

University of South Florida STEVEN F. LAWSON

Political Process and the Development of Black Insurgency,
1930-1970. By Doug McAdam. (Chicago: University of
Chicago Press, 1982. viii, 304 pp. Preface, introduction, ap-
pendices, tables, notes, bibliography, index. $25.00.)

In this significant, interdisciplinary work, the author has
clearly broken new ground in assessing theories of mass insurgency
and in redefining the structure of political power in the United
States. These are remarkable achievements in themselves, but
McAdam has also provided a comprehensive empirical analysis
of the black protest movement from its early origins in the late
1800s to its decline in the latter 1960s. While the book may be
read as a useful historical treatise, it is, in reality, much more
than that. Its true value lies in its development of new theoreti-
cal insights in the disciplines of sociology and political science.

BOOK REVIEWS 519
The foremost objective of McAdam is to evaluate social move-

ment theories in sociology. Toward that end, he defines and
then debunks two prevailing perspectives, the classical and the
resource mobilization models. Neither perspective adequately
explains the emergence, development, and decline of the con-
temporary black movement. Instead, the author posits what he
calls the “political process model.” This theoretical perspective
identifies three sets of factors that are believed to be crucial in
the generation of social insurgency. The first is the level of
organization within the minority community. The second factor
is the minority group’s assessment of the prospects for successful
insurgency. McAdam refers to this crucial factor as “insurgent
consciousness” or “cognitive liberation,” and claims that before
collective protest can begin, people must define their situations
as unjust and subject to change through group action. The
third and final factor is the political alignment of groups within
the larger political environment, or what Eisinger calls the
“structure of political opportunities” available to minority groups.
Each of these factors is necessary, but not sufficient in itself, for
insurgency to occur. Moreover, the political process model is
dynamic, not static; it attempts to explain a social movement as
a continuous process from generation to decline. Thus, over time
these factors continue to shape the development of insurgency,
but another factor becomes important. This is the social control
response to the insurgents.

How well does the author’s political process model explain
the generation, development, and decline of the black move-
ment? Quite well indeed, at least in broad, macro-level terms.
As a result of social and economic changes beginning in the
late 1800s, the political opportunities confronting blacks im-
proved during the period from 1930 to 1954. This expansion
of political opportunities contributed to a growing sense of
political efficacy among blacks who began to define conditions as
amenable to change. At the same time the growth of three
institutions— black churches, black colleges, and the NAACP—
afforded southern blacks the indigenous organizational strength
necessary to mount and sustain a social movement. Moreover,
the decline of the movement was also the product of changes in
each of these major factors, plus the repressive response of the
federal government.

520 FLORIDA HISTORICAL QUARTERLY

McAdam’s analysis of the black movement also redefines the
structure of political power in this country. Finding the pluralist
and elite models to be inadequate, the author modifies the elite
view to grant excluded groups a measure of indigenous power
that is usually denied them. Thus the conventional view of an
elite comfortably in control of the political arena is replaced by
the notion of the elite as a “harried group scrambling to manage
or contain numerous challenges that arise to threaten the funda-
mental prerogatives of class rule” (p. 233).

This book is a valuable contribution to the growing litera-
ture on social movements in the United States. It is also a
thorough and comprehensive analysis of the black protest move-
ment from 1930 to 1970. It is well researched and nicely written,
and will provide scholars in several disciplines with a variety of
new insights well worth pondering.

University of Florida JAMES BUTTON

The Selected Essays of T. Harry Wil l iams. By T. Harry
Williams. (Baton Rouge: Louisiana State University Press,
1983. 276 pp. Biographical introduction by Estelle Williams,
notes, bibliography. $19.95.)

The biographical sketch that opens this volume is especially
rewarding for those of us who knew T. Harry Williams only
through his publications and his repute. Contributed by his
widow, who was his co-worker in research and writing, and his
fellow faculty member at Louisiana State University, it il-
luminates the scholarly activities and determination to excel that
were central to T. Harry’s life. Estelle Williams takes us into his
classroom and work spaces from card table to his own library-
studio building. She permits us to share his zest in the pursuit of
history, the drama of his lectures, his fascination with men of
power, his delight in the success his books enjoyed. She also gives
us a tantalizing glimpse of this midwestern “Yankee” scholar’s
four-decade love affair with the South, one that apparently did
not compromise his outsider’s view of the region’s racial mores.
The volume ends with a comprehensive bibliography, presum-
ably also attributable to his wife, that lists Williams’s books,

BOOK REVIEWS 521

articles, and contributions to books edited or written by others.
It is an impressive record.

For more than 250 of its 276 pages this memorial volume
allows T. Harry Williams to speak for himself, which he did un-
commonly well. Together with a mastery of relevant historical
data and an independent, sometimes iconoclastic, judgment he
combined a writing style always lucid and frequently arresting.
The fourteen selections chosen for inclusion date from 1939 to
his death in 1979. They vary widely in character, ranging from
the narrowly focused professional article to what he called his
“bread and butter speech” on “That Strange Sad War.” Some
essays distill, or foretell, the interpretive essence of his major
works: Lincoln and the Radicals, Lincoln and His Generals,
Huey Long, and the uncompleted biography of Lyndon Johnson.
Only three of the fourteen are here published for the first time.
Two of these, one unfinished, were meant to be part of his
History of American Wars, which appeared posthumously, fore-
shortened to end in 1918. They deal with the 1918-1939 interlude
between wars and with American involvement in World War II
up to, and including, Pearl Harbor.

The third unpublished paper, entitled “Lyndon Johnson
and the Art of Biography,” is not a polished essay but rather an
informal introduction to the Senior Scholars’ Colloquia held at the
annual meeting of the American Historical Association in 1977.
It is the most self-revealing selection in the volume. Here
Williams presents briefly his version of the great man theory of
history, his view that good may come of evil, his belief that the
power hungry rebels of history such as Huey Long are created
by an unyielding power establishment, his distaste for pronounc-
ing moral judgment in writing historical biography. The latter
is not altogether consistent with his sympathy for assaults upon
class injustice, reformist or radial, a moral stance evident in his
two presidential addresses, one to the Organization of American
Historians in 1973 and the other to the Southern Historical As-
sociation in 1959. At the same time, he believed academic people
too prone to be horrified by politicians’ departures from “ideal
and impossible” standards of morality and ethics (p. 206). There
seems often to have been a hard-nosed quality about T. Harry’s
judgment that extended even to himself. He was willing to
share publicly the suggestion made by some of his students that

522 FLORIDA HISTORICAL QUARTERLY

the attraction he felt for men he considered the great power
artists of history might mean that he himself coveted power.

Williams’s standards for the writing of history can be found
in his analysis of the virtues and weaknesses of Douglas Freeman’s
volumes on the Civil War. Among the former he counted Free-
man’s literary style, his fairness and honesty, his presentation of
detail without getting lost in it, his consumption of voluminous
difficult sources with critical judgment and exemplary detective
work. As weaknesses he saw the priority Freeman gave to drama
and artistry over explanation and Freeman’s worshipful attitude
toward his central figure (Lee) arising from “a Virginia gentle-
man writing about a Virginia gentleman” (pp. 192-93). T.
Harry maintained that empathy for his subject, the ability to see
through the latter’s eyes, was essential for a biographer, but he
also recognized an obligation to present a broader perspective.

The Selected Essays of T. Harry Williams suggests how great
is our loss in not having the monumental biography of Lyndon
Johnson that he planned or the perspective and lucidity that he
might have brought to an account of the country’s military stance
in the nuclear age. It is also a reminder that T. Harry Williams
importantly influenced the course of American historiography,
not in one area but in three: Civil War and Reconstruction,
military policy, and biography. The volume lacks a critical an-
alysis of that influence. Hopefully, it may inspire one, together
with an examination of his relationship to a changing South. The
role of historians of the South in the South during the years of
racial confrontation and readjustment is a tale still to be told.
T. Harry’s academic journey from the distaste evident in his
writings of the 1940s for the racial radicalism of the 1860s to the
embrace in his 1973 presidential address of the racial radicalism of
the 1960s, at least of its southern version, would make an intrigu-
ing and meaningful chapter of that story.

Hunter College and Graduate School, CUNY LAWANDA COX

BOOK REVIEWS 523
Dixie Dateline: A Journalistic Portrait of the Contemporary

South. Edited by John B. Boles. (Houston: Rice University
Studies, 1983. vii, 182 pp. Introduction, graph, bibliographical
essay, notes on contributors. $12.95.)

Provocatively, eleven southern journalists sketch yet another
broad-brush canvas of the South, with perceptive ideas ranging
across the contemporary landscape. They focus on the lingering
mystique of Old Dixie and the changed South, recycled as the
nation’s Sunbelt. They agree Dixie is both American and some-
thing different, and the southernness of these essays from a 1981
Tulane University symposium is a fresh search for the ever-
elusive mysteries of the soul of the South, bridging Old and New—
now permanently altered by skylines and freeways shadowing
rural folkways and quaint landscapes in the haste of Sunbelt
prosperity.

Again plowing old ground, yet fortified with southern new-
ness, the investigators admit the “giant sphinx on the American
land”— as one historian labels Dixie— so resists explication that
its elusive definition becomes its intriguing attraction.

John B. Boles’s incisive introduction is fresh intelligence on
old southern questions and new vistas for understanding the
most provocative and mysterious American region. He keynotes
a parade of different and fresh voices, writing: “Southernness is
now almost an intellectual construct, ‘the flesh made word,’ to
borrow Ed Yoder’s biblical quip. Having a distinctiveness to lose
makes possible a recognition of loss, and that triggers a process
of retrospection and nostalgia that bodes well to keep the South
alive and thriving. The South will continue to exist, if only by
an act of the will. After all, as Brandt Ayers has remarked, ‘they
aren’t having symposia in Phoenix to discuss the everlasting
West.’ ”

Roy Reed writes affectionately and perceptively of southern
folk and regional mores, linking the violence and simple re-
ligious faith with Dixie’s values. Even in the urban South, he
sees rural folkways lingering— an umbilical cord to the past, in-
fluencing values with folk culture amidst the highrises and urban
sprawl of the South’s boom cities. Yet Paul Delaney portrays
blacks as double cursed despite lingering euphoria from the
1960s liberation. Even though Dixie race relations may have

524 FLORIDA HISTORICAL QUARTERLY

caught up with the rest of America, he views the transformation
as minimal, with blacks less hopeful about the future. The
South has yet to produce any Harvards, writes John A. Crowl, but
southern universities are closing the educational gap— and popu-
lation and economic growth offer Dixie states potential for rela-
tive improvement if leaders have the will to demand it.

Wilmer C. Fields sees a more urban and cosmopolitan South
gaining good and bad from the legacies of its traditional evangeli-
cal armlock with Baptists, Methodists, and Presbyterians. Yet he
finds religious change following the pattern of societal and
economic prosperity in the once-solid Bible Belt. Tracing valid
reasons for southern deficiencies in the cultural arts sixty years
ago, W. L. Taitte exudes pride in the South’s culture boom in
large, wealthy cities. He cites Dixie today as the region with the
largest artist population in America. Urban affairs columnist
Neal R. Peirce decries the sameness of American cities, even in
the New South, but finds that the Charlestons and Savannahs—
protective of architectural treasures— have been more successful
in retaining charm while confronting Sunbelt growth and urban
change.

Portraying the political revolution, Brandt Ayers traces the
emergence of the black vote, election of Georgian Jimmy Carter,
and the region’s emerging presidential aspirants with national
appeal. He concludes that candidates seeking to carry Dixie
with both black and white votes must be attuned to the defining
characteristics of the South as a region. Looking southwest,
William K. Stevens evaluates an “oil patch” economy and culture
fueled by oil and gas money and by substantial immigration. He
cites the experience of Houston, now the world center of
petroleum technology, an international port with one of
the worlds largest medical centers. Trying to define the catch-
phrase, “Sunbelt,” James R. Adams finds the region’s economic
development less than homogeneous; rather, at least three differ-
ent economic subunits within the South. He assesses the indis-
criminate use of the term as an erroneous portrayal, implying
too great a causative factor to weather.

Pulitzer Prize winner Edward M. Yoder, Jr. waxes nostalgic
about the loss of Dixie of recent memory; he suspects symposiums
and collections such as this remain Lost Cause attempts by
journalists and historians to “Dixefy Dixie.” He echoes the C.

BOOK REVIEWS 525
Vann Woodward thesis of southern difference: historical ex-
perience at variance with the nation’s past and yet quite similar
to the larger worlds experience— making Southerners able to
understand non-Americans and empathize with them, in ways
beneficial both to America and its global neighbors. Hodding
Carter notes that Southerners have seldom learned the lessons
they should from their past: lessons less clear, and less accepted,
than Southerners might believe. Yet he contends the South has a
relevance not fully appreciated even by self-conscious Southern-
ers— a reason why thoughtful people around the world are
fascinated with things southern from Faulkner to folklore.

Tempered somewhat by some nostalgic yearning, the essayists
see— and perhaps hope— that the past does have a future in a
Dixie far removed from poverty, racism, cultural backwardness,
and rural domination. Their ideas are stimulating, with no
central focus or conclusion other than the southern mystique,
with latitude for readers to apply their own interpretations.

Pensacola News-Journal JESSE EARLE BOWDEN

With Shield and Sword: American Military Affairs, Colonial
Times to the Present. By Warren W. Hassler, Jr. (Ames: Iowa
State University Press, 1982. x, 462 pp. Preface, maps, notes,
selected bibliography, index. $29.50.)

Any author attempting to encapsulate the whole sweep of
American military history in one volume must decide upon
those aspects which he or she wishes to stress and stick close to
them. Warren W. Hassler has chosen to “integrate military
operations and policy with the personalities and characters of
leading civilian and uniformed figures who have been protagon-
ists in American armed endeavors” (p. ix). It is a worthy under-
taking since few modern American military histories have con-
centrated on the impact, across the full course of that history,
of the personalities of the leading figures. It is an approach
which limits the development of the broad, underlying themes
in that history, but no single volume history can avoid short-
changing some aspect of the story.

The author, who is professor of history at Pennsylvania State

526 FLORIDA HISTORICAL QUARTERLY

University, brings a breadth of knowledge and depth of study
to the project which only a handful of historians can match. The
author of several Civil War studies and a valuable account of the
president as commander-in-chief, he has served as a visiting pro-
fessor of military history at both West Point and the Army’s
Command and General Staff College.

Professor Hassler does not attempt to describe military cam-
paigns in detail but to sketch them and demonstrate the effect
of personality on the leadership of the opposing forces. The re-
sulting story is one which will entrance many readers but may
disturb those whose command of the outline of events is limited.
It is written, of necessity, at headquarters level and does often
recount the non-combat activities of the services. As might be
expected, Professor Hassler devotes considerable attention to the
roles played by the presidents and the land service secretaries in
setting military policy. An outstanding example is his evaluation
of Jefferson Davis as secretary of war.

The individual characterizations are short and incisive. They
are, in the opinion of this reviewer, nearly always valid, and
where we disagree, as in the case of Admiral George Dewey,
there is a strong case for both sides. One pleasant aspect of With
Sword and Shield is that Professor Hassler eschews the quick and
superficial characterizations so often offered by less knowledge-
able writers. This does not mean that all interpretations are
favorable. One general-in-chief is described, quite accurately, as
“sensitive about alleged conspiracies and slights to his honor, he
was cantankerous, ambitious, and egotistical” (p. 216).

While Professor Hassler recounts the Navy story along with
the Army one, and often does so with insight, he tends to betray
his greater awareness of the personalities and activities on dry
land. He fails, for instance, to discuss the impact of Admiral
Ernest J. King on naval strategy in World War II or that of
Commodore John Rodgers as head of the Board of Naval Com-
missioners. Nor does the account deal as adequately with the
Navy’s non-combat activities as it does with the Army’s. Yet this
complaint verges on carping for of all the recent “tri-service”
histories this is clearly the best balanced. Despite an occasional
stub of the editorial toe, the Navy and the Air Force do get
substantial coverage; nevertheless, no careful reader will fail to

BOOK REVIEWS 527
see that this is essentially an Army history. But then the bulk
of American military history is Army history.

Professor Hassler has allocated just over half the book to the
twentieth century. This means that World War II receives sub-
stantially more space than the Civil War. But as the book
journeys into more recent times the coverage declines. The
Korean and Vietnamese wars receive only limited discussion, and
the assessments are clearly more tentative than they are for
earlier periods. Many will disagree with the apportionment of
coverage but that is a matter of judgment. From this reviewer’s
vantage point Professor Hassler’s decisions have been judicious
and thoughtful, whether or not I agree with them.

With Shield and Sword is written with conciseness and a
careful choice of words which makes it a pleasure to read. It is
a valuable book which corrects the tendency to dehumanize mili-
tary history. It is a book which should be read by those who be-
lieve they understand the history of the American military and
by those who wish to learn it.

Rensselaer Polytechnic Institute K. JACK BAUER

A Gallery of Southerners. By Louis D. Rubin, Jr. (Baton Rouge:
Louisiana State University Press, 1982. xxi, 233 pp. Polemical
preface to another gallery of Southerners, acknowledgments,
notes, index. $16.95.)

What Yogi Berra once explained about baseball— “90% of the
game is half-mental”— has come to be applied to the study of
southern history. Literary and cultural expression has given many
scholars clues that disclose the past and destiny of the region,
and no literary critic has illumined the mind of the South more
frequently or more tenderly than Louis D. Rubin, Jr., who
currently teaches at Chapel Hill. His latest collection of essays
offers further testimony to his conviction that the distinctiveness
of the region can be most radiantly explored through its fiction.

Unlike most of his earlier books, A Gallery of Southerners
includes only southern writers of the twentieth century. Three
of the essays are splendid; four are competent; and the remaining
three are of very marginal value. All but two are reprinted.

528 FLORIDA HISTORICAL QUARTERLY

Two of the strongest chapters shed light on the Great Depres-
sion. Both Gone with the Wind and Absalom, Absalom! were
published in 1936, and Rubin’s “Scarlett O’Hara and the Two
Quentin Compsons” offers a shrewd comparison between
Margaret Mitchell’s spitfire heroine and Faulkner’s ungentlemanly
Thomas Sutpen. But Rubin also notes the differences between
the two books, especially Faulkner’s mordant attitude toward
history itself. Equally compelling is Rubin’s essay, “Trouble on
the Land,” which shows that during the 1930s when southern
writing was at its perihelion, social consciousness and political
protest did not sear the region’s novelists. Praise should also be
bestowed upon “Carson McCullers: The Aesthetic of Pain” for
Rubin’s elucidation of an art “constructed . . . out of the South,
but not out of its history, its common myths, its public values
and the failure to cherish them. What is southern in her books
are the rhythms, the sense of brooding loneliness in a place
saturated with time” (p. 150).

This critical effort to catch the southern accent in the voices
of authors also informs lesser essays in this collection: a study
of Faulkner’s self-discovery as an artist, the emplacement of
Thomas Wolfe as a product of the Piedmont, and an explication
of a Flannery O’Connor short story as an echo of middle Georgia
humor rather than as the rumination of a Pascal of the plain
folk. Of special interest to historians is Rubin’s assessment of
Shelby Foote’s three-volume history of the Civil War, a chapter
which typifies the critic’s strengths and limitations. For Rubin
is informative on writers whose work may be somewhat neglected,
even as he seems out of his depth when confronted with writers
whose complexities ignite the theoretical pyrotechnics of more
sophisticated critics. The essay on Foote displays an interest—
but not an overemphasis— on biographical details that can help
make sense of an oeuvre. The prose is crisp and modulated rather
than forceful or dazzling. Even as Rubin candidly acknowledges
his acquaintance with several of the authors discussed in this
volume, he disconcertingly refers to the author of the Civil War
trilogy as “Shelby.” The spirit is almost unfailingly generous,
tending toward the oleaginous. After comparing Foote to Tacitus,
Gibbon, and Churchill, Rubin considers the Civil War opus
“worthy to stand alongside the great works of narrative history.
It seems unlikely to me that it will ever be superceded” (p. 196).

BOOK REVIEWS 529

Conviviality is a virtue in a companion, but a critic who only
writes about subjects he can admire risks the atrophy of neces-
sary powers of discrimination.

This complacency of tone lacks compensatory charms in the
weakest essays in the book— on Allen Tate, on Eudora Welty,
and on Rubin himself (a memoir of his own relationship to a
changing South). Graciously and genially, Rubin has taken his
stand in a Dixie Land in whose distinctive future he has con-
fidence and whose historical faults leave him largely indifferent.
Even in the chapter on “Shelby Foote’s Civil War,” for example,
the author gives very little attention to the tragic dimension of
the Confederate struggle, which meant so bloody a war in so
dubious a cause. Rubin’s historical curiosity is nevertheless rare
enough among literary critics to be praiseworthy, even if it may
keep him from being au courant. Apart from Walker Percy (b.
1916), the younger southern writers warming up in the bullpen
are unmentioned. But in books like this, the mind of the South
is properly engaged in understanding itself.

Brandeis University STEPHEN J. WHITFIELD

Shadows of the Indian. By Raymond William Stedman. (Nor-
man: University of Oklahoma Press, 1982. xix, 281 pp. Fore-
word, preface, author’s note, acknowledgments, illustrations,
appendix, bibliography, credits and permissions, general
index, title index. $24.95.)

Shadows of the Indian is yet another entry in the growing
body of anti-stereotyping literature, and follows a well-worn
trail initially blared by Indian writers such as Rupert Costo,
Jeannette Henry, and their colleagues at the Indian Historian
Press. Like so much of this genre, Shadows serves a valuable
function in alerting us to the potential for stereotyping which
exists in virtually every aspect of popular culture. It is less con-
vincing when imputing deeper political and psychological moti-
vations which underly the Indian images emerging in film and
literature over the last century.

The author’s motivation for writing Shadows is highly per-
sonal. As a child he discerned a discrepancy between the Indians

530 FLORIDA HISTORICAL QUARTERLY

he saw on the screen or read about in books, and the real-life
Indian children with whom he played and the lives led by their
families. As an adult he came to realize that the Indians depicted
in movies and books had never existed anywhere except in the
imagination. They were merely shadows of Indians. Moreover,
“the illusory Indians were so authentic to most Americans that
no alternate images were acceptable.” Why? To find the answer
meant exploring the origins of prevailing images of Indians in
America. Eschewing a one-dimensional focus such as “Indians of
the Movies,” the study was extended to multiple areas of litera-
ture and popular culture to isolate the themes-and also under-
score the pervasiveness of the stereotyping.

Shadows inadvertently proves the author’s point that even
the best intentioned writers can perpetuate subtle stereotypes.
In a chapter entitled “La Belle Sauvage,” we are offered the in-
sight that “Semantics aside, many of the famous Indian princesses
of fact and fiction were indeed the daughters of chieftains. Often,
however, the designation was one of convention, like that of a
Kentucky colonel.” Is nothing sacred? The chapter on “Indian
Talk” reveals that “Comfort with a style of speech never used by
an Indian in real life should not be mistaken for authenticity—
not even by Indian performers who sometimes fall into artificial
patterns of speech in the same way that they put on Sioux head-
dresses because that is the way ‘everyone’ assumes Indians dress.”
Are we to imply that Indians will do anything for a buck (no pun
intended)? Even more unsettling is the observation that “For
some reason only Osceola, who may or may not have had white
forbears, came off consistently well in movies. Perhaps that was
because he was not a western Indian.” Now, really! Could it not
have been recognition of the nobility of his cause rather than
his being “Eastern Establishment?”

This is a beautifully produced volume, well researched and
documented, but somewhat flawed in presentation. It is burdened
with an erratic style that is disconcerting, switching back and
forth as it does between glib plot descriptions and serious ex-
ploration of themes. Admittedly this is a personal pique, but it
may annoy some readers. A more serious shortcoming, given the
disconnectedness of the chapters, is lack of a strong summary
statement.

In his foreword Indian lawyer/scholar Rennard Strickland

BOOK REVIEWS 531

holds that Shadows makes two major points: “Most of the images
of Indians are primarily inventions of non-Indians. This may be
viewed as an attempt to define the Indian, and albeit indirectly,
influence National Indian Policy.” Furthermore, it shows that
“understanding the popular image of the Indian at any time in
history tells us a good deal about American culture during that
period.” I generally agree that Stedman makes several important
points in Shadows; it is unfortunate that his thesis is often
obscured by his prose.

Florida Atlantic University HARRY A. KERSEY, JR.

Tribalism in Crisis: Federal Indian Policy, 1953-1961. By Larry
W. Burt. (Albuquerque: University of New Mexico Press,
1982. x, 180 pp. Preface, notes, bibliography, index. $17.50.)

Federal Indian policy never has been particularly coherent.
During the 1950s it became almost incomprehensible. Westerners
who were interested in opening Indian trust lands to the private
sector sought assistance from the Eisenhower administration,
which committed itself to the termination of special status for
Native Americans. For a brief time it became official policy to
encourage Indians to adopt the majority culture by bringing
down the apparatus which other generations had erected to shield
them. A major effort was mounted to dismantle the reservation
system, remove Indians from federal protection, and convert
reservation land to private ownership. The results were chaotic
and disruptive in some cases. Opposition from Indians and non-
Indians alike grew quickly and effectively. The objectives of the
administration and its western allies were never fully achieved.

The farthest-reaching consequences of this period derived
not from the few material rearrangements of land and services,
but from the fundamental changes that were worked in the politi-
cal and governmental structures of numerous tribes. In order to
prepare the various tribes for “termination,” the Bureau of
Indian Affairs (BIA) under Commissioner Glenn Emmons moved
to establish on reservations bodies of government that conformed
closely to the type of representative democracy practiced by the
non-Indian populace. Clan affiliation, age, gender, possession of a

532 FLORIDA HISTORICAL QUARTERLY

medicine bundle, and other traditional determinants of leader-
ship had no place in the reservation tribal councils created by
the BIA. Consequently, “progressive” Indians (i.e. those who
were Christian, English-speaking, property-owning or wage-
earning) found their positions strengthened out of proportion to
their numbers and at the expense of the traditionalists. It was
this assault on tribalism, on institutions evolved naturally out of
Native American culture, that left an enduring legacy.

Larry Burt has written an excellent account of the political
maneuvering that surrounded the changes in Indian policy in
the 1950s. In a chronologically-arranged narrative, he guides the
reader through the philosophical and pragmatic foundations of
termination rationale, the selection of a commissioner to imple-
ment the policy, and finally the adjustments made necessary by
mounting criticism and resistance. If the account focuses pri-
marily on a few western states and personalities, that is under-
standable; termination grew out of western interests and captured
western attention to a degree not shared by the rest of the nation.
Regrettably for readers of the Florida Historical Quarterly, how-
ever, scant attention is given to Florida’s Indians, whose current
tribal organizations were born out of the events of that turbulent
period.

Tribalism in Crisis is a thoughtful, balanced account of what
must have been the most difficult period for Native Americans
since the conclusion of the Indian wars, but it is not about
Indians. State, regional, and national politics are the dominant
themes. The voices are those of elected officials and bureaucrats,
of spokesmen for the Indians and spokesmen for private enter-
prise. Nonetheless, the reader emerges from this detailed treat-
ment of non-Indian activity with greatly enhanced understanding
of one important impetus for the significant changes wrought in
Native American society in the post-war period. This is a solid
piece of work, of value to all who are interested in the recent
history of the American Indian.

University of Nevada, Reno R. T. KING

BOOK REVIEWS 533
Ordinary People and Everyday Life. Edited by James B. Gardner

and George Rollie Adams. (Nashville: American Association
for State and Local History, 1983. viii, 215 pp. Preface, photo-
graphs, notes, suggestions for additional reading, contributors,
index. $17.95.)
Ordinary People and Everyday Life, a terrible but apt title, is

an extraordinarily good book. It originated out of a series of
conferences the American Association for State and Local History
sponsored in 1980 and 1981 to inform museum and historical
agency professionals about the new social history and how they
might better understand it and use it for their exhibits. Uni-
versity scholars, and some others knowledgeable about the new
social history, talked at these AASLH gatherings, and editors
James B. Gardner and George Rollie Adams encouraged several
of them to write up their lectures for this volume. Whether in-
tended for a broader audience at first, I do not know. But what
has come out in this volume will serve the purposes of a wide
variety of teachers, scholars, and agency professionals.

The collection consists of nine essays on various facets of the
new social history. In the first, Peter Stearns explains what the
new social history is and how it differs from the old: it covers
ordinary people and everyday life— hence the book’s title. It
deals with women, children, minorities, working class people,
and often, local or community history. It examines people’s
sexual behavior, child rearing practices, family roles, health and
medical practices, etc. The new social historians have brought
vitality to their work, and the resultant insights have given us
new perspectives on many aspects of the American past. Stearns’s
brief presentation (less than twenty pages of text) is the best
introduction to the new social history that I have seen.

All of the other essays in the book are also quite brief and of
uniformly high quality. Howard Rabinowitz explains how the
new social history helps us understand topics like immigrant and
minority migration patterns, community formation, and family
structure. Elizabeth Pleck indicates how gender, biology, and
work define women’s history to a much greater extent than do
biographies of great women like Catherine Beecher and Jane
Addams. David Brody, in one of the book’s really outstanding
pieces, starts out with his own personal odyssey of how he be-
came interested in labor history, then differentiates the old type

534 FLORIDA HISTORICAL QUARTERLY

of labor chronicles with their emphasis on unions, hierarchies,
and structure, and finally blends in the new, showing the connec-
tions among working class, family, and ethnic history. Sam Hays
points out how the new social history grew out of political history,
quantification, and voting behavior analysis. Barbara and Cary
Carson are quite imaginative in their explanations of how every-
day utensils and artifacts can be used to explore little-thought-
about aspects of the past. Most of the essays include some histori-
ographical analyses, but they are unobtrusive, blend well with the
narrative, and are not of such a nature as to turn off those less
well versed in any of the areas.

The editors, in particular, are to be commended. They ob-
tained first-rate scholars to write about what they know and
then, in a uniform format, had them add source notes and brief
annotated bibliographies (long enough to help someone pursue
the subject further but not too long as to make it impossible to
read or make appropriate choices). Furthermore, the essays them-
selves are so well written that I must assume Gardner and Adams
had a hand in making them so.

This collection should be in every library. Collectively they
provide, as the Carsons note, “a general re-education in historical
thinking” (p. 201). Graduate students can get an introduction
to each of the topics, high school teachers and college instructors
can use the essays to inform their classroom performances, and
scholars can benefit from the insights of colleagues in areas where
they have less familiarity. Finally, museum and historical agency
professionals can use some of these materials when preparing
new exhibits. The Carsons show, for example, how the simple
utensils and artifacts of the common folk, like spoons, trays,
chairs, and tables, can help stimulate viewers’ imaginations and
elucidate whole areas of the past that most people have never
learned or thought about.

Gardner and Adams should be proud of their accomplish-
ment. By originally organizing the conferences, selecting the par-
ticipants, and now preparing this volume they have been of great
service to several different audiences. The high quality of the
essays will help thousands of intermediaries like teachers and
agency professionals help explain what the new social history is
to students and the public in general. Bravo, for a job well done.
University of Arizona LEONARD DINNERSTEIN

BOOK NOTES
I Declare! is by Malcolm B. Johnson, retired editor of the

Tallahassee Democrat and one of the best-known journalists in
Florida and the South. He began his newspaper career in 1935
in Jacksonville, his hometown, and served for fourteen years in
the Tallahassee Bureau of the Associated Press. “I Declare!” was
the name of the front-page column which appeared in the
Democrat for many years. It was Mr. Johnson’s personal observa-
tions, culled, he notes, “from a privileged ringside seat at the
political, social, civic, economic, and demographic events of
Florida during the middle half of the 20th century.” The
Democrat gave Johnson the freedom to write about almost any-
thing he wanted, and he did. All of the major politicians, and
many minor ones, were either roasted or praised (some were both,
if there was the need), and events which affected the citizens of
Florida were described and evaluated. Of the nearly 4,000 columns
which Johnson wrote, 166 are published in his book. Political
anecdotes, information about plant and animal life, recipes, and
much Florida history and folklore are included. The KKK, edu-
cation, the legislature, newspapers, religion, reapportionment,
politics, integration, bigotry, nature, and people of every race,
color, religious creed, political persuasion, and temperament are
subjects of Johnson’s writings. He has a keen eye for the events
around him and a talent for describing those events. Most of the
proceeds from Johnson’s book will go to Funders, Inc., which
finances summer camp for needy young people. Order the book
from I Declare!, Box 990, Tallahassee, FL 32302; the price is
$13.65.

Let Us Alone, by William R. Ervin, is a one-volume, easy-to-
read history of Florida. It covers the period from the discovery of
Florida and the settlement of St. Augustine through the Second
Seminole War. Most of the emphasis is on people rather than
political events and military engagements. Erwin, who has been
active in Florida historical and military organizations, has in-
cluded information about early Florida Indians and settlers. Arts
and crafts, religion, housing, food, work patterns for free

[535]

536 FLORIDA HISTORICAL QUARTERLY

people, indentured servants, and slaves, and family activities
are among the subjects covered. Ervin does not ignore political
events— both domestic and international— which have affected
Florida history. Indian-white conflict is discussed, and a number
of official documents— treaties, proclamations, ordinances, and
congressional resolutions— are reproduced. Illustrations are by
Stephanie Kaye Ervin. The volume includes maps and a bibli-
ography. Order from the author, 739 Indian Hill Drive, Port
Orange, FL 32019. The price is $12.95, plus $1.55 for handling
charges.

Fenton Garnett Davis Avant’s book, My Tallahassee, was not
completed when she died in 1980 at the age of ninety-two. Editing
her manuscript became the responsibility of her son, David A,
Avant, Jr., and he has done an admirable job. Mrs. Avant, better
known as “Sister” Fenton, was born in Tallahassee in 1889. At
that time Tallahassee had a population of less than 3,000. My
Tallahassee is filled with the stories of Tallahassee’s physical
growth, but it also describes the people of Tallahassee, how they
lived and worked and played. Mrs. Avant knew all of the socially
and politically important people, but she was also friends of
those who ran the stores, former slaves, family servants, county
characters, and children. All of these are described, as well as
members of her family. Mrs. Avant’s book is a treasure-trove of
social history. Her fourth grade teacher was Caroline Brevard,
granddaughter of Governor Richard Keith Call, and she dis-
cusses her and her other teachers. Where people lived, how
streets were named, and the games that children played are some
of the topics she writes about. Described is the excitement of
circus-time in Tallahassee and “gossip” about schools and
churches. Henrietta’s ginger cake recipe is also part of the
book. Mrs. Avant was a talented artist and received her master’s
degree in Greek from the Florida State College for Women.
My Tallahassee includes an introduction by William Warren
Rogers of Florida State University and many early photographs,
some of which are being published for the first time. Order from
L’Avant Studios, Box 1711, 207 West Park Avenue, Tallahassee,
FL 32302. The price is $16.95 and $1.50 for postage.

Although Cape Coral is a “new” Florida community, es-

BOOK NOTES 537
tablished in the late 1950s, its roots go back to the Calusa
Indians and the arrival of the Spanish on the lower Gulf coast
in the sixteenth century. Betsy Zeiss has provided, in a collection
of sketches, the social history of the area. The Other Side of the
River: Historical Cape Coral, describes the activities of early
pioneers like John Powell and his wife and daughters who
arrived first in Key West in the 1860s, and then moved to
Marco Island, to Fort Myers, and finally to New Prospect, the
community which they founded on the shores of the Caloosa-
hatchee River. Information on the Powell family came from
interviews with Stella Powell Sadler. In fact, interviewing pro-
vided a major source of material for Mrs. Zeiss. It produced
human interest items that would not otherwise have been avail-
able from printed records. Timbering, fishing, boating, land
speculation and development, education, and the cattle industry
are some of the subjects covered. There are also pictures and
an index. The Other Side of the River sells for $8.95 and may
be ordered from the author, 107 S.W. 51 Terrace, Cape Coral,
FL 33904.

The Photographs of Alvan S. Harper, Tallahassee, 1885-1910
was edited by Joan P. Morris, curator of the Florida Photo-
graphic Collection of the Florida State Archives, and Lee H.
Warner, director of the Museum of Florida History, Tallahassee.
Mrs. Morris has written an introduction which provides informa-
tion on Harper who resided in Tallahassee in 1884 and who
operated a studio on South Monroe Street. Warner’s essay,
“Alvan Harper’s Tallahassee,” describes contemporary life in
the city. Harper mainly took pictures in his studio, but he also
went out into the town and surrounding countryside, and his
photographs provide a rich panorama of what life was like for
blacks and whites, rich and poor, children and adults, govern-
ment officials and ordinary citizens. The Harper Collection
consists of several hundred photographs of which this book re-
produces a small but excellent selection. The book design is by Jak
Dempsey. The Photographs of Alvan S. Harper is a Florida State
University Press book, published by the University Presses of
Florida; the price is $30.00.

The Sun and the Shade, Florida Photography, 1885-1983, is the

538 FLORIDA HISTORICAL QUARTERLY

catalog for an historical exhibition prepared by the Norton
Gallery of Art, West Palm Beach. Included are representative
works by Leonard Dakin, William Henry Jackson, Ralph Middle-
ton Munroe, Alvan S. Harper, Max Mark, the Burgert Brothers,
Gleason Waite Romer, Marion Post Wolcott, Walker Evans,
Joseph Janney Steinmetz, Jerry N. Uelsmann, Gordon Richard
Bruno, and Lennie Lyons-Bruno. Many of the pictures from the
exhibit (several are in color) are reproduced in the catalog, to-
gether with a brief text on the lives and careers of the photo-
graphers. The exhibition has been shown in Jacksonville at the
Cummer Gallery of Art. It will be at the Pensacola Museum of
Art, July 1-August 1, 1984, and the Gallery of Fine Arts, Daytona
Beach Community College, September 10-October 12, 1984. Order
The Sun and the Shade from Norton Gallery & School of Art,
1451 South Olive Avenue, West Palm Beach, FL 33401. The price
is $9.95, plus $1.00 for handling charges.

The Bartram School of Jacksonville is one of the best-known
private preparatory schools for women in Florida. Founded in
1934, Bartram is celebrating its fiftieth anniversary. The publi-
cation of the history of the institution is one of the special
events planned for the occasion. Lula F. Miller, assistant director
of Bartram from the time it opened, is the editor of Perspectives,
Fifty Years of Bartram School, 1934-1984. Questionnaires were
sent out to teachers, administrators, and former students, and
their memoirs provided Mrs. Miller and her history committee
the information it needed to compile Perspectives. Olga Pratt
was the first director, and Glynlea, a rented house, was the first
school. There were twenty-four girls, ages eleven to fifteen, in the
initial class. Six women graduated three years later, and when all
were accepted to prestigious colleges and universities, the found-
ers felt that their hard work had begun paying off. Perspectives
costs $12.50, and may be ordered from the Bartram School,
2264 Bartram Road, Jacksonville, FL.

Music of Florida Historic Sites: A Research Project by the
School of Music of the Florida State University, by Deane L.
Root, developed out of conversations that Professor Robert L.
Smith of Florida State University had with James Stevenson, chief
of Interpretive Services, Division of Recreation and Parks, Florida

BOOK NOTES 539
Department of Natural Resources. The purpose was to “investi-
gate and describe the varied musical activities that form part of
the cultural life of the inhabitants of Florida.” Two historic sites
were selected for research-Fort Clinch on Amelia Island
(Nassau County), and the Kingsley Plantation on Fort George
Island (Duval County). Documents were examined to extract in-
formation, however detailed, of any kind of music— singing, play-
ing, dancing— relating to Fort Clinch and Kingsley, and people
associated with these sites and the surrounding area. Sources
included letters and diaries, government reports and documents,
newspapers, and courthouse records. It was found that there was
music aplenty on the Florida frontier. Pianos, violins, and other
musical instruments were brought in, and people played to enter-
tain themselves and others. The blacks had their own special
music, including spirituals and work songs, and on the planta-
tions they were often invited to sing and perform for white
visitors. Bishop Henry Benjamin Whipple, on his visit to the
South in the winter of 1843-1844, described street singing in St.
Augustine, slave singing on a plantation near Reids Bluff, Florida,
and piano playing aboard the lumber freighter, Tecumseh, out of
the St. Marys River. Fiddle playing and fife and drum music were
reported by many Florida visitors, and there was at least one
dancing teacher, Mr. Tarteen, in Florida. The Spanish dance
and the waltz were very popular. Troops stationed in Florida
during the Second Seminole War were sometimes entertained with
parties and dances. During the Civil War, Confederate and
Federal military units had glee clubs, and regimental bands, and
there were public performances which included concerts, minstrel
shows, and military balls. Some of the popular southern songs
played and sung were “Faded Flowers,” “Who Will Care for
Mother Now,” “Annie Laurie,” “Lorena,” and “Oh I’m a Good
Old Rebel.” This music research report includes a bibliography.
Copies are available to Florida libraries and official institutions;
individuals may purchase copies for $6.00. For information write
Dr. Smith, School of Music, Florida State University, Tallahassee,
FL 32306.

The Lamplighters: Black Farm and Home Demonstration
Agents in Florida, 1915-1965, by Barbara R. Cotton, was published
by the United States Department of Agriculture in cooperation

540 FLORIDA HISTORICAL QUARTERLY

with Florida Agricultural and Mechanical University. Operating
out of Tallahassee, and working cooperatively with FAMU for
fifty years, black farm and home demonstration agents provided
practical assistance for the enhancement of living conditions of
rural black Floridians. As early as 1899 Farmers Institutes were
held throughout Florida, and after the Florida Experiment Station
was established on the campus of the Florida Agricultural College
in Lake City, even more information became available for
Florida farmers, black and white. The State Normal College
for Colored Students (later Florida Agricultural and Mechanical
University) was founded in 1887 in Tallahassee by an act of the
Florida legislature. In 1902, it began sponsoring Farmers Institutes
for black farmers. When the Florida Cooperative Extensive
Service was established at the University of Florida in 1915 under
authority of the Smith-Lever Act, one of its six projects was de-
voted to work among blacks. Farm makers and homemakers
clubs were established in Gadsden, Jefferson, and Jackson
counties “for the purpose of teaching practical agriculture and
home economics to Negro boys and girls.” In 1917 clubs were
established in Washington, Alachua, Marion, and Leon counties.
A. A. Turner, who had worked at Tuskeegee Institute with
Booker T. Washington and George Washington Carver, was ap-
pointed special agent in charge of the clubs for black youths. A
home demonstration program was added in 1917. The varied
activities and responsibilities of the black farm and home demon-
stration agents and the activities of the 4-H clubs are areas de-
scribed by Dr. Cotton in her study. It is based on manuscripts,
reports, interviews, and published data. The volume includes
graphs, pictures, and a bibliography. There is also an intro-
duction by Wayne Rasmussen, chief, Agricultural History
Branch, United States Department of Agriculture. Order copies
from Professor Cotton, FAMU, Tallahassee, FL 32307.

A Guide to Genealogical Resources in Escambia County was
published by the Pensacola Historical Society. Its editor is Dicy
V. Bowman. It includes articles describing and listing holdings
in various libraries and depositories in Escambia County which
are pertinent to genealogical and historical research. These in-
clude “Pensacola Historical Museum,” by Sandra Johnson;
“West Florida Regional Library,” by Dolly Pollard; “John C.

BOOK NOTES 541
Pace Library, University of West Florida,” by Dean DeBolt;
“Genealogical Library, Church of Jesus Christ of Latter Day
Saints,” by Sid Thomas; “Escambia County Court House,” by
Leora Sutton; and “Vital Records,” by Dicy V. Bowman. There
is also a list of Escambia County cemeteries, churches, and
synagogues. Information on how, when, and under what con-
ditions libraries and collections can be used is furnished. Order
from the Pensacola Historical Society, 405 South Adams Street,
Pensacola, FL 32501; the price is $2.85.

Florida Statistical Abstract is a publication of the Bureau of
Economic and Business Research, College of Business Administra-
tion, University of Florida. Frances W. Terhune was editor of the
seventeenth (1983) edition. It provides comprehensive economic
and demographic information about Florida. The volume is
divided into five sections: human resources, physical resources
and industries, services, public resources and administration, and
economic and social trends. Population, housing, vital statistics
and health, income and wealth, agriculture, construction, trans-
portation, power and energy, trade, tourism and recreation,
health, education, and cultural services, courts and law enforce-
ment, and the quality of life are some of the topics about which
statistical information and data is furnished. There are maps, a
guide to sources, an index to census tables appearing in previous
abstracts, and an index to the 1983 edition. The Abstract was
published by the University Presses of Florida, Gainesville, and
the paper edition sells for $17.00.

When Ulysses S. Grant arrived in Florida in January of 1880,
he was preparing to offer himself to the country as a third-term
candidate for president. Frank H. Taylor was a member of the
Grant entourage, and he accompanied the former president on a
trip lasting approximately three months to Florida, Cuba, and
Mexico. Taylor’s responsibility was to sketch newsworthy aspects
of the journey. His sketches and accompanying notes became the
basis for wood engravings and texts published in Harper’s Weekly,
the best-known illustrated magazine of its time. Because of a
series of fortuitous events this collection of nineteenth-century
brush drawings and watercolors was acquired by the University
of Florida’s Gallery. In January 1984 the pictures were exhibited

542 FLORIDA HISTORICAL QUARTERLY

for the first time at the University of Florida. The University of
Florida Press published a catalog. “A Stately Picturesque Dream”
for the exhibition. It reproduces the pictures, including many
Florida scenes. There is an interpretative essay by Nancy L.
Gustke and a brief forword by Samuel Proctor. The catalog is
available from the University Presses of Florida, 15 N.W. 15th
Street, Gainesville, FL 32603; the price is $7.50.

The World’s First Airline, The St. Petersburg-Tampa Airboat
Line by Gay Blair White, was reviewed in the Florida Historical
Quarterly, July 1982, pp. 111-12. A second edition was published
by the Aero Medical Consultants, Inc., for the Florida Aviation
Historical Society and the Pinellas County Museum at Heritage
Park. It was edited by Warren J. Brown. The new edition provides
additional material and pictures. The price is $5.00, plus $1.00
for postage and handling. Order from Aero Medical Consultants,
10912 Hamlin Boulevard West, Largo, FL 33544.

Ulrich B. Phillips received the Justin Winsor Prize from the
American Historical Association when he published Georgia and
State Rights in 1902. The volume was the result of both his
master’s thesis from the University of Georgia and his Ph.D.
dissertation from Columbia University. Phillip’s writings were
distinctive from other southern historians of his time. Much in-

fluenced by Frederick Jackson Turner, he wrote about the ante-
bellum South without too much emphasis on the Civil War. He
emphasized class structure, sectional politics, and economic con-
flict. Long out of print, a new edition of Georgia and State

Rights, with an introduction by John Herbert Roper, has been
published by Mercer University Press, Macon, Georgia. It sells

for $14.95.

Letters From Alabama, (U.S.), Chiefly Relating to Natural
History is the journal of Philip Henry Gosse, a young English-
man who in 1838 was in Alabama. He recorded his observations
and experiences and his reactions to the people that he met, and
he prepared a series of “letters” which were published in 1855
in a periodical. Four years later they were collected into a book.
Gosse had a good eye for detail, and he was interested both in
people and in nature. His letters provide us with important in-

BOOK NOTES 543
formation about both. The book has been out of print for many
years, but through the efforts of Virginia Van der Veer Hamilton,
University of Alabama in Birmingham, a new volume is available.
It has been annotated by Daniel D. Jones and Ken R. Marion,
both professors in the Department of Biology, University of
Alabama in Birmingham. Overbook House, Box 7688, Mountain-
brook, AL 35253, is the publisher, and the volume sells for
$12.95 paper.

Two new volumes that will be of value to genealogists and
historians are by Lillian Kranitz-Sanders. The first is A Hand-
book on Tape Recording Grass Roots America, Guidelines for
Family and Community History. The second is A Handbook on
Tape Recording Jewish Roots, Guidelines for Family and Com-
munity History. Mrs. Kranitz-Sanders became interested in oral
history as a result of her search for her own roots. By interviewing
members of her family, she secured information that was other-
wise unavailable. In her manuals, she discusses the preparation
of research questionnaires, mechanics of interviewing, techniques
of interviewing, processing of tapes, organizing oral history
projects, and training interviewers. Included in the bibliographies
are books relating to immigration and ethnic groups. Both
manuals are available from Turning Point Press, Box 33113,
Kansas City, Missouri.

HISTORY NEWS

The Annual Meeting

The Florida Historical Society will hold its annual meeting
in Fort Myers on May 4-5, 1984. The Holiday Inn/Holidome-
Riverfront, 2066 West First Street, is the convention hotel.
Linda Ellsworth and her program committee— Marcia Kanner,
Wright Langley, Kyle VanLandingham, and Dr. J. Leitch
Wright— have organized three sessions. The first, “Aviation in
Florida,” will have Kendrick T. Ford as chairman. Presenting
papers are Warren J. Brown of the Florida Aviation Historical
Society and Dr. George Pearce, University of West Florida. The
second session will be a “Historical Introduction to Southwest
Florida,” and the speakers are Janet Snyder Matthews of Sara-
sota and Robert Halgrim of the Edison Winter Home and Estate.
Ernest Hall will be the chairman for the session. Session III
on Saturday morning will have three speakers presenting papers
on the theme “Naturalists View Florida.” Randy Nimnicht is
the chairman, and the speakers are Dr. Robert R. Rea, Auburn
University; Kathryn Hall Proby, Key West; and Dr. Charlotte
M. Porter, Florida State Museum.

Gerald George, director of the American Association for State
and Local History, will speak on “Parochialism: A Defense” at
the banquet on Friday evening. The History Fair awards and
the three literary prizes given by the Society will be announced
at the banquet. Patricia Wickman will present also the first annual
Florida Historical Confederation Award at that time. President
Olive Peterson will preside.

Members will have a choice of three tours on Saturday after-
noon: the Edison Winter Home, Fort Myers Historical Museum,
and a Fort Myers guided walking tour. The Society’s board of
directors will hold its business meeting on Thursday evening at
7:30 p.m. at the convention hotel. The annual meeting of the
membership is scheduled for 9:00 a.m. on Saturday, May 5. The
exhibits submitted for Florida History Fair awards will be on
exhibit throughout the convention along with book exhibits. The
Fort Myers Historical Museum and the Southwest Florida
Historical Society are the host organizations.

[544]

HISTORY NEWS

Florida Historical Confederation

545

The Confederation will be holding its annual meeting in con-
junction with the Florida Historical Society’s convention on May
3, 1984. Activities will also be in the Holiday Inn/Holidome-River-
front. “Communicating our Needs” has been selected as the con-
ference theme, and four sessions are planned. The first, a panel en-
titled “Agency Overlap: Your Turf or Mine?” will be moderated
by Patricia R. Wickman, Museum of Florida History. Discussants
are Daniel T. Hobby, Fort Lauderdale Historical Society; Marcy-
Jean Mattson, St. Augustine Historical Society; and L. Ross
Morrell, Florida Division of Archives, History and Records
Management. Session II, “Big Museum, Small Museum— What
do They Have in Common?” will be moderated by Linda K.
Williams, Historical Association of Southern Florida. Robert
C. Cottrell, Crowley Museum and Natures Center, and Lane
Green, Tallahassee Junior Museum, will make presentations.
The third session discusses “Insuring Your Museum: Knowing
Your Agent,” and will involve M. S. (Rusty) Keeney of the
William D. Eisele Company, and Patricia Bartlett, Fort Myers
Historical Museum. The fourth session, “Assessing Archival Needs
for Florida Institutions,” will include Edward Tribble, State
Archivist, and Samuel J. Boldrick, Miami-Dade Public Library.

The Confederation will convene its business meeting at the
luncheon on Thursday, May 3, 1984. The announcement of the
first annual award will be made, the award to be presented at
the Society banquet on Friday evening. Patricia Wickman, chair
of the Confederation’s Executive Committee, will preside at the
meeting.

Society of Florida Archivists

The Society, which was organized in May 1983, will be holding
its annual meeting again this year in conjunction with the Florida
Historical Society and the Confederation. The meeting and a
workshop on Basic Archives Management will take place on May
2 and 3, 1984, at the Holiday Inn, Fort Myers. The workshop is
free to members of the Society. The cost is $10.00 to non-members
if they pre-register, and $15.00 at the door. The fee will pro-
vide a one-year membership in the Society. For information and
to register, write to S.F.A., Florida State Archives, Division of

546 FLORIDA HISTORICAL QUARTERLY

Archives, History and Records Management, Department of State,
Tallahassee, Florida 32301.

Gulf Coast History and Humanities Conference

The tenth Gulf Coast conference will be held at the Seville
Inn and Pensacola Museum of Art, April 19-21, 1984. The theme
is “Threads of Tradition and Culture Along the Gulf Coast.” Dr.
William S. Coker, University of West Florida, is general chair-
man. Two award-winning plays will be presented. The Cypress
Baby by John Sweet will be performed on Thursday, April 19,
at the Seville Inn. The Chess Game, by James Finneran, will be
performed the following evening at the Pensacola Museum of
Art. All other sessions will be at the Museum. Registration is
being handled by Dr. Grace Ernest, Department of History,
Pensacola Junior College, 1000 College Boulevard, Pensacola,
Florida 32504. Registration is $15.00 and includes a copy of the
published proceedings.

Military History Conference

The tenth annual conference of the Council on America’s
Military Past will be held April 25-28, 1984, at Jacksonville
Beach. The Sheraton Jacksonville Beach Resort is the conference
hotel. Congressman Charles E. Bennett will be the banquet speak-
er, and Dr. John K. Mahon, University of Florida and former
president of the Florida Historical Society, will speak at the
dinner being held jointly with the American Military Institute.
Dr. Mahon’s topic is “How the Participants of the Florida Indian
Wars Viewed Each Other.” Several of the programs relate to
Florida and the Southeast. There are trips scheduled for St.
Augustine and Fernandina Beach. For information, write Camp
Conference, Box 171, Arlington, Virginia 22210.

Preservation Day

Florida’s second annual Preservation Day is scheduled for
Wednesday, May 16, 1984. National Preservation Week is May
13-19. The national theme for 1984 is “Preservation is Taking
Care of America.” The purpose of Preservation Week is to make
the general public and members of the legislature aware of the
major contributions that historic buildings and districts make to

HISTORY NEWS 547
the prosperity of America’s communities. Tallahassee’s events will
begin with a briefing session on important 1984 legislation. The
main event will be a luncheon on the plaza between the Old and
New Capitols with members of the legislature as special guests.
This will be followed by a wrap-up session. For information
contact the Florida Trust office at (904) 224-8128 or the Bureau
of Historic Preservation (904) 487-2333.

Tampa Bay History Essay Contest

Walter Howard, a graduate student at Florida State Uni-
versity, is the 1983 first prize winner in the University of South
Florida’s Tampa Bay History magazine essay contest. His essay,
“A Blot on Tampa’s History: The Lynching of Robert Johnson,”
will be published in Tampa Bay History. Dr. Darryl Paulson, De-
partment of History, University of South Florida, St. Petersburg
campus, and Milly St. Julien, an undergraduate at the University
of South Florida, were second prize winners. Entries for the
third annual contest should be submitted by September 1, 1984, to
Dr. Robert P. Ingalls, editor of Tampa Bay History. The essays
should be based on previously unpublished historical research of
a subject concerning the fifteen-county area surrounding Tampa.
The editor’s address is the University of South Florida, Tampa,
Florida 33620. The first prize winner will receive $100; the second
prize is $50.00.

Historical Museum

The new Historical Museum of Southern Florida, located in
the Metro-Dade Cultural Center, was opened on April 13. It is
the largest private regional history museum in the Southeast. Its
permanent exhibits present the history of south Florida and are
entitled “Tropical Dreams: A People History of South Florida.”
All exhibits are bilingual, multi-imaged, and utilize live demon-
strations and participatory games. The Museum will exhibit its
rare John James Audubon prints. There is also a research center
with over 7,000 artifacts and nearly 100,000 photographs. The
Museum is open Monday through Friday from 10 a.m. to 6 p.m.;
on Thursday the hours are 1 p.m. to 9 p.m., and on Saturday and
Sunday, 12 to 6 p.m. There is a small admission charge.

548 FLORIDA HISTORICAL QUARTERLY

Timucua

The Florida Gulf Coast Archaeological Project announces the
publication of a new Florida monograph series titled Timucua.
It will appear twice a year, in the months of January and July,
commencing with the first issue in January 1985. Each number
will contain approximately 200 pages. The purpose of the journal
is to serve as a central clearinghouse for data-based technical
material which relate to the Timucua Indians. Manuscripts—
articles or monographs— in the fields of archeology, ethnography,
ethnology, ethnohistory, history, linguistics, and physical anthro-
pology are solicited by the editor, Dr. Julian Granberry. Sub-
scriptions to the journal are $25.00 a year and must be pre-paid.
Inquiries on manuscripts or subscriptions should be addressed to
the editor: Box 85, Horseshoe Beach, Florida 32648.

Announcements and Activities

The Department of History, University of Florida, is sponsor-
ing a three-day institute on “Migration to the Sunbelt,” April 26-
28, 1984. The focus will be on the impact of migration since
World War II on ethnicity in Florida and other Sunbelt states.
The purpose is to direct scholarly attention to this aspect of
Sunbelt growth. The papers will assess matters relating to institu-
tional identity changes among ethnic groups— particularly
Italian, Jewish, Canadian, Hispanic, and Asian— which have been
involved in this migration. The sessions are open to the public
and will be structured in an informal round-table format. Dr.
George E. Pozzetta is Institute director, and one should write for
information to him, Department of History, 4131 GPA, University
of Florida, Gainesville, Florida 32611.

The Florida Armchair Researcher, edited by Brian E. Michaels,
has issued its first number. The inaugural publication includes
articles by Edward J. Tribble, Florida State Archives; Eileen B;
Willis, Orlando Public Library; Beverly P. Byrd, State Library
of Florida; Elizabeth McCall, Florida State Genealogical Society;
and La Viece Smallwood, Jacksonville Times-Union and Journal.
It also includes a 1845 list of Leon County voters, a listing of
Hillsborough County Confederate pension claims, and historical
data on Florida soldiers who participated in the Second Seminole

HISTORY NEWS 549
War and the Civil War. Subsequent issues will include informa-
tion on cemetery, church, Bible and will records, guardianships,
estates and other probate records, births, marriages, census and
tax records, court minutes, and other data. A subscription to the
Florida Armchair Researcher is $15.00 for one year, or $27.50
for two years. Mr. Michaels, the editor, is also editor of the
Putnam County Genealogical Society’s quarterly journal. Sub-
scriptions should be mailed to Armchair Publications, Route 2,
Box 895, Hampton, Georgia 30228.

The Florida Trust for Historic Preservation has established a
speakers bureau which will offer interested organizations two
basic programs. The first is a slide-tape presentation that gives
a brief overview of preservation activity in Florida. The second
is a video cassette of Mrs. Evelyn Bartlett discussing her life and
the Bonnet House, which she has donated to the Trust. For in-
formation, write Tavia McCuean, Box 11206, Tallahassee, Florida
32306.

The restoration of the Union Bank in Tallahassee is nearing
completion. The 1841 building is historically and architecturally
significant. It is one of Tallahassee’s oldest structures and is its
only known example of Territorial period commercial archi-
tecture. The Union Bank was moved from its original location
on Adams Street to its present site near the Old Capitol. It will
serve as a visitors hospitality center.

The Florida Gulf Coast Archaeological Project announces a
Florida Archaeological Field School at the Fishbone Creek Site in
Dixie County, Florida. There will be four sessions: June 4-16,
June 18-30, July 9-21, and July 23-August 4, 1984. The site is a
prehistoric Indian village and burial site located five miles north
of the mouth of the Suwannee River. For information on costs,
staff, programing, accommodations, and educational credits,
contact Dr. Julian Granberry, director, Box 85, Horseshoe Beach,
Florida 32648.

The West Florida Genealogical Society was organized in 1982
and has 325 members. It sponsors monthly meetings, workshops,
a monthly “Genealogy of America” series, and publishes a news-

550 FLORIDA HISTORICAL QUARTERLY

letter. The Society is compiling a list of all markers and ceme-
teries in Escambia and Santa Rosa counties. It is also indexing
the 1870 Escambia County census. Dues are $8.00 per year. For
information, write the Society, Box 947, Pensacola, Florida 32594.

The State Library of Florida has transferred its genealogy
collection to the Florida State Archives. It includes over 2,000
reels of microfilm and 5,500 volumes. Combined with the micro-
film holdings and original records in the State Archives it will be
one of the most complete genealogical resources in the state. The
Archives is open to researchers Monday-Friday from 8:00 a.m.
to 5:00 p.m. Requests for inter-library loans of genealogical ma-
terials should be addressed to Archives, Department of State, R. A.
Gray Building, Tallahassee, Florida 32301.

The Genealogical Society of Greater Miami has begun circu-
lation on a limited trial basis of its library collection. For in-
formation write the Society, Box 541607, Opa-locka, Florida
33054. The winter issue of Heritage, the Society’s quarterly
bulletin, lists among its articles, burials in the Miami City
Cemetery, listing name, age at time of death, and grave location.

The Florida Anthropological Society’s Ripley P. Bullen
Award for 1983 has been presented to Calvin Jones, Florida
Division of Archives, History and Records Management. Louis
Tesar, also of the Division of Archives, History and Records
Management, has been appointed editor of the Society’s journal,
Florida Anthropologist, succeeding Robert Carr. Articles should
be submitted to Mr. Tesar, Route 1, Box 209-F, Quincy, Florida
32351.

The North Carolina Historical Review: Fifty-Year Index,
1924-1973, edited by Beth Gilbert Crabtree and Ruth Clow
Langston, has been published by the North Carolina Division of
Archives and History. The cost is $30.00, plus $1.50 for postage.
Order from the Historical Publications Section, Division of
Archives and History, 109 East Jones Street, Raleigh, North
Carolina 27611.

The Mobile, Alabama, Municipal Archives has been es-

HISTORY NEWS 551
tablished and is available for use. It contains the extant public
records for the city, dating from its creation as a municipality
by the Mississippi Territory in 1814. There are no private manu-
scripts in the Archives, and it accessions no records other than
those produced by municipal agencies. Jay Higginbotham is
archivist, and inquiries should be directed to him: Brookley In-
dustrial Complex, Building 11, Box 1827, Mobile, Alabama 36633,
(205) 438-7398.

The annual meeting of the Southeastern American Society for
Eighteenth-Century Studies will be held at Athens, Georgia, on
March 7-9, 1985. Proposals for papers on any eighteenth-century
topic are solicited. The Society is interdisciplinary, and its mem-
bers are interested in history, geography, literature, drama, art,
music, philosophy, economics, and political science. A two-page
prospectus containing the theme of a proposed paper and the
way it will be developed should be submitted by July 1, 1984, to
Dr. Carl R. Kropf, Department of English, Georgia State Uni-
versity, Atlanta, Georgia 30303.

Obituaries

Senator D. Robert Williams

D. Robert Williams, former member of the board of di-
rectors of the Florida Historical Society, died on November 15,
1983, in Tallahassee after a long illness. He was sixty-four.
Williams was a teacher and high school principal before World
War II, and after his release from service he entered business
and politics in west Florida. He served in the Florida legislature,
first as a member of the House in 1961-1962, and then as a senator,
1962-1966. He was appointed executive director of the Board of
Archives and History in 1966. When the board became the Di-
vision of Archives, History and Records Management, Williams
became its first director. He was also State Historical Preserva-
tion Officer. He was president of the National Conference of
State Historic Preservation Officers for three years, and was an
active participant in many state, regional, and national organiza-
tions involved in state and local history, historic preservation,
and manuscript and artifact conservation. As an active member
of the Florida Historical Society, he worked to develop interest

552 FLORIDA HISTORICAL QUARTERLY

in the need to teach, research, and write the history of Florida.
Under his leadership Florida’s archives program became recog-
nized nationally, and he was instrumental in the establishment
of the Museum of Florida History in Tallahassee. He played a
leadership role in the move to save and restore the Old Capitol
and to develop it as an interpretative museum for the people of
the state.

Donald A. Cheney

Judge Donald A. Cheney died in October 1983, in Orlando.
He was in his ninety-fourth year. Judge Cheney grew up in
Orlando, was graduated from Dartmouth College in 1911, and
became Orange County’s first juvenile judge in 1924. He played
a role in Orlando and Orange County in encouraging the preserva-
tion of local and state history. He served as chairman of the
Orange County Historical Commission, and he was active in the
Orange County Historical Society and the Florida Historical
Society. One of his most successful efforts was the establishment
of the Orange County Historical Museum, recognized as one of
the major history museums in the state.

Watt Pearson Marchman

Watt Pearson Marchman died on October 10, 1983, at Fre-
mont, Ohio. For more than three decades he was director of the
Rutherford B. and Lucy Webb Hayes Foundation and the Hayes
Presidential Museum and Library in Fremont. Earlier, 1940-1942,
Mr. Marchman had served as corresponding secretary and
librarian of the Florida Historical Society when the Society had
its offices in St. Augustine. Mr. Marchman was also involved at
the time in the editing of the Florida Historical Quarterly. He
was a graduate of Summerlin Institute in Bartow, Florida, and
graduated from Rollins College. He held a master’s degree from
Duke University. Mr. Marchman had been honored by Rollins
with its Distinguished Alumnus Award. He received many other
awards and recognitions from local, state, and regional libraries
and historical agencies. He was the author of several articles and
three Hayes Museum booklets. Mr. Marchman continued his
interest in Florida history and the Florida Historical Society
throughout his life.

HISTORY NEWS 553
Richard K. Murdoch

Richard Kenneth Murdoch died January 20, 1984, at Marietta,
Georgia, after a long illness. After completing his undergraduate
program at Harvard, he received his master of arts degree in
1940 and his Ph.D. in 1947 from the University of California at
Los Angeles. He was professor of history at the University of
Georgia. His specialty was Latin American history, with publica-
tion concentrated in the Spanish Borderlands in the southeastern
United States. His major work was The Georgia-Florida Frontier,
1793-1796: Spanish Reaction to French Intrigue and American
Design. Dr. Murdoch’s articles and book reviews were published
in many scholarly journals including the Florida Historical
Quarterly.

Addie Emerson

Addie Holmes Emerson, director of the St. Lucie County
Historical Museum, died in Fort Pierce on November 2, 1983.
She was a native of Florida, born in Fort Drum in 1901. She be-
came director of the Historical Museum in 1968, and under her
direction it became one of the most visited sites in the county.
She was active both in the St. Lucie Historical Society and the
Florida Historical Society.

MINUTES OF THE DIRECTORS’ MEETING
FLORIDA HISTORICAL SOCIETY

Olive Peterson, president of the Florida Historical Society,
called the mid-winter meeting of the Society’s board of directors
to order at 9:30 a.m., January 21, 1984, in the president’s dining
room of the University of Central Florida, Orlando. Present were
Randy Nimnicht, Lucius F. Ellsworth, Paul E. Camp, Samuel
Proctor, Thomas D. Greenhaw, Samuel J. Boldrick, Richard
Brooke, Jr., Hampton Dunn, Ernest W. Hall, Daniel T. Hobby,
Alva L. Jones, Marcia Kanner, Peter D. Klingman, Mary C.
Linehan, L. Ross Morrell, Daniel L. Schafer, Bettye D. Smith,
John K. Mahon, and Jane E. Dysart. Kendrick T. Ford, Gerald
W. McSwiggan, and George F. Pearce were absent. Pat Wickman,
Linda Ellsworth, Lucille Rights, and Hayes Kennedy also at-
tended.

The board approved the minutes of the May 7, 1983, directors’
meeting in Daytona Beach, as published in the Florida Historical
Quarterly, LXII (October 1983), 252-66.

Paul Camp, executive secretary, gave the financial report.
Total assets of the Society as of December 31, 1983, were
$92,286.68, representing an increase during the past year of
$5,288.27. Camp reported the interest earned on the E. F. Hutton
account. Income from memberships totaled $20,236.41; sales re-
ceipts, $1,323.76; interest income, $1,302.05; and dividends,
$5,183.02. Profit from the annual meeting amounted to $147.80.
The Father Jerome Fund received a $25.00 donation. The total
income for 1983 was $31,218.04. Three thousand dollars was
transferred from the Freedom Federal account to the main check-
ing account. Disbursements from 1983 totaled $25,929.77, with
major expenses being assigned to production, publication, and
mailing of the Florida Historical Quarterly and the Newsletter.
Mr. Camp noted also an increase in office expenses. During the
discussion which followed Mr. Camp’s report, Samuel Proctor
asked that future financial reports of assets, namely the E. F.
Hutton account, reflect the different sources of income to that
account. The president requested that Mr. Camp meet with the
finance committee to determine the separate amounts in that
account and report to the directors.

[554]

DIRECTORS’ MEETING 555
The matter of charging for certain services, such as photo

duplicating and microfilming, which the Society now performs
free was discussed. The directors voted to establish a committee
to review these services and to determine a reasonable fee struc-
ture, Sam Boldrick will chair that committee which includes
Paul Camp and Dan Hobby. Mr. Camp presented the budget for
1984. He was asked to prepare a revenue estimate with the
budgetary estimate. President Peterson also reminded the execu-
tive secretary to provide the directors with all financial reports at
least two weeks prior to the May meeting. Mr. Camp next re-
ported on membership, including a breakdown of member totals
by district. He pointed out that for the first time in several years
the Society has had a gain of members. The board approved the re-
port of the executive secretary.

Dr. Proctor, editor of the Florida Historical Quarterly, reported
that he had received thirty-two articles for consideration including
submissions from Spanish and French historians. As in the past,
the quality of research and writing of the articles submitted is
uneven. Among the books reviewed in the journal this past
year, fifty dealt with Florida subjects. Dr. Proctor commended
Dick Johnston of E. O. Painter for his excellent cooperation in
printing the Quarterly. Dr. Proctor reported that the University
of Florida’s College of Liberal Arts and Sciences continues to
support the Quarterly with the services of a secretary and a gradu-
ate student. The Quarterly also now has available a word proces-
sor. The University Library provides office space.

Thomas Greenhaw, editor of the Florida History Newsletter,
reported an increase in the cost of production. More news items
from local groups and individuals are being furnished, but more
is needed. Information must be submitted six weeks before
publication date to be included in the Newsletter.

Pat Wickman, executive chairperson of the Confederation,
announced that the needs assessment survey is underway. Surveys
will be mailed to 350 historical agencies in Florida during the
first week of February. She also reported that the first award for
an individual or organization making an outstanding contribu-
tion to the preservation and conservation of Florida history will
be announced at the May meeting. Guidelines and nomination
forms for the award will be sent to Confederation members. Ms.
Wickman announced the themes of the Confederation workshops

556 FLORIDA HISTORICAL QUARTERLY

for the May meeting, and that a luncheon will be held on the
first day (Thursday) when the award will be presented. The
award will be announced also at the Society’s banquet on Friday
evening. She stated that the Confederation board has approved
a request from the Society of Florida Archivists for affiliate mem-
bership in the Confederation. The Society of Florida Archivists
will help with costs of Confederation functions. The directors
approved unanimously a motion to offer affiliate status to the
Society for Florida Archivists. Ms. Wickman presented a design
for a logo for the Confederation and, if appropriate, for the So-
ciety. Lucius Ellsworth suggested that a formal recommendation
including costs of the logo be prepared for action by the board at
the May meeting. Dr. Proctor noted that the information gathered
by the Confederation would be valuable for updating the
Society directory.

A motion was passed to include in the Society’s annual budget
an amount not to exceed $1,500 to support the Confederation’s
activities. Lucius Ellsworth recommended that the board, at the
May meeting of the Society, offer an amendment to the by-laws to
include the chairperson of the Confederation as a voting member
of the Florida Historical Society board of directors.

Hayes Kennedy presented the finance committee’s report. In
December 1983 the committee— William Goza, Milton Jones, and
Mr. Kennedy— reviewed the Society’s money market investment
account with E. F. Hutton. Because the account continues to
meet the “prudent-man” criteria upon which it was established,
the committee recommended no changes be made at the present.
The account, opened on February 22, 1980, with an original in-
vestment of $40,000, is now worth $64,322. Mr. Nimnicht re-
quested that the executive secretary consult the finance commit-
tee when he compiles the projected income report. Mr. Jones did
not recommend a full audit of the Society’s books, but a motion
mandating an annual review of the financial records passed
unanimously. A motion empowering the finance committee to
dispose of the Society’s stock holdings if necessary also passed
unanimously. Proceeds from the sale of stock will be deposited
in the money market account.

Jane Dysart, chairperson of the history fair committee, re-
ported on plans for fairs in Alachua, Leon, Escambia, Santa
Rosa, St. Lucie, Seminole, and Volusia counties. Broward and

DIRECTORS’ MEETING 557
Okaloosa counties will not be participating this year. It is hoped
that more counties will be able to participate in the future and
that fair activities will increase.

President Peterson read the report of the publicity committee
chaired by Julie Enders. Since the May 1983 meeting, 4,195 inches
of news have appeared in the Fort Pierce papers concerning
activities of the Society. Releases were sent to other state papers,
but no information is available to determine what was printed.

Peter Klingman, chairman of the committee to promote
Florida history in the schools, reported that the Society will be
able to continue its participation in the Governor’s PRIDE
program. He also stated that the Society will be able to help
prepare learning objectives for Florida history courses. The
Society’s new executive director will need to respond to this op-
portunity as soon as possible. Dr. Klingman also suggested that
the director pursue the possibility of securing a grant from the
state legislature to support development of curriculum materials
for Florida history.

On behalf of the arrangements committee for the Society’s
1984 meeting, Randy Nimnicht reported that the downtown Holi-
day Inn, Fort Myers, will be the convention headquarters. Linda
Ellsworth, chairperson of the 1984 program committee, an-
nounced that plans for the program were virtually complete. Her
committee is working with the local arrangements committee
to organize a tour of the historical Fort Myers area and
the Thomas Alva Edison home. The banquet speaker will be
Dr. Gerald George, director of the American Association of State
and Local History. Lucille Rights, chairperson of the hospitality
committee for the state convention, announced that coffee will be
served and that all persons attending the meeting will be made
to feel welcome.

Lucius Ellsworth, chairman of the committee for the future
of the Society, reviewed the relationship between the University
of South Florida and the Florida Historical Society over the past
three years. A committee, consisting of Marcia Kanner, William
Goza, Samuel Proctor, William Adams, and Lucius Ellsworth,
proposed establishing an executive director’s position to replace
that of the executive secretary and an offer to commit $5,000 in
Society funds to help support that office. Hampton Dunn, William
Goza, Olive Peterson, and Lucius Ellsworth constituted the com-

558 FLORIDA HISTORICAL QUARTERLY

mittee which negotiated with President John Lott Brown of the
University of South Florida concerning the establishment of the
position and also identifying the person who would fill that office.
Dr. Gary Mormino, the candidate proposed by the University of
South Florida, was interviewed and approved by the committee.
A written statement guaranteeing the Society’s active role in the
annual evaluation of the executive director needs to be formalized.
The Society also needs to determine the range of authority the
director will have in dealing with support personnel. At a later
date the clerk’s position may need to be redefined and that matter
also needs clarification with officials at the University of South
Florida. Once the agreement is formalized, the Society and the
University will be entering into a three-year commitment. With
respect to the Society’s library, the executive director will be re-
sponsible for expansion of the holdings. Maintaining the col-
lection will continue to be the library’s responsibility. A written
agreement delineating the precise terms of the relationship be-
tween the Society and the University should be forthcoming in
ten days. Implementation of the plan will be effective in the fall
of 1984. A motion to authorize the committee to conclude the
agreement with the University of South Florida passed unani-
mously.

Dr. Proctor next reported on the status of the Continental
Heritage Press project. A volume on the history of Florida
financial institutions was first proposed but after a negative re-
sponse from insurance companies who were solicited for financial
support, the publisher seems to have lost enthusiasm, at least for
the time being.

Reporting for the ad hoc committee on historic preservation,
Bettye D. Smith commented on her role in advising the expendi-
ture of funds for historic preservation projects in Florida. Presi-
dent Peterson thanked Mrs. Smith for her efforts and announced
that a permanent council for historic preservation appointed by
the Florida Secretary of State would henceforth make such
recommendations.

Several matters were discussed as old business. The Audubon
prints willed to the Society by Marjorie Kinnan Rawlings are
on display in the Society library at the University of South
Florida. The executive director will need to inventory and up-
date a catalogue of the Society’s holdings, including its artifacts.

DIRECTORS’ MEETING 559
Mrs. Smith announced that the Seminole County School

Board was planning to establish a student museum. She re-
quested a letter from the Society to the county school board en-
couraging them to continue this project. Dr. Proctor announced
that a workshop on history for public school teachers will take
place this summer. It is being sponsored by the Department of
History, University of Florida. He also reported that two persons
important to Florida history and the history of the Society died
this past year: Senator Robert Williams, first director of the
Florida Division of Archives, History and Records Management,
and Watt Marchman, former executive secretary of the Florida
Historical Society.

The board next discussed future Society convention meeting
sites. In 1985 the Society will meet in Tallahassee. A motion to
accept an invitation to meet in Sarasota in 1986 was unanimously
approved. Decision to accept an invitation to hold the 1987 meet-
ing in St. Augustine was postponed. Board members expressed ap-
preciation for the invitation, but declined to select a meeting site
more than two years in advance.

Mrs. Peterson thanked her officers and members of the board
and those who helped organize this meeting at the University of
Central Florida.

The meeting was adjourned at 1:05 p.m.

GREAT EXPECTATIONS.

1984
April 20-24 Gulf Coast History and Pensacola, FL

Humanities Conference

April 27-29 Florida Anthropological Palm Beach, FL
Society

May 3 Florida Historical Fort Myers, FL
Confederation

May 4-5 FLORIDA HISTORICAL Fort Myers, FL
SOCIETY— 82nd
MEETING

May 16 Preservation Day Tallahassee, FL

June 10-14 American Association Washington, D.C.
of Museums

June 11-15 Florida History Gainesville, FL
Teachers Workshop

Sept 18-21 American Association for Louisville, KY
State and Local History

Sept 20-23 Oral History Association Lexington, KY

Oct 24-28 National Trust for Baltimore, MD
Historic Preservation

Oct 31-Nov 3 Southern Historical Louisville, KY
Association

Dec 26-29 American Historical Chicago, IL
Association

The

Florida Historical
Quarterly
INDEX TO VOLUME LXII

Abaco, The History of an Out Island and Its Cays, by Dodge, re-
viewed, 204.

The Abolition of the Atlantic Slave Trade: Origins and Effects
in Europe, Africa, and the Americas, ed. by Eltis and Walvin,
reviewed, 91.

Adams, George Rollie, and James B. Gardner, eds., Ordinary
People and Everyday Life, reviewed, 533.

Addison Mizner, Architect to the Affluent, A Sketchbook
Raisonné of His Work, by Olendorf and Tolf, reviewed, 405.

Adventures in the Unknown Interior of America, trans. and ed.
by Covey, reviewed, 410.

Alachua County Historical Commission, 417.
All Clever Men Who Make Their Way, Critical Discourse in the

Old South, ed. by O’Brien, reviewed, 387.
American Indian Archival Material: A Guide to Holdings in the

Southeast, comp. by Chepesiuk and Shankman, reviewed, 241.
American Indians and the Christian Missions, by Bowden, re-

viewed, 105.
An Abandoned Black Settlement on Cumberland Island, Georgia,

by Bullard, reviewed, 225.
[563]

564 FLORIDA HISTORICAL QUARTERLY

An Annotated Bibliography of Florida Fiction, 1801-1980, comp.
by Gardner, reviewed, 236.

Anatomy of a Lynching, The Killing of Claude Neal, by Mc-
Govern, reviewed, 79.

Anglo-Spanish Confrontation on the Gulf Coast During the
American Revolution, ed. by Coker and Rea, reviewed, 200.

Armstrong, Thomas F., book review by, 101.
Arsenault, Raymond, book review by, 79.
Arthur W. Thompson Memorial Prize in Florida History,

awarded to Larry E. Rivers, 116.
Attack and Die: Civil War Military Tactics and the Southern

Heritage, by McWhiney and Jamieson, reviewed, 95.
Avant, David A., Jr., Some Southern Colonial Families, Volume

2, reviewed, 114.
Avant, Fenton Garnet Davis, My Tallahassee, reviewed, 537.

Bauer, K. Jack, book review by, 525.
Bayor, Ronald H., book review by, 229.
Becalmed in the Mullet Latitudes, Al Burt’s Florida, by Burt, re-

viewed, 502.
Bellows, Barbara L., and Thomas L. Connelly, God and General

Longstreet: The Lost Cause and the Southern Mind, reviewed,
218.

Bennett, Ray, book review by, 223.
Bernard, Eileen, Lies That Came True, reviewed, 241.
Bigelow, Gordon E., and Laura V. Monti, eds., Selected Letters

of Marjorie Kinnan Rawlings, reviewed, 368.
Bishko, Lucretia Ramsey, “A French Would-Be Settler on La-

fayette’s Florida Township,” 44.
Black Boss, Political Revolution in a Georgia County, by Rozier,

reviewed, 109.
Black Leaders of the Twentieth Century, ed. by Franklin and

Meier, reviewed, 227.
Black Politicians and Reconstruction in Georgia, A Splendid

Failure, by Drago, reviewed, 391.
Black Southerners, 1619-1869, by Boles, reviewed, 511.

INDEX TO VOLUME LXII 565
Blanchard, Kendall, Mississippi Choctaws at Play, The Serious

Side of Leisure, reviewed, 401.
Boles, John B., ed., Dixie Dateline: A Journalistic Portrait of the

Contemporary South, reviewed, 523.
Boles, John, Black Southerners, 1619-1869, reviewed, 511.
Boney, F. N., book review by, 507.
Bonnie Melrose, The Early History of Melrose, Florida, by Tolles,

reviewed, 84.
Booker T. Washington, The Wizard of Tuskegee, 1901-1915, by

Harlan, reviewed, 513.
Bowden, Henry Warner, American Indians and the Christian

Missions, reviewed, 105.
Bowden, Jesse Earle, book review by, 97, 523.
Bowden, J. Earle, Junior Historian Award established, 117.
Bowman, Dicy Villar, ed., A Guide to Genealagical Resources in

Escambia County, reviewed, 540.
Brasseaux, Carl A., and Glenn R. Conrad, A Selected Bibliography

of Scholarly Literature on Colonial Louisiana and New France,
reviewed, 242.

Broom, Leonard, Frank G. Speck, and Will West Long, Cherokee
Dance and Drama, reviewed, 411.

Brown, Virginia Pounds, and Laurella Owens, The World of the
Southern Indians, reviewed, 410.

Buker, George E., book review by, 389.
Bullard, Mary R., An Abandoned Black Settlement on Cumber-

land Island, Georgia, reviewed, 225.
Bureau of Records and Information Management, Florida Di-

vision of Archives, History and Records Management, histori-
cal records survey, 247.

Burgess, Robert F., and Carl J. Clausen, Florida’s Golden Gal-
leons, reviewed, 409.

Burt, Al, Becalmed in the Mullet Latitudes, Al Burt’s Florida,
reviewed, 502.

Burt, Larry W., Tribalism in Crisis: Federal Indian Policy, 1953-
1961, reviewed, 531.

Burton, Orville Vernon, and Robert C. McMath, Jr., eds., Toward
a New South? Studies in Post-Civil War Southern Communi-

ties, reviewed, 223.
Button, James, book review by, 518.

566 FLORIDA HISTORICAL QUARTERLY

Calhoon, Robert M., book review by, 374.
Carswell, E. W., Holmes Valley, reviewed, 238; book review by,

5 0 2 .
Cason, Clarence, 90° in the Shade, reviewed, 243.
The Cause of the South, Selections from De Bow’s Review, 1846-

1867, ed. by Paskoff and Wilson, reviewed, 212.
Cech, John, book review by, 370.
Chalmers, David, book review by, 109.
“Changing Face of Jacksonville, Florida: 1900-1910,” by James

B. Crooks, 439.
Charlton W. Tebeau Junior Book Award, presented to Dorothy

Francis, 116.
Cheney, Donald A., obituary, 552.
Chepesiuk, Ronald, and Arnold Shankman, comps., American

Indian Archival Material: A Guide to Holdings in the South-
east, reviewed, 241.

Cherokee Dance and Drama, by Speck, Broom, and Long, re-
viewed, 411.

The Cherokees, A Critical Bibliography, by Fogelson, reviewed,
107.

“The Chicora Legend and France-Spanish Rivalry in La Florida,”
by Paul E. Hoffman, 419.

Cimbala, Paul A., book review by, 391.
Clausen, Carl J., and Robert F. Burgess, Florida’s Golden Gal-

leons, reviewed, 409.
Cody, Cheryll Ann, book review by, 378.
Coker, William S., and Robert R. Rea, eds., Anglo-Spanish Con-

frontation on the Gulf Coast During the American Revolu-
tion, reviewed, 200.

Colburn, David, book review by, 513.
Colburn, David R., and Elizabeth Jacoway, eds., Southern

Businesssmen and Desegregation, reviewed, 229.
Colbourn, Trevor, book review by, 89.
The Confederate Navy in Europe, by Spencer, reviewed, 389.
Connelly, Thomas L., and Barbara L. Bellows, God and General

Longstreet: The Lost Cause and the Southern Mind, reviewed,
218.

Conrad, Glenn R., and Carl A. Brasseaux, A Selected Bibliography
of Scholarly Literature on Colonial Louisiana and New France,
reviewed, 242.

INDEX TO VOLUME LXII 569
Cooper, William J., Jr., Liberty and Slavery: Southern Politics to

1860, reviewed, 507.
Corgan, James X., ed., The Geological Sciences in the Antebellum

South, reviewed, 207.
Cotton, Barbara R., The Lamplighters: Black Farm and Home

Demonstration Agents in Florida, 1915-1965, reviewed, 539.
Cotton Fields and Skyscrapers, Southern City and Region, 1607-

1980, by Goldfield, reviewed, 393.
Covey, Cyclone, trans. and ed., Adventures in the Unknown In-

terim of America, reviewed, 410.
Cox, Christopher, A Key West Companion, reviewed, 237.
Cox, LaWanda, book review by, 520.
Cox, Merlin G., book review by, 84.
Cracker Florida, Some Lives and Times, by Washington, reviewed,

1 1 1 .
Crooks, James B., “Changing Face of Jacksonville, Florida: 1900-

1910,” 439.
Current, Richard N., book review by, 218.

Dean, Love, Reef Lights; Seaswept Lighthouses of the Florida
Keys, reviewed, 239.

Deland, Margaret, Florida Days, reviewed, 114.
Delatte, Carolyn E., Lucy Audubon, A Biography, reviewed, 378.
DePratter, Chester B., Charles M. Hudson, and Marvin T. Smith,

“The Route of Juan Pardo’s Explorations in the Interior
Southeast, 1566-1568,” 125.

DeSoto Route Conference, Gainesville, 245.
De Vorsey, Louis, Jr., book review by, 81; The Georgia-South

Carolina Boundary: A Problem in Historical Geography, re-
viewed, 383.

“Diary of Kena Fries,” ed. by Jean Yothers and Paul Wehr, trans.
by Margareta Miller, 339.

Dickens, Roy S., Jr., Of Sky and Earth, Art of the Early South-
eastern Indians, reviewed, 410.

Dillon, Rodney E., Jr., “‘The Little Affair’: The Southwest
Florida Campaign, 1863-1864,” 314.

568 FLORIDA HISTORICAL QUARTERLY

Dinnerstein, Leonard, book review by, 533.
Dixie Dateline: A Journalistic Portrait of the Contemporary

South, ed. by Boles, reviewed, 523.
Dodge, Steve, Abaco, The History of an Out Island and Its Cays,

reviewed, 204.
Dodson, Jualynne E., book review by, 213.
Doherty, Herbert J., Jr., book review by, 93.
Drago, Edmund L., Black Politicians in Reconstruction Georgia,

A Splendid Failure, reviewed, 391.
Draper, David E., book review by, 401.
Dunn, Hampton, Floridiana Collection, gift to the University of

South Florida, 120.
Durden, Robert F., book review by, 393.
Dysart, Jane E., book review by, 107.

An Early History of Hamilton County, Florida, comp. by Hinton,
reviewed, 238.

Education in Escambia County, 1870-1982, by Stokes, reviewed,
113.

Ellis, Mary Louise, “North Florida and the Great Storm of 1873,”
485.

Ellsworth, Linda V., book review by, 399.
Eltis, David, and James Walvin, eds., The Abolition of the At-

lantic Slave Trade: Origins and Effects in Europe, Africa, and
the Americas, reviewed, 91.

Emerson, Addie, obituary, 553.
The Engineer Speaks, Memoirs Covering Five Decades of High-

way Problems in Duval County, by Sollee, reviewed, 239.
Ervin, William S., Let Us Alone, reviewed, 535.
Ettling, John, The Germ of Laziness, Rockefeller Philanthropy

and Public Health in the New South, reviewed, 103.
Ezell, John S., book review by, 212.

INDEX TO VOLUME LXII 569
Fabel, Robin F. A., “James Thompson, Pensacola’s First Realtor,”

62.
Faust, Drew Gilpin, James Henry Hammond and the Old South,

A Design for Mastery, reviewed, 376.
The Florida Almanac, 1983-1984, ed. by Marth and Marth, re-

viewed, 113.
Florida Anthropological Society, Ripley P. Bullen Award pre-

sented to Calvin Jones, 550.
Florida Aviation Historical Society, 122, 248, 415.
Florida, by Grimm and Grimm, reviewed, 237.
Florida Days, by Deland, reviewed, 114.
Florida Endowment for the Humanities, 248.
Florida Folklife Archives, 122.
Florida Folklore Society, 122.
Florida Genealogical Society, 121.
The Florida Handbook, 1983-1984, comp. by Morris, reviewed,

111.
Florida Historical Society: Annual Meeting, 115, 250, 544; Histori-

cal Confederation, 115, 250, 545; Minutes of the Business
Meeting, 260; Minutes of the Director’s Meeting, 252, 554;
Minutes of Historical Confederation Executive Committee
Meeting, 263; Minutes of Historical Confederation General
Membership Meeting, 265; Gifts to the Society, 266; New
Members, 266; and Treasurer’s Report, 270.

“Florida History in Periodicals, 1982,” 73.
Florida Sea Grant College, 248.
Florida State Archives, historical records survey, 247.
Florida State Historical Records Advisory Board, historical records

survey, 247.
Florida State Genealogical Society, 248.
1983 Florida Statistical Abstract, ed. by Terhune, reviewed, 541.
Florida Trails, As Seen From Jacksonville To Key West and From

November To April Inclusive, by Packard, reviewed, 114.
Florida Trust for Historic Preservation, 414, 549; Preservation

Day, 546.
Florida’s Golden Galleons, by Burgess and Clausen, reviewed, 409.
Florin, John W., book review by, 383.
Fogelson, Raymond D., The Cherokees, A Critical Bibliography,

reviewed, 107.
Football Powers of the South, ed. by Wells, reviewed, 410.

570 FLORIDA HISTORICAL QUARTERLY

Forest in the Sand, by Sanger, reviewed, 370.
Francis, Dorothy, awarded Charlton W. Tebeau Junior Book

Award, 116.
Franklin, John Hope, and August Meier, eds., Black Leaders of

the Twentieth Century, reviewed, 227.
Fraser, Walter J., Jr., and Winfred B. Moore, Jr., eds., From the

Old South to the New: Essays on the Transitional South, re-
viewed, 97.

“A French Would-Be Settler on Lafayette’s Florida Township,”
by Lucretia Ramsey Bishko, 44.

Friedman, Lawrence J., Gregarious Saints, Self and Community
in American Abolitionism, 1830-1870, reviewed, 209.

“From Orange to Green ‘Gold’: The Roots of the Asparagus Fern
Industry in Florida,” by Robert D. Manning, 464.

From Scratch Pads and Dreams: A Ten Year History of the Uni-
versity of North Florida, by Schafer, reviewed, 503.

From the Old South to the New: Essays on the Transitional South,
ed. by Fraser and Moore, reviewed, 97.

Fry, Joseph A., Henry S. Sanford: Diplomacy and Business in
Nineteenth-Century America, reviewed, 202.

A Gallery of Southerners, by Rubin, reviewed, 527.
Galloway, Patricia R., ed., LaSalle and His Legacy, Frenchmen

and Indians in the Lower Mississippi Valley, reviewed, 372.
Gardner, James B., and George Rollie Adams, eds., Ordinary

People and Everyday Life, reviewed, 533.
Gardner, Janette C., comp., An Annotated Bibliography of Florida

Fiction, 1801-1980, reviewed, 236.
Gawalt, Gerald W., Paul H. Smith, Rosemary Fry Plakas; and

Eugene R. Sheridan, eds., Letters of Delegates to Congress,
1774-1789, Volume 9, February 1-May 31, 1778, reviewed, 374.

The Geological Sciences in the Antebellum South, ed. by Corgan,
reviewed, 207.

George Gauld: Surveyor and Cartographer of the Gulf Coast, by
Ware, reviewed, 81.

Georgia and State Rights, by Phillips, reviewed, 542.

INDEX TO VOLUME LXII 571
The Georgia-South Carolina Boundary: A Problem in Historical

Geography, by De Vorsey, reviewed, 383.
The Germ of Laziness, Rockefeller Philanthrophy and Public

Health in the New South, by Ettling, reviewed, 103.
Gillaspie, William R., “Survival of a Frontier Presidio: St. Augus-

tine and the Subsidy and Private Contract Systems, 1680-1702,”
273.

The Glorious Cause: The American Revolution, 1763-1789, by
Middlekauff, reviewed, 89.

God and General Longstreet: The Lost Cause and the Southern
Mind, by Connelly and Bellows, reviewed, 218.

Goldfield, David R., Cotton Fields and Skyscrapers, Southern City
and Region, 1607-1980, reviewed, 393.

Gosse, Phillip Henry, Letters from Alabama, reviewed, 542.
Green, Michael D., The Politics of Indian Removal, Creek

Government and Society in Crisis, reviewed, 205.
Gregarious Saints, Self and Community in American Abolition-

ism, 1830-1870, by Friedman, reviewed, 209.
Gregory, Frederick, book review by, 220.
Grimm, Michele, and Tom Grimm, Florida, reviewed, 237.
Grimm, Tom, and Michele Grimm, Florida, reviewed, 237.
A Guide to Genealogical Resources in Escambia County, ed. by

Bowman, reviewed, 540.
Gustke, Nancy, intro., “A Stately Picturesque Dream . . .” Scenes

of Florida, Cuba, and Mexico in 1880 by Frank Taylor, re-
viewed, 541.

A Handbook on Tape Recording Grass Roots America, Guide-
lines for Family and Community History, by Kranitz-Sanders,
reviewed, 543.

A Handbook on Tape Recording Jewish Roots, Guidelines for
Family and Community History, by Kranitz-Sanders, reviewed,
543.

The Harder We Run: Black Workers Since the Civil War, by
Harris, reviewed, 101.

Harding, Vincent, There Is A River: The Black Struggle for

372 FLORIDA HISTORICAL QUARTERLY

Freedom in America, reviewed, 99.
Harlan, Louis R., Booker T. Washington, The Wizard of Tuske-

gee, 1901-1915, reviewed, 513.
Harris, William H., The Harder We Run: Black Workers Since

the Civil War, reviewed, 101.
Harrison, Alferdteen, Piney Woods School, An Oral History, re-

viewed, 114.
Haskins, Jim, book review by, 368.
Hassler, Warren W., With Shield and Sword: American Military

Affairs, Colonial Times to the Present, reviewed, 525.
Hearden, Patrick J., Independence and Empire, The New South’s

Cotton Mill Campaign, 1865-1901, reviewed, 221.
Hendry, Earl R., book review by, 204.
Henry S. Sanford: Diplomacy and Business in Nineteenth-Century

America, by Fry, reviewed, 202.
Hewitt, Nancy A., book reviews by, 231, 382.
Hill, Samuel S., and Dennis E. Owen, The New Religious Political

Right in America, reviewed, 516.
“Hillsborough County (1850): A Community in the South Florida

Flatwoods,” by John Solomon Otto, 180.
Hinton, Cora, comp., An Early History of Hamilton County,

Florida, reviewed, 238.
Historic American Building Survey, fiftieth anniversary, 413.
Historic Florida Preservation Advisory Council, 414.
Historical Association of Southern Florida, 121.
Historical Museum of Southern Florida, 547.
Historical Society of Palm Beach County, 122.
The History of Davie and Its Dilemma, by Wagner, reviewed, 409.
Hoffman, Paul E., “The Chicora Legend and France-Spanish

Rivalry in La Florida,” 419.
Holmes Valley, by Carswell, reviewed, 238.
Hudson, Charles M., Chester B. DePratter, and Marvin T. Smith,

“The Route of Juan Pardo’s Explorations in the Interior
Southeast, 1566-1568,” 125.

I Declare!, by Johnson, reviewed, 535.

INDEX To VOLUME LXII 573
Independence and Empire, The New South’s Cotton Mill Cam-

paign, 1865-1901, by Hearden, reviewed, 221.

Jacksonville Historical Society, oral history project, 122.
Jacobs, Wilbur R., book review by, 105.
Jacoway, Elizabeth, and David R. Colburn, eds., Southern

Businessmen and Desegregation, reviewed, 229.
Jacoway, Elizabeth, book review by, 396.
James Henry Hammond and the Old South, A Design for

Mastery, by Faust, reviewed, 376.
“James Thompson, Pensacola’s First Realtor,” by Robin F. A.

Fabel, 62.
Jamieson, Perry D., and Grady McWhiney, Attack and Die: Civil

War Military Tactics and the Southern Heritage, reviewed, 95.
“John Ellis, Royal Agent for West Florida,” by Roy A. Rauschen-

berg, 1.
Johnson, Malcolm B., I Declare!, reviewed, 535.
Jones, James P., book review by, 503.
Jordan, Elaine Blohm, Pine Island, the Forgotten Island, re-

viewed, 112.
Joseph LeConte, Gentle Prophet of Evolution, by Stephens, re-

viewed, 220.
Journal of the Florida Medical Association, 119.

Kersey, Harry A., Jr., and Voncile Mallory, The Seminole World
of Tommy Tiger, reviewed, 370.

Kersey, Harry A., Jr., book review by, 529.
A Key West Companion, by Cox, reviewed, 237.
King, R. T., book review by, 531.
Kinnaird, Lawrence, and Lucia B. Kinnaird, “War Comes to

San Marcos,” 25.
Kinnaird, Lucia B., and Lawrence Kinnaird, “War Comes to San

574 FLORIDA HISTORICAL QUARTERLY

Marcos,” 25.
Kiple, Kenneth F., book review by, 91.
Kirk, Cooper, William Lauderdale: General Andrew Jackson’s

Warrior, reviewed, 87.
Klingman, Peter D., book review by, 227.
Kolchin, Peter, book review by, 99.
Konter, Sherry, Vanishing Georgia, reviewed, 233.
Kousser, J. Morgan, and James M. McPherson, eds., Region, Race,

and Reconstruction, Essays in Honor of C. Vann Woodward,
reviewed, 394.

Kranitz-Sanders, Lillian, A Handbook on Tape Recording Grass
Roots America, Guidelines for Family and Community
History, reviewed, 543; A Handbook on Tape Recording
Jewish Roots, Guidelines for Family and Community History,
reviewed, 543.

Kuykendall, John W., Southern Enterprize: The Work of
National Evangelical Societies in the Antebellum South, re-
viewed, 385.

Kyvig, David E., and Myron A. Marty, Nearby History, Exploring
the Past Around You, reviewed, 399.

Laird, Angus McKenzie, Like I Saw It, The Merit System Years,
reviewed, 407.

LaSalle and His Legacy, Frenchmen and Indians in the Lower
Mississippi Valley, ed. by Galloway, reviewed, 372.

The Lamplighters: Black Farm and Home Demonstration Agents
in Florida, 1915-1965, by Cotton, reviewed, 539.

Landers, Jane, “Spanish Sanctuary: Fugitives in Florida, 1687-
1790,” 296.

Laumer, Frank, book review by, 87.
Lawson, Steven F., book review by, 516.
Let Us Alone, by Ervin, reviewed, 535.
Letters from Alabama, by Gosse, reviewed, 542.
Letters of Delegates to Congress, 1774-1789, Volume 9, February

1-May 31, 1778, ed. by Smith, Gawalt, Plakas, and Sheridan, re-
viewed, 374.

INDEX TO VOLUME LXII 575
Levy, B. H., Savannah’s Old Jewish Community Cemeteries, re-

viewed, 243.
Liberty and Slavery: Southern Politics to 1860, by Cooper, re-

viewed, 507.
Lies That Came True, by Bernard, reviewed, 241.
Like I Saw It, The Merit System Years, by Laird, reviewed, 407.
“‘The Little Affair’: The Southwest Florida Campaign, 1863-

1864,” by Rodney E. Dillon, Jr., 314.
The Log of the H.M.S. Mentor, 1780-1781, A New Account of the

British Navy at Pensacola, ed. by Servies, reviewed, 82.
Long, Will West, Frank G. Speck, and Leonard Broom, Cherokee

Dance and Drama, reviewed, 411.
Lucy Audubon, A Biography, by Delatte, reviewed, 378.

Manning, Robert D., “From Orange to Green ‘Gold’: The Roots
of the Asparagus Fern Industry in Florida,” 464.

Marchman, Watt Pearson, obituary, 552.
McAdam, Doug, Political Process and the Development of Black

Insurgency, 1930-1970, reviewed, 518.
McDonough, James Lee, book review by, 95.
McDowell, John Patrick, The Social Gospel in the South, The

Woman’s Home Mission Movement in the Methodist Episco-
pal Church, South, 1886-1939, reviewed, 382.

McGovern, James R., awarded Rembert W. Patrick Memorial
Book Award, 116; Anatomy of a Lynching, The Killing of
Claude Neal, reviewed, 79.

McMath, Robert C., Jr., and Orville Vernon Burton, eds., Toward
a New South? Studies in Post-Civil War Southern Communi-
ties, reviewed, 223.

McPherson, James M., and J. Morgan Kousser, eds., Region, Race,
and Reconstruction, Essays in Honor of C. Vann Woodward,
reviewed, 394.

McPherson, James M., Ordeal by Fire: The Civil War and Re-
construction, reviewed, 216.

McWhiney, Grady, and Perry D. Jamieson, Attack and Die: Civil
War Military Tactics and the Southern Heritage, reviewed, 95.

576 FLORIDA HISTORICAL QUARTERLY

Mallory, Voncile, and Harry A. Kersey, Jr., The Seminole World
of Tommy Tiger, reviewed, 370.

Marth, Del, and Martha Marth, eds., Florida Almanac, 1983-1984,
reviewed, 113.

Marth, Martha, and Del Marth, eds., Florida Almanac, 1983-1984,
reviewed, 113.

Marty, Myron A., and David E. Kyvig, Nearby History, Exploring
the Past Around You, reviewed, 399.

Meier, August, and John Hope Franklin, eds., Black Leaders of
the Twentieth Century, reviewed, 227.

Melbourne Beach, The First 100 Years, comp. by Thomas, re-
viewed, 237.

Middlekauff, Robert, The Glorious Cause: The American Revolu-
tion, 1763-1789, reviewed, 89.

Miles, Edwin A., book review by, 506.
Miley, Charles S., Miley’s Memos, reviewed, 408.
Miley’s Memos, by Miley, reviewed, 408.
Miller, Lula F., ed., Perspectives: Fifty Years of Bartram School,

1934-1984, reviewed, 538.
Miller, Margareta, trans., Jean Yothers and Paul Wehr, eds.,

“Diary of Kena Fries,” 339.
Mississippi Choctaws at Play, The Serious Side of Leisure, by

Blanchard, reviewed, 401.
Monti, Laura V., and Gordon E. Bigelow, eds., Selected Letters of

Marjorie Kinnan Rawlings, reviewed, 368.
Moore, John Hebron, book reviews by, 221, 387.
Moore, Winfred B., Jr., and Walter J. Fraser, Jr., eds., From The

Old South to the New: Essays on the Transitional South, re-
viewed, 97.

Morris, Allen, comp., The Florida Handbook, 1983-1984, re-
viewed, 111.

Morris, Joan Perry, and Lee H. Warner, eds., The Photographs of
Alvan S. Harper, Tallahassee, 1885-1910, reviewed, 537.

“Murders at Kiss-Me-Quick: The Underside of International
Affairs,” by Jerrell H. Shofner, 332.

Murdoch, Richard K., obituary, 553.
Music of Florida Historic Sites, by Root, reviewed, 538.
My Tallahassee, by Avant, reviewed, 536.

INDEX To VOLUME LXII 577

Nagel, Paul C., book review by, 376.
Nearby History, Exploring the Past Around You, by Kyvig and

Marty, reviewed, 399.
“New Light on Gálvez’s First Attempt to Attack Pensacola,” by

Everett C. Wilkie, Jr., 194.
The New Religious Political Right in America, by Hill and Owen,

reviewed, 516.
90° in the Shade, by Cason, reviewed, 243.
“North Florida and the Great Storm of 1873,” by Mary Louise

Ellis, 485.

Oakes, James, The Ruling Race, A History of American Slave-
holders, reviewed, 509.

O’Brien, Michael, book review by, 379; ed., All Clever Men Who
Make Their Way, Crititial Discourse in the Old South, re-
viewed, 387.

O’Donnell, James Howlett III, Southeastern Frontiers: Euro-
peans, Africans, and American Indians, 1513-1840, A Critical
Bibliography, reviewed, 107.

Of Sky and Earth, Art of the Early Southeastern Indians, by
Dickens, reviewed, 410.

Olendorf, William, and Robert Tolf, Addison Mizner, Architect
to the Affluent, A Sketchbook Raisonné of His Work, re-
viewed, 405.

Olson, James S., comp., Slave Life in America, A Historiography
and Selected Bibliography, reviewed, 243.

On the Beat and Offbeat, by Smiley, reviewed, 239.
One Man, One Mule, One Shovel, by Powers, reviewed, 240.
Ordinary People and Everyday Life, ed. by Gardner and Adams,

reviewed, 533.
Orange County Historical Society, 117.
Ordeal by Fire: The Civil War and Reconstruction, by Mc-

Pherson, reviewed, 216.
Orr, Oliver H., “T. Gilbert Pearson: Young Ornithologist in

Florida,” 159.
The Other Side of the River: Historical Cape Coral, by Zeiss, re-

578 FLORIDA HISTORICAL QUARTERLY

viewed, 536.
Otto, John S., book review by, 225.
Otto, John Solomon, “Hillsborough County (1850): A Coun-

munity in the South Florida Flatwoods,” 180.
Owen, Dennis E., and Samuel S. Hill, The New Religious Politi-

cal Right in America, reviewed, 516.
Owen, Dennis E., book review by, 515.
Owens, Laurella, and Virginia Pounds Brown, The World of the

Southern Indians, reviewed, 410.
Owsley, Frank L., Jr., book review by, 82.
Owsley, Harriet Chappell, and Sam B. Smith, eds., The Papers of

Andrew Jackson: Volume I, 1770-1803, reviewed, 93.

Packard, Winthrop, Florida Trails, As Seen From Jacksonville
To Key West and From November To April Inclusive, re-
viewed, 114.

The Papers of Andrew Jackson: Volume I, 1770-1803, ed. by Smith
and Owsley, reviewed, 93.

The Papers of Henry Clay, Vol. 7, Secretary of State, January 1,
1828-March 4, 1829, ed. by Seager, reviewed, 506.

The Parkman Dexter Howe Library, Part I, by Stoddard, re-
viewed, 412.

Paskoff, Paul F., and Daniel J. Wilson, eds., The Cause of the
South, Selections from De Bow’s Review, 1846-1867, reviewed,
212.

Peace River Valley, The Puritan’s Utopia, by Thompson, re-
viewed, 408.

Pensacola History Society, 117, 248.
Perdue, Theda, book review by, 205.
Perspectives: Fifty Years of Bartram School, 1934-1984, ed. by

Miller, reviewed, 538.
Phillips, Ulrich B., Georgia and State Rights, reviewed, 542.
The Photographs of Alvan S. Harper, Tallahassee, 1885-1910, ed.

by Morris and Warner, reviewed, 537.
Pine Island, the Forgotten Island, by Jordan, reviewed, 112.
Piney Woods School, An Oral History, by Harrison, reviewed, 114.

INDEX TO VOLUME LXII 579
Plakas, Rosemary Fry, Paul H. Smith, Gerard W. Gawalt, and

Eugene R. Sheridan, eds., Letters of Delegates to Congress,
1774-1789, Volume 9, February 1-May 31, 1778, reviewed, 374.

Political Process and the Development of Black Insurgency, by
McAdam, reviewed, 518.

The Politics of Indian Removal, Creek Government and Society
in Crisis, by Green, reviewed, 205.

Porter, Charlotte M., book review by, 207.
Powers, Ormund, One Man, One Mule, One Shovel, reviewed,

240.

Rainard, R. Lyn, book review by, 385.
Rauschenberg, Roy A., “John Ellis, Royal Agent for West

Florida,” 1.
Rea, Robert R., and William S. Coker, eds., Anglo-Spanish Con-

frontation on the Gulf Coast During the American Revolution,
reviewed, 200.

Reef Lights, Seaswept Lighthouses of the Florida Keys, by Dean,
reviewed, 239.

Region, Race, and Reconstruction, Essays in Honor of C. Vann
Woodward, ed. by Kousser and McPherson, reviewed, 394.

Rembert W. Patrick Memorial Book Award, presented to James
R. McGovern, 116.

Rivers, Larry E., awarded Arthur W. Thompson Memorial Prize
in Florida History, 116; book review by, 209.

Robertson, F. L., comp., Soldiers of Florida in the Seminole
Indian, Civil and Spanish-American Wars, reviewed, 404.

Robie, Diane C., comp., Searching in Florida, reviewed, 113.
A Rock in a Weary Land: The African Methodist Episcopal

Church During the Civil War and Reconstruction, by Walker,
reviewed, 213.

Root, Deane L., Music of Florida Historic Sites, reviewed, 538.
“The Route of Juan Pardo’s Explorations in the Interior South-

east, 1566-1568,” by Chester B. DePratter, Charles M. Hudson,
and Marvin T. Smith, 125.

Rozier, John, Black Boss, Political Revolution in a Georgia

580 FLORIDA HISTORICAL QUARTERLY

County, reviewed, 109.
Rubin, Louis D., Jr., A Gallery of Southerners, reviewed, 527.
The Ruling Race, A History of American Slaveholders, by Oakes,

reviewed, 509.

St. Augustine Historical Society, 416.
Sanger, Marjory Bartlett, Forest in the Sand, reviewed, 370.
Savannah’s Old Jewish Community Cemeteries, by Levy, reviewed,

243.
Schafer, Daniel L., From Scratch Pads and Dreams: A Ten Year

History of the University of North Florida, reviewed, 503.
Schene, Michael G., book review by, 372.
Schmier, Louis, book review by, 233.
Seager, Robert II, ed., The Papers of Henry Clay, Vol. 7, Secretary

of State, January 1, 1828-March 4, 1829, reviewed, 506.
Searching in Florida, comp. by Robie, reviewed, 113.
Sefton, James E., book review by, 216.
A Selected Bibliography of Scholarly Literature on Colonial

Louisiana and New France, by Conrad and Brasseaux, re-
viewed, 242.

The Selected Essays of T. Harry Williams, by Williams, reviewed,
520.

Selected Letters of Marjorie Kinnan Rawlings, ed. by Bigelow and
Monti, reviewed, 368.

Seminole/Miccosukee Photographic Archive, 122.
The Seminole World of Tommy Tiger, by Kersey and Mallory,

reviewed, 370.
Servies, James A., ed., The Log of the H.M.S. Mentor, 1780-1781,

A New Account of the British Navy at Pensacola, reviewed, 82.
Shadows of the Indian, by Stedman, reviewed, 529.
Shankman, Arnold, and Ronald Chepesiuk, comps., American

Indian Archival Materials: A Guide to Holdings in the South-
east, reviewed, 241.

Sheridan, Eugene R., Paul H. Smith, Gerard W. Gawalt, and
Rosemary Fry Plakas, eds., Letters of Delegates to Congress,
1774-1789, Volume 9, February 1-May 31, 1778, reviewed, 374.

Shofner, Jerrell H., awarded University of Central Florida “Re-

INDEX To VOLUME LXII 581

searcher of the Year,” 117; “Murders at Kiss-Me-Quick: The
Underside of International Affairs,” 332.

Singal, Joseph Daniel, The War Within: From Victorian to
Modernist Thought in the South, 1919-1945, reviewed, 396.

Slave Life in America, A Historiography and Selected Bibliogra-
phy, comp. by Olson, reviewed, 243.

Smiley, Nixon, On the Beat and Offbeat, reviewed, 239.
Smith, Julia F., book review by, 509.
Smith, Marvin T., Chester B. DePratter, and Charles M. Hudson,

“The Route of Juan Pardo’s Explorations in the Interior
Southeast, 1566-1568,” 125.

Smith, Paul H., Gerard W. Gawalt, Rosemary Fry Plakas, and
Eugene R. Sheridan, eds., Letters of Delegates to Congress,
1774-1789, Volume 9, February 1-May 31, 1778, reviewed, 374.

Smith, Sam B., and Harriet Chappell Owsley, eds., The Papers of
Andrew Jackson: Volume I, 1770-1803, reviewed, 93.

The Social Gospel in the South, The Woman’s Home Mission
Movement in. the Methodist Episcopal Church, South, 1886-
1939, by McDowell, reviewed, 382.

Society of Florida Archivists, 413, 545.
Soldiers of Florida in the Seminole Indian, Civil and Spanish-

American Wars, comp. by Robertson, reviewed, 404.
Sollee, Arthur N., Sr., The Engineer Speaks, Memoirs Covering

Five Decades of Highway Problems in Duval County, reviewed,
239.

Some Southern Colonial Families, Volume 2, by Avant, reviewed,
114.

Southeastern Frontiers: Europeans, Africans, and American
Indians, 1513-1840, A Critical Bibliography, by O’Donnell, re-
viewed, 107.

Southern Association of Women Historians, 249.
Southern Businessmen and Desegregation, ed. by Jacoway and

Colburn, reviewed, 229.
Southern Enterprize: The Work of National Evangelical Societies

in the Antebellum South, by Kuykendall, reviewed, 385.
Southern Honor: Ethics and Behavior in the Old South, by Wyatt-

Brown, reviewed, 379.
“Spanish Sanctuary: Fugitives in Florida, 1687-1790,” by Jane

Landers, 296.
Speck, Frank G., Leonard Broom, and Will West Long, Cherokee

582 FLORIDA HISTORICAL QUARTERLY

Dance and Drama, reviewed, 411.
Spencer, Warren F., The Confederate Navy in Europe, reveiwed,

389.
Starr, J. Barton, book review by, 200.
“A Stately Picturesque Dream . . .” Scenes of Florida, Cuba, and

Mexico in 1880 by Frank Taylor, intro. by Gustke, reviewed,
541.

Stedman, Raymond William, Shadows of the Indian, reviewed,
529.

Stephens, Lester D., Joseph LeConte, Gentle Prophet of Evolution,
reviewed, 220.

Stepping Off the Pedestal: Academic Women in the South, ed. by
Stringer and Thompson, reviewed, 231.

Stoddard, Roger E., The Parkman Dexter Howe Library, Part I,
reviewed, 412.

Stokes, Charles, Education in Escambia County, 1870-1983, re-
viewed, 113.

Stringer, Patricia A., and Irene Thompson, eds., Stepping Off the
Pedestal: Academic Women in the South, reviewed, 231.

The Sun and the Shade: Florida Photography, 1885-1983, by
Weber, reviewed, 537.

“Survival of a Frontier Presidio: St. Augustine and the Subsidy
and Private Contract Systems, 1680-1702,” by William R.
Gillaspie, 273.

“T. Gilbert Pearson: Young Ornithologist in Florida,” by Oliver
H. Orr, 159.

Tampa Bay History, 118.
Tampa Historical Society, 416.
Taylor, Frank, artwork acquired by University of Florida, 121.
Terhune, Frances W., ed., 1983 Florida Statistical Abstract, re-

viewed, 541.
There Is A River: The Black Struggle for Freedom in America,

by Harding, reviewed, 99.
Thomas, Frank J., comp., Melbourne Beach, The First 100 Years,

reviewed, 237.

INDEX TO VOLUME LXII 5 8 3
Thompson, Irene, and Patricia A. Stringer, eds., Stepping Off the

Pedestal: Academic Women in the South, reviewed, 231.
Thompson, James J., Jr., Tried as by Fire: Southern Baptists and

the Religious Controversies of the 1920s, reviewed, 515.
Thompson, Robert Lee, Peace River Valley, The Puritan’s

Utopia, reviewed, 408.
Tolf, Robert, and William Olendorf, Addison Mizner, Architect

to the Affluent, A Sketchbook Raisonné of His Work, reviewed,
405.

Tolles, Zonira Hunter, Bonnie Melrose, The Early History of
Melrose, Florida, reviewed, 84.

Toward a New South? Studies in Post-Civil War Southern Com-
munities, ed. by Burton and McMath, reviewed, 223.

Tribalism in Crisis: Federal Indian Policy, 1953-1961, by Burt,
reviewed, 531.

Tried as by Fire: Southern Baptists and the Religious Contro-
versies of the 1920s, by Thompson, reviewed, 515.

T. T. Wentworth, Jr., Museum Collection, Pensacola, 416.

The University of Alabama, A Pictorial History, by Wolfe, re-
viewed, 411.

Vanishing Georgia, by Konter, reviewed, 233.
A Voice for Agriculture: The First Forty Years of Farm Bureau

in Florida, ed. by Washington, reviewed, 112.

Wagner, Victoria, The History of Davie and Its Dilemma, re-
viewed, 409.

584 FLORIDA HISTORICAL QUARTERLY

Walker, Clarence E., A Rock in a Weary Land: The African
Methodist Episcopal Church During the Civil War and Re-
construction, reviewed, 213; book review by, 394.

Walvin, James, and David Eltis, eds., The Abolition of the At-
lantic Slave Trade: Origins and Effects in Europe, Africa,
and the Americas, reviewed, 91.

“War Comes to San Marcos,” by Lawrence Kinnaird and Lucia B.
Kinnaird, 25.

The War Within: From Victorian to Modernist Thought in the
South, 1919-1945, by Singal, reviewed, 396.

Ware, John D., George Gauld: Surveyor and Cartographer of the
Gulf Coast, reviewed, 81.

Warner, Lee H., and Joan Perry Morris, eds., The Photographs
of Alvan S. Harper, Tallahassee, 1885-1910, reviewed, 537.

Washington, Ray, Cracker Florida, Some Lives and Times, re-
viewed, 111; A Voice for Agriculture: The First Forty Years of
Farm Bureau in Florida, reviewed, 112.

Weber, Bruce, The Sun and the Shade: Florida Photography,
1885-1983, reviewed, 537.

Wehr, Paul, and Jean Yothers, eds., Margareta Miller, trans.,
“Diary of Kena Fries,” 339.

Wells, Lawrence, ed., Football Powers of the South, reviewed, 410.
Wentworth Foundation, Inc., grant presented to the Florida

Historical Quarterly, 115.
White, Gay Blair, The World’s First Airline, The St. Peters-

burg-Tampa Airboat Line, reviewed, 542.
Whitfield, Stephen J., book review by, 527.
Wilkie, Everett C., Jr., “New Light on Gálvez’s First Attempt to

Attack Pensacola,” 194.
William Lauderdale: General Andrew Jackson’s Warrior, by Kirk,

reviewed, 87.
Williams, D. Robert, obituary, 551.
Williams, T. Harry, The Selected Essays of T. Harry Williams,

reviewed, 520.
Williamson, Edward C., book review by, 202.
Wilson, Daniel J., and Paul F. Paskoff, eds., The Cause of the

South, Selections from De Bow’s Review, 1846-1867, reviewed
212.

With Shield and Sword: American Military Affairs, Colonial
Times to the Present, by Hassler, reviewed, 525.

INDEX TO VOLUME LXII 585
Wolfe, Suzanne Rau, The University of Alabama, A Pictorial

History, reviewed, 411.
Wood, Peter H., book review by, 511.
The World of the Southern Indians, by Brown and Owens, re-

viewed, 410.
The World’s First Airline, The St. Petersburg-Tampa Airboat

Line, by White, reviewed, 542.
Wyatt-Brown, Bertram, Southern Honor: Ethics and Behavior in

the Old South, reviewed, 379.

Yothers, Jean, and Paul Wehr, eds., Margareta Miller, trans.,
“Diary of Kena Fries,” 339.

Young, James Harvey, book review by, 103.

Zeiss, Betsy, The Other Side of the River: Historical Cape Coral,
reviewed, 536.

A GIFT OF HISTORY
A MEMBERSHIP IN THE FLORIDA HISTORICAL SOCIETY IS AN

EXCELLENT GIFT IDEA FOR BIRTHDAYS, GRADUATION, OR FOR ANYONE
INTERESTED IN THE RICH AND COLORFUL STORY OF FLORIDA'S PAST.

A one-year membership costs only $15.00, and it includes four
issues of the Florida Historical Quarterly, the Florida History
Newsletter, as well as all other privileges of membership. A
personal letter from the Executive Secretary of the Society will
notify the recipient of your gift of your generosity and considera-
tion. Convey your respect for that special person’s dignity and
uniqueness. What better way to express your faith in the lessons
of the past and to celebrate old friendships?

Send to: Florida Historical Society
University of South Florida Library
Tampa, Florida 33620

Please send as a special gift:
q Annual membership— $1.5.
q Family membership— $20
q Contributing membership— $50
q Student membership— $10
q Check or money order enclosed
q Cash enclosed

T O

FROM

THE FLORIDA HISTORICAL SOCIETY
THE HISTORICAL SOCIETY OF FLORIDA, 1856

THE FLORIDA HISTORICAL SOCIETY, successor, 1902
THE FLORIDA HISTORICAL SOCIETY, incorporated, 1905

OFFICERS

OLIVE D. PETERSON , president
RANDY NIMNICHT , president-elect
LUCIUS F. ELLSWORTH , vice-president
JANE DYSART , recording secretary
PAUL EUGEN CAMP , executive secretary and Librarian
SAMUEL PROCTOR , editor, The Quarterly

DIRECTORS

SAMUEL J. BOLDRICK PETER D. KLINGMAN
M i a m i Daytona Beach

RICHARD BROOKE, JR. MARY C. LINEHAN
Jacksonvi l le L a n t a n a

HAMPTON DUNN JOHN K. MAHON , ex-officio
T a m p a Gainesville

KENDRICK T. FORD GERALD W. MCSWIGGAN
L a r g o M i a m i

ERNEST W. HALL L. ROSS MORRELL
Fort Myers Tal lahassee

DANIEL T. H OBBY GEORGE E. PEARCE
Fort Lauderdale Pensacola

ALVA L. JONES DANIEL L. SCHAFER
Clearwater Jacksonvi l le

MARCIA KANNER BETTYE D. S MITH
Coral Gables Sanford

The Florida Historical Society supplies the Quarterly to its
members. Annual membership is $15; family membership is $20;
a contributing membership is $50. In addition, a student member-
ship is $10, but proof of current status must be furnished.

All correspondence relating to membership and subscriptions
should be addressed to Paul Eugen Camp, Executive Secretary,
Florida Historical Society, University of South Florida Library,
Tampa, Florida 33620. Inquiries concerning back numbers of the
Quarterly should be directed also to Mr. Camp.

	Cover Page: Jehu J. Blount's general store, corner N. W. First and Hendry streets in Fort Myers, was opened in 1873. It also served as the town's first post office. The photograph is of Florida Schultz Heitman and her friends.
	Title Page
	Verso : Editorial Information
	Table of Contents
	Book Reviews
	The Chicora Legend and Franco-Spanish Rivalry in La Florida
	Changing Face of Jacksonville, Florida: 1900-1910
	From Orange to Green "Gold": The Roots of the Asparagus Fern Industry in Florida
	North Florida and the Great Storm of 1873
	Notes and Documents:--Florida Manuscript Acquisitions and Accessions
	--Book Review: Becalmed in the Mullet Latitudes, Al Burt's Florida by Burt, Al
	--Book Review: From Scratch Pads and Dreams: A Ten Year History of the University of North Florida by Schafer, Daniel L.
	--Book Review: The Papers of Henry Clay, Volume 7, Secretary of State, January 1, 1828-March 4, 1829 edited by Seager, Robert, II
	--Book Review: Liberty and Slavery: Southern Politics to 1860 by Cooper, William J., Jr.
	--Book Review: The Ruling Race, A History of American Slaveholders by Oakes, James
	--Book Review: Black Southerners, 1619-1869 by Boles, John B.
	--Book Review: Booker T. Washington: The Wizard of Tuskegee, 1901-1915 by Harlan, Louis R.
	--Book Review: Tried As By Fire, Southern Baptists and the Religious Controversies of the 1920s by Thompson, James J., Jr.
	--Book Review: The New Religious Political Right in America by Hill, Samuel S. and Owen, Dennis E.
	--Book Review: Political Process and the Development of Black Insurgency, 1930-1970 by McAdam, Doug
	--Book Review: The Selected Essays of T. Harry Williams by Williams, T. Harry
	--Book Review: Dixie Dateline: A Journalistic Portrait of the Contemporary South edited by Boles, John B.
	--Book Review: With Shield and Sword: American Military Affairs, Colonial Times to the Present by Hassler, Warren W., Jr.
	--Book Review: A Gallery of Southerners by Rubin, Louis D., Jr.
	--Book Review: Shadows of the Indian by Stedman, Raymond William
	--Book Review: Tribalism in Crisis: Federal Indian Policy, 1953-1961 by Burt, Larry W.
	--Book Review: Ordinary People and Everyday Life edited by Gardner, James B. and Adams, George Rollie
	Book Notes
	History News
	Director's Meeting
	Index to Volume LXII
	Publication Information

