

THE UNIVERSITY OF ARKANSAS PRESS
SPRING 2013

CONTENTS

SPRING 2013

New University of Arkansas Press Books 1–15

DISTRIBUTED PRESSES:

Butler Center Books 16–19

Moon City Press 20–21

UpSet Press 22

Ozark Society Foundation 23

DVDs 23

Selected Backlist 24–26

Notable Reviews 27

Order Form 28

Sales Representatives 29

Ordering Information 29

The University of Arkansas Press is moving to electronic catalogs.

To continue to receive our catalog,
make sure you are on our e-mail list.

Send your name and email address to
makoo1@uark.edu

facebook.com/uarkpress

[@uarkpress](https://twitter.com/uarkpress)

COVER: Vintage kimono owned by Miyoko Sasaki McDonald, mother of Jan Morrill, author of *The Red Kimono* (page 4). Miyoko was seven years old when she and her family were relocated to Tule Lake Internment Camp in California. They were later moved to Topaz Internment Camp in Utah.

John exhorting his runners from his usual spot behind the first curve at the Tyson Center. Photo courtesy of University of Arkansas Media Relations.

“John McDonnell is not only one of the greatest track and cross-country coaches ever but a national treasure whose influence on the sport and on the young men he’s nurtured will last for generations. McDonnell’s life story illuminates the subtle ways in which he acquired and expanded on the knowledge that led to a record number of NCAA titles while gaining insights into both the psychology and physiology that produced peak performances. A fascinating book.”

—MARC BLOOM,
track and field journalist and
author of *God on the Starting Line*

The Razorback track team is greeted by Arkansas governor Bill Clinton outside the state capital building in Little Rock after winning their first national title in 1984. Photo courtesy of University of Arkansas Athletics Media Relations.

John McDonnell

The Most Successful Coach in NCAA History

ANDREW MALONEY AND JOHN MCDONNELL

Authorized biography of legendary track coach

“A fascinating inside look at the life and career of John McDonnell, the greatest NCAA coach ever in any sport.”

—ALBERTO SALAZAR, three-time winner of the New York Marathon and author of *14 Minutes: A Running Legend's Life and Death and Life*

When John McDonnell began his coaching career in 1972 at the University of Arkansas at Fayetteville—choosing it over Norman, Oklahoma, because Fayetteville reminded him of his native Ireland—he could hardly have imagined that he would become the most successful coach in the history of American collegiate athletics. But, in thirty-six years at the university, he amassed a staggering resume of accomplishments, including forty national championships (eleven cross country, nineteen indoor track, and ten outdoor track), the most by any coach in any sport in NCAA history. His teams at Arkansas won the triple crown (a championship in cross country, indoor track, and outdoor track in a single school year) a record five times.

The Razorbacks also won eighty-four conference championships (thirty-eight in the Southwest Conference and forty-six in the Southeastern Conference), including thirty-four consecutive conference championships in cross country from 1974 to 2008. McDonnell coached 185 All-Americans, fifty-four individual national champions, and twenty-three Olympians. And from 1984 to 1995, his Razorback teams won twelve consecutive NCAA Indoor Track Championships, the longest streak of national titles by any school in any sport in NCAA history.

This new biography tells the story of the great coach's life and legacy, from his childhood growing up on a farm in 1940s County Mayo, Ireland, to his own running career, to the beginnings of his life as a coach, to all the great athletes he mentored along the way.

ANDREW MALONEY coaches track and field and cross country at the University of Guelph following six seasons at the University of Tulsa. He is the editor of *Tfnorth.ca* and has contributed extensively to *Canadian Running and Athletics Illustrated*. He currently works as a hockey agent with Maloney & Thompson Sports Management in Guelph, Ontario.

JOHN MCDONNELL was the head coach of the Arkansas Razorback track-and-field teams from 1978 until his retirement in 2008, during which time he won an unprecedented forty national championships. He currently spends his time in Fayetteville and on his ranch.

APRIL

7 x 10 • 560 pages, 146 photos
\$34.95 cloth • 978-1-55728-992-6
e-book • 978-1-61075-520-7

OF RELATED INTEREST

Breaking Through

John B. McLendon, Basketball Legend and Civil Rights Pioneer

Milton S. Katz

\$19.95 paper • 978-1-55728-951-3
e-book • 978-1-61075-084-4

Rivals

Legendary Matchups that Made Sports History

David K. Wiggins and R. Pierre Rogers

\$29.95 paper • 978-1-55728-921-6
e-book • 978-1-61075-349-4

Arkansas

A Narrative History • **2ND EDITION**

JEANNIE M. WHAYNE, THOMAS A. DEBLACK,
GEORGE SABO III, MORRIS S. ARNOLD

GEOGRAPHER, JOSEPH SWAIN

WITH A FOREWORD BY BEN JOHNSON

Updated edition of the standard history of Arkansas

“No less than the first edition, this revision of *Arkansas: A Narrative History* is a compelling introduction for those who know little about the state and an insightful survey for others who wish to enrich their acquaintance with the Arkansas past.”

—BEN JOHNSON, from the Foreword

Arkansas: A Narrative History is a comprehensive history of the state that has been invaluable to students and the general public since its original publication. Four distinguished scholars cover prehistoric Arkansas, the colonial period, and the nineteenth and twentieth centuries and incorporate the newest historiography to bring the book up to date for 2012.

A new chapter on Arkansas geography, new material on the civil rights movement and the struggle over integration, and an examination of the state’s transition from a colonial economic model to participation in the global political economy are included. Maps are also dramatically enhanced, and supplemental teaching materials are available.

JEANNIE M. WHAYNE is professor of history at the University of Arkansas. She is the author of *Delta Empire: Lee Wilson and the Transformation of Agriculture in the New South*.

THOMAS A. DEBLACK is professor of history at Arkansas Tech University. He is the author of *With Fire and Sword: Arkansas, 1861–1874*.

GEORGE SABO III is professor of anthropology at the University of Arkansas. His publications include *Rock Art in Arkansas* and *Paths of Our Children: Historic Indians of Arkansas*.

MORRIS S. ARNOLD is a jurist of the United States Court of Appeals for the Eighth Circuit and author of *Rumble of a Distant Drum: The Quapaws and the Old World Newcomers, 1673–1804*.

JOSEPH SWAIN is assistant professor of geography at Arkansas Tech University.

BEN JOHNSON is professor of history at Southern Arkansas University and the author *Arkansas in Modern America*.

APRIL

7 x 10 • 800 pages, 122 illustrations, 20 maps

\$45.00 (s) cloth • 978-1-55728-993-3

A Documentary History of Arkansas

2ND EDITION

EDITED BY C. FRED WILLIAMS,
S. CHARLES BOLTON, CARL H. MONEYHON,
AND LEROY T. WILLIAMS

**Up-to-date edition of the standard primary source material
for Arkansas history**

A Documentary History of Arkansas provides a comprehensive look at Arkansas history from the state's earliest events to the present. Here are newspaper articles, government bulletins, legislative acts, broadsides, letters, and speeches that, taken collectively, give a firsthand glimpse at how the twenty-fifth state's history was made. Enhanced by additional documents and brought up to date since its original publication in 1984, this new edition is the standard source for essential primary documents illustrating the state's political, social, economic, educational, and environmental history.

C. FRED WILLIAMS is professor emeritus of history at the University of Arkansas at Little Rock and coeditor of *Understanding the Little Rock Crisis: An Exercise in Remembrance and Reconciliation*.

S. CHARLES BOLTON is professor emeritus at the University of Arkansas at Little Rock and the author of *Arkansas, 1800–1860: Remote and Restless*.

CARL H. MONEYHON is professor of history at the University of Arkansas at Little Rock and the author of *Texas after the Civil War: The Struggle of Reconstruction and Arkansas and the New South, 1877–1929*.

LEROY T. WILLIAMS is professor emeritus at the University of Arkansas at Little Rock.

APRIL

6 x 9 • 356 pages

\$21.95 (s) paper • 978-1-55728-634-5

During World War II, approximately 120,000 people of Japanese descent, the majority of whom were American citizens, were relocated from their homes to internment camps. The U.S. government formally apologized for these relocations in 1982 after determining they were not a military necessity.

OF RELATED INTEREST

Camp Nine

A Novel

Vivienne Schiffer

\$29.95 cloth • 978-1-55728-972-8

e-book • 978-1-61075-486-6

The Red Kimono

A Novel

JAN MORRILL

Race and forgiveness in World War II—era Arkansas

“This story of a Japanese family uprooted and forced to live in a bleak World War II internment camp gives human faces to one of the shabbiest chapters in U.S. history. Told from the viewpoint of an engaging Japanese girl, *The Red Kimono* tells it all—the bitterness and pain as well as the joy and pride and patriotism of a people too resilient to be beaten by racism. *The Red Kimono* touches my heart.”

—SANDRA DALLAS, *New York Times* best selling author of *Tallgrass* and *True Sisters*

“A slice of American history beautifully told by three young Americans coming of age in a turbulent time.”

—JODI THOMAS, *New York Times* bestselling author

In 1941, racial tensions are rising in the California community where nine-year-old Sachiko Kimura and her seventeen-year-old brother, Nobu, live with their family. When Japan attacks Pearl Harbor, anger erupts, and one afternoon Sachiko and Nobu witness three teenage boys taunting and beating their father in the park. Sachiko especially remembers Terrence Harris, the boy with dark skin and hazel eyes, and Nobu cannot believe the boys capable of such violence toward his father are actually his friends.

What Sachiko and Nobu do not know is that the morning of the beating, Terrence’s family received a telegram with news that Terrence’s father was killed at Pearl Harbor. Desperate to escape his pain, Terrence rushes from his home and runs into two high-school friends who convince him to find a Japanese man to get revenge. They do not know until later that the man they attacked is Sachiko and Nobu’s father.

In the months that follow, Terrence is convicted of his crime and Sachiko and Nobu and their mother are sent to an internment camp in Arkansas. While behind bars and barbed wire, each of the three young people will go through dramatic changes. One will learn acceptance. One will seek a path to forgiveness. And one will remain imprisoned by resentment.

JAN MORRILL lives in Northwest Arkansas. *The Red Kimono* is her first novel.

FEBRUARY

6 x 9 • 256 pages

\$29.95 cloth • 978-1-55728-994-0

e-book • 978-1-61075-518-4

Tremors

New Fiction by Iranian American Writers

EDITED BY ANITA AMIRREZVANI
AND PERSIS KARIM

New perspectives on the Iranian American story

“This marvelous anthology celebrates something far beyond arrival for Iranian-American writing, introducing a chorus of voices with an exceptionally broad range of experience and stylistic mastery. *Tremors* shakes up any easy assumptions that the reader may hold about Iran, and claims a new territory in the global landscape of literature.”

—ZARA HOUSHMAND, author of *A Mirror Garden*

“A stunning and important collection of modern Iranian-American fiction, *Tremors* is a must read for anyone who seeks to see beyond the headlines. And dare I say, that should be everyone.”

—MELODY MOEZZI, award-winning author and activist

This groundbreaking anthology brings together twenty-seven authors from a wide range of experiences that offer new perspectives on the Iranian American story. The authors in *Tremors* represent the maturing voice of Iranian American fiction from the vantage point of those who were born and raised in Iran, as well as those writers who reflect a more distant, but still important, connection to their Iranian heritage. Altogether, these narratives capture the diversity of the Iranian diaspora and complicate the often-narrow view of Iranian culture represented in the media. The stories and novel excerpts explore the deeply human experiences of one of the newest immigrant groups to the United States in its attempts to adjust and assimilate in the face of major historical upheavals such as the 1979 Iranian revolution, the hostage crisis, and the attacks of September 11, 2001. The stories set in Iran testify to the resilience, dignity, and humor of a people rich in history and culture.

ANITA AMIRREZVANI is the author of the novels *The Blood of Flowers* and *Equal of the Sun*.

PERSIS KARIM is a poet and editor of *Let Me Tell You Where I've Been: New Writing by Women of the Iranian Diaspora* and coeditor of *A World Between: Poems, Short Stories and Essays by Iranian-Americans*.

FEBRUARY

6 x 9 • 467 pages

\$34.95 cloth • 978-1-55728-995-7

e-book • 978-1-61075-519-1

OF RELATED INTEREST

Let Me Tell You Where I've Been

New Writing by Women of the Iranian Diaspora

Edited by Persis M. Karim

\$24.95 (s) paper • 978-1-55728-820-2

e-book • 978-1-61075-233-6

War on Error

Real Stories of American Muslims

Melody Moezzi

\$19.95 (s) paper • 978-1-55728-855-4

e-book • 978-1-61075-450-7

Breaking the Jaws of Silence

Sixty American Poets Speak to the World

EDITED BY SHOLEH WOLPÉ

PEN Center USA brings together the voices of renowned American poets

“A deeply humane and aesthetically exhilarating collection.”

—ROBERT OLEN BUTLER,
author of *A Good Scent from a Strange Mountain*

“A truly miraculous collection. Sholeh Wolpé has not only brought together some of the most prominent poets in the world today, she has created a work of both truth and beauty that gives voice to the voiceless across the globe.”

—REZA ASLAN, author of *No god but God* and editor of *Tablet & Pen*

Through the support of PEN Center USA, Iranian American poet and translator Sholeh Wolpé has brought together sixty American poets to address the world through poems that not only meditate on the principles of freedom, justice, and tolerance but also boldly and directly address specific countries. Natasha Trethewey, Robert Bly, Rita Dove, Yusef Komunyakaa, Galway Kinnell, Philip Levine, Carolyn Forché, Billy Collins, Jorie Graham, Naomi Shihab Nye, and Quincy Troupe are just some of the poets whose work is gathered in this powerful new collection.

These poets speak out in the tradition of all poets who speak out in uprisings, seeking to change the landscape despite an environment of oppression, torture, and denial of basic human rights. All poems included were gifted to this anthology, which will benefit PEN Center USA's Freedom to Write program.

OF RELATED INTEREST

Talk Poetry

Poems and Interviews with Nine American Poets

David Baker

\$19.95 paper • 978-1-55728-981-0

e-book • 978-1-61075-497-2

Don't Leave Hungry

Fifty Years of Southern Poetry Review

Edited by James Smith

\$24.95 paper • 978-1-55728-893-6

SHOLEH WOLPÉ is the author of three collections of poetry including *Keeping Time with Blue Hyacinths* and *Rooftops of Tehran*, and she is the editor of *The Forbidden: Poems from Iran and Its Exiles* and a regional editor of *Tablet & Pen: Literary Landscapes from the Modern Middle East*. Her books of translations include *Sin: Poems of Forugh Farrokhzad*, which was awarded the Lois Roth Persian Translations Award in 2010, and a Persian translation of Walt Whitman's *Song of Myself*.

FEBRUARY

5½ x 8½ • 115 pages

\$22.50 paper • 978-1-55728-629-1

e-book • 978-1-61075-517-7

Keeping Time with Blue Hyacinths

Poems

SHOLEH WOLPÉ

A surreal journey of sins, ghosts, and Saudi Princes

“When Sholeh Wolpé asks in *Keeping Time with Blue Hyacinths*, ‘How hard is it to write a love song?’ she is reflecting on beauty and love in times of war and personal upheaval. She is reflecting on poetry’s absurd covenant with pain, loss, and violence—and its promise to find beauty through these human horrors. Her beautiful poems are at once sensual, meditative, raw in their honesty, and judicious in their fit use of language. This collection delights and disturbs, often in the very same poem.”

—KWAME DAWES, author of
Duppy Conqueror: New and Selected Poems

“Like dreams peopled with healing clues, Wolpé’s poems are rich with surrealism and harmony, telling deep truths of women across cultures and languages.”

—ANNIE FINCH, author of *Spells*

Keeping Time with Blue Hyacinths, Sholeh Wolpé’s third collection of poems, is a surreal journey of sorrows and sins, of love, ghosts, and Saudi princes, of banishment inside one’s own skin. Wild in its leaps and images, these poems explore personal and psychological exile from a marriage, lovers, expectations, and finally, country.

SHOLEHWOLPÉ is the author of two collections of poetry, including *Rooftops of Tehran*, and she is the editor of *Breaking the Jaws of Silence: Sixty American Poets Speak to the World* and *The Forbidden: Poems from Iran and Its Exiles*. She is a regional editor of *Tablet & Pen: Literary Landscapes from the Modern Middle East*. Her books of translations include *Sin: Poems of Forugh Farrokhzad*, which was awarded the Lois Roth Persian Translations Award in 2010, and a Persian translation of Walt Whitman’s *Song of Myself*.

FEBRUARY

5½ x 8½ • 72 pages

\$19.95 paper • 978-1-55728-628-4

e-book • 978-1-61075-516-0

OF RELATED INTEREST

Sin

Selected Poems of Forugh Farrokhzad

Translated by Sholeh Wolpé

\$16.95 paper • 978-1-55728-948-3

**\$5000
WINNER**
MILLER WILLIAMS
ARKANSAS POETRY PRIZE
2013

THE LAW OF
FALLING BODIES
POEMS BY ELTON GLASER

The Law of Falling Bodies

POEMS BY ELTON GLASER

A dance of intellect among words

“Through his seven previous books, Elton Glaser has been like Elvis: a poet who can ‘sing all kinds’ and sound like nobody else. From the opening lines of *The Law of Falling Bodies*, Glaser’s voice is again pitch perfect—sometimes tender, sometimes raucous—as he longs for April’s ‘syllables / Of slow elation’ or describes a crocus with ‘more gold / In its mouth than a Mississippi bluesman.’ But as pain and grief devastate his life, his poems deepen into a new register. In searing, heartbreaking elegies, in a voice ‘hurt into eloquence,’ Glaser gives us his most powerful work yet.”

—LYNN POWELL, author of *The Zones of Paradise*
and *Framing Innocence*

“Elton Glaser’s special voice has often been that of the morose student of unlikely beauty. In this newest collection, the ante is unexpectedly raised, by unforeseen elements of tremendous pain and loss in the poet’s own life. Out beyond self-pity, like a tragic hero who is somehow both Lear and Lear’s Fool, conversing and sometime joking in the storm, Glaser sings of his diminished world, his learning from loss, in poems that are rousing, heartbreaking, unforgettable.”

—DAVID YOUNG, author of *Field of Light and Shadow*

ELTON GLASER was distinguished professor of English at the University of Akron for many years. He is the author of *Translations from the Flesh*, *Here and Hereafter*, and six other books of poetry.

FEBRUARY

5 ½ x 8 ½ • 87 pages
\$16.00 paper • 978-1-55728-996-4
e-book • 978-1-61075-513-9

PREVIOUS WINNERS

2012 WINNER

Rousing the Machinery

Poems by
Catherine MacDonald
\$16.00 paper • 978-1-55728-979-7
e-book • 978-1-61075-495-8

2011 WINNER

Lovely Asunder

Poems by
Danielle Cadena Deulen
\$16.00 paper • 978-1-55728-960-5
e-book • 978-1-61075-478-1

About the
**MILLER WILLIAMS
arkansas poetry prize**

Enid Shomer, Series Editor

The Miller Williams Arkansas Poetry Prize is named in honor of American poet Miller Williams, who was cofounder and first director of the University of Arkansas Press. One winner and up to three finalists are chosen for publication annually, the winner receiving the \$5,000 prize in addition to publication. The series is edited by Enid Shomer, author of seven books of poetry and fiction, including, most recently, the novel *The Twelve Rooms of the Nile*.

For more information:

[www.uapress.com/geninfo/
poetryguidelines.html](http://www.uapress.com/geninfo/poetryguidelines.html)

FINALISTS
MILLER WILLIAMS
ARKANSAS POETRY PRIZE
2013

Praise Nothing

POEMS BY JOSHUA ROBBINS

Hard truths in middle class America

“‘I could,’ Joshua Robbins writes, ‘I could listen / to the trash can’s / tipped-over plea’ and filled with the presence and fullness of an unfallen world, one that outlasts all our frail and barely imagined dreams of heaven, ‘I could listen’ to ‘the skewbald // hallelu of a dying lawn, / and praise nothing, / let daybreak’s // brokenness catch / like glass shards in my throat / and not swallow.’ Robbins’s world is ours, excoriating us with its strangeness, its independence, beatifying us when we come to its calls. Here the glass is finely etched, finely broken off the diamond edges of these poems. ‘How we burned then’ in the light of this world, ‘bright / as when we first believed.’”

—JAKE ADAM YORK, author of *Persons Unknown*

JOSHUA ROBBINS is a lecturer in English at the University of Tennessee. His poetry has been published in *Third Coast*, *Copper Nickel*, *Mid-American Review*, *Best New Poets 2009*, and elsewhere.

FEBRUARY

5 ½ x 8 ½ • 68 pages

\$16.00 paper • 978-1-55728-997-1

e-book • 978-1-61075-512-5

Chord Box

POEMS BY ELIZABETH LINDSEY ROGERS

A Bildungsroman in verse, with music as its language

“Elizabeth Lindsey Rogers draws her readers in, deftly and carefully, to embark on a journey of discoveries. Music is often her subject, and music constitutes her method: the music of storytelling, of pain and joy, of continual discovery and insight. With a sureness of touch and an economy of means, she gifts us, again and again, with stunning poems. This is a truly remarkable first collection.”

—DAVID YOUNG, author of *Field of Light and Shadow* and *Black Lab*

ELIZABETH LINDSEY ROGERS is a poetry fellow at the *Kenyon Review*. Her poetry has been published in *Crab Orchard Review*, *Poetry Online*, *Kenyon Review*, and *Field*.

FEBRUARY

5 ½ x 8 ½ • 70 pages

\$16.00 paper • 978-1-55728-998-8

e-book • 978-1-61075-511-5

Yonder Mountain

An Ozarks Anthology

EDITED BY ANTHONY PRIEST

A contemporary version of the classic *Ozark, Ozark: A Hillside Reader*

More than thirty years have passed since poet Miller Williams compiled his anthology *Ozark, Ozark: A Hillside Reader*, but time has not whittled away the talent of writers living in or native to the Ozarks. *Yonder Mountain*, inspired by Williams's collection, remains rooted in the literary legacy of the Ozarks while reflecting the diversity and change of the region. Readers will find fresh, creative, honest voices profoundly influenced by the landscape and culture of the Ozark Mountains. Poets, novelists, columnists, and historians are represented—Donald Harington, Sara Burge, Marcus Cafagna, Art Homer, Pattiann Rogers, Miller Williams, Roy Reed, Dan Woodrell, and more.

ANTHONY PRIEST is associate professor of English at Missouri State University–West Plains.

MAY

6 x 9 • 165 pages

\$19.95 paper • 978-1-55728-631-4

e-book • 978-1-61075-523-8

OF RELATED INTEREST

A Rough Sort of Beauty

Reflections on the Natural Heritage of Arkansas

Dana Steward

\$22.95 paper • 978-1-55728-729-8

The Ozarks

Land and Life

Second Edition

Milton D. Rafferty

\$37.50 • paper 978-1-55728-714-4

Thomas Hauser on Sports

Remembering the Journey

THOMAS HAUSER

A noted boxing writer's lifelong love affair with sport

"Thomas Hauser is a rare writer who puts sports in the context of American life."

—JERRY IZENBERG

Thomas Hauser is best known as Muhammad Ali's biographer and for his recording of the contemporary boxing scene. *Booklist* called Hauser "the most respected boxing journalist working today and perhaps the best ever." Robert Lipsyte said Hauser is "the best boxing writer of our time."

Still, Hauser's love of sports began not with boxing but with baseball. Long before he turned to the "sweet science", America's national pastime had captured his heart. His childhood allegiance was to the New York Yankees. Growing up in the suburbs of New York, he cheered for the Giants in football and Knicks in basketball. In college, the often-hapless Columbia Lions became his cause.

Thomas Hauser on Sports brings together Hauser's articles on sports other than boxing. It combines personal memories with issue-oriented commentary and an intimate look at some of the most remarkable athletes of modern times.

Hauser has dealt one-on-one with Ted Williams, Mickey Mantle, Arnold Palmer, Pete Rose, Arthur Ashe, Wilt Chamberlain, and other giants of sports. He has crossed swords with the likes of Marvin Miller and Howard Cosell. *Thomas Hauser on Sports* is a remarkable journey that begins in the days of Hauser's youth and follows the games we play into the era of steroids and multi-billion-dollar television contracts.

THOMAS HAUSER is the author of forty-four books. His first work, *Missing*, was made into an Academy Award-winning movie. He later authored *Muhammad Ali: His Life and Times*, the definitive biography of the most famous fighter ever. In 2004, the Boxing Writers Association of America honored Hauser with the Nat Fleischer Award for Career Excellence in Boxing Journalism.

JUNE

6 x 9 • 185 pages

\$24.95 paper • 978-1-55728-635-2

e-book • 978-1-61075-524-5

OF RELATED INTEREST

And the New...

An Inside Look at Another Year in Boxing

Thomas Hauser

\$24.95 paper • 978-1-55728-986-5

Fiat Flux

The Writings of Wilson R. Bachelor, Nineteenth-Century Arkansas Country Doctor and Philosopher

EDITED BY WILLIAM D. LINDSEY

WITH A FOREWORD BY TOM BRUCE AND
AN AFTERWORD BY JONATHAN WOLFE

Never-published writings of an early freethinker

Wilson R. Bachelor was a Tennessee native who moved with his family to Franklin County, Arkansas, in 1870. A country doctor and natural philosopher, Bachelor was impelled to chronicle his life from 1870 to 1902, documenting the family's move to Arkansas, their settling a farm in Franklin County, and Bachelor's medical practice.

Bachelor was an avid reader with wide-ranging interests in literature, science, nature, politics, and religion, and he became a self-professed free-thinker in the 1870s. He was driven by a concept he called "fiat flux," an awareness of the "rapid flight of time" that motivated him to treat the people around him and the world itself as precious and fleeting.

He wrote occasional pieces for a local newspaper, bringing his unusually enlightened perspectives to the subjects of women's rights, capital punishment, the role of religion in politics, and the domination of the American political system by economic elite in the 1890s.

These essays, along with family letters and the original diary entries, are included here for an uncommon glimpse into the life of a country doctor in nineteenth-century Arkansas.

WILSON R. BACHELOR (1827–1903) was a country doctor and writer who lived in Franklin County Arkansas.

WILLIAM D. LINDSEY is the co-author of *Religion and Public Life in the Southern Crossroads: Showdown States*.

TOM BRUCE is former dean and emeritus professor of medicine, University of Arkansas for Medical Sciences, and inaugural dean and emeritus professor of health policy and management, University of Arkansas Clinton School of Public Service.

JONATHAN WOLFE is professor of pharmacy practice, University of Arkansas for Medical Sciences College of Pharmacy.

OF RELATED INTEREST

I Acted From Principle

The Civil War Diary of Dr. William M. McPheeters, Confederate Surgeon in the Trans-Mississippi
Cynthia DeHaven Pitcock and Bill J. Gurley, Eds.
\$19.95 (s) paper • 978-1-55728-795-3

MAY

6 x 9 • 236 pages
\$34.95 (s) paper • 978-1-55728-636-9
e-book • 978-1-61075-525-2

Right to DREAM

Immigration Reform and America's Future

WILLIAM A. SCHWAB

FOREWORD BY G. DAVID GEARHART

“William Schwab presents a compelling and timely argument for the passage of the DREAM Act and pushes us all to consider the very real possibility of winning broader immigration reform. By presenting undeniable evidence of the positive economic contributions undocumented immigrants make to American society, along with compelling stories of the challenges and triumphs of undocumented young people, Schwab successfully debunks common misconceptions promoted by anti-immigrant groups.”

—PAULINA GONZALEZ,
executive director of Strategic Actions for a Just Economy

The DREAM Act, bipartisan legislation first introduced in Congress in 2001, would provide conditional residency for undocumented youth brought to the United States as children. It recognizes that undocumented youth have done nothing wrong and that they should be allowed to work, to go to school, and to travel. The bill makes college more affordable through in-state tuition and gives the undocumented a path to citizenship if they graduate from college or serve in the military. Congress has failed to pass the DREAM Act, and fourteen states have filled the gap by implementing their own laws and policies that provide educational benefits to undocumented students.

Right to DREAM makes a compelling argument for the DREAM Act and comprehensive immigration reform. William A. Schwab explores the key issues surrounding this legislation: What are the issues that divide? What do the proponents and opponents of the DREAM Act argue? Is there a middle ground? Is compromise possible? Answering these questions, Schwab explains the legal issues surrounding the education of immigrant children, who immigrates and why, how four waves of immigration have shaped the nation, the effects of immigrants on the U.S. economy and culture, and the process of becoming an American. Schwab analyzes the DREAM Act, deferred action, and immigration policy. He weaves personal stories of undocumented youth throughout the book and advocates for the economic, political, and social benefits of the DREAM Act that would bring undocumented youth out of the shadows and into the mainstream of society.

WILLIAM A. SCHWAB is university professor of sociology, University of Arkansas

G. DAVID GEARHART is the chancellor of the University of Arkansas

MARCH

6 x 9 • 150 pages

\$24.95 paper • 978-1-55728-638-3

e-book • 978-1-61075-526-9

King Me

Three One-Act Plays Inspired by the Life and Legacy of Dr. Martin Luther King Jr.

CLINNESHA D. SIBLEY

A new way to study and celebrate Dr. King

A trio of short dramas set in the South and spanning 1968 to the present, *King Me* features compelling characters and relevant themes that examine our ongoing understanding of Dr. Martin Luther King Jr. *Bound by Blood*, *#communicate*, and *Paradox in the Parish* richly dramatize three of King's popular quotes, offering creative methods for teaching history and social studies and setting the stage for inspiring discussions for contemporary theatergoers. Readers and audiences will also learn about current civil rights issues such as the Jena Six Case in Jena, Louisiana, while appreciating, or appreciating anew, how King impacted the lives of his own and future generations.

CLINNESHA D. SIBLEY is assistant professor of drama at the University of Arkansas. She is the author of *It's in My Blood: Thicker than Water* and the winner of the Holland New Voices award.

APRIL

5 1/2 x 8 1/2 • 53 pages

\$17.50 paper • 978-1-55728-632-1

e-book • 978-1-61075-522-1

Agitations
Ideologies and Strategies in African American Politics
Kevin R. Anderson
\$34.95 (s) cloth
978-1-55728-926-1
e-book • 978-1-61075-011-0

Arsnick
The Student Nonviolent Coordinating Committee in Arkansas
Edited by Jennifer Jensen Wallach and John Kirk
\$24.95 (s) paper
978-1-55728-966-7
e-book • 978-1-61075-482-8

A Cry for Justice
Daniel Rudd and His Life in Black Catholicism, Journalism, and Activism, 1854-1933
Gary B. Agee
\$39.95 (s) cloth
978-1-55728-975-9
e-book • 978-1-61075-491-0

Democracy, Dialogue, and Community Action
Truth and Reconciliation in Greensboro
Spoma Jovanovic
\$34.95 (s) cloth
978-1-55728-991-9
e-book • 978-1-61075-509-2

Jelly Roll
A Black Neighborhood in a Southern Mill Town
Charles Thomas
\$19.95 (s) paper
978-1-55728-982-7
e-book • 978-1-61075-499-6

Jim Crow America
A Documentary History
Edited by Catherine M. Lewis and J. Richard Lewis
\$19.95 (s) paper
978-1-55728-895-0

The Long Shadow of Little Rock
A Memoir
Daisy Bates
\$18.95 (s) paper
978-1-55728-863-9

Medgar Evers
Mississippi Martyr
Michael Vinson Williams
\$34.95 cloth
978-1-55728-973-5
e-book • 978-1-61075-487-3

The Rise to Respectability
Race, Religion, and the Church of God in Christ
Calvin White Jr.
\$34.95 (s) cloth
978-1-55728-977-3
e-book • 978-1-61075-510-8

Turn Away Thy Son
Little Rock, The Crisis That Shocked the Nation
Elizabeth Jacoway
\$19.95 paper
978-1-55728-878-3

Women and Slavery in America
A Documentary History
Edited by Catherine M. Lewis and J. Richard Lewis
\$22.50 (s) paper
978-1-55728-958-2
e-book • 978-1-61075-477-4

Yazoo
Integration in a Deep-Southern Town
Willie Morris
\$19.95 (s) paper
978-1-55728-983-4
e-book • 978-1-61075-498-9

Arkansas Godfather

The Story of Owney Madden and How He Hijacked Middle America

GRAHAM NOWN

Murder, mayhem, and a love story surround a feared mob boss

Owney Madden lived a seemingly quiet life for decades in the resort town of Hot Springs, Arkansas, while he was actually helping some of America's most notorious gangsters rule a vast criminal empire. In 1987, Graham Nown first told Madden's story in his book *The English Godfather*, in which he traced Madden's boyhood in England, his immigration to New York City, and his rise to mob boss. Nown also uncovered a love story involving Madden and the daughter of the Hot Springs postmaster.

In this new, updated version of Nown's book, we see a world where people can break the law without ever getting caught, and where criminality is so entwined in government and society that one might wonder what is legality and what isn't.

GRAHAM NOWN (1944-1997) was a journalist and broadcaster who lived in the United Kingdom. He spent four years researching Madden's life.

APRIL

6 x 9 • 360 pages, index, 12 photos
 \$22.50 paper • 978-1-93510-651-7
 e-book • 978-1-93510-657-9

Political Magic

The Travels, Trials, and Triumphs of the Clintons' Arkansas Travelers

BRENDA BLAGG

The driving force behind Bill Clinton's journey to the White House

Political Magic is the story of how Bill Clinton's lifelong friends—known as the Arkansas Travelers—helped the governor of a small state become president of the United States. The Travelers personalized politics and helped make a difference in Clinton's election.

BRENDA BLAGG is an award-winning journalist with over four decades of experience covering Arkansas politics. She lives in Fayetteville, Arkansas.

AVAILABLE NOW

6 x 9 • 324 pages, 124 photos
 \$18.25 paper • 978-1-93510-655-5

Natural State Notables

21 Famous People from Arkansas

STEVEN TESKE

Famous Arkansans are profiled for young readers

Everyone, including native Arkansans, may be surprised to find out how many famous and fascinating people come from or have strong ties to the state. *Natural State Notables* profiles twenty-one such people, including musicians, athletes, business leaders, and public servants.

Readers will learn about a famous surgeon who was a pioneer in kidney transplantation, a woman who kept a hospital open during the Depression, and a teacher who wrote a famous song to match a history lesson. Featured are poor people who worked hard to become successful and a rich man who moved to Arkansas, fell in love with the state, and made it better. All of these people are “Natural State Notables” who helped make Arkansas what it is today.

STEVEN TESKE is an archivist at the Butler Center for Arkansas Studies, and he also teaches college-level history. He is the author of *Unvarnished Arkansas* and the coauthor of *Homefront Arkansas*.

AVAILABLE NOW

6 x 9 • 65 pages, 42 photos

\$9.95 paper • 978-1-93510-652-4

e-book • 978-1-93510-658-6

The Company We Keep

50 Years of Arkansans Creating Just Communities

RUTH D. SHEPHERD

Stories of amazing Arkansans who have made a difference

Since 1964, Just Communities of Arkansas (or JCA, formerly the National Conference of Christians and Jews/National Conference for Community and Justice) has given the National Humanitarian Award to publically recognize civic leaders who have worked to build communities and advance opportunity for the common good. In 1987, JCA was granted the opportunity to also present the Father Joseph H. Biltz Award to outstanding community servants. In total, 130 individuals have been recognized with one of these awards. Collected here are their stories, which are heart warming, funny, and—most of all—inspiring.

RUTH D. SHEPHERD has served as executive director of Just Communities of Arkansas since 2000.

APRIL

6 x 9 • 250 pages

\$16.00 paper • 978-1-93510-654-8

Escape Velocity
A Charles Portis Miscellany
 Edited by Jay Jennings
 \$27.95 cloth
 978-1-93510-650-0
 e-book • 978-1-93510-656-2

Salty Old Editor
An Adventure in Ink
 Charlotte Schexnayder
 \$22.50 paper
 978-1-93510-636-4

Arkansas: An Illustrated Atlas
 Tom Paradise
 \$16.95 paper
 978-1-93510-649-4
 e-book • 978-1-93510-653-1

Bandits, Bears, and Backaches
A Collection of Short Stories Based on Arkansas History
 Velma B. Branscum Woody
 \$15.00 paper
 978-0-9708574-2-2
Stories based on Arkansas history

A Little Rock Boyhood
Growing Up in the Great Depression
 A. Cleveland Harrison
 \$29.95 cloth
 978-1-935106-18-0
 e-book • 978-1-123-37780-4

Homefront Arkansas
Arkansans Face Wartime
 Velma B. Branscum Woody and Steven Teske
 \$15.00 paper
 978-0-9800897-9-0
 e-book • 978-1-123-37779-8

A Pryor Commitment
The Autobiography of David Pryor
 David Pryor, with Don Harrell
 \$19.95 paper
 978-1-935106-10-4
 \$29.95 cloth
 978-0-9800897-3-8

From Carnegie to Cyberspace
100 Years at the Central Arkansas Library System
 Shirley Schuette and Nathania Sawyer
 \$29.95 cloth
 978-1-935106-14-2

Ready, Booted, and Spurred
Arkansas in the U.S.-Mexican War
 Edited by William A. Frazier and Mark K. Christ
 \$19.95 paper
 978-0-9800897-5-2
 \$39.95 cloth
 978-1-935106-05-0

Lessons from Little Rock
 Terrence Roberts ("L.R. 9")
 \$24.95 cloth
 978-1-935106-11-1
 e-book • 978-1-123-37781-1
Central High and Integration

Surprised by Death
A Novel of Arkansas in the Late 1840s
 George Lankford
 \$14.95 paper
 978-1-935106-08-1

Main Street Arkansas
The Hearts of Arkansas Cities and Towns—As Portrayed in Postcards and Photographs
 Ray and Steven Hanley
 \$19.95 paper • 978-1-935106-13-5
 \$33.95 cloth • 978-1-935106-12-8

Open House
The Arkansas Governor's Mansion and Its Place in History
 John P. Gill
 \$50.00 cloth • 978-1-935106-26-5

Capital County
Historical Studies of Pulaski County, Arkansas
 Edited by S. Charles Bolton
 \$25.00, paper
 978-0-615-19668-8

Obligated to Help
Adolphine Fletcher Terry and the Progressive South
Stephanie Bayless
\$22.50 cloth
978-1-935106-32-6
e-book • 978-1-935106-38-8

The Die Is Cast
Arkansas Goes to War, 1861
Edited by Mark K. Christ
\$19.95 paper
978-1-935106-15-9

"A Rough Introduction to This Sunny Land"
The Civil War Diary of Private Henry A. Strong, Co. K, 12th Kansas Infantry
Edited by Tom Wing
\$19.95 paper
978-1-935106-28-9

"All Cut to Pieces and Gone to Hell"
The Civil War, Race Relations, and the Battle of Poison Spring
Edited by Mark K. Christ
\$15.00 paper
978-0-9800897-0-7
\$25.00 cloth
978-0-9708574-9-1

"Things Grew Beautifully Worse"
The Wartime Experiences of Captain John O'Brien, 30th Arkansas Infantry, C.S.A.
Edited by Brian K. Robertson
\$15.00 paper
978-0-9708574-1-5

A. C. Pickett's Private Journal of the U.S.-Mexican War
Edited by Jo Blatti
\$19.95 paper
978-1-935106-17-3

The Broken Vase
A Novel Based on the Life of Penina Krupitsky, A Holocaust Survivor
Phillip H. McMath and Emily Matson Lewis
\$24.95 cloth
978-1-935106-20-3
e-book • 978-1-935106-44-9

The Barling Darling
Hal Smith in American Baseball
Billy D. Higgins
\$19.95 paper
978-1-935106-09-8

The Big Hat Law
Arkansas and Its State Police, 1935-2000
Michael Lindsey
\$19.95 paper
978-0-9800897-4-5
\$39.95 cloth
978-1-935106-01-2

Beyond Central, Toward Acceptance
Edited by Mackie O'Hara and Alex Richardson
\$19.95 paper
978-1-935106-21-0

Central in Our Lives
Voices from Little Rock Central High School, 1957-59
Ralph Brodie and Marvin Schwartz
\$24.95 paper
978-0-9708574-7-7
\$33.95 cloth
978-0-9708574-8-4

A Life on the Black River in Arkansas
The Memoir of a Farmer, Rural Entrepreneur, and Banker
Ewell R. Coleman
\$16.95 paper
978-1-935106-06-7
\$34.95 cloth
978-1-935106-04-3

Pfeiffer Country
The Tenant Farms and Business Activities of Paul Pfeiffer in Clay County, Arkansas, 1902-1954
Sherry Laymon
\$19.95 paper
978-0-9800897-7-6
\$37.95 cloth
978-0-9800897-6-9
e-book • 978-1-935106-41-8

Race Relations in the Natural State
Griff Stockley
\$15.00 paper
978-0-9708574-5-3

Deep Down in the Delta
Folktales and Poems
Greg Alan Brownderville
\$19.95 paper
978-1-935106-33-3

My Life as an Island

Poems by Travis Mossotti

COVER ART BY JOSH MOSSOTTI

First winner of the new Blue Moon Poetry Chapbook Contest

“Whether portraying the hardscrabble poor living along the Mississippi River or staring as Guillaume Apollinaire stared into Le Seine in Paris, Travis Mossotti evokes the ghosts of his own working-class family. His urgent meditations upon three generations of Italian-American men torn apart by economic hardship and death transport us, in achingly beautiful detail, to the Meramec River and Missouri hills of a bygone era. In *My Life as an Island*, Mossotti sings of St. Louis, of a heritage the poet equates with “the crumbled red brick façade / of burned-out warehouses on the edge / of a river that is more American / than I can stand.”

—MARCUS CAFAGÑA, author of
The Broken World and *Roman Fever*

TRAVIS MOSSOTTI teaches English at Lindenwood University, and his poetry has appeared in the *Antioch Review*, *Manchester Review*, *Prairie Schooner*, *Poetry Ireland Review*, *Southwest Review*, *The Writer’s Almanac*, *Verse Daily*, *Western Humanities Review*, and many others.

JOSH MOSSOTTI is a digital artist working in Los Angeles, California. He has been providing digital artwork, CG animation and visual effects for feature films and television for over eight years.

MARCH

5.5 × 8.5 • 33 pages

\$7.95 paper • 978-0-91378-542-3

*Publishing stories, scholarship, and histories
from the Ozarks*

*An imprint of the Departments of English and
Art and Design at Missouri State University,
901 S. National Avenue, Springfield, Missouri 65897
mooncitypress.com*

Moon City Review 2013

Moon City Review 2013 presents a collection of original poems, short stories, and essays from talented authors both established and emerging in their craft. The issue also features translations of work not originally composed in English, as well as reviews of recent contemporary creative books. *Moon City Review 2013*, edited by creative-writing faculty and students from Missouri State University, provides a challenging and entertaining representation of today's competitive literary landscape.

JUNE

6 x 9 • 224 pages

\$15.95 paper • 978-0-91378-544-7

OF RELATED INTEREST

Moon City Review 2012

Special Volume in Contemporary Children's Literature

Edited by Joel D. Chaston and Linda Trinh Moser

Designed by Eric Pervukhin

7.5 x 9.5 • 268 pages with 50 b/w and color illustrations

\$29.95 paper • 978-0-91378-536-2

Springfield's Urban Histories

Essays on the Queen City of the Missouri Ozarks

Edited by Stephen L. McIntyre

\$24.95 cloth • 978-0-91378-540-9

The eleven essays included in this volume offer the most authoritative account yet published of the distinctively urban history of Springfield, Missouri—the largest city in the Ozarks.

Confederate Girlhoods

A Women's History of Early Springfield, Missouri

Edited by Craig A. Meyer, with Casey D. White, Adam C. Veile, and Amber V. Luce

Foreword by Roseann Bentley

\$24.95 paper • 978-0-91378-510-2

robert e smith

Paintings, Drawings, Poems, and Stories

Selected and Edited by Eric Pervukhin and Carla Stine

\$19.95 paper • 978-0-91378-502-7

Drawn mainly from local, privately-owned collections, this anthology features thirty full-color illustrations along with cartoons, poems, and stories by Springfield, Missouri's eccentric and beloved folk artist.

Night of the Grizzly

Poems by Michael Burns

Edited with an Afterword by Marcus Cafagña

\$10.95 paper • 978-0-91378-538-6

Night of the Grizzly, Michael Burns's last book, was a finished manuscript at the time of his passing and reflects an incisive poet at the height of his powers.

The Blond Texts and The Age of Embers

NADIA TUENI

TRANSLATED BY AMIR PARSA

New translation of award-winning Lebanese poet

“Throughout her writing career, Tueni remained fiercely independent and unattached to fashionable schools of thought. Her fondness for her native land is intertwined with her need to reflect upon the realities and conditions that surrounded her. The operations at work in her poetry—from the varied linguistic play to the jarring juxtapositions, from the ambiguity of certain passages to the playful manipulations of syntax—are intensely original and delightfully strange. Scenes from her own childhood accompany imagery drawn from Christian mythology and rituals, while tales of lovers scorned are juxtaposed with those of gods abandoned. Revelatory descriptions of springs, mountains and street-scenes accompany metaphysical contemplations, themselves masked by layers of striking imagery. Forceful and meditative, two books that present internal and emotional landscapes as well as a sensual if fragmented portrait of her urban and natural surroundings.”

—AMIR PARSA

NADIA TUENI (1935–1983) was a Lebanese Francophone poet who published numerous volumes of poetry in French. She received several prominent awards for her work including the Order of La Pléiade and the Prix Said Akl.

AMIR PARSA is an internationally acclaimed author of fifteen volumes of literary poetry and prose including *Erre*, *Kobolierrot*, and *Drive-by Cannibalism in the Baroque Tradition*. His *Portable Open Epic* is an ongoing multilingual (French, English, Spanish, and Persian), polyformal literary work unfolding on multiple platforms and in different geographic locations. He was born in Iran and currently lives in New York.

AVAILABLE NOW

5½ x 8½ • 128 pages

\$12.95 paper • 978-0-97601-429-4

The Battle for the Buffalo River
The History of America's First National River
 Neil Compton
 With a New Foreword by Kenneth L. Smith
 \$29.95 paper
 978-1-55728-935-3
 e-book • 978-1-61075-488-0

The High Ozarks
A Vision of Eden
 Neil Compton
 \$19.95 paper
 978-0-912456-22-5

Buffalo River Handbook
 Kenneth L. Smith
 \$21.95 paper
 978-0-912456-23-2

The Buffalo River in Black and White
 Neil Compton
 \$29.95 cloth
 978-0-912456-21-8

Arkansas Butterflies and Moths
 Lori A. Spencer
 \$27.95 paper
 978-0-912456-25-6

D V D S

NEW!

Up Among the Hills
The Story of Fayetteville
 Directed by Larry Foley
 Narrated by President Bill Clinton
 \$19.95 DVD, 60 minutes
 852659192489
 Distributed for Larry Foley Productions

The Diana Fritillary
Arkansas's State Butterfly
 Lori A. Spencer and Don R. Simons
 \$8.95 paper
 978-0-912456-26-3

Wildflowers of Arkansas
 Carl G. Hunter
 \$22.95 paper (spiral bound for the field)
 \$37.50 cloth
 978-0-912456-17-1
 978-0-912456-16-4

Autumn Leaves & Winter Berries in Arkansas
 Carl G. Hunter
 \$14.95 paper
 978-0-912456-20-1

Up Among the Hills, a sixty-minute documentary film of the history of Fayetteville, was written and directed by Emmy award-winner Larry Foley and narrated by President Bill Clinton. The film was inspired by John Lewis, the founder of the Bank of Fayetteville, who was known as “Mr. Fayetteville” for his knowledge of the city’s history and his desire get the community involved in its present and future development. Funded by the Fayetteville Public Library Foundation and the National Endowment for the Humanities.

Beacon of Hope
The Story of the University of Arkansas
 A film by Larry Foley and Dale Carpenter
 \$10.95 DVD 40 minutes
 978-1-55728-962-9
 Distributed for Larry Foley Productions

Sacred Spaces
The Architecture of Fay Jones
 Written and produced by Larry Foley and Dale Carpenter
 \$19.95 DVD, 60 minutes
 978-1-55728-938-4
 Distributed for Larry Foley Productions

The Bridge to War Eagle
A Documentary Film
 Larry Foley and Dale Carpenter
 \$19.95 DVD, 30 minutes
 978-1-55728-969-8
 Distributed for Larry Foley Productions

The Buffalo Flows
The Story of Our First National River
 Written and produced by Larry Foley; Photography by Trey Marley; Edited by Dale Carpenter
 \$19.95 DVD, 60 minutes
 978-1-55728-904-9
 Distributed for Larry Foley Productions

FAY JONES SCHOOL OF ARCHITECTURE
UNIVERSITY OF ARKANSAS PRESS
A COLLABORATION
FAYETTEVILLE 2009

Just Below the Line
Disability, Housing, and Equity in the South
Korydon H. Smith, Jennifer Webb, and Brent T. Williams
\$49.95 (s) spiral-bound
hardback
978-1-55728-923-0

Sacred Spaces
The Architecture of Fay Jones
Written and produced by Larry Foley and Dale Carpenter
\$19.95 DVD, 60 minutes
978-1-55728-938-4
Distributed for Larry Foley Productions

Outside the Pale
The Architecture of Fay Jones
Department of Arkansas Heritage
\$19.95 (s) paper
978-1-55728-543-0

Ozark Vernacular Houses
A Study of Rural Homeplaces in the Arkansas Ozarks: 1830-1930
Jean Sizemore
\$39.95 (s) cloth
978-1-55728-310-8

Sentinels of History
Reflections on Arkansas Properties on the National Register of Historic Places
Edited by Mark K. Christ and Cathryn H. Slater
\$24.95 (s) paper
978-1-55728-605-5

A Pictorial History of Arkansas's Old State House
Celebrating 175 Years
Mary L. Kwas
\$49.95 (s) cloth
978-1-55728-955-1

HISTORIES OF ARKANSAS SERIES

Arkansas: 1800-1860
Remote and Restless
S. Charles Bolton
\$19.95 (s) paper
978-1-55728-519-5

With Fire and Sword
Arkansas, 1861-1874
Thomas A. DeBlack
\$19.95 (s) paper
978-1-55728-740-3

Arkansas and the New South, 1874-1929
Carl Moneyhon
\$19.95 (s) paper
978-1-55728-490-7

Arkansas in Modern America, 1930-1999
Ben F. Johnson III
\$19.95 (s) paper
978-1-55728-618-5

Blood in Their Eyes
The Elaine Race Massacres of 1919
Grif Stockley
\$22.50 (s) paper
978-1-55728-772-4

A History of Southland College
The Society of Friends and Black Education in Arkansas
Thomas C. Kennedy
\$45.00 (s) cloth
978-1-55728-916-2
e-book • 978-1-61075-001-4

Looking Back to See
A Country Music Memoir
Maxine Brown
\$19.95 paper
978-1-55728-934-6
e-book • 978-1-61075-250-3

Ruled by Race
Black/White Relations in Arkansas from Slavery to the Present
Grif Stockley
\$34.95 (s) cloth
978-1-55728-885-1
e-book • 978-1-61075-356-2

The Rumble of a Distant Drum
The Quapaws and Old World Newcomers, 1673-1804
Morris S. Arnold
\$18.95 (s) paper
978-1-55728-839-4

Sam Dellinger
Raiders of the Lost Arkansas
Robert C. Mainfort Jr.
\$39.95 (s) cloth
978-1-55728-886-8
e-book • 978-1-61075-359-3

Sawmill
The Story of Cutting the Last Great Virgin Forest East of the Rockies
Kenneth L. Smith
\$17.95 (s) paper
978-0938626-69-5

White Man's Heaven
The Lynching and Expulsion of Blacks in the Southern Ozarks, 1894-1909
Kimberly Harper
\$21.95 (s) paper
978-1-55728-984-1
e-book • 978-1-61075-456-9

ARKANSAS CLASSICS SERIES

Life in the Leatherwoods
John Quincy Wolf
\$20.00 (s) paper
978-1-55728-594-2

Rude Pursuits and Rugged Peaks
Schoolcraft's Ozark Journal, 1818-1819
Milton D. Rafferty
\$19.95 (s) paper
978-1-55728-466-2

A Journal of Travels into the Arkansas Territory during the Year 1819
Thomas Nuttall
\$24.95 (s) paper
978-1-55728-561-4

The White River Chronicles of S. C. Turnbo
Man and Wildlife on the Ozarks Frontier
Edited by James F. Keefe and Lynn Morrow
\$27.50 (s) paper
978-1-55728-562-1

Autobiography of Samuel S. Hildebrand
The Renowned Missouri Bushwacker
 Edited by Kirby Ross
 \$28.95 (s) cloth
 978-1-55728-799-1

Civil War Arkansas
Beyond Battles and Leaders
 Edited by Anne J. Bailey and Daniel E. Sutherland
 \$24.95 (s) paper
 978-1-55728-565-2

Confederate Guerrilla
The Civil War Memoir of Joseph M. Bailey
 Edited by T. Lindsay Baker
 \$34.95 (s) cloth
 978-1-55728-838-7
 e-book • 978-1-61075-111-7

The Fate of Texas
The Civil War and the Lone Star State
 Edited by Charles D. Grear
A Choice Outstanding Academic Book
 \$37.50 (s) cloth
 978-1-55728-883-7
 e-book • 978-1-61075-147-6

Getting Used to Being Shot At
The Spence Family Civil War Letters
 Edited by Mark K. Christ
 \$24.95 (s) paper
 978-1-55728-939-1

Guerrillas, Unionists, and Violence on the Confederate Home Front
 Edited by Daniel E. Sutherland
 \$24.95 (s) paper
 978-1-55728-550-8

Guide to Missouri Confederate Units, 1861-1865
 James E. McGhee
 \$34.95 (s) paper
 978-1-55728-940-7
 e-book • 978-1-61075-174-2

Worthy of the Cause for Which They Fight
The Civil War Diary of Brigadier General Daniel Harris Reynolds, 1861-1865
 Edited by Robert Patrick Bender
 \$34.95 (s) paper
 978-1-55728-971-1
 e-book • 978-1-61075-485-9

Pea Ridge and Prairie Grove
 William Baxter
 With an Introduction by William L. Shea
 \$17.95 (s) paper
 978-1-55728-591-1

Rugged and Sublime
The Civil War in Arkansas
 Edited by Mark K. Christ
 \$32.50 (s) paper
 978-1-55728-357-3

Widows by the Thousand
The Civil War Correspondence of Theophilus and Harriet Perry, 1862-1864
 Edited by M. Jane Johansson
 \$19.95 (s) paper
 978-1-55728-841-7

A History of Southern Missouri and Northern Arkansas
 William Monks
 \$19.95 (s) paper
 978-1-55728-832-5

“A compelling tour of a journalist’s life from an intelligent, charming guide.”

—*Kirkus Reviews*

\$34.95 paper • 978-1-55728-988-9
e-book • 978-1-61075-502-3

“An important addition to the scholarship on the NAACP and should be of interest to historians and scholars of African American politics for years to come.”

—*The Journal of African American History*

\$29.95 (s) paper • 978-1-55728-909-4
e-book • 978-1-61075-246-6

“A significant contribution to setting the record straight.”

—*Publishers Weekly*

\$34.95 cloth • 978-1-55728-974-2
e-book • 978-1-61075-493-4

“What Thompson’s book establishes most persuasively is the fact that Arkansas is not, and never has been, New York, San Francisco, or any of the other gay metropolises about which historians of queer life in the United States have taught us so much. And that is precisely why we should all be queuing up to buy a copy and read it.”

—*American Historical Review*

\$29.95 cloth • 978-1-55728-943-8
e-book • 978-1-61075-443-9

“*Remembrances in Black* is far from the usual institutional history . . . this book presents a searing, honest account of university life by those so often at both the margins and the center of attention.”

—*Oral History Review*

\$45 (s) cloth • 978-1-55728-953-7
e-book • 978-1-61075-342-5

“For years, Hauser has supplied the best of boxing journalism, and here he’s done it again.”

—*Booklist*

\$24.95 paper • 978-1-55728-986-5

ISBN	AUTHOR / TITLE / PRICE	QTY	AMOUNT	ISBN	AUTHOR / TITLE / PRICE	QTY	AMOUNT
992-6 (c)	Maloney / John McDonnell / \$34.95	_____	_____	Butler Center for Arkansas Studies			
993-3 (c)	Whayne / Arkansas / \$39.95 (s)	_____	_____	651-7 (g)	Nown / Arkansas Godfather / \$22.50	_____	_____
634-5 (p)	Williams / A Documentary... / \$21.95 (s)	_____	_____	655-5 (p)	Blagg / Political Magic / \$18.25	_____	_____
994-0 (c)	Morrill / The Red Kimono / \$29.95	_____	_____	652-4 (p)	Teske / Natural State Notables / \$9.95	_____	_____
995-7 (c)	Amirrezvani / Tremors / \$34.95	_____	_____	654-8 (p)	Shepherd / The Company We Keep / \$16.00	_____	_____
629-1 (p)	Wolpé / Breaking... / \$22.50	_____	_____	UpSet Press			
628-4 (p)	Wolpé / Keeping Time... / \$19.95	_____	_____	42-9-4 (p)	Tueni / The Blond Texts... / \$12.95	_____	_____
996-4 (p)	Glaser / The Law of Falling... / \$16.00	_____	_____	Moon City Press			
997-1 (p)	Robbins / Praise Nothing / \$16.00	_____	_____	542-3 (g)	Mossotti / My Life as an Island / \$7.95	_____	_____
998-8 (p)	Rogers / Chord Box / \$16.00	_____	_____	544-7 (p)	Moon City Review / \$15.95	_____	_____
631-4 (p)	Priest / Yonder Mountain / \$19.95	_____	_____	_____	_____	_____	_____
635-2 (p)	Hauser / ... on Sports / \$24.95	_____	_____	_____	_____	_____	_____
636-9 (p)	Lindsey / Fiat Flux / \$34.95 (s)	_____	_____	_____	_____	_____	_____
632-1 (p)	Sibley / King Me / \$17.50	_____	_____	_____	_____	_____	_____
638-3 (p)	Schwab / The Right to DREAM / \$24.95	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____

Name / Address:

Phone Number:

Shipping: _____
 (\$5.00 first book, \$1.00 ea. additional book)

Subtotal: _____

Tax: _____
 (Ark. residents add 10%)

TOTAL: _____

Ordering Information

ORDERS

Orders Department
The University of Arkansas Press
1580 W. Mitchell
Fayetteville, AR 72701
or call: 1-800-626-0090
or fax: 479-575-5538

Please include a shipping charge of \$5.00 for the first book and \$1.00 for each additional book for all prepaid orders. Actual shipping charges will be added to all invoiced orders. All orders from individuals must be accompanied by a check, or money order. Call 800-626-0090 to pay by Visa or Mastercard.

Please check orders promptly upon delivery. Short shipments and damaged books must be reported within 10 days of invoice date.

Prices and specifications subject to change without notice.

International shipping:
\$20.00, first book, \$5.00 ea. additional book

DISCOUNTS

The University of Arkansas Press gives discounts to bookstores, wholesalers, and libraries. Discount schedules are available on request. Unless marked (s) for short discount, all books are trade discount.

RIGHTS

The University of Arkansas Press owns worldwide distribution rights on all titles, unless otherwise indicated.

RETURNS

Full credit will be given only for books in resale condition within 90 days of invoice date. A copy of the invoice or an explanatory letter must accompany all returns. All questions should be directed to:

Orders Department
1580 W. Mitchell
Fayetteville, AR 72701

EXAMINATION COPIES

For an examination copy please send or fax your request to:

Charlie Shields
105 N. McLlroy Avenue
Fayetteville, AR 72701
479-575-5538 (FAX)

The University of Arkansas Press publishes catalogs each spring and fall. To receive them, call

1-800-626-0090
or email mak001@uark.edu

1.800.626.0090
www.uapress.com

Sales Representatives

NEW ENGLAND

Stephen Williamson
68 Main Street
Acton, MA 01720-3540
978.263.7723
978.263.7721 fax
WWABooks@aol.com

Melissa Carl
24 Kilgore Avenue
Medford, MA 02155
617.784.0375
melissa.carl@verizon.net

MID-ATLANTIC
David K. Brown
University Marketing Group
675 Hudson Street, 4N
New York, NY 10014
212.924.2520
212.924.2505 fax

Jay Bruff
1404 S. 13th Street
Philadelphia, PA 19147
21.389.0995 phone & fax
jaybruff@earthlink.net

SOUTH

Roger Sauls
Book Traveler
1289 N. Fordham Boulevard
Box 193
Chapel Hill, NC 27514
919.490.5656
Roger_165@msn.com

ARKANSAS
Charlie Shields
University of Arkansas Press
105 N. McLlroy Avenue
Fayetteville, AR 72701
800.626.0090
479.575.6044 fax
cmoss@uark.edu

MID-SOUTH
Sal McLemore, Hollern
& Associates
Sal E. McLemore
3538 Maple Park Drive
Kingwood, TX 77339
281.360.5204
281.360.5215 fax
salmclemor@aol.com

Larry Hollern
3705 Rutson Drive
Amarillo, TX 79109
806.351.0566 phone & fax
281.360.5215 orders & fax
lhollern@aol.com

Karen Winters
17004 Hillside Drive
Round Rock, TX 78681-3750
512.587.7165
281.360.5215 fax
karenwinters@aol.com

MIDWEST
Bruce Miller
Miller Trade Book Marketing
1426 W. Carmen Avenue
Chicago, IL 60640
866.829.0924
773-275-8156 fax
orders@millertrade.com

WEST

Nancy Suib & Associates
Nancy Suib
4114 Lyman Road
Oakland, CA 94602
510.482.2303
510.482.8573 fax
nsuib@earthlink.net

Vicki Davies
845 Stoker Avenue
Reno, NV 89503
775.787.5903
866.353.9475 fax
vl Davies25@gmail.com

CANADA

Scholarly Book Services
Laura J. Rust
289 Bridgeland Avenue, Unit 105
Toronto, Ontario
M6A 1Z6 CANADA
800.847.9736
800.220.9895 fax
orders@sbookscan.com

UK, Continental Europe, Middle East
Asia Pacific and Africa
Eurospan Group
C/O Turpin Distribution
Pegasus Drive
Stratton Business Park
Biggleswade, Bedfordshire
SG18 8TQ, UK
Tel: +44 (0) 1767 604972
Fax: +44 (0) 1767 601640
eurospan@turpin-distribution.com

Acquisitions

Lawrence J. Malley, Director
lmalley@uark.edu

Julie Watkins, Editor
jewatki@uark.edu

Marketing Director

Melissa King
mak001@uark.edu

Marketing and Advertising Designer

Charlie Shields
cmoss@uark.edu

Editorial and Production Manager

Brian King
brking@uark.edu

Asst. Editorial and Production Manager

David Scott Cunningham
dscunnin@uark.edu

Business Manager

Mike Bieker
mbieker@uark.edu

Distribution Services Operations Manager

Sam Ridge
sridge@uark.edu

Customer Service & Accounts Receivable

Kathy Willis
kwillis@uark.edu

SPRING 2013