

THE UNIVERSITY
OF ARKANSAS PRESS
Fall 2017

CONTENTS:

New Books	1-14
Awards and Reviews	15-17
Selected Backlist	18-20
Distribution Partners	21-28
Ordering Information	inside back

ON THE FRONT, INSIDE FRONT, AND BACK COVERS: drawings from *An Arkansas Florilegium; The Atlas of Botanist Edwin Smith* Illustrated by Naturalist Kent Bonar (Pages 4 and 5).

@UARKPRESS

Member of the Association of American University Presses

DECEMBER

60 pages 5 ½ × 8 ½

\$16.95 paper 978-1-68226-043-2

e-book 978-1-61075-620-4

Canto Mundo Poetry Series

Jacob Shores-Argüello is a Costa Rican American writer. He is the author of *In the Absence of Clocks* and is the recipient of a Fulbright Fellowship, the Dzanc Books ILP International Literature Award, the Fine Arts Work Center Fellowship, and the Amy Clampitt residency in Lenox, Massachusetts. His work has appeared in the *New Yorker*, *Poetry*, and *Guernica*.

Paraíso

Poems

JACOB SHORES-ARGÜELLO

Winner, 2017 CantoMundo Poetry Prize

Paraíso, the first book in the new CantoMundo Poetry Series, which celebrates the work of Latino/a poets writing in English, is a pilgrimage against sorrow. Erupting from a mother's death, the poems follow the speaker as he tries to survive his grief. Catholicism, family, good rum . . . these help, but the real medicine happens when the speaker pushes into the cloud forest alone.

In a Costa Rica far away from touristy beaches, we encounter bus trips over the cold mountains of the dead, drug dealers with beautiful dogs, and witches with cell phones. Science fuses with religion, witchcraft is joined with technology, and eventually grief transforms into belief.

Throughout, *Paraíso* defies categorization, mixing its beautiful sonnets with playful games and magic cures for the reader. In the process, moments of pure life mingle with the aftermath of a death.

CantoMundo
POETRY SERIES

POETRY I

SEPTEMBER

50 pages, 5 ½ × 8 ½

\$16.95 paper 978-1-68226-040-1

e-book 978-1-61075-619-8

Etel Adnan Poetry Series

Jess Rizkallah is a Lebanese American who splits her time between Boston and New York. She is an MFA candidate at New York University.

the magic my body becomes

Poems

JESS RIZKALLAH

Winner, 2017 Etel Adnan Poetry Prize

In *the magic my body becomes*, Jess Rizkallah seeks a vernacular for the inescapable middle ground of being Arab American—a space that she finds, at times, to be too Arab for America and too American for her Lebanese elders.

The voice here freely asserts gender, sexuality, and religious beliefs, while at the same time it respects a generational divide: the younger's privilege gained by the sacrifice of the older, the impossibility of separating what is wholly hers from what is hers second-hand.

In exploring family history, civil war, trauma, and Lebanon itself, Rizkallah draws from the spirits of canonical Arab and Middle Eastern poets, and the reader feels these spirits exorcising the grief of those who are still alive. Throughout, there is the body, a reclamation and pushback against cultures that simultaneously sexualize and shame women. And there is a softness as inherent as rage, a resisting of stereotypes that too often speak louder than the complexities of a colonized, yet resilient, cultural identity.

Rizkallah's *the magic my body becomes* is an exciting new book from an exciting young poet, a love letter to a people as well as a fist in the air. It is the first book in the Etel Adnan Poetry Series, publishing first or second books of poetry in English by writers of Arab heritage.

ETEL ADNAN
POETRY SERIES

Two New Poetry Series Committed to Diverse Voices

Awarding an annual \$1,000 prize and publication for a book of poetry in English by an America-based Latino/a writer.

Inaugural winner: Jacob Shores-Argüello,
for *Paraíso* (page 1).

The CantoMundo Poetry Series is a partnership between the University of Arkansas Press and CantoMundo, founded in 2009 to nurture and preserve the work of Latino/a poets through writing retreats, public readings, an archive, and workshops.

Series editors: Deborah Paradez and Celeste Mendoza.

Edited by Hayan Charara and Fady Joudah

Awarding an annual \$1,000 prize and publication for a first or second book of poetry in English by a writer of Arab heritage.

Inaugural winner: Jess Rizkallah,
for *the magic my body becomes* (page 2).

The Etel Adnan Poetry Series is a partnership between the University of Arkansas Press and the Radius of Arab American Writers, dedicated to supporting and disseminating creative writing and scholarly writing by Arab Americans and seeking collaboration with others around issues of social justice. The series is made possible in part by support from the King Fahd Center for Middle East Studies at the University of Arkansas.

Series editors: Hayan Charara and Fady Joudah.

JUGLANDACEAE

Carya glabra (Mill.) Sweet **Peanut Hickory, Broom Hickory**
C. glabra var. megacarpa (Sarg.) Sarg.; C. glabra var. odorata (Marsh.) Sarg.; C. leioderms Sarg.

This species is uncomfortably close to C. ovalis (cf. Tucker, 1976).
2n = 64 (D&W). Stone 734.
bark light leaves usually 5

Carya illinoensis (Wang.) K. Koch **Pecan**
C. illinoensis (Wang.) K. Koch, an orthographic variant

This species, producing prodigious amounts of pollen in April-May, is a major factor in many spring pollen allergies in the south-central United States (Elias, 1972)!

2n = 32 (61); n = 16 (61). Locke 781.

Carya laciniosa (Michx. f.) Loud. **Big Shellbark Hickory, Kingnut**

The voucher (Johnson T-224, Memphis State U.) for the report of this species from Poinsett County (Tucker, 1976) is material of C. ovata.
2n = 32 (D&W). Wilkins 185.

Carya myristiciformis (Michx. f.) Nutt. **Nutmeg Hickory**
C. myristiciformis (Michx. f.) Nutt., an orthographic variant

n = 16 (64). Moore & Moore 69040

Carya ovalis (Wang.) Sarg. **Red Hickory**

C. ovalis var. obovalis Sarg.; C. ovalis var. obovata Sarg.
2n = 64 (D&W). Demaree 3517

Carya ovata (Mill.) K. Koch **Shagbark Hickory**
C. carolinæ-septentrionalis (Ashe) Engl. & Graebn.

2n = 32 (D&W); n = 16 (69). Iltis 5040.

Carya texana Buckl. **Black Hickory, Ozark Pignut Hickory**
C. texana var. villosa (Sarg.) Little; C. texana var. arkansana Sarg.;

C. arkansana Sarg.; C. buckleyi Durand; C. buckleyi var. arkansana Sarg.; C. buckleyi var. villosa Sarg. C. villosa Pine 1905
2n = 64 (61). Stone 953.

Carya tomentosa (Poir.) Nutt. **Mockernut Hickory, White Hickory**
C. tomentosa var. subcoriacea Sarg.; C. alba (Mill.) K. Koch

2n = 64 (D&W). Bedinger 117

Hickory hybrids:
Three putative Hickory hybrid combinations have been reported for Arkansas:

- C. X brownii Sarg. (C. cordiformis X C. illinoensis); example: Demaree 6471.
- C. X demareei Palmer (C. cordiformis X C. glabra); example: Palmer 26689.
- C. X lecontei Little (C. aquatica X C. illinoensis); reported for Hempstead County by Tucker (1976), I have not seen the voucher.

Juglans cinerea L. **Butternut**

The characteristic chambering of the pith of this species and of J. nigra does not appear until late summer or fall; in the spring and early summer, the pith is homogeneous (Elias, 1972).
2n = 32 (D&W). Clark 332.

Carya - Tucker

Depleted

Pith chambered, fine, dark, fibrous

An Arkansas Florilegium

The Atlas of Botanist Edwin Smith Illustrated by Naturalist Kent Bonar

INTRODUCTION BY **ROBERT COCHRAN**

“Open this book to any page and you will step into the shoes of an itinerant naturalist, accomplished artist, and environmental activist who took up the most quixotic of tasks—to annotate and illustrate professor Edwin B. Smith’s pioneering 580-page survey of his state’s flora. Imagine spending decades traipsing across mountains and fields to observe and make inquiries of every leaf, flower, and seed found within your state’s borders. This is work that no one asked him to do, and that had never been done before, anywhere in the world, in precisely this way. To call it a work of genius is not an exaggeration. A breathtaking work of art, science, and spirit that has been decades in the making.”

—**Amy Stewart**, *New York Times* best-selling author of *The Drunken Botanist*

OCTOBER

650 pages, 9 × 11 ½

\$75.00 cloth 978-1-68226-042-5

The Arkansas Character

Edwin Smith was a professor of botany and curator of the Arkansas Herbarium at the University of Arkansas for thirty-two years. He was the author of, in addition to *An Atlas and Annotated List of the Vascular Plants of Arkansas*, *Keys to the Flora of Arkansas*.

Kent Bonar is a lifelong Missouri and Arkansas naturalist. He worked previously at Arkansas State Parks and the Arkansas Ecology Center and now lives in Newton County, Arkansas, where he continues to observe, document, and protect the Ozark National Forest.

Robert Cochran is a professor of English at the University of Arkansas and the series editor of *The Arkansas Character*.

An Arkansas Florilegium is a late-flowering extension of the work initiated sixty years ago with University of Arkansas botanist Edwin B. Smith’s first entries in his pioneering *Atlas and Annotated List of the Vascular Plants of Arkansas*. Soon after this seminal survey of the state’s flora was published in 1978, Kent Bonar, a Missouri-born Thoreau acolyte employed as a naturalist by the Arkansas Park Service, began lugging the volume along on hikes through the woods surrounding his Newton County home, entering hundreds upon hundreds of meticulous illustrations into Smith’s work.

Thirty-five years later, with Smith retired and Bonar long gone from the park service but still drawing, Bonar’s weathered and battered copy of the atlas was seized by a diverse cadre of amateur admirers motivated by fears of its damage or loss. Their fears were certainly justified; after all, the pages were now jammed to the margins with some 3,500 drawings, and the volume had already survived one accidental dunking in an Ozark stream.

An Arkansas Florilegium brings Smith’s and Bonar’s knowledge and lifelong diligence to the world in this unique mix of art, science, and Arkansas saga.

THE ARKANSAS CHARACTER

NATURE / PLANTS / ART 5

AUGUST

430 pages, 6 × 9, 30 images

\$69.95 cloth 978-1-68226-032-6

\$29.95 paper 978-1-68226-038-8

e-book 978-1-61075-614-3

Mildred Diane Gleason is an associate professor of history at Arkansas Tech University. She is the coauthor of *Warren G. Harding: Harbinger of Normalcy*.

Dardanelle and the Bottoms

Environment, Agriculture, and Economy in an Arkansas River Community, 1819-1970

MILDRED DIANE GLEASON

“*Dardanelle and the Bottoms* is a meticulously researched study of an Arkansas community over its entire life—its economic ups and downs, its racial problems, its slow transformation from a thriving agricultural center to a struggling twenty-first-century town. There is much to learn here, for the future of all such small towns.”

—**Shirley Abbott**, author of *Womenfolks* and *The Bookmaker's Daughter*

“Thoughtfully analyzing Dardanelle and the adjoining fertile bottomland along the Arkansas River, Mildred Gleason untangles the unique relationship between town and less-civil countryside. Ultimately, the mid-twentieth-century transformation of agriculture and its demographic wreckage replicated versions of the Dardanelle and the Bottoms story across the southern and US landscape.”

—**Pete Daniel**, author of *Deep'n as It Come*

Between 1819 and 1970, the town of Dardanelle, Arkansas, located on the south side of the Arkansas River in Yell County, Arkansas, experienced sustained prosperity and growth made possible by the nearby farming community known as the Dardanelle Bottoms.

A reciprocal relationship between the town and the Bottoms formed the economic backbone on which the area's well-being was balanced. The country people came to town on Saturdays to buy their groceries and supplies, to shop and take in a movie or visit the pool halls or barbershops. Merchants relied heavily on this country trade and had a long history of extending credit, keeping prices reasonable, and offering respect and appreciation to their customers.

This interdependence, stable for decades, began to unravel in the late 1940s with changes in farming, particularly the cotton industry. In *Dardanelle and the Bottoms*, Mildred Diane Gleason explores this complex rural/town dichotomy, revealing and analyzing key components of each area, including aspects of race, education, the cotton economy and its demise, the devastation of floods and droughts, leisure, crime, and the impact of the Great Depression.

DECEMBER

350 pages, 6 × 9

\$39.95 paper 978-1-68226-044-9

e-book 978-1-61075-622-8

Guy Lancaster is the editor of the online Encyclopedia of Arkansas History & Culture, a project of the Butler Center for Arkansas Studies at the Central Arkansas Library System, and the author of the award-winning *Racial Cleansing in Arkansas, 1883–1924: Politics, Land, Labor, and Criminality*.

Bullets and Fire

Lynching and Authority in Arkansas, 1840–1950

EDITED BY GUY LANCASTER

“Guy Lancaster has assembled a wide-ranging collection illuminating the scale, scope, and geographic range of lynching and its attendant atrocities from the understudied antebellum period to the Cold War. Part of a new wave of state-level studies, *Bullets and Fire* documents, explores, and analyzes some of the hundreds of anti-black lynchings that scarred Arkansas for over a century and the efforts of a diverse assemblage of anti-lynching activists who undertook to curb this most pernicious symbol of white supremacy.”

—**Brent M. S. Campney**, author of *This Is Not Dixie: Racist Violence in Dixie, 1861-1927*

Bullets and Fire is the first collection on lynching in Arkansas, exploring all corners of the state from the time of slavery up to the mid-twentieth century and covering stories of the perpetrators, victims, and those who fought against vigilante violence.

Among the topics discussed are the lynching of slaves, the Arkansas Council of the Association of Southern Women for the Prevention of Lynching, the 1927 lynching of John Carter in Little Rock, and the state’s long opposition to a federal anti-lynching law.

Throughout, the work reveals how the phenomenon of lynching—as the means by which a system of white supremacy reified itself, with its perpetrators rarely punished and its defenders never condemned—served to construct authority in Arkansas. *Bullets and Fire* will add depth to the growing body of literature on American lynching and integrate a deeper understanding of this violence into Arkansas history.

AUGUST

475 pages, 6 × 9, 18 images

\$44.95 cloth 978-1-68226-033-3

e-book 978-1-61075-615-0

Sport, Culture, and Society

Chad Carlson is an associate professor of kinesiology and an assistant men's basketball coach at Hope College in Holland, Michigan. A former college and semiprofessional basketball player, he now teaches and researches selected topics within the fields of sport history, sport philosophy, and sport and religion.

Making March Madness

The Early Years of the NCAA, NIT, and College Basketball Championships, 1922–1951

CHAD CARLSON

“Chad Carlson’s entertaining and insightful story captures the drama of college basketball’s evolution from a regional sport to a national phenomenon. An essential read for sports historians and basketball fans.”

—**Johnny Smith**, author of *The Sons of Westwood: John Wooden, UCLA, and the Dynasty That Changed College Basketball*

College basketball’s NCAA tournament began inauspiciously in Kansas City in 1939. Two college basketball tournaments, the National Association of Intercollegiate Athletics (NAIA) tournament and the National Invitation Tournament (NIT), were well established, and it was a time of national austerity, with the perpetuation of sports in general in question.

The tournament that would eventually become one of the premier events in sport initially survived, in part, because of lucky strokes that found winning teams to be geographically close to Kansas City. Still, a move to Madison Square Garden in 1943 immediately paid off with increased visibility and massive financial gains.

The tournament survived a 1951 point-shaving scandal in New York by leaving the city and taking the tournament to sites across the country.

And throughout the NCAA Tournament’s history, the underdogs, Cinderella stories, and upsets have captured the attention and imagination of fans. *Making March Madness* is the story of one of those underdogs—the NCAA Tournament itself. Chad Carlson’s analysis places college basketball in historical context and connects it to larger issues in college sport and American society, providing fresh insights on a host of topics that readers will find interesting, illuminating, and thought provoking.

NOVEMBER

275 pages, 6 × 9

\$29.95 paper 978-1-68226-041-8

e-book 978-1-61075-621-1

Thomas Hauser, who has been honored by the Boxing Writers Association of America with the Nat Fleischer Award for Career Excellence in Boxing Journalism, is the author of forty-nine books. His first work, *Missing*, was made into an Academy Award-winning film. He is also the author of *Muhammad Ali: His Life and Times* and *Muhammad Ali: A Tribute to The Greatest*.

Also by Thomas Hauser:

The University of Arkansas Press has published eleven previous annual boxing collections by Thomas Hauser, including, most recently:

A Hard World

An Inside Look at Another Year in Boxing

Thomas Hauser

\$24.95 paper 978-1-68226-013-5

e-book 978-1-61075-597-9

There Will Always Be Boxing

Another Year Inside the Sweet Science

THOMAS HAUSER

In 2016, *Booklist* observed, “Thomas Hauser is a treasure. Whatever he writes is worth reading. Boxing is blessed that he has focused so much of his career on the sweet science.”

There Will Always Be Boxing continues this tradition of excellence. A poignant look at Muhammad Ali—whose life was celebrated throughout the world following his death on June 3, 2016—highlights this collection of Hauser’s work. The year’s biggest fights are, as always, put in perspective. And once again, Hauser takes readers behind the scenes, giving them a seat at the table with boxing’s biggest power brokers as he reveals the inner workings of the sport and business of boxing.

There Will Always Be Boxing is sure not to disappoint the readers, writers, and critics who look forward to Hauser’s annual collection of articles about the contemporary boxing scene. This collection shows, once again, why Hauser is one of the last real champions of boxing and one of the very best who has ever written about the sport.

SEPTEMBER

220 pages, 6 × 9, 12 images

\$69.95 cloth 978-1-68226-035-7

\$27.95 paper 978-1-68226-037-1

e-book 978-1-61075-617-4

Food and Foodways

Michael A. Lange is a professor of anthropology and folklore at Champlain College in Burlington, Vermont. He is the author of *Nonvegan Scots: An Anthropological Interpretation of Viking-Scottish Identity in the Orkney Islands*.

Meanings of Maple

An Ethnography of Sugaring

MICHAEL A. LANGE

“It’s about time maple syrup got the literary respect it deserves; the author has worked almost as hard to harvest his data as sugar makers work to gather March’s sap. Read it and you’ll never buy Aunt Jemima brand again!”

—**Bill McKibben**, author of *Wandering Home*

“Rooted in anthropology and Vermont, Mike Lange deftly taps the many-splendored meanings of maple as tree, forest, food, crop, money-maker, mark of identity, mode of existence, and much more. Blending his own deeply refined meditations with insights from a range of disciplines and — thanks to years of dedicated field research — eloquent quotations from veteran sugar makers, Lange stacks maple-suffused chapters like the finest flapjacks, offering provocative insights with consistent clarity until the last morsel. Foodies, foresters, and knowledge-hungry folks will want to eat up every page.”

—**James P. Leary**, author of *Pinery Boys: Songs and Songcatchers in the Lumberjack Era*

In *Meanings of Maple*, Michael A. Lange provides a cultural analysis of maple syrup making, known in Vermont as sugaring, to illustrate how maple syrup as both process and product is an aspect of cultural identity.

Readers will go deep into a Vermont sugar bush and its web of plastic tubes, mainline valves, and collection tanks. They will visit sugarhouses crammed with gas evaporators and reverse-osmosis machines. And they will witness encounters between sugar makers and the tourists eager to invest Vermont with mythological fantasies of rural simplicity.

So much more than a commodity study, *Meanings of Maple* frames a new approach for evaluating the broader implications of iconic foodways, and it will animate conversations in food studies for years to come.

SEPTEMBER

440 pages, 6 × 9, 33 images

\$27.95 paper 978-1-68226-036-4

e-book 978-1-61075-618-1

Food and Foodways

Devon G. Peña is a professor of American ethnic studies and anthropology at the University of Washington.

Luz Calvo is a professor of ethnic studies at California State East Bay.

Pancho McFarland is an associate professor of sociology at Chicago State University.

Gabriel R. Valle is an assistant professor of environmental studies at California State University, San Marcos.

Mexican-Origin Foods, Foodways, and Social Movements

Decolonial Perspectives

EDITED BY DEVON G. PEÑA, LUZ CALVO, PANCHO MCFARLAND, AND GABRIEL R. VALLE

“We live in a time when a handful of global corporations and philanthrocapitalists are pushing for a nonsustainable, unjust, unhealthy, and undemocratic model of ‘One Agriculture, One Science.’ This paradigm is based on GMO monocultures and patent monopolies on seed and knowledge. This volume offers a diverse chorus of insightful voices from farmers, cooks, seed savers, plant breeders, organizers, farm workers, and scholar activists. Together they are creating *alterNative* worlds. *Mexican-Origin Foods, Foodways, and Social Movements* shows many of the vital pathways to decolonizing and postcapitalist futures offered by the unity of biological and cultural diversity in shaping food as a vital source of cultural and ecological resilience, social and economic justice, and democratic values.”

—Vandana Shiva

This collection of new essays offers groundbreaking perspectives on the ways that food and foodways serve as an element of decolonization in Mexican-origin communities.

The writers here take us from multigenerational *acequia* farmers, who trace their ancestry to Indigenous families in place well before the Oñate Entrada of 1598, to tomorrow’s transborder travelers who will be negotiating entry into the United States. Throughout, we witness the shifting mosaic of Mexican-origin foods and foodways in the fields, gardens, and kitchen tables from Chiapas to Alaska.

Global food systems are also considered from a critical agroecological perspective, including the ways colonialism affects native biocultural diversity, ecosystem resilience, and equality across species, human groups, and generations.

Mexican-Origin Foods, Foodways, and Social Movements is a major contribution to the understanding of the ways that Mexican-origin peoples have resisted and transformed food systems. It will animate scholarship on global food studies for years to come.

AUGUST

150 pages, 6 × 9

\$19.95 paper 978-1-68226-046-3

e-book 978-1-61075-623-5

Suzanne McCray is vice provost for enrollment and dean of admissions, associate professor in the Higher Education program in the College of Education and Health Professions, and the director of the Office of Nationally Competitive Awards at the University of Arkansas. She has also served as both president and vice president of the National Association of Fellowships Advisors and has worked with the Coca-Cola Scholarship, the Morris Udall Scholarship, and the Critical Language Scholarship Review. This is the sixth volume of essays on nationally competitive awards that she has edited with the University of Arkansas Press.

Joanne Brzinski is the senior associate dean for undergraduate education at Emory University. She oversees the Office for Undergraduate Education, which includes Emory's National Scholarship and Fellowship Program. She became a fellowship advisor in 1999, and she has served as a National Association of Fellowships Advisors board member, vice president, and president.

Roads Less Traveled and Other Perspectives on Nationally Competitive Scholarships

EDITED BY SUZANNE MCCRAY AND JOANNE BRZINSKI

Applying for nationally competitive scholarships can be a daunting process for students. Thousands apply each year for scholarships with familiar names like the Rhodes, Marshall, Gates Cambridge, Schwarzman, Fulbright, Truman, Goldwater, Udall, and Madison, or for one of many STEM opportunities like National Science Foundation Graduate Research Fellowships or National Defense Science and Engineering Fellowship.

For many, the applications present an unfamiliar territory, so students seek out informed advisors who can help them navigate the terrain. This volume of essays is a great way for anyone advising students through an application to become an expert. *Roads Less Traveled and Other Perspectives on Nationally Competitive Scholarships* provides critical information from scholarship foundations about the best ways to guide students—from considering a career path, to completing the application, to preparing for an interview. Experienced advisors also share helpful tips on practical topics like writing letters of endorsement or assisting those who want to study abroad, and they provide programmatic advice on how to broaden the pool of applicants, address those with financial needs, and make all who apply feel the process has value beyond winning. *Roads Less Traveled and Other Perspectives on Nationally Competitive Scholarships* is a must for anyone advising students on scholarships.

NEW IN PAPER

SEPTEMBER

255 pages, 6 × 9

\$22.95 paper 978-1-68226-048-7

e-book 978-1-61075-491-0

A Cry for Justice

Daniel Rudd and His Life in Black Catholicism, Journalism, and Activism, 1854-1933

GARY B. AGEE

“Adds a forgotten voice to the chorus in this era of African American history. [Agee] should be commended for helping us remember Daniel Rudd, the *American Catholic Tribune*, and why both are important.”

—*Journal of Southern History*

“Reveals an important but often overlooked dimension of the complicated and contested relationship between religion and race in American history.”

—*Journal of Southern Religion*

“Provides insight into the black Catholic civil rights movement and strivings of black Catholics to bring about racial justice in the United States.”

—*American Catholic Studies*

AVAILABLE AGAIN

SEPTEMBER

310 pages, 7.6 × 10.2

\$39.95 paper 978-1-55728-103-6

Arkansas Mammals

Their Natural History, Classification, and Distribution

JOHN A. SEALANDER AND GARY A. HEIDT

This comprehensive guide to the state’s mammal population enables both the professional and non-professional to identify the more than seventy mammal species in Arkansas. Behavior, habitat preferences, reproduction, distribution, and economic importance are covered for each species.

AVAILABLE NOW
\$19.95 56-minute DVD
978-1- 68226-045-6

Larry Foley and **Dale Carpenter** are professors of journalism at the University of Arkansas and the creators of many award-winning documentary films.

Of Related Interest

The First Boys of Spring
Larry Foley
\$19.95 DVD 978-1-68226-001-2

The Buffalo Flows
Larry Foley
\$19.95 DVD 978-1-55728-904-9

The Favored Strawberry

DALE CARPENTER AND LARRY FOLEY

What could be sweeter than a freshly picked strawberry? Scarlet and sumptuous, and grown on a crown of green, this masterpiece among plants begs to be savored.

Once a seasonal fruit, strawberries are now desired and available year-round, picked from subtropical winter fields in the heart of central Florida and sweeping ranches in a valley along the shores of Monterrey Bay, California. They're grown on the windy plains of Texas and in the dirt of old Carolina tobacco plantations—in the flint rock hillsides of Oklahoma and on “you-pick-’em” farms in New Jersey, and lots of places in between.

The Favored Strawberry is a one-hour documentary filmed in Arkansas, Oklahoma, Texas, Florida, New Jersey, North Carolina, Maryland, and California. The story unfolds at farms big and small, where strawberries are picked by hand, one by one, often by hard-working immigrants chasing the American dream.

Academy Award-winning actor Ray McKinnon narrates.

2017 Ragsdale Prize, Arkansas Historical Association

\$34.95 cloth 978-1-68226-016-6
e-book 978-1-61075-599-3

“Expertly edited and annotated ... leaves readers with an entertaining but curious account of Ozarks life.”
—*Missouri Historical Review*

\$24.95 paper 978-1-55728-698-7
e-book 978-1-61075-584-9
Chronicles of the Ozarks

“A magnificent collection of essays that documents the achievements, disappointments, failures, and triumphs of Baltimore sports at different moments in the city’s history.”
—*Sport in American History*

\$24.95 paper 978-1-68226-005-0
e-book 978-1-61075-591-7
Sport, Culture, and Society

“As an introduction not only to the Delta but to multiple scholarly approaches, this book might be an ideal volume for undergraduates who need to recognize the many directions scholarship can take. It is surely an excellent introduction for anyone asking definitional and scholarly questions about the Mississippi Delta.”
—*Arkansas Historical Quarterly*

\$29.95 paper 978-1-55728-687-1
\$60.00 cloth 978-1-55728-688-8
e-book 978-1-61075-574-0

Outstanding Academic Title
—*CHOICE*

\$27.95 paper 978-1-55728-679-6
e-book 978-1-61075-568-9

“Quite a lively read ... interesting and valuable.”
—*CHOICE*

\$59.95 cloth 978-1-68226-004-3
e-book 978-1-61075-590-0

“Anderson’s writing is swift and lucid. Moreover, his research is thorough and complemented by several illustrations that enhance his analysis. Readers interested in the Progressive Era, popular literature, publishing, gender studies, and sports will benefit from reading this book.”
—*Journal of American History*

\$27.95 paper 978-1-55728-682-6
e-book 978-1-61075-571-9
Sport, Culture, and Society

“An expansive and extraordinary assemblage.”
—*Boston Globe*

\$29.95 paper 978-1-68226-024-1
e-book 978-1-61075-606-8

“Forthright and fearless poetry Kahf brilliantly transposes the disorienting experience of life in the US for many immigrant and marginalized women with the rich history of the Abrahamic religions.”
—*Booklist*

\$17.95 paper 978-1-68226-000-5
e-book 978-1-61075-588-7

“The story of Arkansas’s second newspaper is far more complicated than often assumed. Thanks to the work of veteran newspaperman Jerry McConnell, we now have an interesting and balanced look at the newspaper that won the great Arkansas newspaper war.”
—*Arkansas Democrat-Gazette*

\$34.95 cloth 978-1-55728-686-4
e-book 978-1-61075-573-3

Winner of the 2017 Philosophical Society of Texas Book Award, Fiction

\$19.95 paper 978-1-55728-678-9
e-book 978-1-61075-567-2

“A timely book, emerging at a historical moment that its own capacious political vision lets us find internally related to the crises in question.”
—*TalismanMag*

\$19.95 paper 978-1-68226-003-6
e-book 978-1-61075-589-4

“Givhan asks readers to witness racial inequity beside her and imagine a better future—how, we, too, have the power to cast a spell so that every human feels secure, safe, protected.”
—*Publishers Weekly*

\$17.95 paper 978-1-68226-028-9
e-book 978-1-61075-610-5
Miller Williams Poetry Series

“This important book brings together recent scholarship spanning a commendable period of time and topics.”
—*Journal of Southern History*

\$24.95 paper 978-1-55728-665-9
e-book 978-1-61075-548-1

Outstanding Academic Title
—*CHOICE*

\$22.95 paper 978-1-55728-676-5
e-book 978-1-61075-565-8

“Places sports case law into a comprehensive historical and cultural context that gives life to the legal decisions that have had a profound impact on American sport, law, and the larger society.”
—*Journal of Sport History*

\$34.95 paper 978-1-55728-666-6
e-book 978-1-61075-549-8
Sport, Culture, and Society

“Gorgeous....A crucial document of Stille’s life and work.”
—*Arkansas Democrat-Gazette*

\$37.95 cloth 978-1-55728-681-9
e-book 978-1-61075-570-2
The Arkansas Character

Finalist: Stafford / Hall Award for Poetry,
Oregon Book Awards

\$17.95 paper 978-1-55728-697-0
e-book 978-1-61075-583-2
Miller Williams Poetry Series

The Arkansas Post of Louisiana

Morris S. Arnold
Photographs by Gail K. Arnold
\$39.95 cloth 978-1-68226-034-0
e-book 978-1-61075-616-7

Barns and Portrait Paintings

George Dombek
Commentary by Henry Adams,
Laura Terry, and Louis Zona
\$65.00 cloth 978-1-68226-021-0

Champion Trees

An Artist's Journey
Linda Williams Palmer
\$34.95 cloth 978-1-68226-012-8
e-book 978-1-61075-596-2

Down on Mahans Creek

A History of an Ozarks Neighborhood
Benjamin G. Rader
\$44.95 cloth 978-1-68226-019-7
e-book 978-1-61075-602-0
Ozarks Studies

Exploring the Big Woods

A Guide to the Last Great Forest of the Arkansas Delta
Matthew D. Moran
\$21.95 paper 978-1-68226-010-4
e-book 978-1-61075-594-8

First Amendment Studies

The Richard S. Arnold Prize Essays
Edited by Stephen A. Smith
\$24.95 paper 978-1-68226-008-1
e-book 978-1-61075-593-1

Harambee City

The Congress of Black Racial Equality in Cleveland and the Rise of Black Power Populism
Nishani Frazier
\$39.95 cloth 978-1-68226-018-0
e-book 978-1-61075-601-3

Mr. Stevens' Secretary

Poems
Frances Schenckan
\$17.95 paper 978-1-68226-030-2
e-book 978-1-61075-612-9
Miller Williams Poetry Series

The Ozarks

An American Survival of Primitive Society
Vance Randolph
Edited by Robert Cochran
\$29.95 paper 978-1-68226-026-5
e-book 978-1-61075-608-2
Chronicles of the Ozarks

Passing the Torch
Planning for the Next Generation in Public Service
 Karl Besel and Charlotte Lewellen Williams
 \$29.95 paper 978-1-68226-014-2
 e-book 978-1-61075-598-6

San Francisco Bay Area Sports
Golden Gate Athletics, Recreation, and Community
 Edited by Rita Liberti and Maureen M. Smith
 \$24.95 paper 978-1-68226-020-3
 e-book 978-1-61075-603-7
 Sport, Culture, and Society

Self-Portrait in a Door-Length Mirror
Poems
 Stephen Gibson
 \$17.95 paper 978-1-68226-029-6
 e-book 978-1-61075-611-2
 Miller Williams Poetry Series

Serious Daring
The Fiction and Photography of Eudora Welty and Rosamond Purcell
 Susan Letzler Cole
 \$34.95 cloth 978-1-68226-011-1
 e-book 978-1-61075-595-5

Shadow Patterns
Reflections on Fay Jones and His Architecture
 Edited by Jeff Shannon
 \$39.95 cloth 978-1-68226-022-7
 e-book 978-1-61075-604-4
 Fay Jones Collaborative Series

The Taste of Art
Cooking, Food, and Counterculture in Contemporary Practices
 Edited by Silvia Bottinelli and Margheita D' Ayala Valva
 \$24.95 paper 978-1-68226-025-8
 e-book 978-1-61075-607-5
 Food and Foodways

The Wild Night Dress
Poems
 Laura McCullough
 \$17.95 paper 978-1-68226-027-2
 e-book 978-1-61075-609-9
 Miller Williams Poetry Series

Womenfolks
Growing Up Down South
 Shirley Abbou
 \$16.95 paper 978-1-68226-023-4
 e-book 978-1-61075-605-1

Words Unbound
Teaching Dante's Inferno in the High School Classroom
 Milton Burke
 \$22.95 paper 978-1-68226-031-9
 e-book 978-1-61075-613-6

Arkansas
A Narrative History
 Jeannie M. Wayne, Thomas A. DeBlack,
 George Sabo III, Morris S. Arnold
 \$45 cloth 978-1-55728-993-3

Arkansas/Arkansaw
*How Bear Hunters, Hillbillies, and Good
 Ol' Boys Defined a State*
 Brooks Blevins
 \$19.95 paper 978-1-55728-952-0
 e-book 978-1-61075-042-4

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

Camp Nine
A Novel
 Vivienne Schiffer
 \$19.95 paper 978-1-55728-645-1
 e-book 978-1-61075-486-6

**A Documentary History of
 Arkansas**
 Second Edition
 Edited by C. Fred Williams, S. Charles
 Bolton, Carl H. Moneyhon, And LeRoy
 T. Williams
 \$21.95 paper 978-1-55728-634-5

The Long Shadow of Little Rock
A Memoir
 Daisy Bates
 \$18.95 paper 978-1-55728-863-9
 e-book 978-1-61075-247-3

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

Sawmill
*The Story of Cutting the Last Great
 Virgin Forest East of the Rockies*
 Kenneth L. Smith
 \$17.95 paper 978-0-93862-669-5

**Unbelievable Happiness and
 Final Sorrow**
The Hemingway-Pfeiffer Marriage
 Ruth A. Hawkins
 \$34.95 cloth 978-1-55728-974-2
 e-book 978-1-61075-493-4

The Apple That Astonished Paris: Poems
Poems by Billy Collins
\$16.50 paper 978-1-55728-823-3
e-book 978-1-61075-022-6

Cenotaph
Poems by Brock Jones
\$17.95 paper 978-1-55728-172-2
e-book 978-1-61075-586-3

[explicit lyrics]
Poems by Andrew Gent
\$17.95 paper 978-1-55728-695-6
e-book 978-1-61075-581-8

In the Home of the Famous Dead
Collected Poems
Jo McDougall
\$24.95 paper 978-1-55728-911-7
\$49.95 cloth 978-1-55728-630-7
e-book 978-1-61075-560-3

The Light the Dead See
Selected Poems of Frank Stanford
Edited with an Introduction
by Leon Stokesbury
\$18.95 paper 978-1-55728-193-7

Reveille
Poems by George David Clark
\$17.95 paper 978-1-55728-674-1
e-book 978-1-61075-559-7

See You Soon
Poems by Laura McKee
\$17.95 paper 978-1-55728-696-3
e-book 978-1-61075-582-5

Sin
Selected Poems of Forugh Farrokhzad
Translated by Sholeh Wolpé
\$16.95 paper 978-1-55728-948-3
e-book 978-1-61075-383-8

You Are Here
Poems New & Old
Leon Stokesbury
\$24.95 paper 978-1-68226-007-4
e-book 978-0-8101-2054-9

Battling Siki
A Tale of Ring Fixes, Race, and Murder in the 1920s
 Peter Benson
 \$19.95 paper 978-1-55728-888-2
 \$32.50 cloth 978-1-55728-816-5

Breaking Through
John B. McLendon, Basketball Legend and Civil Rights Pioneer
 Milton S. Katz
 \$19.95 paper 978-1-55728-951-3
 \$32.50 cloth 978-1-55728-847-9
 e-book 978-1-61075-084-4

Hoop Crazy
The Lives of Clair Bee and Chip Hilton
 Dennis Gildea
 \$34.95 cloth 978-155728-641-3
 e-book 978-1-61075-529-0
 Sport, Culture, and Society

John McDonnell
The Most Successful Coach in NCAA History
 Andrew Maloney and John McDonnell
 \$34.95 cloth 978-1-55728-992-6
 e-book 978-1-61075-520-7

Just for Fun
The Story of AAU Women's Basketball
 Robert W. Ikard
 \$19.95 paper 978-1-55728-889-9
 \$24.95 cloth 978-1-55728-783-0
 e-book 978-1-61075-222-0

Out of the Shadows
A Biographical History of African American Athletes
 Edited by David K. Wiggins
 \$24.95 paper 978-1-55728-876-9
 \$34.95 cloth 978-1-55728-826-4
 e-book 978-1-61075-295-4

Rivals
Legendary Matchups That Made Sports History
 Edited by David K. Wiggins and R. Pierre Rodgers
 \$29.95 paper 978-1-55728-921-6
 \$75.00 cloth 978-1-55728-920-9
 e-book 978-1-61075-349-4

Separate Games
African American Sport behind the Walls of Segregation
 Edited by David K. Wiggins and Ryan A. Swanson
 \$32.95 cloth 978-1-68226-017-3
 e-book 978-1-61075-600-6
 Sport, Culture, and Society

A Spectacular Leap
Black Women Athletes in Twentieth-Century America
 Jennifer H. Lansbury
 \$34.95 cloth 978-1-55728-658-1
 e-book 978-1-61075-542-9
 Sport, Culture, and Society

Aaron Henry of Mississippi
Inside Agitator
Minion K. C. Morrison
\$34.95 cloth 978-1-55728-759-5
e-book 978-1-61075-564-1

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

Brother Bill
President Clinton and the Politics of Race and Class
Daryl A. Carter
\$26.95 paper 978-1-55728-699-4
\$54.95 paper 978-1-68226-002-9
e-book 978-1-61075-585-6

Dangerous Liaisons
Sex and Love in the Segregated South
Charles F. Robinson II
\$19.95 paper 978-1-55728-833-2
\$39.95 cloth 978-1-55728-755-7
e-book 978-1-61075-119-3

Medgar Evers
Mississippi Martyr
Michael Vinson Williams
\$24.95 paper 978-1-55728-646-8
\$34.95 cloth 978-1-55728-973-5
e-book 978-1-61075-487-3

Showdown in Desire
The Black Panthers Take a Stand in New Orleans
Orissa Arend
\$19.95 paper 978-1-55728-933-9
\$29.95 cloth 978-1-55728-896-7
e-book 978-1-61075-380-7

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

Up Against the Wall
Violence in the Making and Unmaking of the Black Panther Party
Curtis J. Austin
\$22.50 paper 978-1-55728-875-2
e-book 978-1-61075-444-6

White Man's Heaven
The Lynching and Expulsion of Blacks in the Southern Ozarks, 1894-1909
Kimberly Harper
\$21.95 paper 978-1-55728-984-1
\$34.95 cloth 978-1-55728-941-4
e-book 978-1-61075-456-9

Adventures in the Wild
Tales from Biologists of the Natural State
 Edited by Joy Trauth and Aldemaro Romero
 \$22.50 paper 978-1-55728-872-1
 e-book 978-1-61075-005-9

The Amphibians and Reptiles of Arkansas
 Stanley E. Trauth, Henry W. Robison,
 and Michael V. Plummer
 \$32.50 paper 978-1-55728-737-3
 \$69.95 cloth 978-1-55728-738-0

The Battle for the Buffalo River
The Story of America's First National River
 Second Edition
 Neil Compton
 \$29.95 paper 978-1-55728-935-3
 e-book 978-1-61075-488-0

Fishing Arkansas
A Year-Round Guide to Angling Adventures in the Natural State
 Keith B. Sutton
 \$24.95 paper 978-1-55728-623-9

The Last River
Life Along Arkansas's Lower White
 Turner Browne
 \$34.95 paper 978-1-55728-292-7
 \$45.00 cloth 978-1-55728-291-0

Only in Arkansas
A Study of the Endemic Plants and Animals of the State
 Henry W. Robison and Robert T. Allen
 \$49.95 cloth 978-1-55728-326-9

A Rough Sort of Beauty
Reflections on the Natural Heritage of Arkansas
 Edited by Dana Steward
 \$22.95 paper 978-1-55728-729-8

The Scars of Project 459
The Environmental Story of the Lake of the Ozarks
 Traci Angel
 \$32.50 cloth 978-1-55728-656-7
 e-book 978-1-61075-541-2

Season of the Gar
Adventures in Pursuit of America's Most Misunderstood Fish
 Mark Spitzer
 \$19.95 paper 978-1-55728-929-2
 e-book 978-1-61075-366-1

SEPTEMBER

60 pages, 5.5 × 8.5

\$14.95 paper 978-0-913785-94-2

Kerri French is the author of *Instruments of Summer*, a chapbook of poems about Amy Winehouse. Her poems have appeared in *Washington Square Review*, *Copper Nickel*, *The Journal*, *Mid-American Review*, *PANK*, *Barrow Street*, *DIAGRAM*, and the *Best New Poets* anthology, among others. She lives outside of Nashville, Tennessee.

Every Room in the Body

KERRI FRENCH

Winner of the 2016 Moon City Poetry Award

“You’re told your baby will be/ born but maybe not alive.” These lines drill to the marrow of Kerri French’s *Every Room in the Body*, which narrates, in gorgeous lyrics, a particularly high-risk pregnancy. Here the body is both home and captor. There’s a terrific strangeness in the language, yet the movement of each poem is so deft, so controlled. *Every Room in the Body* is a visionary, haunting book.

—**Maggie Smith**, author of *The Well Speaks of Its Own Poison*

“Entering Kerri French’s masterful debut collection *Every Room in the Body* is like walking through a door into a new world, one in which we find ourselves following “a map to every room/ in the body;” which we discover is a world onto itself. It’s not just that these poems talk to the interiority of our lives that I find so astounding, it’s that I believe these poems *are* the map, which surprises me with every line, navigating us through the most challenging terrains of our lives. As a reader, this is the collection I’ve been waiting for, and “the waiting was like a dance/ inside me.” The dance on these pages, though, is one between the wisdom of an old soul and the nimbleness of a dancer in her prime.”

—**A. Van Jordan**, author of *The Cineaste*

Every Room in the Body, winner of the 2016 Moon City Poetry Award, gives an intimate look at the body not only as spirit, but also as the house of blood and bone that makes life and betrays life. It is a complex sequence of poems addressing a difficult pregnancy, but more specifically, the dynamic between the body, nature embodied, and expectations. There is sadness, yes, but also a calm assessment of the process and the days, good and bad, that ends with a quiet joy. As French says in the preface poem “Residence,” “Here is a map/ that multiplies her hunger. Here// is the sound where it all began.” Begin with her and trace the days.

NOVEMBER

78 pages, 5.5 × 8.5

\$14.95 paper, 978-0-913785-97-3

Missouri Authors Series

Walter Bargaen has published 19 books of poetry including *Days Like This Are Necessary: New & Selected Poems*, *Endearing Ruins/Liebenswerte Ruinen*, *Trouble Behind Glass Doors*, and *Gone West/Ganz Im Westen*. His awards include the Chester H. Jones Foundation prize, a National Endowment for the Arts Fellowship, and the William Rockhill Nelson Award. He was appointed the first poet laureate of Missouri (2008-2009) and is the first poet included in Moon City Press's Missouri Authors Series.

Too Quick for the Living

WALTER BARGAEN

“The poems in *Too Quick for the Living* are illuminated by the awareness of inevitable loss and so see clearly to the point of pain, finding just beyond the pain immense pleasure and not a little wisdom, as in how sorrow is “always in the missing./It’s the straight line off the map that kills us.” But this is not a book of despair, but one that finds “Heaven remains out there with all the empty miles.” Walter Bargaen’s poems speak eloquently of magpies, those “Cold sentinels along Kansas dirt roads,” as a “winged declaration of union and disunion,” as well as how “From the mouths of blackened alleys pigeons coo.” These poems consistently go further than “the indefinite/boundaries of visions” and they keep going down the road that “disappears/into its own distance” to remind us life is made of “the wreckage of/destinations and departures.” Made, that is, by those who survive, who go on. Walter Bargaen proves once again he is a survivor, one worth listening to.”

—**George Looney**, author of *Meditations Before the Windows Fail*

In *Too Quick for the Living*, Walter Bargaen adds his poetry to the Missouri Authors Series with a resounding rollick of a collection. Poems included range from a quiet look at people and places left behind to an outright celebration of survivor-hood with a sprinkling of pop culture icons to show the way. Over all, the collection pleases the senses before the abrupt realization that even though the poems are “More Moses than Neil Young,” as Young would say, *Something is happening here even if what it is ain’t exactly clear*.

There's So Much They Haven't Told You
Stories
 Michelle Ross
 \$14.95 paper 978-0-913785-88-1

A Record of Our Debts
Stories
 Laura Hendrix Ezell
 \$14.95 paper 978-0-913785-72-0

Moon City Review 2017
 Edited by Michael Czyzniejewski,
 Sara Burge, John Turner,
 and Joel Coltharp
 \$16.95 paper 978-0-913785-91-1

Swimming on Hwy N
A Novel
 Mary Troy
 \$14.95 paper 978-0-913785-89-8

Springfield's Urban Histories:
Essays on the Queen City of the Missouri Ozarks
 Edited by Stephen L. McIntyre
 \$24.95 cloth 978-0-913785-40-9

Moon City Review 2016
 Edited by Michael Czyzniejewski, Sara
 Burge, John Turner, and Joel Coltharp
 \$14.95 paper 978-0-913785-85-0

Field Guide to the End of the World
Poems
 Jeannine Hall Gailey
 \$14.95 paper 978-0-913785-76-8

Confederate Girlhoods
 Edited by Craig A. Meyer, with
 Casey D. White, Adam C. Veile,
 and Amber V. Luce
 Foreword by Roseann Bentley
 \$24.95 paper 978-0-913785-10-2

Moon City Review 2015
 Edited by Michael Czyzniejewski, Sara
 Burge, and John Turner
 \$14.95 paper 978-0-913785-61-4

SEPTEMBER

296 pages, 6 × 9, 10 images, index

\$29.95 paper 978-1-945624-06-3

\$39.95 cloth 978-1-945624-05-6

Revis Edmonds is coordinator of preservation outreach in the Arkansas Historic Preservation Program at the Department of Arkansas Heritage in Little Rock. He holds a PhD in heritage studies from Arkansas State University. He and his wife, Nena Edmonds, have two daughters.

Of Related Interest**Down and Dirty Down South**

Politics and the Art of Revenge

Roger Glasgow

\$29.95 paper 978-1-935106-89-0

\$34.95 cloth 978-1-935106-88-3

Arkansas Women and the Right to Vote

The Little Rock Campaigns, 1868-1920

Bernadette Cahill

\$24.95 paper 978-1-935106-82-1

e-book 978-1-935106-83-8

A Red State Arises

How a Governor's Race Transformed Arkansas and National Politics

REVIS EDMONDS

The gubernatorial race of 1990 brought two of the state's most prominent politicians, Sheffield Nelson and Tommy Robinson, into one of Arkansas's most bitter political battles—and it also signaled the state's turn toward the Republican Party. In this book, historian Revis Edmonds goes behind the scenes to uncover the relationships, personalities, and traditions that produced a famous Arkansas political rivalry and ushered in a historic shift in its politics. Edmonds notes, "Having spent my formative years in Hope, Arkansas, which teemed with political folklore—the stories of native sons like Bill Clinton and Mike Huckabee flowed from there—I became fascinated with how relationships mold politics in small towns like Hope and how Arkansas has mirrored small-town, personality-driven politics on a grand scale."

While en route to joining its geographic neighbors in the South's current political realignment, the state was locked in a process in which its politics and its culture were in constant conflict. Edmonds explores how forces and personalities both inside and outside Arkansas affected this collision of two old friends—Nelson and Robinson—in the pursuit of their ambitions. Further, the book seeks to demonstrate how Arkansas's tradition of localism often frustrated outside political forces that hoped to use this gubernatorial battle for their own ends.

Edmonds also examines the role of one of Arkansas's top power brokers, Witt Stephens, the Little Rock financier who for decades played a substantial but quiet role in supporting some of Arkansas's biggest political names.

OCTOBER

168 pages, 8.5 × 11, 150 images, index
\$39.95 cloth 978-1-945624-08-7

Charles O. Stewart is the cofounder and chair of the Arkansas Black Hall of Fame Foundation. He served as interim chief executive officer at Heifer International and is a former executive vice president with Regions Financial Corp., where he directed community development and rural development projects in an eight-state area. He lives in Little Rock.

Of Related Interest**Lessons from Little Rock**

Terrence Roberts
\$16.95 paper 978-1-935106-59-3

Man of Vision

Arkansas Education and the Legacy of Arch Ford
Cindy Burnett Beckman
\$19.95 paper 978-1-935106-19-7

Seeds of Genius

Twenty-Five Years of the Arkansas Black Hall of Fame

EDITED BY CHARLES O. STEWART

Compiled by the Encyclopedia of Arkansas History & Culture

The Arkansas Black Hall of Fame was founded in 1992 by Charles O. Stewart and Patricia Y. Goodwin as a means of recognizing the best and brightest African Americans with Arkansas roots. Each year, six individuals from diverse fields of endeavor are singled out and recognized for their contribution to African American culture, to the state of Arkansas, and to the nation and world. Nominations for induction into the Hall of Fame are received from across the country. The board of the Arkansas Black Hall of Fame, after a comprehensive review of the submitted nominations, makes the final selection of inductees.

The Arkansas Black Hall of Fame portrait gallery is located in the rotunda of the Statehouse Convention Center in Little Rock. In 2008, a more extensive permanent exhibit opened in two galleries of the Mosaic Templars Cultural Center, a museum of the Department of Arkansas Heritage.

Inductees into the Arkansas Black Hall of Fame hail from every corner of the state and all walks of life. These include poets and novelists (such as Maya Angelou and E. Lynn Harris), religious leaders (Charles Mason Harrison and Theresa Hoover), civil rights heroes (Daisy Bates and Ernest Green), soldiers and aviators (Milton Crenshaw and Yolonda R. Summons), musicians (Robert McFerrin Sr. and Sister Rosetta Tharpe), business and publishing leaders (John H. Johnson and Martha Dixon), doctors (Joycelyn Elders and George William Stanley Ish), scientists and engineers (Ernest James Harris and Raye Montague), foreign-service personnel (Herwald Morton and June Carter-Perry), sports heroes (Sidney Moncrief and Derek Fisher), actors (Fran Bennett and Lela Rochon Fuqua), lawyers and judges (Andree Layton Roaf and Mifflin Wistar Gibbs), political leaders (Lottie Shackelford and Rodney Slater), artists (Barbara Higgins Bond and Henri Linton), educators (Floyd Brown and Emma Kelly Rhodes)—and many more.

This commemorative volume, compiled by the editors of the Encyclopedia of Arkansas History & Culture, collects the life stories of all those inducted during the first quarter century of the Arkansas Black Hall of Fame. The women and men of the Arkansas Black Hall of Fame have not just shaped the state of Arkansas—they have shaped the world at large, and their influence can be traced across the globe.

SECOND EDITION

It's Official!

The Real Stories behind Arkansas's State Symbols

DAVID WARE

During the 2017 session, the Arkansas Legislative Assembly expanded the state's complement of official state symbols. The second edition of this statewide bestseller includes an additional chapter on Arkansas's newest symbol: the state dinosaur, *Arkansaurus fridayi*.

In *It's Official!*, David Ware makes a case for considering the symbols as useful keys to understanding both the Arkansas that has been and the one it hopes to be.

David Ware has served as historian of the Arkansas State Capitol since 2001. He is a native of the District of Columbia, grew up in Nebraska and Wyoming, and earned his PhD in American history from Arizona State University. He lives in Little Rock with his wife and daughter.

SEPTEMBER

210 pages, 8 × 8, 45 images

\$21.95 paper ISBN 978-1-935106-84-5

Selected backlist

Faithful to Our Tasks

Arkansas's Women and the Great War
Elizabeth Griffin Hill

\$22.50 paper 978-1-945624-00-1

e-book 978-1-945624-01-8

Joseph Carter Corbin

Educator Extraordinaire and Founder of the University of Arkansas at Pine Bluff

Gladys Turner Finney

\$19.95 paper 978-1-945624-02-5

e-book 978-1-945624-03-2

Arkansas Godfather

The Story of Owney Madden and How He Hijacked Middle America

Graham Nown

\$22.50 paper 978-1-935106-51-7

Competing Memories
The Legacy of Arkansas's Civil War
 Edited by Mark K. Christ
 \$34.95 cloth 978-1-935106-96-8
 e-book 978-1-935106-97-5

Southern Fried
Going Whole Hog in a State of Wonder
 Rex Nelson
 \$24.95 paper 978-1-935106-98-2
 e-book 978-1-935106-99-9

Notable Women of Arkansas
From Hattie to Hillary, 100 Names to Know
 Nancy Hendricks
 \$29.95 paper 978-1-935106-95-1
 \$44.95 cloth 978-1-935106-91-3
 e-book 978-1-935106-92-0

A Captive Audience
Voices of Japanese American Youth in World War II Arkansas
 Edited by Ali Welky
 \$21.95 paper 978-1-935106-86-9
 e-book 978-1-935106-87-6

Arkansas Women and the Right to Vote
The Little Rock Campaigns, 1868-1920
 Bernadette Cahill
 \$24.95 paper 978-1-935106-82-1
 e-book 978-1-935106-83-8

Lessons from Little Rock
 Terrence Roberts
 \$16.95 paper 978-1-935106-59-3
 e-book 978-1-935106-45-6

Encyclopedia of Arkansas Music
 Edited by Ali Welky and Mike Keckhaver
 \$34.95 paper 978-1-935106-660-9
 e-book 978-1-935106-61-6

Arkansas in Ink
Gunslingers, Ghosts, and Other Graphic Tales
 Edited by Guy Lancaster and illustrated by Ron Wolfe
 \$22.95 paper 978-1-935106-73-9
 e-book 978-1-935106-74-6

To Can the Kaiser
Arkansas and the Great War
 Edited by Michael D. Polston and Guy Lancaster
 \$22.50 paper 978-1-935106-80-7
 e-book 978-1-935106-81-4

Hail

MATTHEW ROTANDO

Matthew Rotando's second book of poems, *Hail*, hounds out the sources of attraction and attention by walking through early spring streams and abandoned cities. The poems here are goofy with precision and sad with joy. They tell how badly words want to be more than ghosts.

There are stories here too: small, translucent creatures that have just emerged from sleep. In wonder, they stumble on their newfound wings before careening into storms.

OCTOBER

96 pages, 5.5 × 8.5

\$12.95 paper 978-1-937357-88-7

Matthew Rotando has most recently published illustrated poems in *Drunken Boat* and *Everyday Genius* magazines. He is previously the author of *The Comeback's Exoskeleton*. He has a B.A. from Duke University, an M.F.A. from CUNY Brooklyn College, and a Ph.D. from University of Arizona. He is a cyclist and is preparing to explore the coastline of the Long Island Sound by paddleboard. He maintains a blog at tando.blogspot.com.

Of Related Interest

quiet of chorus

Vanessa Huang

\$12.95 paper 978-1-93757-97-9

HOW TO ORDER

Phone: (800) 621-2736 or (773) 702-7000

Fax: (800) 621-8476 or (773) 702-7212

Mail:

University of Arkansas Press
c/o Chicago Distribution Center
11030 South Langley Avenue
Chicago, IL 60628

BOOKSELLER INFORMATION

The University of Arkansas Press fulfillment operations are through the Chicago Distribution Center. The address is:

University of Arkansas Press
c/o Chicago Distribution Center
11030 South Langley Avenue
Chicago, IL 60628
Phone: (800) 621-2736 or (773) 702-7000
Fax: (800) 621-8476 or (773) 702-7212

RETURNS:

Returns Department
University of Arkansas Press
c/o Chicago Distribution Center
11030 South Langley Avenue
Chicago, IL 60628

Defective copies

Claims for Damaged or Short Shipments
Claims must be made within 30 days of invoice date. Indicate whether you wish replacement copies or cancellation of order.

Overstock Returns

Invoice number, date, and packing list with ISBN must accompany shipment. Returned copies must be clean and in saleable condition. The distribution center retains the right of final decision determining the salability of returned books. Returns deemed unsaleable will be returned to the bookseller at the bookseller's expense.

Period of Eligibility

Eighteen months from the invoice date. Super-seeded editions returnable up to 90 days after publication of new edition.

Credit Allowed

100% with invoice information. Returns without invoice information will be credited at the highest discount. Books not purchased from the University of Arkansas Press distribution center will be returned to the bookseller at the bookseller's expense.

STAFF

Mike Bieker
Director / Rights
mbieker@uark.edu
479-575-3859

David Scott Cunningham
Senior Editor
dscunnin@uark.edu
479-575-5767

Liz Lester
Production Manager
lizl@uark.edu
479-575-6780

Melissa King
Marketing Director
mak001@uark.edu
479-575-7715

Charlie Shields
Marketing Designer
cmoss@uark.edu
479-575-7258

Sam Ridge
Business Manager
sridge@uark.edu
479-575-3858

SALES REPRESENTATIVES:

MID-ATLANTIC AND NEW ENGLAND

David K Brown
University Marketing Group
675 Hudson Street, 4N
New York, NY 10014
212-924-2520
212-924-2505 fax
davkeibro@icloud.com

ARKANSAS / 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

SOUTHEAST

Chip Mercer
104 Owens Parkway
Suite J
Birmingham, AL 35244
205-682-8570
770-804-2013 fax
chipmercer@bellsouth.net

Jim Barkley
1153 Bordeau Cour
Dunwoody, GA 30338
770-827-0488
770-234-5715 fax
jbarkley@mindspring.com

Stewart Koontz
206 Bainbridge Rd.
Florence, AL 35634
256-483-7969
770-804-2013 fax
cskoontz@hotmail.com

MIDWEST

Bruce Miller
Miller Trade Book Marketing
1426 W. Carmen Avenue
Chicago, IL 60640
773-275-8156
312-276-8109 fax
bruce@millertrade.com

WEST

Bob Rosenberg
Bob Rosenberg Group
2318 - 32nd Avenue
San Francisco, CA 94116
415-564-1248 phone
888-491-1248 toll-free fax
bob@bobrosenberggroup.com
www.bobrosenberggroup.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
bn@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

THE UNIVERSITY OF ARKANSAS PRESS
105 N. MCILROY AVENUE
FAYETTEVILLE, AR 72701

NON-PROFIT ORG
U.S. POSTAGE PAID
FAYETTEVILLE, AR

