

INDEX

ISSUES 41 TO 50
(Illustrations in **boldface**)

- Adams, Charles E., "The Great West Blocton Town Fire of 1927," 49: 34-40
- Adams, Dorothy, 49: 37, 38
- Adams Grove Presbyterian Church, Dallas Co., 50: 32-33, **33**
- Adams, John, 43: 45
- Adams, William L., 48: 22
- Adams, Wirt, 50: 42
- "Adventures with the Great Seal of the Confederacy" by Charles G. Summersell, 47: 24-31
- African Americans: photo of Dallas County family, 48: 51, **51**; historically black colleges (Alabama State University, Alabama A&M, Tuskegee University, and Tallegdega College), 50: 37
- Agee, James, 49: 6-8, 11-12, 14, 16, 18-19, 41, **19**
- Alabama Academy of Science, 47: 24
- Alabama Album, 46: 47; 48: 47
- Alabama Corps of Cadets, 45: 28, 37
- Alabama Department of Archives and History, 42: 40; 48: 52; 50: 44, 46
- Alabama Department of Environmental Management, 42: 39
- Alabama Department of Transportation, 46: 39
- Alabama Geological Survey, 42: 12
- Alabama Highway Commission, 47: 14, 17, 20
- Alabama Historical Commission, "Places in Peril: Alabama's Endangered Historic Landmarks for 1997," 46: 28-40, **28-35, 37, 39**
- Alabama Humanities Foundation, 44: 45
- Alabama Institute for the Deaf and Blind, 42: 20
- Alabama Ornithological Society, 45: 21
- Alabama Pitcher Plant (*Sarracenia alabamensis*), 45: 24, **24**
- Alabama Preservation Alliance Endangered Historic Landmarks Committee and the Alabama Historical Commission, "Places in Peril: Alabama's Endangered Historic Landmarks for 1997," 46: 28-40, **28-35, 37, 39**
- Alabama River, 47: 20; 48: 18, 23; 50: 9, 11-12, 23
- "The Alabama Rotunda" by Robert O. Mellown, 44: 32-37
- Alabama State Antiquities Law, 48: 15
- Alabama State Council on the Arts, 44: 45; 49: 42
- Alabama State Penitentiary, 46: 39
- Alabama Tenant-Farming Legacy
- Endowed Education and Scholarship Fund, 49: 17
- Alabama Wildflower Society, 45: 25
- Alabama Women's Hall of Fame, 45: 25
- "Alabama's Bengal Tiger: Alva Smith Vanderbilt Belmont" by John Sledge, 44: 6-17
- "Alabama's Heart River: The Cahaba" by Todd Keith, 50: 6-21
- Aldrich Mines, 46: 39-40
- Aldrich, Truman H., 49: 34, 36
- Aldrin, "Buzz," 49: 30-31, **cover, 31**
- Allen, Arthur A., 45: 20
- Allen, C. E., 49: 39
- Allen, William B., 48: 27
- Allison, Jim, 50: 14
- Allston, Washington, 50: 44, 46
- American Indians. *See* Native Americans.
- Ames, Mort P., "Tax Breaks for Owners of Historic Properties: Conservation and Preservation Easements," 45: 38-43
- Anchrum, Wilhelmenia, 46: 38
- And Their Children After Them* by Dale Maharidge and Michael Williamson, 49: 16, 17
- Anderson, James A., 48: 13
- Andrew Jackson Memorial Bridge, 47: 11. *See also* Jackson Highway.
- Andrew Jackson Memorial Highway. *See* Jackson Highway.
- Angele, Wilhelm, 48: 46
- Anniston, AL, preservation of, 42: 32; 46: 40; Quintard Avenue, 46: 40
- "APA and Friends Join for a Black Belt Ramble," 49: 48-50
- Apaches: 48: 51; exhibitions of, 43: 16-17; promotional posters for, 43: **16-17. See also** Native Americans.
- Applebee, Frank, 41: 15
- Architecture: barns, 44: 38-45; endangered historic landmarks and structures, 42: 30-37; 46: 28-40; "I" houses, 48: 48-50, **48, 49, 50**; Maverick Plan for University of Alabama rotunda, 44: 29; Pantheon, 44: 35, 36; photos of Southern churches, 43: 18-21; 45: **20**; Richard Morris Hunt's designs for Vanderbilt mansions, 44: 10, 15, 16, **10-11, 11, 12**; St. James Hotel, Selma, 49: 45-47, **45, 46, 47**; St. Stephens and Cahawba, 48: 18-31; Thomas Jefferson and university architecture, 44: 22-31
- "Town Lattice Truss" (style of covered bridge), 46: 33, **33**; University of Alabama campus, 44: 22-37; Works Progress Administration, 46: 40; Civil Works Administration, 50: 35; Romantic Revival, 50: 31, **30-31**; Works Progress Administration, 50: 35. *See also* Preservation, Historic.
- Armstrong, Neil, 49: 30-31
- Army Ballistic Missile Agency (ABMA), 48: 45, 46; 49: 26; Development Operations Division (later part of NASA), 48: 46; Fabrication Lab., 49: 22, **22. See also** Ballistic missiles.
- Astor, Mrs. William P., 44: 10
- Atassi, Macon Co., 50: 36
- Atlanta, Birmingham and Atlantic Railroad, (ABA Railroad), 42: 16, 19
- "Aunt Babe, Uncle Simp, and the Origins of U.S. Highway 31" by Alan Grady, 47: 8-21
- Ausfeld, Margaret Lynne, "The World of Kelly Fitzpatrick," 41: 16-19
- Azion Baptist Church. *See* St. Luke's Episcopal Church.
- Baird, Willie, 43: 22-33; accused murderers of, 43: **23**
- Bald Knob, 42: 9, 9
- Bald Rock Lodge, Cheaha State Park, 42: 33, **32-33**; 46: 40
- Baldwin County, 41: 26, 27; heritage museum, 44: 45
- Ball, Fred S., 45: 9, 10, 11, **10**
- Balsan, Jacques, 44: 17
- Barker/Kirkpatrick Mansion, Cahawba, 48: 29, **28-29**
- Barkley, Charles, 49: 47
- "Barn Again: Alabama Barns" by Harvey T. Jackson III, 44: 38-44
- "Barns: An American Icon" by Harvey T. Jackson III, 44: 45
- Bartram, William, 50: 36
- Battle-Friedman House, Tuscaloosa, 49: 48, 50, **50**
- Beauregard, Gen. P. G. T., 42: 36, 50: 27
- Bee Line Highway (U.S. Highway 31), 47: 12, 16, 18-19, 20, 21, **16**
- Beene, Jesse, 44: 24, 30, 31
- Belaire neighborhood, Montgomery, 46: 36; 50: 40
- Belger, Richard, 49: 42
- "Bell Factory," 48: 34
- Bellamy, Edward, 41: 21-22, 23
- Bellangee, James, 41: 25, 29, **29**
- Belle Mina, Limestone County, 45: 41
- Belmont, Alva S. Vanderbilt. *See* Smith, Alva.
- Belmont, Mr. and Mrs. August, 44: 10
- Belmont, Oliver Hazard Perry, 44: 6, 14, 15, 16, **14-15**
- Benjamin, Judah P., 47: 26, 28-29, 30, 33, **28**
- Bentley, Robert D., 42: 12-13
- Bergaust, Erik, 48: 37
- Berry-Mastin House, 50: 33, **33. See also** Bullock County Road 14.
- Bibb, Gov. Thomas, 45: 41; 48: 25, 26, **26**
- Bibb, Gov. William Wyatt, 48: 23, 25, 26, **26**; 50: 9
- Bilstein, Roger, 48: 35, 46; 49: 27
- Birmingham Audubon Society, 45: 21
- Birmingham Museum of Art, 41: 11; 44: 21; 49: 41, 42
- Bittner, Van A., 43: 32
- Bizell, Mary, 43: 44
- "Black Belt Elegance: Late Antebellum Alabama Parlors" by Lee W. Rahe, 43: 34-41
- Black Colleges, historic, 50: 37. *See also* African Americans.
- Black Diamond Coal Co., 49: 40
- Black Warrior River, 48: 11, 15, 17, 23, **11, 13**
- "Blanche Dean, Naturalist" by Alice S. Christenson and L.J. Davenport, 45: 16-25
- Boldini, Giovanni: 44: **cover**
- Boligee Hill (Myrtle Hall), 49: 48, 49, **48**
- Boll weevil, 44: 44
- Bonner, Forrest, 45: 24, 25
- Boteler, CSA congressman Alexander R., 47: 25-26
- Bourke, John G., 43: 10
- "Bowdarks" by L.J. Davenport, 42: 44
- Bowie, Sydney J., 46: 41
- Bowman, Camille, "Iced Tea Or Hot Tea? Preservationists Have A Clear Choice," 45: 45-46
- Brackner, Joey, 44: 45
- Bradley, Robert, "Off to the War," 42: 40-43
- Brady, Matthew, 49: 18
- Bragg, Braxton, 41: 35, 37, 38, 39
- Brannon, Peter, 50: 46
- Brantley Hotel, 49: 46
- Brantley, John, 49: 46
- Braswell Grist Mill, 50: 31-31, **33**
- Braun, Magnus von, 48: 38-40
- Braun, Wernher von, 48: 33, 35-46, **33-34, 34-35, 38-39, 40-41, 42-43, 44-45**; 49: 21, 22-24, 25, 26-33, **22, 25, 28-29**
- Brazil: 42: 22-29, **22-23, 23**
- Santa Barbara, 42: 22-29; Sao Paulo, 42: 25, 27
- Brazil, Brandon, 49: 49
- Brazil, Brandon; "Places in Peril: Alabama's Endangered Historic

- Landmarks for 1998," 50: 30-40, 49
- Breckinridge, Gen. John C., 47: 30, 33
- Brierfield Ironworks Historical State Park, 46: 34-35, **34-35**
- "British Soldiers (And Other Lichens)" by Larry J. Davenport, 46: 43-44
- Bromwell, William J., 47: 28, 30
- Brookins, Walter "Brookie," 45: 10, 12, 13, 14, 15, **14, 15**
- Brown, Caroline M., grave of, 48: 22, **22**
- Brown, William H., 47: 47-48
- Brown's Department Store, Tuskegee, 46: 37
- Bruce, Lt. Comdr. Roy W., 46: 15-16
- Bryan, Thomas P., 47: 31, 32-33
- Buchenwald concentration camp, 49: 33
- Buck, Irving A., 41: 36, 37
- Buckbee, Ed, 48: 36
- Bullock County Bank Building, 45: 41, **41**
- Bullock County Road 14, 50: 33-34, **32-33**
- Bullock, Charlie, 50: 40
- Bunnell, Peter C., 49: 7
- Burks, Mary, 45: 25, **23**
- Burroughs, Floyd, 49: 6, 8, 11, 17, 9; house of, 49: 6, 8, 11, 14, **7, 13, 15**
- Burroughs, Mrs. Floyd (Allie Mae), 49: 6, 8, 11-13, **17, 13**
- Burroughs, Maggie Louise, 49: 11, 12, 16, **10-11**
- Butler, U.S. Gen. Benjamin F. ("Spoons," "Beast"), 50: 22, 25-29, **25-28**
- Byrd, Henry, 45: 47-48
- Byrd, Martha, 46: 26-27, **26**; fraternal twin, Mary Jane Byrd, 46: 26
- "The Byrd Portrait of Justice Silas Parsons" by Edward Patillo, 45: 47-48
- Cahaba Coal Mining Co., 49: 36
- Cahaba Lily Festival, West Blocton, 49: 40
- Cahaba lily, 50: 16, 20-21, **16, 20-21**
- Cahaba Mountain, 50: 8
- Cahaba River, 48: 18, 23; 50: 6-21, **cover, 6-13, 16-17**; tributaries: lower Little Cahaba, 50: 8, 9, 11, 14-15; Oakmulgee Creek, 50: 9; Shades Creek, 50: 8, 17, 19; upper Little Cahaba, 50: 8; Indigenous plants: 50: 14-15, **14-15**
- Cahawba, 48: 18, 23, 24-29, 30-31, **24-25, 28-29, 30-31**; Old Cahawba Day, 48: 31; 50: 9, 11, 12, 17, 40, **44-46**
- Campo church. *See* Brazil.
- Cape Canaveral, 48: 41, 44, 45; 49: 24, 31; Missile Firing Lab, 48: 41
- Carlisle Indian Industrial School, 43: 14
- Carmichael, A.H., 43: 26, 29, 32
- Carmichael, Malcolm Smith, 41: 8, 10
- Carmichael, Mira, 45: 19
- Carmichael, Sallie Boyd, 41: 8, 10, 15, 8
- Carpenter, Scott, 49: 22, **22**
- Carroll, Will B., 49: 40
- Carter, Luther J., 49: 25
- Cash House, Chilton Co., 50: 37
- Castle Morgan, 48: 29, 30
- Catastrophian theory, 42: 11
- Cedar Haven, 46: 39
- Certain Aboriginal Remains of the Black Warrior River* by Clarence B. Moore, 48: 15
- Champion Paper Corp., 50: 40
- Chantilly Cottage, Greensboro, 42: 35; 46: 28, 40
- Chapman, Gov. Reuben, 47: 29
- Chapman, Lt. Robert T., C.S.N., 47: 24, 29, 32, 33, **29**
- Chapman, Judge Samuel, 47: 29
- Chatelaines, 44: 18-21, **18, 19, 21**; sewing chatelaine, 44: 20; macaroni, 44: 20; watch fob, 44: 20
- "Chatelaines" by Marion Ruth Yount Sams, 44: 18-21
- Chaudron, Jean Simon, 43: 45, **cover, 45**
- Childers-Tate House, Summerfield, 48: 49, **49**
- Chiracahua Apache, 43: 6-17, **9, 13**; prison camp village at Mount Vernon, 43: **11**
- Choctaw County Historical Museum, 44: 45
- Christenberry, William, 49: 14, 41-42
- Christensen, Dave, 48: 44, 45, 46
- Christenson, Alice S., "Blanche Dean, Naturalist," 45: 16-25
- Christy, Lowell, 50: 40
- Civil War: Alabama's Confederate soldiers, 42: 40-43; Confederate Congress, 41: 33, 34, 36, 39, 40; Great Seal of the Confederacy, 47: 24-33; emancipation proposal recommended by CSA Gen. Patrick Cleburne, 42: 33-41; John C.C. Sanders and the Battle of the Crater, 45: 26-37
- Civil War military units: Alabama Corps of Cadets, 45: 28, 37; Alabama Volunteer Corps, 42: 43; Co. A, 3rd Infantry, Alabama State Troops (Selma Guards), 48: 52, **52**; Co. B, 8th Confederate Cavalry, 42: 42; 18th Alabama Infantry, 42: 42; Co. K, 190th New York Infantry Regiment, U.S. Army, 48: 51; Co. M, Tuscaloosa, Alabama National Guard, 43: 24, **23**; Eleventh Alabama Infantry, 45: 30, 31, 33, 34, flag for, 45: **32**; First Arkansas Infantry (later Fifteenth), 41: 34; Thirteenth Colored Infantry, 41: 41; 33rd Alabama Volunteers, flag of, 41: **41**; 28th Alabama Infantry, 42: 40
- Civilian Conservation Corps, 48: 13
- "Clairmont Springs" by John B. Scott, Jr. 42: 14-21
- Clairmont Springs or Clairmont Springs Company, 42: 14-21; painting of, 42: **14-15**, recent photograph, 42: **20-21**, arsenic spring at, **21**; Clairmont Springs train station, 42: **18**; Clairmont swimming pool, 42: **17**
- Clark, George, 45: 37
- Clarke, Rocky, 49: 24
- Clay, Clement Claiborne, 47: 25, 26, **26**
- Clay, Clement Comer, 47: 25; 48: 22, 23
- Clayton, AL, 46: 18-27, **21-25, 26**
- Clayton, state senator Preston, 46: 22, **22**
- Clear Creek Falls, 45: 21
- Cleburne, Patrick, 41: 33-41, **33**
- Clemens, Jeremiah, 45: 47, 48
- Clements, Hardy, 48: 12
- Clements, Jerry, 49: 37. *See also* West Blocton town fire.
- Coal mining in Alabama, 43: 25, 32, **25, 32**
- Cobbs, Nicholas H. Jr., 45: 40, 42
- Coccoliths, 49: 44
- Cochise, 43: 10
- Cochran Building. *See* Bullock County Bank Building.
- Cockrell, William A., 49: 17
- Colburn, Leila Faye, 49: 17
- Colburn, Tammy Faye, 49: 17
- Cole, Nat King, 46: 36
- Collins, Michael, 49: 30
- Comer, B.B., 43: 26
- "The Confederados: Old South Immigrants in Brazil" by Cyrus B. Dawsey and James M. Dawsey, 42: 22-29
- Confederate States of America, 47: 24-31, 32-33, **31**; *CSS Alabama*, 47: 24; *CSS Shenandoah*, 47: 30; *CSS Sumter*, 47: 29
- Conner, Tom, 42: 14
- Cooley, Harold, 45: **23**
- Coosa River, 42: 9, 12, **6-7, 12-13**; 46: 37; 50: 11-12
- Coosa-Tallapoosa River Basin Archaeological Area, 46: 37
- Copeland House, 46: 36; 50: 39, 40
- Corbitt, Henry County Sheriff Louie, 47: 41, 44
- Cowan, Sidney, 43: 30
- Craft, John, 47: 14-15, 16, 17, 18, 20, **15**
- Crain, Mildred M. McCrimmon, 48: 47
- Cramton, Fred J., 47: 18, 20
- Crane, Spencer, 45: 10, **14**
- Crater, Battle of the, 45: 27, **26, 27**; aftermath, 45: **35**
- Crawford, Frank Armstrong, 44: 9
- Crawford, Judge William and Temperance F., 48: 22
- Creek War of 1813-1814, 50: 16-17, 36, 44
- Crocheron, John and Israel, 48: 27
- Crocheron, R. C., 48: 25, 30
- "The Crommelin Brothers" by John B. Scott, Jr., 46: 6-17
- Crook, George, 43: 9
- Crowe, Virginia, 49: 39
- Croxton, Brig. Gen. John Thomas, 44: 34, 37; 50: 42
- "D.L. Hightower's Photographs of a Vanishing World" by Michael V. R. Thomason, 46: 18-27
- Dale, John C., 48: 22
- Dale, Samuel, 48: 22
- Dallas County Academy, Selma, 42: 33; 46: 40
- Dalton, David, 48: 27
- Darley, Ruby Fields (Bud Fields' daughter) 49: 16
- Darrell, John S., 47: 33
- Davenport, L.J., "Blanche Dean, Naturalist," 45: 16-25; "Bowdarks," 42: 44; "British Soldiers (And Other Lichens)," 46: 43-44; "Gopher Tortoises," 43: 47-48; "Muscadines and Scuppernongs," 44: 46; "Pink Moccasins," 50: 47-48; "Shark's Tooth Creek," 49: 43-44; "The Siren's Song," 47: 49-50; "Spotted Salamanders," 41: 42.
- Davie, West Blocton Mayor M. C., 49: 38
- Davis, James, 45: 10, **14**
- Davis, CSA President Jefferson, 41: 35, 40, 41, **38**; 45: 12; 47: 24, 26, 28, 30, 33; 50: 27
- Dawsey, Cyrus B. and James M., "The Confederados: Old South Immigrants in Brazil," 42: 22-29
- De Silhouette, Étienne. *See* Silhouette, Étienne de.
- Dean, Blanche, 45: 16-25, **16-17, 21, 23**
- Dean, William Ratchford, 45: 20, **21**
- Debus, Kurt, 49: 28, **28-29**
- Decorative Arts: carpets, 43: 37, 38, 39, **39, 43**; chatelaines, 44: 18-21, **18, 19, 21**; lamps, 46: 45-46; parlors, 43: 34-41, **35, 37, 43**; silhouettes, 47: 47-48; William Christenberry, 49: 41-42
- Denfeld, Adm. Lewis E., 46: 17
- Derry, Linda, 48: 30-31; 50: 12
- Desha, Phoebe, 44: 8
- "Discovery of Wetumpka Astrobleme" by Warner McGowin, 42: 12-13
- "The Dixie Art Colony" by Lynn Barstis Williams, 41: 6-15
- Dixie Highway Association, 47: 15-16
- Dixie Overland Highway, 47: 19
- Dixiecrat, Revolt of 1948, 43: 27
- "Dixon Hall Lewis: An Alabama Silhouette" by Robert O. Mellown, 47: 47-48
- Doctrine of Uniformity, 42: 11
- Dom Pedro II (Emperor of Brazil), 42: 25
- Donlon, Buffy, 49: 47
- Dornberger, Gen. Walter, 48: 37-38
- Dow, Gen. Neal, 50: 28
- Dozier, G.B., 42: 42, **42**
- Dragon Mountains, 43: 6
- Drake University, 41: 22
- Driggers, Elizabeth, 49: 45, 47
- Dryer, E.H., 46: 42
- Dukes, J. T. ("Tom"), 47: 45, 46
- Dunbar, Danielle, 50: 33
- Easements on historical and conservation properties, 45: 38-43

- East Tennessee, Virginia & Georgia Railroad Depot, 46: 41, 42
- Eastin, Thomas, 48: 21-22
- Edmund Pettus Bridge, 49: 47
- Ellicott Stone, Mobile County, 42: 34; 46: 40; 50: 39, 40
- Ellicott, Maj. Andrew, 42: 34; 50: 40
- Elliott, John E., 47: 46
- Elliott, Mrs. John E. (Mary Martha Zorn), 47: 46, 46
- Elliott, Steve, "The Life and Times of D. W. Zorn (A story that is mostly true)" 47: 34-46
- Elliott, Susan S., "William Christenberry: The Early Years, 1954-1968," 49: 41-42
- Ely, Richard T., 41: 23
- Emancipation Proposal. *See* Cleburne, Patrick.
- Empire Theatre, 46: 29-30. *See also* New Empire Theatre.
- Espy, John, 47: 40
- Ethridge, Tom, 47: 41
- "Eugenia Levy Phillips vs. The United States of America" by Joanna Jacobs, 50: 22-29
- Evans, Catherine "Bama," 45: 18
- Evans, John James, 45: 17; pews donated by, 45: 20
- Evans, Walker, 49: 6-8, 11-12, 14, 16-19, 41, 42, 18
- Everton, Louise Smith, 41: 14; painting by, 41: 14
- Exchange Hotel, Montgomery, 45: 10, 11
- Fairhope, AL, 41: 20-32, 24, 27; early settlers, 41: 29, wharf, 41: 32
- Fairhope Industrial Association, 41: 25
- Fairhope Single Tax Corporation, 41: 25
- Fairley, Nan, "The Lost Capitals," 48: 18-31
- "Famous Men: Walker Evans' Photographs of Hale County Sharecroppers" by Mindy Wilson, 49: 6-19
- Farragut, U.S. Adm. David, 50: 26
- Feldman, Glenn, "Labor and Violence in 1921 Alabama: The Lynching of Willie Baird," 43: 22-33
- Fields, Bud, 49: 6, 16, 17, 17
- Fields, Ruby. *See* Darley, Ruby.
- Finn-Pickett House, 46: 38
- Finnell, Woolsey, 47: 20
- First United Methodist Church, Eufala, 46: 35
- Fisher, George, 48: 21
- Fitzpatrick, Benjamin, 41: 16
- Fitzpatrick, J. Kelly, 41: 8, 10, 15, 16-19, 9, 19
- Fitzpatrick, Jane Lovedy, 41: 17
- Fitzpatrick, Phillips, 41: 16-17
- "Florida Branch," 47: 18, 21. *See also* Bee Line Highway.
- Foley, John H., 47: 28
- Folsom, James ("Big Jim"), 46: 22, 22
- Folsom, Marsha, 49: 47
- Foot, Shelby, 50: 27
- Forks of Cypress ruins, 46: 39
- Forrest, Nathan Bedford, 41: 35; 44: 46
- Fort Conde Village and the Hall-Ford House, 46: 38; 50: 38, 40
- Fort Gaines, GA, 47: 43, 44
- Foster, Jay, 48: 42, 43; 49: 25
- Foster, Joshua Hill, 42: 39
- Freeman, Douglas Southall, 45: 34
- French-Rivers House, 46: 37
- Friends of Alabama Heritage*, 49: 48-50
- "Further Adventures with the Great Seal" by Guy R. Swanson, 47: 32-33
- Fusahatchee, 46: 37
- Gainesville, AL, 49: 48, 49
- Gaineswood, 43: 35, 39, 35, 38-39
- Gamble, Robert, "Places In Peril: Alabama's Endangered Historic Landmarks for 1996," 42: 30-39; "Plantation Plain: Alabama's Extended 'I' Houses," 48: 48-50; Black Belt ramble, 49: 48, 50
- Garland, Landon Cabell, 45: 28, 30, 30
- Gaston, Clara Mershon, 41: 22, 23, 23
- Gaston, Ernest B. (E.B.), 41: 20-32, 21; family of, 23; Fairhope home of, 24
- Gaston, Paul M., "Man & Mission: E.B. Gaston and The Fairhope Single Tax Colony," 41: 20-32
- Geiger, Hans, 48: 37; Geiger counters, 48: 37, 43, 45
- "General Cleburne and the Emancipation of the Slaves" by Mark M. Hull, 41: 33-41
- George C. Marshall Space Flight Center, 48: 36, 42, 46; 49: 21, 23, 24-25, 27, 28, 30, 31, 32; Space Shuttle Projects Office, 48: 43
- George, Henry, 41: 20, 28, 31; *Progress and Poverty*, 41: 23
- "Geronimo and the Chiracahua Apaches: The Alabama Years" by H. Henrietta Stockel, 43: 6-17; 48: 51
- Givhan, Dr. Ed, 46: 38
- Glenn, John, 49: 22, 22
- Glennan, Keith, 49: 26-27
- Glidden, John, 48: 22
- Godley's*, 43: 39
- Goerner, Erich, 48: 41
- Goode, Joseph Bryan, 42: 40
- Goode, Howard, 49: 41
- Goodwyn, Thomas Jefferson, 42: 43
- "Gopher Tortoises" by L.J. Davenport, 43: 47-48
- Gore, Agriculture Sec. Howard, 47: 19
- Govan, Daniel C., 41: 40
- Grady, Alan, "Aunt Babe, Uncle Simp, and the Origins of U.S. Highway 31," 47: 8-21
- Grant, Ulysses S., 45: 33, 35, 37; 46: 47
- Grass Pink Orchid (*Calopogon pulchellus*), 45: 17, 16
- Graves, Gov. Bibb, 47: 20
- Great Seal of the Confederacy, 47: 24-31, 32-33, 24-25, 27, 33
- "The Great West Blocton Town Fire of 1927" by Charles E. Adams, 49: 34-40
- Greene County Courthouse, Old, Eutaw, 46: 30-31, 30-31; 50: 39
- Greenwood Cemetery, Long Island, 47: 48
- Greenwood-Woodlawn Cemetery, Birmingham, 46: 28, 38
- Greyhound Bus Station, Montgomery, 46: 38
- Griffin, Richard ("Dick"), 47: 41
- Grimsley, Robert B., 47: 40
- Grissom, Gus, 49: 22, 22
- "Ground Zero: The Wetumpka Astrobleme" by John C. Hall, 42: 6-12
- Gruber, Dr. J. Richard, 49: 41
- Guene, Hans, 49: 28, 28-29
- Gulf Chemical Warfare Depot, Huntsville, 48: 34
- Gulf, Mobile & Ohio Terminal, 42: 34, 34-35; 46: 40; 50: 39, 40
- Gunn, Aldrich, 46: 38
- Haddock, Randall C., 50: 21, 21
- Haleburg (*also* Halesburg, Halesburgh), 47: 34, 37, 38-40, 44, 45, 46, 36-37, 39. *See also* Henry County, Zornville.
- Hales, Preacher George, 47: 38-39
- Hall, John, C., "Ground Zero: The Wetumpka Astrobleme," 42: 6-12
- Ham (test chimpanzee), 49: 22, 24, 23
- Hamilton, Virginia Van der Veer, "Hot Day at Turkey Creek, June 1930," 47: 51
- Hanna, A. J., 47: 30
- Hardee, William J. "Old Reliable," 41: 37, 39, 37
- Harding, President Warren G., 44: 16-17
- Harrogate Springs, 46: 6, 8, 9, 17
- Hatch, Benjamin, 48: 21
- Hatchett Creek Presbyterian Church, Clay County, 45: 20, 25, 20; 46: 43
- Heacock, John W., 42: 18
- Heflin, J. Thomas, 43: 27, 31
- Heimburg, Karl, 48: 41-42
- Henry County, 47: 34, 36-46, 35
- Herndon, Thomas, 43: 44
- "High-tech Archaeology Comes to Moundville," 48: 16-17; Ground Penetrating Radar (GPR), 48: 16
- Hightower, Draffus Lamar (D. L.), 46: 18-27, 19
- Hightower, Mrs. Draffus Lamar (Marie Turner), 46: 20, 26-27
- "Highway 31 Revisited," 47: 22-23
- Hill, Beulah, 46: 39
- Hill Creek Mining Co., 49: 39
- Hindman, Thomas C., 41: 34, 37, 38, 34
- Historic Mobile Homes Tour, 49: 49
- Hitchcock, Henry, 48: 21
- Hobb's Jewelry, Selma, 48: 51, 52, 52
- "Hobuckintoopa," 48: 20. *See also* Native Americans, St. Stephens.
- Holliman, Dan, 45: 21, 22
- Hooker, Ed, "Places in Peril: Alabama's Endangered Historic Landmarks for 1998," 50: 30-40, 49
- Hooker, Ed, 46: 40
- "Hope Chest" by Bailey Thomson, 50: 41-43
- Home, Jennifer, "Tax Breaks for Owners of Historic Properties: Conservation and Preservation Easements," 45: 38-43
- Horseshoe Bend, Battle of, 47: 11; 50: 16, 44
- "Hot Day at Turkey Creek, June 1930" by Virginia Van der Veer Hamilton, 47: 51
- Hotel Albert, Selma, 49: 45
- Hoxsey, Archibald "Arch," 45: 12, 14, 15, 14, 15
- Hudgens, Richard, 49: 47
- Hudson River Railroad Company, 44: 9
- Huff, Mary Elizabeth Johnson, "Iced Tea Or Hot Tea? Preservationists Have A Clear Choice," 45: 45-46
- Hughes, Delos D., "Jefferson's 'Academical Village,'" 44: 22-31
- "The Hughes Family Reunion, Tuscaloosa County, 1906," 46: 47, 47
- Hull, Mark M., "General Cleburne and the Emancipation of the Slaves," 41: 33-41
- Hunt, Gaillard, 47: 31, 32
- Hunt, Linda, 49: 33
- Hunt, Richard Morris, 44: 10-15, 16; Fifth Ave. house designed for Alva and William K. Vanderbilt, 44: 10-11; Marble House, Newport, 44: 11, 12, 12, 13
- Hunton, Eppa Jr., 47: 31, 32-33
- Huntsville, AL, 48: 32-34, 35, 36, 41-46, 44-45; Memorial Parkway, 48: 46
- "Huntsville and the Space Program, Part One: The Beginnings Through 1960," 48: 32-46; "Huntsville and the Space Program Part Two: The Nineteen Sixties," 49: 20-33 by Mike Wright
- Huntsville Arsenal, 48: 34
- Huntsville Museum of Art, 46: 19
- Hyman, E.H., 45: 9
- "I" houses, 48: 48-50, 48, 49, 50
- "Iced Tea Or Hot Tea? Preservationists Have A Clear Choice" by Camille Bowman and Mary Elizabeth Johnson Huff, 45: 45-46
- "Images of Country Churches" by Anderson Scott, 43: 18-21
- "Improvement" of roads, 47: 11, 14-15, 18, 19, 18-19
- Indians. *See* Native Americans.
- Ingrain carpet, 43: 43, 39, 42-43
- Intermodal Surface Transportation Enhancement Act (ISTEA), 45: 45, 46; 46: 34, 39; 49: 47
- "The Intrepid Sanders" by Bailey Thomson, 45: 26-37

- Isaac Wellington Sadler house, 48: 49-50, **48**
- Israel, Dave, 49: 40, **40**
- Israel, Frank, 49: 37, 38
- Israel, Sam, 49: 37, 38, 39, 40
- J. H. Dearing and Co., St. Stephens, 48: 22
- Jackson, President Andrew, 47: 11, 13, 14, 16-17, 18, 19, 21; 50: 16, 44
- Jackson, Guy, 49: 24
- Jackson, Harvey T. III, "Barn Again: Alabama Barns," 44: 38-44; 44: 45
- Jackson Highway (U.S. Highway 31), 47: 11-12, 13, 14, 15-18, 19, 21, 16
- Jackson, James Williams, 42: 17, 19, 21, **18**; family of, 42: 17, 21, **18**
- Jackson, Gen. Thomas J. ("Stone-wall"), 47: 26
- Jacksonville Methodist Church, 46: 40
- Jacksonville State University, 42: 36; 44: 45; 45: 19
- Jacobs, Joanna, "Eugenia Levy Phillips vs. The United States of America," 50: 22-29, 49
- James, Gov. Fob, 48: 31
- James, Frank and Jesse, 49: 46, 47
- James, Lee, 49: 30
- Jarman House, 48: 50, **50**
- "Jefferson's 'Academical Village'" by Delos D. Hughes, 44: 22-31
- Jemison, E. Grace, 46: 42
- Jemison-Van der Graaff Mansion, Tuscaloosa, 49: 48
- Johnson, Crews, 46: 25, **25**
- Johnson, Marietta, 41: 30, 31, with class, **30**
- Jones, Harvie, 42: 39
- Jones, Dr. Joseph, 48: 7
- Jones, Paul, 48: 16-17
- Jones, Gov. Thomas G., 46: 41
- Jones, Dr. Walter B., 48: 15
- Kansas-Nebraska Act, 50: 24.
- Kaylor, Mike, 49: 28
- Keith, Todd, "Alabama's Heart River: The Cahaba," 50: 6-21
- Keller, Helen, 47: 12, 13
- Keller, William Simpson ("Uncle Simp"), 47: 12, 13-15, 16, 18, 19-20, **12**
- Kelly, Maude McLure, 47: 11
- Kemp, Mary Ann, 50: 41-43, **42**; children of, 50: 42-43, **42**
- Kennedy Space Center, 49: 28; Launch Control Center, 49: 28, **28-29**
- Kennedy, President John F., 49: 22, 24, 26, 27, 30
- Kilby, Thomas E., 43: 24, 27, 30, 31, 32, **30**
- Kimbrell, Patience Kemp, 50: 43, **42**
- Kirby, Ephraim, 48: 21
- Kirkwood, Eutaw, 45: 40, **39**; 49: 48, 50
- Kivlin, James, 50: 46
- Knight, Vernon J., "The Moundville Expeditions of Clarence Bloomfield Moore," 48: 6-17
- Knox Mansion, William, 45: **40**
- Kohn, Frank D., 45: 8, 13, **10**; Kohn Plantation, 45: 10, 15, **11**
- Kroeger, Hermann, 49: 27
- Ku Klux Klan, 43: 26, 27, 33; 48: 45; 49: 42. *See also* Wilkinson, Horace C.
- Kuers, Werner, 48: 41
- Kummersdorf Army Proving Grounds, 48: 37
- L & N Railroad, 46: 41; 47: 18
- "Labor and Violence in 1921 Alabama: The Lynching of Willie Baird" by Glenn Feldman, 43: 22-33
- Lady's-slipper orchids. *See* Moccasin flowers.
- Lancaster, Robert J., 43: 26, 28, 29, 31, 33, **22**
- Lane, Mike, 46: 38
- Latrobe, Benjamin, 44: 42
- Lavater, J. C., 47: 47
- Lawrence, Jack, 49: 39
- LeBron, Sally, 41: 8
- LeBron, Warree Carmichael, 41: 8, 10, 15, 19, **15**; painting by, 41: **10**
- Lee, Gen. Robert E., 41: 40; 45: 28, 34, 36, 37; 46: 47; 47: 30
- Leonard, Lt. Comdr. Charles, 46: 15-16
- Leslie, Eliza, 43: 41
- Let Us Now Praise Famous Men*, by James Agee, 49: 6-19, 41, 42
- Letson, David W. T. and Susan M., 48: 47, 47; children of, 48: 47, **47**
- Lewis, U.S. Sen. Dixon H., 47: 47-48, **cover**, **47**
- Lichens, 46: 43-44, **43**
- "The Life and Times of D. W. Zorn (A story that is mostly true)" by Steve Elliott, 47: 34-46
- "Lighting Planters' Lives" by Lee W. Rahe, 46: 45-46
- Liller, William C., 43: 31
- Lincoln, President Abraham, 50: 25, 29
- Lionel, Bob, 49: 21
- Lone Star Trail, 47: 19
- Long, Jim, 48: 30, 31, **31**
- Longstreet, CSA Gen. James, 46: 39
- "The Lost Capitals" by Nan Fairley, 48: 18-31
- Lounsbury, Carl, 42: 33
- Lovelady, Randy, 49: 45
- Lovett, Joe, 47: 36, 37, **36-37**
- Lowndesboro, 48: 27, **27**
- Loyancano, Mary Catherine, 41: 15, 9
- Luehrsen, Hannes, 48: 46
- Lundquist, PFC Charles, 48: 42
- Lyell, Sir Charles, 42: 11
- Mabila, 50: 11-12
- Magnolia Grove, 43: 37, 39, 41: parlor of, 43: **36-37**, **40-41**
- Maharidge, Dale 49: 16, 17
- "Man & Mission: E.B. Gaston and The Fairhope Single Tax Colony" by Paul M. Gaston, 41: 20-32
- Mandeville, Lady. *See* Ysnaga, Consuelo.
- Mandeville, Lord, 44: 9
- Mansell, Jeff, 49: 49, 50, **50**
- Marble House, 44: 11-14, 17, **12**, **13**
- Marlborough, Duchess of. *See* Vanderbilt, Consuelo.
- Marlborough, Duke of. *See* Spencer-Churchill, Charles R. J.
- Marmaduke Williams House, 42: 39; 46: 37
- Marshall Space Flight Center. *See* George C. Marshall Space Flight Center.
- Marshall, Gen. George C., 48: 46
- Martin, Arthur, 46: 25, **25**
- Mason, Amy, 45: 25, **23**
- Mason, James M., 47: 28-29, 32
- Maverick, Peter, 44: 29
- Maverick Plan, 44: 29, 30, 31; drawing of, 44: **29**
- Maxwell, Charles, 45: 38
- Maxwell House, Northport, 45: 38
- Maynard, George, 49: 49
- Mayre, P. Thornton, 42: 35
- McCool, Alex, 48: 43, 44; 49: 27-28
- McCullough, Herbert, 45: 21
- McCumber, Thomas, 49: 36
- McGowin, Warner, "Discovery of the Wetumpka Astrobleme," 42: 12-13; "Geronimo On Exhibit: The Apache's Last Years," 43: 16-17; "Tax Breaks for Owners of Historic Properties: Conservation and Preservation Easements," 45: 38-43
- McGrew Smokehouse, 48: 21, 31, **20**, **31**
- McIntosh, Chilly, 50: 46
- McIntosh, Gen. William, 50: 44-46, **45**
- McSpadden, Samuel K., 46: 42
- Medaris, ABMA Comdr. John B., 48: 46
- Mellown, Robert O., "The Alabama Rotunda," 44: 32-37; "Dixon Hall Lewis: An Alabama Silhouette," 47: 47-48
- Melton Hollow, 46: 32-33, **32-33**; 50: 39-40
- Memphis and Charleston Depot, Old, 42: 39; 46: 39, **37**
- Mercedes-Benz plant, 49: 40
- Mercury-Redstone, 49: 22, 23-24; Project Mercury 49: 23
- Merrill, Coach Pelham J., 49: 38, 39-40
- Meteor Crater, AZ, 42: 10, 8
- Milanich, Jerald, 48: 15-16
- Miles, Nelson A., 43: 7, 10, 16, **10**
- Mill villages, 46: 35-36; Pepperell Village, Opelika, 46: 36, Shawmut, Valley, 46: 36
- Miller, Dr. Milo, 48: 8, 9, 11, 12, 13
- Mills, Oscar, 47: 39, **39**
- Minnigerode, Dr. Charles F. E., 47: 30
- Miro, Estevan, 48: 20
- Mississippi Territory, 48: 21
- Mississippian culture, 48: 10, 11, 14. *See also* "Mound Builders," Moundville Archaeological Park, Native Americans.
- Missouri Compromise. *See* Kansas-Nebraska Act.
- Mittelwerk, 48: 37; 49: 33
- Mobile and Ohio Railroad Machine Shop, 42: 39; 46: 38; 50: 38, 40
- Mobile Bay; Eastern Shore, 46: 38; 47: 10; 50: 38, 40
- Mobile Museum of Art, 43: 46
- Mobile-Selma Highway Association, 47: 13
- Moccasin flowers (*Cypripedium acaule*), 50: 47-48, **47**
- Monroe, Alden N., "Silas Orlando Trippe: Amateur Photographer," 48: 51-52
- Montgomery Museum of Fine Arts, 41: 15, 16, 17, 19
- Montgomery, Walter A., 47: 32
- Moore, Clarence B., 48: 6-17, 9
- Moore-Hill House, Lamar County, 42: 38; 46: 39
- Moore, Sydenham, 45: 30, 31, **31**
- Morgan, John Tyler, 42: 16, 17, **16**
- Morris, James, 43: 24, 25
- Morris Museum of Art, Augusta GA, 49: 41, 42
- Morisette, William (Bill) 46: 28, 40
- Morrison, Mrs. Frank, 49: 38
- Morrison, Samuel E., 46: 14
- "Mothballing," 46: 39, 40, **39**
- "Mound Builders," 48: 10, 11, 14, 15.
- Moundville Archaeological Park, 48: 6-17, **6-7**, **11**, **13**, **16**; artifacts from: hatchet, 48: 7, **6-7**; effigy-pipe, 48: 9, 8; pendant, 48: 11, **10**; effigy-bowl, 48: 13, **12**; rattlesnake disk, 48: 14, **cover**, **14**
- "The Moundville Expeditions of Clarence Bloomfield Moore" by Vernon J. Knight, 48: 6-17
- Moundville Revisited* by Clarence B. Moore, 48: 15
- Mount Vernon, AL, 43: 10
- Mountain camellia (*Stewartia ovata* var. *grandiflora*), 45: 24, **24**
- Mrazek, Lance Corp. William, 48: 37
- Mullinix, Rear Adm. Henry, 46: 14
- Mumford, William, 50: 27
- Murphey House, 42: 33; 46: 39, 40, **39**
- Murphey, Dr. William, 46: 39, 40
- "Muscadines and Scuppernongs" by L.J. Davenport, 44: 46
- Nabors, Rosa, 45: **23**
- Nat King Cole House, 46: 36; 50: 39, 40
- "Nathan Negus and the Portrait of Gen. William McIntosh" by Laquita Thomas, 50: 44-46
- National Aeronautics and Space Administration (NASA), 48: 46; 49: 23-24, 25, 26-28, 30-32, 33, **28-29**; Space Task Group, 49: 23-24; airplanes, 49: 27; Distinguished Service Medal, 49: 33.
- National Security Act of 1947, 46: 16
- National Society of the Daughters of the War of 1812, 47: 11, 12, 13-14, 15, 16
- Native Americans: Apache exhibits at community fairs, 43: 16-17; promotional posters of, 43: **16-17**; Atassi site, 50: 36; Cahaba River area, 50: 11-12; Creeks, 42: 16; 50: 12, 16, 44-46; Choctaws, 50: 12;

- Geronomino and the Chiracahua Apaches, 43: 6-17, map of sites related to, 43: 8; Mississippian Culture, 50: 11-12; Moundville, 48: 6-17; in St. Stephens area, 48: 20, 21, 31
- Natural Bridge Branch. *See* Zorn's Branch.
- Naval Air Stations, 46: 8-9, 13, 15; at Anacostia, 46: 9, 13; at Jacksonville, 46: 15; at Pensacola, 46: 8-9
- Nazis, 49: 33
- Neal, Christine C., "The World of Kelly Fitzpatrick," 41: 16-19
- Neathery, Tony, 42: 7, 8, 6-7, 10, 12, 13
- Neff, S.M., 46: 42
- "Negro Burial Ground," Cahawba, 48: 29, 30, 28
- Negus, Joseph, 50: 44-46
- Negus, Nathan, 50: 44-46
- Nesbitt, Fred, 47: 41
- New Empire Theatre, 46: 29-30, 31, 30; 50: 38-39
- New Orleans, 1815 Battle of, 47: 16
- New Prospect Primitive Baptist Church ("the ironworks"), Haleburg, 47: 38
- New York Times*, 44: 10-11; 46: 16; 49: 16, 17, 32, 33
- Nichols, William, 44: 26, 27, 31, 34, 35, 36, 37
- Nimitz, Adm. Chester, 46: 10
- Noble, Samuel, 42: 32
- Nordan, Lewis W., 47: 36
- Nordan, William W., 47: 42
- Norris, Robert, 42: 24, 25, 26, 27
- Norris, William H., 42: 25, 26, 27, 28, 24
- Northcutt, Adrian, 43: 24, 26
- Norwood, Prichard Mayor Jesse, 42: 39; 46: 38
- Nuttall, Thomas, 42: 44
- Oakleaf Hydrangea (*Hydrangea quercifolia*), 45: 24, **cover**, 24
- Oakley, Carey, 48: 16-17
- Oberholster, Chris, 50: 15
- Oberth, Hermann, 48: 35
- Odom, Jim, 49: 27
- "Off to the War" by Robert Bradley, 42: 40-43
- Oglesby, Carl, 49: 39
- Osborne House, 46: 38
- Osgood, Mary Alice, 49: 49
- Owen, Marie Bankhead, 50: 44, 46
- Owen, Thomas M., 42: 40
- Owsley, Frank L., 47: 31
- Palladio, Andrea, 44: 35, 36; Renaissance engraving by, 44: 35, 35
- Panic of 1893-94, 46: 29
- Parks, Rosa, 46: 30; 50: 38
- Parsons, Silas, 45: 47, 48; portrait of, 45: 47
- Pattillo, Edward, "The Byrd Portrait of Justice Silas Parsons," 45: 47-48
- Paul, Alice, 44: 16
- Pea Ridge Covered Bridge. *See* Salem-Shotwell Covered Bridge.
- Peale, Charles Wilson, 43: 45
- Peale, Rembrandt, 43: 45, 46; works by, 45, **cover**, 45
- Pelham Road, Jacksonville, 42: 35; 46: 40
- Penuel, George, 47: 46
- Perin, Abner, 45: 34, 33
- Peter Cotton rock, 42: 19
- Petersburg, Virginia, 45: 26; siege of, 45: 34
- Phillips Museum of Art, 49: 42
- Phillips, Philip, 50: 23-26, 28-29, 24
- Phillips, Mrs. Philip (Eugenia Levy), 50: 22-29, 23; children of, 50: 23-24
- Photographers and Photography, 46: 19, 20, 26-27, 18, 21-25, 26; New Deal/WWII-era photographers, 46: 27, 49: 6-19, 18, 19. *See also* Hightower, D.L.
- Pickens, Israel, 44: 22-31, 28
- Pickering, William, 48: 43, 42-43
- Pickett, Albert James, 50: 11
- Pickett, Col. John T., 47: 30, 31, 32; Pickett's "Letter Book," 47: 31
- Pine Apple, town of, Wilcox Co., 50: 36-37, 36-37
- Pine warblers, 45: 22
- "Pink Moccasins" by L. J. Davenport, 50: 47-48
- "Places In Peril: Alabama's Endangered Historic Landmarks for 1996" by Robert Gamble and Suzanne Wolfe, 42: 30-37
- "Places in Peril: Alabama's Endangered Historic Landmarks for 1997" by the Alabama Historical Commission and the Alabama Preservation Alliance Endangered Historic Landmarks Committee, 46: 28-40
- "Places in Peril: Alabama's Endangered Historic Landmarks for 1998" by Ed Hooker and Brandon Brazil, 50: 30-40, 49
- "Plantation Plain: Alabama's Extended 'I' Houses" by Robert Gamble, 48: 48-50
- Pleasant Hill Presbyterian Church, Dallas Co., 50: 32-33, 33
- Pleasant View Presbyterian Church, 46: 25, 25
- Porter, Benjamin Curtis, 44: 17
- Powers, Clara, 48: 15
- Preservation, Historic: Alabama's endangered historic landmarks and structures, 42: 30-37; 46: 28-40; easements and tax breaks, 45: 38-43; "I" houses, 48: 48-50; St. James Hotel, Selma, 49: 45-47
- Preston, Sarah S., 49: 28
- Preuit Oaks Gin House and Plantation Complex, 46: 37
- Price, Melville, 49: 41, 42
- Prince, C. S., 48: 12
- "Project Paperclip," 48: 40
- "Project Vanguard," 48: 44; "Viking" rocket, 48: 44
- Pruitt, Paul M., Jr., "The Talladega Sewer War, 1890," 46: 41-42
- Public Works of Art Project, 41: 17-18
- Purcell, Doug, 46: 19
- Queen City Pool Complex, 50: 35
- Quinlan Castle (Royal Arms apartments), 50: 31, 30-31
- Rahe, Lee W., "Black Belt Elegance: Late Antebellum Alabama Parlor," 43: 34-41; "Lighting Planters' Lives," 46: 45-46
- Raines, Howell, 49: 16, 17
- Ramble (Black Belt), 49: 48-50, 48, 49, 50
- Randall, George, 49: 39
- Rattlesnakes, Eastern diamondback, 43: 47
- Raybon, Capt. J. S., 48: 8, 9, 11
- Redd, Robert, 46: 39
- Redding, Harvey, 47: 46
- Redstone Arsenal (orig. Redstone Ordnance Plant), 48: 32, 34, 40, 41-43, 46; 49: 23, 25, 27; Officers' Club, 49: 32
- Reed, Walter, 43: 12, 13, 14
- Rees, Eberhard, 48: 41; 49: 28, 28-29
- "Rembrandt Peale Portrait of Jean Simon Chaudron Restored" by John Sledge, 43: 45-46
- Reynolds, Hughes, 46: 8
- Richardson, Warfield Creath, 44: 36
- Riedel, Klaus, 48: 35
- Rinaldi & Peters', Cahawba, 48: 27
- Ringgold Gap, 41: 37
- Rise and Fall of the Confederate Government* by Jefferson Davis, 41: 41; 45: 12; 47: 24
- Ritchie, Wilma, 49: 49
- Rittenberry, Alma ("Aunt Babe," "Miss Alma," "Patroness of the Jackson Highway Association"), 47: 8-21, 10
- Robertson, Lida B., 43: 39
- Robeson, John, 48: 22
- Robeson, Mrs. John (Martha), grave of, 48: 22, 22-23
- Rosenwald, Julius, 42: 37; Rosenwald schools, 42: 36-37; 46: 40
- Rudolph, Arthur, 49: 33
- Salem-Shotwell Covered Bridge, 46: 33, 33; 50: 39, 40
- Samaniego, Ramon, 48: 42
- Sams, Marion Ruth Yount, "Chateaulaines," 44: 18-21
- Sand Island Lighthouse, Mobile Bay, 50: 34, 34-35
- Sanders, Charles, 45: 28
- Sanders, Elizabeth, 45: 28
- Sanders, John C.C., 45: 26-37, 29, 37
- Sanders, William Henry, 45: 30, 37
- Satum rocks, 48: 33, 46; 49: 21, 22, 24-25, 26, 27, 28, 30, 31, 32, 33, 20-21, 30
- Schilling, Dr. Martin, 48: 41, 40-41
- Schirra, Wally, 49: 22, 22
- Schneikert, U.S. PFC Frederick P., 48: 38-40
- Schuyler, Don Buel, 46: 38; 50: 35
- Schwendener, Simon, 46: 44
- Schwingamer, Bob, 48: 42-45; 49: 26, 30, 31
- Scott, Anderson, "Images of Alabama Country Churches," 43: 18-21
- Scott, John B. Jr., "Clairmont Springs," 42: 14-21; "The Crommelin Brothers," 46: 6-17
- Scott, Nancy ("Miss Lunar Maid"), 49: 31
- Scottsboro Depot. *See* Memphis and Charleston Depot.
- Searcy, Speck, 49: 24
- Selfridge, Thomas O., 47: 30-31, 32
- Sellers, James B., 44: 27
- Selma Guards. *See* Civil War military units.
- "Selma Points the Way in Restoration as the St. James Hotel Reopens" by John Sledge, 49: 45-47
- Semmes, Capt. (Later Rear Adm.) Raphael, C.S.N., 47: 24, 25, 29
- Semmes, CSA Sen. Thomas J., 47: 25, 26
- Sewell, John, 45: 41
- "Shark's Tooth Creek" by L. J. Davenport, 49: 43-44
- Shepard, Alan, 48: 33, 42; 49: 22, 24, 26, 27, 22, 25, 26
- Sherman, William T., 41: 35, 39, battle with Cleburne's infantrymen, 35
- "Silas Orlando Trippe: Amateur Photographer" by Alden N. Monroe, 48: 51-52
- Silhouette, Étienne de, 47: 47
- Sipsey House, 49: 48, 49, 50, 50
- "The Siren's Song" by L. J. Davenport, 47: 49-50
- Sixteenth Street Baptist Church, 1963 bombing of, 46: 38
- Skaggs, Talladega Mayor William H., 46: 41-42, 41
- Slave quarters, 46: 31-32; 50: 39
- Slayton, Deke, 49: 22, 22
- Sledge, John, "Alabama's Bengal Tiger: Alva Smith Vanderbilt Belmont," 44: 6-17; "Rembrandt Peale Portrait of Jean Simon Chaudron Restored," 43: 45-46; "Selma Points the Way in Restoration as the St. James Hotel Reopens," 49: 45-47
- Sloss Furnace, 46: 34
- Smith, Alva, 44: 6-17, 7, 14-15, 16; houses of, 44: 8, 10, 11-14, 17, 8, 10-11, 12, 13
- Smith, Eugene A., 42: 7, 18; 48: 13, 14
- Smith, Gary S., 47: 51, 51
- Smith, Louise, 41: 9
- Smith, Morgan, 49: 40, 40
- Smith, Murray Forbes, 44: 8
- Smith, Capt. Tom, 49: 46
- Smitherman, Selma Mayor Joseph, 49: 45
- Snow Hill Institute, 46: 38
- Southern Architecture and Preservation, 46: 45-46; 48: 48-50, 48, 49, 50; 49: 45-47, 45, 46, 47, 48, 49, 50
- Spanish Fort, 47: 10
- Speer, Nazi production chief Albert, 48: 38
- Spencer-Churchill, Charles R. J., Duke of Marlborough, 44: 14, 17
- Spencer-Churchill, Consuelo V. *See* Vanderbilt, Consuelo.
- "Spotted Salamanders" by L. J. Davenport, 41: 42
- Spragins, Robert, 47: 13, 14, 17, 14

- Springer, Clyde, 43: 28
Sputnik, 48: 45, 46; 49: 23
St. Andrew's Episcopal Church, Hale Co., 50: 33
St. Andrews Episcopal school, 49: 19
St. James C.M.E. Church, Lowndesboro, 42: 31, **31**, cover; 46: 40; 48: 27, **27**; 50: 39-40
St. James Hotel, Mobile, 45: 46
St. James Hotel, Selma, 49: 45-47, **45**, **46**, **47**
St. John's-in-the-Prairies, 49: 48
St. Luke's Episcopal Church, 46: 38
St. Paul's Church, Richmond, 47: 30
St. Stephens, 48: 18-23, 24, 28, 29, 30-31, **18-19**, **20-21**, **22-23**, **31**
Stafford, Comdr. Edward P., 46: 12
Starke, "Mealy" (prob. "Amelia"), 48: 29, **28**
Stay House, Montgomery, 45: **40**
Stewart, Arthur, 41: 11, painting by, **11**
Stewart, Robert C., 44: 45
Stills (whiskey distillers), 47: 41, 42-**44**, **40**, **43**
Stockel, H. Henrietta, "Geronimo and the Chiricahua Apaches: The Alabama Years," 43: 6-17
Stoltman, James, 48: 17
Stowe, Read, 48: 31
Stuart, J. E. B., 47: 26
Stubno, William, Jr., 49: 28
Stuhlinger, Ernst, 48: 35, 37, 40, 41, 42, **46**, **40-41**; 49: 32
Sullivan, Louis, 44: 10
Summersell, Charles G., "Adventures with the Great Seal of the Confederacy," 47: 24-31, 32
Summersell, Mrs. Charles G. (Frances Sharpley Summersell), 47: 24
Swanson, Guy R., "Further Adventures with the Great Seal," 47: 32-33

Taggart, Moses A., 42: **42-43**
Taggart, William, 42: **42-43**
"The Talladega Sewer War, 1890" by Paul M. Pruitt, Jr., 46: 41-42
Tallassee Mills, 42: 38, **38-39**; 46: 28, 37-38
Tannehill Ironworks Historical State Park, 46: 34
"Tax Breaks for Owners of Historic Properties: Conservation and Preservation Easements" by Morton P. Ames, Warner McGowin, and Jennifer Home, 45: 38-43
Taylor, Charles E., 45: 10
Taylor Memorial Cemetery, Chalkville, 48: 47
Taylor, Samuel, 48: 22
Teel, Rena, 42: 21
Tennessee Coal and Iron Company (TCI), 49: 40
Tennessee Valley Authority, 46: 33
Terrace Court Apartments, Birmingham, 45: 41, **41**
Thiel, Dr. A. K., 48: 44
Thoma, Toni, 41: **15**
Thomas, Joab, 45: 25
Thomason, Michael V. R., "D.L. Hightower's Photographs of a Vanishing World," 46: 18-27
Thompson, Adrian E., work by, 43: 43, **42-43**
Thompson, Jerry L., 49: 17
Thomson, Bailey, "The Intrepid Sanders," 45: 26-37; "Hope Chest," 50: 41-43
Thomson, Laquita, "Nathan Negus and the Portrait of Gen. William McIntosh," 50: 44-46
Thom Hill, 49: 48, 49, **48-49**
Tiesenhhausen, Georg von, 49: 27
Tingle, Flora Bee, 49: 12
Tingle, Frank, 49: 6, 7, 17
Tingle, Ida Ruth, 49: 12, 16
Tipler, Gerald, 46: 37
Titus, James, 48: 22
Toftoy, Col. Holger N., 48: 40
Tombigbee River, 43: 45, 48; 48: 10-11, 18, 20, 21, 22, 23
Tortoises (gopher), 43: 47-48, **47**
Town, Ithiel, 46: 33
Treaty of Fort Jackson. *See* Horse-shoe Bend.
Tresslar, Sidney Pinney, 42: 40
Tribble, Paul, "The Wright Connection," 45: 6-15
Trimble, James: portrait of family, 43: **43**
Trippe, Silas Orlando, 48: 51-52
Troutman, Rebecca, 45: 44
Troy State University, 46: 29, 30, 31; 50: 38-39
Tucker Family Reunion, 45: **44**
Tucker, J., 47: 39
Tunguska Event, 42: 10, 9
Turner, Paul Venable, 44: 25
Turnstall, James L., 43: 40, 44
Turpin, John Henry, 42: **41**
Tuscaloosa Blade, 44: 37
Tutwiler Hotel, Birmingham, 47: 17
Twin Oaks, Clinton, 49: 48
Tyler, Daniel, 42: 32
Tyler, Edmund, 42: 32

U.S. Space and Rocket Center, Huntsville. *See* George C. Marshall Space Flight Center.
Uchee Methodist Church, Russell Co., 50: 32
Underwood, U.S. congressman Oscar, 43: 31; 47: 11, 12
"Unification Act, The." *See* National Security Act of 1947.
Union Springs Historic Area, 42: 36, **36-37**; 46: 40
United Methodist Church, Haleburg ("sprinklers"), 47: 39-40, 41, 45, **46**, **41**
United Mine Workers of America (UMW), 43: 23, 24, 29, 30, 31, 32, 33
University of Alabama at Huntsville, 48: 42, 46; 49: 25. *See also* Lundquist, PFC Charles.
University of Alabama, 44: 22-31; 47: 24, 25; 49: 14, 17, 41, 48; Alabama Corps of Cadets, 45: 28, 37; archaeology at, 48: 16-17; 1838 engraving of, 44: **26**; 1862 drawing of campus, 44: **30-31**;
rotunda, 44: 32-37, **32-33**, **35**, **37**; 45: 28
University of Virginia, 44: 23, 24, 25, 32; 47: 25; rotunda at, 44: 23, 32, 34, **23**, **35**
Upjohn, Richard, 50: 33

Valentine, Charlie, 46: 21, **21**
Vanderbilt, "Commodore" Cornelius, 44: 9, 10
Vanderbilt, Alva S. *See* Smith, Alva
Vanderbilt, Consuelo, Duchess of Marlborough, 44: 11, 14, 15, 16, 17, cover
Vanderbilt, Harold S., 44: 11
Vanderbilt, William K. Jr., 44: 11, 17
Vanderbilt, William K., 44: 6, 9, 11, 14, 15, **14-15**
Vega, Garciaso de la, 50: 11
Verrazzano, Giovanni de, 44: 46
Vicksburg and Brunswick Depot, 46: 34-35, **35**
Virginia City Mines, Jefferson Co., 46: 39-40
Von Braun, Wernher. *See* Braun, Wernher von.
Von Tiesenhhausen, Georg. *See* Tiesenhhausen, Georg von

W.W. Brandon Highway, 47: 21
Walker, William H. T., 41: 34, 38
Wallace, George, 41: 31; 46: 26
Wardle, Harriet N., 48: 10, 15; "The Treasures of Prehistoric Moundville," *Harper's Monthly*, 48: 15
Washington Academy, 48: 22
Washington, Booker T., 42: 36
Washington, President George, 43: 45, 46; 47: 26-27, **27**
Watson, Henry, 46: 46
Watts, Lafayette, 45: 19
Webb, James, 49: 25
Welsh, Arthur, 45: **14**
West Blocton town fire, 49: 34-40, **34-35**, **38**
West, Leslie, 43: 28, 29, 33
Western Railway of AL, 50: 35-36, **35**
Wetumpka, AL, 46: 6, 14. *See also* Harrogate Springs.
Wetumpka meteorite, 42: 6-13
Wherry's phlox (*Phlox pulchra*), 45: 24, **24**
White Sands proving grounds, NM, 48: 40, 41
White, William H., 47: 31, 32-33
Whiteside, David, 49: 48, 50
Wiesemann (later Wiesman), Luftwaffe Sgt. Walter, 48: 37, 40
Wilcox, Cadmus, 45: 32, 33
Wilkinson, Horace C., 43: 25-30, 33, **27**
"William Christenberry: The Early Years, 1954-1968" by Susan S. Elliot, 49: 41-42
William Simpson Keller Memorial Bridge, 47: 12, 19-20, **20**, **21**
Williams, Hank (Sr.), 46: 30; 50: 38
Williams, Lynn Barstis, "The Dixie Art Colony," 41: 6-15
Williams, Marmaduke, 42: 39
Williams, Talladega Police Chief P.S., 46: 41, 42
Williams, "Mr. Tom," 42: 20
Williamson, Michael, 49: 16, 17
Wilson, Defense Sec. Charlie, 48: 45
Wilson, Col. and Mrs. Dean, 46: 39
Wilson, Gen. James Harrison, 50: 42
Wilson, Mindy, "*Famous Men*: Walker Evans' Photographs of Hale County Sharecroppers," 49: 6-19
Wilton carpet, 43: 37
Wolfe, Karl, 41: 8, 12, 13, **9**, **15**; painting by, **13**
Wolfe, Mildred Nungester, 41: 12, 13, 15, 19; painting by, cover, **12**
Wolfe, Suzanne, "Places In Peril: Alabama's Endangered Historic Landmarks for 1996," 42: 30-37
Wood, Grant, 46: 24
Wood, Henry Clay, 42: **43**
Wood, Sterling A. M., 42: **43**
Woodlawn High School, 45: 19, 20
"Work Camp Dora." *See* Mittelwerk.
Work Projects Administration, 42: 33; architecture, 46: 40
"The World of Kelly Fitzpatrick" by Margaret Lynne Ausfeld and Christine C. Neal, 41: 16-19
World War I, 46: 33; 48: 35
World War II: 46: 6-17, 33; 48: 36, 37-40, 46; 49: 24; 44th U.S. Infantry Division, 48: 39, **38-39**; growth of U.S. space program after, 48: 32-46; Nazi scientists in U.S., 49: 33.
Wotherspoon, William W., 43: 14
Wright brothers: Orville, 45: 6-15, **6-7**, **9**, **14**; biplane, 45: **6-7**, **12-13**; Wilbur, 45: 6-15, **9**
"The Wright Connection" by Paul Tribble, 45: 6-15
Wright, Frank Lloyd, 46: 38; 50: 35
Wright, Mike, "Huntsville and the Space Program, Part One: The Beginnings Through 1960," 48: 32-46; "Huntsville and the Space Program, Part Two: The Nineteen Sixties," 49: 20-33
Wright, Milly, 46: 37
Wyman, W.S., 44: 36
Wyon, Joseph S., Chief Engraver to Her Majesty's Seals, 47: 28-29, 31; Wyon Studio, 47: 33

Yale University, 49: 14, 18-19
Yamamoto, Adm. Isoroku, 46: 9, 10
Yancey, Charles, 44: 24
Yancey, William Lowndes, 45: 47
Young, George, 49: 39
Ysnaga, Consuelo, 44: 9, 10, 11

Zoellner, Richard, 49: 41
Zorn, Delmus W. ("D.W.") and family, 47: 34-46, **32**, **35**, **36**, **38**, **45**, **46**
Zorn's Branch (or Zorn Branch), 47: 34, 36, 42-43, **43**
Zornville, 47: 34, 36, 37, 42, 46
Zukoski, Jr., Charles, 47: 51; sons: Charles III, 47: 51, **51**; Edward ("Teddy"), 47: 51, **51**