

About the Author

Dr. B. Donette Bower has been a lifelong educator. She began by playing school as a child and went on to achieve her dream of becoming a teacher. She taught in rural, suburban, and urban schools and taught at all levels: elementary, middle, high, and adjunct professor.

Dr. Bower grew up in Jasper, Alabama, where she attended the Jasper Public Schools. She continued public school in Birmingham, Alabama, and went on to graduate from Samford University with a degree in elementary education and a minor in social studies. She taught in Jasper, Birmingham, Jefferson County, Carbon Hill, and the University of Alabama at Birmingham. She earned masters and doctorate degrees from the University of Alabama and an AA teaching certificate from UAB. Dr. Bower worked in a social studies supervisory position in Birmingham. She has also worked as a senior curriculum consultant traveling throughout the United States.

After 34 years of service, Dr. Bower retired from public schools. She now lives in Pell City. She has written several books including *Alabama, Its History and Geography*, which was published by Clairmont Press. Dr. Bower also wrote *Linking the Thinking, Online Reader, Test-Taking Tactics*, and *Plays for a Drug-Free Society.*

Editors: Pam Clough and Anna Welles

Design: Robin McDonald, Reggie Lankford

Picture Research: Robin McDonald, Reggie LankfordMaps: Kevin Lear, International Mapping AssociatesPrinter: RR Donnelley Print Solutions, Willard, Ohio

Printed: April 2022; First Printing

Copyright © **2022 by Clairmont Press, Inc.** All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system, except as may be permitted by the 1976 Copyright Act or in writing from the publisher. Requests for permission should be addressed in writing to Clairmont Press, Inc., 30761 Twin Oaks Road, Andalusia, AL 36421

978-1-56733-314-5

Printed in the U.S.A.

Introduction

The American historian and philos-

opher George Santayana wrote, "Those who cannot remember the past are condemned to repeat it." This startlingly true quote sets a goal for students and educators. With that in mind, both students and teachers should strive for a firm foundation in history and geography. *Alabama: Our Beautiful Home* gives far more than a listing of facts. This book sets the stage for gaining skills and knowledge in geography, history, economics, civics, and anthropology. These skills and this knowledge will influence who the learners will become.

What you know and what skills you have will influence what the future will be for all of us. You are a part of the story of Alabama, and Alabama is a part of the story of the world. The events that tell the history of Alabama include the horrors of war, social conflict, and difficult economic times. However, progress and wonderful

changes are also experienced. The people of Alabama, both natives and immigrants, have set examples of bravery, intelligence, persistence, talent, and character. The land itself helped create the history of Alabama. The natural environment continues to add a special element to life today. We must value this environment and protect it for the future.

Don't just nibble around the edges of history, but feast on the rich heritage of your state. Jump in and enjoy the many sports and activities. Revel in the broad vistas. Soak up the varied cultures with language, food, architecture, art, and customs. Alabama is rich, exciting, delicious, and fun. I can hardly wait.

Above: Barton Academy in Mobile is the oldest public school in Alabama. Page i: The rotunda of the Alabama State Capitol is decorated with murals about Alabama history. Pages ii-iii: The chamber of the house of representatives in the State Capitol has been the scene of many historic events.

Contents

6.0	200	と できることを表する はまま	A Park
UNIT I	THE ALABA	MA STORY	2
Chapter I	CELEBRATE	ALABAMA!	4
	Section I	Festivals and Fairs	7
3-7-12	Section 2	Historic Places	17
	Section 3	Sports and Recreation	28
		The second second second	
Chapter 2	THE LAND	WE CALL ALABAMA	36
	Section 1	Regions	39
一個的	Section 2	Mineral, Energy, and Water Resources	50
	Section 3	Weather, Climate, and Natural Hazards	58
	Section 4	Natural Vegetation and Wildlife	66
-	Section 5	Culture	69
			10
UNIT II	EUROPEAN	EXPLORERS ARRIVE AND SETTLE	74
Chapter 3	EUROPEAN	IS COME TO ALABAMA	76
	Section I	The Spanish Explore Alabama	79
	Section 2	The French Arrive in Alabama	90
	Section 3	From British Rule to Revolution	95
Chapter 4	WARS CHA	NGE ALABAMA	106
	Section I	American Indian Tribes of Alabama	109
	Section 2	Causes of the War	114
	Section 3	The Creek Indian War	118
UNIT III	ALABAMA	IN THE 19TH CENTURY	I30
Chapter 5	SETTLEMENT OF A TERRITORY		
	Section 1	Pioneers	135
	Section 2	Frontiers Open to Settlement	138
	Section 3	Different Cultures Move to the Alabama Frontier	146
	Section 4	Slavery in Alabama	152

				Contents	vii
				TO MANAGEMENT	A STATE OF
	Berker	Section 4	The Cold War Leads to the Korean Conflict		324
		Section 3	World War II		312
		Section 2	The New Deal	Charles	308
		Section I	Alabama—100 Years Old	1	301
	Chapter I I	FROM PROS	SPERITY TO POVERTY AND BACK AGAIN		298
					de
	THE REAL PROPERTY.	Section 5	World War I	The state of the s	290
		Section 4	Agriculture		288
		Section 3	Transportation	1970	283
		Section 2	Technology		280
	- 12 V	Section I	Starting to Live in the 1900s		275
	Chapter 10	ENTERING '	THE 20TH CENTURY		272
	UNITIV	ALABAMA I	IN THE 20TH CENTURY		270
	The state of the s		高大学《大学》		
		Section 5	Politics and Civil Rights		264
		Section 4	Changes in Education, Religion, and Culture		259
The second second		Section 3	Transportation and Changes in the Cities		256
		Section 2	The Changing Role of Industry		248
		Section I	Agriculture		239
	Chapter 9	A CHANGIN	IG ALABAMA		236
				* PARTY	
		Section 2	Alabama Rejoins the Union		229
		Section I	Reconstruction in the South		223
	Chapter 8	AFTER THE	WAR		220
		Section 4	Highting and Heedoni Come to Alabama	ALC: N	210
The Party		Section 3 Section 4	Alabama at Home during the War Fighting and Freedom Come to Alabama		206 210
		Section 2	The Confederate States of America and the Wa		200
1		Section I	The North and the South Disagree	10 THE RES	195
	Chapter 7	2000年1月1日日本中央 中心	CAN CIVIL WAR		192
					1
		Section 4	Indian Removal	學上不	187
		Section 3	Industry, Worship, and Schools in Early Alabam	na	181
至64年5月	Service.	Section 2	Transportation		176
7 1965		Section I	Formation of Alabama's Government		165
The State of the	Chapter 6	ALABAMA,	FINALLY A STATE	Charles.	162
Partie Carlo	Si Lando	1000	Bankspi (1979)		

Chapter 12	THE CIVIL D	IGHTS MOVEMENT	330 ° 330
Chapter 12	Section I	The Struggle for Equality	333
A Williams	Section 2	Progress Overcomes Violence	342
d delivery	Section 3	Voting Rights and the Road to Change	348
	Section 5	Young rights and the Road to Change	340
UNIT V	ALABAMA I	N THE 21ST CENTURY	356
Chapter 13		NTERS A NEW CENTURY	358
September 1	Section I	Wars and Other Military Actions	361
	Section 2	Changes and Growth	372
1-	Section 3	The Cultural and Natural Sides of Alabama	375
	4 6 27		
Chapter 14	ALABAMA T	ODAY	384
	Section I	Agribusiness	387
	Section 2	Transportation	394
	Section 3	Mining and Manufacturing Industries	399
35-01-7	Section 4	Service Industries	405
	Section 5	Military Presence	412
- Charles			
Chapter 15	ALABAMA'S	GOVERNMENT	418
	Section 1	The Levels of Government	421
	Section 2	Making It Work	432
	Section 3	Symbols of Alabama	435
Chapter 16	ALABAMA'S	SONS AND DAUGHTERS	442
	Section I	Political Leaders, Lawmakers, and Jurists	445
	Section 2	Businesspeople, Educators, and Scientists	453
	Section 3	Entertainers, Sports Stars, and Writers	462
		The second secon	
Appendix I	ALABAMA C		472
Appendix II	ALABAMA G		476
Appendix III			480
	ATLAS OF AL	ABAMA	481
	GLOSSARY		494
	INDEX		502
	ACKNOWLE	DGMENTS	525

MAPS		And the second
Map I	Alabama Scenic River Trail	29
Map 2	Land Regions of the Eastern United States	40
Map 3	Land Regions of Alabama	41
Map 4	Settlers' Routes into Alabama	41
Map 5	Mineral and Energy Resources	51
Map 6	Alabama Rivers and Lakes	52
Map 7	Average January and July Temperatures	59
Map 8	The Paths of Hurricanes	64
Map 9	Routes of European Explorers	84
Map 10	De Soto's Exploration Route	84
Map 11	A Partial Street Map of Mobile	94
Map 12	The Proclamation Line of 1763	97
Map 13	Spanish Alabama	99
Map 14	Indian Lands	110
Map 15	Pioneer Roads	115
Map 16	Battles of the Creek War 1813-1814	123
Map 17	Battle of Horseshoe Bend	124
Map 18	Early Settlements of Alabama	137
Map 19	Slave Population in 1860	155
Map 20	Alabama Counties 1820	170
Map 21	Alabama's Early Blast Furnaces	182
Map 22	Main Routes for Removal of Alabama's Indians	189
Map 23	Union, Confederate, and Border States	200
Map 24	Civil War Raids in Alabama	211
Map 25	Timber Belt	255
Map 26	Afghanistan	367
Map 27	Alabama's Agricultural Products	390
Map 28	Federal and Interstate Highways in Alabama	395
Map 29	West Nile Virus	407
Map 30	Alabama County Seats	429
		THE REAL PROPERTY.

FIGURES		SECTION
Figure I	Regional Fairs in Alabama	14
Figure 2	Alabama's Covered Bridges	21
Figure 3	Racetracks in Alabama	33
Figure 4	Major Alabama Rivers	53
Figure 5	Temperatures and Precipitation for Huntsville, Birmingham, and Mobile	59
Figure 6	Enhanced Fujita Tornado Intensity Scale	62
Figure 7	Temperature and Precipitation Records	65
Figure 8	Monthly Alabama Maximum/Minimum Temperatures	65
Figure 9	Timeline: 1450 to 1850	79
Figure 10	Timeline: 1800 to 1815	109
Figure 11	Timeline: 1730 to 1840	135
Figure 12	Selected Early Towns and Villages	145
Figure 13	Percentage of Slaves in Population	157
Figure 14	Timeline: 1810 to 1850	165
Figure 15	Timeline: 1860 to 1865	195
Figure 16	Population of the United States 1860	196
Figure 17	Timeline: 1865 to 1880	223
Figure 18	Alabama Population 1850 to 1870	233
Figure 19	Timeline: 1865 to 1900	239
Figure 20	Timeline: 1885 to 1920	275
Figure 21	Population of Alabama Cities 1900	276
Figure 22	Timeline: 1920 to 1955	301
Figure 23	Timeline: 1950 to 2010	333
Figure 24	Alabama's Black Population 1900-2010	336
Figure 25	Registered Voters in Alabama 2010	352
Figure 26	Timeline: 1960 to 2010	361
Figure 27	Timeline: 1950 to 2010	387
Figure 28	Alabama's Rank among States for Crop Production	388
Figure 29	Alabama Agricultural Exports	391
Figure 30	How Products Are Transported	404
Figure 31	Weekly Earnings Based on Education	411
Figure 32	Alabama Population Changes	415
Figure 33	Alabama State Government	427
Figure 34	County Government	428
Figure 35	Municipal Government	430
1		

	SPECIAL FEATURES	
180	William Christopher (W. C.) Handy, "The Father of the Blues"	13
7 12000	Mardi Gras in Mobile	15
多种规则	Alabama's Covered Bridges	21
とする	Alabama's Wetlands	56
Sec. of	Alabama Weather Extremes	65
	The Mystery of Moundville	88
THE T	The Documents of a New Nation	102
3000	"Stars Fell on Alabama"	117
	The Long Road to Citizenship	127
-	Alabama Crops	151
	AfricaTown, USA	154
	Horace King	159
	The Only Vice President from Alabama	175
	Alabama's Early Industries	183
1	The CSS Hunley	209
	Maria Fearing	227
	Migration after the Civil War	233
	International Trade in Agriculture	241
	Dr. Booker T. Washington	246
1	Alabama Heroes of the Spanish-American War	266
	Helen Keller	278
4	A New Vulcan	287
	The Alabama Theatre	303
	The Famous Crommelin Brothers	323
150	A Military Base's Effect on the Community	327
	Segregation Remembered	341
	Rear Admiral Dennis Brooks	371
	A Blooming Treasure	381
TELL	Jobs in Alabama	410
2 1 To 10 To	Carl Elliott: The Education Congressman	423
1951	Election Day	431
45	Focus on Pledging Allegiance	439
	COVID-19	442-443
	Dr. George Washington Carver, Educator and Scientist	462
	Nick Saban	463
	Background: A closeup of the the iron-rich rock in the Red Mountain Cut, south of B	irmingham
TO SHE STORY	beckground. It closed by the the tron-fich fock in the New Woundant Cut, South of B	a margiani.