

A Place Called
Mississippi

A Place Called **Mississippi**

David G. Sansing, PhD

CLAIRMONT PRESS, INC.
Atlanta, Georgia

A Note from the Author about History and You

Everyone is a part of history, including all of you who are taking this course and reading this textbook. History is the story of mankind, a record of human events from the origin of man to the present. And you are fortunate to be a Mississippian, because Mississippi is one of the most fascinating places in the world. People in Japan, Africa, and Europe know about Mississippi because of our great writers like William Faulkner, Richard Wright, Eudora Welty, and Margaret Walker, and other famous Mississippians like Elvis Presley and B. B. King.

General Ulysses S. Grant's siege of Vicksburg during the Civil War is considered one of the great campaigns in military history. Grant's personal correspondence, his memoirs, and other military documents and papers are located in the library at Mississippi State University in Starkville. Historians who continue to write about Grant's daring Vicksburg maneuver must come to Mississippi to consult Grant's private papers and visit the Vicksburg National Military Park.

On the day after the riot caused by James Meredith's enrollment at The University of Mississippi on October 1, 1962, newspapers across the country and all over the world headlined the admission of the first black student to Ole Miss. Meredith is now a devoted alumnus, and his personal papers and correspondence are located in the library at The University of Mississippi.

The fall of Vicksburg during the Civil War and the Meredith crisis during the civil rights movement were two crucial and defining moments in American history. They both happened here in Mississippi, and you will learn all about those historic events during this semester.

Mississippians who visit other parts of the country are often amused by the attention they receive. People seem somehow intrigued to find a real live Mississippian outside its natural habitat. It may be that there is just no other place quite like Mississippi. William Faulkner said, "To understand the world, you must first understand a place like Mississippi."

Some of you taking this course will make history, and your names will appear in books and newspapers. Some of you will become teachers who inspire thousands of students to reach for the stars, and in that way you will surely influence history.

Some student in a Mississippi high school reading this textbook today may become a major sports figure; a writer, artist or musician; an inventor or scientist; a city mayor or alderman; a county sheriff or supervisor; a state legislator; a U. S. congressman or senator. Perhaps a student studying Mississippi history today will become governor of Mississippi—or even president—tomorrow.

I hope you do not consider this class as just a dull and dry history course, because it is about you, where you came from, and how you got here. There is an old saying that the future belongs to those who prepare for it, and that nothing better prepares us for the future than an understanding of the past. You can become what you aspire to be. Study hard, and aim high in this course. I hope you enjoy reading this textbook as much as I enjoyed writing it for you.

David G. Sansing, PhD
Emeritus Professor of History
The University of Mississippi

About the Author

David G. Sansing was born in Greenville, Mississippi, and earned a BA and MA from Mississippi College and a PhD from the University of Southern Mississippi. After teaching ten years at Perkinson Junior College, he was appointed professor of history at The

University of Mississippi in 1970.

Among his awards are the Martin Luther King Jr. Award, presented by Alpha Phi Alpha Fraternity; Mississippi Historical Society's Dunbar Rowland Award; Richard Wright Literary Excellence Award; and the Mississippi College Order of the Golden Arrow. His books include *A History of the Mississippi Governor's Mansion*, with Carroll Waller; *Making Haste Slowly: The Troubled History of Higher Education in Mississippi*; *Natchez: An Illustrated History*, with Carolyn Smith and Sim Callon; *The University of Mississippi, A Sesquicentennial History*; and *Mississippi: Its People and Culture*, a textbook.

Editor: Anna Welles

Design: Robin McDonald

Picture Research: Robin McDonald, Reggie Lankford

Maps: John Clavijo, Kim Crowe

Printing: RR Donnelley Print Solutions, Willard, Ohio

Printed: August 2012; First Printing

Copyright © 2013 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., 1474 Bellflower Court, Lilburn, GA 30047.

ISBN: 978-1-56733-244-5

Printed in the U.S.A.

Two of the pivotal events in American history took place in Mississippi almost 100 years apart: the fall of Vicksburg on July 4, 1863, represented by the Mississippi Memorial at Vicksburg National Military Park (far left), and the integration of Ole Miss by James Meredith in 1962 (left).

Contents

Chapter 1	THE GEOGRAPHY OF MISSISSIPPI	2
	Section 1 Where in the World Is Mississippi?	5
	Section 2 Fair Weather	8
	Section 3 Fertile Soil	14
	Section 4 Natural Resources	26
Chapter 2	NATIVE MISSISSIPPIANS	36
	Section 1 A Pristine Wilderness	40
	Section 2 Major Tribes: Natchez, Choctaw, Chickasaw	46
	Section 3 Small Tribes	53
	Section 4 Indian Removal and the Trail of Tears	58
Chapter 3	THE EUROPEAN PERIOD, 1540-1798	64
	Section 1 Spanish Exploration	68
	Section 2 French Exploration and the Louisiana Province, 1673-1763	71
	Section 3 Under British Rule, 1763-1783	78
	Section 4 A Spanish Province, 1783-1798	83
Chapter 4	FROM TERRITORY TO EARLY STATEHOOD, 1798-1860	90
	Section 1 The Mississippi Territory, 1798-1817	94
	Section 2 Early Statehood, 1817-1845	105
	Section 3 Events Leading to Secession, 1845-1860	112
Chapter 5	ANTEBELLUM MISSISSIPPI	122
	Section 1 Heartland of the Cotton Kingdom	126
	Section 2 Chattel Slavery	134
	Section 3 Slavery, States' Rights, and Secession	144
Chapter 6	CIVIL WAR AND RECONSTRUCTION, 1861-1876	152
	Section 1 General Grant at Oxford	156
	Section 2 The Vicksburg Campaign	160
	Section 3 Reconstruction and Reunion, 1865-1876	170
Chapter 7	THE BOURBON ERA, 1876-1900	184
	Section 1 Mississippi's Postwar Economy	188
	Section 2 Education in Postwar Mississippi	198
	Section 3 Postwar Politics and the Constitution of 1890	203
Chapter 8	REVOLT OF THE REDNECKS, 1900-1932	210
	Section 1 The New Mississippi	214
	Section 2 James K. Vardaman, "The White Chief"	220
	Section 3 "The Man" Bilbo	226

Above: Beautiful fall colors in Itawamba County

Chapter 9	CONFLICT AND CHANGE, 1932-1960	236
	Section 1 The Great Depression	240
	Section 2 BAWI and the War That Changed Everything	247
	Section 3 Reaction to the <i>Brown</i> Decision	254
Chapter 10	THE CIVIL RIGHTS MOVEMENT, 1960-1971	262
	Section 1 Mississippi and the Meredith Crisis	266
	Section 2 The Assassination of Medgar Evers	274
	Section 3 The Beginning of the End of Racial Segregation	278
Chapter 11	MODERN MISSISSIPPI, 1971 TO THE PRESENT	290
	Section 1 Administration of Bill Waller, 1972-1976	294
	Section 2 The Emergence of the Republican Party	298
	Section 3 Black Public Officials	310
Chapter 12	MISSISSIPPI IN THE GLOBAL VILLAGE	318
	Section 1 The People of Mississippi	320
	Section 2 Urbanization	326
	Section 3 Mississippi's Changing Economy	330
Chapter 13	FEDERAL AND STATE GOVERNMENT	346
	Section 1 Basic Principles of American Government	348
	Section 2 Federal Government	351
	Section 3 State Government	358
Chapter 14	LOCAL GOVERNMENT AND CITIZENSHIP	374
	Section 1 County Government	376
	Section 2 Municipal Government	382
	Section 3 Citizenship	386
Chapter 15	MISSISSIPPI'S LITERARY TRADITION	400
	Section 1 Mississippi Writers	402
	Section 2 Journalists and Historians	414
Chapter 16	PERFORMING AND VISUAL ARTISTS AND SPORTS HEROES	422
	Section 1 Performing Artists	424
	Section 2 Visual Artists	436
	Section 3 Sports Heroes	444
Appendix I	MISSISSIPPI'S VITAL STATISTICS	452
Appendix II	MISSISSIPPI'S STATE SYMBOLS	453
Appendix III	MISSISSIPPI'S COUNTIES	454
Appendix IV	MISSISSIPPI'S GOVERNORS	457
Appendix V	MISSISSIPPI'S COLLEGES AND UNIVERSITIES	459
	ATLAS OF MISSISSIPPI	461
	GLOSSARY	480
	INDEX	000
	ACKNOWLEDGMENTS	000

MAPS

Map 1	Mississippi in the United States	5
Map 2	The Deep South	6
Map 3	The Hemispheres	6
Map 4	Latitude and Longitude	7
Map 5	Average Yearly Precipitation	8
Map 6	Average January Temperatures	9
Map 7	Average July Temperatures	9
Map 8	Hurricane Paths	13
Map 9	Mississippi's Soil Regions	15
Map 10	The Mississippi River	29
Map 11	Mississippi's Major Rivers and Lakes	31
Map 12	Mississippi's Drainage Basins	31
Map 13	Mississippi's Forest Types	32
Map 14	Bering Land Bridge	37
Map 15	Indian Tribes in Mississippi	46
Map 16	Mound Sites in Mississippi	49
Map 17	Indian Land Cessions in Mississippi	60
Map 18	Marco Polo's Travels	65
Map 19	Route of the de Soto Expedition	70
Map 20	The Early Colonial Period	72
Map 21	Proclamation of 1763	78
Map 22	Natchez District	80
Map 23	Disputed Boundary	82
Map 24	Mississippi Territory	85
Map 25	Early Nineteenth-Century Roads	97
Map 26	The Louisiana Purchase	99
Map 27	Slave Population, 1850	105
Map 28	The Missouri Compromise of 1820	111
Map 29	The Compromise of 1850	115
Map 30	The Election of 1860	148
Map 31	The Union and the Confederacy	149
Map 32	Early Railroads	157
Map 33	Yazoo Pass Expedition	161
Map 34	The Siege of Vicksburg	165
Map 35	The Civil War in Mississippi	166
Map 36	County Formation in Mississippi, 1820-1876	174
Map 37	The Shoestring District	179
Map 38	Percentage of Sharecroppers by County	194

Map 39	The Great Migration	230
Map 40	County Population, 2010	320
Map 41	Major Cities and Highways	328
Map 42	I-59 Technology Corridor	337
Map 43	Mississippi's Congressional Districts	353
Map 44	U.S. Federal Circuit Court Districts	356
Map 45	U.S. District Courts in Mississippi	357
Map 46	Mississippi Counties and County Seats	377

FIGURES

Figure 1	Enhanced Fujita Scale for Tornadoes	11
Figure 2	Saffir-Simpson Hurricane Scale	12
Figure 3	Hydrologic Cycle	30
Figure 4	Timeline: 1450-1850	39
Figure 5	Timeline: 1540-1800	67
Figure 6	Timeline: 1798-1860	89
Figure 7	Provisions of the Compromise of 1850	115
Figure 8	Timeline: 1793-1861	125
Figure 9	1859 Cotton Production	128
Figure 10	Timeline: 1861-1876	155
Figure 11	Major Provisions of the Black Codes	172
Figure 12	The Reconstruction Amendments	176
Figure 13	Tactics of the Mississippi Plan	179
Figure 14	Timeline: 1876-1900	187
Figure 15	Railroad Mileage in Mississippi, June 30, 1891	189
Figure 16	Population of Towns and Cities	190
Figure 17	Timber Production, 1870-1890	191
Figure 18	Cotton Manufacturing, 1870-1890	192
Figure 19	Woolen Manufacturing, 1870-1890	193
Figure 20	Timeline: 1900-1932	213
Figure 21	Jackson's Population Growth	215
Figure 22	Timeline: 1932-1960	239
Figure 23	School Appropriations, 1952-1953	255
Figure 24	Timeline: 1960-1971	265
Figure 25	Civil Rights Organizations	280
Figure 26	Major Civil Rights Legislation of the 1960s	284

Figure 27 Timeline: 1971-2012	293
Figure 28 Legislative Apportionment, 1890 to 1960	311
Figure 29 African Americans Elected to the Mississippi Legislature in 1979	312
Figure 30 Black Public Officials in Southern States, 2002	314
Figure 31 Growth of Mississippi's Twenty Largest Cities, 1940-2010	329
Figure 32 Major Commodities in Mississippi, 2009	333
Figure 33 Production from 5,417 Mississippi Wells, 2009	335
Figure 34 Mississippi's Largest Manufacturing Employers, 2009	337
Figure 35 Mississippi Exports to Foreign Markets, 2009	340
Figure 36 Three Forms of Government	348
Figure 37 Checks and Balances	349
Figure 38 Mississippi's Four Constitutions	360
Figure 39 How a Bill Becomes Law in Mississippi	363

BUILDING 21st-CENTURY SKILLS

Using Your Textbook	35
Understanding Timelines	63
Primary Sources	89
Reaching Compromises	121
Understanding Cause and Effect	151
Finding the Main Idea	183
Interpreting Tables	209
Recognizing Push and Pull Factors	235
Distinguishing Fact from Opinion	261
Interpreting Political Cartoons	289
Creating a Bar Graph	317
Creating a Pie Chart	345
Map Skills	421
Creating a Concept Map	451

SIGNS OF THE TIMES

Chapter 1	4
Chapter 2	38
Chapter 3	66
Chapter 4	92
Chapter 5	124
Chapter 6	154
Chapter 7	186
Chapter 8	212
Chapter 9	238
Chapter 10	264
Chapter 11	292

OF SPECIAL INTEREST

Eugene Woldemar Hilgard, the "Father of Soil Science"	25
Phillip Martin, Chief of the Mississippi Band of Choctaw	61
Natchez: The Wickedest Waterfront on the Mississippi	86
The Burr Conspiracy	103
Sallie Reneau, 1837-1878	133
Ulysses S. Grant Papers at Mississippi State University	181
L. Q. C. Lamar	207
Holt Collier, the Roosevelt Hunt, and the Teddy Bear	219
The Chinese Flagship Program at The University of Mississippi	253
Journalist Jerry Mitchell of <i>The Clarion-Ledger</i>	287
The Past in the Present	308
Peavey Electronics in the Global Village	343
<i>Mississippi Official and Statistical Register (The Blue Book)</i>	371
Mississippi Department of Archives and History	396
John Grisham and Natasha Trethewey	419
Elizabeth Taylor Greenfield: The Black Swan	435

Above: Sardis Lake on the Little Tallahatchie River is one of Mississippi's six major reservoirs.