

Guide to the Falkner/Faulkner Family Collection, 1770s-1980s

Archives & Special Collections - Cheng Library
William Paterson University

By: Trudi Van Dyke

Ed. by Robert Wolk

September, 2006

Descriptive Summary:

Creator: Dr. Donald Philip Duclos

Donated by: Dr. Stephen Hahn, Associate Provost & Professor of English

Title: Guide to the Falkner/Faulkner Family Collection

Dates: 1770s- 1980s

Quantity: Research-Related/Scholarly Materials: 1 Box
Microfilm, Slides, Books, Framed Items: 1 Box

Abstract: Collection contains items on the Falkner/Faulkner families, and scholarly materials created by Prof. Donald Duclos related to his doctoral dissertation (1961) at the University of Michigan on Colonel William C. Falkner, an author, politician, lawyer, businessman and soldier, who resided in Mississippi during the 1800s. Duclos' dissertation, *Son of Sorrow: The Life, Works and Influence of Colonel William C. Falkner, 1825-1889*, was published by International Scholars Publications in 1998. The collection also contains items relating to various other members of the Falkner family, including the Colonel's great-grandson, the Nobel Prize-winning author, William Faulkner.

Biographical Sketches

Falkner, William Clark, July 6, 1825-November 6, 1889

William Clark Falkner was born in Knox County, Tennessee on July 6, 1825, but lived most of his life in Mississippi, eventually becoming a long-term resident of the town of Ripley. Falkner was a prominent lawyer, politician, businessman and soldier, serving in both the Mexican War and the American Civil War, and ultimately rising to the rank of Colonel in the Confederate Army. He was also a prolific author, composing several poems, plays and novels, including *The White Rose of Memphis*, *Rapid Ramblings in Europe* and *The Siege of Monterey*. This made him part of the literary legacy that extended to his great-grandson, William Faulkner. Colonel Falkner was shot and killed by former business partner Richard J. Thurmond on November 6, 1889, concluding a long-standing feud between the two men.

Faulkner, William Cuthbert, September 25, 1897-July 6, 1962

The celebrated twentieth-century author, William Cuthbert Falkner (the “u” was later added, according to some sources, as a signifier of social prominence) was born in New Albany, Mississippi on September 25, 1897. Before his reputation as a regionalist writer brought him international fame, Faulkner worked briefly as a postal clerk and as a script doctor for Metro-Goldwyn-Mayer in order to obtain a steady income. Heavily influenced by Southern culture, he lived most of his life in Mississippi, where he created the fictional county of Yoknapatawpha that became the central setting of most of his works including the novels, *As I Lay Dying* and *Light in August*. Faulkner was awarded the Nobel Prize in Literature in 1949. In his acceptance speech, he emphasized the importance every generation of authors should place on writing about timeless, universal truths that affect all of humanity, or as he called them, “the problems of the human heart in conflict with itself,” instead of focusing on momentary concerns whose significance will eventually fade--which at the time of Faulkner’s speech was the Cold War. Faulkner died of a heart attack on July 6, 1962, ironically, the same day that his great-grandfather and literary predecessor, Colonel William Clark Falkner, was born one hundred and thirty-seven years earlier.

Duclos, Donald Philip, 1932-1988

Donald Philip Duclos was a faculty member at Paterson State College/William Paterson College in Wayne, New Jersey. During his tenure with the institution, from 1961 until 1988, Duclos served Paterson State/William Paterson both in an administrative capacity and as a Professor of English. His 1961 University of Michigan doctoral dissertation on Colonel William C. Falkner created a seminal work on the Falkner family. The dissertation, *Son of Sorrow: The Life, Works and Influence of Colonel William C. Falkner, 1825-1889*, was published by International Scholars Publications in 1998. Although Duclos' primary area of interest focused on Colonel Falkner, Duclos is also considered an authority on William Faulkner. He wrote several scholarly papers on the Colonel's great-grandson, and taught a seminar course on the Nobel Prize-winning author. Duclos died in 1988.

Scope and Content Note

The items contained in this collection date from the 1770s to the 1980s. The collection primarily consists of materials related to Duclos' research on the Falkner family: notes, maps, correspondence, reviews, articles, genealogies, bibliographies, biographies, plot outlines, legal documents, and transcriptions of records. The collection also includes several scholarly papers written by Donald Duclos about the Falkners, some of Duclos' professional papers, resources for teaching William Faulkner and early drafts of different sections of his dissertation. The collection also contains several of Duclos' published essays, as well as materials related to conferences that Duclos attended throughout his professional career. Also are items related to Mary Celine Davidow's (a colleague of Duclos at William Paterson) study of the author Charlotte Mew in which she tries to establish a relationship between Mew and the author Thomas Hardy, and a copy of Davidow's dissertation which Duclos may have utilized as a model for his own dissertation on Colonel Falkner.

Non-print materials include slides documenting Duclos' trip to Lafayette County, Mississippi and his presentation at the annual William Faulkner conference held there each summer. The collection features several framed photographs of the Falkners, microfilm reels of text referencing Colonel Falkner and his writings, and several paperback copies of William Faulkner's novels. However, there is a copy of *Men Working*, written by William's younger brother John, and a hardcover book of photographs entitled *William Faulkner: The Cofield Collection*, inscribed by the author, Jack Cofield (the book has unfortunately been cut up in places).

Several unique items of significance are: letters to Duclos from Bama Falkner McLean (the Colonel's daughter), as well as correspondence from other family members and acquaintances; an autograph of Jimmy Faulkner (William's brother); and a letter from Gus Green to Dinah Almerth, dated December 16, 1948, that offers substantial evidence that the Colonel may have had a "shadow family" (this letter can be found in Folder F-32, Box 1).

Arrangement Note

The items in this collection are arranged in two boxes. Box 1 contains 41 folders primarily consisting of paper materials. The folders, for the most part, are arranged chronologically; where possible, they are also arranged according to the type of papers they contain. The folders in this box chiefly consist of three series: textual, correspondence, and research/scholarly/professional. As some of these areas overlap, for example, a folder of correspondence may contain several research-related items, that may appear in the research series, as opposed to the correspondence series. **Note:** because chronology is the main criterion for arrangement, it takes precedence in how the folders are organized. For example, items that primarily reference Colonel Falkner during his lifetime appear much earlier in the collection than items focusing mainly on his great-grandson, William Faulkner. The first series of folders, textual material, consists primarily of items related to works written by Colonel William C. Falkner, and some of Duclos' notes on the Colonel. The second series of folders contain Duclos' correspondence. The third series relates to scholarly conferences, publications, research, resources, and Duclos' professional projects.

Box 2 contains artifacts that are arranged by material type. The items in this box include microfilm, slides, books and framed items relating to the Falkner/Faulkner family.

Box 1: Research-Related/Scholarly Materials: 41 Folders

Series 1: Textual

Folder F-1: Papers Pertaining to Mary Celine Davidow's Study of Charlotte Mew, 1960-1980

Davidow was a colleague of Duclos. It was possible that he used her work as a model for his study of Falkner

- Copyright certificate for the Davidow's book on Mew
- Two letters
- Bibliographic notes

Folder F-2: Papers Pertaining to Colonel William C. Falkner's Novel *The White Rose of Memphis*, First Published in 1881

- Photocopies of news of publication from the 1880s
- Letter to Duclos from Bond Wheelwright Publishers in response to his request for more information (they republished novel in 1953)

Folder F-3: Papers Pertaining to Colonel William C. Falkner's Play *The Lost Diamond*, First Published in 1867

- Plot outline
- Photocopies of publication news from the 1880s
- Letter from Walter L. Smith to Andrew Brown about the play which was published in *The Southern Sentinel* (May 1935)
- Reviews from 1883

Folder F-4: Papers Pertaining to Colonel William C. Falkner's Novel *Rapid Ramblings in Europe*, First Published in 1882

- Photocopies of publication news from the 1880s
- Duclos' notes on the narrative
- Letters

Folder F-5: Papers Pertaining to Colonel William C. Falkner's Novel *The Siege of Monterey*, First Published in 1851

- Duclos' notes on the narrative

Folder F-6: Duclos' Notes Pertaining to Colonel William C. Falkner's Involvement in the Civil War

- Handwritten copies of letters dated 1862-1863 (presumably copied by Duclos from another source) including letters from people such as: Jefferson Davis, J. P. Benjamin, James R. Chalmers, J. W. Clapp, et.al..
- Sutpen family genealogy
- Handwritten copies of Civil War records

Folder F-7: Duclos' Notes Pertaining to Colonel William C. Falkner's Death

- Handwritten copies of information about the event taken from *The Memphis Appeal*, November 8, 1889
- Information about Colonel William C. Falkner's will
- Notes about Richard J. Thurmond's trial for the murder of Colonel William C. Falkner (including copies of newspaper articles from 1889)

Series 2: Correspondence

Folder F-8: Duclos' Correspondence: April 1955-August 1959

- Letters & postcards to Duclos from Colonel William C. Falkner's daughter, a Memphis resident, who signs her name various ways, including:
 - Mrs. Walter B. McLean
 - Bama Falkner McLean,
 - Alabama Leroy Falkner

Folder F-9: Dulcos' Correspondence: February 1955-July 1961

- Letters to Duclos from:
 - Robert Cantwell
 - Mrs. Calvin S. Brown
 - J. L. Davis
- Also includes thirteenth annual report of Colonel William C. Falkner's estate, November 1902

Folder F-10: Duclos' Correspondence: November 1955-August 1962

- Letters to Duclos from Andrew Brown (another Falkner scholar)
- Includes newspaper clippings on the death of Judge John Wesley Falkner (grandson of Colonel William C. Falkner & uncle of William Faulkner)
- Includes statistical notes on the beginning of Tippah County, Mississippi

Folder F-11: Duclos' Correspondence: February 1955-June 1960

- Letters to Duclos pertaining to Falkner research from:
 - * Philip S. Hopkins
 - * James A. Servies
 - * Orvil A. Anderson
 - * Carl A. Ray
 - * Rutherford D. Rogers
 - * W.B. Little
 - * A. E. Baer
 - * Mrs. John Peeler
 - * J. H. Lemly
 - * Nancy M. Goldberg
 - * Madel Jacobs Morgan
 - * M. M. Grimes
 - * B. M. Sheridan
 - * Donald C. Holmes
 - * Ludie Wood
 - * Rose McMahan
 - * Ruth Gilcrest
 - * T. H. Jackson
 - * G. W. McKinstry
 - * Mrs. Adlia Morgan
 - * William G. Harkins
 - * Henry B. Rodney Jr.
 - * Charlotte Capers
 - * Richard Donohue
 - * Mary E. Harvey
 - * M. M. James
 - * A. C. Weber
 - * Donald Bartlett
 - * Ethel E. Hutchins
 - * Isaac Hart
 - * Robert E. Scudder
 - * R. N. Williams
 - * Haywood Cook
 - * Patti Black (aka Mrs. Carl Black)
 - * Louise W. Southwick
 - * W. Neil Franklin
 - * Carvel Collins

Folder F-12: Duclos' Correspondence: August 1959-April 1962

- Letters to Duclos from William H. Anderson, a Chancery Judge in Ripley, Mississippi and an acquaintance of Judge Henry Falkner
- Includes a copy of Anderson's article published in *Southern Sentinel* entitled "Comments on William Falkner and the Falkner family"
- Includes copies of correspondence between Andrew Browne and Anderson regarding Duclos' research (January-April 1962)

Folder F-13: Duclos' Correspondence: November 1959-February 1960

- Letters to Duclos from the following:
 - * Beulah May Price of Corinth, Mississippi
 - * Tad Mosel, a NYC playwright

Folder F-14: Duclos' Correspondence: October 1983-September 1987

- Letters to Duclos from the following:
 - * Ann J. Abadie, University of Mississippi
 - * Tommy Covington, Ripley Public Library
 - * Joseph Blotner, Ann Arbor, Michigan
 - * Cleanth Brooks, New Haven, CT
 - * Edmund Berkeley Jr., University of Virginia
 - * Jim Carothers, University of Kansas
 - * Eva Miller
 - * Seetha Srinivasan, Associate Director, University Press of Mississippi (suggestions for revisions to Duclos' manuscript)

Folder F-15: Duclos' Correspondence: 1985-October 1986

- Letters to Duclos from Philip Cohen
- Includes copy of Cohen's article published in a 1985 edition of *Southern Literary Journal*: "The Last Sartoris: Benbow Sartoris' Birth in Flags in the Dust"
- Includes Philip's request that Duclos speak on his Falkner panel at the 1987 NEMLA convention in Boston, MA, as well as guidelines for the convention & a directory of chairpersons

Series 3: Research/Scholarly/Professional

Folder F-16: Asst. Conference Programs and Brochures: October 1981-Winter 1987

- MLA; NJ College English Association; Faulkner and Yoknapatawpha
- Includes brochure for Rowan Oak, the home of William Faulkner

Folder F-17: Papers Pertaining to the William Faulkner and the Military Conference Held at West Point Military Academy, July 14-15, 1986

- Includes the following:
 - * Conference program, folders, directions, brochures
 - * Postcards of Hotel Thayer
 - * Cadet mess fact sheet
 - * Duclos' conference paper: "Colonel Falkner: Prototype and Influence"
 - * three letters from Jack L. Capps, Colonel & professor at West Point
 - * Flyer of the dedication of the William Faulkner Room at the West Point Library, April 20, 1965
 - * Six photographs of speakers at the conference, including Duclos

Folder F-18: Program & Display Photos from the Two William Faulkner Conferences Held at William Paterson College: One in March 1984 & a Symposium entitled "A Cosmos of My Own': Strategies for Teaching William Faulkner & His World," Held in July 1987

- Also includes:
 - * Sketch of William Faulkner by Thomas H. Durnford
 - * Two *Beacon* issues (WPC newspaper) about the symposium from March 12, 1984 & April 2, 1984

Folder F-19: *The Faulkner Newsletter & Yoknapatawpha Review* (January 1989-June 1991)

Folder F-20: Various Articles on the Faulkner family (most undated)

- Hilton Anderson's "Two Possible Sources for Faulkner's *Drusilla Hawk*" (Winter 1971)
- Jim Faulkner's "Auntee Owned Two"
- "The Rise of William C. Falkner"
- "The Triumph & Tragedy of William C. Falkner"
- Copies of William Faulkner's short story "A Rose for Emily"
- Two copies of *The Southern Register* (Spring 1988 & Winter 1989) with articles on the Falkner family

Folder F-21: Resources for Teaching William Faulkner in the Classroom

- Notes from Duclos' seminar on William Faulkner taught at WPC in Spring 1986, includes:
 - * Biography of William Faulkner
 - * Bibliography
 - * Duclos' course proposal
 - * Assignments
 - * Dulcos' 1964 paper: "The Picture is Framed: *Light in August*"
 - * Faulkner family genealogy & textual notes on the following novels: *The Sound & the Fury*; *The Unvanquished*; *Sanctuary*; *Light in August*; *As I Lay Dying*

Folder F-22: Duclos' Misc. Professional Papers

- Copy of award letter: a research grant awarded to Duclos from the University of Michigan, May 27, 1957
- Arthur F. Kinney's letter of reference for Duclos, September 27, 1985
- Notes from racism/sexism seminar attended by Duclos, November 2, 1988

Folder F-23: Maps Related to Areas of Duclos' Falkner Research

- Map of Memphis, Tennessee
- Map of Mississippi & Tennessee
- Letter from T.F. Hicksom of Chapel Hill, North Carolina from February 8, 1984 (enclosed with an old map of Ripley, Mississippi)

Folder F-24: Various Handwritten Research-Related Notes by Duclos

Folder F-25: Photocopy of "The Life & Confessions of A. J. McCannon, Tried & Sentenced to Murder of the Adcock Family," January 1946

- Contains references to Colonel Falkner

Folder F-26: Duclos' Correspondence: March-November 1984

- Letters to Duclos from Bruce Manning
- Includes Surry County NC Historical Society Index & map of Jamestown, NC (published in February 1978)
- Includes background on the Falkner family in North Carolina
- Includes typed transcription of a deed between Thomas Adams Word & Lewis Falkner, et. al: Surry County, NC, 1795
- Includes typed transcript of William Forkner's will from February 8, 1807
- Typed transcript of Surry County NC marriage records, 1779-1868

Folder F-27: Handwritten & Typed Information Pertaining to Colonel William C. Falkner's Veteran/Pension Records (1800s)

Folder F-28: Duclos' Correspondence: April 1955

- Letters to Duclos from M. M. Grimes, the editor of *Daily Sentinel Star* in Grenada, Mississippi
- Includes copy of biography of Colonel William C. Falkner from Volume 1 of *Biographical & Historical Memoirs of Mississippi*, published by Goodspeed Publishing Co. in 1891

Folder F-29: Misc. Papers Belonging to Duclos

- Includes instructions for using the William Faulkner Collections at the University of Virginia
- Includes a copy of William Faulkner's acceptance speech for winning the Nobel Prize for Literature, December 10, 1950
- Includes lists of Falkner family members
- Includes a timeline of the Ripley Railroad Co., Inc.
- Includes a bulletin from the College of William & Mary in Williamsburg, Virginia from November 1939 (about the Joseph E. Johnston & John Marshall papers)
- Includes of biographical sketch of Mrs. M. J. Buchanan, a teacher at the high school in Ripley, Mississippi
- Includes a copy of a letter from Bama F. McLean to Robert Daniel about her father, Colonel William C. Falkner, from mid October 1956
- Includes a copy of a letter from Tom W. Miller of Ripley to George E. Miller of Jackson, TN from July 24, 1956
- Includes a typed transcript of the review of "A Pretty Romance" from *The Advertiser*, May 15, 1886

Folder F-30: Newspaper Clippings Pertaining to the Falkner Family

- Articles about both the death of Colonel William C. Falkner & William Faulkner
- Articles about Duclos' project on the Falkner family

Folder F-31: Copy of the Story "Auntee Owned Two" Autographed by Jimmy Faulkner (William's Brother): Inscribed to Duclos at the WPC Symposium on William Faulkner, July 1987

Folder F-32: Various Papers Pertaining to the Falkner Family, 1901-1957

- A legal document from the Gulf & Chicago Railroad in Oxford Mississippi, signed by Mrs. Lizzie Houston Falkner, which references Colonel William C. Falkner (1901)
- Letter to Duclos from Malcolm A. Franklin (a Falkner relation) from February 21, 1957
- Letter to Bama McLean (the Colonel's daughter) from Ella S. Brown (November 15, 1950)
- Letter from Gus Green to Dinah Almerth (December 16, 1948)

Folder F-33: Materials Relating to the Little Brick Church

- Includes newspaper clipping about both Colonel William C. Falkner & William Faulkner
- Includes excerpts from letters from 1845-1846
- Includes chapter IV from Colonel William C. Falkner's novel *The Little Brick Church*, first published in 1882

Folder F-34: Misc. Falkner Materials

- Includes photocopies of letters written by Colonel William C. Falkner from the 1860s
- Includes photocopies of the Colonel Falkner section of *The Military History of Mississippi*
- Includes a bibliography on William C. Falkner

Folder F-35: Misc. Falkner Research Materials

- Transcriptions of sections of books by Colonel William C. Falkner
- Copies of articles related to Colonel William C. Falkner
- Typed copies of letters pertaining to William C. Falkner

Folder F-36: Various Scholarly Papers Written by Duclos

- “O’Neill & Faulkner: Ritual Flight & Pursuit” (two copies)
- “Colonel Falkner: Prototype & Influence” (two copies)
- “In the Shadow of ‘My Brother Bill’—John Faulkner” (two copies)

Folder F-37: Misc. Duclos’ Papers

- Duclos’ handwritten notes on Nathaniel Hawthorne’s *The Marble Faun*
- Map of Ripley Mississippi as it was in 1889
- Copy of a photo of the tombstone of Thomas C. Hindeman; the tombstone bears the inscription that Hindeman was killed by William C. Falkner in May 1849
- Two copies of the *Eugene O’Neill Newsletter* from Summer/Fall 1987 featuring Duclos’ article “A Plank in Faulkner’s ‘Lumber Room’: *The Emperor Jones & Light in August.*”

Folder F-38: Duclos’ Scholarly Paper: “The Railroad in Faulkner’s Novels: Image & Theme”

- Discusses the following novels by William Faulkner:
 - * *Soldier’s Pay* (1926)
 - * *Mosquitoes* (1927)
 - * *Sartoris* (1929)
 - * *The Sound & the Fury* (1929)
 - * *As I Lay Dying* (1930)
 - * *Sanctuary* (1931)
 - * *Light in August* (1932)
 - * *Pylon* (1935)
 - * *The Unvanquished* (1938)
 - * *The Wild Palms* (1939)
 - * *The Hamlet* (1940)
 - * *Go Down, Moses* (1942)

Folder F-39: Early Version of the First Chapter of Duclos’ Dissertation on Colonel William C. Falkner: Includes Notes & Comments

Folder F-40: Appendices to Duclos’ Falkner Dissertation (Draft)

Folder F-41: Duclos’ Handwritten Notes & Preface to the 1983 Edition of His Falkner Dissertation

Box 2: Microfilm, Slides, Books, Framed Items

Microfilm: 3 Boxes

Slides: 1 Box

Paperback Books: 5 Items

- 1) Davidow, Mary Celine. *Charlotte Mew: Biography & Criticism*. Ann Arbor: University Microfilms, Inc., 1960.
- 2) Faulkner, John. *Men Working*. New York: Bantam Books, 1952.
- 3) Faulkner, William. *Knight's Gambit*. New York: Signet, 1950.
- 4) Faulkner, William. *Pylon*. New York: Signet, 1951.
- 5) Faulkner, William. *The Unvanquished*. New York: Signet, 1952.

1 Hardcover Book:

Cofield, Jack. *William Faulkner: The Cofield Collection*. Oxford: Yoknapatawpha Pres, 1978. (Signed by author, inscribed to Jack Lacy--July 27, 1978).

Framed Items: 8 Items

- 1) A proof of a cover from the *Faulkner Journal*
- 2) Photo of Donald Duclos and Jimmy Faulkner (and another person) from the William Faulkner Symposium held at William Paterson, July 1987
- 3) Photo Duclos and Jimmy Faulkner (and some others) from the William Faulkner Symposium held at William Paterson, July 1987
- 4) Advertisement for the WPC Symposium about William Faulkner
- 5) Picture of William Faulkner advertising the 10th Annual Faulkner and Yoknapatawpha Conference Held at the University of Mississippi

- 6) Picture of William Faulkner advertising the 11th Annual Faulkner and Yoknapatawpha Conference Held at the University of Mississippi
 - 7) Picture of William Faulkner advertising the 12th Annual Faulkner and Yoknapatawpha Conference Held at the University of Mississippi
 - 8) Picture of William Faulkner advertising the 14th Annual Faulkner and Yoknapatawpha Conference Held at the University of Mississippi
-

Name & Subject Index Terms

Corporate Names

The Advertiser

The Air Force Historical Foundation
Alderman Library (UVA)
Bantam Books
Bond Wheelwright Publishers
Chancery Court, Tippah County, Mississippi
Cincinnati & Hamilton County Public Library
Circuit Court, Tippah County, Mississippi
College of William & Mary
College of William & Mary Library
Daily Sentinel Star
Dartmouth College
Delta Book Services
Faulkner Studies
The Free Public Library of Philadelphia
The Historical Society of Philadelphia
G. W. McKinstry Insurance
Goodspeed Publishing Company
Gulf & Chicago Railroad
Gulf, Mobile & Ohio Railroad Company
Hotel Thayer
H. W. Wilson Company
International Scholars Publications
J. B. Lippincott
Library of Congress
M. A. Donahue & Company
MIT
MLA
Maxwell Air Force Base, Alabama
The Memphis Appeal
Memphis Chamber of Commerce

Mobile Public Library
National Archives & Records Service, D.C.
NEMLA
New Jersey College English Association
New York City Chamber of Commerce
New York Public Library
Paterson State College
Philadelphia Chamber of Commerce
Pontotac County Library
Presbyterian Day School, Memphis, TN
Ripley High School
Ripley Public Library
Ripley Railroad
Signet
Smithsonian Institution
Southern Literary Journal
The Southern Register
The Southern Sentinel
State of Mississippi, Department of Archives & History
Surry County, North Carolina Historical Society
University of Georgia (Athens)
University of Kansas
University of Michigan
University Microfilms, Inc.
University of Mississippi
University Press of Mississippi
University of Virginia
Wayne State University
West Point Library
West Point Military Academy
William Paterson College
Yoknapatawpha Press
Personal Names

Abadie, Ann J.
Adcock Family
Almerth, Dinah
Anderson, Hilton
Anderson, Orvil A.
Anderson, William H. (Chancery Judge)
Baer, A. E.
Bartlett, Donald
Benjamin, J. P.
Berkeley, Edmund Jr.
Black, Patti (Mrs. Carl)
Blotner, Joseph

Brooks, Cleanth
Brown, Andrew
Brown, Calvin S. (Mrs.)
Brown, Ella S.
Buchanan, M. J.
Cantwell, Robert
Capers, Charlotte
Capps, Jack L.
Carothers, James
Chalmers, James R.
Clapp, J. W.
Cofield, Jack
Cohen, Philip
Collins, Carvel
Cook, Haywood
Covington, Thomas
Daniel, Robert
Davidow, Mary Celine
Davis, J. L.
Davis, Jefferson
Donahue, Richard
Duclos, Donald
Durnford, Thomas H.
Falkner, Alabama Leroy
Falkner, John Wesley (Judge)
Falkner, Lewis
Falkner, Lizzie Houston
Falkner, William Clark (Colonel)
Faulkner, Jimmy
Faulkner, John
Faulkner, William Cuthbert
Forkner, William
Franklin, Malcolm A.
Franklin, W. Neil
Gilcrest, Ruth
Goldberg, Nancy M.
Green, Gus
Grimes, M. M.
Hardy, Thomas
Harkins, William G.
Hart, Isaac
Harvey, Mary E.
Hawthorne, Nathaniel
Hicksom, T. F.
Hindeman, Thomas C.
Holmes, Donald C.

Hopkins, Philip S.
Hutchins, Ethel L.
Jackson, T. H.
James, M.M.
Johnston, Joseph E.
Kinney, Arthur F.
Lemly, J. H.
Little, W.B.
Manning, Bruce
Marshall, John
McCannon, A. J.
McKinstry, G. W.
McLean, Bama Falkner
McLean, Mrs. Walter B.
McMahon, Rose
Mew, Charlotte
Miller, Eva
Miller, George E.
Miller, Thomas W.
Morgan, Adlia
Morgan, Madel Jacobs
Mosel, Tad
O'Neill, Eugene
Peeler, John (Mrs.)
Price, Beulah May
Ray, Carl A.
Rogers, Rutherford D.
Roney, Henry B. Jr.
Scudder, Robert E.
Servies, James A.
Srinivasan, Seetha
Smith, Walter L.
Southwick, Louise W.
Sutpen Family
Thurmond, Richard J.
Weber, A. C.
Williams, R. N.
Wood, Ludie
Word, Thomas Adams

Subject

Ann Arbor, Michigan
As I Lay Dying
“Auntee Owned Two”

Authors

The Beacon

Biographical & Historical Memoirs of Mississippi, Vol. 1

Boston, Massachusetts

Chapel Hill, North Carolina

Charlotte Mew: Biography & Criticism

The Civil War

College & Universities--Conferences

Corinth, Mississippi

“‘A Cosmos of My Own’: Strategies for Teaching William Faulkner & His World”

Davidow, Mary Celine

Duclos, Donald

The Emperor Jones

Eugene O’Neill Newsletter

Falkner, William Clark

Faulkner, Jimmy

Faulkner Journal

Faulkner Newsletter & Yoknapatawpha Review

Faulkner, William Cuthbert

Faulkner & the Yoknapatawpha Conference

Go Down, Moses

Grenada, Mississippi

The Hamlet

Knight’s Gambit

Knox County, Mississippi

Lafayette County

Light in August

Literature

Literature--American

The Lost Diamond

“The Life & Confessions of A. J. McCannon, Tried & Sentenced to the Murders of the Adcock family”

Little Brick Church

Little Brick Church

The Marble Faun

Memphis

Memphis, Tennessee

Men Working

The Mexican War

The Military History of Mississippi

Mississippi

Mosquitoes

New Haven, Connecticut

New Jersey

New York City

Nobel Prize

O'Neill, Eugene
Oxford County, Mississippi
"A Pretty Romance"
Pylon
Railroads
Rapid Ramblings in Europe
Ripley, Mississippi
"A Rose for Emily"
Rowan Oak
Sanctuary
Sartoris
"Shadow Family"
The Siege of Monterey
Soldier's Pay
Son of Sorrow: The Life, Works & Influence of Colonel William C. Falkner, 1825-1889
The Sound & the Fury
Surry County, North Carolina
Tennessee
Tippah County, Mississippi
The Unvanquished
Wayne, New Jersey
The White Rose of Memphis
William Faulkner: The Cofield Collection
The Wild Palms
Williamsburg, Virginia
Yoknapatawpha County