PRIVILEGE AND PREJUDICE: JEWISH HISTORY IN THE AMERICAN SOUTH

Summer Institute, May/June 2019

Pearlstine/Lipov Center for Southern Jewish Culture, College of Charleston

Bibliography

Core Readings

- Ben-Ur, Aviva. "Jews of Savannah in Atlantic Perspective." In *The Sephardic Atlantic: Colonial Histories and Postcolonial Perspectives*, eds. Sina Rauschenbach and Jonathan Schorsch (forthcoming, 2019).
- Blight, David W. "Regeneration and Reconstruction." In Race and Reunion: The Civil War in American Memory. Cambridge, MA: Harvard University Press, 2002, 31–63.
- Cohen, Michael R. "Timing is Everything." In *Cotton Capitalists: American Jewish Entrepreneurship in the Reconstruction Era.* New York University Press, 2017. 82-123.
- Davis, Marni. "Despised Merchandise: American Jewish Liquor Entrepreneurs and Their Critics." In *Chosen Capital: The Jewish Encounter with American Capitalism*, ed. Rebecca Kobrin. New Brunswick, NJ: Rutgers University Press, 2012: 113–140.
- Evans, Eli N. "The War Between Jewish Brothers in America." In Jews and the Civil War, ed. Jonathan D. Sarna and Adam Mendelsohn. New York University Press, 2010: 27–46.
- Ferris, Marcie C. "Introduction," "Outsiders: Travelers and Newcomers Encounter the Early South," and "Branding the Edible New South." In *The Edible South: The Power of Food and the Making of an American Region.* Chapel Hill, University of North Carolina Press, 2014: 1–5, 7–22, 188–212.
- Ferris, Marcie C. "Feeding the Jewish Soul in the Delta Diaspora," *Southern Cultures* 10:3 (Fall 2004): 52–85.
- Gilroy, Paul. "The Black Atlantic as a Counterculture." In *The Black Atlantic:* Modernity and Double Consciousness. New York: Verso, 1993: 1–40
- Glatthaar, Joseph T. Soldiering in the Army of Northern Virginia. Chapel Hill: University of North Carolina Pres, 2011.
- Goldstein, Eric L. "Now is the Time to Show Your True Colors': Southern Jews, Whiteness, and the Rise of Jim Crow." In *Jewish Roots in Southern Soil*, eds. Marcie Ferris Cohen and Mark I. Greenberg. Waltham: Brandeis University Press, 2006: 134–155.
- Heyrman, Christine. "Prologue: Canaan's Language." *Southern Cross: The Beginnings of the Bible Belt.* Chapel Hill: University of North Carolina Press, 1997: 3–27.
- Johnson, Charles. "The End of the Black American Narrative." The American Scholar (Summer 2008). https://theamericanscholar.org/the-end-of-the-black-american-narrative/#.Wi1TPdQrLs0
- Joselit, Jenna Weissman. "Land of Promise: The Eastern European Jewish Experience in South Carolina." In *A Portion of the People: Three Hundred Years of Southern Jewish Life*, eds. Theodore Rosengarten and Dale Rosengarten. Columbia: University of South Carolina Press, 2002: 22–30.
- Joselit, Jenna Weissman. "Kitchen Judaism." In *The Wonders of America: Reinventing Jewish Culture*, 1880–1950. NY: Hill and Wang, 1994: 171–218.

- Korn, Bertram W. *American Jewry and the Civil War.* (1951). Reprint, With introduction by Allen Nevins. Jewish Publication Society, 2009.
- Korn, Bertram W. "Jews and Negro Slavery in the Old South, 1789–1865," Jews and the Civil War, Jonathan D. Sarna and Adam Mendelsohn, eds. New York University Press, 2010: 87–122.
- Kruse, Kevin. "The City Too Busy to Hate: Atlanta and the Politics of Progress." White Flight: Atlanta and the Making of Modern Conservatism. Princeton University Press, 2005: 19–41.
- Lassiter, Matthew D. and Joseph Crespino, eds. "Introduction: The End of Southern History." *The Myth of Southern Exceptionalism.* New York: Oxford University Press, 2010, 3–24.
- Robert Liberles, "Conflict over Reforms: The Case of Congregation Beth Elohim, Charleston, South Carolina," in *The American Synagogue: A Sanctuary Transformed*, ed. Jack Wertheimer. New York: Cambridge University Press, 2003, 274–292.
- Melnick, Ralph. "Billy Simons: The Black Jew of Charleston." American Jewish Archives 32 (April 1980): 3–8.
 http://americanjewisharchives.org/publications/journal/PDF/1980_32_01_00_melnick.pdf
- Morris, J. Brent. "Constructing Reconstruction: Race, Memory, and the Post-bellum Divide." In *The Routledge Handbook of the American South*, ed. Maggi Morehouse. New York: Routledge, 2016. 206-219.
- Oral History Archives. In *Jewish Heritage Collection at the College of Charleston Addlestone Library*. http://jhc.cofc.edu/oral-history-archives/
- Rabin, Shari. "Mohelim, not Missionaries: Insider and Outsider Bodies in Southern Religious History," *Journal of Southern Religion* 18 (2016): http://jsreligion.org/vol18/rabin/
- Reimers, David M. "Asian Immigrants in the South." In Globalization and the American South, eds. James Charles Cobb and William Whitney Stueck. Athens: University of Georgia Press, 2005: 100–134.
- Rockoff, Stuart. "Carpetbaggers, Jacklegs, and Bolting Republicans: Jews in Reconstruction Politics in Ascension Parish, Louisiana." American Jewish History 97:1 (March 2013): 39–64.
- Rosengarten, Dale. "Sanctified by War: A Tale of Two Silver Baskets," in Southern Cultures 23:3 (Fall 2017), http://www.southerncultures.org/article/sanctified-by-war/
- Rosengarten, Theodore and Dale Rosengarten, eds. "Little Jerusalem" and "Pledging Allegiance." In *A Portion of the People: Three Hundred Years of Southern Jewish Life.* Columbia: University of South Carolina Press, 2002: 145–179.
- Sarna, Jonathan D. "Port Jews in the Atlantic: Further Thoughts." *Jewish History* 20:2 (2006): 213–19.
- "South Carolina Jews Tell Their Stories." In Jewish Heritage Collection at the College of Charleston Addlestone Library. http://jhc.cofc.edu/south-carolina-jews-tell-their-stories/
- Webb, Clive. Fight against Fear: Southern Jews and Black Civil Rights. Athens: University of Georgia Press, 2003. 114-216.

- Webb, Clive. "Jewish Merchants and Their Black Customers in the Age of Jim Crow" in *Southern Jewish History* 2 (1999): 55–80.
- Weissbach, Lee Shai. "Introduction," *Jewish Life in Small—Town America: A History*. New Haven: Yale University Press, 2006. 1-11.
- Winner, Lauren F. "Taking Up the Cross: Conversion among Black and White Jews in the Civil War South." In *Southern Families at War*, ed. Catherine Clinton. New York: Oxford University Press, 2000: 193–210.
- Woodward, C. Vann. "The Irony of History." The Burden of Southern History (1960).
 Updated third edition: foreword by William E. Leuchtenburg. Louisiana State University Press, 2008: 187–212.
- Zola, Gary P. "Why Study Southern Jewish History?" Southern Jewish History 1 (1998): 1–21.

Recommended Readings

- Bauman, Mark K. and Berkley Kalin, eds. *The Quiet Voices: Southern Rabbis and Black Civil Rights*, 1880s to 1990s. Tuscaloosa: University of Alabama Press, 1997.
- Bentley, Amy. "Sustenance, Abundance, and the Place of Food in U.S. Histories," eds. Kyri Claffin and Peter Scholliers. *Global Food Historiography: Researchers, Writers, & the Study of Food.* New York: Berg, 2012: 72–86.
- Evans, Eli N. Judah P. Benjamin: The Jewish Confederate. The Free Press, 1988.
- Marcie C. Ferris, *Matzoh Ball Gumbo: Culinary Tales of the Jewish South*. Chapel Hill, University of North Carolina Press, 2005.
- Ginsberg, Benjamin. Moses of South Carolina: A Jewish Scalawag during Radical Reconstruction. Baltimore: Johns Hopkins Press, 2010.
- Goldschmidt, Henry. "Introduction: Race, Nation, and Religion." In Race, Nation, and Religion in the Americas. New York: Oxford University Press, 2004: 3–34.
- Krause, P. Allen. To Stand Aside or Stand Alone: Southern Reform Rabbis and the Civil Rights Movement, eds. Mark K. Bauman with Stephen Krause. Tuscaloosa: University of Alabama Press: 2016.
- Monaco, Chris S. "Port Jews or a People of the Diaspora?: A Critique of the Port Jew Concept." *Jewish Social Studies* 15 (2009): 137–66.
- Rogoff, Leonard. "Is the Jew White? The Racial Place of the Southern Jew." In *Dixie Diaspora: An Anthology of Southern Jewish History*, ed. Mark K. Bauman. Tuscaloosa: University of Alabama Press: 390–426.
- Rosen, Robert N. *The Jewish Confederates*. Columbia: University of South Carolina Press, 2000: 87–215.
- Rosengarten, Dale. "Port Jews and Plantation Jews: Carolina/ Caribbean Connections" in *The Jews in the Caribbean*, ed. Jane Gerber. London: Littman Library of Jewish Civilization, 2014: 289–307, plates 16.1–16.9.
- Rosengarten, Theodore (with photographs by John McWilliams). "History Alley, Memory Lane." In *Places with a Past*, ed. Mary Jane Jacobs. New York: Rizzoli International Publications, 1991: 21–53.
- Rubin, Hyman III. *South Carolina Scalawags*. Columbia: University of South Carolina Press, 2006.

- Sarna, Jonathan D. and Adam Mendelsohn, eds. *Jews and the Civil War*. New York University Press, 2010.
- Sorkin, David. "The Port Jew: Notes Towards a Social Type." *Journal of Jewish Studies* 50:1 (1999): 87–97.
- Ural, Susannah J., ed. Civil War Citizens: Race, Ethnicity, and Identity in America's Bloodiest Conflict. New York University Press, 2010.

Research Literature

Overviews and Introductions (Week 1, Day 1)

- Bauman, Mark K. "A Century of Southern Jewish Historiography." *American Jewish Archives* 59:1&2 (2007): 3–78.
- Bauman, Mark K. *The Southerner as American: Jewish Style*. Cincinnati: American Jewish Archives, 1996.
- Bauman, Mark K. *Dixie Diaspora: An Anthology of Southern Jewish History*. Tuscaloosa, AL: University of Alabama Press, 2006.
- Ferris, Marcie C. and Mark I. Greenberg. *Jewish Roots in Southern Soil: A New History*. Waltham, MA: Brandeis University Press, 2006.
- Kaganoff, Nathan M. and Melvin I. Urofsky, eds. "Turn to the South": Essays on Southern Jewry. Charlottesville: University Press of Virginia, 1979.
- Langston, Scott and Bryan Stone. "Teaching Southern Jewish History: A Dialogue." *Southern Jewish History* 15 (2012): 1–40, 2012.
- Proctor, Samuel and Louis Schmier, with Malcolm Stern, eds. Jews of the South: Selected Essays from the Southern Jewish Historical Society. Macon, GA: Mercer University Press, 1984.

Colonial Jewish History (Week 1, Day 2)

- Greenberg, Mark I. "One Religion, Different Worlds: Sephardic and Ashkenazic Immigrants in Eighteenth–Century Savannah." In *Jewish Roots in Southern Soil*, eds. Marcie C. Ferris and Mark I. Greenberg. Waltham, MA: Brandeis University Press, 2006: 27–45.
- Hagy, James W. This Happy Land: The Jews of Colonial and Antebellum Charleston. Tuscaloosa, AL: University of Alabama Press, 1993.
- Leibman, Laura. Messianism, Mysticism, and Secrecy: A New Interpretation of Early American Jewish Life. London: Valentine Mitchell, 2013: 123–180.
- Stern, Malcolm H. "New Light on the Jewish Settlement of Savannah." *American Jewish Historical Quarterly* 52:3 (March 1963): 169–199.

The Early Republic and Antebellum Eras (Week 1, Days 3–4)

- Ashkenazi, Elliot. *The Business of Jews in Louisiana, 1840–1875.* Tuscaloosa: University of Alabama Press, 1988.
- Bingham, Emily. *Mordecai: An Early American Family*. New York: Hill and Wang, 2003.
- Mendelsohn, Adam, ed. By Dawn's Early Light: Jewish Contributions to American Culture from the Nation's Founding to the Civil War, Princeton University Library, 2016.

- Peck, Abraham. "That Other Peculiar Institution: Jews and Judaism in the Nineteenth–Century South," *Modern Judaism* 7 (1987): 99–114.
- Rothman, Joshua D. "Notorious in the Neighborhood: An Interracial Family in Early National and Antebellum Virginia." In *Dixie Diaspora: An Anthology of Southern Jewish History*. Tuscaloosa: University of Alabama Press, 2006: 285–330.
- Wolosky, Shira. "The First Reform Liturgy: Penina Moïse's Hymns and the Discourse of American Identity." Studies in American Jewish Literature 33:1 (2014): 130– 146.
- Zola, Gary P. *Isaac Harby of Charleston, 1788–1828: Jewish Reformer and Intellectual.* Tuscaloosa: University of Alabama Press, 1994.

The Civil War (Week 1, Day 5)

- Morgan, David T. "Eugenia Levy Phillips: The Civil War Experiences of a Southern Jewish Woman" and "Philip Phillips: Jurist and Statesman." In *Jews of the South:* Selected Essays from the Southern Jewish Historical Society, eds. Samuel Proctor and Louis Schmier, with Malcolm Stern. Macon, GA: Mercer University Press, 1984: 95–120.
- Wiseman, Maury. "Judah P. Benjamin and Slavery," *American Jewish Archives* 59: 1&2 (2007): 107–114.

Reconstruction (Week 2, Day 1)

- Diner, Hasia. "Entering the Mainstream of Modern Jewish History: Peddlers and the American Jewish South." In *Jewish Roots in Southern Soil*, eds. Marcie C. Ferris and Mark I Greenberg. Waltham, MA: Brandeis University Press, 2006: 86–108.
- Hieke, Anton. *Jewish Identity in the Reconstruction South: Ambivalence and Adaptation*. Boston: Walter De Gruyter, 2013.
- Mendelsohn, Adam. The Rag Race: How Jews Sewed Their Way to Success in America and the British Empire. New York University Press, 2014.
- Zola, Gary P. "The Ascendancy of Reform Judaism in the American South during the Nineteenth Century." In *Jewish Roots in Southern Soil*, eds. Marcie C. Ferris and Mark I. Greenberg. Waltham, MA: Brandeis University Press, 2006: 156–191.

The Era of Mass Migration and Jim Crow (Week 2, Days 2–3)

- Davis, Marni. Jews and Booze: Becoming American in the Age of Prohibition. New York University Press, 2014.
- Goldstein, Eric L. The Price of Whiteness: Jews, Race, and American Identity. Princeton University Press, 2006.
- Light, Caroline E. That Pride of Race and Character: The Roots of Jewish Benevolence in the Jim Crow South. New York University Press, 2014.
- Melnick, Jeffrey. Black-Jewish Relations on Trial: Leo Frank and Jim Conley in the New South. Jackson, MS: University Press of Mississippi, 2000.
- Oney, Steve. And the Dead Shall Rise: The Murder of Mary Phagan and the Lynching of Leo Frank. New York: Pantheon, 2003.
- Remillard, Arthur. "Jewish Voices, Gentile Voices," Southern Civil Religions. Imagining the Good Society in the Post–Reconstruction Era. Athens: University of Georgia Press, 2011: 106–133.

- Rogoff, Leonard. Gertrude Weil: Jewish Progressive in the New South. Chapel Hill: University of North Carolina Press, 2017.
- Umansky, Ellen. "Christian Science, Jewish Science, and Alfred Geiger Moses," Southern Jewish History 6 (2003): 1–35.

Civil Rights (Week 2, Day 4)

- Forman, Seth. "The Unbearable Whiteness of Being Jewish: Desegregation in the South and the Crisis of Jewish Liberalism." American Jewish History 85:2 (1997): 121– 142.
- Greene, Melissa Fay. *The Temple Bombing*. Reading, MA: Addison-Wesley Publishing Company, 1996.
- Mendelsohn, Adam. "Two Far South: Rabbinical Responses to Apartheid and Segregation in South Africa and the American South." Southern Jewish History 6 (2003): 63–132.
- Puckett, Dan J. In the Shadow of Hitler: Alabama's Jews, the Second World War, and the Holocaust. Tuscaloosa: University of Alabama Press, 2014.
- Salzman, Jack and Cornel West, eds. *Struggles in the Promised Land: Toward a History of Black—Jewish Relations in the United States.* New York: Oxford University Press, 1997.
- Schultz, Debra L. Going South: Jewish Women in the Civil Rights Movement. New York University Press, 2001.

The New South (Week 2, Day 5)

- Ferris, Marcie C. "God First, You Second, Me Third': An Exploration of 'Quiet Jewishness' at Camp Wah–Kon–Dah," *Southern Cultures* 18:1 (2012): 58–70.
- Moore, Deborah Dash. To the Golden Cities: Pursuing the American Jewish Dream in L.A. and Miami. New York: Free Press, 1994.
- Moosnick, Nora Rose. Arab and Jewish Women in Kentucky: Stories of Accommodation and Audacity. Lexington: University Press of Kentucky, 2012.
- Rockoff, Stuart. "The Fall and Rise of the Jewish South." In *Jewish Roots in Southern Soil*, eds. Marcie C. Ferris and Mark I. Greenberg. Waltham, MA: Brandeis University Press, 2006: 284–303.
- Schwartz, Shuly Rubin. "From Rebbetzin to Rabbi: The Journey of Paula Ackerman." American Jewish Archives 59: 1&2 (2007): 99–106.
 http://americanjewisharchives.org/publications/journal/PDF/2007_59_01_02_doc_rubinSchwartz.pdf
- Whitfield, Stephen J. "The Braided Identity of Southern Jewry." *American Jewish History* 77:3 (March 1988): 363–387.
- Whitfield, Stephen J. "Jewish Fates, Altered States." In Jewish Roots in Southern Soil, eds. Marcie C. Ferris and Mark I. Greenberg. Waltham, MA: Brandeis University Press, 2006: 304–329.

Community Studies

 Ashkenazi, Elliott. Business of Jews in Louisiana, 1840–1875. Tuscaloosa: University of Alabama Press, 1988.

- Besmann, Wendy Lowe. A Separate Circle: Jewish Life in Knoxville, Tennessee. Knoxville: University of Tennessee Press, 2001.
- Gergel, Belinda F. and Richard. In Pursuit of the Tree of Life: A History of the Early Jews of Columbia, South Carolina, and the Tree of Life Congregation. Columbia, SC: Tree of Life Congregation, 1996.
- Hertzberg, Stephen. *Strangers in the Gate City: The Jews of Atlanta, 1845–1915*. Philadelphia: Jewish Publication Society of America, 1978.
- Joyner, Charles. "A Community of Memory: Assimilation and Identity among the Jews of Georgetown." In *Shared Traditions: Southern History and Folk Culture*. Urbana: University of Illinois Press, 1999: 177–92.
- Korn, Bertram W. The Jews of Mobile, Alabama, 1763–1841. Cincinnati: Hebrew Union College Press, 1970.
- LeMaster, Caroline G. A Corner of the Tapestry: A History of the Jewish Experience in Arkansas, 1820s–1990s. Fayetteville: University of Arkansas Press, 1994.
- Lewis, Selma S. A Biblical People in the Bible Belt: The Jewish Community of Memphis, Tennessee, 1840s—1960s. Macon, GA: Mercer University Press, 1998.
- Ornish, Natalie. Pioneer Jewish Texans. College Station: Texas A&M University Press, 2011.
- Rockoff, Stuart. "Chai Cotton: Jewish Life in Mississippi." In Ethnic Heritage in Mississippi: The Twentieth Century, Jackson: University Press of Mississippi, 2012: 193–218.
- Rogoff, Leonard. *Down Home: Jewish Life in North Carolina*. Chapel Hill: University of North Carolina Press, 2010.
- Rosengarten, Theodore and Dale Rosengarten, eds. A Portion of the People: Three Hundred Years of Southern Jewish Life. Columbia: University of South Carolina Press, 2002.
- Rubin, Saul J. Third to None: The Saga of Savannah Jewry, 1733–1983. Savannah, GA: S. J. Rubin, 1983.
- Stone, Bryan E. *The Chosen Folks: Jews on the Frontiers of Texas*. Austin: University of Texas Press, 2010.
- Weiner, Deborah. *Coalfield Jews: An Appalachian History*. Urbana: University of Illinois Press, 2006.
- Weiner, Hollace A. and Kenneth D. Roseman, eds. *Lone Stars of David: The Jews of Texas*. Waltham, MA: Brandeis University Press, 2007.

Films

Core Films

- Carvalho's Journey. Directed by Steve Rivo (2015).
- Delta Jews. Directed by Mike DeWitt (1998).
- The People vs. Leo Frank. Directed by Ben Loeterman (2009).

Recommended Films

- *Driving Miss Daisy*. Directed by Bruce Beresford (1989).
- *Jewish Soldiers in Blue and Gray*. Directed by Jonathan Gruber (2011).
- Land of Promise: The Jews of South Carolina. Directed by Paul Keyserling (2002).

- Pushcarts and Plantations: Jewish Life in Louisiana. Directed by Brian Cohen (1998).
- Rosenwald. Directed by Aviva Kempner (2015).
- Shalom Y'all: The Documentary Film. Directed by Brian Bain (2003).

Memoirs

- Abrams, Morris B. *The Day Is Short, An Autobiography*. New York: Harcourt, Brace, Javanovich, 1982.
- Apte, Helen Jacobus. *Heart of a Wife: The Diary of a Southern Jewish Woman*, ed. Marcus D. Rosenbaum. Wilmington, DE: Scholarly Resources Books, 1998.
- Baruch, Bernard Mannes. Baruch: My Own Story, 2 vols. New York: Henry Holt and Co., 1957.
- Cohen, Edward. The Peddler's Grandson: Growing Up Jewish in Mississippi. Jackson: University Press of Mississippi, 1999.
- Evans, Eli N. The Provincials: A Personal History of Jews in the South (1973). Rev. ed., New York: Simon & Schuster, 1997.
- Golden, Harry. *The Right Time: An Autobiography*. New York: G.P. Putnam's Sons, 1969.
- Greenberg, Reuben, with Arthur Gordon. Let's Take Back Our Streets! Chicago: Contemporary Books, 1990.
- Gunst, Laurie. Off White: A Memoir. New York: Soho Press, 2005.
- Hellman, Lillian. An Unfinished Woman: A Memoir. Boston: Little Brown & Co., 1969.
- Keyserling, Harriet. *Against the Tide: One Woman's Political Struggle.* Columbia: University of South Carolina Press, 1998.
- Marcus, Jacob Rader, ed. *Memoirs of American Jews: 1775–1865*, 3 vols. Philadelphia: Jewish Publication Society of America, 1955.
- McBride, James. The Color of Water: A Black Man's Tribute to His White Mother, 1996 (new edition 2006).
- Moses, Raphael Jacob. Last Order of the Lost Cause: The Civil War Memoirs of a Jewish Family from the Old South. Lanham, MD: University Press of America, 1995.
- Pember, Phoebe Yates. *A Southern Woman's Story*, orig. ed. 1879. Columbia: University of South Carolina Press, 2002.
- Rubin, Louis D. Jr. My Father's People: A Family of Southern Jews. Baton Rouge: Louisiana State University Press, 2002.
- Silverstein, Clara. White Girl: A Story of School Desegregation. Athens: University of Georgia Press, 2013.
- Walker, Rebecca. Black, White & Jewish: Autobiography of a Shifting Self, 2000. Reprint. Riverhead Books, 2002.
- White, Max. Grandpa White's Diary: A Jewish Immigrant in 19th Century America, transcribed and edited by Henry M. Seiden. Privately published, 2013.
- Williams, Arthur V. *Tales of Charleston, 1930s.* Charleston, SC: College of Charleston Library, 1999.
- Wolf, Peter. My New Orleans, Gone Away. Delphinium Books, 2013.

Fiction and Drama

- Abbot, Belle Kendrick. Leah Mordecai. New York: Sheldon & Co., 1875.
- Ansell, Jack. The Shermans of Mannerville. New York: Arbor House, 1971.
- Cheuse, Alan. Song of Slaves in the Desert. Naperville, IL: Sourcebooks, 2011.
- Friedman, Jason K. Fire Year. Louisville, KY: Sarabande, 2013.
- Furman, Andrew. *Alligators May Be Present*. Madison: University of Wisconsin Press, 2005.
- Glickman, Mary. Home in the Morning. New York: Open Roads, 2010.
- Goldman, Judy. The Slow Way Back. New York: William Morrow & Co., 1999.
- Greene, Harlan. Why We Never Danced the Charleston (1984). Reprint edition: Mt. Pleasant: Arcadia Publishing, 2005.
- Hellman, Lillian. The Little Foxes and Another Part of the Forest Two Plays. New York: Random House, 1939.
- Hersch, Virginia. Storm Beach. Boston: Houghton, Mifflin, 1933.
- Hoffman, Roy. Chicken Dreaming Corn. Athens: University of Georgia Press, 2004.
- Horn, Dara. All Other Nights. New York: W.W. Norton, 2009.
- Kushner, Tony and Jeanine Tesori (composer), *Caroline, or Change,* Theatre Communications Group, 2004.
- Lopez, Matthew. *The Whipping Man.* New York: Samuel French, Inc. 2009. Play first produced 2006; New York debut in 2011.
- Lewisohn, Ludwig. Up stream: an American chronicle. New York: The Modern Library, 1926.
- Mamet, David. The Old Religion. New York: Free Press, 1997.
- Mirvis, Tova. The Ladies Auxiliary. London: Picador, 2000.
- Rubin, Louis D., Jr. *The Golden Weather* (1961). Baton Rouge: Louisiana State University Press, 1995.
- Schein, Bernie. Famous All Over Town. Columbia: University of South Carolina Press, 2014.
- Schulman, Arnold. A Hole in the Head, New York: Random House, 1957.
- Stern, Steve. Harry Kaplan's Adventures Underground. New York: Ticknor & Fields, 1991.
- Stern, Steve. Lazar Malkin Enters Heaven. New York: Viking, 1987.
- Stern, Steve. *The Pinch*. Minneapolis, MN: Graywolf, 2015.
- Suberman, Stella. *The Jew Store: The Story of a Family Business in God's Country.* Chapel Hill, NC: Algonquin Press, 1998.
- Uhry, Alfred. *Driving Miss Daisy*. New York: Dramatists Play Service, 1987.
- Uhry, Alfred. The Last Night of Ballyhoo. New York: Theatre Communications Group, 1997.
- Uhry, Alfred. *Parade* Libretto and Vocal Book. Book by Alfred Uhry. Music and Lyrics by Jason Robert Brown. Published by Geoffrey Castles, 2013.