

Book News

FOR IMMEDIATE RELEASE: June 11, 2012

Contact: Erin Rolfs

erolfs@lsu.edu/225.578.8282

Dixie Bohemia: A French Quarter Circle in the 1920s

Faulkner and the Writers, Artists, Poseurs, and Hangers-On of Bohemian New Orleans

"An informed and delightful addition for anyone who has ever lived in the French Quarter of New Orleans, or has felt the thrill of brushing against bohemia in any of its other hatcheries."—

Andrei Codrescu, author of Whatever Gets You through the Night

Baton Rouge, LA—In the years following World War I, the New Orleans French Quarter attracted artists and writers with its low rents, faded charm, and colorful street life. By the 1920s Jackson Square had become the center of a vibrant if short-lived bohemia. A young William Faulkner and his roommate William Spratling, an artist who taught at Tulane University, resided among the "artful and crafty ones of the French Quarter." In *Dixie Bohemia* John Shelton Reed introduces Faulkner's circle of friends—ranging from the distinguished Sherwood Anderson to a gender-bending Mardi Gras costume designer.

Reed begins with Faulkner and Spratling's self-published homage to their fellow bohemians, "Sherwood Anderson and Other Famous Creoles." The book contained 43 sketches of New Orleans artists, by Spratling, with captions and a short introduction by Faulkner. The title served as a rather obscure joke: Sherwood was not a Creole and neither were most of the people featured. But with Reed's commentary, these profiles serve as an entry into the world of artists and writers that dined on Decatur Street, attended masked balls, and blatantly ignored the Prohibition Act. These men and women also helped to establish New Orleans institutions such as the *Double Dealer* literary magazine and Le Petit Theatre.

The positive developments from this French Quarter renaissance attracted attention and visitors, inspiring the historic preservation and commercial revitalization that turned the area into a tourist destination. Predictably, this gentrification drove out many of the working artists and writers who had helped revive the area.

John Shelton Reed is William Rand Kenan Jr. Professor Emeritus of sociology at the University of North Carolina, Chapel Hill, and a co-founder of the Center for the Study of the American South and the quarterly *Southern Cultures*. He has written or edited 19 books, most of them about the American South, and was recently Chancellor of the Fellowship of Southern Writers.

September 2012
352 pages, 6 x 9, 173 b&w illustrations
978-0-8071-4764-1
Cloth \$38.00
Louisiana History / Cultural Studies
###