

INDEX—VOLUME 75

#:

148th Pennsylvania Volunteers, 477,
478, 486, 488–92

A:

Abbeville, 242
Abbott, Lyman, 235
Abler, Thomas S., 350
Adams, Abigail, 398
Adams Family Papers, 356
Adams, John, 437
Africa, 26, 27, 33, 36–39, 42–44, 46,
47, 218, 348, 362, 393, 397, 398,
401, 406, 408, 509, 510
Aiken, 509
Alabama, 261, 270
Alberts, Robert C., 359
Albion, Robert Greenhalgh, 350
Albright College, 213, 454, 460
Aldershatt, 242
Alexander, David, 6
Alexander, John K., 353, 391
Alexander, Raymond Pace, 263–66,
268, 269, 271–80
Alexander, Sadie, 273, 274
Alexander Schaeffer Farm, 57
Allegheny County Courthouse, 288
Allegheny Plateau, 286
Allegheny River, 290
Allen, William, 323, 397
Allenberry, 459
Allentown, 216, 233
Allied Powers, 233, 234, 244–47, 249
Altoona Conference of Governors, 318
Altoona Railroaders Museum, 366
American Association for State and
Local History, 54

American Association of Museums,
54, 87
American Civil Liberties Union
(ACLU), 270
American Colonization Society
(ACS), 27, 30, 32–35, 37–43, 45,
46, 48
American Convention of Abolitionists,
33–35, 38, 39, 42
American Folk Art Museum, 80
American Historical Association, 397,
450, 451, 454
American League, 300
American Medical Association
(AMA), 475, 476
American Oral History
Association, 365
American Philosophical Society, 349,
365, 446, 449, 457
American Protective League, 238
American Revolution, 3, 10, 12, 113,
310, 317, 325, 327, 346, 351, 355,
356, 358, 366, 426, 429, 449, 458,
528, 530, 532, 534
American Revolution Center, 426
American University, 310
Amish, 116, 125, 199
Anabaptists, 126, 127, 199, 336
Anderson, James, 1, 4, 6
Anderson, Judith, 325, 397
Andrews, Dee E., 362, 408
Andrews, J. Cutler, 455, 459
Anglicanism, 12, 18, 20
Antarctica, 517
Anthony, Susan B., 326
Arcadia, 366
Archibald, Robert, 89
Arctic Circle, 506–14, 516, 517,
519–22

- Argentina, 339, 528
 Arkansas, 260
 Arminianism, 19
 Armistice, 252
 Armstrong, Louis, 260
 Armstrong, Robert, 14
 Armstrong, William, 14
 Army of Northern Virginia, 416
 Army of the Potomac, 411, 478
 Art Deco, 290
 Ashland and Eckley Miners'
 Village, 366
 Ashton, Dianne, 355
 Asia, 218
 Astrup, Eivind, 510, 511, 517, 518
 Atlantic Refining Company, 176
 Atlantic Ocean, 522
 Atwood, Craig D., 354
 Augusta County, 415
 Australia, 254
 Austria, 174, 176, 332
 Avillo, Dr. Phil, 307
 Awl, Jacob, 14
 Ayer, Susan, 111
 Ayers, Ed, 415
- B:**
- Bach, Jeff, 354
 Bacon, Margaret Hope, 356
 Baer, George, 211, 212, 214-19
 Baer, Samuel, 197, 205, 206, 208, 209
 Baffin, William, 506
 Bagnall, Robert, 267
 Baird, Julianne, 358
 Baldwin, Evelyn B., 510, 511, 518,
 519, 522
 Baldwin, Leland, 390
 Baldwin Railroad (Locomotive)
 Works, 176, 181, 238
 Baldwin-Wallace College, 239
 Baltimore, 87, 89
 Banzhaf, Albert, 253
 Baptist, 17
 Barnes, James A., 324, 327, 455
 Barr, Daniel P., 341, 351
 Bartlett, Virginia K., 355
 Bartram, John, 322
 Bartram, William, 322
 Baruch, Bernard, 234
 Bassler, J.H., 212
 Battle Harbor, 505
 Battle of Britain, 327
 Battle of Gettysburg, 318, 330
 Battle of Wyoming, 531
 Bauman, John F., 392, 465
 Bausman, Lottie M., 457
 Beachy, Robert, 354
 Beacon Light Plant, 186
 Beard, Mary Ritter, 397
 Beaux Arts, 291
 Beaver, James A., 478, 486-89
 Beaverbrook, 242
 Beers, Henry P., 457
 Béla Vardy, Steven, 529
 Belasco, David, 250
 Belfour, Stanton, 460
 Belgium, 248
 Bell, Hamilton, 7
 Bell, William, 14
 Bellefonte, 416
 Bellevue Hospital, 481, 482
 Bellevue-Stratford Hotel, 270, 272
 Belton, Catherine, 279
 Benbt, Stephen Vincent, 463
 Bender, Albert, 298-300
 Bender, Marie Clement, 300
 Benezet, Anthony, 27, 28, 33
 Bennett, Reverend J.R., 173
 Bennett, Ruth, 187
 Benson, Mary Sumner, 397
 Benton, Thomas Hart, 430
 Bergengren, Charles, 67, 68, 75,
 79, 169
 Berks County, 11, 197, 203-5, 212,
 216, 296, 298, 365

INDEX

- Berks County Historical Society, 214
 Bertram, William, 1, 4, 6, 17
 Berwyn, 263-67, 269, 272, 273,
 275-77, 279, 280
 Bethel Court, 174, 175, 182
 Bethlehem, 119, 120, 351, 354, 369,
 432, 443, 444, 451, 452, 461, 463
 Bethlehem Steel, 332
 Bible, 61, 93, 110
 Big Springs, 7
 Big Steel, 123, 124
 Bigger, Frederick, 288
 Bining, Arthur C., 324, 328, 431, 432,
 441, 444, 446, 452, 455, 457
 Birkner, Michael J., 335, 399
 Birmingham, 261
 Black, Brian, 338
 Black Haven, 182
 Black, Hugh, 14
 Blackaby, Jim, 121
 Blackson, Robert, 436
 Blackton, J. Stuart, 234
 Blair, Anthony L., 169
 Blair, John, 7
 Blair, William A., 318, 412, 414
 Blakely, Robert, 264
 Bloom, Lisa, 507, 517
 Bloom, Robert L., 460
 Bloomington, 359
 Bloomsburg University, 321
 Blumin, Lynn Lees, 391
 Boal, Theodore Davis, 431
 Boalsburg, 366, 431
 Bodle, Wayne K., 359
 Bodnar, John, 333, 334, 392
 Boiling Springs, 459
 Bond, Adella, 188, 191
 Bonomi, Patricia, 335, 336
 Boone, Daniel, 323
 Booth, James, 120, 121, 123
 Boskin, Joseph, 171, 172
 Boston, 263, 300, 348, 356, 359, 533
 Boudreau, George, 357, 358
 Bourque, Monique, 339
 Bouton, Terry, 359
 Bowdoin Bay, 510, 514
 Bowman, John, 291
 Boy Scouts, 508
 Boyd, Adam, 6
 Boyd, John, 6
 Boyd, Julian P., 356, 430, 441, 454
 Boyd, Rev. G., 45, 46
 Boyer, George, 69
 Boyertown, 366
 Brade, Reginald, 242
 Bradford, Pitman, 175
 Bradford, Tiny, 175, 176, 181, 183,
 185, 191
 Bradley, Erwin S., 347
 Brandywine, 6
 Branson, Susan, 355
 Brant, Irving, 357
 Breen, T.H., 335, 336
 Breitenheim, 91
 Breiting, J. Louis, 227
 Bremer, Francis J., 335
 Brenon, Herbert, 240
 Bric, Maurice, 362
 Bricker, John, 70, 71
 Bridenbaugh, Carl, 348, 390, 454
 Brinton, John H., 470, 477, 488
 Britain, 11, 35, 37, 47, 234, 239, 241,
 242, 244, 246, 327, 347, 391, 397,
 435, 528
 British Isles, 17
 British War Office, 250
 Brobst, Samuel, 211
 Brodheads, 211
 Brodheads, 211
 Bronner, Edwin, 330
 Brookline, 510
 Brougher, John F., 431, 441, 452, 453
 Brown, David Paul, 47
 Brown, Francis S., 239
 Brown, Ira, 331, 332, 355, 362, 398,
 434, 460
 Brown, James, 176

- Brown, John, 323
Brown v. Board of Education, 260, 264
 Brown, William, 14, 188
 Brumbaugh, Martin, 202, 215–18, 247
 Brunhouse, Robert L., 347, 446, 457
 Bryan, Betsy, 73
 Bryan, Helen, 272, 273
 Bryant, Henry Grier, 518
 Bryce, James, 248
 Bryn Mawr, 267, 269–72
 Buchanan, James, 321, 322
 Buchanan, Thomas, 47
 Bucher, Christian, 104
 Bucher, Robert, 67
 Buck, Solon J., 430, 432, 441, 444, 450, 452, 454
 Bucknell University, 354, 365
 Bucks County, 41, 207
 Buddha, 61
 Buffalo Row, 182
 Bullock, Riley, 189, 190
 Bunche, Ralph, 273
 Burleigh, C.C., 363
 Burns, Ken, 411, 413
 Burroughs, Edgar Rice, 519
 Burt, Struthers, 390
 Bush, George W., 127
 Bushy Run Battlefield, 366
 Butler, John, 2
 Butterfield, Lyman, 356, 402
 Byzantines, 337
- C:**
- Caletti, Joseph, 176
 Calhoun, Robert M., 359
 California, 91, 242–44, 254, 357
 Calvinism, 2, 8
 Cambria County, 321
 Cambridge, 351, 352, 357, 361
 Cambridge University, 361
 Cameron, Alan, 323
 Camp Deshong, 186
 Camp Upton, 249
 Camp William Penn, 416
 Campbell, Alexander, 19
 Canada, 174, 254
 Canton, David A., 302
 Carbon County, 203
 Caribbean, 28
 Caric, Ric, 364
 Carlisle, 7, 444
 Carlisle Indian Industrial School, 299
 Carlson, Bob, 437
 Carnegie, Andrew, 289, 291, 322
 Carnegie Tech, 291
 Carothers, James, 14
 Carp, Benjamin L., 358
 Carr, George, W., 510
 Carrie Blast Furnaces, 123
 Carson, Richard, 14
 Carson, Saul, 270
 Carson, William, 14
 Carté Engel, Katherine, 354
 Cartesian, 91
 Cashdollar, Charles, 66, 342
 Cassell, Charles, 176
 Cathedral of Learning, 291
 Catholicism, 216, 397, 419
 Catton, Bruce, 411
 Cauffeil, Joseph, 332
 Caven, Samuel, 6
 Cavit, John, 14
 Center City, 516
 Central America, 311
 Central Powers, 233, 234
 Centre County, 478
 Chamber of Commerce, 287
 Chambers, Robert, 14
 Chambersburg, 313
 Chancellorsville, 478
 Chandler, Alfred, 331
 Chaplin, Joyce E., 357
 Charlestown, 111
 Charlottesville, 355, 360
 Cheatham, Harry, 276

INDEX

- Cheney, Pauline, 268
- Chesapeake Bay, 127
- Chester, 179–91
- Chester City Hall, 182
- Chester County, 266, 267, 352, 521
- Chester County Historical Society, 363
- Chester Hospital, 182
- Chester Shipbuilding Company, 5, 18, 46, 171–78, 184
- Chestnut Hill, 366
- Chestnut Level, 7
- Chicago, 128–30, 172, 187–91, 227, 237, 238, 253, 262, 264, 334, 361, 510
- Chicago Fire of 1871, 128
- Chicago Knights of Labor, 129
- Chicago School, 392
- Chicago Stock Exchange, 129
- Chicago White Sox, 300
- Chile, 528
- China, 61, 89
- Chippendale, 79
- Chippendale, Thomas, 108
- Christianity, 2, 3, 17, 21, 28, 39, 41, 48, 354
- Churchill, Winston, 439
- Cimino, Sam, 172
- Cincinnati, 113, 219, 482
- Citizens Committee on the City Plan (CCCP), 287
- City Point, 489
- City Point Hospital, 489
- Civic Light Opera, 292
- Civil Rights Movement, 260, 261, 264, 277, 310, 311, 314, 317, 331, 333, 334
- Civil War, 60, 128, 198, 202, 210, 261, 310, 318, 325, 330, 332, 333, 338, 342, 346, 347, 366, 404, 410–19, 423, 424, 429, 467, 469, 474–77, 482, 484, 486, 490, 491, 528
- Civil War Round Tables, 413, 418
- Clarion County, 478
- Clark, Alonzo, 481
- Clark, Dora Mae, 397, 452
- Clark, George H., 510–12, 520
- Clarke, Charles, 14
- Clemens, Paul E., 352
- Cleveland, 120, 451
- Cleveland Browns, 120
- Clune's Theater, 243
- Cochran, James, 14
- Cochran, Thomas C., 330, 331
- Coddington, Edwin B., 455
- Cold Harbor, 478
- Cold War, 264, 330, 413, 425, 509
- Coleman, Jack, 436
- Coleman, John F., 329, 347, 359
- Coleman, John M., 455
- Coleman, Laurence Vail, 87
- College of Philadelphia, 202
- College of Physicians and Surgeons, 481
- College of William and Mary, 351
- Collier, James, 14
- Colonial America, 307
- Colonial Music Institute, 358
- Colonial Revival, 79, 104
- Colorado, 429
- Columbia Hospital for Women, 310
- Columbia University, 349, 352, 357, 361, 429, 451
- Committee on Race Relations (CORR), 268, 273
- Communism, 275
- Community Action Agencies, 294
- Conewago, 6
- Confederacy, 411, 417, 487
- Conference Mennonite Church, 126
- Congress, 34, 37, 236–38
- Congressionalist, 3
- Connecticut, 9, 10, 356, 510, 530–32
- Connel, Sarah, 111

Connor, Bull, 261
 Conrad Weiser Homestead, 64
 Constitution, 329, 533, 534
 Continental Congress, 78
 Cook, Frederick, 507, 509, 522
 Cook, William H., 482
 Cooke, Jacob, 359
 Cooper, Jill E., 341
 Corbit, Peter, 14
 Corcoran, Irma, 349
 Cordier, Ralph, 453
 Cornell, 349, 350, 355, 356, 360
 Cornell University, 441, 454
 Corner, George W., 356
 Cornwall Furnace, 69
 Corron, Joseph Rose, 180
 Cosby, Primus, 267
 Court of Common Pleas, 251
 Cowden, Matthew, 14
 Cox, Harold E., 332, 333, 335
 Craig, John, 6
 Craighead, Alexander, 6
 Craighead, Thomas, 6
 Crane, Elaine Forman, 356, 400
 Crawford County, 43
 Creel, George, 236
 Creighton, Margaret, 418, 419
 Cresson, Elliot, 45, 47
 Cripps, Thomas, 460
 Crist, Robert, 436, 438
 Croatia, 233
 Crouch, James, 14
 Crow, Jim, 261, 263, 270, 275, 277,
 310, 311
 Crow Wing County, 299
 Crowley, Gregory, 291, 292
 Cuba, 189
 Cuffee, Paul, 35
 Cunningham, Barbara, 398
 Currey, Cecil B., 358
 Custer, Jay F., 349
 Cutler, William, 392
 Czechoslovakia, 233

D:

Dakota Territory, 128
 Daniels, Viola, 178, 179, 190
 Darrach, Lydia, 398
 Darwin, Charles, 127
 Dauphin County, 72
 Davidson, James S., 510, 511
 Davidson, William B., 44
 Davies, Wallace E., 455
 Davis, Allen, 392
 Davis, Jeff, 321, 338, 342, 360
 Davis, John B., 46
 Davis, Lena, 275
 Davis, Susan G., 360
 Davis, Uriah Q., 467, 469, 477–80,
 484–92
 De Lafayette, Marquis, 323
 De Mille, Cecil B., 240
 de Saint-Mery, Moreau, 112
 De Tocqueville, Alexis, 529
 De Tognac, M. Gaston, 244
 Declaration of Independence, 358, 534
 Deep Bottom, 478
 Delaware, 5, 18, 330, 350, 399, 534
 Delaware Company, 532
 Delaware County, 171, 172, 177, 179,
 182, 183, 186, 187, 339, 355
 Delaware Indians, 325
 Delaware River, 361
 DeLong, George Washington, 506
 Democratic Party, 213, 277, 278, 311,
 347, 360, 419
 Denaci, Ruth Ann, 400
 Denig, Ludwig, 110
 Densler, Christian, 74
 Derry, 1, 2, 4–10, 12–14, 16, 17
 Desart, 37
 Detroit, 355
 Dexter, Elisabeth Anthony, 397
 Deyarnund, Henry, 14
 Dickens, Charles, 123
 Dickey, Moses, 14

INDEX

- Dickinson, Anna, 323, 325, 326, 333, 397
 Dickinson College, 299
 Dillingham, William H., 46
 Dinacio, Selimo, 186, 187
 DiPaul, Simon, 176
 Dittman, Mathias, 62
 Dixon, David, 351
 Dodson, Leonidas, 350, 455
 Doerflinger, Thomas M., 360
 Dogood, Silence, 528
 Donegal, 1, 4-7, 9, 18, 20
 Donegal Presbytery, 1
 Donner, William W., 302
 Doris Theatre, 279
 Dorrance, Frances, 397, 431, 432, 441
 Douglas, Sarah Mapps, 399
 Douglass, Elisha P., 348
 Douglass, Frederick, 405
 Dowd, Gregory Evans, 351
 Downey, Dennis B., 340
 Drescher, Seymour, 529
 Drinker, Elizabeth Sandwith, 322, 400
 Duane, William, 323
 Dubbs, A.J.G., 210
 DuBois, W.E.B., 265, 273-75, 402, 414
 Duffield, George, 7
 Dunaway, W.F., 441, 442, 450, 455
 Duncan, James, 14
 Dunn, Mary Maples, 356
 Dunn, Richard S., 356
 Duprey, Rev. C.M., 46
 Dutch, 78, 106, 126, 353
- E:**
- Earle, Alice Morse, 73
 Earle, George, 277, 278
 East Stroudsburg State Teachers College, 456
 Eastern State Penitentiary, 128
 Eastown Township, 267
 Educational Equality League (EEL), 270, 272, 274, 275
- Eddystone Ammunition Corporation, 180, 182, 184, 185
 Eddystone Munitions Corporation, 176
 Eggert, Gerald G., 340, 393, 434, 438
 Eisenhower, Dwight, 424
 El Salvador, 311
 Elder, John, 1, 4-6, 12-14, 17, 21
 Elkins, William Lukens, 129
 Elliot, John, 42
 Ellsworth, 278
 Empire State Building, 123
 England, 12, 174, 241, 244, 245, 249, 327, 529
 Engle, Rip, 435
 English, 28, 34, 57, 61-63, 86-89, 91, 98, 104, 106, 110, 112, 115, 116, 126, 197-226, 244, 353, 399, 411, 419, 472, 531
 Entrikin, Samuel J., 505-14, 516-23
 Ephrata, 366
 Ephrata Cloister, 64
 Episcopatism, 45, 362
 Equiano, Olaudah, 35
 Equal Rights Law, 277-79
 Erie, 207, 233, 432, 436, 444, 451, 460
 Ermentrout, John S., 204-8, 214-16
 Erpff, Philip, 104
 Ershkowitz, Herb, 434
 Eskimos, 509
 Espionage Act of 1917, 237
 Essington, 175-77
 Estes, J. Worth, 363
 Ettwain, John, 397
 Euro-Americans, 309
 Europe, 21, 27, 35, 63, 75, 109, 172, 173, 175, 176, 191, 199, 200, 204, 220, 221, 228, 230, 233, 235, 236, 243, 247-49, 326, 332, 350, 351, 397, 469, 472, 506, 529, 531
 Evans, Frank B., 347
 Ewing, Margaret, 177

F:

- Falk, Cynthia, 80, 169
 Falling Spring, 6
 Fargo, 128
 Farley, James J., 361, 393
 Farmville, 310
 Faubus, Oral, 260
 Faull, Katherine, 355
 Faust, Drew Gilpin, 418, 424
 Federal Bureau of Investigation, 240
 Federal Music Project, 431
 Federal Reserve Bank of Cleveland, 432, 451
 Federalism, 359, 360
 Feldberg, Michael, 364
 Fell, O.S., 214
 Female Literary Association, 399
 Ferguson, E. James, 356
 Ferling, John, 333, 359
 Fetter, Annie, 77
 Findlay, John, 14
 Finger, Simon, 361
 First Minnesota Volunteers, 415
 Fisher, Calvin P.W., 478, 484, 489, 490
 Fisher, Grant, 178, 190
 Fisher, Walter, 460
 Fitch, John, 364
 Fithian, Philip Vickers, 350
 Fitzgerald, Edmund, 123
 Flanders, 244
 Flexner, James Thomas, 357
 Flinn, William, 287
 Florida, 180, 181, 254
 Fogleman, Aaron, 354, 399
 Foner, Eric, 358
 Foner, Philip S., 333, 334, 405
 Ford, Henry, 125, 127
 Forry, Abraham, 70, 71
 Forster, John, 15
 Forster, Thomas, 15
 Fort Necessity, 366
 Fort Pitt, 366
 Fort Pitt Bridge, 289
 Forten, James, 35-38, 405
 Fortenbaugh, Robert, 431, 441, 452, 455
 Foster, Abram, 460
 Foster, David, 15
 Foster, James, 15
 Foster, John, 15
 Foster, Joseph, 359
 Fox, Dixon Ryan, 444, 454
 Fox, Francis S., 359
 France, 70, 91, 112, 174, 199, 200, 241-45, 248, 250, 527, 529
 Francisco de San Martin, José, 528
 Franco, Barbara, 438
 Franklin and Marshall College, 204, 211, 213
 Franklin, Benjamin, 123, 202, 321, 322, 357, 358, 405, 528
 Franklin County, 449
 Franklin, Edward C., 482
 Franklin Institute, 44, 45
 Franklin, John, 506, 532
 Franklin, John Hope, 261
 Franklin Water Cure, 480
 Franks, David, 351
 Frantz, John B., 10, 353, 354, 359, 432, 466
 Franz, George, 9, 11, 12, 352
 Frasca, Ralph, 357
 Frick, Henry C., 234, 289
 French and Indian War, 329, 350, 351, 356, 366
 French Annales, 351
 French Legation, 91
 French Revolution, 355
 Fries Rebellion, 313, 361
 Frigate Niagara, 366
 Frohman, Daniel, 254
 Frost, J. William, 348, 349, 355
 Fulton, Joseph, 15
 Fulton, Robert, 323

INDEX

Fur, Gunlog Maria, 353
Furnace, Elizabeth, 79

G:

Gaithersburg, 310
Galbraith, James, 15
Galbraith, Samuel, 15
Gallatin, Albert, 323
Gallman, Matthew, 362, 356, 391
Galloway, James, 322
Garden City, 357
Garland, 362
Garner, John Nance, 437
Garret, Philip, 46
Garrett, Anna Mary, 74
Garrett, Frederick, 74
Garrick Theatre, 246, 247, 250, 252
Garrison, Curtis W., 452
Gates, Paul W., 324, 325, 334, 431,
432, 442, 450, 453-55
Gateway Center, 290, 292, 293
Gay, Eustace, 277
Geffen, Elizabeth, 362, 399, 438, 460
Gehret, Christian, 71
Gemberling, Jacob, 69
Gemberling, Paul, 55-118
Gemberling-Rex House, 55-118
Gemmill, William, 488
General Assembly, 227
George, David Lloyd, 241, 243, 250
Georgia, 46, 175, 181
German-American Alliance, 233
Germantown, 366
Germantown Petition, 28
Germany, 12, 61-64, 67, 73, 75,
86-89, 91, 95, 98-100, 103,
104, 108, 113, 116, 126, 127, 174,
197-226, 229, 233-36, 238-40,
242, 243, 245, 247-49, 251-53,
299, 308, 326, 335, 336, 353-55,
399, 400, 419, 458, 473, 522, 531
Gerona, Carla, 348

Gerret, Jacob, 72
Gershwin, George, 431
Gest, Morris, 247-51, 253
Gettysburg, 410-12, 416-19, 424,
431, 478
Gettysburg Address, 318, 416
Gettysburg College, 460
Giddens, Paul H., 455
Gilbert, Russell W., 458
Gilchrist, Robert, 15
Gilded Age, 127, 318, 331
Giles, Donald, 121-23
Gilfoyle, Timothy, 393
Gillespie, Michele, 354
Gillespy, Patrick, 15
Gillette, Howard, 392
Gilmour, T.L., 242
Gipson, Lawrence Henry, 325, 327,
333, 347, 429, 430, 432, 435, 441,
442, 445, 450-53
Glass, Brent, 365, 438
Glatfelter, Charles, 89, 353,
434-48, 460
Golden Alley, 182
Goldin, Claudia, 391
Goodman, Roy E., 528
Gordon, James Gay, 250
Gottlieb, Peter, 392
Gottschalk Prize, 336
Gould, Jay, 128
Grammar, Carl E., 254
Grant, Madison, 508
Grant's Hill, 287, 289
Granville, 490
Gray, George, 15
Graydon, Alexander, 70
Great Awakening, 2, 3, 5, 9-11
Great Depression, 262, 288, 310, 314,
324, 392, 393, 430
Great Famine, 528
Great Lakes, 123
Great Migration, 172, 173, 176, 188,
191, 261-64

- Greece, 174, 207, 213
 Greely, Adolphus, 506
 Green, Norman J., 267
 Greenberg, Stephanie, 391
 Greenland, 505, 506, 509, 510,
 513, 516
 Greggus, David, 529
 Griffin, Patrick, 351
 Grimke, Sarah, 42
 Grubb, Farley, 353
 Guenther, Karen, 11, 348, 438
 Guggenheim, Simon, 234
 Gurley, Ralph, 42, 44, 45
- H:**
- Haefeli, Evan, 348
 Hahnemann, Samuel, 473
 Haines, Michael, 391
 Haiti, 35, 363, 527
 Haitian Revolution, 32, 41
 Haller, Mark, 392
 Hamburg, 522
 Hamilton, Alexander Boyd, 312, 324,
 328, 329, 432, 436, 442, 443, 451
 Hamilton, Alfred T., 467, 469, 477–92
 Hamilton, Marsha J., 540
 Hamilton, Milton, 324, 329
 Hamilton, William W., 455
 Hannah, Andrew, 15
 Hanover, 6, 9
 Hanum, Jr., John B., 186
 Harding, Warren, 346
 Harnell, Dean, 239
 Harper, R. Eugene, 360
 Harper, Robert Goodloe, 35
 Harper, Steven, 351
 Harris, Abram, 274
 Harris, John, 1, 12
 Harris, Jr., John, 15
 Harris, William, 15
 Harrisburg, 1, 63, 72, 207, 216, 321,
 349, 365, 393, 442, 444, 454, 459,
 461, 484–86, 489
- Harrison, John, 234
 Hartz, Louis, 361
 Harvard Law School, 263, 265, 348,
 357, 358, 361, 362, 364
 Hassler, Warren, 434
 Hastie, William, 263
 Hauptman, Laurence M., 340
 Hause, J. Frank E., 268
 Hastings, Susanna, 111
 Hays, Hugh, 15
 Hays, Samuel P., 392
 Hearst, William Randolph, 239
 Heckman, Oliver, 402
 Heidelberg, 68–70
 Heilprin, Angelo, 509, 516
 Heinz Center, 366
 Heinz Chapel, 291
 Hellerich, Mahlon, 210
 Hemphill, Joseph, 42
 Henderson, H. James, 333
 Henderson, Rodger C., 352
 Henretta, James A., 336
 Henson, Matthew, 510–12,
 519, 523
 Hepp, IV, John H., 76, 391
 Herman, Bernard, 67
 Hermann, B.M., 431
 Hershberg, Theodore, 391
 Hershey, 1
 Hershey, Milton S., 323
 Hessinger, Rodney, 364
 Heybrun, Jr., John H., 183–85
 Hexamer, Charles John, 233
 Hidalgo, Padre Miguel, 528, 529
 Higginbotham, Sanford B., 347
 Higginson, Thomas Wentworth, 519
 Highland Park, 292
 Hilton, John, 15
 Hinderaker, Eric, 351
 Hindman, John, 7
 Hine, Darlene Clark, 263
 Hines, W.W., 269
 Hirsch, Alison Duncan, 349, 399

INDEX

- Historic Schaefferstown, Inc., 57, 60,
 64, 80, 87
 Historical Society of
 Berks County, 449
 Historical Society of Montgomery
 County, 449
 Historical Society of Pennsylvania,
 398, 428, 441, 442, 448,
 449, 461
 Historical Society of Western
 Pennsylvania, 351, 450, 460, 461
 Hoffecker, Carol E., 353
 Hog Island, 238
 Hogarth, 108, 109
 Hoge, John, 7
 Hugin, Patrick, 14
 Hollingsworth, William, 331
 Hollywood, 199, 252, 411
 Holsteinborg, 510
 Holt, Thomas, 185
 Homestead, 119, 123, 335-37
 Hood, Adrienne D., 361
 Hook, Marcus, 177
 Hope's Mixture, 485
 Hopedale, 505
 Hopewell, 6
 Hopkins, Rev. John H., 46
 Hopkinton, 111
 Horle, Craig W., 349
 Hornbostel, 291
 Horne, Abraham Reeser, 206-9,
 212-14, 216-19
 Hostetler, John, 354
 House of Refuge, 403
 House of Representatives, 227, 228,
 278, 449
 Houston, Andrew, 15
 Houston, Charles Hamilton, 263,
 273, 279
 Howard University, 273, 274
 Hucho, Christine, 355, 400
 Hudson, Henry, 506
 Hudson, Josephine, 178, 179, 190
 Hummel, William W., 460
 Hungary, 176, 233, 238, 332, 529
 Hunter, Samuel, 15
 Hunter, William A., 308, 349
 Huntington Library, 357
 Hutson, James H., 349
 Hygeio-Therapeutic College, 480,
 481, 483
 Hyser, Raymond M., 340
- I:**
- IBM, 391
 Idaho, 429
 Illick, Joseph E., 349
 Illig, Anna, 78, 79
 Illinois, 129, 415
 Imbarrato, Susan Clair, 73
 Ince, Thomas, 240, 245
 Independence Hall, 393, 425-26
 Independence Mall, 424, 425, 427
 Independence National Park, 366
 India, 350, 458, 529
 Indian Affairs, 432
 Indiana, 175, 510
 Indiana County, 478
 Indiana University, 359, 435
 Indianapolis, 430
 Institute of Pennsylvania Life and
 Culture, 453
 International Labor Defense (ILD),
 269, 270, 272, 275, 279, 280
 Inuit, 506, 508, 509, 512, 513, 520
 Iraq, 127
 Ireland, 1, 5-9, 11, 12, 19, 174, 210,
 334, 351, 362, 527, 528, 531
 Ireland, Owen S., 333, 359
 Iroquois Indians, 351
 Isaacson, Walter, 357
 Italy, 172-74, 176, 177, 182, 291
 Itter, William, 325, 455

J:

Jackson, Andrew, 317
 Jacobs, Bernard, 69
 Jacobson, Matthew Frye, 519
 James, Henry, 175
 James, Sydney V., 348
 Japan, 239, 254
 Jefferson County, 478
 Jefferson, Thomas, 323, 342, 357
 Jenkins, Philip, 340
 Jennings, Francis, 307-10, 312, 333, 336, 350
 Jesus Christ/God, 240, 411, 415
 Joan of Arc, 325
 Johns Hopkins University, 359, 362
 Johnson, Charles S., 265
 Johnson, James Weldon, 261
 Johnson, Lyndon B., 293
 Johnson, Sir John, 458
 Johnson, W.L., 270, 271, 275
 Johnstown, 332
 Joint Action Committee, 270-72
 Jones, A. Stokes, 76, 115
 Jones, Henry, 186
 Jones, John, 358
 Jones, Malvin, 180
 Josefand, Franz, 522
 Joseph, Anthony M., 360
 Judaism, 390, 397
 Juhnke, William E., 405
 Juniata College, 215, 217
 Juniata County, 509

K:

Kaiser, 241, 248
 Kalter, Susan, 357
 Kansas, 229
 Kansas-Nebraska Act, 534
 Kashatus, William, 299, 363
 Keegan, John, 415

Kehl, James A., 455
 Keith, George, 28
 Keithian Schism, 330
 Kelley, William D., 363
 Kelso, William, 15
 Kennedy, Bobby, 310
 Kensington National Bank, 128
 Kent, 350, 351
 Kent, Barry C., 349
 Kent, Donald H., 457
 Kentucky, 313
 Kerr, William, 15
 Key, Francis Scott, 42, 45
 Keystone Paving and Construction Company, 175, 176
 Keystone State Normal School, 205-10, 212-14
 King George (Franklin) House, 68, 70, 71, 73, 113
 King, James, 484, 489
 King, Jr., Martin Luther, 310
 King, Thomas, 15
 Kirkpatrick, John, 19, 20
 Kistler, Ruth Mosler, 397
 Kitchintinny Historical Society, 449
 Klein, Philip S., 347, 369, 434-36, 456
 Klepp, Susan E., 353, 358, 362, 407, 438, 465
 Kloss, Heinz, 219
 Knights of Malta, 490
 Knopp, Joseph, 176
 Knouff, Gregory T., 350
 Kocher, Kurt, 406
 Koehler, Leroy J., 456
 Korean War, 415
 Koschnik, Albrecht, 360
 Kossuth, Louis, 529
 Kreider, Jacob B., 487
 Kreider, Lewis, 70
 Krout, John A., 454
 Krupps, 249
 Ku Klux Klan, 278, 332

INDEX

- Kutler, Stanley I., 404
 Kutztown, 205, 216
- L:**
- La Courreys Blecki, Catherine, 355
 Labaree, Leonard W., 357
 Labrador, 505
 Lafayette College, 455
 Laird, Matthew, 15
 Laird, William, 15
 Lake Erie, 366
 Lake Superior, 123
 Lambert, Frank, 3
 Lancaster, 5, 9, 69, 125, 199, 203, 365, 392, 444
 Landis Valley Museum, 64, 366
 Lane, Roger, 364
 Lansing, Robert, 236
 Lapsansky-Werner, Emma J., 348
 Latin, 63, 115, 207, 213, 265
 Latin America, 18, 218
 Laurie, Bruce, 352, 391
 Lawrence, David, 292
 Le Corbusier, 290
 Le Roy, Marie, 400
 Leacock, 7
 Leader, George, 437
 League of Struggle for Negro Rights (LSNR), 270, 272
 Leary, William J., 185
 Lebanon, 56, 57, 69, 91, 212
 Lebanon Valley College, 455, 460
 Leder, Lawrence, 458
 Lee, Hugh, 510, 511, 519
 Lee, Robert E., 410, 416, 417
 Lehigh County, 211, 212, 429, 432
 Lehigh University, 338, 351, 365, 441, 451, 455
 Lehmann, Hartmut, 353
 Leininger, Barbara, 400
 Lemay, J.A. Leo, 357
 Lemon, James T., 335, 352
- LeStrange, Joseph, 275
 Levine, Peter, 313
 Levy, Barry, 355
 Lewis, Enoch, 42, 44
 Lewis, Hildegard, 80
 Lewis, John I., 79, 80
 Lewis, Jr., Leon E., 80
 Lewis, Preston, 190
 Lewis, Rachel, 77-79
 Lewisburg, 354, 480
 Lewiston, 354, 480, 490
 Lexington, 313
 Leyburn, James, 9
 Liberia, 35, 43-45, 47, 48
 Liberty Bell, 425
 Liberty Bell Center, 425
 Liberty Bonds, 246
 Library Company of Philadelphia, 365, 461
 Library of Congress, 187, 326, 456, 460
 Licht, Walter, 416
 Light, Dale, 362
 Limestoneville, 478
 Lincoln, Abraham, 321, 322, 411, 416
 Lincoln, Charles H., 348
 Linden Hall, 76
 Linderman, Gerald, 415
 Lindhorst, Marie, 399
 Lindstrom, Diane, 361
 Lippincott, Horace Mather, 390
 Lisbon, 72
 Lititz, 63, 76, 115
 Little Rock, 261
 Little Rock Nine, 260
 Litwack, Leon F., 403
 Livingston Indian Records, 458
 Livingston Records, 329
 Lloyd, Charles, 177
 Lloyd, David, 323
 Lock Haven, 431

- Lock Haven State Teachers
 College, 442
 Locke, Alain, 273
 Log College, 6, 7, 9, 17
 Logan, Floyd, 270, 275
 Logan, James, 308, 309, 312
 London, 20, 128, 130, 241, 242,
 330, 353
 Londonderry, 9
 Long, Esther, 280
 Long Island, 234
 Longbortham's Court, 182
 Lord Byron, 528
 Lorenx, Andrew, 180
 Los Angeles, 243
 Louise-Philippe, 91
 Louisiana, 216
 Louisiana Purchase, 33, 38
 Louverture, Toussaint, 528, 529
 Lower Octarara, 18, 19
 Lower Pennsboro, 6
 Lubove, Roy, 391, 392
 Lucas, Charles, 181, 182, 186
 Lucas, Stephen, 358
 Lukens, Rebecca, 356
 Lukens Steel, 356
 Lukens, Rob, 460
 Lundy, Benjamin, 534
 Lusk, John, 14
 Lusitania, 234
 Lutheranism, 44, 61, 75, 78, 207, 211,
 336, 353, 354, 357
 Lux, Helena, 77
 Luzerne County, 428, 532
 Lycoming, 365
 Lydig, Peter, 72, 73
 Lyons, Clare A., 364
- M:**
- M.I. King Library, 313
 Macdonough, John, 460
 Mack, Connie, 299
 MacNeill, Henry T., 455
 MacNeill, Wayne, 455
 Macungie Institute, 214
 Madeira, 72
 Madison, James, 357
 Maentel, Jacob, 80, 115
 Magee, Christopher, 287
 Magee, William, 287, 288
 Mahantongo Valley, 79
 Mahican, 355, 399
 Majewski, John, 361
 Maldonado, N. Frank, 80
 Malone, P.W., 203
 Mancall, Peter, 360
 Manhattan, 289, 480
 Marcus, Irwin, 335-38
 Marier, Victor, 244
 Marietta, Jack D., 11, 353, 358
 Marquis de Barbe-Marbois, 91
 Marsh Creek, 7
 Marshall, Thurgood, 263
 Martin, Asa, 431, 441, 450, 452, 455
 Martin, Isadore, 271, 277
 Martin, Karl, 91
 Martin, William J., 452
 Marxism, 274
 Maryland, 111, 199, 216, 310, 311,
 358, 412
 Mason-Dixon Line, 278, 405,
 417, 534
 Massachusetts, 415, 417, 510, 530
 Massachusetts Historical Society, 448
 Matson, Cathy, 360
 Max Kade Institute, 353
 Maxim, Judson, 234
 Maxim, Hiram, 234
 Mays, Thomas, 15
 McArthur, Thomas, 15
 McCaffrey, Peter, 393
 McCall, Neil, 434
 McCann, Joseph, 183, 186, 187
 McCarthyism, 314
 McClure, Joseph, 210

INDEX

- McConnell, Michael N., 351
 McDowell, Alexander, 7
 McDowell, Wesley S., 179, 180,
 183–85, 188, 189, 191
 McGuire, John Thomas, 341
 McHargue, Alexander, 14
 McIlvain, Mary, 15
 McKim, Miller, 363
 McKinley, William, 492
 McKinney, Mattie, 178
 McKinney, William, 178, 179, 186,
 187, 190
 McLarmon, John, 187
 McMahon Hume, Jean, 356
 McMillan, Julian C., 455
 McMordie, Robert, 7
 McNeil Center for Early American
 Studies, 316, 339, 365
 McPherson, James, 414
 Mead, David, 532
 Means, John, 15
 Mechanicsburg, 363
 Meddoss, Frank, 184
 Mellon Bank, 289
 Mellon Square, 290
 Mennonites, 12, 112, 125, 249
 Meranze, Michael, 364
 Mercer, Charles Fenton, 39
 Merrell, James, 349
 Merritt, Jane T., 340, 349, 355, 399
 Merritt, Russell, 241
 Merton, Robert K., 393
 Mesabi Range, 123
 Methodism, 17, 354
 Metropolitan Center of the National
 Institutes of Public Health, 391
 Mexico, 108, 174, 239, 332, 527, 529
 Michigan, 366, 415
 Middle Springs, 7
 Mifflin County, 482
 Mifflin, Thomas, 323
 Mifflinburg, 366
 Miles, Lewis, 186
 Millen, Herbert, 275, 276
 Miller, Lillian B., 357
 Miller, Randall M., 465
 Miller, William, 402
 Millersville State College, 460
 Milroy, 467
 Milton, 480
 Milwaukee, 207, 218
 Mine Run, 478
 Ministerial Association of
 Lancaster, 231
 Minnesota, 299, 510
 Mississippi Valley Historical
 Association, 454
 Missouri Historical Society, 89
 Mitchel, John, 528
 Mitchell, Reid, 414
 Mittal, 122
 Mock, James R., 237
 Modell, John, 391
 Moe, Richard, 415
 Mon Valley, 337, 338
 Monahan, 7
 Monongahela River, 290
 Monroe County, 211
 Montgomery, 261
 Montgomery County, 310
 Montgomery, Robert, 15
 Montgomery, William, 15
 Moody, Dwight, 393
 Moore, Andrew, 15
 Moran, Gerald, 10
 Moravian, 12, 76, 336, 350, 354,
 399, 400, 432, 444, 505
 Moravian Archives, 451, 461
 Moravian Bethlehem, 366
 Moravian College for Women, 451
 Moravian Historical Society, 449
 Morgan, George, 323
 Morgan, J.P., 128, 130
 Morgan, Lewis Henry, 519
 Morris, Robert, 323
 Moselle Valley, 100

- Mott, Lucretia, 530
Mott, Valentine, 481
Moyer, Paul, 350
Mt. Washington, 289
Muffly, Joseph, 486, 489
Muhlenberg, Henry Melchoir, 323, 398
Mulford, Carla, 355
Muller, Edward K., 392
Muncy, 321
Munhall, 337
Murphy, Tom, 293, 294
Murry, Bob, 434
Myers, Albert Cook, 429, 430
Myers, John, 404
Myerstown Academy, 212
- N:**
- Nash, Gary B., 349, 358, 362, 391, 406, 422, 423
Nashville, 510
National Archives, 456
National Association for the Advancement of Colored People (NAACP), 187, 263, 269, 272, 274–80
National Bar Association (NBA), 263
National Constitution Center, 426
National Geographic, 507
National Guard, 180, 332
National Museum of American History, 365
National Museum of Industrial History, 119, 120
National Park at Valley Forge, 424, 426, 427
National Park Service, 365, 413, 418, 425–27
National Security League, 234, 238
National Trust for Historic Preservation, 54
Native Americans, 17, 38, 39, 297–300, 309, 312, 326, 330, 333, 335, 336, 346, 348, 349, 351, 398, 531
Nazareth, 449
Nazimova, 240
Neal, John, 15
Nebraska, 172, 238
Needles, Edward, 32
Neely, Charles, 14
Neighborhood Housing Services (NHS), 294
Nelson, David Paul, 359
Neolithic, 100
Neshaminy, 5, 8
Nester, William R., 351
New Brunswick, 359
New Castle, 4–8, 18
New Deal, 262, 264, 293, 311
New England, 3, 5, 9, 10, 103, 199, 200, 207, 346, 351, 399, 406, 414
New Hampshire, 111, 472
New Haven, 357
New Jersey, 429, 531
New London, 10
New Sweden, 353
New York, 7, 47, 80, 115, 200, 278, 308, 347, 348, 351, 352, 354, 355, 357, 358, 362, 363, 415, 458, 480, 481, 514
New York City, 235, 254, 263, 273, 463, 480, 481
New York Historical Association, 451
New York Historical Society, 448
New York Hydropathic and Physiological School, 480, 483
New York Medical College, 481, 482
New York University, 348
New Zealand, 254
Newfoundland, 510, 511
Newman, Paul Douglas, 349, 361, 438, 465
Newman, Simon, 352, 391

INDEX

Newport News, 310
 Nichols, Roy F., 333, 347, 428–30,
 432, 441, 442, 450–54
 Niles, Hezekiah, 528
 Nittany Lion Inn, 432
 Niver, Ella C., 247
 Norfolk, 46
 Norristown, 216, 444
 North America, 18, 202, 327, 347
 North Carolina, 43, 530
 North Chicago Street Railroad Com-
 pany, 129
 Northampton County, 203, 212, 449
 Northeastern University, 356
 Northern Illinois University, 363
 Northern Liberties, 128
 Northumberland County, 352
 North Pole, 506, 510, 521
 Norway, 174, 510, 517
 Norwich, 10
 Notre Dame University, 362
 Nottingham, 6, 7, 18–20

O:

Oakes, Elinor F., 398
 Oakland, 286, 290, 291
 Oakley, Violet, 455
 Oberg, Barbara, 357
 Oberholtzer, Ellis Paxson, 231, 246,
 247, 249, 253, 254
 Ohio, 39, 199, 227, 229, 239, 482
 Ohio Constitution, 229
 Ohio River, 290
 Ohio Valley, 356, 432
 Oldring, Rube, 300
 Oliphant, J. Orin, 455
 Oliver, Henry, 289
 Oliver, John, 430, 442
 Olmstead, Earl P., 350
 Olton, Charles S., 358
 Olympic Theatre, 253
 Omaha, 172, 187–91

Onuf, Peter, 10
 Orfield, Fred, 184, 186
 Orr, William, 6, 18–21
 Osborne, Christopher M., 318, 341, 407
 Ousterhout, Anne M., 355, 359
 Oxford, 348
 Oxford University, 356, 358, 362,
 363, 429

P:

Packard, Vance, 120, 121
 Padgett, William H., 186
 Paine, Thomas, 358
 Palatinate, 199
 Palatinate College, 212
 Paludan, Philip, 416
 Panama Canal, 123
 Paramount, 245, 254
 Pardoe, Elizabeth Lewis, 341
 Paris, 355
 Parker, John, 275
 Parker, Joseph, 44
 Parkersburg, 115
 Parrish, John, 33, 34
 Parrott, Russel, 35–38
 Paskoff, Paul F., 361
 Paterno, Joe, 323
 Patrick, Leslie C., 363, 399, 407,
 438, 465
 Patton, David, 15
 Paul, John, 7, 20
 Paxton, 1, 4–10, 12–14, 16, 17
 Paxton Creek, 1
 Paxton Presbyterian Church, 1
 Peary, Josephine, 508, 510, 514, 516,
 517, 522
 Peary, Marie Ahnighito, 517, 523
 Peary, Robert, 505, 507–11, 514,
 516–19, 521, 523
 Peary-McMillan Arctic Museum, 523
 Pemberton, Caroline Hollingsworth,
 333, 334

- Pencak, William, 10, 318, 338, 350, 359, 399, 412, 465, 528
- Penn, Gulielma, 399
- Penn, Hannah, 349, 399
- Penn Steel, 175, 183
- Penn, William, 308, 309, 313, 321, 322, 330, 333, 335, 336, 349, 366, 402, 429, 430
- Pennamites, 530, 531
- Pennsylvania Abolition Society (PAS), 26, 27, 29, 31–37, 39, 42–48, 408
- Pennsylvania Assembly, 28, 532, 533
- Pennsylvania Civil Rights Act, 318
- Pennsylvania Colonization Society (PCS), 43–47
- Pennsylvania Constitution of 1790, 61
- Pennsylvania Department of Public Instruction, 453
- Pennsylvania Equal Rights Act, 265, 278, 280
- Pennsylvania Equal Rights Law, 265, 267
- Pennsylvania Federation of Historical Societies, 428, 430, 442, 443, 449–51
- Pennsylvania Federation of Museums and Historic Organizations, 342, 423, 429, 432
- Pennsylvania German Society, 201, 212, 213, 215, 217, 218
- Pennsylvania Historical and Museum Commission, 64, 120, 328, 342, 347, 423, 432, 438, 446, 453, 455, 457, 459–61, 463
- Pennsylvania Historical Association (PHA), 312–15, 318, 323, 324, 327, 329, 339, 342, 347, 349, 369, 396, 398–401, 412, 422, 423, 428, 429, 432, 434, 436, 437, 440, 442–47, 448, 450, 452, 453, 455–58, 460–63
- Pennsylvania Historical Commission (PHC), 428, 429, 441, 443, 446, 449, 451, 453, 457
- Pennsylvania Historical Convention, 451
- Pennsylvania History Studies, 436
- Pennsylvania Humanities Council, 366
- Pennsylvania Medical Review Board, 467, 480, 482, 484, 486, 489
- Pennsylvania Railroad Bridge, 184
- Pennsylvania Railroad Company, 173
- Pennsylvania State Archives, 342, 461, 485
- Pennsylvania State Board of Censors, 228, 235, 239
- Pennsylvania State Department Of Labor and Industry, 175
- Pennsylvania State Museum, 365, 412, 415, 449, 461
- Pennsylvania State Police, 180–82, 185, 189
- Pennsylvania State Society, 42
- Pennsylvania State University, 353, 365, 414, 431, 434, 435, 441, 453, 460
- Pennsylvania Supreme Court, 332
- Pennsylvania Tourism Office, 412
- Pennsylvania Turnpike, 64
- Pennypacker, Samuel W., 449
- Pentecostalism, 18
- Pequea, 6, 7
- Perkins, George W., 234
- Peru, 528
- Pessen, Edward, 330, 331
- Pestalozzi, Johann, 209, 210
- Peters, Jr., Richard, 39
- Petersburg, 478
- Pfaelzer de Ortiz, Anne, 353
- Pfalz-Zweibrucken, 99
- Philadelphia, 4, 7, 9–11, 19, 26, 29–31, 33, 36–40, 42, 43, 46, 63, 67, 75–77, 87, 89, 109, 112, 128–30, 172, 173, 175, 183, 185, 187–91, 199, 202, 211, 215, 216, 219, 220, 230, 233, 234, 238, 239, 246, 247, 250, 253, 254, 261–70, 273–79, 297–99, 325, 326, 333,

INDEX

- 347, 349, 352, 355–60, 362–64,
390–93, 399, 405–8, 416, 425,
430, 441, 444, 450, 454, 455, 461,
505, 506, 511, 516, 522, 532
- Philadelphia Academy of Natural
Sciences, 509, 516
- Philadelphia Athletics, 299
- Philadelphia Committee for the
Defense of Political Prisoners
(PCDPP), 269, 270
- Philadelphia Female Anti-Slavery
Society, 363
- Philadelphia Museum of Art, 366
- Philadelphia Orchestra, 249
- Philadelphia School Board, 249
- Philadelphia Social History Project, 391
- Philadelphia Streetcar
Desegregation, 318
- Philadelphia Transit Company, 266
- Philadelphia Yearly Meeting, 297
- Philip M. and Elizabeth Kegan Hamer
Award, 365
- Philip S. Klein Book Prize, 318, 336
- Phipps, Henry, 289
- Physio-Medical Institute, 482
- Pickering, Timothy, 532
- Pickett's Charge, 411
- Pinchot, Guifford, 275, 321, 322, 332
- Pitcher, Molly, 529
- Pittsburgh, 120, 233, 235, 238, 278,
285–88, 290–94, 351, 365, 366,
390–93, 444, 445, 454
- Pittsburgh Regional Planning
Association, 288
- Pittsburgh Renaissance, 286, 287, 289
- Pittsburgh Steelers, 120
- Plainman, Obadiah, 528
- Poland, 174, 233, 238, 527
- Polyclinic Hospital, 190
- Pontiac's War, 351
- Poor People's Campaign, 310
- Potomac River, 478
- Portugal, 235
- Potts, James, 15
- Powell, H. Benjamin, 332, 333
- Powell, J.H., 363
- Powell v. Alabama* (1932), 270
- Pratt, Leonard, 482
- Precambrian, 123
- Presbyterianism, 2–5, 7, 9, 10,
12, 45
- Preston, David, 351
- Priessnitz, Vincent, 474
- Priestley, Joseph, 104
- Princeton, 7, 349–51, 352, 356,
360–62
- Progressive Era, 318, 347
- Protestantism, 337, 353, 397, 419
- Prosser, Gabriel, 41
- Puerto Rico, 202, 215, 216, 218
- Pulitzer Prize, 336, 429
- Puritanism, 206, 346
- Purvis, Robert, 405
- Pushkin, Alexander, 528
- Q:**
- Quakers (Friends), 11, 28, 29, 32,
33, 42–44, 128, 296–98, 330,
348–50, 355, 356, 358, 390, 402,
404–6, 531
- Quaker Yearly Meeting, 28, 32, 43
- Quakertown, 207, 216
- Quietist, 109
- R:**
- Ralston, Gerald, 43
- Ralston, Robert, 35
- Ramsey, Roy, 189, 190
- Rankin Steel, 123
- Rappaport, George, 361
- Rawle, William, 39
- Read, Conyers, 451
- Reading, 215, 216, 233, 444
- Reading Railroad, 186, 211
- Reagan, Ronald, 437

- Reardon, Carol, 414
 Reber, Vera Blinn, 339
 Reconstructive Era, 318, 347, 414
 Reed Manufacturing Company, 460
 Regulator Movement, 530
 Reimherr, Otto, 353
 Remer, Rosalind, 361, 399, 438, 465
 Renaissance, 104
 Reney, William, 15
 Renick, Henry, 15
 Renick, Thomas, 15
 Republican Party, 213, 254, 277, 360, 416, 417, 419
 Rex, Abraham, 77, 87
 Rex, Kemmer & Company, 76
 Rex, Samuel, 55-118
 Rhode Island Medical Society, 473
 Rhodes, E. Washington, 271
 Richards, Charles Russ, 451
 Richardson, H.H., 288
 Richman, Irwin, 458
 Richter, Daniel K., 335, 340, 349, 350
 Riddles, James, 186, 187
 Ries, Linda, 365
 Riforgiato, Leonard D., 354
 Riley, James, 184, 186
 Rilling, Donna, 361
 Rittenhouse, David, 432
 Rivers of Steel National Heritage Area, 119, 120
 Roach, John, 175
 Roan, John, 4, 5, 7, 12, 14, 17-21
 Robert Crist Prize, 318
 Robeson, Paul, 321, 322
 Rockefeller, John D., 128
 Rockville, 310, 311
 Rocky Springs, 7
 Rococo, 108, 109, 114
 Roeber, A.G., 353, 354
 Roman Catholicism, 337
 Romans, 291, 474
 Roosevelt, Theodore, 234, 508
 Rosenberger, Homer T., 429, 430, 466
 Rosenfeld, Richard B., 360
 Ross, Harris, 302
 Ross, Mrs. David, 177, 178
 Rossum, Kenneth, 359
 Rosswurm, Steven, 358
 Rothrock, Joseph T., 506
 Rowe, G.S., 11, 353, 359, 408
 Royall, Anne, 111
 Roydhouse, Marion W., 400, 438
 Rudwick, Elliot, 189
 Rush, Benjamin, 322, 398, 402
 Rush, Richard, 35, 46
 Russ, Jr., William, 460
 Russell, C.B., 431
 Russell, James, 14
 Russia, 174, 527
 Russian Revolution, 237
 Rutgers University, 359, 429
 Ruth L. Bennett Home for Negro Girls, 173
 Rutherford, Thomas, 16
 Rutyna, Richard A., 528
 Ryerson, Richard Alan, 340, 349, 358
- S:**
- Sabin, Paul, 341
 Salinger, Sharon V., 352
 Salisbury Plain, 242
 Salmon, William, 108
 Salus, Samuel, 278
 Sampson, Deborah, 530
 San Francisco, 129
 San Marino, 357
 Sanitary Fairs, 417
 Sankey, Richard, 6
 Santa Cruz, 363
 Santo Domingo, 41
 Sasa, Michael, 176
 Sassoonan, 309, 312
 Sauer, Christopher, 323
 Saur, Christopher, 202
 Saxton, Joseph, 323

INDEX

- Schaeffer, Alexander, 61, 68, 69, 113
 Schaeffer, Henry, 78
 Schaeffer, Nathan, 213, 214, 216–18
 Schaefferstown, 56–118
 Schaffer, Ronald, 237
 Scharf, Thomas, 390
 Scheffler, Judith, 356
 Scheiner, Seth M., 332, 455, 460
 Schickel, Richard, 253
 Schilling, George, 129
 Schnader, William, 268, 271, 275–77
 Schneider, John, 189, 190
 Schoedler, D.E., 211
 Schofield Normal and Industrial
 School, 509
 Schultz, Ronald, 360, 391
 Schutt, Amy C., 350
 Schuyler, David, 392
 Schuylkill, 207, 325, 455
 Schwabb, Charles, 332
 Schwartz, David, 184–86
 Schwartz, E.G., 210
 Schwartz, Sally, 348, 335, 336
 Schweitzer, Mary, 352
 Schwenkfelders, 336
 Scotland, 1, 2, 5, 6, 8, 9, 11, 12, 19,
 174, 210, 351, 531
 Scott, Dred, 534
 Scott, Martin C., 364
 Scottsboro, 270, 274, 275
 Scranton, 233, 333, 334
 Scranton, Philip, 361, 392
 Seamless Pipe Production, 122
 Second Great Awakening, 2
 Sedition Act of 1918, 232
 Segal, Geraldine, 266
 Selsam, J. Paul, 348
 Senate, 227, 278, 449
 Seneca Indians, 329, 330
 Sennett, Mack, 245
 Serra, Richard, 119
 Seven Years' War, 12
 Severna Park, 358
 Seyfert, Anthony, 71–74, 76
 Seyfert, Elizabeth, 74
 Shaara, Michael, 411
 Shade, William G., 332
 Shakespeare, William, 217, 228
 Shankman, Andrew, 361
 Shay, Ralph, 460
 Shay's Rebellion, 530
 Shelton, Cynthia J., 361, 406
 Shenandoah Valley, 5, 354
 Shenk, Hiram, 431, 441, 442
 Sheraton, Thomas, 112
 Sherman, Richard B., 331, 332
 Sherman, W.E., 46
 Shields, Charles, 278
 Shipley, Thomas, 44
 Shopes, Linda, 365
 Short, William, 42
 Shurlock, Geoffrey, 254
 Sicily, 474
 Sidorick, Daniel, 341
 Sierra Leone, 35, 37
 Silcox, Harry C., 361, 393
 Simler, Lucy, 352
 Simon, Roger, 392
 Simpson, Samuel, 16
 Simpson, Stephen, 330, 331
 Simpson, Thomas, 16
 Sinclair Oil, 413
 Slaughter, Thomas, 361
 Slotkin, Richard, 508
 Smaby, Beverly Prior, 354, 400
 Smith, Billy G., 335, 353, 358, 360,
 391, 399, 406, 408
 Smith, Bradley, 169
 Smith, Eric Ledell, 302, 340, 365
 Smith, Garrit, 47
 Smith, Peter, 14
 Smith, Robert, 7, 278
 Smith, Sampson, 7
 Smith, William, 202
 Smithsonian Institutions, 456
 Snyder, Charles M., 347

- Society for the Relief of Free Negroes
Unlawfully held in Bondage, 402
- Society of American Archivists, 365
- Society of Industrial Archaeology,
119, 120
- Soderlund, Jean, 338, 339, 348,
353, 362
- South Carolina, 20, 509
- Soviet Union, 528
- Spain, 174, 431, 529
- Spanish, 215
- Spanish-American War, 492
- Spencer, Herbert, 519
- Spencer, Mark G., 351
- Spotsylvania, 478
- Sprague, Frank J., 129
- Spring Hill-City View, 292
- Sproul, William, G., 253
- St. Clair, 292
- St. John's Park, 480
- St. Johns, 510, 511
- St. Louis, 61, 89, 172, 187-91, 219
- St. Peter's Church, 292
- Stabile, Susan M., 355
- Stanley's Patented Rotary Cooking
Stove, 115
- Stanton, Elizabeth Cady, 326
- Stapp, Carol, 54, 60
- State Capitol, 365
- State College, 327, 342, 369, 428, 431,
441-44, 451
- State Museum of Pennsylvania,
119, 120
- Staub, Jean S., 398
- Stave, Bruce, 392
- Steel City, 391
- Steele, John, 7, 14
- Steidle Museum, 366
- Stein, Marc, 392
- Steinberg, Allen, 364
- Stephanson, Alexander, 73
- Stephanson, Jacob, 73
- Stephen, Andrew, 16
- Stephen Foster Memorial, 291
- Stephenson, R. Scott, 351
- Sterling, Andrew, 7
- Stern, Mark, 351
- Stevens, S.K., 327, 328, 336, 397,
453, 457
- Stevens, Sylvester K., 356, 429, 432,
438, 466
- Stevens, William H., 486
- Stewart, Andrew, 16
- Stiegel, Henry, 114
- Stoddard, Theodore Lothrop, 508
- Stohler, Henry, 70
- Stokesdale, Newman, 185, 186
- Stouffer's Restaurant, 279
- Sullivan, C.M., 431, 442
- Sullivan's Expedition, 531
- Sun Shipbuilding Company, 176
- Suppee, Joan E., 528
- Supreme Court, 275
- Susquehanna River, 1, 4, 5, 321
- Susquehanna University, 365, 458
- Susquehanna Valley, 530
- Susquehanna Company, 531, 532
- Swain, Walter, 517
- Swan, Abraham, 108
- Swatara, 4, 7
- Sweden, 174, 176, 353
- Switzerland, 199, 200, 249
- Synod of Philadelphia, 5
- Syracuse, 355
- T:**
- Tate, Joseph, 7
- Taylor, J. Howard, 522
- Taylor, Mathias, 16
- Taylor, P. Sean, 363
- Taylor, Robert, 356
- Teeters, Negley, 364, 403
- Temple University, 239, 268, 352, 363,
365, 453, 455
- Tener, John K., 228

INDEX

Tennessee, 480
 Tennet, Gilbert, 5
 Tennet, William, 5
 Texas, 216
 Toker, Franklin, 288, 291
 Thaddeus Stevens, 321, 322, 335
 Thayer, Theodore, 347
 Thomas, Arthur, 178, 179, 186, 190
 Thomas, George, M., 176
 Thomas, Henry, 186
 Thomas Jefferson Papers, 356
 Thomas R. Brendle Museum, 57
 Thompson, E.P., 391
 Thompson, Jerry, 178
 Thompson, Jr., Charles D., 127
 Thompson, Peter, 359
 Thompsonian, 471-73
 Thomson, John, 6
 Thomson, Samuel, 6
 Tinkcom, Harry M., 347
 Todd, John, 46
 Tolles, Frederick B., 348, 390
 Tomek, Beverly, 169
 Torrey, Jr., Jesse, 33
 Tracy, Joseph, 2, 3
 Trading with the Enemy
 Act of 1917, 237
 Trall, Russell T., 480, 481, 483
 Tredyffrin, 267, 268
 Treese, Loretta, 349
 Trenton, 531, 534
 Trenton Decree, 531, 532
 Triangle Film Corporation, 245
 Trinterud, Leonard, 5, 8
 Trumbull, John, 534
 Truth, Sojourner, 326
 Tucker, Tom, 358
 Tully, Alan, 349
 Tulpehocken, 309, 312
 Turino, Ken, 54, 60
 Turner, Frederick Jackson, 9, 390, 508
 Turner, William, E., 177

Turtle Creek Valley (Electric Valley),
 286, 290
 Twain, Mark, 91
 Twombly, Clifford, 231, 254
 Tyler, Royall, 533

U:

Ulster, 1, 5
 Umberger, John, 78
 Underground Railroad, 418
 Union Army, 411, 416, 467, 467,
 475, 476
 Union Pacific Railroad, 175
 United Kingdom, 242
 United States, 4, 34, 36-38, 45, 47, 70,
 89, 99, 176, 199, 201, 205, 207,
 214, 216, 218-20, 233, 234, 237,
 239, 241, 243, 249, 251, 273, 310,
 338, 347, 355, 362, 366, 449, 454,
 456, 458, 469, 475, 476, 506, 511,
 518, 528, 529
 United States Army, 238, 310
 United States Census, 173
 United States Constitution, 358
 United States Constitution
 Center, 366
 United States Supreme Court, 229,
 231, 251, 253, 255, 260, 263, 270,
 332, 438
 United Steelworkers Local 1397, 337
 University of California, 363
 University of Chicago, 361
 University of Illinois, 127, 357
 University of Kansas, 361
 University of Massachusetts, 353
 University of Missouri, 357
 University of Nebraska, 351
 University of Oklahoma, 351
 University of Pennsylvania, 202, 215,
 216, 263, 265, 339, 347, 350, 365,
 391, 444, 452-54, 478, 486

University of Pittsburgh, 291, 365,
392, 430, 453
University of Pittsburgh at
Johnstown, 313
University of Virginia, 348, 360, 415
University of Wisconsin, 354
Upper Octorara, 6, 7
Upper Pennsboro, 6
U.S. Army, 476
U.S. Army Medical Department,
469, 477
U.S. Centennial Commission, 413
U.S. Congress, 418
U.S. Department of Commerce, 174
U.S. Department of Labor, 187
U.S. Steel, 289
U.S. Surgeon General, 477, 484,
485, 489

V:

Valley Forge, 430
Van Buskirk, Judith, 355
Van Doren, Carl, 357
Vance, John, 185, 186
Vanderbilt, Cornelius, 234, 235
Vandevere, W.T., 268
Vaughan, Alden T., 350
Vaux, Roberts, 33, 42
Venturi, 108
Ver Steeg, Clarence L., 359
Vesey, Denmark, 41
Victorianism, 415, 507
Vietnam War, 415
Vincent, Edward, 510, 511
Virginia, 4-7, 30, 39, 41, 76, 199,
254, 310, 311, 354, 411, 412,
415, 489
Vitagraph, 234, 235
Von Stetenfield, Jacob, 69
Von Trump, James, 288

W:

Waddell, Louis, 356
Wade, Richard, 390
Wah, Sam, 61, 89
Waldstreicher, David, 357
Wales, 5, 334
Walker, David, 16
Walker, Henry, 16
Walker, John, 16
Walking Purchase, 308, 326
Wallace, Anthony F.C., 329, 336, 350
Wallace, James, 16
Wallace, Paul A.W., 325, 326, 329,
336, 349, 350, 354, 455, 456
Walnut Street Prison, 31
Walnut Street Prison Sentence
Dockets, 408
Walsh, James, 9, 10
Wanamaker, John, 266
War of 1812, 366
Ward, A. Gertrude, 397
Ward, Matthew C., 351
Warner, Sam Bass, 390-92
Warren, 416
Washington, 356
Washington Bar Association, 280
Washington, D.C., 174, 235, 310, 311,
365, 477
Washington, George, 321, 322, 357,
425, 426, 434, 528, 534
Washington, Samuel, 177
Washington State University, 360
Watergate, 333
Wax, Darold, 404
Wayne, Anthony, 323
Wayne State University, 355
Weaver, Karol, 355
Weber, H.J., 431
Weber, Mike, 392
Weeks, Jim, 341

INDEX

- Weible, Robert, 120–22, 331
 Weidman, George, 70
 Weigley, Russell F., 329, 330, 332, 392, 455
 Weirick, Franklin, 323
 Weiser, Conrad, 323, 325
 Weiss, Henry, 62
 Wellenreuther, Hermann, 341, 349, 350
 Wellesley College, 239
 Wenger, Diane, 169
 Wenger, Joseph O., 125–27
 Weslager, C.A., 353
 Wessel, Carola, 350
 West Cestrian, 506, 522
 West Chester, 363, 505, 508, 509, 522
 West Chester Colonization Society, 46
 West Conococheague, 7
 West Virginia, 115
 Westcott, Thompson, 390
 Westerkamp, Marilyn, 17, 20
 Western Pennsylvania Historical Society, 365, 428, 431, 441
 Western Pennsylvania Historical Survey, 450
 Western University of Pennsylvania, 291
 Westinghouse Electric Company, 175–77, 286, 290
 Westminster, 19, 431
 Westmoreland, 365
 Westport, 359, 364
 Wharton School of Finance, 265
 Whiskey Rebellion, 530
 White City, 129
 White Crusaders, 278
 White Earth Chippewa, 299
 White House, 311
 White, Josiah, 323
 White, Walter, 269, 271, 277, 279
 White, William, 35, 46, 362
 Whiteman, Maxwell, 390
 Whitford, 455
 Whitley, Robert, 14
 Whitman, Walt, 419
 Wickersham English-German Normal School, 211
 Wickersham, James P., 203, 209
 Widener, Peter A.B., 129
 Wiggins, Jr., John, 16
 Wilberforce, William, 47
 Wilder, Thorton, 430
 Wilderness, 478
 Wiley, Thomas, 14
 Wilkes-Barre, 356, 393, 416, 449
 Wilkie, John, 14
 Wilkins, Roy, 267, 269, 271, 275, 279
 Wilkinson, Norman B., 446, 455, 457
 William Penn Memorial Museum and Archives Building, 459
 Williams, Eugene, 190
 Williamsport, 207, 216, 311, 444, 452, 454
 Willing, Thomas, 359
 Wilmington, 183, 184
 Wilmot, David, 323
 Wilson, Alexander, 16
 Wilson College, 313
 Wilson, David A., 351
 Wilson, James, 329, 457
 Wilson, John, 19
 Wilson, Joseph, 16
 Wilson, Renate, 354
 Wilson, Williams, 16
 Wilson, Woodrow, 233, 236, 239, 246
 Winch, Julie, 363
 Winchester, 480
 Windsor, 78
 Winston, John C., 364
 Winthrop, John, 356
 Wirth, Louis, 392
 WITF, 342
 Witmer, P.B., 203, 205

- WOCC, 242
 Wojtowicz, Richard, 406
 Wokeck, Marianne, 353
 Wolensky, Ken, 342
 Wolf, Edwin, 390
 Wolf, Morris, 227, 254
 Wolf, Stephanie Grauman, 352
 Wollstonecraft, Mary, 530
 Women's Christian Temperance Union, 439
 Wood, George S., 357
 Wood, Gordon S., 317
 Wood, James Rushmore, 481
 Wood, Jerome H., 352
 Wood, John J., 186
 Wood, Leonard, 234, 235
 Woodbury, 9, 10
 Woodward, C. Vann, 261
 Workingmen's Movement, 330
 World Series, 300
 World War I, 172, 176, 188, 191, 219, 228, 245, 261, 332
 World War II, 262, 264, 286, 289, 291, 293, 310, 314, 327, 328, 338, 393, 415
 WPA's Index of American Design, 431
 Wright, Richard, 436
 Wright, Richard P., 460
 Wright, Robert E., 359, 361
 Wright, Ross Pier, 432, 436, 451, 453
 Wulf, Karin, 354, 355
 Wyoming Controversy, 530
 Wyoming Historical & Geological Society, 356, 428, 430, 441, 449, 461
 Wyoming Valley, 530, 531
- Y:**
- Yale University, 357, 429
 Yankee-Pennamite Wars, 530, 531
 Yankees, 530-33
 Yeargan, Max, 273
 Yerkes, Jr., Charles Tyson, 127-30
 York, 41, 307
 York College, 307, 313
 Young, Henry J., 359
 Youngstown, 337, 338
- Z:**
- Zall, Paul, 357
 Zeisberger, David, 350
 Zimmerman, Edmund, 115
 Zimmerman, Matilda, 112
 Zimmerman, Peter, 75-77, 80
 Zimmerman, Tillie, 115
 Zuckerman, Michael, 10, 352
 Zukor, Adolph, 245

ANNOUNCEMENTS

*U*pcoming Annual Meetings of the Pennsylvania Historical Association

2009 Annual Meeting
Widener University, Chester Pennsylvania
October 22–24, 2009
Local Arrangements Chair: Rachel Batch rabatch@mail.widener.edu
Program Chair: Janet Lindman lindman@rowan.edu

2010 Annual Meeting
Susquehanna University
October 2010
Local Arrangements Co-Chairs: Karol Weaver or Edward Slavishak
at Susquehanna University
Program Chair: Dennis Downey Dennis.Downey@millersville.edu

2011 Annual Meeting
University of Pittsburgh at Johnstown
October 13–15, 2011
Local Arrangements Chair: Paul Douglas Newman pnnewman@pitt.edu

PENNSYLVANIA HISTORY: A JOURNAL OF MID-ATLANTIC STUDIES, VOL. 76, NO. 1, 2009.
Copyright © 2009 The Pennsylvania Historical Association

“A Common Canvas: Pennsylvania’s New Deal Post Office Murals” The State Museum of Pennsylvania

To coincide with the national 75th anniversary celebration of the New Deal, The State Museum of Pennsylvania in November 2008 opened a special exhibition highlighting evocative murals and art works commissioned by the U.S. Treasury Department between 1933 and 1942. Widely dispersed throughout Pennsylvania in local post offices, these engaging pieces offer a unique and under appreciated prism into a “lost” Pennsylvania, representing a treasure trove of public art and a vivid portrait of Pennsylvania society and culture during the Great Depression. The exhibition, currently on view in the first floor changing gallery of The State Museum in Harrisburg, will run through May 17, 2009.

The exhibition features original artworks, sculptures, cartoons and color studies, as well as high resolution color reproductions and archival images, of some of the eighty-eight murals and art works commissioned in Pennsylvania. Each piece – whether a mural or sculpture – was created to capture something intrinsically important about the Pennsylvania community where they were to be installed. Given the Commonwealth’s legacy as a manufacturing state, industries such as coal and steel are recurring motifs, but the collection also reflects other traditions as well: agriculture, industries such as glass making and lumbering, historical events and individuals, Native Americans, and a variety of town and streetscapes. The exhibition will also provide visitors the often-surprising story behind the artworks, and the artists – many of them of national repute – who created them.

Villanova University Revisions to M.A. Program in History

The Villanova Department of History has revised its Masters program to allow students both the freedom and flexibility to construct a course of study that meets their precise needs and interests. Students devote at least four of their courses to one of sixteen concentrations which they choose or define in close consultation with a faculty member whose area of research is close to the student’s own interests. Besides the United States, the five geographical concentrations embrace broad regions or continents. Eight topical concentrations, e.g. “Women and Gender” or “Industrial Societies” require students to draw meaningful comparisons and uncover unsuspected

ANNOUNCEMENTS

connections between different regions and epochs. Other concentrations allow students to study significant periods of time, e.g. the nineteenth century, in a global context or to design a course of study that is tailored to the individual student.

A Public History concentration builds on the History Department's longstanding relationships with historic sites, museums, and archives in the Philadelphia area to prepare graduate students for careers or community service in these settings. The concentration combines seminar discussions of public history issues with practical experience and in-depth study of United States history. Meetings with public history professionals give students insight into the realities of doing Public History and have also led to opportunities for employment. Students from any concentration may do Public History Internships at area institutions and engage in substantive projects that meet real needs of those institutions. Students have completed internships at the National Archives, Valley Forge National Historical Park, Cliveden of the National Trust, and the Philadelphia Archdiocesan Archives. One team of students completed research necessary for restoration of the Catholic Chaplain's Office at the Eastern State Penitentiary Historic Site. For further information consult the program website: <http://www.villanova.edu/artsci/history/graduate/>

Penn State Harrisburg Introduces Doctoral Program in American Studies

Penn State Harrisburg's nationally and internationally respected focus on American Studies now includes doctoral study. Approved by the University's Board of Trustees at its July meeting, the Ph.D. in American Studies becomes the only one in Pennsylvania and complements the college's long-established undergraduate and master's programs in the same discipline. Applications are now being accepted for new program which will welcome its first students in the fall of 2009.

Information is at <http://www.hbg.psu.edu/Programs/Graduate/AmericanStudiesPhD.php> and an information night will be Oct. 6 at 6 p.m. in the Morrison Gallery of the college library. An RSVP is not necessary and information is available by e-mailing hbgadmit@psu.edu.

"The doctoral program in American Studies will prepare professionals who will make a difference in the way the United States is understood, shaped,

/ / /

and presented locally and globally,” says Distinguished Professor of American Studies and Folklore Simon J. Bronner, the new program’s director.

Pointing to the “high quality of the American Studies program at Penn State Harrisburg,” Brent Glass, director of the Smithsonian Institution’s National Museum of American History and former executive director of the Pennsylvania Historical and Museum Commission, says “a doctoral program serves to enhance this well-earned reputation.”

Glass says of the new program, “The interdisciplinary perspective of a program in American Studies complements the research needs of museums dedicated to preserving and presenting American history and culture. Doctoral candidates in the American Studies program will be in a strong position to compete for fellowship opportunities and permanent positions at the Smithsonian Institution and other history and cultural museums.”

He continues, “Furthermore, there is an extensive network of historical sites, archival repositories, historical societies, and museums in Pennsylvania and neighboring states that could offer a source of employment and consulting opportunities for students in the program.”

American Studies represents the study of the United States – past and present – as an academic field with its own developed theories, methods, and applications and seeks to promote understanding of the complex nature of American life and culture. Taking advantage of its location in the capital region with internationally known heritage sites such as Gettysburg, Three Mile Island, Hershey, Steelton, Harrisburg, York, the coal region, and the Amish Country, the program at Penn State Harrisburg emphasizes critical cultural inquiry and the application of American Studies to public heritage, public policy, and cultural resource management. Those areas include government work, museums, cultural agencies, education, archives and records management, public policy, and communications.

Philip J. Deloria, president of the American Studies Association and a faculty member at the University of Michigan, adds, “American Studies programs have been growing over the last several years, particularly in public institutions of higher education. Contemporary students value the interdisciplinary sweep of the field, which pushes them to practice the kind of quick moving, eclectic thinking about culture and society that many see as central to their lives in a rapidly changing world.”

Deloria continues, “Penn State Harrisburg has long had a sterling reputation in these areas and we in the field are looking forward to the future faculty members who will be trained in the program and, as important, to the

ANNOUNCEMENTS

work of those who will use their degrees to advance the practice of American Studies in a range of public settings.”

“The program will cover America broadly in its national and international contexts, work with local resources and institutions, and develop a focus on cultural expression and identity, including areas of material and visual culture, folk and popular culture, race, ethnicity and gender, and literature, performance, and media,” Dr. Bronner points out.

To support the public heritage and material culture interests, the American Studies program maintains close ties with local educational and cultural institutions, including the Pennsylvania Historical and Museum Commission, State Museum of Pennsylvania, Landis Valley Museum, National Civil War Museum, Hershey Museum, and other public heritage resources.

Special features of study at Penn State Harrisburg include: internships and field-oriented courses; access to the Center for Pennsylvania Culture Studies, a research center on campus devoted to the study of Pennsylvania’s cultural heritage; the Archives of Pennsylvania Folklore and Ethnography; and the library’s Alice Marshall Collection, considered by many scholars to be one of the largest privately compiled research collections on women’s history in America. Dr. Bronner is recognized as one of the leading scholars and researchers in the field. A prolific author of more than 25 books on American cultural history, Dr. Bronner held the Walt Whitman Chair in American Cultural Studies at Leiden University in The Netherlands in 2006, and has been a visiting professor in folklore and American civilization at Harvard University, and a Fulbright Professor of American Studies at Osaka University in Japan. Contact: Steve Hevner

717-948-6029

Sdh4@psu.edu

Historical GIS Site Launched by Lehigh University

The S. Murray Rust, Jr. Digital Scholarship Center at Lehigh University recently launched a geographical information system (GIS) project that maps the townscape of Bethlehem, Pennsylvania in the early twentieth century (<http://digital.lib.lehigh.edu/beyondsteel/gis/>). This interactive, historical GIS tool enables site visitors to map and to investigate spatially the lives of turn-of-the-century Bethlehem residents and Bethlehem Steel Company employees. Active from 1857-2003, “the Steel,” as locals call the company, was the area’s major employer at the opening of the twentieth century. The

Steel is a major figure in the story of industrial growth, dominance, and decline both regionally and nationally.

Using demographic, housing, and employment data, this GIS tool provides information about those who lived in Bethlehem, especially Bethlehem Steel workers. The data, gleaned from the *Sholes' Directory of the Bethlehems* from 1900–1901, Bethlehem Steel employee lists from 1900–1902, and select 1900 census data for Lehigh and Northampton Counties. Visitors can visualize this data geographically, as the site plots the information on a composite of early twentieth-century Sanborn fire insurance maps. Site visitors can also search the data sets textually.

The local *Sholes' Directory* provides Bethlehem residents' names, addresses, occupations and employers, marital status, and whether they owned or rented. Finer-grained data and spatial information is available for Bethlehem Steel Company employees. The company's employee lists provide employee names, salaries, and where they worked within Bethlehem Steel. By searching the 1900 Census for these 1,200 steel workers, the site supplements the employee list information with details about the workers' age, race, place of birth, education, paternal and maternal country of origin, and other census information. By cross-referencing the employee lists, the *Sholes' Directory*, and the census data, the site allows visitors to see where these workers lived, their proximity to work, and how their job status, pay, ethnicity, and education affected housing patterns. The site is being expanded and enhanced so visitors will be able to see the location of other businesses and industries (and the residences' of their workers) in addition to the Steel.

This GIS component is the most recent addition to Lehigh University's digital library project dedicated to illustrating the region's industrial history, *Beyond Steel: An Archive of Lehigh Valley Industry and Culture* (<http://digital.lib.lehigh.edu/beyondsteel/>). This project chronicles the nineteenth-century industrial boom and twentieth-century industrial decline in the Lehigh Valley through a large set of digitized materials including letters, books, newspaper articles, maps, photographs, pamphlets, and oral histories. The site continues to grow as materials are added that tell the story of how coal, canals, railroads, iron and steel converged in the making of an industrial community. *Beyond Steel*, especially with the addition of the GIS component, enables researchers and students to study not only the lives of railroad barons and steel titans, but also the everyday experiences of people who worked and lived in the community.

This project was partially funded with federal Library Services and Technology Act (LSTA) funds administered by the Office of Commonwealth Libraries.

ANNOUNCEMENTS

For more information about the GIS project of *Beyond Steel*, contact digitlib@lehigh.edu.

Opportunities for Research, Teaching, and Public History with the Pennsylvania Humanities Council: American Civil War

The Pennsylvania Humanities Council invites PHA members to join in the exciting new research, teaching, and public history on the Civil War in Pennsylvania now being generated in advance of the national observance of the 150th anniversary in 2011–15. Anniversary planning in the Commonwealth is being led by the Pennsylvania Heritage Society, working with and on behalf of the Pennsylvania Historical and Museum Commission (PHMC) and with other partner organizations.

The PHC is looking for advisers to develop interpretive themes for commemoration; to identify national experts to invite to Pennsylvania; and to explore ways for colleges and universities to engage faculty, graduate students, and undergraduates in special research, courses, and projects linking campuses to surrounding communities.

Statewide working groups are now developing such activities as an interactive website to be a resource for scholars and their students as well as the general public; digitization projects to unearth letters, documents, and images from collecting institutions and individuals and make them accessible online; publications; a mobile traveling museum; education resources to assist K–12 teachers; and a large-scale “blockbuster” exhibition for presentation in Pittsburgh, Harrisburg, and Philadelphia.

The PHC also is recruiting Civil War experts for the *Commonwealth Speakers* program period of 2010–11. Applications will be due in early 2009. Please go to www.pahumanities.org for details.

Contact

Joseph J. Kelly, Ph.D., Executive Director
Pennsylvania Humanities Council
325 Chestnut Street
Philadelphia, PA 19106–2607
(800) 462–0442
jkelly@pahumanities.org

CONTRIBUTORS

JOSEPH TIEDEMANN is Professor of History at Loyola Marymount University in Los Angeles and the author of *Reluctant Revolutionaries: New York City and the Road to Independence, 1763–1776* (1997). He is also the co-editor of *The Other New York: The American Revolution beyond New York City, 1763–1787* (2005) and the forthcoming *The Other Loyalists: Ordinary People, Royalism, and the Revolution in the Middle Colonies, 1763–1787*. His articles on the Middle Colonies have appeared in *Church History*, *Historical Magazine of the Protestant Episcopal Church*, *Journal of American History*, *Journal of Social History*, *New York History*, and the *William and Mary Quarterly*.

STEPHEN LONGENECKER is Professor of History at Bridgewater College (Va.). He is the author of *Shenandoah Religion: Outsiders and the Mainstream, 1716–1865* (2002) and *Brethren in the Age of World War: The Church of the Brethren Encounter with Modernization, 1914–1950* (2006).

ARCHITECTURE AND ARTIFACTS OF THE PENNSYLVANIA GERMANS

CONSTRUCTING IDENTITY IN EARLY
AMERICA

Cynthia G. Falk

How did a mid-eighteenth-century group, the so-called Pennsylvania Germans, build their cultural identity in the face of ethnic stereotyping, nostalgic ideals, and the views imposed by outside contemporaries? Numerous forces create a group's identity, including the views of outsiders, insiders, and the shaping pressure of religious beliefs, but to understand the process better, we must look to clues from material culture.

Cynthia Falk explores the relationship between ethnicity and the buildings, personal belongings, and other cultural artifacts of early Pennsylvania German immigrants and descendants. Such material culture has been the basis of stereotyping Pennsylvania Germans almost since their arrival. Falk warns us against the typical scholarly overemphasis on Pennsylvania Germans' assimilation to an English way of life. Rather, she demonstrates that more than anything, socioeconomic status and religious affiliation influenced the character of the material culture of Pennsylvania Germans. Her work also shows how early Pennsylvania Germans defined their own identities.

256 pages | 103 illustrations | \$45.00 cloth
Pennsylvania German History and Culture Series

penn state press

820 N. University Drive, USB 1, Suite C | University Park, PA 16802 | info@psupress.org

WWW.PSUPRESS.ORG | 1-800-326-9180

"This book rests heavily on the best and most complete collection of business documents I have ever seen. They not only cover every aspect of Samuel Rex's store but relate it to the people of Schaefferstown, the Rex family of Germantown, the iron forges of Pennsylvania, and the business world of Philadelphia. It provides a picture unavailable elsewhere."

**—Stephanie Grauman Wolf,
McNeil Center for Early American Studies,
University of Pennsylvania**

A COUNTRY STOREKEEPER IN PENNSYLVANIA

CREATING ECONOMIC NETWORKS IN EARLY AMERICA, 1790-1807

Diane E. Wenger

"A very fine piece of work on local Pennsylvania history."

—A. Gregg Roeber, Penn State University

In early America, traditional commercial interaction revolved around an entity known as the "general store." Unfortunately, most of these elusive small-town shops disappeared from our society without leaving business-related documents behind for scholars to analyze. This gap in the historical knowledge of America has made it difficult to understand the nature of the networks and trade relationships that existed between cities and the surrounding countryside at the time.

Samuel Rex, however, left behind a vastly different legacy. A country storekeeper who operated out of Schaefferstown, Pennsylvania, during the later eighteenth and early nineteenth centuries, Rex left behind a surprising array of documents exposing just how he ran his business. In this book, Diane Wenger analyzes the part Rex and others like him played in the overall commercial structure of the Atlantic region.

While Wenger's book has a strong foundation as a work of local history, it draws conclusions with much broader historical implications. The rich set of documents that Samuel Rex left behind provides a means for contesting the established model of how early American commerce functioned, replacing it with a more fine-grained picture of a society in which market forces and community interests could peacefully coexist.

280 pages | 21 illustrations | \$55.00 cloth

penn state press

820 N. University Drive, USB 1, Suite C | University Park, PA 16802 | info@psupress.org

WWW.PSUPRESS.ORG | 1-800-326-9180

"For the Love of Murphy's is an excellent account of the history of a great five-and-ten. Jason Togyer has truly captured the 'behind-the-counter' view of an innovative retail organization. . . . I highly recommend For the Love of Murphy's to anyone who has had the experience of working in a five-and-ten retail store. Students of marketing management and merchandising, young entrepreneurs, and small-business owners will also gain immensely from the wealth of information in this book."

**—Larry R. Pollock,
Chancellor Emeritus,
Penn State-New Kensington**

FOR THE LOVE OF MURPHY'S **THE BEHIND-THE-COUNTER STORY OF A** **GREAT AMERICAN RETAILER**

Jason Togyer

Five-and-ten stores were immensely popular during the middle fifty years of the twentieth century, selling cheap, dependable goods to people from all walks of life. Now the product of a bygone era, these stores were revolutionary in their time, but few today appreciate how important they were in creating our present-day consumer culture. In this caring but honest look at one of the best-known chains of five-and-tens, Jason Togyer traces the history of the G. C. Murphy Company, headquartered in McKeesport, Pennsylvania.

Murphy's is remembered today as a commercial trailblazer, a corporation run with honesty and integrity, and, at its peak, a retailer whose more than 500 stores managed to outsell those of the giant F. W. Woolworth Company by a factor of three to one. Making extensive use of both the company archives and anecdotes from former employees and customers, McKeesport native Togyer recreates with outstanding detail the world in which the G. C. Murphy Company emerged; its survival and growth during the Great Depression; its response to a strained economy during World War II; its fight against rapidly expanding competitors such as K-Mart; its struggle and recovery in the 1970s; and its unsuccessful battle to stave off Wall Street raiders in the 1980s.

Though modern-day shoppers may not know the Murphy name, they know the legacy it left behind. From its adventurous selling tactics to its strict code of corporate ethics, the G. C. Murphy Company should be remembered not as a dusty relic, but as a pioneer in the American business world.

292 pages | 72 illustrations | \$34.95 cloth
A Keystone Book®

penn state press

820 N. University Drive, USB 1, Suite C | University Park, PA 16802 | info@psupress.org

WWW.PSUPRESS.ORG | 1-800-326-9180

"Making the subject even more fascinating is Kriebel's contention that some modern powwow activists have reinvigorated the ancient practice as a 'new age' phenomenon. Altogether, a fascinating exploration of a novel subject."

— Sol Puech,
The Bloomsbury Review

POWWOWING AMONG THE PENNSYLVANIA DUTCH

A TRADITIONAL MEDICAL PRACTICE IN THE MODERN WORLD

David W. Kriebel

Known in Pennsylvania Dutch as *brauche* or *braucherei*, the folk-healing practice of powwowing was thought to draw upon the power of God to heal all manner of physical and spiritual ills. Yet some people believed, and still believe today, that this power to heal came not from God, but from the devil. Controversy over powwowing came to a climax in 1929 with the York Hex Murder Trial, in which one powwower from York County, Pennsylvania, killed another powwower.

In *Powwowing Among the Pennsylvania Dutch*, David Kriebel examines the practice of powwowing and shows that, contrary to popular belief, the practice of powwowing is still active today. Because powwowing lacks extensive scholarly documentation, David Kriebel's research is both a groundbreaking inquiry and a necessity for the scholar of Pennsylvania German history and culture.

The fact that powwowing is still practiced may come as a surprise to some readers, but included in this book are the interviews Kriebel had with living powwowers during his seven years of fieldwork in southeastern and central Pennsylvania. Along with these interviews, Kriebel includes biographical sketches of seven living powwowers; descriptions of powwowing as it was practiced in years past, compared with the practice today; a discussion of the belief of powwowing as healing; and a discussion of the future, if any, of powwowing, and what it will take for powwowing to continue to survive.

312 pages | 6 illustrations | \$30.00 cloth

Pennsylvania German History and Culture Series

Co-published with the Pennsylvania German Society

penn state press

820 N. University Drive, USB 1, Suite C | University Park, PA 16802 | info@psupress.org

WWW.PSUPRESS.ORG | 1-800-326-9180

"The book's scholarly paraphernalia are excellent. The fifty-one pages of citations are to both familiar and little-known materials, often accompanied by explanations. The bibliography also is extensive, including published and unpublished primary sources and secondary works, though standard monographs by Frederic Klees and William T. Parsons are missing. Well-chosen maps, drawings, and photographs are helpful."

**—John B. Frantz,
Pennsylvania Magazine of
History and Biography**

FOREIGNERS IN THEIR OWN LAND **PENNSYLVANIA GERMANS IN THE EARLY REPUBLIC**

Steven M. Nolt

New in Paperback

"[Foreigners in Their Own Land] is well written, accessible, tightly organized, and thoroughly rooted in the primary sources as well as the relevant historiography of early modern Germany, colonial America, new republic, and American church and religion. It provides a fascinating, insightful portrait of German Americans during the period of the new republic."

—Beverly Smaby,

William and Mary Quarterly

"This judicious assessment of the transformation of Pennsylvania German culture from 1790 to 1850 fills a major historiographical gap. Steven M. Nolt convincingly integrates sweeping themes of national, religious, and ethnic identity with clear analyses that remain close to his evidence."

—Liam Riordan,

Journal of American History

*"Nolt provides the first truly comprehensive study of the largest non-English-speaking white ethnic group in the early United States. He is the first to trace developments among the German Lutherans and Reformed from the 1780s to the 1850s, and he has explored many little-known unpublished and published materials by largely forgotten writers. *Foreigners in Their Own Land* is full of historical detail that should be new even to most specialists in the field."*

—Mark Häberlein,

University of Freiburg, Germany

248 pages | 14 illustrations/5 maps | \$24.95 paper
Pennsylvania German History and Culture Series
Co-published with Pennsylvania German Society

penn state press

820 N. University Drive, USB 1, Suite C | University Park, PA 16802 | info@psupress.org

WWW.PSUPRESS.ORG | 1-800-326-9180

PENNSYLVANIA HISTORY

New in Fall 2008:

DANIEL J. FLOOD: A BIOGRAPHY

THE CONGRESSIONAL CAREER OF
AN ECONOMIC SAVIOR & COLD WAR NATIONALIST

SHELDON SPEAR

\$44.50

978-0-980149-60-9

GENTLEWOMEN AND LEARNED LADIES:

WOMEN AND ELITE FORMATION IN
EIGHTEENTH-CENTURY PHILADELPHIA

SARAH FATHERLY

\$47.50

978-0-934223-94-2

*And
Now in
Paperback!*

PROMISED LAND:

PENN'S HOLY EXPERIMENT, THE WALKING
PURCHASE, AND THE DISPOSSESSION
OF DELAWARES, 1600-1763

STEVEN CRAIG HARPER

\$24.95

978-0-980149-67-8

Studies in Eighteenth-Century America
and the Atlantic World

a series from

LEHIGH UNIVERSITY PRESS

B040 Christmas-Saucon Hall, 14 East Packer Avenue, Bethlehem, PA 18015

<http://www.lehigh.edu/~inpress>

Order from:

Associated University Presses, 2010 Eastpark Blvd., Cranbury, NJ 08512

<http://www.aupresses.com>

tel. (609) 655-4770 fax (609) 655-8366