

CONTRIBUTORS

ALAN DIETERICH-WARD, assistant professor of history at Shippensburg University, received his PhD from the University of Michigan in 2006. He has published several articles on American urban history and is completing a book, *From Mills to Malls: Politics, Economics, and Environment in Modern Pittsburgh* for the University of Pennsylvania Press.

RICHARD L. LINDBERG is a retired public librarian who was born in Pittsburgh and grew up in Pleasant Hills. He has a BA in history from Alderson-Broaddus College in Philippi, WV, a ThM from Westminster Theological Seminary in Philadelphia, and a MS in library science and a graduate certificate in history from Villanova University. He has a previous article about Pleasant Hills in *Western Pennsylvania History*. He lives near Pottstown, Pennsylvania, where he operates his own genealogy research service.

KAREN RAMSBURG, a nurse, activist, and mother, became interested in history while trying to save the Justice William Smith house in Mercersburg, Pennsylvania. She is running as an Independent candidate for Congress in Pennsylvania's Ninth Congressional District in the 2012 election. Ramsburg was born in Frederick, Maryland, and resides in Mercersburg.

RABBI DEBORAH WAXMAN, PhD, is vice president for governance at the Reconstructionist Rabbinical College. She has published several articles, including "'A Lady Sometimes Blows the Shofar': Women's Religious Equality in the Postwar Reconstructionist Movement" in *A Jewish Feminine Mystique? Jewish Women in Postwar America* (Rutgers University Press, 2010), "The Challenge of Implementing Reconstructionism: Art, Ideology and the Society for the Advancement of Judaism's Sanctuary Mural," coauthored with Joyce Norden (*American Jewish History*, September 2009), and a review of the National Museum of American Jewish History for *Pennsylvania History* (forthcoming, Winter 2012). Deborah is a graduate of Columbia College, Columbia University, where she was elected to the Phi Beta Kappa Society. She received rabbinical ordination and a MA in Hebrew letters from RRC in 1999. She received a PhD in American Jewish history from Temple University in May 2010; her dissertation was titled "Faith and Ethnicity in American Judaism: Reconstructionism as Ideology and Institution,

1935–1959.” Deborah serves on the Academic Council of the American Jewish Historical Society.

HILARY LLOYD YEWLETT, after a career spanning almost thirty years, teaching English and education studies in the universities of Cardiff and Swansea, took early retirement in order to pursue other academic interests. Among the most addictive of these has been the study of early modern Wales, particularly her home county of Radnorshire. In 2004 she gained an advanced diploma, with distinction, in local history from the University of Oxford. In 2008 she obtained a master's degree from the University of Cambridge. Sadly, her planned return to Oxford University to pursue further doctoral research into emigration from early modern Wales to America was thwarted by illness. Hilary Lloyd Yewlett died on March 4, 2012.

ANNOUNCEMENTS

*A*nnual Meeting

The annual meeting of the Pennsylvania Historical Association will take place at the Harrisburg Hilton Hotel from November 1–3, 2012. For more information, see the PHA Web site. David Witwer (dxw44@psu.edu) chairs the program committee; Simon J. Bronner (sjb12@psu.edu) chairs the local arrangements committee.

Call for Papers—Joint Issue with *Pennsylvania Magazine of History and Biography*

Special Issue: Teaching Pennsylvania History (Fall 2014)

The *Pennsylvania Magazine of History and Biography* and *Pennsylvania History* are planning a joint publication, scheduled for 2014, on teaching Pennsylvania History. We invite teachers who have a special interest in a topic, such as women's history, African American history, political bosses, religious sects, a particular event (Coal Strike of 1902/3, Centennial Exhibition of 1876), etc., to prepare an article that describes their method, perhaps with illustrations, documents, and connection to Web sites, that would help others teach that subject in the context of Pennsylvania and US history at the college level (though articles that suggest how to adapt the presented materials for high school

use are welcome). Articles should be about 15–20 pages and double-spaced. Please indicate any documents or other resources you would like to include, either in print or online.

Submission details: Please send inquiries to either Tamara Gaskell (tgaskell@hsp.org) or Bill Pencak (wap1@psu.edu).

Deadline for submissions: January 1, 2013.

INDEX-VOLUME 78

A:

- abolition, 301-2
- abolitionists, riots against,
 - Philadelphia, 393, 394, 397
- Adams Count Fruit Growers'
 - Association, 327
- Adams County, 248; African-American workers, 232-50
- AFCSME (American Federation of State and Municipal Employees), 303-4
- African Americans, Civil War, 300-301; Abolition, 301-2; Education, 313; Farm labor, 323
- African slaves/slavery, 9, 10, 12, 15, 17, 228-31
- AFSCME's Philadelphia Story, Municipal Workers and Urban Power in the Twentieth Century.* by Francis Ryan (rev. by Kenneth C. Wolensky), 303-4
- Agnew, Daniel, 407, 412
- Albany Congress, 24
- Albany Plan of Union, 313
- Albright Memorial Library (Scranton), 146
- ALCOA (Aluminum Corporation of America), 356-59, 367, 372, 376, 378
- alcohol excise tax, 36
- Allegheny City, riots and damages, 394; Penn Cotton Mill, 400, 401 (see also Pittsburgh, riots)
- Allegheny County, riots and damages, 394-95, 400-424 (see also Pittsburgh, riots)
- Alle-Kiski Valley, 357-59, 378
- Allen, Aaron, 17
- Allen, Richard C. (rev.) *The Diary of Elizabeth Drinker: The Life Cycle of an Eighteenth-Century Woman* by Elaine Forman Crane, 69-71
- Allentown, Pennsylvania, 306-9
- Amato-La Rocca-Genovese crime family (Pittsburgh), 360, 379-80
- American Library Association (ALA), 125, 126, 131, 141, 145, 146, 154
- American Revolution, and John Dickinson, 231-34; 247-71
- Anderson, Edwin 148
- Andersonville, 126
- Andre, John, 251
- Anglican Church (see also Christ Church, York; St. James Church, Lancaster, Society for Propagation of the Gospel), in Revolution, 248, 250, 252, 264, 267
- Anthracite Heritage Conference, 290
- Anthracite Heritage Museum, 290
- Anthracite Living History Group, 293
- Anthracite Region, 288-90, 293-95
- Anti-communism, Msgr. Rice and, 426-30
- Antietam, 163
- Anti-Prohibition, 37, 38
- Apalachin, New York, 355
- Arcadia*, 33, 34
- Association Against the Prohibition Amendment, 30, 40
- Atlanta, 211
- Atlanta Federal Penitentiary, 37
- Atlantic, 9
- Avondale Mine Disaster, 293
- Ayars, Shepherd, 136

B:

- Bailyn, Bernard, 5
 Baltimore and Ohio Railroad, 401
 Baltimore, African-American migrants
 from, 329
 Baltimore, MD, 163, 169, 170, 174,
 177, 185
 Barbara, Joseph, 355
 Barnwell, James G., 145
 Barsky, Stephen, 175
 Basketball, 165, 166, 168, 170,
 174, 214
 Batt, William L., Jr., 334
 Battle of Homestead Foundation, 290
 Batwelle, Daniel, 247–71
 Beaver County, 403, 405, 407
 Bell, Daniel, 362
 Benezet, Anthony, 301–2
*Benjamin Franklin and the Politics of
 Improvement* by Alan Houston
 (rev. by Marc L. Harris),
 308–13
 Bermuda Creek/Conewago Tories,
 Conspiracy, 253–59
 Bertels, Anna Burkhart, 144
 Bethlehem Steel, 331
 Biddle, George W., 404, 407, 412
*Big Enough to be Inconsistent:
 Abraham Lincoln Confronts Race
 and Slavery*, by George M.
 Frederickson (rev. Ian Binnington),
 228–31
 Biglerville, 341
 Binnington, Ian (rev.), *Big Enough to
 be Inconsistent: Abraham Lincoln
 Confronts Race and Slavery*, by
 George M. Frederickson, 228–31
 Blair County, 418
 Blake, Angela M. (author), *How New
 York Became American*, 1890–
 1924 (rev. Patricia Kelleher),
 79–81
 Blatz, Perry K. “Boundaries of
 Responsibility, Philadelphia,
 Pittsburgh, and the Pennsylvania
 Riot Damage Law, 1834–1880,”
 393–425
 Blisell, Elizabeth, 362
 Bliss, Robert P., 147
 Block, Allan, 378
 Bloom, John (author), “‘The Farmers
 Didn’t Particularly Care for Us’:
 Oral Narrative and the Grass Roots
 Recovery of African-American
 Migrant Farm Labor History in
 Central Pennsylvania,” 323–54
 Blowden, John, 22
 Bollinger, Nicole (rev.) Sean Safford,
 *Why the Garden Club Couldn’t
 Save Youngstown: The Transfor-
 mation of the Rust Belt*, 305–8
 bootleggers, 34, 35, 37, 38, 39, 50,
 55, 57
 Boston, 1, 2, 5–9, 13, 14, 125, 126,
 135, 148, 207
 “Boston marriage,” 154
 “Boundaries of Responsibility,
 Philadelphia, Pittsburgh, and the
 Pennsylvania Riot Damage Law,
 1834–1880,” by Perry K. Blatz,
 393–425
 Bowman Street Reading Room, 137,
 138, 139
 Bracero Program, 331
 Bracken, Joseph, 254, 268
*Braddock’s March: How the Man Sent
 to Seize a Continent Changed
 American History* by Thomas
 E. Crocker (rev. Benjamin G.
 Scharff), 67–69
 Brandywine, Battle of, 204, 242
 Brightful, Charles, “Brownie,” 168
 Brightful, James “Footsie,” 168,
 185, 186

- Brisbin, Richard, Jr. (author), *A Strike Like No Other Strike: Law and Resistance during the Pittston Coal Strike of 1989–1990* (rev. by Kenneth C. Wolensky), 234–36
- Britain, 9, 208, 251, 302; agricultural exports to, 331 (*see also* England)
- Brittain, Joseph, 21
- Britton, Joshua (rev.) *The Nature of New York: An Environmental History of the Empire State* by David Stradling, 226–28
- Brooks, Philip, 135
- Brown University, 164, 170, 172, 177, 192, 193
- Brownhill and Kramer Knitting Co., 215
- Bryan, George, 250
- Buckalew, Charles, 410
- Buffalo Brewing Company, 37
- Buffalo Country Club, 52
- Buffalo Courier Express*, 46
- Buffalo Evening News*, 36, 46
- Buffalo Klan No. 5, 43
- Buffalo Lighthouse, 35
- Buffalo News*, 38
- Buffalo, NY, 33–52
- Buffalo Public Library, 45
- Burd, Edward, 259, 261
- Burd, James, 259
- Burlington, NJ, 2, 26
- Butte, MT, 34, 35
- C:**
- California, migrant farming compared with Pennsylvania, 324, 326, 327, 333, 343, 344
- Calvary House, 138, 139
- Calvert, Jane E., (author), *Quaker Constitutionalism and the Political Thought of John Dickinson* (rev. Beverly Tomek), 231–34
- Campbell, Charles, 15
- Canada, 33, 34, 36, 38–41, 44, 46, 51, 350
- Canadian Customs, 41
- Capone, Al, 364, 374, 383
- Carbaugh, Lanny, 190–92
- Carey, Mathew, 275
- Carlisle Indian Industrial School, 165
- Carlisle, in Revolution, 247, 253–58, 260, 264, 266, 267; African-American workers in, 337–38, 341, 343, 345, 347–50
- Carnegie Library of Pittsburg, 146, 148, 155
- Carothers, John, 256
- Carpenter, Henry, 15
- Carr, Henry, 146, 148
- Cassatt, Alexander, 405
- Cavanaugh, Eleanor, 21
- Chadds Ford, 204
- Chamber of Commerce, New Kensington, 362–63
- Chambersburg Cardinals, 181–89, 191, 192
- Chambersburg, PA, 163, 168, 171, 181–92
- Charitable Organization Society (COS), 142, 143, 144, 149, 150, 152
- Chavez, Cesar, 324, 345
- Cheektowaga, NY, 46
- Chesapeake, 6
- Chester County, 14; migrant workers in, 333, 348
- Chester County Jail, 205
- Chicago, 36, 43
- Child's Aid Society, 51
- Childcare, African-American farm workers, 324, 333, 341, 347
- Chinese immigrants, 39
- Christ Church, York, 248, 252, 253, 263
- Christian Benevolent Association (CBA), 142, 143, 144

- Church of England. *See* Anglican Church; Batwelle, David; Christ Church, York; St. James Church, Lancaster, Society for the Propagation of the Gospel
- Cinciutti, Eleanore, 373, 374, 389
- City of Allegheny vs. S. Gibson's Sons and Col*, 412–13
- Civil War, 21, 124, 126, 144, 163, 205, 206, 208, 228–30; African Americans, 300; American, home front, 298–300; women, 299–300; and Rhoads Co., 205, 211
- Cleveland, Grover, 38
- Clingan, William, 249
- Clinton, Sir Henry, 251
- coal, 126, 127, 128, 137, 138, 141, 146, 165, 184, 186, 207; miners' strikes, 234–36
- Coalition of Immokalee Workers, 347
- Coble, Parker, 328, 355, 349–50
- “Colonial Conundrum: Divining the Diagnosis of a Mysterious Fever” by Suzanne M. Shultz, Philip A. Hoover, and Arthur E. Crist, 272–76
- Colonial Dames of America, 142, 150
- The Colony of New Netherland: A Dutch Settlement in Seventeenth-Century America* by Jaap Jacobs (rev. Christopher J. Kubiak), 62–64
- Communism, Msgr. Rice and, 426–30
- Communist Party, 428
- Con Edison, 227
- Concord, MA, 13
- Concord, Pennsylvania, 15
- Conewago/Bermuda Creek Tories, Conspiracy, 253–59
- Congress, Continental, 248, 250, 251, 260, 264
- Congress of Industrial Organizations, 214–16, 220
- Crown Cork and Seal Co., 215
- Connecticut, 24
- Constitution of 1776 (Pennsylvania), 164
- Constitutionalists (Pennsylvania 1776), 248, 262, 269
- Cooper, William, 26
- Cooper, James Fenimore, 226–27
- Cooperstown, NY, 26
- Copeland, David, 255–58, 263
- Coppner, Gabriel, 23
- Cork, Ireland, 5
- Cornwallis, Lord, 262
- Corry, John, 22
- Couch, Stephen, 164
- Coulson, Frances, 327, 329
- Coxe, Tench, 24
- Crago Shipyard, 216
- Crane, Elaine Forman (author), *The Diary of Elizabeth Drinker: The Life Cycle of an Eighteenth-Century Woman* (rev. Richard C. Allen), 69–71
- Creolization, in Pennsylvania, 64–67
- Crevecouer, Hector St. John de, 165
- Crime, Organized, 355–92
- Crist, Arthur E., Jr. (author) “Colonial Conundrum: Divining the Diagnosis of a Mysterious Fever,” 272–86
- Crocker, Thomas E. (author), *Braddock's March: How the Man Sent to Seize a Continent Changed American History* (rev. Benjamin G. Scharff), 67–69
- Crooked Billet, 2
- Cross, John, 22
- Crosswicks, NJ, 21
- Cub Scouts, 287
- Cuba, 42
- Cumberland County, in Revolution, 247, 248, 251, 254, 260, 261, 263, 264, 269; Fever in 282

Cumberland Valley, 163, 165, 168
 Cutter, Charles Ammi, 125
 Cutts, Felicity, 275, 280

D:

Daly, Captain John J., 33, 34
Dapper Dan Flood: The Life of a Congressional Power Broker by William C. Kashatus (rev. Kenneth A. Heineman), 81–84
 Dauphin County, 272
 Davenport, Josiah, 16
 Davies, Edward J., 127
 Dedham, MA, 7
 Deindustrialization, 295–96; 305–6
 Delaware (see also Wilmington), 2, 4, 6, 11–16, 206–7, 213, 280
 Delaware and Lehigh National Heritage Area, 293
 Delaware River, 24
 Delaware Valley, 1, 2, 4, 6, 7, 9–17, 19, 25
 Democratic Party, New Kensington, 362, 365
 Dengue, 276–79
 Denning, Michael, 139
 Department of Justice, 36
 Department of the Treasury, 36, 37
 Dewey Decimal System, 124
 Dewey, Melvil, 124, 126, 130, 131, 150, 153, 154
The Diary of Elizabeth Drinker: The Life Cycle of an Eighteenth-Century Woman by Elaine Forman Crane (rev. Richard C. Allen), 69–71
 Dickinson, Anna Eliza, 300
 Dickinson, John, 231–34
 Downing, James, 20
 Diner, Steven, 124
 Disease, Pennsylvania (1793), 272–86
 Dorranceton, 149

Downing and Price, 206
 Downing, Andrew Jackson, 227
 Draft Act 1863, 206
 Draft Riots, New York, 413
 Drexel Institute, 146, 155
 Driggs Seabring Co., 211
 dry agents, 39, 46–48, 54–57
 Duche, Jacob, 16, 268
 Duchess, Eric D. (rev.) J. Matthew Gallmann, *Northerners at War; Reflections on the Civil War Home Front*, 298–300
 Duffy, John, 278, 280
 Dull, Ray, 178, 181, 183–86
 DuPont Co., 216
 Dutch (Pennsylvania). See Germans, Pennsylvania
 Dutch West India Company, 62–64

E:

Earns, Conrad Hedrick, 23
 East Malleable Iron Co., 216
 Eckley [Miners' Village] Players, 293
 Edmands, John, 145
 Eighteenth Amendment, 34–38, 44, 50, 51
Eisteddfod, 141
 Electrical and Machine Workers Union, 428
 Elmes, Harry Elmer “Horky,” 179, 180
 Elmwood Avenue, Buffalo, 52
 Emancipation Proclamation, 229, 231
 England, 5, 7, 8, 24 (see also Britain)
 Engle, Charles “Rip,” 163–71, 172, 174, 176, 177, 181, 184–86, 188, 189, 190, 192–95
 English gin, 40
 English Privy Council, 8
 Environment, New York, 226–28
 Equiano, Olaudah, 302
 Erie Canal, 44, 48, 227
 Erie County Court, 48

Europe, 6, 10, 11

Exclusion Act of 1882, 39

explorepahistory.com, 289

F:

Fair, John D. (author), "'Rip' Engle, the Tigers, and the Spirit of Waynesboro," 163–99

Factories in the Field (by Carey

McWilliams), 324, 326, 327, 333

Fair Labor Standards Act (1938), 333, 348

"The Farmers Didn't Particularly Care for Us': Oral Narrative and the Grass Roots Recovery of African American Farm Labor History in Central Pennsylvania," by John Bloom, 323–54

farming, Pennsylvania, twentieth century, 323–50

Farrell, Edmund, 20

Federal Bureau of Investigation, crime in New Kensington, 355, 359, 361–63, 367, 370, 375–77; Msgr. Rice, 426–30; *The FBI and the Catholic Church*, by Steve Rosswurm, 428

Fields, Earl, 370–372, 387

Fine, John S., 333

First Delaware Company, 24

Fitzgerald, James, 22

Florida, migrant workers compared with Pennsylvania, 323, 338, 345, 347

football, 163–95

Fort Erie, Ontario, 33, 36, 39, 40, 41, 42, 43, 51

Franklin County, migrant workers in, 333, 339, 341

Franklin Street, Wilkes-Barre, PA, 132–33

Franklin, Benjamin, 1, 2, 3, 9, 11, 12, 17, 19, 21, 308–13

Franklin, James, 3

Franklin, William, 165

Franzen, Trisha, 154

Frazier, Paul, 35

Frederickson, George M. (author), *Big Enough to be Inconsistent: Abraham Lincoln Confronts Race and Slavery* (rev. Ian Binnington), 228–31

Free Library Commission, 147

Free Society of Traders, Marple, 201

French champagne, 40

Frick Company, 165, 179, 181

Frick, George, 164

Friends and Strangers: The Making of a Creole Culture in Colonial Pennsylvania by John Smolenski (rev. Doug MacGregor), 64–67

G:

Gallman, J. Matthew. *Northerners at War, Reflections on the Civil War Home Front* (rev. Eric D. Duchess), 298–300

Gambling, New Kensington, 368–74

Gardiner, John, 358, 364, 365, 368–70, 374

Gardlock, Raymond, 362–66

Garrett Club, 52

Garrison, Dee, 124, 125, 131, 142

Geesaman, Robert "Quack," 173, 175, 183

Geiser Manufacturing, 165

Geiser, Peter, 165

Gerhard Lang, 44

Germans, Pennsylvania, in Revolution 253–54

Germans/Germany, 5, 10, 15, 17, 23

Gettysburg, 163, 189; Civil War in, 229, 300; and African-American migrant workers, 327, 328, 345, 348, 350

- Gettysburg College, 327
 Geyer, Stephen, 404, 407, 412
 Gibson's Sons and Co., 412-13
 Gigantino, James II (rev.), *Let This Voice Be Heard*, Anthony Benezet, *Father of Atlantic Abolitionism* by Maurice Jackson, 301-2
 "Giggle Water on the Mighty Niagara: Rum Runners, Homebrewers, Redistillers, and the Changing Social Fabric of Drinking Culture During Alcohol Prohibition in Buffalo, New York, 1920-1933," by Timothy Olewniczak, 33-61
 Gilded Age, 124, 126
 Gottlieb, Peter, 332
 Governor's Interdepartmental Commission on Migrant Labor, 333
 Graydon, Alexander, 272, 279, 280
 Gray's Ferry, 215
 Great Britain. *See* Britain; England
 Great Lakes, 48, 127
 Greek community, New Kensington, 361
 Gregg, Richard, 233
 Grotzinger, Laurel, 123
 Grow, Galusha, 410
 Gudelunas, William, 164
 Guerrier, Edith, 123

H:
 Hadley, MA, 13
 Hagerstown, MD, 168, 171, 172, 173, 174, 178
 Haggler, Joseph, 324, 337-42, 379
 Haggler, Ophelia, 338
 Hahamovich, Cindy, 325
 Haiti, farm workers from, 328, 329, 331
 Hampshire County, MA, 13
 Hancock, John, 248
Harlan County, U.S.A., film prod. Barbara Kopple, 234
 Howell's (Co.), 205
 Hudson River School Painters, 226-27
 Harlow, Dick, 166
 Harris, Marc L. (rev.), *The Political Philosophy of Benjamin Franklin* by Lorraine Smith Pangle, 308-313
 Harrisburg, 147, 163
 "Harrisburg Fever" (1793), 282-86
 Hartranft, John, 404
 Hasse, Adelaide, 123, 124
 Head Start, 323
 Heineman, Kenneth A. (rev.), *Dapper Dan Flood: The Life of a Congressional Power Broker* by William C. Kashatus, 81-84
 Henry, John, 21
 Henry, William, 256, 258, 261
 hepatitis A, 276, 278, 279
 Hewins, Caroline Maria, 152
 Hice, Henry, 405
 Historical Markers, Pennsylvania, 292
 Historical Society of Pennsylvania, 288
 Hodge, Marcus, 329, 330, 345, 350
 Hoffa, Jimmy, 358
 Holland, Arthur, 20
 Holmes, Oliver Wendell, 148, 149
 Home Mission Alliance of North America, 339
 Homebrewing, 34, 36, 38, 45, 46, 47, 50, 52, 55, 57
 "Homeland Security in the Pennsylvania Backcountry, 1777-1778: The Example of the Reverend Mr. Daniel Batwelle, SPG," by James P. Myers Jr., 247-71
 homestead, 290
 Hoover, J. Edgar, 355
 Hoover, Philip A, "Colonial Conundrum: Divining the Diagnosis of a Mysterious Fever," 272-86
 Hopkins, John, 17

Houston, Alan, *Benjamin Franklin and the Politics of Improvement* (rev. Marc L. Harris), 308–13
How New York Became American, 1890–1924 by Angela Blake (rev. Patricia Kelleher), 79–81
 Howe, William, Sir, 252, 258
 Huber Breaker Preservation Society, 293
 Hudelson, Henry, 15
 Huntington Township, 253
 Hurricane Agnes, 288

I:

immigrants, 128, 141
 Impy, John, 20
 Indians, 12, 24, 25; slaves, 9, 15
 industrialization, 124, 205
 Inglis, Charles, 251
 International Fur and Leather Workers, 215
 Internal Revenue Service, 36, 374–75
 International Days of Protest, 428
 Interstate Football League (IFL), 188–90
 Ireland, 5
 Irish, 12, 16, 22
 Iroquois, 24

J:

Jable, Tom, 164
 Jackson, Maurice (author), *Let This Voice Be Heard, Anthony Benezet, Father of Atlantic Abolitionism* (rev. James Gigantino II), 301–2
 Jacobs, Jaap (author), *The Colony of New Netherland: A Dutch Settlement in Seventeenth-Century America* (rev. Christopher J. Kubiak), 62–64
 Jagusch, Sybille, 152

James, Hannah Packard, 123, 125, 126, 128–55
 James, William, 125
 Jameson, Dr., 250, 267
 Jaundice, 178, 179
 Johnson, Lyndon B., 358
 Johnston, Samuel (of York), 252–53
 Johnston, Thomas, 15
 Jones, Mildred, 341
 Jones, Mother, 293

K:

Kashatus, William C., 290; (author), *Dapper Dan Flood: The Life of a Congressional Power Broker* (rev. Kenneth A. Heineman), 81–84
 Kearsley, John, 250, 267
 Kefauver, Estes, 358
 Kelcon, Maria, 17
 Kelleher, Patricia (rev.), *How New York Became American, 1890–1924* by Angela M. Blake, 79–81
 Kemble, William, 405
 Ken Iron and Steel Co., 365, 367
 Kennedy, Robert F., 358, 375
 Kensington, Riots in, 395, 398, 399
 Kentucky, 234
 Kerlin, Matthias, 15
 Keystone State Library Association (KSLA), 147–49, 152
 Khrushchev, Nikita, 368
 Kilcrease, Kelly (author), “A Lesson in Longevity: How J. E. Rhoads Survived for Over 300 Years to Become the Oldest Manufacturers in America,” 200–225
 Kindergarten Association (Wilkes-Barre), 142, 150, 152
 King, Martin Luther, Jr., riots after assassination, 417
 Klepp, Susan E. (author), *Revolutionary Conceptions: Women,*

- Fertility, and Family Limitation in America, 1760–1820* (rev. Karol K. Weaver), 71–74
- Knox Mine Disaster, 291
- Kopple, Barbara, 234
- Kramer, John F., 36
- Kroeger, Alice Bertha, 146
- Ku Klux Klan, 43, 346
- Kubiak, Christopher, J. (rev.), *The Colony of New Netherland: A Dutch Settlement in Seventeenth-Century America* by Jaap Jacobs, 62–64
- Kugler, Joe, 170, 172, 175–77, 182, 185, 186, 188
- Kulesa, Chester, 290
- L:**
- labor, at Rhoads, 212–15, 220; Nineteenth-Century, unrest, 393–425; history, 288–96; Philadelphia Twentieth Century, 303–4; Philadelphia riots, 400–401; Pittsburgh Riots, 401–24; systems, 1, 4, 7, 9, 11, 13, 19, 24, 25, 26
- Lake Erie, 34
- Lake Placid Club, 150
- Lancaster, 17, 22; in *Revolution*, 247, 254, 256–59, 261; Committee of Safety, 259
- Landis Brothers (Harrisburg), 273, 278, 280
- Landis Machine Company, 165, 174, 181
- Landis Tool Company, 165, 181
- Landis, Abraham, 165
- Landis, Franklin, 165
- Larned, Josephus N., 125
- Latta, James, 402, 416
- Laughlin, Adam, 257, 263
- Leader, George M., 334–35
- Leadlie, John, 23
- Lear, Bernadette A. (author), “Yankee Library in the Diamond City: Hannah Packard Jones, the Ousterhout Free Library of Wilkes-Barre, and the Public Library Movement in Pennsylvania,” 123–62
- Lehmann, James O., and Steven M. Nolt (authors), *Mennonites, Amish, and the American Civil War* (rev. Steve Longnecker), 74–76
- Lend Lease, 331
- Leptospirosis, 276
- “A Lesson in Longevity: How J. E. Rhoads Survived for Over 300 Years to Become the Oldest Manufacturers in America,” by Kelly Kilcrease, 200–225
- Let This Voice Be Heard*, Anthony Benezet, *Father of Atlantic Abolitionism* by Maurice Jackson (rev. James Gigantino II), 301–2
- “Levellers and Fugitives: Runaway Advertisements and the Contrasting Political Economies of Mid-Eighteenth Century Massachusetts and Pennsylvania,” by Barry Levy, 1–32
- Levy, Barry (author), “Levellers and Fugitives: Runaway Advertisements and the Contrasting Political Economies of Mid-Eighteenth Century Massachusetts and Pennsylvania,” 1–32
- Levick, Bill, 168, 179, 184, 185
- Levick, Tom, 168, 175
- Levick, Wallace “Chase,” 168, 183, 188, 175
- Librarianship, 123, 124, 125, 142, 145, 148, 152, 153, 154
- Library Journal*, 152, 153, 155

Library News-Letter, 134, 135, 136,
140, 143, 147, 148, 153
Lincoln, Abraham, 228–31
London, 18, 44
Long, Henry, 405
Longnecker, Steve (rev.), *Mennonites,
Amish, and the American Civil
War* by James O. Lehmann and
Steven M. Nolt, 74–76
Lord, Isabel Ely, 148
Love Canal, 227
Lowell, MA, 213
Loyalists, Pennsylvania; 247–71;
claims, 251, 261
Luzerne County Community College's
History of Wyoming Valley
Conference, 290

M:

MacGregor, Doug (rev.), *Friends
and Strangers: The Making of
a Creole Culture in Colonial
Pennsylvania*, by John Smolenski,
64–67
Mackey, Robert W., 407, 411
Maclay, William, 25
mafia, 35, 36; New Kensington,
Reading, 355–79
Magnus Beck Brewing Company, 44
malaria, 275, 278, 280
Mannarino family, New Kensington,
355–92
Manning, Chandra, *What This Cruel
War Was Over: Soldiers, Slavery,
and the Civil War* (rev. John W.
Quist), 76–79
Marple Township, 201–2, 206
manufacturing, 200–225
Mansin, Henry, 162
Marshall, Christopher, 261
Martinsburg, WV, 168, 173, 174,
178, 179
Maryland, 16, 164
Mason-Dixon Line, 163, 169, 183
Massachusetts, 1–9, 17, 18, 19, 24, 26,
126, 130, 135, 145, 149, 151, 152,
154, 275, 308
Maybury, Sophia, 17
Mazak-Kahne, Jeanine (author),
“Small-Town Mafia: Organized
Crime in New Kensington,
Pennsylvania,” 355–79
McClean, Archibald, 260
McClellan, John (Senate Crime
hearings), 357–58, 375
McClintock, Andrew, 130, 131
McComb, Thomas, 205
McCullough, John, 22
McEneaney, William J., 304
McGeever, Patrick, 427
McGough, John, 222
McMullen, Haynes, 155
McWilliams, Carey, 324, 326,
327, 333
*Mennonites, Amish, and the American
Civil War* by James O. Lehmann
and Steven M. Nolt (rev. Steve
Longnecker), 74–76
Mennonites, in Revolution, 164
Mercantile Library, 145
Metz, Lance, 290
Mexico, 42; farm workers from, 327,
329, 331, 347–49
Meyer, Wendel, 261
Mid-Atlantic, 6, 14, 19, 26
Middle Colonies, 6, 7, 15, 16
Middle States, 21, 26
Middlesex County, MA, 14
Mifflin, Benjamin, 15
Migrant and Seasonal Workers
Agricultural Protection Act
(1983), 348
Migrant Head Start Programs,
348–49
migrant workers, 323–50

mining, 127, 140, 142, 186 (*see also*
coal; Pittston; United Mine
Workers)
Mississippi, 323, 349
Mitchell, Silas Weir, 299
Mizruchi, Mark, 175
Molly Maguires, 293
“Monsignor Charles Owen Rice and
the FBI” (by Steve Rosswurm),
426–30
Montgomery, Thomas L., 145
Moore, Annie Carroll, 152, 153
Moravians (in Revolution), 264
Morgan, Alexander, 17
Morgan, Captain (York), 252
Morgan, George H., 273
MOVE riots, Philadelphia, 418
Moyamensing, riots in, 395, 397, 399
Moyer, Paul B., 25
Murphy, Mary, 35
Musselman, C. H., 326
Myer, Hans George, 16
Myers, James P., Jr. (author),
“Homeland Security in the
Pennsylvania Backcountry,
1777–1778: The Example of the
Reverend Mr. Daniel Batwelle,
SPG,” 247–71

N:
NAFTA, 350
Nanticoke, 290, 293
National Canal Museum, Easton, 290
National Council of Churches, and
migrant African-American work-
ers, 335, 339, 340, 342, 349
National Education Association, 141
National Labor Relations Act, 333
National Preservation Act, 291
National Register of Historic
Places, 294
National Science Foundation, 288

*The Nature of New York: An
Environmental History of the
Empire State* by David
Stradling (rev. Joshua Britton),
226–28
near-beer, 47
Nelson, Alexander, 20
New Castle County, DE, 15
New England Courant, 3
New England, 3–9, 11–21, 24, 25,
26, 125, 127, 130, 134–36, 149,
150, 152
New Holland, 261
New Jersey, 2, 4, 6, 9, 11, 12, 13,
14, 15, 16, 22; in Revolution,
262; abolition in, 302; and
Allentown, 307
New Jersey Tories, 252
New Jersey Volunteers
(Revolution), 252
New Kensington, Pennsylvania,
twentieth century, crime, Mafia,
355–92
New Kensington *Post Dispatch*, 365,
374–76, 390
New Netherland, 62–64
*A New System of Husbandry from
Many Years Experience*, 21
New York, 6, 26, 34, 36, 41, 127,
145; abolition in, 302;
environment, 226–28; and
Allentown, 307; draft
riots, 413
New York City, 34, 36, 43, 209
New York State Troopers, 355
New York Supreme Court, 48
New York Times, 44
Newman, Joe, 169, 170, 171, 175,
181, 183, 187, 194
Newton, MA, 126, 129, 131, 151
Niagara Falls, 227
Niagara River, 33, 34, 36,
40–42

Nittany Lions, 164
 Nolan, Richard, 20
 Nolt, Steven M., and James O.
 Lehmann (authors), *Mennonites, Amish, and the American Civil War* (rev. Steve Longnecker), 74–76
 Norris, Henry, 251, 261, 262
 Northampton County, in
 Revolution, 165
Northerners at War: Reflections on the Civil War Home Front, by J. Matthew Galman. (rev. Eric D. Duchess), 298–300
 November 8 Mobilization
 Committee, 428
 Nu Ken Novelty company, 367

O:

Office of Economic Opportunity, 344
 Ogle, Thomas, 15
 Olewniczak, Timothy (author),
 “Giggle Water on the Mighty Niagara: Rum Runners, Homebrewers, Redistillers, and the Changing Social Fabric of Drinking Culture during Alcohol Prohibition in Buffalo, New York, 1920–1933,” 33–61
 Oliff, Edward, 17
 organized crime, 4; New Kensington, 354–87
 Oriard, Michael, 194
 Osler, Sir William, 276
 Osterhout Free Library, 123, 125, 129–34, 136, 138, 142, 146, 148, 150–52
 Osterhout, Isaac, 129, 130
Out of Darkness: The Mineworkers Story, film prod. Barbara Kopple, 234

P:

Pacifists, in Revolution, 253–54, 264; Quaker, 204–6; Rhoads family, 204–6
 Painter, Nell, 144
 Pangle, Lorraine Smith (author), *The Political Philosophy of Benjamin Franklin* (rev. Marc L. Harris), 308–13
 Panton, George, 251
 Paoli, Battle of, 205, 252
 Parliament, 3
 Paterno, Joe, 164, 192, 193, 195
 Patrick, Hugh, 17
 Paxson, Ellis, 412
 Paxton Boys, 24
 Paxton Creek, 273
 Peace and Freedom Center, 428
 Peace Bridge, 42, 43
 Penn Cotton Mill Riot, 400–401
 Penn, Governor John, 25
 Penn's Neck, NJ, 17
 Pennsylvania Assembly, 9
 Pennsylvania Crime Commission, 361, 379
 Pennsylvania Department of
 Agriculture, 333, 335, 336, 343
 Pennsylvania Department of
 Conservation and Natural Resources, 293
 Pennsylvania Department of Labor and Industry, 333–37, 342
 Pennsylvania Department of Migrant Labor, 345
 Pennsylvania Department of Public Welfare, 345
 Pennsylvania Farmers' Organizations, 334–35
Pennsylvania Gazette, 17, 23, 25
 Pennsylvania Historical Preservation,
 State Office of, 291

- Pennsylvania Legislature, vote on riot damage bill, 1844, 409–11
- Pennsylvania Library Association (PaLA), 125, 148, 152, 153
- Pennsylvania Library Club (PLC), 141, 145, 146, 147, 148, 149, 152, 155
- Pennsylvania Railroad, and riots in Pittsburgh, 1877, 400–424
- Pennsylvania State Police, 365, 375
- Pennsylvania State University, 164, 166, 167, 188, 192, 193, 195; and migrant workers, 345
- Pennsylvania Supreme Court, 397, 405, 412–13
- Pennsylvania Supreme Executive Council, 250
- Pepoon, Silas, 25
- Pequea, 17
- Peters, John, 331–32
- Pettee, Julia, 123
- Philadelphia, 2, 5, 6, 9, 13–15, 17, 18, 21, 22, 34, 127, 131, 141, 145, 146, 151, 153, 155, 202, 205–9, 211, 213, 214, 216, 218, 219; County Planning Commission, 218; Rhoads business in, 205–22, 224; Revolutionary, 248, 250, 252; yellow fever, 272–86; Civil War, 298–301; Labor in Twentieth Century, 303–5; politics, 304; African-American migration from, 329; riots in 393–400, 402, 407, 413, 417 (*see also Riots*)
- Philadelphia and Trenton Railroad, 397
- Philadelphia Bulletin*, 406
- Philadelphia North American*, 402, 406
- Philadelphia Public Ledger*, 406
- Pickering, Rachel, 15
- Pickering, Timothy, 24
- Pierce, Cornelia Marvin, 123, 124
- Pittsburgh, 213; twentieth-century labor, 332, 356, 379, organized crime in, 358–60; riots, 400–401 (*see also Riots*); Msgr. Rice in, 426–29; twentieth-century radicalism and, 426–29
- Pittsburgh Commercial Gazette*, 416, 417
- Pittsburgh Evening Call*, 413
- Pittsburgh Post*, 413
- Pittston Coal Group, 234–35
- Pittston, 234–36
- Plummer, Mary Wright, 123
- Plumstead Township, Bucks County, PA, 15
- Plymouth County, MA, 13
- Poland, Myra, 131, 149, 150, 151, 154
- Political economies, 1, 5, 6, 7, 9, 11, 24
- Political Philosophy of Benjamin Franklin* by Lorraine Smith Pangle (rev. Marc Harris), 308–13
- Poole, William Frederick, 125
- Pottsville Maroons, 164
- Pottsville, 127, 128, 164
- Power, Effie Louise, 123
- Presbyterians, in Revolution, 257
- Price, Captain (York), 252
- Progressive Era, 124, 129, 133–36, 141, 144, 145, 149, 152, 155, 218, 227
- Prohibition, 34–41, 43–46, 48–52
- Prohibition Bureau, 36, 38, 43, 46, 48
- Prohibition, New Kensington, 360
- Public Library Movement, 123, 126, 145, 154
- Puerto Rico, farm workers from, 328–33, 336, 340, 342
- Purcell, Edward, 17
- Puritans/Puritanism, 8, 10
- Pusey and Sons Co., 216

Q:

- Quaker Constitutionalism and the Political Thought of John Dickinson* by Jane E. Calvert (rev. Beverly Tomek), 231–34
- Quakers, 9, 10, 21; abolitionists, 301–2; backcountry, in Revolution, 254, 264, 265; business practices, 201–23; political thought, 231–34
- Quay, Matthew S., 407
- Queen's Rangers, in Revolution, 253, 261, 265
- Quincy Township, 168, 171, 176
- Quist, John W. (rev), *What This Cruel War Was Over: Soldiers, Slavery, and the Civil War* by Chandra Manning, 76–79

R:

- Rader, Benjamin, 164
- Rankin, William, 265
- Read, John, 20
- Reading, organized crime in, 357–58, 364, 365, 368–70, 374
- Reading Room Association (RRA), 136–42, 144, 148, 152
- Record Herald*, 165, 169, 171, 172, 173, 177, 183, 184, 185, 186, 187, 189, 190
- Record of the Times*, 128
- Red Lion Inn, 25
- Redistilling, 34, 36, 38, 47–50, 55, 57
- Reed, George Edward, 147
- Rein, George, 261
- Resistance [to Vietnam War], Pittsburgh, 428
- Revolutionary Conceptions: Women, Fertility, and Family Limitation in America, 1760–1820* by Susan E. Klepp (rev. Karol K. Weaver), 71–74

- Rheumatic Fever, 280
- Rhoads Family, tanning business, 201–23
- Rhoads, J. E., and Company, 205–23
- Rice, Msgr. Charles Owen, 426–30
- Ricketts, Alexander, 136
- Ridner, Judith, 255
- Riesel, Victor, 428
- Riis, Jacob, 227
- Ringer, Paula, 170, 171, 174, 175
- Ringer, Robert “Monk,” 170, 175–77, 188
- Riots, Pennsylvania, Damage Laws, 396–99, 403–6, 417–18; Kensington, riots in, 395, 398, 399; in Moyamensing, riots in, 395, 397, 399; Nativist, in Philadelphia, 393–95; New York, anti-draft, 413; Pennsylvania Hall, 393, 394, 397; in Pittsburgh, 1877, 393–94; 400–424; in Philadelphia, 393–400, 402, 407, 417, 418; Southwark, riots in, 395, 399; anti-Roman Catholic, Philadelphia, 413; King, Martin Luther, Jr., riots after assassination, 417; MOVE riots, 418
- “Rip” Engle, the Tigers, and the Spirit of Waynesboro,” by John D. Fair, 163–99
- Rivers of Steel National Heritage Area, 293
- Roberdeau, Daniel, 249–50, 263
- Roche, Rene de la, 175, 167
- Rode, Joseph, 261
- Rogharty, John, 17
- Rolling Rock Beer, 367
- Roos Brewing Company, 44
- Roosevelt, Franklin D., 227
- Rosswurm, Steve (author), “Monsignor Charles Owen Rice and the FBI,” 426–30; (author) *The FBI and the Catholic Church*, 428

- Rubie, Edward, 23
 Rum-runners, 34, 36, 39–42, 44, 50, 55, 57
 Rush, Benjamin, 271, 302
 Rust Belt. *See* Deindustrialization
 Rustin, Bayard, 233
 Rutman, Darrett and Anita, 273
 Ryan, Francis (author) *AFSCME's Philadelphia Story, Municipal Workers and Urban Power in the Twentieth Century* (rev. Kenneth Wolensky), 301–2
- S:**
- “Small-Town Mafia, Organized Crime in New Kensington, Pennsylvania” by Jeanine Mazak-Kahne, 355–79
 Safford, Sean (author), *Why the Garden Club Couldn't Save Youngstown: The Transformation of the Rust Belt* (rev. Nicole Bollinger), 305–7
 Salem, NJ, 23
 Salinger, Sharon, 5
 Saloons, 35, 43, 44, 46, 47, 50, 52, 54, 56, 57
 Sanitary Fair, Philadelphia, 301
 Saturn Club, 52
 Sauer, Christopher, 251
 Saylor, Alvin, 335
 Scarlet Fever, 280
 Scharff, Benjamin G. (rev.), *Braddock's March: How the Man Sent to Seize a Continent Changed American History* by Thomas E. Crocker, 67–69
 School of Library Service, 126
 Schultz, Suzanne M. (author) “Colonial Conundrum: Divining the Diagnosis of a Mysterious Fever,” 272–86
 Schuylkill River, 202
 Schwab, Francis X., 37, 38, 43, 49
 Schwartz, Barry, 175
 Scituate, MA, 125, 126
 Scotch whisky, 40
 Scotland, 5
 Scots-Irish, in Revolution, 255
 Scott, William, 161
 Scranton, organized crime in, 357
 Scranton, William, 346
 Second Delaware Company, 24
 Senate Investigations of Organized Crime, 357–58, 375
 Seymour, May, 131
 Sharecroppers, 323
 Sheldon, Eldon “Buck,” 175, 176, 179, 181, 183–87, 189, 194
 Shelley, Abraham, 21
 Shelly, Daniel, 254–61, 265, 269
 Shepherd, James, 7
 Shiloh Baptist Church, Carlisle, 325, 337–38, 343, 345, 348, 350
 Shiras, George W., Jr., 403, 406, 412
 Simon, Eugene, 365
 Sinnickson, Andrew, 17
 Slavery. *See* African Americans
 Strike, Pittston, 234–36; Penn Cotton Mills, 400–401; Pittsburgh, 1887, 400–425
 smallpox, 179
 Smith, Henry, 20
 Smith, William, 22
 Smolenski, John (author), *Friends and Strangers: The Making of a Creole Culture in Colonial Pennsylvania* (rev. Doug MacGregor), 64–67
 Social Security, and migrant workers, 349
 Socialist Workers Party, 428
 Society for the Propagation of the Gospel (SPG), 247, 250, 256
 Soderlund, Jean R., 10

Sonnenberg, Jenny, 329
 South Carolina, 174, 175
 Southwark, riots in, 395, 399
 Spring Mobilization Committee to
 End the War in Vietnam, 428
 St. James Church, Lancaster, 256–67
 St. Vincent de Paul Society, 143
 Stanton, Edwin, 206
 State Library of Pennsylvania, 147,
 148, 155
 Stevenson, George, 258, 268, 270
 Stockbridge, MA, 25
 Stone, Gregory, 164
 Stoney Beer, 367–68
 Stradling, David (author), *The Nature
 of New York: An Environmental
 History of the Empire State* (rev.
 Joshua Britton), 226–28
 Strawbridge, James, 25
*A Strike Like No Other Strike: Law
 and Resistance during the
 Pittston Coal Strike of 1989–1990*
 by Richard A. Brisbin Jr. (rev. by
 Kenneth C. Wolensky), 234–36
 Sullivan Expedition (Revolution), 267
 Susquehanna Company, 24
 Susquehanna River, 24, 25, 26, 127,
 248, 250, 252, 255–57, 260–62,
 273, 280

T:

Tannate (German Company), 210–13,
 218, 221
 Tannery, Rhoads family, 201–23
 tattoos, 20, 21
 Taylor, Alan, 26
 Teamsters, 304, 358
 Tennis Club, 52
 Texas, 344
 Thirteenth Amendment, 231
 Thomas, Governor John, 11
 Thorpe, Jim, 165

Tomek, Beverly (rev.), *Quaker
 Constitutionalism and the Political
 Thought of John Dickinson* by Jane
 E. Calvert, 231–34
 Town Improvement Society
 (Wilkes-Barre), 142, 150, 152
 Trenton, NJ, 20
 Tulpehocken, 20
 Tupper Inn, 46
 Twentieth Century Club, 52
 typhoid fever, 276, 278

U:

Underground Railroad, 39
 United Charities, 142, 144
 United Farm Workers Union, 324
 United Mine Workers Union,
 234–35
 United Movement for Progress, 428
 United States War Department, 216
 United States Coast Guard, 33, 41
 United States Congress, 41
 United States Navy, 211
 United States Treasury, 24
 University of Pennsylvania,
 145, 146
 University of Pittsburgh, 428; Charles
 Rice Papers, 426

V:

Vainio, Jari, 275, 280
 Valley Forge, 204, 261, 287
 Varlo, Charles, 21
 Vietnam War, Msgr. Rice protest,
 427–28; protests, Pittsburgh area,
 427–28
 violence, 1, 8, 9, 41
 Virginia, 164, 234
 Volstead Act, 34, 36, 37, 47
 Volunteers for Good Government,
 New Kensington, 365, 366, 384

W:

- W. E. B. DuBois Clubs of America, 428, 429
- Wagner Free Institute of Science, 145
- Walpole, Robert, 307
- Walton, Gary, 7
- War of Jenkin's Ear, 10
- War on Poverty, 344, 349
- Ward, Edward, 18
- Waring, George, 227
- Washington, D.C., 163, 179, 183, 188, 189; African-American migration from, 321
- Washington, D.C. Car Credit, 183, 185, 186, 188, 189
- Washington, George, 256, 261, 262, 309
- Washington Township, 168, 176
- Water Street, Philadelphia, 2
- Waterford Township, NJ, 17
- Watertown, MA, 7
- Waynesboro, 163–95
- Waynesboro Business College, 165
- Waynesboro Indians, 189, 190, 191
- Waynesboro Tigers, 163, 164, 168, 170–95
- Waynesboro Tornado, 168, 171, 172
- Weaver, Karol K. (rev.), *Revolutionary Conceptions: Women, Fertility, and Family Limitation in America, 1760–1820* by Susan E. Klepp, 71–74
- websites, Pennsylvania History, 289
- Webster, Noah, 276, 280
- Wells, Arthur, 22
- West Indies, 6, 18, 175
- West Virginia, 164, 356, 358, 234
- Western Maryland College, 164, 166, 170, 182
- Western Pennsylvania Library Association (WPLA), 147, 155
- Western Pennsylvania Trade Unionists for Peace, 428
- Westmoreland County, 361
- Westmoreland Ministerial Association, 364
- Wharton, Thomas, 249
- What This Cruel War Was Over: Soldiers, Slavery, and the Civil War* by Chandra Manning (rev. John W. Quist), 76–79
- Why the Garden Club Couldn't Save Youngstown, The Transformation of the Rust Belt* by Sean Safford (rev. Nicole Bollinger), 305–7
- Widener University, 291
- Wiebe, Robert, 124, 131
- Wilberforce, William, 302
- Wilkes-Barre Bicycle Club, 141
- Wilkes-Barre Law Library Association, 129
- Wilkes-Barre, 123, 125–29, 131–33, 136, 138, 140–44, 146, 149–51, 154
- Willey, Margaret, 16
- Wilmington, Delaware, 205–10, 214, 215, 219
- Wilmot*, 5
- Wilson, C. M., 336
- Wilson, John, 253, 254, 265
- Winsor, Justin, 125, 135, 154
- Wokeck, Marianne, 5, 10
- Wolensky, Bob, “Writing Pennsylvania History—A ‘Labor of True Enjoyment’,” interview, 287–97
- Wolensky, Kenneth C., “Writing Pennsylvania History—A ‘Labor of True Enjoyment’,” interview, 287–97; (rev.), Francis Ryan, *AFSCME's Philadelphia Story, Municipal Workers and Urban Power in the Twentieth Century*, 303–5; *A Strike Like No Other Strike: Law and Resistance during the Pittston Coal Strike of*

- 1989–1990 by Richard A. Brisbin Jr., 234–36
- women, 5, 9, 10, 11, 21, 35, 36, 51, 52, 53, 57, 123, 124, 126, 129, 132, 138, 139, 140, 142, 143, 146, 149, 150, 151, 152, 153, 154, 155; African-American migrant workers, 324, 329, 333, 338, 341, 347; rioters at Penn Cotton Mill, 400–401
- wood alcohol, 48, 49
- Wood, George D., 176
- Wood, J. S. (Co.), 205
- Woodall, Rev. Robert, 323, 324, 330, 333, 344–46
- Woodring, Leroy “Woody,” 175, 179, 187, 188, 194
- Worcester County, MA, 13
- World War I, 165; Rhoads Co. and, 211
- World War II, 171, 172, 176, 177, 189, 194, 211; strikes, 215; Rhoads Co. and, 216–17; and African-American workers, 327, 331, 332; in New Kensington, 356–67
- Wright, Mae, 329, 330, 350
- “Writing Pennsylvania History—A ‘Labor of True Enjoyment,’ Interview with Bob and Ken Wolensky,” 286–97
- Wyoming Athenaeum, 129, 130
- Wyoming Historical and Geological Society, 129, 136, 142
- Wyoming Massacre, 288
- Wyoming Valley Oral History Project, 288
- Wyoming Valley, 24, 25, 127, 129
- Y:**
- “Yankee Library in the Diamond City: Hannah Packard Jones, the Ousterhout Free Library of Wilkes-Barre, and the Public Library Movement in Pennsylvania,” by Berndatte A. Lear, 123–62
- Yankee-Pennamite Wars, 24
- Yankees, 24, 25
- yellow fever, 272–86
- York (city and county), in Revolution, 247–49, 260, 261, 264
- Yorktown, Battle of, 262
- Young, Henry, 254–55, 262
- Young Men’s Christian Association (YMCA), 129, 141, 172
- Young, William P., 346
- Youngstown, Ohio, 305–7
- Young Workers Liberation League, 428
- Z:**
- Zeleski, Edward, 365–66
- Zervos, Mike, 360–61
- Ziegele Brewing Company, 44