

A+H

PMHB

the Pennsylvania Magazine of History and Biography

PUBLISHED SINCE 1877 BY
THE HISTORICAL SOCIETY OF PENNSYLVANIA

BOOK REVIEWS

GAMES, <i>Migration and the Origins of the English Atlantic World</i> , by Marianne S. Wokeck	557
BUTLER, <i>Becoming America: The Revolution before 1776</i> , by John Ritchie Garrison	559
LEIBIGER, <i>Founding Friendship: George Washington, James Madison, and the Creation of the American Republic</i> , by Paul Douglas Newman	561
JABOUR, <i>Marriage in the Early Republic: Elizabeth and William Wirt and the Companionate Ideal</i> , by Karin Wulf	564
APPLEBY, <i>Inheriting the Revolution: The First Generation of Americans</i> , by Dee E. Andrews	565
HODGES, <i>Root and Branch: African Americans in New York and East Jersey, 1613-1863</i> , by Joyce D. Goodfriend	568
AMORY and HALL, eds., <i>A History of the Book in America. Vol. 1: The Colonial Book in the Atlantic World</i> , by Carol Sue Humphrey	569
OSTRANDER, <i>Republic of Letters: The American Intellectual Community, 1775-1865</i> , by David C. Ward	572
HOLT, <i>The Rise and Fall of the American Whig Party: Jacksonian Politics and the Onset of the Civil War</i> , by Harry L. Watson	573
GALLAGHER, ed., <i>The Antietam Campaign</i> , by Michael Thomas Smith	577
SUMMERS, <i>Rum, Romanism, and Rebellion: The Making of a President, 1884</i> , by Joel H. Silbey	579
EGGERT, <i>Making Iron on the Bald Eagle: Roland Curtin's Iron Works and Workers' Community</i> , by Thomas R. Winpenny	581
CARTER, ed., <i>Surveying the Record: North American Scientific Exploration to 1930</i> , by David Chapin	583
DUBIN, <i>Displays of Power: Memory and Amnesia in the American Museum</i> , by W. M. Reger IV	585
RYBCZYNSKI, <i>A Clearing in the Distance: Frederick Law Olmsted and America in the Nineteenth Century</i> , by David Schuyler	587
HEINEMAN, <i>A Catholic New Deal: Religion and Reform in Depression Pittsburgh</i> , by Joseph M. Turrini	590
KASHATUS, <i>Connie Mack's '29 Triumph: The Rise and Fall of the Philadelphia Athletics Dynasty</i> , by Timothy Wood	591
STEIN, <i>City of Sisterly and Brotherly Loves: Lesbian and Gay Philadelphia, 1945-1972</i> , by Rebecca Alpert	593
ANDERSON, <i>Code of the Street: Decency, Violence, and the Moral Life of the Inner City</i> , by Roger Lane	594
BRENNER, <i>The Emperors of Chocolate: Inside the Secret World of Hershey and Mars</i> , by John A. Baird, Jr.	596

COVER ILLUSTRATION: Portrait of Charles Brockden Brown; engraving by H. G. Halls, Philadelphia, after an oil portrait by James Sharples; HSP collection. Known as the "father of the American novel," the Philadelphia-born Charles Brockden Brown (1771-1810) was the author of *Wieland* (1798), *Ormond* (1799), *Edgar Huntly* (1799), *Arthur Mervyn* (1799/1800), and numerous other writings, including a tract on the rights of women. *Arthur Mervyn* is widely known for its lurid description of the yellow fever epidemic in Philadelphia in 1793. For another view of this novel, see Mark Decker, "A Bumpkin before the Bar: *Arthur Mervyn* and Class Anxiety in Postrevolutionary Philadelphia," in this issue on pp. 469-87.

THE
PENNSYLVANIA
MAGAZINE
OF HISTORY AND BIOGRAPHY

VOLUME CXXIV

October 2000

NO. 4

- "A BUMPKIN BEFORE THE BAR": CHARLES BROCKDEN BROWN'S
ARTHUR MERVYN AND CLASS ANXIETY IN
POSTREVOLUTIONARY PHILADELPHIA *Mark Decker* 469

- THE AMERICAN MISSION OF CITIZEN PIERRE-AUGUSTE ADET:
REVOLUTIONARY CHEMISTRY AND DIPLOMACY IN THE
EARLY REPUBLIC *Michael F. Conlin* 489

- "WE ARE WHAT WE MAKE OF OURSELVES": ABRAHAM REESER
HORNE AND THE EDUCATION OF PENNSYLVANIA GERMANS
William W. Donner 521

NOTES AND DOCUMENTS

- THE PHOENIX TOWER AND THE STRUGGLING CENTENNIAL
EXPOSITION OF 1876: A TALE OF WHAT MIGHT HAVE BEEN
Thomas R. Winpenny 547

- BOOK REVIEWS 557

- INDEX *Conrad Woodall* 607

© The Historical Society of Pennsylvania, 2000. All rights reserved.
(ISSN 0031-4587)

THE PENNSYLVANIA MAGAZINE OF HISTORY AND BIOGRAPHY is published each quarter in January, April, July, and October by THE HISTORICAL SOCIETY OF PENNSYLVANIA, 1300 Locust Street, Philadelphia, PA 19107-5699.* **Yearly subscriptions:** individual, \$35.00; institutional, \$50.00. **Back issues:** Selected issues and annual bound volumes are available. Query editors for availability and price. **Authorization for academic photocopying:** Copyright Clearance Center, Inc., Academic Permissions Service, 222 Rosewood Drive, Danvers, MA 01923. **Submissions:** All communications should be addressed to the editor. Email may be sent to pmhb@hsp.org. Articles submitted for publication should be sent to the editor in triplicate and should conform to *The Chicago Manual of Style*. Manuscripts will not be returned unless accompanied by a stamped, self-addressed envelope. For submission guidelines, visit the *PMHB* web page (<http://hsp.org/pmhb>) or send an SASE. The editor does not assume responsibility for statements of fact or of opinion made by the contributors.

* N.B. THE PENNSYLVANIA MAGAZINE OF HISTORY AND BIOGRAPHY is currently published three times a year, with the January and April issues (nos. 1 and 2) appearing as a combined issue.

Editorial Advisory Committee

RICHARD R. BEEMAN
University of Pennsylvania

RICHARD S. DUNN
*McNeil Center for Early
American Studies*

J. WILLIAM FROST
Swarthmore College

JACK P. GREENE
Johns Hopkins University

EMMA JONES LAPSANSKY
Haverford College

J.A. LEO LEMAY
University of Delaware

RANDALL M. MILLER
Saint Joseph's University

CARLA MULFORD
Pennsylvania State University

GARY B. NASH
*University of California,
Los Angeles*

JEAN R. SODERLUND
Lehigh University

DAMIE STILLMAN
University of Delaware

DELL UPTON
University of California, Berkeley

RUSSELL F. WEIGLEY
Temple University

STEPHANIE GRAUMAN WOLF
*McNeil Center for Early
American Studies*

Editor

IAN M. G. QUIMBY

Assistant Editor

JAMES E. WHEATLEY

Contributors

MICHAEL F. CONLIN is an assistant professor at Eastern Washington University. He received his Ph.D. from the University of Illinois in 1999. He is the author of several articles on the history of American science, ranging from the 1790s to the 1860s, which have appeared in *Ambix*, *Isis*, and *Civil War History*.

MARK DECKER is an advanced Ph.D. candidate in American Literature at The Pennsylvania State University. His research focuses on how social thought and fiction help define and reconfigure class boundaries.

WILLIAM W. DONNER received his Ph.D. in cultural anthropology from the University of Pennsylvania. His doctoral research and subsequent publications examined the cultural life of Sikaiana, a polynesian society in the Solomon Islands. He is currently researching culture change and modernization in southeastern Pennsylvania. He teaches at Kutztown University and Millersville University. He is assistant director of the Pennsylvania German Heritage Center at Kutztown University.

THOMAS R. WINPENNY, professor of history at Elizabethtown College, is the author of a forthcoming history of the Manhattan Bridge.