

THE
PENNSYLVANIA
MAGAZINE
OF HISTORY AND BIOGRAPHY

VOLUME CXXXV

October 2011

NO. 4

EDITORIAL	<i>Tamara Gaskell</i>	381
INTRODUCTION	<i>J. Matthew Gallman and Judith Giesberg</i>	383
CIVIL WAR ISSUES IN PENNSYLVANIA: A REVIEW ESSAY	<i>Mark E. Neely Jr.</i>	389
“JOHNNY HAS GONE FOR A SOLDIER”: YOUTH ENLISTMENT IN A NORTHERN COUNTY	<i>Kathleen Shaw</i>	419
“WE ARE NO GRUMBLERS”: NEGOTIATING STATE AND FEDERAL MILITARY SERVICE IN THE PENNSYLVANIA RESERVE DIVISION	<i>Timothy J. Orr</i>	447
“WE STAND ON THE SAME BATTLEFIELD”: THE GETTYSBURG CENTENARY AND THE SHADOW OF RACE	<i>Brian Matthew Jordon</i>	481
PENNSYLVANIA AND THE AMERICAN CIVIL WAR: AN ANNOTATED GUIDE TO ONLINE RESOURCES	<i>Sean Trainor</i>	513
HIDDEN GEMS		
JAY COOKE’S MEMOIR AND WARTIME FINANCE	<i>Christopher Capozzola</i>	525
THE PHILADELPHIA FEMALE ANTI-SLAVERY SOCIETY AND THE CIVIL WAR	<i>Emily Hatcher</i>	528
PRESERVING PENNSYLVANIA’S CIVIL WAR MUSTER ROLLS	<i>Linda A. Ries</i>	531

A RECORD OF PENNSYLVANIA DESERTERS	<i>William Blair</i>	537
THE <i>CATHOLIC HERALD AND VISITOR</i> AND THE <i>CATHOLIC</i>	<i>William Kurtz</i>	539
DR. BENJAMIN ROHRER'S ARTIFACT COLLECTION	<i>Brian J. Mast</i>	541
THE SIXTH PENNSYLVANIA CAVALRY "LANCERS" MONUMENT	<i>George E. Thomas</i>	543
THE RECORDS OF CAMP WILLIAM PENN	<i>Colleen F. Rafferty</i>	547
OLD BALDY: A HORSE'S TALE	<i>Dane DiFebo</i>	549
THE <i>CHURCH ADVOCATE</i>	<i>Sean A. Scott</i>	553
IN THEIR DREAMS: THE S. WEIR MITCHELL PAPERS	<i>Robert D. Hicks</i>	555
"A REMARKABLE CASE": A SURGEON'S LETTER TO THE HUNTINGTON COUNTY <i>GLOBE</i>	<i>James H. Tuten</i>	558
RECONSTRUCTING THE LIFE OF A COLORED WOMAN: THE POCKET DIARIES OF EMILIE F. DAVIS	<i>Kaye Wise Whitehead</i>	561
THE JOHN A. MCALLISTER CIVIL WAR ENVELOPE COLLECTION	<i>Erica Piola</i>	565
MAYER FRANKEL: A TALE FROM THE NATIONAL ARCHIVES' SERVICE AND PENSION RECORDS	<i>Steve Hammond</i>	568
PHILADELPHIA'S <i>FINCHER'S TRADES' REVIEW</i> : LABOR, WAR, AND HISTORY	<i>Michael P. Gray</i>	571
PAINTING AND POLITICS: THE JOURNAL OF JOHN HENRY BROWN	<i>Katherine Haas</i>	573
THE CIVIL WAR COLLECTIONS AT THE HISTORICAL SOCIETY OF PENNSYLVANIA	<i>Daniel N. Rolph</i>	575
INDEX		585

COVER ILLUSTRATION: "Troops Arriving at the Union Volunteer Refreshment Saloon and Departure for the Seat of the Southern Rebellion, 1861," watercolor by David Kennedy, Historical Society of Pennsylvania. Philadelphia's volunteer refreshment saloons provided places where soldiers passing through the city could find food, drink, a place to wash or rest, and even medical care.

Editorial Advisory Committee

BETH BAILEY
Temple University

SETH BRUGGEMAN
Temple University

STEVEN CONN
Ohio State University

ERICA ARMSTRONG DUNBAR
University of Delaware

JOHN FEA
Messiah College

JUDITH GIESBERG
Villanova University

LORI GINZBERG
Pennsylvania State University

ANN N. GREENE
University of Pennsylvania

JOHN HEPP
Wilkes University

RICHARD N. JULIANI
Villanova University

WALTER LICHT
University of Pennsylvania

GUIAN A. MCKEE
University of Virginia

CARLA MULFORD
Pennsylvania State University

MARK E. NEELY JR.
Pennsylvania State University

LESLIE PATRICK
Bucknell University

JUDITH RIDNER
Mississippi State University

DAVID SCHUYLER
Franklin & Marshall College

ANDREW SHANKMAN
Rutgers University, Camden

Editor

TAMARA GASKELL

Editorial Intern

CHRISTOPHER MUNDEN

THE PENNSYLVANIA MAGAZINE OF HISTORY AND BIOGRAPHY (ISSN 0031-4587) is published each quarter in January, April, July, and October by THE HISTORICAL SOCIETY OF PENNSYLVANIA, 1300 Locust Street, Philadelphia, PA 19107-5699. Periodicals postage paid at Philadelphia, PA and additional mailing offices. **Postmaster:** send address changes to PMHB, Historical Society of Pennsylvania, 1300 Locust Street, Philadelphia, PA 19107-5699. **Authorization for academic photocopying:** For permission to reuse material, please access www.copyright.com or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a nonprofit organization that provides licenses and registration for a variety of uses. **Submissions:** All communications should be addressed to the editor. E-mail may be sent to pmhb@hsp.org. Manuscripts should conform to *The Chicago Manual of Style*. Electronic submissions are welcome. For submission guidelines, visit the *PMHB* web page (<http://www.hsp.org>). The editor does not assume responsibility for statements of fact or of opinion made by the contributors.

Contributors

WILLIAM BLAIR is liberal arts research professor of US history and director of the George and Ann Richards Civil War Era Center at the Pennsylvania State University and founding editor of the *Journal of the Civil War Era*.

CHRISTOPHER CAPOZZOLA is associate professor of history at the Massachusetts Institute of Technology. He is the author of *Uncle Sam Wants You: World War I and the Making of the Modern American Citizen* (2008).

DANE DIFEBE has been a student of the Civil War since 1992 (at the age of six); he is a 2009 graduate of Ursinus College and received an MA in history from Villanova University in 2011.

MICHAEL P. GRAY, associate professor of history at East Stroudsburg University of Pennsylvania, wrote the new introduction to Ovid Futch's *History of Andersonville Prison* (2011) and authored *Business of Captivity: Elmira and its Civil War Prison* (2001); he is currently working on a study of Johnson's Island's Civil War prison.

KATHERINE HAAS is the assistant curator at the Rosenbach Museum & Library, where she is currently coordinating the commemoration of the Civil War 150.

EMILY HATCHER is a graduate student at Villanova University studying nineteenth-century American women.

ROBERT D. HICKS is the director of the Mutter Museum and Historical Medical Library of The College of Physicians of Philadelphia.

BRIAN MATTHEW JORDAN is a PhD student at Yale University whose work focuses on the Civil War and historical memory. His dissertation, "When Billy Came Marching Home," is exploring the lives of Union veterans in the late nineteenth century.

WILLIAM KURTZ is a PhD candidate studying under the direction of Gary Gallagher at the University of Virginia. His dissertation will examine Northern Roman Catholics during the Civil War as well as the effect the war had on the toleration and inclusion of Catholics and their religion in nineteenth-century American society.

BRIAN MAST is a recent graduate from Shippensburg University, where he earned a Master's in applied history. He hopes to continue his career in the National Park Service.

MARK E. NEELY JR. is the McCabe-Greer Professor of the History of the Civil War Era at Penn State. He is the author of, among other books, *Terror and War in North America, 1864-1865*, forthcoming from Harvard University Press. He is currently working on a political and constitutional history of the Civil War.

TIMOTHY J. ORR is an assistant professor of history at Old Dominion University in Norfolk, Virginia. He once served as a ranger at Gettysburg National Military Park and he earned his doctoral degree at the Pennsylvania State University.

ERIKA PIOLA is associate curator of the prints and photographs department and co-director of the visual culture program at the Library Company of Philadelphia, where she has worked since 1997.

COLLEEN RAFFERTY is a doctoral candidate in history at the University of Delaware and part-time archives technician at the National Archives at Philadelphia.

LINDA A. RIES is head of the arrangement and description section of the Pennsylvania State Archives.

DANIEL ROLPH is currently historian and head of references services at the Historical Society of Pennsylvania and senior lecturer in history at Montgomery County Community College, Bluebell, Pennsylvania.

SEAN A. SCOTT, author of *A Visitation of God: Northern Civilians Interpret the Civil War*, is visiting assistant professor and post-doctoral fellow at the Center for American Studies at Christopher Newport University.

KATHLEEN SHAW successfully completed her MA in 2009 and is currently a PhD candidate at Monash University, Victoria, Australia.

GEORGE E. THOMAS has been following Frank Furness since the original research for the 1973 Philadelphia Museum of Art exhibit. This year his *Buildings of the United States: Philadelphia and Eastern Pennsylvania* was published by UVA Press.

SEAN TRAINOR is a doctoral student in nineteenth-century US history at Pennsylvania State University.

JAMES A. TUTEN is an associate professor of history at Juniata College who studies the Civil War, the US South, and the history of food.

KAYE WISE WHITEHEAD received her PhD from the University of Maryland, Baltimore County and is assistant professor of Communication at Loyola University Maryland. She recently completed the edits on her book manuscript, "Reconstructing the Life of a Colored Woman: The 1863–1865 Diaries of Emilie F. Davis."

The full run of the *Pennsylvania Magazine of History and Biography* is available in electronic format on JSTOR (<http://www.jstor.org>). Information on both print and electronic subscriptions can be found at <http://shop.hsp.org/catalog/publications/pmhb/subscription>. Both sites can also be accessed from the journal's website at <http://www.hsp.org/node/2876>.

ERRATA: On page 369 of the July 2011 issue of PMHB, Effingham Buckley Morris's name is misspelled as "Eppingham."