

THE
PENNSYLVANIA
MAGAZINE
OF HISTORY AND BIOGRAPHY

VOLUME CXXXVI

October 2012

NO. 4

EDITORIAL	<i>Tamara Gaskell</i>	329
INTRODUCTION	<i>Daniel P. Barr</i>	331
REVIEW ESSAY: DID PENNSYLVANIA HAVE A MIDDLE GROUND? EXAMINING INDIAN-WHITE RELATIONS ON THE EIGHTEENTH- CENTURY PENNSYLVANIA FRONTIER	<i>Daniel P. Barr</i>	337
THE CONOJOCULAR WAR: THE POLITICS OF COLONIAL COMPETITION, 1732–1737	<i>Patrick Spero</i>	365
“FAIR PLAY HAS ENTIRELY CEASED, AND LAW HAS TAKEN ITS PLACE”: THE RISE AND FALL OF THE SQUATTER REPUBLIC IN THE WEST BRANCH VALLEY OF THE SUSQUEHANNA RIVER, 1768–1800	<i>Marcus Gallo</i>	405
NOTES AND DOCUMENTS: A CUNNING MAN’S LEGACY: THE PAPERS OF SAMUEL WALLIS (1736–1798)	<i>David W. Maxey</i>	435
HIDDEN GEMS		
THE MAP THAT REVEALS THE DECEPTION OF THE 1737 WALKING PURCHASE	<i>Steven C. Harper</i>	457
CHARTING THE COLONIAL BACKCOUNTRY: JOSEPH SHIPPEN’S MAP OF THE SUSQUEHANNA RIVER	<i>Katherine Faull</i>	461
JOHN HARRIS, HISTORICAL INTERPRETATION, AND THE STANDING STONE MYSTERY REVEALED	<i>Linda A. Ries</i>	466

REV. JOHN ELDER AND IDENTITY IN THE PENNSYLVANIA BACKCOUNTRY	<i>Kevin Yeager</i>	470
A FAILED PEACE: THE FRIENDLY ASSOCIATION AND THE PENNSYLVANIA BACKCOUNTRY DURING THE SEVEN YEARS' WAR	<i>Michael Goode</i>	472
LETTERS TO FARMERS IN PENNSYLVANIA: JOHN DICKINSON WRITES TO THE PAXTON BOYS	<i>Jane E. Calvert</i>	475
THE KITTANNING DESTROYED MEDAL	<i>Brandon C. Downing</i>	478
PENNSYLVANIA'S WARRANTEE TOWNSHIP MAPS	<i>Pat Speth Sherman</i>	482
JOSEPH PRIESTLEY HOUSE	<i>Patricia Likos Ricci</i>	485
EZECHIEL SANGMEISTER'S WAY OF LIFE IN GREATER PENNSYLVANIA	<i>Elizabeth Lewis Pardoe</i>	488
JOHN McMILLAN'S JOURNAL: PRESBYTERIAN SACRAMENTAL OCCASIONS AND THE SECOND GREAT AWAKENING	<i>James L. Gorman</i>	492
AN EIGHTEENTH-CENTURY LINGUISTIC BORDERLAND	<i>Sean P. Harvey</i>	495
BURIED IN PLAIN SIGHT: INDIAN "CURIOSITIES" IN DU SIMITÈRE'S AMERICAN MUSEUM	<i>Mairin Odle</i>	499
FORT RICE	<i>Brian J. Mast</i>	503
A VOICE IN THE WILDERNESS: ALEXANDER ADDISON'S CASE FOR PEACE DURING THE WHISKEY REBELLION	<i>Jeffrey Meyer</i>	506
"UPON GOD KNOWS WHAT GROUND": AFRICAN AMERICAN SLAVERY IN WESTERN PENNSYLVANIA	<i>Y'Hoshua R. Murray</i>	509
LITTLE BRITAIN LEDGERS	<i>Michelle M. Mormul</i>	512
INDEX		521

COVER ILLUSTRATION: "Events of Indian History: Massacre of the Indians of Lancaster by the Paxton boys in 1763," lithograph by William Sinclair depicting the massacre of the Conestogas of Lancaster by the Paxton Boys in 1763. In vol. 5, p. 396, David McNeely Stauffer Collection on Westcott's History of Philadelphia, Historical Society of Pennsylvania.

Editorial Advisory Committee

BETH BAILEY
Temple University

DANIEL P. BARR
Robert Morris University

SETH BRUGGEMAN
Temple University

ERICA ARMSTRONG DUNBAR
University of Delaware

CAROL FAULKNER
Syracuse University

JOHN FEA
Messiah College

JUDITH GIESBERG
Villanova 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

SALLY McMURRY
Pennsylvania State University

RANDALL MILLER
St. Joseph's University

CARLA MULFORD
Pennsylvania State University

JUDITH RIDNER
Muhlenberg College

DAVID SCHUYLER
Franklin & Marshall College

ANDREW SHANKMAN
Rutgers University, Camden

Editor

TAMARA GASKELL

Assistant Editor

RACHEL MOLOSHOK

THE PENNSYLVANIA MAGAZINE OF HISTORY AND BIOGRAPHY (ISSN 0031-4587 [print]; ISSN 2169-8546 [online]) 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 copying:** 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://hsp.org/publications/pennsylvania-magazine-of-history-biography>). The editor does not assume responsibility for statements of fact or of opinion made by the contributors.

Contributors

DANIEL P. BARR is professor of history at Robert Morris University, where he specializes in colonial and revolutionary America, Pennsylvania history, and American Indian history. His most recent project, a study of the early southwestern Pennsylvania, is titled *A Colony Sprung from Hell: War and Society on the Pittsburgh Frontier, 1744–1794*.

JANE E. CALVERT is associate professor of history at the University of Kentucky and director and editor of the John Dickinson Writings Project.

BRANDON C. DOWNING is a PhD candidate at the University of Cincinnati whose work focuses on the backcountry settlers and Native American Indians of western Pennsylvania in the eighteenth century.

KATHERINE FAULL is professor of German and humanities at Bucknell University, where she regularly teaches classes on Pennsylvania's backcountry. She has published widely on topics in Moravian studies.

MARCUS GALLO is a visiting instructor in history at Shippensburg University of Pennsylvania. He recently received his doctorate from the University of California, Davis, where he completed a dissertation entitled "Imaginary Lines, Real Power: Surveyors and Land Speculation in the Mid-Atlantic Borderlands, 1681–1800."

MICHAEL GOODE is a visiting assistant professor in early American history at the University of Illinois at Chicago, where he recently obtained his PhD.

JAMES L. GORMAN is a PhD student in religion at Baylor University. His research focuses on American religious history.

STEVEN C. HARPER, a historian for the Church of Jesus Christ of Latter-day Saints, was professor of Church history at Brigham Young University.

SEAN P. HARVEY is assistant professor of history at Seton Hall University in South Orange, NJ. He is currently revising his book manuscript, "American Languages and the American Race from Colonization to Reservations," for publication.

BRIAN J. MAST is the public historian for University of West Alabama's Black Belt Museum, where he presents a variety of educational programs on eighteenth-century North American life.

DAVID W. MAXEY, a retired Philadelphia lawyer, has contributed articles to *PMHB* in past years. He is an emeritus member of the boards of the Historical Society of Pennsylvania and the Library Company of Philadelphia.

JEFFREY MEYER has served three years as a National Park Service ranger, splitting time between Fort Necessity in Pennsylvania and Mesa Verde in Colorado. He holds master's degrees in archaeology and library science.

MICHELLE M. MORMUL received her PhD in history at the University of Delaware in 2010. Her main areas of research focus on trade and commerce in the eighteenth century and textile history.

Y'HOSHUA R. MURRAY, a western Pennsylvania native, earned his MA degree in social sciences from Edinboro University of Pennsylvania. His research interests include African American political history and Atlantic World slavery.

MAIRIN ODLE is a doctoral candidate in Atlantic history at New York University. Her dissertation, "Stories Written on the Body: Cross-Cultural Markings in the North American Atlantic," explores early American bodily markings such as scalping and tattooing and the creation of narratives about altered appearances.

ELIZABETH LEWIS PARDOE is associate director of the Office of Fellowships and lecturer in the Department of History and the Program in American Studies at Northwestern University. Her essays on early modern Lutherans have appeared in German and American publications.

PATRICIA LIKOS RICCI is associate professor of the history of art at Elizabethtown College. She is one of the authors of *Buildings of Pennsylvania: Philadelphia and Eastern Pennsylvania* (2010).

LINDA A. RIES has been an archivist with the Pennsylvania State Archives, part of the Pennsylvania Historical and Museum Commission, since 1979.

PAT SPETH SHERMAN, an amateur historian, is currently writing a book about her middle-class family's Pennsylvania roots. She received her bachelor of science in nursing from University of Portland and her MBA from Oregon State University.

PATRICK SPERO is assistant professor of history and leadership studies at Williams College. He completed his dissertation, "Creating Pennsylvania: The Politics of the Frontier and the State, 1682–1800," in 2009 at the University of Pennsylvania. He is working on a book that traces the political and geographic expansion of Pennsylvania from the colonial era to the early republic.

KEVIN YEAGER earned his PhD in colonial American history from Louisiana State University and currently teaches history at Oldfields School in Glencoe, MD.

The full run of the *Pennsylvania Magazine of History and Biography* is available in electronic format on JSTOR (<http://www.jstor.org/action/showPublication?journalCode=pennmaghistbio>). 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://hsp.org/publications/pennsylvania-magazine-of-history-biography>.