new titles...............................1
metalmark books16
essential backlist..........................18
journals.................................20
index.................................21

Examination Copy Policy
See www.psupress.org/ordering

Desk Copy Policy
See www.psupress.org/ordering

Review Copy Policy
Submit review copy requests via email to Cate Fricke, Publicity Manager, crf6@psu.edu.

Online
Visit us online: www.psupress.org
Facebook: www.facebook.com/PennStateUniversityPress
Twitter: twitter.com/PSUPress

In cooperation with Penn State University Libraries, Penn State University Press will donate 10 percent of proceeds from all orders placed directly on its website to help defray the high cost of student textbooks.

All books published by Penn State University Press are available through bookstores, wholesalers, or directly from the publisher, and are available worldwide, except where noted. Titles, publication dates, and prices announced in this catalogue are subject to change without notice. Most books are available on popular ebook platforms.

Penn State is an affirmative action, equal opportunity University. U. Ed. LIB. 17-505.

On the cover: The temporary Flight 93 memorial fes-tooned with tributes from pilgrims to the site. Photo: National Park Service.
The Grid and the River
Philadelphia’s Green Places, 1682–1876
Elizabeth Milroy

“Though it considers one aspect of a particular city in a particular period, this work will be more widely beneficial than its title suggests. . . . Meticulously researched and painstakingly documented, Milroy’s study creates a blueprint for historical works and scholarly presentation.”
—HENRIETTA VERMA, Library Journal

“Milroy has produced a grand history of public green spaces in Philadelphia, focusing on the development of, or rather, as Milroy reveals, the evolution of Fairmount Park through the 1876 centennial. . . . Thanks to Milroy, Fairmount Park can no longer be overlooked by city planning and design historians. Highly recommended.”
—A. E. Krulikowski, Choice

A Greene Country Towne
Philadelphia’s Ecology in the Cultural Imagination
Edited by Alan C. Braddock and Laura Turner Igoe

“Performing remarkable syntheses of environmental history and recent materialist cultural theory, the essays in A Greene Country Towne confirm Philadelphia’s centrality to the political, commercial, scientific, artistic, and natural history of the United States. A milestone in the multidisciplinary environmental humanities.”
—Michael Ziser, author of Environmental Practice and Early American Literature

—ANNE LATOWSKY, University of South Florida

An unconventional history of Philadelphia that operates at the threshold of cultural and environmental studies, A Greene Country Towne expands the meaning of community beyond people to encompass nonhuman beings, things, and forces.
At Work in Penn’s Woods
The Civilian Conservation Corps in Pennsylvania
Joseph M. Speakman

New in Paperback

“[This] book’s contribution to environmental history lies in its account of the logistics and politics of the CCC. Also, Speakman’s introduction on forestry and Pennsylvania history breathes new life into the clichéd image of Gifford Pinchot.”
—Ann N. Greene, Environmental History

256 pages | 44 b&w illustrations/1 map | 7 x 9
ISBN 978-0-271-05624-1 | paper: $35.95
A Keystone Book®

Mira Lloyd Dock and the Progressive Era Conservation Movement
Susan Rimby

New in Paperback

“Susan Rimby fuses environmental and women’s history, highlighting the often overlooked connection between the two subgenres. . . . Rimby’s treatment of Dock enriches both environmental and women’s history by providing the story of a remarkable woman who rose above many of the constraints of her time to effect positive change on the society in which she lived.”
—Jessica DeWitt, H-Penn

224 pages | 15 b&w illustrations | 6 x 9

Making Iron on the Bald Eagle
Roland Curtin’s Ironworks and Workers’ Community
Gerald G. Eggert

“This is a must study for those interested in local economic and business development in the face of industrial change, the shift from small business to the mass. It is also a wonderful discussion of life on an iron plantation, the structure of the labor force, the life of the people within the community, and the struggle that many family firms had as demand, new resources, and transportation changed the industrial scenery in a fluctuating industrial America.”
—Paul H. Tedesco, Journal of American History

208 pages | 21 b&w illustrations/1 map | 6 x 9
A Keystone Book®
Co-published with Centre County Historical Society
Wood Hicks and Bark Peelers
A Visual History of Pennsylvania’s Railroad Lumbering Communities; The Photographic Legacy of William T. Clarke
Ronald E. Ostman and Harry Littell
Introduction by Linda A. Ries

“Valuable historical documents, the images fascinate, also, through their depiction of the environment devastated by logging activity and of the strange locomotives and heavy machinery, iron dinosaurs in the forest landscape. . . . This volume will be of equal interest to readers exploring nineteenth-century photography, Pennsylvania history, the logging industry, or environmentalism.”

—Michael Dashkin, Library Journal

“What a glorious feast for the eye! William T. Clarke’s images remind us that nineteenth-century Pennsylvanians lived in a wooden world: the trees still standing, and those cut for homes, trestles, railroad ties, tools, and fuel, reveal how incredibly useful the state’s forests were, for those lives depended on them."

—Char Miller, editor of Gifford Pinchot: Selected Writings

Published in collaboration with the Lumber Heritage Region of Pennsylvania and the Pennsylvania Historical and Museum Commission

Serious Nonsense
Groundhog Lodges, Versammlinge, and Pennsylvania German Heritage
William W. Donner

“Building on Steven Nolt’s Foreigners in Their Own Land: Pennsylvania Germans in the Early Republic, Donner’s short book successfully connects academic interest in Pennsylvania German traditions with ongoing Deitsch events.”

—B. B. Pfleger, Choice

“Donner opens the doors of the groundhog lodges and shows us the captivating look, feel, and sound of the lodges’ sometimes serious, sometimes jolly, always meaningful festivities. His riveting narrative and eye-opening photographs reveal, as no one to date has done before, the cultural dynamics of Pennsylvania German language, tradition, and identity within a changing world. This is a marvelous book, not just about a fascinating Pennsylvania German institution and its activities, but ultimately about organizing heritage in and out of the public eye.”

—Simon J. Bronner, Pennsylvania State University
From Memory to Memorial
Shanksville, America, and Flight 93
J. William Thompson

“Bill Thompson’s thorough analysis of the oral histories surrounding the downing of United Flight 93 in Somerset County results in a poignant, compelling, and engrossing account that answers the question: what happens next in an ordinary place where nothing will ever be quite normal again?”

“Weaving factual details with oral histories, Thompson traces the commemoration of United Flight 93 in Shanksville, Pennsylvania, from the bluntly patriotic temporary memorial erected on the site immediately following the crash of the hijacked plane on 9/11 to the sober minimalism of the Flight 93 National Memorial, dedicated in 2011. Engaging, informative, and heartfelt, From Memory to Memorial especially explores how, and why, contemporary Americans make mass tragedies memorable in public space.”
—Erika Doss, author of Memorial Mania

The Schenley Experiment
A Social History of Pittsburgh’s First Public High School
Jake Oresick

“Through the happy and effective working together of us all, for the common good, the life and comradeship of our school will be helpful and wholesome and delightful. Our school motto well expresses the directive aims of our school life: ‘Enter to Learn, Go Forth to Serve.’”
—PRINCIPAL JAMES NOBLE RULE, Schenley High School

The Schenley Experiment is the story of Pittsburgh’s first public high school, a social incubator in a largely segregated city that was highly—even improbably—successful throughout its 156-year existence. A memorable, important work of local and educational history, this book is a case study of desegregation, magnet education, and the changing nature and legacies of America’s oldest public schools.
Gifford Pinchot
Selected Writings
Gifford Pinchot
Edited by Char Miller

“A valuable contribution that will significantly enhance our knowledge and awareness of one of the nation’s leading intellectuals in land use. Char Miller has thoughtfully collected and organized the writings that capture the ideas and development of arguably the most important mind in the American conservation tradition.”
—Brian C. Black, author of Gettysburg Contested and Crude Reality

“Despite Gifford Pinchot’s high-profile reputation as a founder of American conservation, most scholars have likely read few of his own writings. With these well-chosen documents from Pinchot’s own hand, Char Miller provides a window onto Pinchot’s thinking about rivers, soils, minerals, agriculture, forestry, and public stewardship of natural resources during a time of sweeping change.”
—Mark Harvey, author of Wilderness Forever

Hope in Hard Times
Norvelt and the Struggle for Community During the Great Depression
Timothy Kelly, Margaret Power, and Michael Cary

New in Paperback

“The dichotomy separating praise for and criticism against the local village, and its ultimate worth, comes to life in Hope in Hard Times.”
—A. J. Panian, Mount Pleasant Journal

“Hope in Hard Times powerfully demonstrates the importance of writing history from the ground up. Vivid details of everyday life in Norvelt are woven into a compelling narrative that illustrates how New Deal policies shaped and were reshaped by the homesteaders. Variables of race, ethnicity, class, and gender—too often posited as if already formed—emerge from this particular time and place and lead to a better understanding of where to go from here as we consider the role of government in alleviating poverty.”
—Jane A. Juffer, Cornell University
Church and Estate
Religion and Wealth in Industrial-Era Philadelphia
Thomas F. Rzeznik

New in Paperback
“Church and Estate is a valuable work for scholars interested in the elite of late nineteenth- and early twentieth-century Philadelphia. Rzeznik’s work should remind those who study the city to retain a sensitivity to religion and how their subjects dealt with it.”
304 pages | 11 b&w illustrations/1 map | 6 × 9
ISBN 978-0-271-05968-6 | paper: $32.95

Jacob Green’s Revolution
Radical Religion and Reform in a Revolutionary Age
S. Scott Rohrer

New in Paperback
“In this well-written and well-argued book, Rohrer has made a generous contribution to prevailing understandings of religion in revolutionary America. . . . This book is a must read for anyone who hopes to understand the complex relationships between Christianity and the American Revolution.”
—James P. Byrd, American Historical Review
320 pages | 8 b&w illustrations/2 maps | 6 × 9
ISBN 978-0-271-06422-2 | paper: $34.95

Dapper Dan Flood
The Controversial Life of a Congressional Power Broker
William C. Kashatus

New in Paperback
“The biography is rich in detail and provides keen insights into many of the national and international events that occurred during Flood’s long congressional career, often relating them to his constituents.”
—G. Terry Madonna, H-Penn
368 pages | 41 b&w illustrations/2 maps | 6 × 9
A Keystone Book®
Emilie Davis’s Civil War
The Diaries of a Free Black Woman in Philadelphia, 1863-1865
Edited by Judith Giesberg
Transcribed and annotated by
The Memorable Days Project

“Emilie Davis’s Civil War: The Diaries of a Free Black Woman in Philadelphia, 1863-1865 is both an important educational tool and a vivid depiction of everyday life in a country at war to end the greatest injustice it has ever committed.”
—Hope Wabuke, The Root

“This book and its digital counterpart are priceless additions to the study of the northern Civil War home front.”
—Tyler Sperrazza, Civil War Monitor

240 pages | 24 b&w illustrations | 5 × 8

Plowshares
Protest, Performance, and Religious Identity in the Nuclear Age
Kristen Tobey

“This book is intense. Nuclear warheads, spilled blood, fiery trials, and bracing analysis fill the pages. Tobey shows how the Plowshares’ legendary protest actions—from direct monkey-wrenching to courtroom presentations—were boundary-making and -marking performances that reveal a great deal about how religious identities are constituted in fraught political and legal settings. Plowshares brings fresh and provocative insights to a host of timely issues being debated across religious studies, performance studies, and critical legal studies, among other fields.”
—Greg Johnson, author of Sacred Claims: Repatriation and Living Tradition

184 pages | 6 × 9
ISBN 978-0-271-07672-0
cloth: $69.95
Pennsylvania in Public Memory
Reclaiming the Industrial Past
Carolyn Kitch

New in Paperback

“Pennsylvania is widely known for being at the center of the nation's industrial rise, and upon its fall, factories once devoted to the production of goods turned to issuing memories. Carolyn Kitch opens readers’ eyes to the profound, intriguing questions, conflicts, and implications raised by this move to heritage.”
—Simon J. Bronner, editor of the Encyclopedia of American Folklife

“Kitch offers up a fascinating survey of industrial historic sites and interpretation in this volume. Pennsylvania, deeply embedded in the history of industry and energy extraction, provides an excellent case study for her analysis. Given the vast array of sites that she visited, Kitch weaves together a discussion that is logically organized and clearly argued.”
—John Bloom, H-Penn

America’s Longest Run
A History of the Walnut Street Theatre
Andrew Davis

New in Paperback

Winner, 2010 Best Book on Theatre and/or Performance, American Theatre and Drama Society

“America’s Longest Run provides a rare opportunity to survey the development of an important American institution that has borne witness to much of the nation’s history. . . . Davis’s work will be a welcome addition to the library of anyone interested in the history of Philadelphia or the American theatre.”
—Aaron Tobiason, Pennsylvania History
Here and There
Reading Pennsylvania’s Working Landscapes
Bill Conlogue

“One can only wish that everyone loved the homes they were born into as much as Conlogue loves his; he renders Scranton and rural Wayne County with such enthusiasm and undying interest as to make the anthracite region appear rich with meaning and beauty.”
—Michael Buozis, Philadelphia Review of Books

“Conlogue uses the voices of poets to call attention to the stories not celebrated in the region [of northeastern Pennsylvania] to underscore the importance of understanding the place we call home. He calls attention to the darker remains of industry; rather than focusing on the heroic story of ‘building a new nation,’ he wonders how residents could ignore culm banks, mine fires and subsidence to remain unaffected by the physical past.”
—Sarah Piccini, Lackawanna Historical Society Journal

Staging Ground
An American Theater and Its Ghosts
Leslie Stainton

“Reading Leslie Stainton’s Staging Ground: An American Theater and Its Ghosts is like having a front-row seat at a thrilling epic drama. Stainton packs her stage with real characters, the famous and the infamous, and events unfold in a tumult of action both tragic and comic and at times heartbreakingly poignant. This book is great theater—immediate, engrossing, cathartic.”
—Helen Sheehy, author of Eleonora Duse: A Biography

“Rarely does one encounter so trenchant a mix of historical detail (meticulously researched) and personal history (deeply felt). Leslie Stainton weaves the twin strands of her hometown’s Fulton Theatre and her lifelong engagement with drama in ways both delicate and deft; this is one woman’s story, but the story also of our long national wrangle with make-believe and truth.”
—Nicholas Delbanco, author of The Art of Youth: Crane, Carrington, Gershwin, and the Nature of First Acts
David Franks
Colonial Merchant
Mark Abbott Stern

New in Paperback
“The author does a commendable job of combating the image of Franks as a man who abandoned his inherited faith. . . . Stern’s ability to make sense of a complicated set of materials will be valuable to colonial and revolutionary historians of Pennsylvania.”
—BENJAMIN G. SCHARF, Pennsylvania History

“In this gracefully written book, Mark Abbott Stern tells the story of a Jewish man, his Christian family, and his adopted city of Philadelphia during the era that led to American independence. David Franks: Colonial Merchant is the sweeping and illuminating chronicle of a businessman’s engagement with history, the grand intersection of personal temperament with war, westward expansion, and social assimilation. Demonstrating remarkable archival scholarship, Stern writes with skill, sympathy, and mastery about a man in his times.”
—Edith B. Gelles, Stanford University

The Practice of Pluralism
Congregational Life and Religious Diversity in Lancaster, Pennsylvania, 1730–1820
Mark Häberlein

New in Paperback
“No other recent scholarly study provides as thorough an account of the diversity of religious practice in a single community in eighteenth- and early nineteenth-century America.”
—SCOTT PAUL GORDON, Journal of Moravian History

“One of the book’s major strengths is its research. Häberlein has meticulously assembled biographic and economic data on a large portion of the pastors, deacons, elders, vestrymen, and other lay leaders in Lancaster during this period. This excellent book adds much to the understanding of religion in the early mid-Atlantic and the maturation of backcountry American society.”
—Steve Longenecker, The Catholic Historical Review
A Time of Sifting
Mystical Marriage and the Crisis of Moravian Piety in the Eighteenth Century
Paul Peucker

New in Paperback

“More than just an exploration of the Sifting period, the book places the events of that period in wider historical context. As a result, the volume offers a chance for amateur and professional historians alike to deepen their understanding of the eighteenth-century Moravian Church.”

—**Heather Vacek, Moravian Magazine**

“A major achievement of scholarship that reads like a mystery novel. Paul Peucker solves the enigma of the Sifting Time and shows that this controversial moment is even more interesting than earlier historians have assumed.”

—Scott Paul Gordon, Lehigh University

Powwowing Among the Pennsylvania Dutch
A Traditional Medical Practice in the Modern World
David W. Kriebel

New in Paperback

“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, Bloomsbury Review**

“A well-written and wonderfully enjoyable book. Part of the volume’s appeal stems from Kriebel’s integration of case studies and appendices that allow powwowers and their clients to speak for themselves.”

—Karol K. Weaver, *Pennsylvania Magazine of History and Biography*
Indians in Pennsylvania
Paul A. W. Wallace

This classic study of the history of Pennsylvania’s Indians, from the time of the European contact forward, was originally published in 1961. This second edition has been revised and updated to incorporate more modern content while keeping Wallace’s classic voice and unique perspective. The volume explores customs, governance, belief systems, conflict, migration, and policy, among many other topics. Sympathetic and balanced, this book has long been considered one of the best books on the Indian peoples of Pennsylvania.

212 pages | 25 b&w illustrations/6 maps | 6 x 9
ISBN 978-0-89271-017-1 | paper: $14.95
Distributed for the Pennsylvania Historical and Museum Commission

Indian Paths of Pennsylvania
Paul A. W. Wallace

With the advent of European settlement, the Indian foot trails that laced the Pennsylvania wilderness often became bridle paths, wagon roads, and eventually even motor highways. Most of the old paths were so well situated that there was little reason to forsake them until the age of the automobile. That the Indians, taking every advantage offered by the terrain, “kept the level” so well among Pennsylvania’s mountains is an engineering curiosity. Indian Paths of Pennsylvania traces the Indian routes, reveals historical associations, and guides the motorist in following them today.

238 pages | 8.5 x 11
Distributed for the Pennsylvania Historical and Museum Commission

Foragers and Farmers of the Early and Middle Woodland Periods in Pennsylvania
Edited by Paul A. Raber and Verna L. Cowin

These essays reflect a range of recent thought and research on what Paul Raber describes as one of the most “enigmatic periods of Pennsylvania’s prehistory.” The essays represent a variety of viewpoints and approaches to the period, from the site-specific to the synthetic, and they include evidence from all parts of the commonwealth.

142 pages | 27 b&w illustrations | 8.25 x 11
Recent Research in Pennsylvania Archaeology Series
Distributed for the Pennsylvania Historical and Museum Commission
The Nature and Pace of Change in American Indian Cultures
Pennsylvania, 4000 to 3000 BP
Edited by R. Michael Stewart, Kurt W. Carr, and Paul A. Raber

“An essential read for anyone researching the Transitional Archaic Period in Pennsylvania and a useful resource for all archaeologists studying the end of the Archaic period in Eastern North America.”
—JUSTIN M. REAMER, Midcontinental Journal of Archaeology

“A true synthesis of the most recent and cutting-edge interpretations of this enigmatic time period to date. Perhaps what is most impressive about this volume, however, is how the information is clearly embedded in archaeological, environmental, and technological contexts. It truly fills a gap in our understanding of the archaeological record.”
—William Schindler, Washington College

First Pennsylvanians
The Archaeology of Native Americans in Pennsylvania
Kurt W. Carr, and Roger W. Moeller

“Going beyond typology, this book humanizes the people who lived in Pennsylvania's past and the archaeologists who study them. It is up-to-date and useful for college students.”
—RENA T A B. W O L YNE C, Edinboro University

“Finally, an accessible and profusely illustrated account of Pennsylvania’s past that will be useful to students in high school and introductory college courses as well as to the many modern Pennsylvanians who are curious about the people who were here before us. Carr and Moeller share their extensive knowledge while punctuating the archaeological story with first-person vignettes and the voices of other archaeologists describing their passion for the field. I look forward to using this book as a resource in working with the public and in my undergraduate teaching.”
—Sarah Neusius, Indiana University of Pennsylvania, author of Seeking Our Past: An Introduction to North American Archaeology
Susquehanna’s Indians
Barry C. Kent

Susquehanna’s Indians is an exhaustive historical and archaeological study of the Susquehannock and other Indians of the Susquehanna Valley from 1450 to 1750 C.E. Widely accessible for specialists and nonspecialists alike, the book provides the reader with a background about techniques used to date the events, a summary of the cultural characteristics of this group over time, and an extensive discussion of archaeological findings matched alongside what is known in the written historical record.

466 pages | 112 b&w illustrations | 6 x 9
Pennsylvania Historical and Museum Commission Anthropological Series
Distributed for the Pennsylvania Historical and Museum Commission

Soldiers to Governors
Pennsylvania’s Civil War Veterans Who Became State Leaders
Richard C. Saylor

Winner, 2011 Award of Merit, American Association for State and Local History

Six of Pennsylvania’s first eight post–Civil War governors were veterans of the American Civil War. Even though these individuals rose to great political power, they did not forget their combat memories or neglect their old military comrades. Soldiers to Governors relates their experiences and offers a visual celebration of the Pennsylvania Historical and Museum Commission’s Civil War collections.

196 pages | 199 color illustrations | 8.5 x 11
ISBN 978-0-89271-134-5 | cloth: $59.95
Distributed for the Pennsylvania Historical and Museum Commission

J. Horace McFarland
A Thorn for Beauty
Ernest Morrison

As Ernest Morrison compellingly reveals, J. Horace McFarland’s greatness lay in the form of his unique skills in campaign planning and consensus building, and, at his core, in a profound integrity. Morrison’s scholarship and enthusiasm for his subject combine to create a vivid account of one whose crucial role in early conservation and environmental history has until now been almost forgotten.

416 pages | 48 b&w illustrations | 6 x 9
ISBN 978-0-89271-063-8 | cloth: $19.95
Distributed for the Pennsylvania Historical and Museum Commission
The Knox Mine Disaster, January 22, 1959
The Final Years of the Northern Anthracite Industry and the Effort to Rebuild a Regional Economy
Robert P. Wolensky, Kenneth C. Wolensky, and Nicole H. Wolensky

“We are in debt to the Wolenskys for their hard-hitting exposé of the causes and consequences of the Knox Mine Disaster. . . . Certainly there are individual villains in the tale, but the larger picture offers the important lesson to take from this account. The competitive pressures generated in an industry in decline led to corrupt and ruthless practices that took the lives of innocent miners and delivered a death blow to the industry on which the economy of the Wyoming Valley was built. It is a story the authors remind us that we can ill afford to forget.”
— Thomas Dublin, *Pennsylvania History*

The Knox Mine Disaster is much more than a history of an accident—or an industry, for that matter. Because the book draws on the recollections of miners and their families, industry officials, and individuals involved in the legal aftermath of the disaster, it is an epic drama that is as spellbinding as it is sensational.

Voices of the Knox Mine Disaster
Stories, Remembrances, and Reflections on the Anthracite Coal Industry’s Last Major Catastrophe, January 22, 1959
Robert P. Wolensky, Kenneth C. Wolensky, and Nicole H. Wolensky

Relive the drama of the Knox Mine Disaster of January 22, 1959, through the voices of survivors, the victims’ families, contemporary newspaper accounts, and the literature and music generated by the tragedy. Read the poignant and often shocking first-person accounts of those who lived through one of the most devastating disasters in American mining history. This companion volume to the best-selling book *The Knox Mine Disaster*, published in 1999 by the Pennsylvania Historical and Museum Commission, also offers a detailed study on how the citizens of northeastern Pennsylvania have memorialized and remembered the last major catastrophe to strike Pennsylvania’s anthracite industry.

182 pages | 6 × 9
paper: $17.95
Distributed for the Pennsylvania Historical and Museum Commission

280 pages | 6 × 9
ISBN 978-0-89271-114-7
paper: $21.95
Distributed for the Pennsylvania Historical and Museum Commission
Old Times in Oildom
George W. Brown

Old Times in Oildom, published in 1911 by the Derrick Publishing Company of Oil City, Pennsylvania, contains the memoirs and stories of George W. Brown, who was deeply involved in the oil business in Pennsylvania in the late nineteenth and early twentieth centuries.

256 pages | 44 b&w illustrations | 5.5 × 8.5 | 1912

Some Pennsylvania Women During the War of the Revolution
William Henry Egle

Some Pennsylvania Women During the War of the Revolution presents biographical sketches of almost seventy women who supported the American Revolution and the soldiers at Valley Forge, noting their lives, family history, character.

212 pages | 5 × 8 | 1898

The Passenger Pigeon in Pennsylvania
Its Remarkable History, Habits and Extinction, with Interesting Side Lights on the Folk and Forest Lore of the Alleghenian Region of the Old Keystone State
John C. French

The Passenger Pigeon in Pennsylvania appeared just five years after the bird's extinction worldwide. The work explores folklore and legends surrounding the bird.

320 pages | 28 b&w illustrations | 5.5 × 8.5 | 1919

History, Manners, and Customs of the Indian Nations Who Once Inhabited Pennsylvania and the Neighbouring States
John Gottlieb Ernestus Heckewelder

History, Manners, and Customs of the Indian Nations provides an account of tribes in the mid-Atlantic region, looking at their history and relations with other tribes and settlers, as well as their government and politics, education, language, social institutions, dress, food, and other customs.

472 pages | 5.5 × 8.5 | 1876
ISBN 978-0-271-06701-8 | paper: $32.95

The Story of Johnstown
Its Early Settlement, Rise and Industrial Growth, and Appalling Flood on May 31st, 1889
J. J. McLaurin

The Story of Johnstown, published just a year after the devastating Johnstown flood of May 1889, is considered by many to be one of the best contemporary journalistic accounts of the flood.

378 pages | 19 illustrations | 7.5 × 9.25 | 1890

The Bible in Iron; or, The Pictured Stoves and Stove Plates of the Pennsylvania Germans
Henry C. Mercer

The Bible in Iron is a richly illustrated book published in 1914 that documents and studies cast-iron stoves of Pennsylvania German origin.

182 pages | 236 illustrations | 7.5 × 9.25 | 1914
Pennsylvania Railroad
Its Origins, Construction, Condition, and Connections
William B. Sipes
In Pennsylvania Railroad, William Sipes provides a detailed history of the railroad, its construction, its management, and its various lines and their stations, starting with the first experimental track laid down in 1809 in Delaware County and continuing with the railroad’s westward expansion across the state.
294 pages | 7.5 × 9.25 | 1875

Pioneer Life; or, Thirty Years a Hunter
Being Scenes and Adventures in the Life of Philip Tome
Philip Tome
In Pioneer Life, Philip Tome tells colorful (and mostly true) tales about his hunting exploits in the Pennsylvania wilderness, as he tracked elk, wolves, bears, panthers, foxes, and other large animals through the state’s north-central mountains, earning wide renown among his contemporaries.
190 pages | 5.5 × 8.5 | 1928

The Indian Steps
And Other Pennsylvania Mountain Stories
Henry W. Shoemaker
This early Shoemaker collection of literary folklore paints a colorful picture of the natural landscape, folklore, and society of Central Pennsylvania, which Henry Shoemaker held dear.
448 pages | 9 b&w illustrations | 5 × 8 | 1912
ISBN 978-0-271-06366-9 | paper: $34.95

Wolf Days in Pennsylvania
Henry W. Shoemaker
Originally published in 1914 by the Tribune Press, Wolf Days in Pennsylvania preserves the fascinating history of Pennsylvania’s lost wolves and their hunters, which was already becoming the stuff of folklore and myth during Shoemaker’s lifetime at the turn of the twentieth century.
130 pages | 22 b&w illustrations | 5 × 8 | 1914
ISBN 978-0-271-06698-1 | paper: $15.95

The German Pietists of Provincial Pennsylvania
Julius F. Sachse
The German Pietists of Provincial Pennsylvania narrates the history of the early Germans of various sects and congregations who emigrated to America in 1694 to pursue the freedom to practice their religion.
568 pages | 229 illustrations | 5.5 × 8.5 | 1895
ISBN 978-0-271-06700-1 | paper: $37.95

Tales of the Bald Eagle Mountains in Central Pennsylvania
Henry W. Shoemaker
Tales of the Bald Eagle Mountains in Central Pennsylvania, originally published in 1912 by the Bright Printing Company, was the fourth of Henry Shoemaker’s many published volumes of fantastical tales about Pennsylvania’s folklore and wildlife.
510 pages | 5 × 8 | 1912
ISBN 978-0-271-06539-7 | paper: $38.95
A Keystone Book®

he teaches a class on sports and entertainment law at St. Joseph’s University in Philadelphia. graduate of the Delaware Law School of Widener University and is a licensed attorney. Currently, M. G. Missanelli, Penn State Class of 1977, is a well-known media personality in Philadelphia who

Conlan, Bob White, and the unfortunate-in-life John Bruno.”

Penn State, won in dramatic fashion with a goal-line interception in the final seconds to preserve

whipped favored Miami in the Fiesta Bowl. Nobody who heard Missanelli’s barbed-wire sarcasm

A poignant look back at that colorful bunch that went unbeaten in the regular season and then

Paterno’s Nittany Lions defeated Miami in a national championship matchup whose contrasts

Jan. 2, 1987. It is at once the most profound and significant day of the nearly 15,000 Joe

How Penn State Came to Stop a Hurricane and Win a National Football Championship

“A new history that inspires readers to uncover their own stories. . . . This thoroughly enjoyable work will appeal to both lay readers and specialists.”

—Charles L. Lumpkins, Library Journal

712 pages | 9 x 10.25 | 2002
36 color/435 b&w illustrations/28 maps
isbn 978-0-271-02214-7 | paper: $47.95
A Keystone Book®
Co-published with the Pennsylvania Historical and Museum Commission
Set Up Running
The Life of a Pennsylvania Railroad Engineman, 1904–1949
John W. Orr
Introduction by James D. Porterfield
“Quite simply one of the liveliest and most informative works of railroad history to come along in many years.”
—Michael Bezilla, Pennsylvania History
392 pages | 12 b&w illus. / 3 maps | 6 x 9 | 2001
ISBN 978-0-271-02741-8 | paper: $34.95
A Keystone Book®

MuscleTown USA
Bob Hoffman and the Manly Culture of York Barbell
John D. Fair
“Meticulously documented and generously illustrated, this important contribution to the history of American culture is essential for the sports and American studies sections of all public and academic libraries.”
—Library Journal
432 pages | 70 b&w illustrations | 6 x 9 | 1999
ISBN 978-0-271-01855-3 | paper: $38.95

September Swoon
Richie Allen, the ’64 Phillies, and Racial Integration
William C. Kashatus
Winner, 2005 Dave Moore Award, Elysian Fields Quarterly
“This is a marvelous little book about a sliver of time in baseball’s history.”
—Derek Catsam, Virginia Quarterly Review
280 pages | 35 b&w illustrations | 6 x 9 | 2004
A Keystone Book®

The Valley Forge Winter
Civilians and Soldiers in War Wayne Bodle
A 2003 Choice Outstanding Academic Title
Finalist, 2003 Distinguished Writing Award, Army Historical Foundation
“Bodle addresses a rich array of social, political, military, and economic topics that greatly enhances our understanding of Valley Forge and the Revolutionary War.”
—Michael P. Gabriel, Journal of American History
352 pages | 1 map | 6.25 x 9.25 | 2002

Horse-and-Buggy Mennonites
Hoofbeats of Humility in a Postmodern World
Donald B. Kraybill and James P. Hurd
“Superbly written, giving an insightful, thorough, detailed portrayal of Old Order Mennonite life. It is the first of its kind, a monumental contribution.”
—John F. Peters, Catholic Historical Review
376 pages | 51 b&w illustrations | 6 x 9 | 2006
Pennsylvania German History and Culture Series
Co-published with the Pennsylvania German Society

Voices of the Turtledoves
The Sacred World of Ephrata
Jeff Bach
Winner, 2004 Dale W. Brown Book Award for Outstanding Scholarship in Anabaptist and Pietist Studies
Winner, 2005 Outstanding Publication, Communal Studies Association
“This book will be the standard work on the subject for decades to come.”
—Timothy Miller, Journal of American History
304 pages | 26 b&w illust. / 3 maps | 6 x 9 | 2003
Pennsylvania German History and Culture Series
Co-published with the Pennsylvania German Society
Journal of Moravian History
Paul M. Peucker, editor

The Journal of Moravian History is a peer-reviewed English language journal, which publishes scholarly articles and reviews publications in all areas of the history of the Unitas Fratrum (Moravian Church, Herrnhuter Brüdergemeine). The Journal also publishes research notes and original primary source materials relating to the Unitas Fratrum.

One of the fascinating aspects of the history of Christianity is its incredible diversity of expression and evolution, particularly as Christianity left Europe, bound for the shores of America. The Moravian Church (Unitas Fratrum or “Unity of the Brethren”) arose in what is now known as the Czech Republic in the late fourteenth century. Fleeing persecution, the Moravians arrived in North America, settling especially in Bethlehem, Pennsylvania, and later in what is now Winston-Salem, North Carolina. The history of the Moravian Church is vital for understanding not only European church history but also the history of the church in North America.

The Journal of Moravian History is the official journal of the Moravian Archives and the Moravian Historical Society.

Pennsylvania History
A Journal of Mid-Atlantic Studies
Linda Ries, editor

Pennsylvania History: A Journal of Mid-Atlantic Studies presents previously unpublished works that are of interest to scholars of the Middle Atlantic region. The journal also reviews books, exhibits, and other media that deal primarily with Pennsylvania history or that shed significant light on the state’s past.

Pennsylvania History is the official journal of the Pennsylvania Historical Association, which advocates and advances knowledge about the history and culture of Pennsylvania and the mid-Atlantic region.

Quarterly
ISSN 0031-4528 | E-ISSN 2153-2109

Wesley and Methodist Studies
William Gibson and Geordan Hammond, editors

Wesley and Methodist Studies publishes peer-reviewed articles that examine the life and work of John and Charles Wesley, their contemporaries (proponents or opponents) in the 18th century Evangelical Revival, their historical and theological antecedents, their successors in the Wesleyan tradition, and studies of the Wesleyan and Evangelical traditions today. Essays within the thematic scope of Wesley and Methodist Studies from the disciplinary perspectives of literature, philosophy, education and cognate disciplines are welcome. Wesley and Methodist Studies is a collaborative project of the Manchester Wesley Research Centre and The Oxford Centre for Methodism and Church History, Oxford Brookes University.

Wesley and Methodist Studies is a collaborative project of the Manchester Wesley Research Centre and The Oxford Centre for Methodism and Church History, Oxford Brookes University.

Biannual
ISSN 2291-1723 | E-ISSN 2291-1731
<table>
<thead>
<tr>
<th>Title</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>America's Longest Run</td>
<td>8</td>
</tr>
<tr>
<td>At Work in Penn's Woods</td>
<td>2</td>
</tr>
<tr>
<td>Bach, Jeff</td>
<td>19</td>
</tr>
<tr>
<td>The Bible in Iron</td>
<td>16</td>
</tr>
<tr>
<td>Bodle, Wayne</td>
<td>19</td>
</tr>
<tr>
<td>Braddock, Alan C.</td>
<td>1</td>
</tr>
<tr>
<td>Brown, George W.</td>
<td>16</td>
</tr>
<tr>
<td>Brubaker, Jack</td>
<td>18</td>
</tr>
<tr>
<td>Carr, Kurt W.</td>
<td>13</td>
</tr>
<tr>
<td>Cary, Michael</td>
<td>5</td>
</tr>
<tr>
<td>Church and Estate</td>
<td>6</td>
</tr>
<tr>
<td>Conlogue, Bill</td>
<td>9</td>
</tr>
<tr>
<td>Cowin, Verna L.</td>
<td>12</td>
</tr>
<tr>
<td>Dapper Dan Flood</td>
<td>6</td>
</tr>
<tr>
<td>David Franks</td>
<td>10</td>
</tr>
<tr>
<td>Davis, Andrew</td>
<td>8</td>
</tr>
<tr>
<td>Donner, William W.</td>
<td>3</td>
</tr>
<tr>
<td>Down the Susquehanna to the Chesapeake</td>
<td>18</td>
</tr>
<tr>
<td>Eggert, Gerald G.</td>
<td>2</td>
</tr>
<tr>
<td>Egle, William Henry</td>
<td>16</td>
</tr>
<tr>
<td>Emilie Davis's Civil War</td>
<td>7</td>
</tr>
<tr>
<td>Esposito, Jackie R.</td>
<td>18</td>
</tr>
<tr>
<td>Fair, John D.</td>
<td>19</td>
</tr>
<tr>
<td>Field Guide to Wild Mushrooms of Pennsylvania and the Mid-Atlantic</td>
<td>18</td>
</tr>
<tr>
<td>First Pennsylvanians</td>
<td>13</td>
</tr>
<tr>
<td>Foragers and Farmers of the Early and Middle Woodland Periods in Pennsylvania</td>
<td>12</td>
</tr>
<tr>
<td>French, John C.</td>
<td>16</td>
</tr>
<tr>
<td>From Memory to Memorial</td>
<td>4</td>
</tr>
<tr>
<td>The German Pieties of Provincial Pennsylvania</td>
<td>17</td>
</tr>
<tr>
<td>Gibson, William</td>
<td>20</td>
</tr>
<tr>
<td>Giesberg, Judith</td>
<td>7</td>
</tr>
<tr>
<td>Gifford Pinchot</td>
<td>5</td>
</tr>
<tr>
<td>A Greene Country Towne</td>
<td>1</td>
</tr>
<tr>
<td>The Grid and the River</td>
<td>1</td>
</tr>
<tr>
<td>Häberlein, Mark</td>
<td>10</td>
</tr>
<tr>
<td>Hammond, Geordan</td>
<td>20</td>
</tr>
<tr>
<td>Heckewelder, John Gottlieb</td>
<td>16</td>
</tr>
<tr>
<td>Ernestus</td>
<td>16</td>
</tr>
<tr>
<td>Herb, Steven L.</td>
<td>18</td>
</tr>
<tr>
<td>Here and There</td>
<td>9</td>
</tr>
<tr>
<td>History, Manners, and Customs of the Indian Nations</td>
<td>16</td>
</tr>
<tr>
<td>Hope in Hard Times</td>
<td>5</td>
</tr>
<tr>
<td>Horse-and-Buggy Mennonites</td>
<td>19</td>
</tr>
<tr>
<td>Hurst, James P.</td>
<td>19</td>
</tr>
<tr>
<td>Ice Cream U.</td>
<td>18</td>
</tr>
<tr>
<td>Igoe, Laura Turner</td>
<td>1</td>
</tr>
<tr>
<td>Indian Paths of Pennsylvania</td>
<td>12</td>
</tr>
<tr>
<td>Indians in Pennsylvania</td>
<td>12</td>
</tr>
<tr>
<td>The Indian Steps</td>
<td>17</td>
</tr>
<tr>
<td>Jacob Green's Revolution</td>
<td>6</td>
</tr>
<tr>
<td>J. Horace McFarland</td>
<td>14</td>
</tr>
<tr>
<td>Journal of Moravian History</td>
<td>20</td>
</tr>
<tr>
<td>Kashatus, William C.</td>
<td>19</td>
</tr>
<tr>
<td>Kelly, Timothy</td>
<td>5</td>
</tr>
<tr>
<td>Kent, Barry C.</td>
<td>14</td>
</tr>
<tr>
<td>Kitch, Carolyn</td>
<td>8</td>
</tr>
<tr>
<td>The Knox Mine Disaster, January 22, 1959</td>
<td>15</td>
</tr>
<tr>
<td>Kraybill, Donald B.</td>
<td>19</td>
</tr>
<tr>
<td>Kriebel, David W.</td>
<td>11</td>
</tr>
<tr>
<td>Littell, Harry</td>
<td>3</td>
</tr>
<tr>
<td>Making Iron on the Bald Eagle</td>
<td>2</td>
</tr>
<tr>
<td>McLaurin, J. J.</td>
<td>16</td>
</tr>
<tr>
<td>The Memorable Days Project</td>
<td>7</td>
</tr>
<tr>
<td>Mercer, Henry C.</td>
<td>16</td>
</tr>
<tr>
<td>Miller, Char</td>
<td>5</td>
</tr>
<tr>
<td>Miller, Randall M.</td>
<td>18</td>
</tr>
<tr>
<td>Milroy, Elizabeth</td>
<td>1</td>
</tr>
<tr>
<td>Mira Lloyd Dock and the Progressive Era Conservation Movement</td>
<td>2</td>
</tr>
<tr>
<td>Missanelli, M. G.</td>
<td>18</td>
</tr>
<tr>
<td>Moeller, Roger W.</td>
<td>13</td>
</tr>
<tr>
<td>Morrison, Ernest</td>
<td>14</td>
</tr>
<tr>
<td>Muscletown USA</td>
<td>19</td>
</tr>
<tr>
<td>The Nature and Pace of Change in American Indian Cultures</td>
<td>13</td>
</tr>
<tr>
<td>The Nittany Lion</td>
<td>18</td>
</tr>
<tr>
<td>Old Times in Oldum</td>
<td>16</td>
</tr>
<tr>
<td>Oresick, Jake</td>
<td>4</td>
</tr>
<tr>
<td>Orr, John W.</td>
<td>19</td>
</tr>
<tr>
<td>Ostman, Ronald E.</td>
<td>3</td>
</tr>
<tr>
<td>The Passenger Pigeon in Pennsylvania</td>
<td>16</td>
</tr>
<tr>
<td>Pencak, William A.</td>
<td>18</td>
</tr>
<tr>
<td>Pennsylvania</td>
<td>18</td>
</tr>
<tr>
<td>Pennsylvania History</td>
<td>20</td>
</tr>
<tr>
<td>Pennsylvania in Public Memory</td>
<td>8</td>
</tr>
<tr>
<td>Pennsylvania Railroad</td>
<td>17</td>
</tr>
<tr>
<td>The Perfect Season</td>
<td>18</td>
</tr>
<tr>
<td>Peucker, Paul</td>
<td>11, 20</td>
</tr>
<tr>
<td>Pinchot, Gifford</td>
<td>5</td>
</tr>
<tr>
<td>Pioneer Life; or, Thirty Years a Hunter</td>
<td>17</td>
</tr>
<tr>
<td>Plowshares</td>
<td>7</td>
</tr>
<tr>
<td>Porterfield, James D.</td>
<td>19</td>
</tr>
<tr>
<td>Power, Margaret</td>
<td>5</td>
</tr>
<tr>
<td>Powwowing Among the Pennsylvania Dutch</td>
<td>11</td>
</tr>
<tr>
<td>The Practice of Pluralism</td>
<td>10</td>
</tr>
<tr>
<td>Raber, Paul A.</td>
<td>12, 13</td>
</tr>
<tr>
<td>Ries, Linda A.</td>
<td>3, 20</td>
</tr>
<tr>
<td>Rimby, Susan</td>
<td>2</td>
</tr>
<tr>
<td>Rohrer, S. Scott</td>
<td>6</td>
</tr>
<tr>
<td>Russell, Bill</td>
<td>18</td>
</tr>
<tr>
<td>Rzeznik, Thomas F.</td>
<td>6</td>
</tr>
<tr>
<td>Sachse, Julius F.</td>
<td>17</td>
</tr>
<tr>
<td>Saylor, Richard C.</td>
<td>14</td>
</tr>
<tr>
<td>The Schenley Experiment</td>
<td>4</td>
</tr>
<tr>
<td>September Swoon</td>
<td>19</td>
</tr>
<tr>
<td>Serious Nonsense</td>
<td>3</td>
</tr>
<tr>
<td>Set Up Running</td>
<td>19</td>
</tr>
<tr>
<td>Shoemaker, Henry W.</td>
<td>17</td>
</tr>
<tr>
<td>Sipes, William B.</td>
<td>17</td>
</tr>
<tr>
<td>Soldiers to Governors</td>
<td>14</td>
</tr>
<tr>
<td>Some Pennsylvania Women During the War of the Revolution</td>
<td>16</td>
</tr>
<tr>
<td>Speakman, Joseph M.</td>
<td>2</td>
</tr>
<tr>
<td>Staging Ground</td>
<td>9</td>
</tr>
<tr>
<td>Stainton, Leslie</td>
<td>9</td>
</tr>
<tr>
<td>Stern, Mark Abbott</td>
<td>10</td>
</tr>
<tr>
<td>Stewart, R. Michael</td>
<td>13</td>
</tr>
<tr>
<td>The Story of Johnstown</td>
<td>16</td>
</tr>
<tr>
<td>Stout, Lee</td>
<td>18</td>
</tr>
<tr>
<td>Susquehanna's Indians</td>
<td>14</td>
</tr>
<tr>
<td>Tales of the Bald Eagle Mountains in Central Pennsylvania</td>
<td>17</td>
</tr>
<tr>
<td>Thompson, J. William</td>
<td>4</td>
</tr>
<tr>
<td>A Time of Sifting</td>
<td>11</td>
</tr>
<tr>
<td>Tobey, Kristen</td>
<td>7</td>
</tr>
<tr>
<td>Tome, Philip</td>
<td>17</td>
</tr>
<tr>
<td>The Valley Forge Winter</td>
<td>19</td>
</tr>
<tr>
<td>Voices of the Knox Mine Disaster</td>
<td>15</td>
</tr>
<tr>
<td>Voices of the Turtledoves</td>
<td>19</td>
</tr>
<tr>
<td>Wallace, Paul A.</td>
<td>12</td>
</tr>
<tr>
<td>Wesley and Methodist Studies</td>
<td>20</td>
</tr>
<tr>
<td>Wolensky, Kenneth C.</td>
<td>15</td>
</tr>
<tr>
<td>Wolensky, Nicole H.</td>
<td>15</td>
</tr>
<tr>
<td>Wolensky, Robert P.</td>
<td>15</td>
</tr>
<tr>
<td>Wolf Days in Pennsylvania</td>
<td>17</td>
</tr>
<tr>
<td>Wood Hicks and Bark Peelers</td>
<td>3</td>
</tr>
</tbody>
</table>