

A Bibliography of Westmoreland County, Pennsylvania

From Its Erection In 1773 To 1949

By

SISTER MARIE HELENE MOHR, S.C.

Reference Librarian

SETON HILL COLLEGE

Under the Auspices of

The Westmoreland County Historical Society

§

ARCHIVES PUBLISHING COMPANY OF PENNSYLVANIA, INC.

Harrisburg, Pennsylvania

1949

COPYRIGHT 1949
SISTER MARIE HELENE MOHR, S.C.

All Rights Reserved

(Printed in U. S. A.)

PREFACE

BIBLIOGRAPHIES are essential tools of research to the student, the scholar, and the author. Too frequently these tools are designed to function only on very broad phases. The present work, *A Bibliography of Westmoreland County, Pennsylvania, from Its Erection in 1773 to 1949*, is a very useful phase, since its basis is laid on a primary level of a unit or county-wide bibliography.

The idea of unit bibliographies if done on a state-wide or nation-wide scale would produce much unknown and unused materials not available to the research worker today.

This Westmoreland Bibliography is unusual in its scope. The materials noted show a very definite change in the motivation of the individual authors throughout the County. The flow or trend of national history is evident in its minor reflection upon Southwestern Pennsylvania. Practically all fields of endeavor are represented in this exhaustive survey of the works written in Westmoreland County by Westmoreland natives or life-long residents; and about the County by those outside its boundaries. The compiler has grouped in Section I the writings by Westmorelanders; and in Section II, the writings that treat of Westmoreland and its people.

To make the work more valuable annotations have been added where the significance of the item warrants them. Topics covered are classified in such logical manner that items of first magnitude can be readily found. The entries present source material unearthed for the first time, and secondary material of value.

This bibliography will be of great convenience to those interested in Westmoreland County, and all students of Pennsylvania history will be pleased to see one more bibliography fall into a usable category.

LAWRENCE THURMAN,
*Assistant Director, Historical Society,
Western Pennsylvania.*

TABLE OF CONTENTS

	PAGE
PREFACE	3
INTRODUCTION	7
EXPLANATORY NOTE	9
ACKNOWLEDGMENTS	10
SOURCES CONSULTED	11
BIBLIOGRAPHIC AIDS	11

SECTION I—WRITERS OF WESTMORELAND COUNTY

HISTORIANS	15
BIOGRAPHERS	23
WRITERS IN THE FIELD OF RELIGION AND PHILOSOPHY	25
EDUCATORS	34
LINGUISTS	37
HORTICULTURISTS—AGRICULTURISTS	38
GEOGRAPHERS—TOPOGRAPHERS	38
GEOLOGISTS	38
ECONOMISTS	40
PHILANTHROPISTS	41
SOCIOLOGISTS	41
CHEMISTS	42
METALLURGISTS	42
PHYSICIANS	43
SONG WRITERS	45
VERSE WRITERS	47
TRAVEL WRITERS	51
DRAMATISTS	52
STORY TELLERS	53
COMMERCIAL WRITERS	55
JOURNALISTS	55
HUMORISTS	57

SECTION II—WRITINGS ABOUT WESTMORELAND
AND WESTMORELANDERS

HISTORIANS	61
BIOGRAPHERS	65
MISCELLANY	66
ADDENDA	67
INDEX	69

INTRODUCTION

THERE has been, perhaps, no completely satisfying definition of culture; but if any, certainly BOOKS have a part. Sometimes they influence the culture of a period or a nation; and sometimes they are only reflections or evidences of that culture. No matter which, when there has been a literature, it has been impossible to measure the enveloping culture without weighing the written word.

Such measurements are often difficult for lack of the substance to be weighed. Particularly is this true when the years have rolled over it, or when to begin with there was not very much of it.

Yet, it is a curious thing that in many places in America where today one would least expect to find it, there existed at one time in the people of a community a consciousness of their attainments which prompted them to seek printing presses to record their expressions.

Such a place is the community we know as Westmoreland County. Hither came pioneers from east of the mountain, tugging along with them their few possessions, to establish here outposts and new frontiers of civilization. With all of their material striving,—and today's citizen can scarcely realize what a titanic struggle it was:—against hostile Indians, to harness a seemingly inimical Nature, without any comforts, often without the barest necessities,—they nevertheless brought a firm faith in God, an alert interest in political questions, and an unflagging devotion toward the improvement of themselves and their children.

By the first flames that were lighted on the hearthstones the Bible was conned. Afterward, when the land was cleared, and the light of a candle or crude lamp no longer made the settlers vulnerable, other books and journals were read; and, when about the beginning of the nineteenth century, some type and a few handpresses had been brought over the mountains, the people were ready to and did rush into print.

Much,—perhaps most,—that they wrote has been lost. Descendants of the first thrifty, neat Pennsylvania Dutch housewives inherited a passion for “ridding up,” which is still too prevalent among our women, and which perhaps, calls for some legislative action. Many a valuable book, which had no present value (i. e. which at a particular time was not read) was thrown out,—as witness—a copy of the Kilmarnock edition of Robert Burns which the writer salvaged from some “old books” dumped at the Public Library.

That any such material remains is a wonder, and that a Bibliography of it could be attempted much less completed at this date is not only amazing but, as well, a tribute to the indefatigable zeal and industry of Sister Marie Helene, Reference Librarian of Seton Hill College, to whose great and careful interest we are all indebted. I have no doubt that the excellent beginning she has made will provide a search warrant for interested housewives and others to unearth the remaining part of the written vestigia of a culture characteristic of the day, the age, and the people.

JAMES GREGG (*Attorney*)
President, Westmoreland Historical Society,
Greensburg, Pa.

February 1, 1949.

EXPLANATORY NOTE

THE publication of this Bibliography of Westmoreland County is a tribute to those who have brought their ideas into print over the last hundred and seventy-five years since the County was erected in 1773. The record is as old as the Indians; as new as tomorrow. It is a flashback to Anne Royall, America's first woman journalist, who witnessed the Hannastown conflagration in July 1782. It presages the advent of a social novel by a Monessen youth named George Stupakis. It hails the coming of a volume of verse by a man who has lived his seventy summers, David Yount of Greensburg, Pennsylvania.

The bibliography had its inception in a research problem, centered on Dr. Frank Cowan, a late nineteenth century romanticist. Though listed in Burke's *American Authors and Books, 1640-1940*, Frank Cowan had passed into oblivion in his native Greensburg, the city to which he had bequeathed his famous estate, now Mt. Odin Park on the Lincoln Highway.

The compiler focused the spotlight of a National Book Week exhibit on the versatile Dr. Cowan, who had gathered a library of five thousand books in his "twice-around-the-world-ramblings." In later life he became a recluse, devoting his years to writing. His works classify as novels, plays, poems, linguistics, scientific treatises, colored maps with explanations, and even songs set to music. Today a book of his authorship is a collector's item.

The exhibit fired local interest. Westmoreland County's seven daily newspapers took up the cause of restoring Dr. Cowan to literary fame. Civic pride was stirred. The search for a complete list of Cowan publications became county-wide. It was natural that the enthusiasm aroused should bring to light writings of other unnoticed and forgotten authors. There was popular request that an exhibit of Westmoreland County writers be established as an annual event. The Superintendent of County Schools, Dr. C. F. Maxwell, was the first to suggest a catalogue of the entries.

For more than a year the compiler spaded to rock-bottom in the effort to dig up the local literature of the past. Source material has been searched-out in private family collections, in neighboring and distant libraries. Every by-way that suggested even a "lead" into a field of writing has been traveled. To verify information the compiler has checked with legal advisers in the local historical societies, with the federation of women's clubs, with the medical association, and with the register of wills. Genealogies have been examined; archives investigated. The Law Librarian of the County assisted at times in tracing bibliographic data, and the spelling of immigrant names. Despite care to present a complete and accurate tool, a Supplement will likely prove to be in order as soon as the bibliography is circulated.

The Bibliography of Westmoreland County, Pennsylvania, is a contribution to the Sesqui-Centennial projects of Greensburg, the County-seat. For this reason certain leniency has been exercised in the inclu-

sion of items. It is not intended to be limited or selective. It was undertaken for the people of Westmoreland County. Through their co-operation it has been completed.

SISTER MARIE HELENE MOHR,

*Seton Hill College,
Greensburg, Pa.*

March 7, 1949.

ACKNOWLEDGMENT TO LIBRARIES

Grateful acknowledgment to the libraries for helpful assistance in searching titles and presenting names of writers in local areas.

Carnegie Library Reference Department, Pittsburgh, Pa.
Carnegie Library Pennsylvania Room, Pittsburgh, Pa.
Church Libraries, Westmoreland County.
Darlington Memorial Library, University of Pittsburgh, Pa.
Duquesne University Library, Pittsburgh, Pa.
Greensburg Public Library, Greensburg, Pa.
Indiana State Teachers' College Library, Indiana, Pa.
Irwin Public Library, Irwin, Pa.
Jeannette Public Library, Jeannette, Pa.
Latrobe Public Library, Latrobe, Pa.
Ligonier Public Library, Ligonier Valley, Pa.
Mercyhurst College Library, Erie, Pa.
Monessen Public Library, Monessen, Pa.
Mt. Mercy College Library, Pittsburgh, Pa.
Mt. Pleasant Public Library, Mt. Pleasant, Pa.
Pennsylvania State Library, Harrisburg, Pa.
Pennsylvania State College Library, State College, Pa.
St. Vincent College and Archabbey Libraries, Latrobe, Pa.
St. Xavier Academy Library, Latrobe, Pa.
St. Francis College Library, Loretto, Pa.
Seton Hill College Library, Greensburg, Pa.
Swarthmore College Library, Swarthmore, Pa.
Western Pennsylvania Historical Library, Pittsburgh, Pa.
Westmoreland County High School Libraries.
Westmoreland County Historical Collections, Greensburg, Pa.
Westmoreland-Fayette Historical Collections, West Overton, Pa.
Westmoreland County Law Library, Greensburg, Pa.

SISTER MARIE HELENE MOHR.

SOURCES CONSULTED

Carnegie Library. *Printed Catalog*. Pittsburgh, Pa., Carnegie Library, 1895-1916. 11 v.

Nicols, A. C., ed. *The Robinson Collection of Western Pennsylvania*. Sewickley, Pa., Literary Society, 1940. 229 p. annotated.

U. S. Library of Congress. *A Catalog of Books* . . . Ann Arbor, Michigan, Edwards Bros., 1942-1946. 167 v. Supplement.

NEWSPAPER - PERIODICAL GUIDES

Ayer, N. Y. *Directory of Newspapers and Periodicals*. Philadelphia, Ayer, 1947. 1314 p.

Brigham, C. S. *History and Bibliography of American Newspapers, 1690-1820*. Worcester, Mass., American Antiquarian Soc., 1947. 2 v.

Greensburg Gazette, 1811-1820. (Broken files)

Pennsylvania Argus, April 1882. Supplement.

Poole, Wm. F., ed. *Poole's Index to Periodical Literature, 1802-1881*. rev. ed. Boston, Houghton, 1891. 2 v. Supplements. 1908. 5 v.

GENERAL AND SPECIAL BIBLIOGRAPHIC AIDS*

BEERS, HENRY P. *Bibliographies in American History*. New York, Wilson, 1942. 487 p. (1)

—*Pennsylvania Bibliographies*. Philadelphia, 1936. 32 p. (2)

BINING, A. C. et al. *Writings on Pennsylvania History*. Harrisburg, Pennsylvania Historical and Museum Commission, 1946. 565 p. (3)

CREMER, HENRY. *Available Sources for the Study of Industrial and Social History of Western Pennsylvania*. Indiana, Pa., Grosse, 1930. 19 p. (4)

HAZARD, SAMUEL. *Register of Pennsylvania*. Philadelphia, Hazard, 1828-1836. 16 v. (5)

HECKMAN, OLIVER S. comp. *What to Read About Pennsylvania*. Harrisburg, Pennsylvania Historical Commission, 1942. 97 p. (6)

NATIONALISTIC

ARMOR, WILLIAM C. *Scotch-Irish Bibliography of Pennsylvania. Scotch-Irish Congress, Proceedings (1896)*. v. 8, pp. 253-289. (7)

DUNAWAY, WAYLAND F. *The Scotch-Irish of Colonial Pennsylvania*. North Carolina, Chapel Hill, 1944. 273 p. (8)

* Items are numbered in order that they may be located in the index.

MEYNEN, EMIL. *Bibliography on German Settlements in Colonial North America* . . . Leipsig, Otto Harrassowitz, 1937. 636 p. (9)

ROBACKER, EARL F. *Pennsylvania German Literature*, Changing Trends from 1683 to 1942. Philadelphia, University of Pennsylvania Press, 1943. 215 p. (10)

RELIGIOUS

"*A List of Books and Pamphlets Printed in America, 1733-1809, Bearing on Catholic History of the New World.*" *Records of American Catholic Historical Society* (1920). v. 31, pp. 248-256. (11)

JACKSON, SAMUEL M. "A Bibliography of American Church History, 1820-1893." (In *American Church History Series* (1895). v. 12, pp. 443-513. New York, Christian Literature Co., 1895) (12)

MISCELLANEOUS

ARMOR, WILLIAM C. *Lives of the Governors of Pennsylvania*, with incidental history of the State from 1609 to 1873. Norwich, Connecticut, T. H. Davis & Co., 1874. 557 p. Sketch of the life of J. W. Geary, Governor under the Constitution of 1838; and William F. Johnston of Greensburg, third Governor under the Constitution of 1838. (See pp. 466-490, 403-413.) (13)

BURKE, W. J. & HOWE, W. D. *American Authors and Books, 1640-1940*. New York, Gramercy, 1943. 858 p. (14)

COAN, OTIS W. & LILLARD, R. G. *America in Fiction*. California, Stanford University Press, 1941. 181 p. (15)

DICTIONARY OF AMERICAN BIOGRAPHY. New York, Scribner's Sons, 1930. 20 v. (16)

GORDON, T. F. *A Gazetteer of the State of Pennsylvania*. Philadelphia, T. Belknap, 1832. 508 p. (17)

HAYDEN, HORACE E. "Antiquities of Southwestern Pennsylvania." *Smithsonian Inst. Rep.* (1881) (18)

STEVENS, SYLVESTER K. *Pennsylvania, Titan of Industry*. New York, Lewis Historical Publishing Company, 1948. 3 v. (19)

TODD, W. E. CLYDE. *Birds of Western Pennsylvania*. Pittsburgh, University of Pittsburgh Press, 1940. 710 p. 23 plates, topographic map. (20)

WESTERN PENNSYLVANIA HISTORICAL SURVEY. *Guidebook to Historic Places in Western Pennsylvania*. Pittsburgh, University of Pittsburgh Press, c1938. 186 p. (21)

Section I

Writers of
Westmoreland County

A Bibliography of Westmoreland County, Pennsylvania

From Its Erection In 1773 To 1949

HISTORIANS

ALBERT, GEORGE DALLAS. *Frontier Forts of Western Pennsylvania*. Report of the Commission to locate the site of the frontier forts of Pennsylvania. Harrisburg, Pa., Clarence M. Busch, State Printer, 1896. 636 p. (v. 2 of the 2 vol. set) (22)

—*History of the County of Westmoreland, Pennsylvania*. Philadelphia, L. H. Everts & Co., 1882. 727 p. (Biographical sketches of pioneers and prominent men.) (23)

—*History of Westmoreland County*. (In Egle, W. H., *History of the Commonwealth of Pennsylvania*. Philadelphia, Gardner, 1883. pp. 1153-1162) (24)

BAIR, JOHN FRANKLIN. *A Double Discovery*. The true story of the efforts of George Garwin, a coal miner of Pennsylvania, to obtain an education. Scene laid in Western Pennsylvania. Greensburg, Pa., Charles M. Henry & Co., 1906. 302 p. index. (25)

—*The Story of the Andrews Raid*; or the most daring enterprise of the Civil War, told in poetry by Rev. John Franklin Bair. Lebanon, Pa., Report Pub. Co., c1898. 139 p. (26)

BEALE, ELLIS. "Arthur St. Clair, Western Pennsylvania's Leading Citizen." *Western Pennsylvania Historical Magazine* (April 1929), v. 12, #2, pp. 74-94. (July 1929) v. 12, #3, pp. 175-196. (27)

BELL, ALBERT HARVEY. *Memoirs of the Bench and Bar of Westmoreland County, Pennsylvania*. Batavia, N. Y., The Batavia Publishing Co., 1925. 302 p. index. (28)

- BOMBERGER, CHARLES (CHRISTIAN MARTIN HESS). *The Battle of Bushy Run*; the most decisive victory in all history gained by the white man over the American Indian. Jeannette, Pa., Jeannette Publishing Co., 1928. 64 p. (29)
- George Washington, Mason*. Jeannette, Pa., Jeannette Publishing Co., c1932. 21 p. (30)
- Short History of Westmoreland County*, the first county west of the Appalachians. Jeannette, Pa., Jeannette Publishing Co., 1941. 100 p., illus. (References and Suggested Reading for Schools.) (31)
- BOUCHER, JOHN NEWTON. *Address at the Unveiling of the Oil Painting of Honorable Edgar Cowan*, in the Law Library of the Court House in Greensburg, Pa., Nov. 6, 1931. Printed by order of the Citizens' Law Library and the Westmoreland Law Association. 1931. 26 p. (32)
- A Century and a Half of Pittsburgh and Her People*. New York, The Lewis Publishing Co., 1908. 4 vol., illus. (33)
- History of the Pittsburgh-Stoyestown Turnpike*. Greensburg, Pa., The Greensburg Tribune, 1911. 12 p., unnumbered. (34)
- History of Westmoreland County Pennsylvania*. New York, The Lewis Publishing Co., 1906. 3 v., front., illus., ports., plates. (35)
- Memorial to Edward H. Bair, Jr., Killed in Action, July 30, 1918*. Greensburg, Pa., Privately Printed, c1919. 35 p., ports. (36)
- Old and New Westmoreland*. New York, The American Historical Society, 1918. 4 v., illus. (37)
- BOYLE, SISTER MARY ELECTA. *Mother Seton's Sisters of Charity in Western Pennsylvania*. Seton Hill, Greensburg, Pa., Author, 1946. 251 p., illus. (38)
- BRAUFF, HERBERT DAVENPORT. *Today's Forgotten Man*. New York, Town Hall Press, 1940. 222 p. (The author is publisher of the *Vandergrift News*.) (39)
- BRIDGE, GERARD, O. S. B. *Illustrated History of St. Vincent Archabbey*; with an introduction about the early settlers in Westmoreland County. Beatty, Pa., Archabbey Press, 1916. 208 p. (40)
- BRODHEAD, DANIEL. *Indian Murders in Westmoreland*. Letters of Daniel Brodhead to His Excellency, Joseph Reed, Esq., Gov. of Pa., Apr. 15, 1779, and to General George Washington at Fort Pitt, May 30, 1780. (In *Pennsylvania Archives*, 2nd series, pp. 106-108; 242.) (41)
- CORT, CYRUS. *The Bouquet Celebration on Bushy Run Battlefield in Westmoreland County*, Pa., Aug. 6, 1883. Lancaster, Pa., Steinman & Hensel, 1886. 50 p. (42)
- Colonel Henry Bouquet and His Campaigns of 1763 and 1764*. Lancaster, Pa., Steinman & Hensel, Printers, 1883. 96 p. (43)
- Enoch Brown, Sesqui-Centennial Memorial Services*, Aug. 4, 1914, and Fort McCord Dedicatory Services, Oct. 29, 1914, and Corporal

- Rihl Dedicatory Services, June 22, 1886. Reading, Pa., I. M. Beaver, Printer, 1915. 104 p., illus., appendix. (44)
- CORT, CYRUS. *Fort Loudon Dedicatory Services, Oct. 20, 1915.* Edited by Rev. Cyrus Cort. Reading, Pa., I. M. Beaver, Printer, 1916. 49 p., illus. (45)
- Fort McDowell Monument Dedicatory Services, Oct. 5, 1916.* Union Bridge, Md., Pilot Print, 1917. 26 p., illus. (46)
- Memorial to Enoch Brown and Eleven Scholars Who Were Massacred by Indians in Antrim Township, July 26, 1764, during the Pontiac War.* Contains addresses of Geo. W. Ziegler, Esq., Rev. Cyrus Cort and Hon. P. A. Witmer at the dedication of Enoch Brown Park and Monuments Aug. 4, 1885. Ed. by Rev. Cyrus Cort in behalf of Enoch Brown Monument Committee. Lancaster, Pa., Steinman & Hensel, Printers, 1886. 108 p. plates. (47)
- COULTER, COLONEL HENRY WESLEY, comp. *History of the 110th Infantry, Pennsylvania, of the 28th Division, U. S. A., 1917-1919.* A compilation of orders, citations, maps, records, and illustrations relating to the 3rd Pa. Inf., 10th Pa. Inf., and 110th U. S. Inf. Pennsylvania, The Association of the 110th Infantry, Copyright by H. W. Coulter, 1920. 293 p. (48)
- COULTER, RICHARD.
Kennedy, James Laurence, comp. *Index to Judicial Opinions of Richard Coulter, Justice of the Supreme Court of Pennsylvania.* Greensburg, Pa., 32 Maddas Building, 1941. 211 p. (49)
- COWAN, EDGAR. *Address for the Westmoreland County Agricultural Society.* Greensburg, Pa., E. J. Keenan, Printer, 1856. 20 p. (50)
- Addresses delivered before the Pennsylvania State Agricultural Society at its exhibition and meeting at Williamsport, Lycoming County, Sept. 1865.* Harrisburg, Singerly & Myers, Printers, 1865. 26 p. (51)
- The Constitution the True Remedy.* Speech of Honorable Edgar Cowan of Pennsylvania, on the concurrent resolution of the committee of fifteen. Delivered in the Senate of the United States, March 2, 1866. Washington, L. Towers, Printer, 1866. 26 p. (52)
- Speech of Honorable Edgar Cowan of Pennsylvania in the Senate of the United States, June 27, 1864, on Mr. Trumbull's amendment repealing the joint resolution of July 17, 1862, qualifying the Confiscation Act and limiting forfeitures under it to the life of the offender.* New York, 1864. 16 p. Campaign Document #8. (53)
- Speeches Delivered at the Union Convention, Westmoreland County, Pa., Sept. 1861.* Pittsburgh, Barr & Myers, 1861. 28 p. (54)
- EWING, ROBERT MERTON. "Life and Times of William Findley." *Western Pennsylvania Historical Magazine* (Oct. 1919) v. 2, #4, pp. 240-251. (55)
- FABER, ELMER. *Behind the Law; history of State Police.* Greensburg, Pa., Chas. M. Henry Printing Co., 1933. 239 p. (56)

- FELLNER, FELIX, O. S. B. *Colonel George Washington and a Forgotten Camp in Unity Township*. Latrobe, Pa., St. Vincent College, 1940. 13 p. bibliography. (Reprinted from *St. Vincent Journal*, vol. 49, nos. 13, 15.) (57)
- FINDLEY, WILLIAM. *History of the Insurrection in the Four Western Counties of Pennsylvania, in the year 1794*. Philadelphia, Sam Harrison Smith, Printer, 1796. 328 p. Appendix, 14 p. (Mr. Findley is the first member of Congress from Westmoreland County, Pa.) (58)
- Observations on "*The Two Sons of Oil*." A criticism of Samuel B. Wylie's treatise supporting union of Church and State. Pittsburgh, Patterson & Hopkins, and Engles & Co., Printers, 1812. 366 p. (59)
- GARLAND, ROBERT. *The Scotch-Irish in Western Pennsylvania*. Pittsburgh, Carnegie Library, 1923. Pam. A reprint of an address delivered before the Historical Society of Western Pennsylvania. (60)
- GEARY, SISTER THEOPHANE. *History of Third Parties in Pennsylvania, 1840-1860*. Washington, D. C., Catholic University Press, 1938. 274 p. (61)
- GEORGE, ISAAC. *Heroes and Incidents of the Mexican War*. Contains "Doniphan's Expedition"; the causes of the war, a description of the people of Mexico and customs of the times; a sketch of the life of Doniphan; sketches and portraits of the heroes of the Mexican War; etc. Greensburg, Pa., Review Publishing Co., 1903. 295 p., illus. by author. (62)
- GLASS, LUCY WOODROW. *A Comprehensive Topical Study of United States and Pennsylvania History*. Jeannette, Pa., Privately printed, 1914. 163 p. bibliography. (63)
- GREENSBURG MASONIC FUND. *Monument to Major Arthur St. Clair*. Dedicatory address of Honorable Judge McConnell, with chronology of leading events in the life of Major General Arthur St. Clair. Greensburg, Pa., Greensburg Masonic Fund, 1913. 25 p. illus. (64)
- GREGG, JAMES. "History and the New Immigration." *Western Pennsylvania Historical Magazine* (March 1934), v. 17, #2, pp. 54-55. (65)
- GRESHAM, JOHN M. & CO., comp. *Bibliographical and Historical Cyclopedia of Westmoreland County, Pennsylvania*. Philadelphia, John M. Gresham, 1890. 744 p. (S. T. Wiley, chief assistant editor.) (66)
- HASSLER, EDGAR WAKEFIELD. *Old Westmoreland; a history of Western Pennsylvania during the Revolution*. Pittsburgh, J. R. Weldin, 1900. 204 p. (67)
- History of Greensburg* . . . Greensburg, Pa., Henry Printing Co., 1949. 500 p. illus. (68)
- HUBER, VINCENT, O. S. B. "Sportsman's Hall and St. Vincent Abbey." *Records of American Catholic Historical Society* (1888-1891), v. 3, pp. 142-173. (69)

- IRWIN, WILLIAM G. *Historical Ligonier Valley*; a souvenir. Pittsburgh, P. F. Smith, Printer, 1898. 50 p. illus. (70)
- JAMISON, WILLIAM WIBLE. "The Development of the Westmoreland Coal Industry in Westmoreland County, Pa." Manuscript prepared by an architect, son of a family of coal owners and operators. For publication in *Western Pennsylvania Historical Magazine*. (Read before Westmoreland Historical Society. Approved. Fall of 1947. 12 p., typed.) (71)
- JOHNSTON, WILLIAM ANDREW. *My Own Main Street*. (Author writes of the Main Street in Greensburg, Pa.) Cincinnati, The Standard Publishing House, 1921. 238 p. (72)
- JONES, JOHN PRICE. *The German Secret Service in America, 1914-1918*, by John Price Jones and Paul Merrick Hollister, Boston, Small Maynard and Co., c1918. 340 p., front., plates, ports facisms. (2nd ptg. Oct., 1918). (73)
- The German Spy in America*, the secret plotting of German Spies in U. S. and the inside story of the sinking of the Lusitania by John Price Jones with a foreword by Theodore Roosevelt. London, Hutchinson & Co., 1917. 256 p.
American ed. published under title: "America Entangled." (74)
- KEFFER, FRANK McM. *The History of the San Fernando Valley*; in two parts. Glendale, Calif., Stillman Printing Co., 1934. 239 p., 2 pl., front. (75)
- LAUCKE, WILLIAM HENRY, D.D. *The Story of the 110th Regiment of the Civil War*. Philadelphia, G. B. Lippincott, 1868. 401 p. (76)
- LOAR, BYRON MELVILLE. *A Memoir of Western Pennsylvania Classical and Scientific Institute*. Mt. Pleasant, Pa. Author, 1932. 36 p., illus., ports. (77)
- LOBINGIER, JOHN SMITH. *Recollections of the Whiskey Rebellion of 1794*. Address delivered by Judge Lobingier before Temperance Societies of Mt. Pleasant, Pa., 1892. (No further data.) (78)
- MADDOCKS, ALICE (MRS. FRANK E.). *Taverns of Greensburg Back to 1794*. Research Work of Westmoreland County Genealogist, 1946. Prepared for publication during the Sesquicentennial of Greensburg, 1949. (79)
- MADDOCKS, FRANK E. *Canals of Pennsylvania*; with emphasis on the canal passing through Westmoreland County at Freeport, skirting Livermoor. Prepared for publication during the Sesquicentennial of Greensburg, 1949. (80)
- MAXWELL, CHARLES FREDERICK. "Award of the Ford Ligonier Flag to Westmoreland County Schools for Participation in the War Effort." (In *Star of the West*, pp. 1-2.) (81)
- "Presentation of Westmoreland County's Rattlesnake Flag." Westmoreland's Declaration of Independence, May 16, 1775. (In *Star of the West*, Ap. 1943, pp. 6-8.) (82)

—"The Pennsylvania State Flag." (In *Star of the West* (Spring 1946), pp. 1-2.) (83)

—"Temples of Justice." (In *Star of the West* (Spring 1948), pp. 1-2.) (84)

MILLER & BABBITT, pub. *Westmoreland County, Pennsylvania, Directory, 1878-1897*. Pittsburgh, Pa., Miller & Babbitt, 1879. 306 p. (85)

MT. PLEASANT, PENNSYLVANIA. *Souvenir of Mount Pleasant, Old Home Week, July 4-9, 1910*. Compiled by Lawrence B. Ashcomb and Charles De Vaux. Greensburg, Pa., Tribune, 1910. 136 p., 131 illus. (86)

NEW SALEM, PENNSYLVANIA. *History of New Salem Borough, 1833-1933*. New Salem Historical Committee, 1933. 8 p. (87)

PENNSYLVANIA SONS OF AMERICAN REVOLUTION. *Address by Honorable Edward Everett Robbins at Dedication of Monument Tablet at Ligonier, July 3, 1915*. Ligonier, S. A. R., 1915. 22 p., illus. (88)

PERSHING, BENJAMIN HOLMES. "Senator Edgar A. Cowan." *Western Pennsylvania Historical Magazine* (Oct. 1921), v. 4, #4, pp. 224-233. (89)

PERSHING, JUSTUS HOLMES, comp. *The First Indian Path* and first open cut road through the virgin forest in pioneer days; via Ligonier, Youngstown, Derry, Latrobe, Greensburg, and Hannastown. Greensburg, Pa., Rev. J. H. Pershing and Hon. Ed. Everett Robbins, Private Publishers, 1918. 27 p. (90)

REEVES, JAMES ALOYSIUS. "Prayer" given in United States Congress. *Congressional Record* (Feb. 5, 1941) p. 1. (91)

ROWE, J. WYANT, ed. *A Town Grows Up, 1891-1941*; the life of South Greensburg. Published as a community project by the citizens of the borough of South Greensburg, Westmoreland County, Pa., 1941. 120 p., illus. (92)

ROWE, JAMES WESLEY. *An Historical Guide to the Lincoln Highway*. Scottdale, Pa., Mennonite Pub. Co., c1935. 16 p. (93)

—*Old Westmoreland in History*. Southwestern Pennsylvania in the 18th century. Scottdale, Pa., Author, 1934. 45 p. (94)

ST. CLAIR, ARTHUR. *The Life and Public Service of Arthur St. Clair*, soldier of the Revolutionary War . . . First Justice of Westmoreland County Court; with his correspondence and other papers; arranged and annotated by William Henry Smith. Cincinnati, Robert Clarke & Co., 1882. 2 v. (95)

ST. CLAIR CEMETERY ASSOCIATION. *An Illustrated Handbook*; historical, descriptive, biographical from 1856 to 1913. Greensburg, Pa., Directorate, 1913. 85 p. (95a)

- SCHRAMM, CALLISTA. "William Findley in Pennsylvania Politics." *Western Pennsylvania Historical Magazine* (March 1937), v. 20, #1, pp. 31-40. (96)
- TRIMBLE, RUTH. "Moving Day for the Birds." *Carnegie Magazine* (Sept. 1939), v. 13, pp. 106-109. (97)
- "Some Recent Developments in the Pymatuning Region, Western Pennsylvania." *Cardinal* (Jan. 1937) v. 4, pp. 102-108. (98)
- VEECH, JAMES. *Monongahela of Old*, or Historical Sketches of Southwestern Pennsylvania in the year 1800. Pittsburgh, 1852-1892. Copyright by Mrs. E. V. Blain, 1892. For private distribution only. 259 p. (99)
- VOGLE, BENJAMIN FRANKLIN. *History of Greensburg, Westmoreland County, Pennsylvania, and Greensburg Schools*. Greensburg, Pa., Vogle & Winsheimer, c1899. 171 p., 171 illus. index. (100)
- WALKINSHAW, LEWIS CLARK. *Annals of Southwestern Pennsylvania*. New York, Lewis Publishing Co., c1939. 4 v. (101)
- "As Forbes Trailed Through." *Western Pennsylvania Historical Magazine* (1936) v. 19, pp. 135-142, 221-228. (102)
- "Waters of the Loyalhanna." *Latrobe Bulletin* (March 13, 1935) (103)
- WENTLING, JOHN F., JR., ed. *Westmoreland Law Journal*, containing decisions of the Courts of Westmoreland County, Pennsylvania, compiled by John F. Wentling, Jr., and William S. Rial. Greensburg, Pa., The Tribune Press, 1911-1912. (1-29) (104)
- WESTMORELAND COAL COMPANY, PENNSYLVANIA. *Annual Report of the Geological Survey of Pennsylvania for 1885-1887*, by the State Geologist, J. Peter Lesley. Harrisburg, Pa., Board of Commissioners, 1886-1889. 6 v., fronts., plates, maps. (105)
- WESTMORELAND COUNTY MEDICAL SOCIETY. *The Bulletin*. Latrobe, Pa., Walters Printing Co. Monthly except July and Aug. Official organ of Westmoreland Medical Society organized in 1859. (106)
- WESTMORELAND COUNTY, PENNSYLVANIA. COURT HOUSE. *Dedication of Westmoreland County Court House*, Greensburg, Pa., Jan. 31, 1908. Contains chronological list of events in life of Major Arthur St. Clair. 28 p., illus. (107)
- WESTMORELAND COUNTY, PENNSYLVANIA. *Miscellaneous Historical Transcripts* from early newspaper files, compiled by Federal Works Agency, Works Projects Administration. Greensburg, Pa., Pennsylvania Historical Survey, v. 1, Jan. 31, 1866-Feb. 6, 1867. 39 p. (work not completed). (108)
- WESTMORELAND HOSPITAL ASSOCIATION. *Constitution, By-Laws, Rules*. Greensburg, Pa., June 1899. 23 p. (Dr. Frank Cowan, first Secretary.) (109)
- Handbook* containing charter, application for charter, by-laws. Greensburg, Pa., 1909. 52 p. (110)

- WESTMORELAND HOSPITAL NEWS. 50th anniversary issue, 1895-1945 (Oct. 1945), v. 1, #2, 4 p., illus. (111)
- WESTMORELAND COUNTY, PENNSYLVANIA. SOLDIERS' & SAILORS' VETERAN ASSOCIATION. *Monument Number*, souvenir of dedication at Greensburg, Pa., May 30, 1925; illus. pamphlet containing biographical sketches of soldiers and brief accounts of soldiers' monuments, and historic sites, and the patriotic organizations in Westmoreland County and miscellaneous materials concerning the County's history; (Greensburg, Pa.) n.p. 1925. 72 p. incl. ports. (112)
- WESTMORELAND HISTORICAL SOCIETY. *Bushy Run, 1763-1913*; addresses delivered at celebration of 150th anniversary of Bushy Run Battlefield, Aug. 5, 6, 1913. Greensburg, Westmoreland Historical Society, 1913. 69 p. (113)
- Dedication of the Westmoreland-Fayette County Branch of the Historical Society of Western Pennsylvania History House*. . . . West Overton, Pa., June 16, 1928. pam. (114)
- Mural Paintings in the Historical House*. . . . West Overton, Pa., Westmoreland-Fayette Branch, Historical Society of Western Pennsylvania. n.d. 12 p., plates. (115)
- Rules and Regulations of the Westmoreland-Fayette Branch of the Historical Society of Western Pennsylvania, Adopted June 30, 1928*. . . . n.p., n.d. 19 p. (116)
- WILEY, RICHARD T. *Monongahela, the River and Its Region*. Elizabeth, Pa., The Author, 1937. 257 p., front. (117)
- "Colonel Stephen Bayard, His Wife and Their Town." *Western Pennsylvania Historical Magazine* (1935), v. 18, pp. 7-25. (118)
- Elizabeth and Her Neighbors*. Butler, Pa., Ziegler, 1936. 386 p. (119)
- Sim Greene*; a narrative of the Whiskey Insurrection, being a setting forth of the late David Froman, Esq., Philadelphia, J. C. Winston Co., c1907. 380 p., 3 pl. (120)
- Souvenir Program of the Elizabeth Homecoming Centennial Celebration, 1834-1934, July 1st through 4th*. Elizabeth, Pa., Elizabeth Printing Co., 1934. 44 p. (121)
- The Whiskey Insurrection*; a general view. Elizabeth, Pa., Herald Printing Co., 1912. 59 p. (122)
- WILEY, SAMUEL T. "The Scotch-Irish in Southwestern Pennsylvania." *Scotch-Irish Congress Proceedings* (1891), v. 3, pp. 232-239. (123)
- Biographical Cyclopedia of the Nineteenth Congressional District*. Philadelphia, Ruoff, 1897. 597 p. (124)
- Early Western Pennsylvania*; a history. Elizabeth, Pa., Herald, 1933. 90 p. (125)
- WYLIE, SAMUEL BROWN. *The Two Sons of Oil*. Sub-title: The Faithful Witness for Magistracy and Ministry upon a Scriptural Basis. Greensburg, Pa., Snowden & McCorkle, 1803. 117 p. (126)

- YOUNGWOOD, PENNSYLVANIA, VOLUNTEER FIRE DEPARTMENT. *The History of the Youngwood Fire Department and of Youngwood, Pennsylvania*. Youngwood, Pa., The All-State Printers, 1937. 36 p., illus. (127)
- ZUNDEL, HENRY McCLELLAN. *The Burg of Greene in Pictures Seen*. Greensburg, Pa., C. M. Henry Printing Co., 1927. 352 p., illus. (128)
- ZUNDEL, WILLIAM ARTER. "Fort Allen in Westmoreland County, Pennsylvania." *Pennsylvania German Society Proceedings and Additions* (1923), v. 33, pp. 21-28. (129)

BIOGRAPHERS

- BENKO, MATTHEW, O. S. B. *The Abbot Nullius*. Washington, D. C., Catholic University Press, 1943. 146 p., bibliography. (130)
- BOMBERGER, CHARLES (CHRISTIAN MARTIN HESS). *Twelfth Colony Plus: The Formative Years of Pennsylvania and a Biography of James Buchanan, 15th and only President of the United States from Pennsylvania*. Jeannette, Pa., Jeannette Publishing Co., 1934. 197 p. (131)
- BOMBERGER, HENRY HESS, comp. *The Bomberger Chronicles*, edited by C. M. Bomberger. Jeannette, Pa., Jeannette Publishing Co., 1935. 23 p.
The editor of the *Jeannette News Dispatch*, C. M. Bomberger, in this pamphlet, presents a list of those who registered at the first reunion of the Bomberger Family in 1922; and a short address delivered at the reunion concerning the first settler in this country of that name (Bomberger), a Mennonite from Baden, Germany, who came to Lancaster, Pa. about 1722. (132)
- BOUCHER, JOHN NEWTON. *William Kelly: a true history of the so-called Bessemer Process*. Greensburg, Pa., The Author, 1924. 258 p. (133)
- CORT, CYRUS. *Genealogy of the Cort Family*, spelt Kurth or Curth in Germany, and Kort or Cort in America. Greensburg, Pa., n.p., May 1910. 11 p., illus., appendix. (134)
- COWAN, FRANK. *Andrew Johnston, President of the United States*. Greensburg, Pa., The Oliver Publishing House, 1894. 16 p.
Reminiscences and sketches of the private life of President Johnston, published after his death, by one of his secretaries. Dr. Frank Cowan also published these sketches in the *Pittsburgh Leader*. (135)
- CRAIG, JANE MARIA. *Samuel Craig, Senior Pioneer to Western Pennsylvania, and His Descendants*. Privately printed, 1915. 143 p. 2 ports.
Work begun by Mrs. Margaret Campbell Craig, and carried on by her granddaughter. "Printed practically from manuscript left by Miss Craig." (136)

- ELDER, JOHN CALVIN. *Genealogy and Historical Record, Illustrated*. Greensburg, Pa., Henry Printing Co., 1938. 52 p., illus. (137)
- FARRELL, SISTER M. XAVIER. *Happy Memories of a Sister of Charity*. St. Louis, Mo., Herder, 1941. 190 p., illus.
Life story of a nun who spent most of her 92 years in service in Westmoreland County, Pennsylvania. Pen sketches by Sr. Fides Glass of Greensburg, Pa. (138)
- FULLMAN, CHRISTOPHER, O. S. B. *A Century of Service*; sketch of the Benedictines in Latrobe, Pa., 1846-1946. Pittsburgh, Pa., The Pittsburgh Catholic Century Supplement, Aug. 29, 1946. 50 p., illus. (139)
- HORSCH, JOHN. *Menno Simons, His Life, Labors, and Teaching*. Scottdale, Pa., Mennonite Pub. Co., 1916. 324 p., bibliography: pp. 302-312. (140)
—*Menno Simons' Life and Writings*. Edited by "Horsch and Bender." Scottdale, Pa., Mennonite Pub. Co., 1944. 120 p. (141)
- JAMISON, WILLIAM WIBLE. *Robert Smith Jamison Family, Illustrated*. Greensburg, Pa., Henry Printing Co., 1944. 32 p., illus. (142)
- KENNEDY, JAMES LAWRENCE, ed. *The Life of St. Thomas More*. Modernized edition of the Cresacre More biography of St. Thomas More. Greensburg, Pa., 32 Maddas Building, 1941, 211 p. (143)
- LOUCKS, AARON. *John F. Funk, 1835-1930*. Scottdale, Pa., Mennonite Pub. Co., 1925. 12 p. (144)
- MOOSMUELLER, OSWALD WILLIAM, O. S. B. *Boniface Wimmer*. New York, Benziger, 1891. 263 p. (145)
—*Erik the Red, Leif the Lucky, and Other Pre-Columbian Discoverers of America*. Translated from the German of Oswald Moosmueller by G. P. Upton. Chicago, A. C. McClurg, 1911. 128 p., plates, maps. (Half-title: "Life Stories for Young People.") (146)
—*Legende or Lives of the Saints*. Wetaug, Illinois, Monastery of Cluny Press, 1892-1898. 7 v. (147)
—*St. Vincenz in Pennsylvanien*. New York, Frank Pustet, 1873. 384 p. 20 plates, mounted photographs, plans. (148)
- POLLINS, CALVIN ELDER. *Whiskey, Ezekiel, and Herman Husband*. Trauger, Pa., The Cider Press, 1945. 25 p. (149)
- REEVES, JAMES ALOYSIUS. *Goethe the Philosopher*. Address delivered to the students of Seton Hill College at the Goethe Anniversary celebration in May 1932. Greensburg, Pa., G. E. Berry, Printer, 1932. Monograph. (150)
- TRUXAL, ISAIAH P. *Life of Abraham Drachsel, "Troxal or Truxal"*. Greensburg, Pa., Tribune Press, 1914. 58 p. (151)
- TURNBULL, AGNES SLIGH (Mrs. James Lyall Turnbull). *Dear Me! Leaves from Diary*. New York, Macmillan, 1941. 170 p. (162)

- WALLACE, HENRY (1836-1916). *Letters to the Farm Folks*. Des Moines, Iowa, Wallace Publishing Co., 1915. 96 p., ports. (153)
- Uncle Henry's Letters to the Farm Boy*. 4th ed. New York, Macmillan, 1902. 180 p. (154)
- Uncle Henry's Own Story of His Life*. Personal reminiscences of the West Newton auth-editor). See Burke. *American Authors and Books, 1640-1940*.) Des Moines, Iowa, Wallace Publishing Co., 1917-1919. 3 v., illus., ports. (155)
- WIMMER, BONIFACE, O. S. B. *Biographical Sketch of Rt. Rev. Archabbot Boniface Wimmer, O. S. B., Patriarch of the American Cassinese Benedictines*. Compiled by his brethren-religious, and read before the American Catholic Historical Society. Beatty, Pa., Archabbey Press, 1920. monograph.
(Reprinted from *Records of American Catholic Historical Society, 1889-91*, v. 3, pp. 174-194.) Data taken from Wimmer Letters and Writings. (156)
- Wimmer Documents, Letters, Writings*. Latrobe, Pa., St. Vincent College Library. Available upon request through College Archivist, Felix Fellner, O. S. B. (157)

WRITERS IN THE FIELD OF RELIGION AND PHILOSOPHY

- ADDLEMAN, ANDREW NELSON. *Early Presbyterianism in Westmoreland County, Pa. before 1800*. Pittsburgh, Pa., University of Pittsburgh, 1937. 75 p., bibliography (thesis). (158)
- BAIR, LAWRENCE E. *Pioneers of the Faith*; a compendium of the history of the Reformed Church in the United States, for prospective members. Introduction by Samuel Givler, Jr. Greensburg, Pa., C. M. Henry Printing Co., 1930 ? 169 p. (No date given in book but printer approximates.) (158a)
- Twilight*; a philosophy of life for old age. Greensburg, Pa., C. M. Henry Printing Co., 1935. 80 p. (158b)
- BELL, ALBERT H. *Brief History of the Presbytery of Westmoreland*. Greensburg, Pa., Church Printer, 1934. 18 p. illus. (159)
- BREIG, JOSEPH ANTHONY. "Father Peyton's Radio Miracle." *Coronet* (Jan. 1948) v. 23, #3, pp. 147-151. (160)
- "My New Godson." *Catholic Digest* (March 1947) v. 1, pp. 6-7. (161)
- "The Word," a weekly column (to be continued). *America* (1948-1949-). (162)
- BRIDGE, GERARD, O. S. B. *Monographs on Vocations*. How to supply the needs of vocations for the teaching communities. Beatty, Pa., St. Vincent's Archabbey Press, 1923. 48 p. (163)
- BROUWERS, THEODORE, O. M. CAP. *The Reverend Theodore Brouwers*, Missionary in the West Indies and Pioneer Priest in West-

- ern Pennsylvania. In *Records of American Catholic Historical Society* (Dec. 1914) v. 24, #4, pp. 356-364.
 Note: Compiled from diary and notes by Felix Fellner, O. S. B. (164)
- BURGESS, ELLIS. *Memorial History of the Pittsburgh Synod of the Evangelical Lutheran Churches*. Greenville, Pa., Beaver Printing Co., 1926. 814 p. (165)
- CAMPBELL, PAUL E. "The First Bishop of Pittsburgh, The Very Reverend Michael O'Connor." (In *Catholic Pittsburgh's One Hundred Years, 1843-1943*; a symposium prepared by the Catholic Historical Society of Western Pennsylvania. Chicago, Loyola University Press, 1943. 271 p. See chap. 2.) (166)
- CHRIST CHURCH, GREENSBURG, PA. *Twenty-fifth Anniversary of Reverend William Francis Shero as Rector*. Compiled by Vestry. Contains history of Church since 1822. Greensburg, Pa., Church Printer, 1941. 16 p. (167)
- CORT, CYRUS. *Historical Sermon of Reverend Cyrus Cort, D.D.*, in the First Reformed Church of Greensburg, Pa., Oct. 13, 1907, during the sessions of the Pittsburgh Synod. In commemoration of the services of Rev. John William Weber, pioneer pastor of the Reformed Churches in Western Pennsylvania, on the 125th anniversary. Greensburg, Pa., Charles M. Henry, Printer, 1907. 48 p., illus. (168)
- CRAIG, BLANCHE. *Historic Fels*. One hundred forty-one years of Methodism in Western Pennsylvania. Sketch written by the great-granddaughter of Benjamin Fels, one of the founders of Fels Church, and read by her at the 141st anniversary services, July 18, 1926. Pittsburgh, Pa., McGregor Printing Co., 1926. 32 p., fronts. (169)
- DOUTHETT, JOHN A. *Church Manual of the Greensburg United Presbyterian Church*. Rev. J. A. Douthett prepared manual annually from 1901 through 1906. Greensburg, Pa., Church Printer, 1901-1906. From 36 to 59 p. (170)
- ERB, ALTA MAE. *Books for Children*. Scottdale, Pa., Mennonite Pub. Co., 1926. 34 p. (171)
- Christian Nurture of Children*. Scottdale, Pa., Mennonite Publishing House, 1944. 148 p. (172)
- Our Home Missions*. Scottdale, Pa., Mennonite Publishing House, 1920. 183 p. (173)
- Studies in Mennonite City Missions*. Scottdale, Pa., Mennonite Publishing House, 1937. 224 p. (174)
- ERB, PAUL. *Old Testament History and Prophecy*. Scottdale, Pa., Mennonite Publishing House, 1936. 91 p. (175)
- FELLNER, FELIX, O. S. B. "Early Catholicity in Western Pennsylvania." (In *Catholic Pittsburgh's One Hundred Years, 1843-1943*. A symposium prepared by Catholic Historical Society of Western Pennsylvania. Chicago, Loyola University Press, 1943. 271 p. (Chap. 1.) (176)

- Phases of Catholicity in Western Pennsylvania during the 18th Century*. Latrobe, Pa., Archabbey Press, 1942. 31 p. (177)
- “Makes Corrections in Notes on Rev. Peter Helbron’s Greensburg, Pa. Register.” *Records of American Catholic Historical Society* (Dec. 1915), v. 26, pp. 253-254, 262. (178)
- “Trials and Triumphs of Catholic Pioneers in Western Pennsylvania.” *Records of American Catholic Historical Society* (Sept. 1923), v. 31, #3, pp. 195-261; (Dec. 1923), v. 34, #4, pp. 287-343. (179)
- FIRST LUTHERAN CHURCH. *Baptismal Records of the First Lutheran Church, Greensburg, Pa.*, Westmoreland County. Fort Hand Chapter, D. A. R., Vandergrift, Pa., 1936. 175 p. mimeographed. Translated from the original German record by C. L. Stahlman & Mrs. T. D. Neal. (180)
- FIRST PRESBYTERIAN CHURCH, Greensburg, Pa. *Report of the 150th Anniversary of the First Presbyterian Church of Greensburg, Pennsylvania*, prepared by Mrs. Harold Post. Contains illustrations, reminiscences and letters, 1788-1938. Greensburg, Pa., n.p. 74 p., illus. (181)
- GLENN, PAUL, S. T. D. *Apologetics*. St. Louis, Mo., Herder Book Co., 1931. 303 p. (182)
- Cosmology*. St. Louis, Mo., Herder Book Co., 1939. 338 p. (183)
- Criteriology*. St. Louis, Mo., Herder Book Co., 1933. 261 p. (184)
- Dialectics*. St. Louis, Mo., Herder Book Co., 1929. 187 p. (185)
- Ethics*. St. Louis, Mo., Herder Book Co., 1930. 302 p. (186)
- History of Philosophy*. St. Louis, Mo., Herder Book Co., 1929. 383 p. (187)
- Introduction to Philosophy*. St. Louis, Mo., Herder Book Co., 1944. 408 p. (188)
- Ontology*. St. Louis, Mo., Herder Book Co., 1937. 340 p. (189)
- “Studies in Ethics.” In *The Catholic Educator* (Sept. 1948-1949), v. 18- . (To be continued.) (190)
- Theodicy*. St. Louis, Mo., Herder Book Co., 1938. 300 p. (191)
- HARBAUGH, HENRY. *The Fathers of the German Reformed Church in Europe and America*. Lancaster, Pa., J. M. Westhaeffer, 1872. 408 p., v. 2. (191a)
- HARMAN, J. PAUL, D.D. & GREGG, JAMES. *History of Zion’s Evangelical Lutheran Church, Greensburg, Pennsylvania*. Prepared under the direction of the Centennial Committee. Greensburg, Pa., George E. Berry Printing Co., Centennial 1848-1948. 16 p., illus. (192)
- HARTZLER, J. S. *Mennonite Church History*. Co-edited with Daniel Kauffman. Scottdale, Pa., Mennonite Publishing House, 1905. 422 p. (193)
- HELBRON, PETER, O. M. “Baptismal Register at Sportsman’s Hall, Pennsylvania.” In *Records of American Catholic Historical Society* (Dec. 1915), v. 26, #4, pp. 371-375. Contains the baptismal,

marriage, and burial records of Father Peter Helbron, and visiting priests, Fathers: Terrence McGirr, Prince-priest Gallitzin, F. H. X. O'Brien, etc. (Original small folio of 154 p. bound in half-morocco, dating from 1799 through 1828.) Available at St. Vincent College, Latrobe, Pa. (194)

—*Father Peter Helbron's Greensburg, Pa. Register*. Copied from original book by Father John, O. S. B. of St. Vincent Archabbey, Pa. Translated by Laurence F. Flick, M.D. Available at St. Vincent College, Latrobe, Pa. Also found in *Records of American Catholic Historical Society*.

(Sept. 1915) v. 26, #3, pp. 250-263 (first series, 1799-1802).

(March 1916) v. 27, #1, pp. 65-63 (records for 1803-1804).

(June 1916) v. 27, #2, pp. 161-173 (record for 1805).

(Dec. 1916) v. 27, #4, pp. 346-355 (record for 1806-1809).

(March 1917) v. 28, #1, pp. 85-90 (record for 1809-1812).

(June 1917) v. 28, #2, pp. 135-149 (record for 1812-1818).

(Sept. 1917) v. 28, #3, pp. 266-276 (record for 1818-1822).

(Dec. 1917) v. 28, #4, pp. 297-309 (record for 1823-28; marriages and burials). (195)

HOLY TRINITY CHURCH, Ligonier, Pa. *Diamond Jubilee, 1855-1930*. A short history of the settling of Ligonier, compiled from the larger history written by John Boucher for the Sesqui-centennial, 1908. Ligonier, Pa., Privately Printed, 1930. 41 p. (196)

HORSCH, JOHN. *Communism*, a deadly foe to the Christian faith. . . . Chicago, Ill., Bible Institute, Colportage Association [1937]. 28 p. (197)

—*Die Bilische Lehre*. Von der Wehrlogiskeit. Scottdale, Pa., Mennonite Publishing House, 1920. 127 p. (Stuttgart, Germany, J. F. Steinkoff, Buchlandburg.) (198)

—*The Failure of Modernism*. Chicago, Ill., Bible Institute Colportage Association, 1926. 64 p. (199)

—*The Higher Criticism and the New Theology*. n.p. 1917. 79 p. (200)

—*Infant Baptism*, its origin among Protestants; arguments for and against it. Scottdale, Pa., John Horsch, 1917. 151 p. (201)

—*Is the Mennonite Church of America Free from Modernism?* Scottdale, Pa., Mennonite Publishing House, 1926. 33 p. (202)

—*Kurzgefasste Geschichte Der Mennoniten—Gemeinden*. Elkhart, Indiana, Mennonite Publishing Company, 1890. 146 p. (203)

—*The Mennonite Church and Modernism*. Scottdale, Pa., Mennonite Publishing House, 1924. 32 p. (204)

—*Mennonites In Europe*. Scottdale, Pa., Mennonite Publishing House, 1942. 425 p. (205)

—*Mennonites, Their History, Faith and Practice*. Elkhart, Indiana, Mennonite Publishing Company, 1893. 40 p. "Books of Mennonite History": pp. 39-40. (206)

—*Modern Religious Liberalism*. Scottdale, Pa., Fundamental Truth Depot, 1924. 320 p. (207)

- The Principle of Non-residence as Held by the Mennonite Church*. Scottdale, Pa., Mennonite Publishing House, 1927. 60 p. (208)
- Reply to the Sensational Accusations Recently Preferred Against Members of the Amish Mennonite Church*. Berne, Indiana, Jacob J. Schwartz, 1915. 32 p. (209)
- A Short History of Christianity*. Cleveland, Ohio, John Horsch, 1903. 304 p. (210)
- Symposium on War*. Compiled and published by the Scottdale, Pa., Mennonite Publishing House, 1927. 44 p. (211)
- Worldly Conformity in Dress*. Scottdale, Pa., Mennonite Publishing House, 1926. 2nd ed. 48 p. (212)
- IMMACULATE CONCEPTION CHURCH, Irwin, Pa. *Eightieth Anniversary, 1868-1948*. Pittsburgh, St. Joseph Protectory, 1948. 22 p. (213)
- JOHNSON, ROY H. *Frontier Religion in Western Pennsylvania*. *Western Pennsylvania Historical Magazine*, 1933, v. 16, pp. 23-37. (214)
- KAUFFMAN, DANIEL. *Bible Doctrine*. Scottdale, Mennonite Publishing House, 1914. 701 p. (215)
- Bible Doctrines Briefly Stated, or 100 Points on Christian Faith*. Scottdale, Pa., Mennonite Publishing House, 1908. 15 p. (216)
- The Christian Worker*. Scottdale, Pa., Mennonite Publishing House, 1922. 135 p. (217)
- The Conservative Viewpoint*. Scottdale, Pa., Mennonite Publishing House, 1918. 146 p. (218)
- The Devotional Side of Life*. Scottdale, Pa., Mennonite Publishing Co., 1942. (219)
- , ed. *Doctrines of the Bible*, a brief discussion of the teachings of God's Word, ed. by Daniel Kauffman, assisted by a committee of 21 brethren. . . . Scottdale, Pa., Mennonite Pub. House, 1928. 639 p. "Pub. by order of Mennonite general conference." (220)
- Fifty Years in the Mennonite Church*. Scottdale, Pa., Mennonite Pub. Co., 1941. 92 p. (221)
- The Gospel Mirror*. Scottdale, Pa., Mennonite Publishing House, 1922. 101 p. (222)
- Helps for Ministers and Other Christian Workers*. Scottdale, Pa., Mennonite Publishing Co., 1930. 157 p. (223)
- A Manual of Bible Doctrine*. Elkhart, Indiana, Mennonite Publishing Co., 1898. 272 p. (224)
- Mennonite Church and Current Issues*. Scottdale, Pa., Mennonite Publishing House, 1923. 32 p. (225)
- , ed. *Mennonite Cyclopedic Dictionary*. Scottdale, Pa., Mennonite Publishing Co., 1937. 443 p. (226)
- Mennonite History*, including a brief sketch of the Church from the time of Christ. Scottdale, Pa., Mennonite Pub. House, 1927. 147 p., incl. tables. (227)

- My Vision of the Future*. Scottdale, Pa., Mennonite Publishing Company, 1938. 16 p. (228)
- The Message and the Message Bearer*. Scottdale, Pa., Mennonite Publishing House, 1919. 156 p. (229)
- 100 Lessons in Bible Study*. Spring Grove, Pa., and Elkhart, Indiana, Mennonite Book and Tract Society, c1899. 228 p. (230)
- 1000 Questions and Answers on Points of Christian Doctrine*. Scottdale, Pa., Mennonite Publishing House, 1908. 185 p. (231)
- Talk with Church Members*. Dakota, Illinois, J. S. Shoemaker, 1900. 142 p. (232)
- A Talk with Church Members*. Scottdale, Pa., Mennonite Book and Tract Society, 1907. 166 p. (233)
- Talks with Our Boys and Girls*. Scottdale, Pa., Mennonite Book and Tract Society, 1906. 88 p. (234)
- The Two Standards*. Scottdale, Pa., Mennonite Publishing Company, 1924. 34 p. (235)
- The Way of Salvation*. Scottdale, Pa., Mennonite Publishing Company, 1920. 31 p. (236)
- KOHLBECK, AMBROSIA, O. S. B. *De Verbo Incarnato*. Beatty, The Archabbey Press. 251 p. (237)
- LADY, DAVID B. *History of the Pittsburgh Synod of the Reformed Church of the United States*. Greensburg, Pa., Church Printer, 1919. 325 p. (238)
- McMICHAEL, W. J. *Church Manual of the United Presbyterian Church of Greensburg, Pa.*, prepared annually by Rev. W. J. McMichael for 1907, 1908, 1909. Greensburg, Pa., Church Printer, 1907-1909. 50 p. (239)
- MAUS, CHARLES W. *History of the Long Run Presbyterian Church, Irwin, Pa.* Scottdale, Pa., n.p., 1931. 205 p. (240)
- MENNONITE YEARBOOK AND DIRECTORY, 1934. Scottdale, Mennonite Publishing House, 1934. 93 p. (241)
- MOST HOLY SACRAMENT CHURCH, Greensburg, Pa. *Historical Sketch*, covering the first 100 years (1847-1947) of Most Holy Sacrament Parish. Jubilee issue, Dec. 8, 1947. Greensburg, Pa., Church Printer, 1947. 45 unnumbered pages, including illus. (242)
- MT. LEBANON M. E. CHURCH, TARRS, PA. *A History and a Homecoming*. Youngwood, Pa., All-State Printers, 1937. 16 p., illus. (243)
- ORTHODOX JEWISH SYNAGOGUE. "History of B'Nai Israel Orthodox Synagogue" of Greensburg, compiled by Simon Davis. (In *Annals of B'Nai Birth Organization*; published under auspices of Warren Roy Laufe B'Nai Birth Lodge of Greensburg, Pa. Jeannette, Pa., 1948.) (244)
- PRESBYTERIAN CHURCH, Greensburg, Pa. *Proceedings of the Centennial Celebration* of the Presbyterian Church of Greensburg,

Pa., April 14, 15, 16, 17, 1888. Greensburg, Pa., Argus & Tribune & Herald, 1888. 152 p., plates, ports. (245)

PRESBYTERIAN CHURCH, New Alexandria, Pa. *Papers and Addresses* read and delivered at the semi-centenary celebration of the Presbyterian Church of New Alexandria, Pa., May 1, 3, 4, 1887. Greensburg, Pa., Greensburg Press, Printers, 1887. 88 p., ports. (246)

REEVES, JAMES ALOYSIUS. "The Diocese Under Bishop Boyle." (In *Catholic Pittsburgh's One Hundred Years*, a symposium prepared by the Catholic Historical Society of Western Pennsylvania, in commemoration of the 100th anniversary of the Pittsburgh Diocese. Chicago, Loyola University Press, 1943. 271 p.) (247)

—"The Church and Social Security." Address delivered by President Reeves at the Twenty-seventh Annual Meeting of the Pennsylvania Conference on Social Welfare, held in Pittsburgh, Feb. 20-23, 1935. (In *Radio Addresses and Programs of Seton Hill College Faculty and Students* (over Station WHJB). Greensburg, Pa., The Tribune Review Publishing Co., 1934-1935.) (248)

—*Development of Affective Life as a Crown of Education*. Greensburg, Pa., G. E. Berry, 1927. monograph. (249)

—"Freedom To Be Tolerant." *Woman's Home Companion* (Mar. 1941), pp. 26, 48. (250)

—*How Shall We Live?* Greensburg, Pa., G. E. Berry, 1933. Monograph. (251)

REFORMED CHURCH, Westmoreland County. *A History of the Reformed Church within the bounds of Westmoreland Classis*. Edited by a committee of Classis. Philadelphia, Reformed Church Publication Board, 1877. 232 p. (252)

RESSLER, J. A. *Elementary Studies in Prophecy*. Scottdale, Pa., Mennonite Publishing House, 1917. 65 p. (253)

—*Junior India*, a textbook for junior Mission study classes. Scottdale, Pa., Mennonite Publishing House, 1927. 144 p. (254)

—*Lights and Shades from Hindu Land*, compiled by L. Z. and J. A. Ressler. Scottdale, Pa., Mennonite Publishing House, 1910. 129 p. (255)

RESSLER, LINA Z. *Life and Shades from Hindu Land*, compiled by L. Z. and J. A. Ressler. Scottdale, Pa., Mennonite Publishing House, 1910. 129 p. (256)

ROWE, A. L. *Historical Sketches of Barren Run United Brethren in Christ Church and School*. South Huntington Township, Westmoreland County, Pa., n.p. 1922. 23 p. (257)

SACRED HEART CHURCH, Jeannette, Pa. *Historical Review of Sacred Heart Parish*; golden jubilee, 1889-1939. Jeannette, Pa., Jeannette Printers, 1939. 25 p., illus. (258)

SAINT BONIFACE CHURCH, Penn, Pa. *Golden Anniversary, 1863-1913*. Pittsburgh, Polish Publications, 1913. 32 p., illus. (259)

SAINT CASIMIR CHURCH, Vandergrift, Pa. *Souvenir of the Silver Jubilee*, April 27, 1947. History of events in growth of the Lithuanian people and of St. Casimir Roman Catholic Church. Pittsburgh 3, Pa., Lithuanian Press, 1947. 103 p. (260)

SAINT JOSEPH CHURCH, Mt. Pleasant, Pa. *Golden Jubilee*, 1886-1936. History of Saint Joseph Church including sketches of branch churches:—Transfiguration Polish Church, 1890; Visitation Slovak Church, 1893; St. Bernardine Italian Church, 1906. Pittsburgh, Pa., *Pittsburgh Catholic*, Golden Anniversary issue, 1936. 50 p. (261)

SAINT MARY'S CHURCH, Bolivar, Pa. *Golden Jubilee Celebration, 1887-1937*. Bolivar, Pa., Privately Printed, 1937. [16] p. (262)

SHERRO, WILLIAM FRANCIS. *Manual of Instruction in the Christian Religion*. Milwaukee, Wis., The Young Churchman Co., 1913. 96 p. (263)

SMITH, JOSEPH. *Old Redstone* or [His] Sketches of Western Pennsylvania Presbyterianism, its early ministers, . . . its first records. . . . Philadelphia, Pa., Lippincott, Grambo & Co., 1854. (264)

STECK, JACOB S., ed. *Common Book of Songs* for the Use of Worship of the Lutheran and Reformed Congregation in North America, by request of most of the preachers' associations. Assembled and examined and approved by the committees of two ministries. Copyrighted, 1828, by Jacob S. Steck. Copyright signed by E. J. Roberts, clerk of western district of Pennsylvania, 6th edition. Greensburg, Pa., J. S. Steck, Printer (c1818). "Stereotyped later by T. Howe."

Das Gemeinschaftlichegesangbuch, zum gottesdienstlichen Gebrauch der Luterischen und Reformirten Gemeinden in Nord-America. Auf Berlangen der meisten Prediger Gender Bennungen gesammelt, und von der Committeen zweyer Ministerien gesprucht und genehmiget. Fünfte Auflage. Grünsburg: Gedrucht und Herausgeben von J. S. Steck, 1828. viii, 370 p.

Verso of title-page notes that the original copyright was taken out in the District of Maryland in the 41st year of Independence, Jan. 1, 1818, and that J. S. Steck notified all persons that the said copyright had been transferred to him. (265)

ULERY, WILLIAM F. *History of the Southern Conference* of the Pittsburgh Synod of the Evangelical Lutheran Church. Edited and published by Rev. W. F. Ulery and Rev. A. L. Yount, Committee of Conference. Greensburg, Pa., Church Register Co., 1902. 416 p., illus. (Compiler of this bibliography has original copy.) (266)

WALKINSHAW, LEWIS CLARK, comp. *The First Fifty Years of the Baptist Church of Greensburg, Pa., April 5, 1873-1923*. Greensburg, Pa., Record Print, 1923. 84 p., illus. (267)

WIRTH, AUGUSTINE, O. S. B., tr., *Pulpit Orator*. Translated from the German of J. E. Zollner and adapted by Rev. Augustine Wirth, O. S. B. 13th ed. Pittsburgh, Pa., Shinkle-Myers & Co., & New York, Pustet, 1904. 6 v. (268)

- , tr. *Sermons, New and Old*. New York, H. Bartch Co., 1880. 8 v. (269)
- , tr. *Two Spiritual Retreats for Sisters*. New York, Pustet, 1889. 2 v. (270)
- YAKE, CLAYTON. *How to Succeed*. Scottdale, Pa., Mennonite Publishing House, 1931. 115 p. (271)
- Literary Society Manual*. Scottdale, Pa., Mennonite Publishing House, 1934. pam. (272)
- YODER, EDWARD. *Lessons in Christian Doctrine*. Scottdale, Pa., Mennonite Publishing House, n.d. 384 p. (273)
- Must Christians Fight?* Scottdale, Pa., Mennonite Publishing House, 1943. 40 p. (274)
- The Mennonites of Westmoreland County, Pa.* Scottdale, Pa., Mennonite Publishing House, 1942. 63 p. (275)
- What About War?* Scottdale, Pa., Mennonite Publishing House, 1943. 100 p. (276)
- YOUNT, A. L. *The Prodigal in Six Positions*. Sermon for young people. Greensburg, Pa., Yount Publishing House, 1894. 65 p. (277)
- ZUNDEL, WILLIAM ARTER. *History of Old Zion Evangelical Lutheran Church*, in Hempfield Township, Westmoreland County, Pennsylvania, near Harrold's. Waverly, Iowa, Wartburg Press, 1922. 266 p. (278)
- "Hempfield Early Churches Described." *Greensburg Daily Tribune* (Aug. 2, 1939) sec. 2, p. 9. (279)
- Fundamentals of Lutheran Church Government*, a Biblical and Confessional Treatise on Lutheran Church Polity—"The Unfinished work of Dr. Martin Luther." Burlington, Iowa, The Lutheran Literary Board, 1942. 120 p. (280)
- Lutheran Church in America*. "Most widely copied and printed Lutheran Tract published in America." Billings, Montana, 1918. 4 p. (War-time tract.) (281)
- Lutheran Influence in American Affairs*. Rochester, Pa., C. W. Retzer Printing Co., 1914. 24 p. (282)

ADDENDA—MAY 1949

- FUSCO, NICOLA. Formicola. Pittsburgh, St. Joseph Protectory, 1921. 100 p. (282a)
- Life of Christ*. New York, Vatican City Bk. Co., 1946. 405 p. (282b)
- Mount St. Peter*. Pittsburgh, The Protectory, 1944. 140 p. (282c)
- Variations*. New York, Carroccio, 1917. 300 p. (282d)
- Note: Reverend Fusco contributes to *Builders of America*, and various periodicals in both English and Italian languages.

EDUCATORS

- BREIG, JOSEPH ANTHONY. "Pittsburgh's Dream School." *The Catholic Digest* (June 1948). pp. 49-51. (283)
- BITNER, MARION J. Series of 9 articles on nature study . . . for inclusion in *Practical Educator* (Sept. 1931-May 1932). Taylorsville, Illinois, Parker Pub. Co., 1931-32. (284)
- CAMPBELL, PAUL E. *Educational Handbook for Catholic Schools and Universities*. School guide prepared by Rev. Campbell while Superintendent of the parochial schools of Pittsburgh Diocese. New York, Wagner, 1938-1941. 4 v. (285)
- Parish School Administration*: Parish school problems. New York, Appleton, New York, Wagner, 1937. 177 p. (286)
- Parish School Problems*. New York, Wagner, 1941. 213 p. (287)
- Voyages in English*, co-edited with Sister Donatus MacNickle. Third-Fourth Years. illus. by Peggy Palmer Burrows. (Spirit of Adventure Series.) Chicago, Loyola University Press, 1942. 2 v. (288)
- Voyages in English* (ibid.). Fifth-Eighth Years. Chicago, Loyola University Press, 1939-1941. 4 v., illus.
- Note: Rev. Paul E. Campbell is present editor of *The Catholic Educator*, formerly called *Journal of Religious Instruction*. (289)
- CARTER, ERNEST FRANK. *A History of Education in Rostraver Township*, Westmoreland County, Pennsylvania. Pittsburgh, Pa., University of Pittsburgh, 1937. 116 p. bibliography, pp. 114-116 (Thesis). (290)
- DAVIS, DONALD P. *Financial Policies in the School District of Arnold Borough*, Westmoreland County, Pennsylvania. Pittsburgh, University of Pittsburgh, 1930. 147 p., tables, bibliography: 104a-104c. (291)
- ERB, ALTA MAE. *Books for Children*. Scottdale, Pa., Mennonite Publishing Co., 1926. 34 p. (292)
- FELLNER, FELIX, O. S. B. *Archabbot Boniface Wimmer as an Educator*. Atchison, Kansas, Abbey Student Press, 1942. 32 p. (293)
- History of Benedictine Education*. Latrobe, Pa., St. Vincent College Press, 1939. 42 p. Reprinted from *National Benedictine Educational Bulletin* (Sept. 1939), v. 22. (294)
- GEARY, SISTER THEOPHANE. "Trends in Teaching History." *The Catholic School Journal* (March 1947) vol. 47, #3, pp. 98-100. (295)
- HALSALL, FRED. "Drawing on the Distaff Side." *School Shop*, a magazine for industrial arts and vocational education teachers. Ann Arbor, Michigan (1943). (296)
- "Reflex Photo Printer with Illustration." *School Shop* (1945). Ann Arbor, Michigan. (297)
- "Machine Shop Training for Women," by a teacher of industrial arts in the Latrobe Public Schools Vocational Courses. *The Educational and Industrial Arts Vocational Journal* (April 1940). (298)

- HAND, I. FRANKLIN. *The Audit of Public School Accounts in Westmoreland County, Pennsylvania*, for the school year, 1919-20 to 1924-25 inclusive. Pittsburgh, University of Pittsburgh, 1928. 97 p., bibliography (Thesis). (299)
- HUGHES, JAMES. *Budget Making in School Districts of Westmoreland County, Pa.* Pittsburgh, University of Pittsburgh, 1934. 60 p., tables, bibliography (Thesis). (300)
- JONES, JOHN PRICE. *At the Bar of Public Opinion*, a brief for public relations, by J. P. Jones and David McLaren Church, with a foreword by Guy Emerson. 1939. (301)
- Gifts and Bequests to Colleges and Universities in Good Times and Bad Times*, a statistical study with charts, 1938. New York, Chicago, The John Price Jones Corp., c1938. 20 p. and folded tables in pockets. Note: Prepared for Silver Jubilee Conference of American Alumni Council at Columbus, Ohio, Mar. 31, 1938 and presented by the John Price Jones Corporation. (302)
- Trends in Educational Finance, 1920-1928*, a statistical study with charts. New York, The John Price Jones Corporation, c1939. 31 p., 10 folded tables, 2 folded diagrams. Tables and diagrams laid in. (303)
- KOCH, RAYMOND H. *Debt Service and Current Expense Costs of 4th Class School District in Westmoreland County, Pennsylvania.* Pittsburgh, University of Pittsburgh, 1934. 77 p., bibliography (Thesis). (304)
- LAUFFER, CARL D. *A History of the Certification of Teachers in the Public Schools of Westmoreland County, Pennsylvania.* Pittsburgh, University of Pittsburgh, 1936. 100 p., bibliography (Thesis). (305)
- LOUCKS, EDWARD EARL. *A study of School Tax Collection in Westmoreland County, Pennsylvania.* Pittsburgh, University of Pittsburgh, 1932. 82 p., bibliography (Thesis). (306)
- MCGINNIS, VIRGINIA, ed. *Brief History of Latrobe High School*; with a foreword by J. G. Hulton, Superintendent of Schools, Latrobe, Pa. Published in honor of the Alumni of Latrobe High School. Latrobe, Pa., Latrobe Printing Co., Aug. 15, 1935. 286 p. (307)
- McKELVEY, EUGENE M. "What Do We See in Education?" *Star of the West* (Feb. 26, 1948), pp. 15-16. (308)
- MAXWELL, CHARLES FREDERICK. *The Partial Evaluation of Achievement Tests for the Elementary Schools of Westmoreland*, by the Superintendent of Westmoreland County Schools. Pittsburgh, University of Pittsburgh, 1934 (Thesis). Reprinted in school journals. (309)
- , ed. *Star of the West*, a collection of news items and educational information of interest to the schools of Westmoreland County, Pennsylvania. Published annually by the Office of the County Superintendent of Schools of Westmoreland County. Greensburg, Pa., King-Murphy Press, 1933. 80 p., illus. (310)

- MAXWELL, HOMER B. *Tuition Rates Charged in Westmoreland County, Pennsylvania*. Pittsburgh, Pa., University of Pittsburgh, 1931. 74 p., charts, diagrs. (311)
- MOOSMUELLER, OSWALD WILLIAM, O. S. B. *A Manual of Good Manners*. Beatty, Pa., Abbey Press, 1874. 100 p. (312)
- REEVES, JAMES ALOYSIUS. *America's Tomorrow*; address delivered to the first Western Pennsylvania Regional Meeting of the American Association of University Professors at The Carnegie Institute of Technology, March 6, 1937. Greensburg, Pa., G. E. Berry, Printer, 1937. 4 p. (313)
- Christian Education*. Washington, D. C., National Council of Catholic Men, 1935. 27 p. (314)
- "The Office of the President." In Deferrari, Roy J. *College Organization*. Washington, D. C., Catholic University Press, 1946. (*Proceedings of the Workshop on Co-Education* (June 27, 1946), pp. 94-108). (315)
- "Relation between Science and Religion." Address to college section of the National Catholic Educational Association at the national annual meeting, June 23-26, 1929. *N. C. E. A. Proceedings* (1929). (316)
- "Survey and Orientation Courses." Address given at the meeting of National Catholic Educational Association, Louisville, Kentucky, June 30, 1926. Reprinted in *The Setonian* (Sept. 1926) v. 8, #2, pp. 1, 4. (317)
- What Higher Education Has Learned From the Depression*. Address at the conference on Higher Education, the Western Pennsylvania Education Assembly, April 1933. *The Setonian* (April 1933) v. 13, #6, p. 3. (318)
- STAHL, CLYDE VERNON. *A Study of the Unified Financial Support of Westmoreland County, Pennsylvania*. Pittsburgh, University of Pittsburgh, 1930. 131 p., bibliography (Thesis). (319)
- WALKINSHAW, LEWIS CLARK. "Higher Education at Mt. Pleasant." *Western Pennsylvania Historical Society* (March 1937), v. 20, pp. 275-286. (320)

LINGUISTS

BEAMER, J. *Book of Proverbs*; 7,000 gems. Greensburg, Pa., Review Publishing Co., 1904. 264 p. (321)

Professor Beamer, of Manor, Pa., was a Revolutionary War soldier, a teacher in the County schools.

COWAN, FRANK. *Contributions to a Sailor's Dictionary*. A list of words in use among English speaking seamen, few of which words are in any dictionary of the English language. Greensburg, Pa., The Oliver Publishing House, 1894. 18 p. (322)

—*Dictionary of the Proverbs and Proverbial Phrases of the English Language*. "Relating to the sea . . . with notes explanatory, historical, and etymological; and illustrations from the work of English writers from the earliest to the present time, 1894 . . ." Greensburg, Pa., The Oliver Publishing House, 1894. 144 p. (323)

—*English Words in the South Sea Languages—Hawaiian, Maori, Tahitian, and Australian*; with an essay on their significance. Greensburg, Pa., The Oliver Publishing House, 1894. 12 p. (cover title). (324)

—*The Science of Language in Plain Terms*. Bound with miscellaneous collection, and advertised under "Publications of the Author." 1881. Listed in the "Supplement to the *Pennsylvania Argus*," April 26, 1882, as one of Dr. Frank Cowan's works. Greensburg, Pa., The Author, 1881. (325)

HENRY, SISTER ROSE DE LIMA. *The Late Greek Optative and Its Use in the Writings of Gregory Nazianzen*. Washington, D. C., The Catholic University of America, 1943. 108 p. bibliography index. (326)

HORTICULTURISTS - AGRICULTURISTS

- GOURLEY, JOSEPH HARVEY. *Modern Fruit Production*. New York, Macmillan, 1941. 579 p. (Rural textbook series.) (327)
- Orchard Management*. New York, Harper, 1925. 274 p. (328)
- WALLACE, HENRY. *Clover Culture*. Des Moines, Iowa, Homestead Co., 1892. 156 p., illus. (329)
- Clover Farming*. Des Moines, Iowa, Wallace Publishing Co., 1898. 22 p., illus. On cover: Wallace Farm Library #2. (330)
- How to Make Good Dirt Roads*. The split log drag . . . a simple implement made on the farm which will transform the roads of the corn and grass belt. Des Moines, Iowa, Wallace Farmer, c1905. 24 p., illus. (331)
- The Skim Milk Calf*. Des Moines, Iowa, Wallace Publishing Co., 1900. 138 p. (Wallace's Farm Library, vol. 1, #3.) (332)
- Wallace's Farmer*. One of the leading agricultural periodicals, originally called "Wallace's Farm and Dairy." West Newton, Pa., Wallace Publishing Office, 1895-1916. (333)

GEOGRAPHERS - TOPOGRAPHERS

- COWAN, FRANK. *Australia*, a charcoal sketch. Greensburg, Pa., The Greensburg Printing House, 1886. 40 p. (334)
- Map of Southwestern Pennsylvania*; exhibiting coal fields, railroads, oil belts, rivers, towns, and noted historical events. 3 colors. Pittsburgh, Pa., Stevenson & Foster, 1874. 33" x 28". (335)
- DAVIS, F. A. *New Illustrated Atlas of Westmoreland County, Pennsylvania*. Compiled and drawn from personal examinations, surveys, etc., under the personal supervision of F. A. Favis. Published under the superintendence of H. L. Kochersperger. Includes Business Directory of Westmoreland County Patrons, map of world, United States, Pennsylvania; also historical maps with description. Reading, Pa., Reading Publishing House, 1876. 82 p. (336)
- DORAN, THOMAS. *Map of "Greensburg."* Surveyed, drawn and published by Thomas Doran. Sketched by Isaac Goldman. Lithographed by Friend & Aub. Philadelphia, Thomas Doran, 1854. 38" x 27" (200 ft. to the inch). (337)

GEOLOGISTS

- COULTER, HENRY WESLEY, JR. *Mountain Climbing Guide to the Grand Tetons*. Brattleboro, Vermont, Dartmouth Mountaineering Club, 1947. 67 p.

Note: The author collaborated with M. F. McLane in this work. (338)

KING ALFRED T. *A Study of Natural Science*; address given before the Westmoreland County Lyceum, March 24, 1843. *In Proceedings of Academy of Natural Sciences of Philadelphia* (Nov. & Dec. 1844). (339)

—Note: Dr. King contributed a series of nine articles in geology to the *Republican* (1840) and ten to the *Pennsylvania Argus* (1840). (340)

RICHARDSON, GEORGE BURR. *New Kensington Quadrangle*. Geology and coal, oil and gas resources of the New Kensington Quadrangle, Pennsylvania. Washington, D. C., United States Government Printing Office, 1932. 102 p. incl. maps, tables, diagrs., 9 plates. U. S. Geological Survey, Bulletin 829. (341)

WESTMORELAND COAL COMPANY, PENNSYLVANIA. *Annual Report of the Geological Survey of Pennsylvania for 1885-1887*, by the State Geologist, J. Peter Lesley. Harrisburg, Board of Commissioners for the Geological Survey, 1938. 6 v., fronts., plates, maps. (342)

ECONOMISTS

- CULBERTSON, WILLIAM SMITH. Greensburg attorney, former ambassador to Chile. *Commerical Policy in Wartime and after*; a study of the application of democratic ideas to international commercial relations (Problems of war and reconstruction). New York, Appleton, 1919. 482 p. (343)
- Glossary on Schedule K*, first volume of report on the wool tariff, prepared for the United States Tariff Board by W. S. Culbertson while he was Examiner. Washington, D. C., Government Printing Office, 1910-1912. (344)
- Political Economy of Total War*. (Syllabus for two courses of study of one term each prepared by W. S. Culbertson, including an essay on geopolitics; Bibliography by Legislature Reference Library of Congress.) Washington, D. C., Georgetown University, 1942. 128 p. (345)
- International Economic Policies*; a survey of the economies of diplomacy. New York, Appleton, 1925. 575 p. (346)
- Raw Materials and Food Stuffs in the Commercial Policies of Nations*, with a supplement giving the papers presented at the Round Table Conference on this subject over which Mr. Culbertson presided at the Institute of Politics during July and Aug., 1923. *American Academy Annals* (1924) v. 112, #201, 293 p. (347)
- Reciprocity*; a national policy for foreign trade. (Whittlesey House Publication.) New York, McGraw, 1937. 298 p. (348)
- KENT, RAYMOND P. *Money and Banking*. New York, Rinehart & Co., 1947. 702 p., illus., maps. (349)
- McGEARY, MARTIN NELSON. *The Development of Congressional Investigative Power*. New York, Columbia University Press, 1940. London, P. S. King, 1940. 172 p. Published also as "Studies in History, Economics, and Public Law." Edited by the Faculty of Political Science at Columbia University, #465. (350)
- "They Pay Least for Permits, Yet—Licensed Clubs Real 'Problem Child' of State Liquor Board." (Excerpted from the survey made recently by Dr. M. Nelson McGeary, Professor of Political Science at Penn State College,—formerly of Greensburg, Pa. Institute of Local Government at Penn State, Feb. 1949. (351)
- REEVES, JAMES ALOYSIUS. *What a Thousand Dollars Will Do*. Reprinted from *The Setonian* (April 1924), v. 5, #6, p. 5. Greensburg, Pa. Tribune, 1924. Monograph. (352)
- WALLACE, HENRY. *Trusts and How to Deal with Them*. Des Moines, Iowa, Wallace Publishing Co., 1899. 165 p. (Wallace's "Farm Library," vol. 1, #2.) (353)
- WEAVER, SAMUEL POOL. *Business Law*; with illustrative cases and problems. New York, Allyn & Bacon, 1926. 437 p., illus. (rev. ed. 1934). (354)

- Constitutional Law*. Chicago, Callaghan Co., 1946. 684 p. (355)
- Essential Principles of the Law of Business*. Boston, Allyn & Bacon, 1948. 453 p. (355a)
- Law Stenographer*. New York, Gregg, 1937. 304 p. (355b)

PHILANTHROPISTS

- JONES, JOHN PRICE. *Fundamental Factors in Fund Raising*. (3rd study with charts.) Intended to supplement the tables contained in "A Nation-wide Survey of Fund Raising" issued by the Corporation in 1923 and 1926. New York, The John Price Jones Corp., 1930. 46 p., folded tables (3 in pockets). (356)
- Public Relations-Public Policy and Commercial Publicity*. New York, Commercial News Corporation, c1933. 57 p. (357)
- The Technique to Win in Fund Raising*. New York, Inter-river Press, 1934. 230 p. (358)

SOCIOLOGISTS

- GLENN, PAUL A. *Sociology*. St. Louis, Mo., Herder Book Co., 1935. 409 p. (359)
- HENSLER, CARL P. "Pius XII on Sovereignty and Peace." *The Catholic Mind* (Nov. 1944), vol. 42, pp. 692-700. (360)
- "Can American Industry Pay the Family Living Wage?" *Journal of Religious Instruction* (May 1946), vol. 16, pp. 844-54. (361)
- "What Makes Juvenile Delinquency?" *Journal of Religious Instruction* (Jan. & Feb. 1945), vol. 15, pp. 474-482, and pp. 545-553. (362)
- "Does the Church Approve the American Economic System?" *The Catholic Educator* (Jan. 1948), vol. 18, pp. 239-243. (363)
- "Nationalization of Property and Christian Social Teaching." *Religious Education* (Sept.-Oct. 1948), vol. 43, #5, pp. 283-288. (364)

CHEMISTS

- CLARKE, WALTER W. "Cobalt Determination by Photoelectric Comparison." *Iron Age* (1942), v. 150, #23, p. 45. (365)
also *American Chemical Society Abstracts*, v. 37, #3, p. 577.
- "Determination of Molybdenum in Steels Containing Cobalt." *Chemist Analyst* (1941), v. 30, pp. 81-82; (366)
also *American Chemical Society Abstracts*, v. 36, #8, p. 2227;
also *The Mines Magazine*, v. 32, #1, p. 25.
- "Rapid Determination of Molybdenum in Steel." *Chemist Analyst* (1940), v. 29, pp. 83-86; (367)
also *American Chemical Society Abstracts*, v. 35, #2, p. 405.
Author is chief chemist for Latrobe Electric Steel Co.
- MEYER, JANE DICK co-authored with DAVID I. MAGHT. "Effect of 18 Normal Aliphatic Alcohols in the Growth of *Lupinus Albus*." *American Journal of Botany* (1933), vol. 20, pp. 145-149. (368)
- "The Higher Alcohols and Their Physical Constants." Excerpted from the author's doctoral dissertation, "The Higher Alcohols." Baltimore, Johns Hopkins University Press, 1932. 14 p. (369)
- "Isomorphism and Alternation in the Melting Points of the Normal Alcohols." Reprinted from the *Journal of American Chemical Society* (1933), vol. 55, pp. 1574-1584. (370)
- "Oleyl Alcohol." *Organic Synthesis* (1935), vol. 15, pp. 51-54. New York, John Wiley, 1935. (371)
- , ed. "Organic Sulfur Compounds" by E. Emmet Reid. (American Chemical Society.) New York, Reinhold Publishing Co. (1949), 1000 p. (372)

METALLURGISTS

- GILL, JAMES PRESLEY. *Tool Steels*, "a 530 page digest of information, covering the manufacturing, testing, classification, properties and proper selection of the more commonly used steel tools. A revision of Mr. Gill's compilation of a series of 5 lectures, 1939. This work offers theoretical and practical material for metallurgists as well as steel tool users." American Society for Metals, 1944. 577 p., illus., rev. ed. (373)
- , assoc. ed. *Modern Steels*, co-edited with Ernest E. Thum. American Society for Metals, Pittsburgh Chapter, 1939. 374 p., illus. (374)
- , ed. *Metals Handbook*. American Society for Metals, 1939. 1800 p., illus. (375)

Note: Latrobe Metallurgist, contributor to over 40 articles on metallurgic subjects and over 200 lectures.

(See Addenda for additional metallurgists.)

PHYSICIANS

- BORTZ, DONALD & HAYDEN, RUSSELL L. "Polycythemia Vera Rubra Treated with Nitrogen Mustard." *Cleveland Clinic Quarterly* (April 1948), v. 15, #2, p. 56. (376)
- "Treatment of Ideopathic Pernicious Anemia." Read before the section on Internal Medicine at the 97th annual session of the American Medical Association, Chicago, June 23, 1948. *Journal of American Medical Association*, v. 138, #2 (Nov. 20, 1948). (377)
- BORTZ, EDWARD LEROY. *Diabetes*; practical suggestions for doctor and patient. Philadelphia, Pa., Davis, 1944. 3rd rev. enl. ed. 304 p., illus., col. pl. (378)
- tr. *Surgical Diagnosis in Tabular Outline for Students and Physicians*. Authorized translation of the Alexander Isaak Cemach edition. Philadelphia, Pa., 1928. 19 p., quarto 109 tab. forms, 120 pl., 548 subjects. (379)
- asst. ed. with G. M. Piersol. *Cyclopedia of Medicine, Surgery and Specialties*. Revised annually, with index subs. only since 1939. Philadelphia, Pa., 1939. 15 v., illus., col. pl, cumulative index. (380)
- BORTZ, WALTER M. "Botulism." (In *Cyclopedia of Medicine* (1939), v. 3, pp. 185-202; references.) (381)
- "Aplastic Anemia." (In *Cyclopedia of Medicine* (1939), v. 2, pp. 714-719; references.) (382)
- "Headache." (In *Cyclopedia of Medicine* (1939), v. 7, pp. 109-112; references.) (383)
- "Juvenile Diabetes." (In Bortz, E. L. *Diabetes*. Philadelphia, S. A. Davis, 1944. pp. 105-120.) (384)
- COWAN, FRANK. *Curious Facts in the History of Insects*, including spiders and scorpions. A full collection of the legends, superstitions, beliefs, and ominous signs connected with insects; together with their use in medicine, in art, and as food; and a summary of their remarkable injuries and appearances. Philadelphia, J. B. Lippincott, 1865. 396 p. (385)
- The Functions of the Spleen, the Thyroid and Thymus Glands and the Supra-Renal Capsules*. Greensburg, Pa., Frank Cowan, 1881. pam. (386)
- The Physique of the United States Senate at the Close of the War*, from actual measurements taken by Dr. Frank Cowan, and from information obtained from the senators in person. (Appeared first in *The Reporter*, and later in *The Handbook of Washington City*, by Dr. Toner, 1865. (387)
- The Principles and Practices of Medicine in Corea*. "A paper read at a meeting of the Westmoreland County, Pa. Medical Society, 5th Feb. 1884." Greensburg, Pa., The Oliver Publishing House, 1888. 24 p. (388)

- The Runic Hoax*. "Originally in the 'Constitutional Union,' afterward in many of the leading journals and periodicals of America and Europe. In several scientific works, notably 'The Human Species' by M. Quatrefages, a scientist of Paris, published by Appleton & Co. in their 'International Series.'" Greensburg, Pa., Frank Cowan, 1881. pam. (389)
- HIGHBERGER, ELMER, JR. "Hemiplegia with the Leg in Flexion." *Archives of Neurology and Psychiatry* (Sept. 1935), v. 34, pp. 520-532. (390)
- "Remarks of the Patient-Physician Relationship in Tuberculosis." *Diseases of the Chest* (1940). (391)
- "Some Problems in the Early Diagnosis and Early Treatment of Pulmonary Tuberculosis." *Diseases of the Chest* (1939). (392)
- KING, ALFRED T. *Scrap-album of Some of Dr. King's Essays*. In the *Republican* (1840), the *Pennsylvania Argus* (1843), the *Intelligencer* (1843-44). Preserved by his sons, Dr. Wm. H. King of West Fairfield. (Large volume.) (393)
- A Study of Natural Science*; address given before the Westmoreland County Lyceum, March 23, 1843. Published in *Proceedings of Academy of Natural Sciences of Philadelphia* (Nov. & Dec. 1844) and the *American Journal of Science* (Jan., Feb., March 1845). Remarks by Prof. Silliman. (394)
- Note: Dr. King's articles cover bronchitis, scrofula, cancer, tornadoes, Mr. Espy's philosophy of storms, Asiatic cholera, history and habits of the Hessian fly, a meteorological phenomenon, etc. (Series of 19 presented through the *Republican* and the *Pennsylvania Argus* (1840-1843).
- King vs. Stillinger Debates*. Controversy carried on between Dr. King and Rev. Stillinger. In the *Intelligencer* (1844) and the *Argus* (1844). (395)
- ST. CLAIR, THOMAS. *Brief Account of Organization and Early History of Westmoreland County Medical Society*, organized in 1859. This data is culled from the account book of the various Treasurers of the Society, beginning with Dr. D. W. McConaughy of Latrobe, who gave the book to Dr. Thomas St. Clair. In *Bulletin of the Westmoreland County Medical Society* (Jan. 1949), v. 39, #11, p. 5. (396)

SONG WRITERS

- COWAN, FRANK. *The Dare-Devil Yough*. Baritone song. Words and music. Greensburg, Pa., Frank Cowan's Job Office, 1881. (397)
- The Piper Lad*. Parlor and concert Scotch ballad for lady or gentleman. Words and music. Greensburg, Pa., Frank Cowan's Job Office, 1881. (398)
- DANIELS, VIRGINIA. *Memories*. Words and Music. Berkeley, California, Irene Taylor (*Songs of Beta Phi Alpha*), 1932. Honorable mention, 1929. (399)
- The Call of Beta Phi Alpha*. Words and music. New York, Thornton W. Allen (for University of Pittsburgh Song Book), 1929. Convention prize winner, 1927. Published by Irene Taylor in *Songs of Beta Phi Alpha*, Berkeley, California, 1932. (Chosen as representative sorority song, University of Pittsburgh Song Book.) (400)
- GARDNER, CARL G. *The Hobson Arnold Kiss*. Ballad. For voice and piano. St. Louis, Balmer & Weber, 1898. (401)
- GARDNER, MILDRED. *Madonna*. Christmas song for voice and piano by the Corporation of Yaddo. New York, A. G. Pardee, 1928. (402)
- KEEFER, JOHN R. *Pennsylvania*. Words and music. Pittsburgh, Refeek Pub. Co., c1935. (403)
- WENTZEL, WILLIAM. *A Baby's Hair Is Built of Sun*. Words and music. Chicago, Oliver Ditson Co., 1927. (404)
- Benedictus*. Ancient anthem. Words and music. New York, J. Fischer Bros., 1942. (405)
- Lambkins*. Christmas song. Words and music. New York, H. W. Gray Co., 1929. (406)
- Orchard Song*. Words and music. Chicago, Oliver Ditson Co., 1929. (407)
- Whimper-low*. Words and music; lullaby. New York, Boosey & Co., 1930. (408)

WRITERS OF SONGS FOR ORGAN ACCOMPANIMENT

- BRECKBILL, MARTHA. *Then I Found You*. A recital number. Organ or piano. Ballad set to music. Hollywood, California, Nordyke Publishing Co., 1948. (409)
- HORST, JOHN L. *In the Garden*. Words and music. Scottdale, Pa., Mennonite Publishing House, 1933. (410)
- MUMAW, LEVI. *O, Our God, Who Doth Not Falter*. Words and music. Scottdale, Pa., Mennonite Publishing House, 1926. (411)
- WENTZEL, WILLIAM. *From the Swiss Mountains*. Words and music. New York, H. W. Gray Publishing Co., 1945. (412)
- When Christ the Lord Was Born*. Words and music. Christmas anthem for solo voices—tenor, bass, contralto, soprano. Boston, The Boston Music Co., 1903. (413)

POPULAR SONG WRITERS

- BAKER, BILL & GENE BAKER. *I Believe in You*. Words and music. Greensburg, Pa., Henry Printing Co., 1944. (414)
- Music Trailing*. Words and music. Greensburg, Pa., Henry Printing Co., 1944. (415)
- Portrait of a Lady*. Words and music. Greensburg, Pa., Henry Printing Co., 1944. (416)
- DANIELS, VIRGINIA. *Just Because It's You*. Words and music. New York, Harding Publishing House, 1933. (417)
- LOVE, MARCIA (MRS. H. R. JONES). *Somewhere in Slumberland Lane*. Popular lyric. *National Songwriters' News*, Hollywood, June 1940, published it in the "Committee Round Table" columns as a perfectly written commercial lyric (Composer is being quoted). Set to music by Leo Yagello (pseudonym for Lee Kelton). Pittsburgh, Pa., United Music, Inc., 1945. (Used as radio number.) (418)
- Lyrics for Song Hits (several). New York, Avon House (Since 1940). (419)
- ROSS, GEORGE W. *Chasin' a Moon . . .*. Words and music. Hollywood, Calif., Nordyke Music Publications, c1948. (420)

COMPOSERS OF INSTRUMENTAL MUSIC

- GARDNER, CARL G. *Academy March*. For piano. Quincey, Illinois, W. J. Landrum, 1891. (421)
- Military March*. For piano. Quincey, Illinois, W. J. Landrum, 1899. (422)
- Queen of Youth*. For full orchestration. Introduced in United States at the opening of the St. Clair Theatre, Greensburg, Pa., 1903. Played by the Berlin Philharmonic Orchestra in Europe, 1904. Internationally famous. Philadelphia, Metropolitan Printing House, 1904. (423)
- Seashore Girl*. Originally printed for piano, later for violin and band. Cincinnati, Otto Zimmerman, 1906. (424)

VERSE WRITERS

- BAIR, JOHN FRANKLIN. *Complete Poetical Works*. Greensburg, Pa., Henry, c1898. 2 v., illus. (425)
- Poems for All Classes*. Cleveland, Author, 1922. 179 p., front. (426)
- BELL, MARGARET. "Dance Lovely Lights," "Farewell." 2 poems. (In Panelle, M. A., comp., *Contemporary American Lyricists*. San Francisco, Art Crafts Books, 1934. p. 15.) (427)
- "Apple Blossoms"; "Runaway." 2 poems. (In Prince, C. C., comp. *Golden Iris American Literary Association Anthology of 1931-32*. Poems collected from issues and files of *American Poetry Magazine*. Wauwatose, Wisconsin, Kenyon Press, 1934. p. 119.) (428)
- "Death of Summer," et al. Poems. (In Boudine, Jenia, comp. *Poets and Poetry of 1931. Anthology of Contemporary Verse*. Hollywood, Poets' Guild, 1931. p. 20.) (429)
- BRIDGE, GERARD, O. S. B., comp. *College Chimes*. Latrobe, Pa., St. Vincent College, 1916. 112 p. (430)
- Sixty Selections from Shakespeare*. Beatty, Pa., Latrobe Printing and Publishing House, c1907. 158 p. (Dialogues & Scenes & Monologues.) (431)
- COLLINS, BETSY MANN. "To An Old Classmate." *Country Gentleman* (Nov. 1930). (432)
- "Hospitality." *Humorous Verse. Country Gentleman* (Aug. 1939). (433)
- CORT, CYRUS. *The Response to "The Blue Juniata"* and other poems, sentimental, historical, and religious. Cleveland, Ohio, Central Publishing House, 1902. 117 p., illus., ports. (434)
- COWAN, FRANK. *An American Book of Ballads and Album of Ancient Art*. "Philosophic, pre-historic, and miscellaneous. With notes and illustrations, (180 engravings of works of aboriginal art, and 5 full-page pen pictures from designs by the author)" According to *The Supplement to the Pennsylvania Argus*, Wednesday, April 26, 1882, this book was then in the "hands of a London publisher." (435)
- At Gettysburg*, a poem. Read at the campfire of the Grand Army of the Republic, in Fifth Avenue Hall, Pittsburgh, Pa., Oct. 4, 1887. Greensburg, Vogle & Winsheimer, Printers, 1887. 4 p. (436)
- The City of the Royal Palm* and other poems. Rio de Janeiro, A. J. Lamoureaux & Co., 1884. 40 p. (437)
- Fact and Fancy in New Zealand. The Terraces of Rotomahana*, a poem to which is prefixed a paper on Geyser eruptions and terrace formations by Josiah Martin. Auckland, New Zealand, H. Brett, Printer, 1885. 61 p. (438)

- The Meaning of the Monument*. A poem read at the dedication of the soldiers' monument erected by Major A. M. Harper Post #181, Dept. of Pennsylvania, Grand Army of the Republic, Braddock, Allegheny County, Saturday, September 10, 1887. Pittsburgh, Pa., W. J. Johnston & Co., 1887. 8 p. (439)
- The Poetical Works of Frank Cowan*, including "The Rime of a Rambler," "Twice Around the World," "Like Fern Leaves Found in Shale," and "Sage, Rue, Thyme." Greensburg, Pa., The Oliver Publishing House, 1892. 3 v. (440)
- St. Clair*, a poem. Pittsburgh, Press of Mills & Brother, 1874. 13 p. (441)
- Southwestern Pennsylvania in Song and Story*. Includes "Battle Ballads" and other poems of southwestern Pennsylvania. Greensburg, Pa., Frank Cowan's Job Office, 1878. 424 p., illus., appendix, notes. (442)
- The Taj Mahal*, a poem. Greensburg, Pa., The Oliver Publishing House, 1889. 8 p. Extracted from the "Rime of a Rambler," "Twice Around the World." (Another edition, 1894.) (443)
- A Visit in Verse to Halemau*. Honolulu H. I. P. C., Advertiser Steam Print, 1885. 21 p. (444)
- DIEHL, AMBROSE. *Nature Poems*. Collection of 35 poems and prayers in verse. Greensburg, Pa., G. E. Berry, Printer, 1925, 1948. 70 p. (445)
- Peace, Beautiful Peace*. Harrisburg, Pa., Pennsylvania Press, 1941. 18 p. (446)
- DOWNEY, ADA A. "Good Night, Joe!" Blank verse. *The American Bard* (Dec. 1945), v. 9. (447)
- "Midnight." Blank verse. *The American Bard* (Nov. 1947), v. 10. (448)
- EBERSOLE, SAMUEL G. *Hymns & Poems*. Greensburg, Pa., Henry Printing Co., 1932. 48 p. (449)
- EVERETT, EFFIE RYAN. "The Burning Bush." *The American Bard* (Oct. 1946), v. 9, #11, p. 10. (450)
- "Gray Morning." *The American Bard* (Dec. 1945), v. 9, #7, p. 14. (451)
- "Lines to a Carpenter." *Latrobe Methodist Meteor* (Dec. 1948), v. 11, #4, p. 2. (452)
- "God's Loaf." *Latrobe Methodist Meteor* (June 1947), v. 1, #3, p. 2. (453)
- FINK, LENA MAE. *My Meditation*. Book of poems. Apollo, Pa., Swauger Pub. Co., 1945. 28 p. (454)

- FLETCHER, CHARLES. *Collection of Poems*, printed as separate monographs, including "Greensburg, the Beautiful," "A Touch of the Alleghenies," "The Flight of the Byerlys," "A Little Tale of Roaring Run," "Arthur St. Clair," etc. Greensburg, Pa., The Tribune, et al., 1910-1945. (455)
- FORT LIGONIER POETRY SOCIETY. *Fort Ligonier Poetry Review*, annual anthology of poems submitted for contests by the members. Latrobe, Pa., Fort Ligonier Poetry Society, 1946-date. vols. 1, 2, 3. (456)
- GALLAGHER, SISTER M. ANTONIA. *Wild Flowers From the Mountain Side*. Philadelphia, Pa., J. B. Lippincott & Co., c1884. 234 p. (457)
- , MERCEDES, pseud. *Heart Songs*. Richmond, Va., Whittet and Shepperson, c1922. 127 p. (458)
- , REV. RICHARD W. ALEXANDER, pseud. *The Hand of Mercy*. New York, Kennedy & Sons, c1914. 228 p. (459)
- GLENN, SISTER CLAUDIA. "Washington, Napoleon, Bronson" & "Strangers in Golgatha." (In Braithwaite, W. S., *Our Lady's Choir*. Boston, Bruce, Humphries, 1931. pp. 38-39.) (460)
- HAUGER, ELEANOR EVERETT (MRS. G. W. HAUGER). "Re-Incarnation." *The American Bard* (Mar. 1947), v. 10, #1, p. 26. (461)
- "Sun Span." *The American Bard* (June-Aug. 1948), v. 10, #6, p. 12. The writer contributes verse to *The Latrobe Bulletin* and the *Fort Ligonier Poetry Review*. Several of her poems have carried awards. (462)
- LOVE, MARTHA CORRINE. "Joyous Springtime," "Romance in the Sky," "Admission." *The Muse of 1943*. New York, Horizon House, 1943. pp. 313-314. (463)
- "Today's Decision," "Winter Way," "My Friendship Garden." In *Poets of America Annual*. New York, Avon House Publishers, 1941. pp. 320-321. (This lyricist has published many popular songs.) (464)
- RESSLER, LINA Z. *Poems for Our Boys and Girls*. Scottdale, Pa., Mennonite Publishing House, 1916. 288 p. (465)
- Poems for Our Boys and Girls*. Scottdale, Pa., Mennonite Publishing House, 1928. 300 p. (466)
- Recitations for Young Folks*, suitable for Christmas, Easter, etc. Scottdale, Pa., Mennonite Publishing House, 1927. 44 p. (467)
- SARVER, LIZZIE JOHNSTON. "Thy Will Be Done." *The United Presbyterian* (Sept. 8, 1938, p. 13.) (This writer contributed regularly to the *Pennsylvania Argus*, under the pseudonym, "Agnestine.") (468)

- WELTY, FLORENCE E. "*A Prayer for Beauty*." (In Baker, H. C., ed. *Contemporary American Poets*. Boston, Stratford, 1928-31. p. 86.) (469)
- "Gypsies." (In Aison, Gerta, ed. *American Lyric Poetry*. New York, The Galleon Press, 1945. p. 434.) (470)
- "Encomium to Kay." (In Panelle, Anthony, ed. *American Sonnets and Lyrics of 1941*. San Francisco, Artcraft Publications, 1941. p. 263.) (471)
- "Rhapsody on Wings." (In Gabriel, C. K., ed. *On the Horizon*. New York, Horizon House, 1941. p. 82.) (472)
- "Life's First Breath." "*A Living Poem*." "*Friendship*." "*Rain*." (In Menges, W. E. pp. 76-77.) (473)
- YOUNT, DAVID LEROY. "*Au Revoir*." *The Lutheran* (May 17, 1944), v. 26, #33, p. 9. (474)
- "The Country Parson." *The Lutheran* (Feb. 21, 1940), v. 22, #21, p. 23. (475)
- "The Country School Teacher." *Star of the West* (Feb. 1940), p. 40. (476)
- "Forbes Road." *The Monthly Bulletin of the Department of Internal Affairs of Pennsylvania* (Jan. 1947), v. 15, #2, p. 23. (477)
- "The Guiding Light." *The Lutheran* (Aug. 7, 1940), v. 22, #45, p. 2. (478)
- "Portraits in Verse." "Old Husky," "Story of a Vagabond," "Stephen Foster," "The Wandering Troubador." *The Diapason*, official organ of the American Guild of Organists (Feb. 1, 1944), p. 11. (479)
- "The Pioneer's Return," poem telling the story of the founding of Fort Allen. *Jeannette News Dispatch* (Aug. 24, 25, 26, 1939), p. 3. (480)
- "Reveries of One Who is Blind." *The Seer* (June 1948), v. 18, #3, p. 29. (481)
- "Stephen Collins Foster." *The Poetry Review* (Jan.-Feb. 1947), pp. 77-78. (482)
- "Stephen Collins Foster." *The Musical Forecast* (June 1943), p. 2. (483)
- Tom Johnson. *The Potter's Wheel* (1943-44), official organ of Pittsburgh Branch of Poetry Society of Great Britain and America, v. 5, p. 9. (484)
- Samuel Johnson. First award in Boswell Poetry Contest sponsored by the Fifth Annual Writers' Conference at the Medill School of Journalism in Northwestern University, Evanston, Illinois. Award given by Boswell Club for best short poem on the humanistic personality of the biographer of Samuel Johnson. (485)
- Selected Poems*. A collection of verse. Philadelphia, Dorrance & Co., 1949. 250 p. (486)

TRAVEL WRITERS

- COWAN, FRANK. *Reveries of a Rambler, from Greensburg to Hannastown*. Greensburg, Frank Cowan, 1881. Pam. (487)
- Corea: A Monograph*. Greensburg, Pa., Frank Cowan, 1881. Illus. (488)
- ROYALL, ANNE NEWPORT. *The Black Book*, or a continuation of "Travels in the United States." Privately printed, 1828-29. 3 v. (489)
- Mrs. Royall's Pennsylvania*, or "Travels Continued" in the United States. Washington, printed for the author, 1829. 2 v. (490)
- (Mrs. Royall states: "Early in the morning we departed to Greensburg which we reached by breakfast time, where I dissolved in *extacy*, it being the county of Westmoreland, where I had spent some years of my childhood . . ."). v. 1, p. 25.
- Sketches of History, Life, and Manners in These United States*, by a Traveller. Privately printed, 1826. 2 v. (491)
- Southern Tour*. Privately printed, 1830-31. 3 v. (492)
- WOODS, MARY MARCHAND TODD (MRS. CYRUS E. WOODS). "The Glorious Gardens of Japan." *Country Life* (July 1929), v. 56, pp. 48-9. (493)
- "Spirits of the Dead." *North American Review* (Oct. 1930), v. 230, pp. 477-80. (494)
- "Through the Inferno." *North American Review* (Feb. 1931), v. 231, pp. 171-7. (495)

DRAMATISTS

- BREIG, JOSEPH ANTHONY. *The New Sin*. A three act play, produced by the Catholic Theatre Guild of Pittsburgh, Pa., 1937. (496)
- BRIDGE, GERARD, O. S. B. *Shakespeare's Catholicity in Hamlet*. Beatty, The Archabbey Press, 1927. 166 p. (497)
- COWAN, FRANK. *At Twelve O'Clock*; a romance of Granada. A drama in 5 acts, by Frank Cowan and Robert Morrow. Washington, D. C., Frank Cowan, 1869. 34 p. (498)
At head of title: "Author's proof edition."
- Three-fold Love*; a comedy in five acts. Greensburg, Pa., Printed at the *Herald* Job Office, 1866. 65 p. (499)
- GALLAGHER, SISTER M. ANTONIA. *Evenings at School, or Dramas for My Girls*. New York, D. Appleton & Co., c1883, 160 p. (500)
- Dramas* (by Mercedes). Beatty, Pa., St. Xavier Academy, 1910. 350 p. (501)
- ROBERTS, ETHEL L. "Science Serves Humanity." Play. *Science Classroom Magazine* (Nov. 1927), New York, Training School for Teachers. (502)
- SELLARS, EDNA KELLY. *Perfect Stranger*. Cleveland. Produced for the first time Dec. 1947. c1948. (503)
- WELTY, FLORENCE E. *Flossie at the Football Game*. Comedy. Boston, Walter Baker Co., 1925. (504)

STORY TELLERS

- COWAN, FRANK. *An American Storybook*. Short stories from studies of life. Pathetic, tragic, humorous, and grotesque. Pittsburgh, Pa., Stevenson & Foster, 1881. 390 p. (505)
- Jane Jansen*: A story of a woman's heritage in the heart of Appalachia. "The story involves adventures in Hawaii, Japan, and Korea . . . incidents of a varied and eventful life in Southwestern Pennsylvania, including an escape from the Johnstown Flood, with many particulars of that unparalleled disaster." Undersigned "Jane Jansen Holland," which is, according to some authority, a pseudonym for Dr. Frank Cowan. The place name following the date is "The Heart of Appalachia" but the description points to Mt. Odin, Greensburg home of Dr. Frank Cowan. Greensburg, Pa., The Oliver Publishing House, 1895. 328 p. (506)
- The Millionaire*. Greensburg, Pa., Tribune Press, n.d. 576 p. (507)
- Revi Lona* or The Romance of Love in a Marvelous Land. Greensburg, Pa. Copyrighted by Frank Cowan. n.d. 247 p. (508)
- Zomara*, a romance of Spain. Christmas story. Pittsburgh, Pa., Stevenson & Foster, 1873. 71 p., double column. Embellished with wood engravings and line lithograph of the author. (509)
- RESSLER, J. A. *Stories from India*. Scottdale, Pa., Mennonite Publishing House, 1916. 217 p. (510)
- SELLARS, ELEANOR KELLY (MRS. RAYMOND SELLARS). *Murder a la Mode*. (Red badge detective.) New York, Dodd, 1941, 250 p. (511)
- SLIGH, JANET G. *Little Country School Teacher*. New York, Revell, 1940. 207 p. (512)
- Mary Morton's Experiment*. New York, Revell, 1941. 149 p. (513)
- TURNBULL, AGNES SLIGH (MRS. AGNES TURNBULL). *The Bishop's Mantle*. New York, Macmillan, 1947. 359 p. (514)
- The Day Must Dawn*. New York, Macmillan, 1942. 483 p. (515)
- Remember the End*. New York, Macmillan, 1938. 468 p. (516)
- Rolling Years*. New York, Macmillan, 1936. 463 p. (517)

SHORT STORY WRITERS

- BURKET, JULIA. "The Unwelcome Gift"; original Christmas fairy tale, written and illustrated by a young Greensburg girl, shortly before her death. In Van Buren, Maud, comp. *Christmas In Storyland*. New York, Century, 1927. 360 p. First published in *St. Nicholas Magazine* (Dec. 1917), vol. 45, pp. 99-104. (518)
- GALLAGHER, SISTER M. ANTONIA. (Rev. Richard W. Alexander, pseud.) *Missionary's Notebook*. New York, P. J. Kennedy & Sons, c1908. 200 p. (519)

- LEE, LAWRENCE C. *Love Is Life*. Philadelphia, Dorrance, 1939. 130 p. (520)
- TURNBULL, AGNES SLIGH (MRS. AGNES TURNBULL).
The Colt that Carried a King. New York, Revell, 1933. 31 p. (521)
Elijah, the Fishbite. New York, Macmillan, 1940. 114 p. (Juvenile). (522)
—*Far Above Rubies*. New York, Revell, 1933. 224 p. (523)
—*The Four Marys*. New York, Revell, 1932. 128 p. (524)
—*In the Garden*. New York, Revell, 1929. 48 p. (525)
—*Old Home Town*. New York, Revell, 1932. 224 p. (526)
—*This Spring of Love*. New York, Revell, 1934. 50 p. (527)
—*The Wife of Pontius Pilate*. New York, Revell. 60 p. (528)

MAGAZINE STORY WRITERS

- BREIG, JOSEPH ANTHONY. "Atheist's Cross." *Columbia* (Aug. 1946), v. 26, p. 19. (529)
- "The End of the Old Women." *Catholic World* (May 1946), v. 163, pp. 128-136. (530)
- "The Man Who Was Not." *Columbia* (June 1942), v. 21, pp. 3-4. (531)
- "Murder on Anzio Beach." *The Victorian* (Feb. 1948), v. 54, #2, pp. 51-52. (532)
- WALTERS, PHIL. "Flipper's Fish Pictures." *Target* (April 22, 1939). Illus. by Tony Sarg. (533)

CHILDREN'S STORY TELLERS

- BUSH, EDNA MAE. "How Could You, Ginnie?" *Grit* (Dec. 13, 1925), story section. (534)
- "The Amateur Imp." *Popularity Magazine* (March 1926). (535)
- "One of Us." *The New Pen* (December 1921). (536)
- "The Wall Between." *Girlhood Days* (Oct. 20, 1929). (537)
- "Grace's Surprise." *Junior Life* (Nov. 17, 1929). (538)
- "Jean's Promise." *The Sunbeam* (Feb. 2, 1930). (539)
- "The Twin's Candy." *Picture World* (Jan. 10, 1926). (540)
- "Lucy's New Friend." *Little Folks* (Feb. 21, 1932). (541)
- "Marjory's New Doll." *Little Folks* (Mar. 13, 1932). (542)
- "Marie's Kitten." *Little Folks* (April 17, 1932). (543)
- "Nancy Gets a Ride." *Little Folks* (July 17, 1932). (544)
- "Saving Jean's Doll." *Little Folks* (June 26, 1932). (545)
- "The White Rabbit" *Little Folks* (March 5, 1932). (546)
- RESSLER, LINA Z. *Helpful Stories #1*. Scottdale, Pa., Mennonite Pub. Co., 1923. 136 p. (547)
- Helpful Stories #2*. Scottdale, Pa., Mennonite Pub. Co., 1923. 32 p. (548)

COMMERCIAL WRITERS

- UHRIG, GILBERT. "Climb in, Folks; Lots'a Room." *Radio and Television Best* (Feb. 1949) v. 2, #3. (549)
- "Pleasing Patron's Pocket Book,—Short-Cut to Success." *Self-Service Grocer* (June 1947) v. 8, #6. (550)
- "Rounding-up a Circle," a visualized yarn which dealt with the problem of organizing unknown writers. *Author and Journalist* (July 1948) v. 33, #7. (551)
- "Shopping for a Trailer." A Christmas story. *Trailer Topics* (Dec. 1948) v. 12, #12. (552)
- "A Trailer Answered Our Prayers." *Trailer Topics* (Jan. 1948) v. 12, #1. (553)

This commercial writer of Irwin, Pa., has in preparation a book on Pottery, has written dramatic episodes for Cincinnati's WLW Station, contributes to *Playthings*, a magazine devoted to toy trade and continues to write regularly for the *Republican Standard*, on "Understanding,—Keynote to Success."

JOURNALISTS

- BREIG, JOSEPH ANTHONY ("T. L. Morton,"—pen name). "War Comes to the Workingmen's Paradise." *American Mercury* (June 1934), v. 32. pp. 238-241. (554)
- "Apostle on the Bum." *Commonweal* (April 29, 1938), v. 28, pp. 317-318. (555)
- "Child's Remarkable Recovery." *Ave Maria* (Dec. 18, 1943), v. 58, pp. 789-91. (556)
- "Dagwood, the Peoples' Choice." *Columbia* (Mar. 1944), v. 23, p. 1. (557)
- "Divine Masquerade." *Commonweal* (Dec. 29, 1944), v. 41, p. 270. (558)
- "God Isn't Strange People." *America* (Oct. 4, 1947), v. 78, pp. 12-14. (559)
- "Habit of Hell." *Catholic Mind* (Nov. 1947), v. 45, pp. 667-670. (560)
- "Hard-boiled Innocents." *Commonweal* (July 15, 1938), v. 28, pp. 317-18. (561)
- "How to be Dead, though Alive." *America* (Mar. 27, 1948), v. 78, pp. 715-16. (562)
- "Lost Are Found." *The Catholic Digest* (Nov. 1943), v. 8, p. 44. (563)
- "Mr. Lin Yu Tang Versus Mr. Orang-Outang." *America* (Jan. 24, 1942), v. 66, pp. 432-433. (564)

- “Note for Advertisers.” *The Catholic Digest* (Jan. 1944), v. 8, pp. 52-53. (565)
 - “P. S. Last Word in Churches.” *Catholic World* (April 1943), v. 157, pp. 82-7. (566)
 - “St. Frances Rents a House on Pittsburgh’s South Side.” *America* (July 19, 1941), v. 65, p. 399. (567)
 - “St. Rita without Shoes.” *Extension* (Dec. 1942), v. 37, pp. 15-16. (568)
 - “The Wooing of Jimmy.” *The Catholic Universe Bulletin* (June 11, 1948), p. 4. (569)
 - “The Word.” *America* (Oct. 9, 1948 —), v. 80, #1, p. 24 (weekly column). (570)
 - “The World Catches Up.” *The Catholic Digest* (June 1947), v. 11, pp. 6-7. (571)
 - “They Called Them the Madmen.” *Columbia* (June 1939), v. 18, p. 9. (572)
- The author, born and reared in Vandergrift, Pa., has published many articles not listed in this bibliography.
- FULLMAN, CHRISTOPHER, O. S. B. “Education on the Air.” *Catholic Educational Review* (Oct. 1945), v. 43, pp. 460-466. (573)
- “Five Problems in ‘Macbeth’.” *Catholic Educator* (Spring 1949), v. 19 (coming issue). (574)
 - “Moral Issues in ‘Macbeth’.” *Catholic Educator* (Sept. 1947), v. 18, #1, pp. 13-16. (575)
 - “Radio Journalism.” *Columbia University School Press Review* (Nov. 1946). (576)
 - “Visual Aids in Teaching Journalism.” *Columbia University School Press Review* (Dec. 1948). (577)
- WALTERS, PHIL. “Let’s Make Good Photos.” *Target* (Sept. 9, Sept. 23, Oct. 7, 1939). (578)

HUMORISTS

- BUSH, EDNA MAE. "Be Sure You're Right." *The American Author* (Aug. 1932). (579)
- "Some People Get All the Breaks." *The Plotweaver* (June 1925). (580)
- "The Value of Double Meaning Words." *The Writer's Bulletin* (Jan. 1928). (581)
- "Keeping Joke Records." *The Writer's Bulletin* (April 1928). (582)
- "Writing for Juveniles." *The Writer's Bulletin* (Feb. 1929). (583)
- "Mistakes Will Happen." *The Writer's Digest* (June 1929). (584)
- "It Pays to Advertise Misprints." *The Writer's Digest* (June 1930). (585)

Section II

Writings About
Westmoreland and Westmorelanders

HISTORIANS

- AGNEW, DANIEL. *A History of Pennsylvania North of the Ohio and West of the Allegheny River*. A narration of the facts concerning the Indian purchases, and the northern, southern and western state boundaries. Philadelphia, Kay & Brother, 1887. 246 p. (586)
- BALDWIN, SUMMERFIELD. *The Pennsylvania Argus*: A Chapter in Westmoreland County Political Journalism. Excerpts from the *Western Pennsylvania Historical Magazine* (June 1943), vol. 17, #2, pp. 77-91. (587)
- BRACKENRIDGE, HENRY MARIE. *History of the Western Insurrection in Western Pennsylvania*, commonly called the Whiskey Insurrection of 1794. Pittsburgh, W. S. Haven, c1859. 336 p. (588)
- BRACKENRIDGE, HUGH HENRY. *Incidents of the Insurrection in the Western Parts of Pennsylvania in the Year 1794*. Philadelphia, John McCulloch, 1795. 154 p. (589)
- BUCK, SOLON J. "Frontier Economy in Southwestern Pennsylvania." *Western Pennsylvania Historical Magazine* (June 1936), v. 19, pp. 113-122. (590)
- BUTLER, MARY. "Recent Archaeological Work in Southwestern Pennsylvania." *Pennsylvania Archaeology* (1936), v. 6, pp. 55-58. (591)
- BÜTTERFIELD, C. W. *Edgar Cowan. Magazine of Western History* (1888), v. 5, p. 144. (592)
- CHAPMAN, THOMAS JEFFERSON. *The Valley of the Conemaugh*. Altoona, Pa., McCrum & Dein, Printers, 1865. 202 p. (593)
- CRAIG, SAMUEL A. *Captain Samuel A. Craig's Memoirs of the Civil War and the Reconstruction*.
Western Pennsylvania Historical Magazine (Oct. 1930), v. 13, #4, pp. 215-236.
Western Pennsylvania Historical Magazine (Jan. 1931), v. 14, #1, pp. 43-60.
Western Pennsylvania Historical Magazine (April 1931), v. 14, #2, pp. 115-137.
Western Pennsylvania Historical Magazine (July 1931), v. 14, #3, pp. 191-206.
Western Pennsylvania Historical Magazine (Oct. 1931), v. 14, #4, pp. 258-279. (594)
- CRUMRINE, BOYD, ed. *Minute Book of the Virginia Court Held for Yohagania County*. First at Augusta, (now Washington, Pa.) and afterward on the Andrew Heath Farm near West Elizabeth, 1776-1780. Pittsburgh, Pa., 1903. Reprinted from *Annals of Carnegie Museum* (1903), v. 2, pp. 71-400. (595)

- DARLINGTON, MARY CARSON, ed. *History of Colonel Boquet and the Western Frontiers of Pennsylvania*; collected and edited by M. C. Darlington. (Lists floods in Pittsburgh from 1755 to 1915.) (596)
- Christopher Gist's Journal*, with historical, geographical, and ethnological notes by Wm. C. Darlington. Pittsburgh, J. R. Weldin, 1893. 296 p., index. (597)
- DAY, SHERMAN. *Historical Collections of the State of Pennsylvania* . . . containing biographical sketches, anecdotes relating to history and antiquities. . . . Philadelphia, Gorton, c1843. 707 p. (598)
- DODDRIDGE, JOSEPH. *Notes on the Settlement and Indian Wars of the Western Parts of Virginia and Pennsylvania from 1763 to 1783*, together with a review of the state of society and manners of the first settlers of the western county. Pittsburgh, John S. Ritenour and William T. Lindsey, Publishers, 1912. 320 p., index. (599)
- ENGBERG, ROBERT M. "Alogonquin Sites of Westmoreland County." *Western Pennsylvania Historical Magazine* (July 1931), v. 14, #3, pp. 143-190. Tables, plates. (600)
- HANNASTOWN COURTS. "The History of the Hannastown Courts." (In White, John Wm., *The Judiciary of Allegheny County. The Magazine of History and Biography* (1883), v. 7, pp. 143-193.) (601)
- HARPSTER, JOHN W. "Eighteenth Century Inns and Taverns of Western Pennsylvania." *Western Pennsylvania Historical Magazine* (March 1936), v. 19, #1, pp. 5-16. (602)
- HAWKINS, ALEXANDER L., comp. *Official History of the Tenth Pennsylvania U. S. Volunteers in the Campaign of the Philippine Islands*, prepared by the supervisor, Col. A. I. Hawkins, from the records of the regiment. 50th anniversary edition containing casualty list and roster. Greensburg, Pa., C. M. Henry, July 31, 1948. 60 p. (603)
- HEARNE BROTHERS. *Westmoreland County Polyconic Projection Map*. Official wall map of Westmoreland County, under superintendence of operation engineers: R. H. Costello, C. D. Fleming, et al. Detroit, Hearne Brothers, 1947. 40" x 60". (604)
- HULBERT, ARCHER B. *Old Glade (Forbes) Road*. Cleveland, Ohio, Arthur H. Clark, 1903. 213 p. (Historic Highways of America Series, v. 4.) (605)
- JAMES, ALFRED P. "Fort Ligonier"; additional light from unpublished documents. *Western Pennsylvania Historical Magazine* (Dec. 1934), v. 17, #4, pp. 259-285. (606)
- LATROBE HIGH SCHOOL. *An Informal Presentation of the Latrobe High School Addition*, Feb. 7-11, 1938. Latrobe, Pa., Latrobe Pub. Co., 1938. 14 p., illus. (607)

- LIGONIER, PENNSYLVANIA. *Sesqui-centennial and Old Home Week, Sept. 23-26, 1908*. Brief historical sketch by J. N. Boucher; religion sketches by various pastors. Ligonier, Pa., Ligonier Borough Officers, 1908. 53 p., 50 plates, fronts. (John, Lord Viscount Ligonier.) (608)
- McKNIGHT, CHARLES. *Our Western Border*, its life, combats, adventures, forays, massacres, scouts, captivities, red chiefs, and pioneer women. Chicago, J. C. McCurdy & Co., 1875. 762 p., illus. (609)
- MILES, WALTER. "Archaeological Work in Westmoreland and Fayette Counties." *Western Pennsylvania Historical Magazine* (April 1930), v. 13, #2, pp. 67-103. 12 plates. (610)
- QUINON, STEPHEN. *Bouquet Redoubt*. Pittsburgh, Historical Society of Western Pennsylvania Report, 1899. pp. 28-34. (611)
- RITCHIE, W. A. *A Reference Directory of All Those Taxpayers Who Return for Taxation in Westmoreland County, Pa., \$500 of More in . . . "State Tax" . . .* An accurate compilation from state tax rolls on file in the Commissioners' office at Greensburg, Pa., Westmoreland County. Pittsburgh, University of Pittsburgh, 1903. 35 unnumb. p. (Thesis). (612)
- RUPP, ISRAEL DANIEL. *The Geographical Catechism of Pennsylvania and the Western States*. Harrisburg, J. Winebrenner, 1836. 384 p. (613)
- Early History of Western Pennsylvania*, and of the West, and of western expeditions and campaigns from 1754 to 1833, by "A Gentleman of the Bar." Pittsburgh, Pa., Daniel W. Kaufmann, 1846. 752 p., appendix; pp. 406-752. (Contains copious extracts from Indian treaties, minutes of conferences and typographical description of counties of Allegheny, Westmoreland. . . .) (614)
- SILVEUS, MARIAN. "Churches and Social Control in Western Pennsylvania Frontiers." *Western Pennsylvania Historical Magazine* (June 1936), v. 19, #2, pp. 123-134. (615)
- SIPE, CHESTER HALE. *Fort Ligonier and Its Times*; a history of the first English fort west of the Allegheny Mts., and an account of many thrilling, tragic, romantic important but little known colonial and revolutionary events. Harrisburg, Telegraph Press, 1932. 699 p., illus., ports . . . plates, facsim. (616)
- Indian Wars of Pennsylvania*. Harrisburg, Pa., The Telegraph Press, 1931. 908 p. (617)
- UNITED STATES BUREAU OF LABOR. *Report on the Miners' Strike in Bituminous Coal Fields in Westmoreland County, Pa., in 1910-11*. Prepared under direction of C. P. Neill, 1912. Referred to Committee of Labor and ordered to be printed. 62nd Cong., 2nd Ses., H. R. #847, v. 97. (Binder's title reads "Miners' Strike in Westmoreland County, 1910-1911.") (618)

WESTMORELAND COUNTY. *Fayette County Formed from Westmoreland County*. Memorial letter of Ephram Douglass, Oct. 12, 1783, to the Honorable Supreme Council of the Commonwealth of Pennsylvania. (In Hazard, Samuel. *Pennsylvania Archives* (1854), v. 10, p. 118.) See also letter of Dorsey Pentecost, June 6, 1783, to Fred Dickinson. (In Hazard, Samuel (1854), v. 10, p. 181.) (619)

WESTMORELAND COUNTY. *County Town of Westmoreland County, Pennsylvania*. Letter to His Excellency John Dickinson, Esq., Aug. 23, 1783, signed by: John Cavet, Joseph Erwin, Robert Hanna. (In Hazard, Samuel. *Pennsylvania Archives*. Philadelphia, J. Severns & Co., Printer, 1854. v. 10, p. 91.) (Earlier ed. 1783.) (620)

BIOGRAPHERS

- ABRAHAM, EVELYN. *Over the Mountains*: The life of a first settler in Fayette County (formerly part of Westmoreland County). Uniontown, Pa., Herald-Genius, 1936. 53 p. (621)
- EARHART, LIDA BELLE. *Earhart, Boyd, and Allied Families*: a genealogical study of biographies . . . N. Y. American Historical Society. Privately Printed, 1935. 260 p., ports., coats-of-arms. (622)
- JACKSON, GEORGE STUYVESANT. *Uncommon Scold*: the story of Anne Royall. Boston, Humphries, Inc., c1937. 161 p. (sources quoted, pp. 143-5). (623)
- LAZENBY, MARY E. *Herman Husband*: A Story of His Life. Washington, D. C., Old Neighborhood Press, Munsey Building, 1940. 180 p. (624)
- MEANS, DELLA. "Dr. David Alter, a Local Scientist." *Western Pennsylvania Historical Magazine* (Oct. 1918), v. 1, #4, pp. 224-238. (625)
- PORTER, SARAH HARVEY. *The Life and Times of Anne Royall*. With a concordance to the writings of this pioneer chronicler who came to live in the County of Westmoreland at the age of three, and at thirteen stood terrified in her cabin as the Indians pillaged Hannastown. Cedar Rapids, Iowa, Torch Press Book Shop, c1908. 298 p. (626)
- POSTLETHWAITE, JAMES H., JR. *Misspellings and Misapprehensions of the Name, Postlethwaite*. n.p. 1931. 45 p. *Catalogue of American Genealogies* in the Library of the Long Island Historical Society, prepared under direction of the librarian, Emma Toedteberg. Brooklyn, The Society, 1935. 660 p. (An old Westmoreland, identified with that of Dr. James Postlewaite, one of the early settlers of Greensburg. Flourished from 1776 to 1842.) (627)
- ROBBINS, EDWARD E. "Life and Services of Colonel Henry Bouquet." Address delivered before Historical Society of Western Pennsylvania, Jan. 29, 1918. *Western Pennsylvania Historical Magazine* (June 1920), v. 3, #3, pp. 120-139. (628)
- RUPP, ISRAEL DANIEL. *A Brief Biographical Memorial of John Jonas Rupp*, and Complete Genealogical Register of His Lineal Descendants from 1756 to 1875. With an appendix. Philadelphia, L. W. Robinson, 1875. 292 p., front. Blank pages at end for family record. (Westmorelanders included.) (629)
- A Collection of 30,000 Names of German, Swiss, Dutch, French, Portuguese, Other Immigrants in Pennsylvania*. Chronologically arranged from 1727 to 1776. . . . Names of ships in which they sailed. . . . Harrisburg, Rupp & Wingert & Co., 1856. 368 p. (Includes ancestors of Westmoreland families.) (630)
- General Remarks on Origin of Surnames* . . . collected and arranged by I. D. Rupp. Harrisburg, T. F. Scheffer, Printer, 1856. 37 p. (Westmoreland names included.) (631)

MISCELLANY

FICTION, FOLK-LORE, LEGENDS, POETRY, JOURNALISM

BRACKENRIDGE, HUGH HENRY. *Modern Chivalry*. Philadelphia, Carey, 1846. 2 v. (Recent ed., C. M. Newlin, ed. New York, American Book Co., 1937.) (632)

EMERICK, LUCILLE. *Web of Evil*. Background of Western Pennsylvania coal fields, climaxed with the Johnstown flood. N. Y., Doubleday, 1948. 304 p. (633)

HILL, ASHBEL FAIRCHILDS. *White Rocks or The Robber's Den*; a tragedy of the mountains. Story founded on events that took place years ago in the mountains of Southwestern Pennsylvania. Philadelphia, John E. Potter, 1865. 390 p. (634)

McKNIGHT, CHARLES B. *Old Fort Duquesne; Or, Captain Jack the Scout*. Pittsburgh, Pa., People's Monthly Publishing Co., 1874. 510 p. Pittsburgh Pa., Gibson Press, 1873. 501 p.

(Captain Jack the Scout is a Westmoreland native of the Jack Family.) (635)

—*Simon Girty*. "The White Savage" (so called by Heckwelder, Moravian Missionary.) A romance of the Border with references to Westmoreland County, Pa., and some instances more factual than fictional. This is claimed to be the "First novel published west of the Allegheny Mts." Philadelphia, J. C. McCurdy & Co., c1880. 442 p. (636)

RYAN, MRS. MARAH ELLIS (MARTIN). *A Pagan of the Alleghenies*. The scene of the story is in the region of Ligonier. New York, Rand McNally, 1891. 297 p. (637)

POETRY

MENGES, WALTER E., comp. *Western Pennsylvania Poets: An Anthology*, 1934-35. Pittsburgh, Pa., Anthology Publications, c1934. 259 p. Several Westmoreland County writers included. (638)

SHOEMAKER, H. W. *South Mountain Sketches: Folk Tales and Legends Collected in the Mountains of Southern Pennsylvania*. Altoona, Pa., Tribune, 1920. 332 p. (639)

JOURNALISM

FRANK COWAN'S PAPER. Greensburg, Pa., May 22, 1872-1875. Folio form, 22" x 42". Covered material interests of southwestern Pennsylvania, coal, coke, iron, railroads, manufactories, etc. At end of first year's existence form of paper changed from 4 to 8 pages. Publication of paper transferred to Pittsburgh, in 1874, but the printing office remained in Greensburg. At the same time an agency was opened in London, England, at the office of *The Monetary and Mining Gazette*. In spring of 1875 format of paper again changed from 8 to 16 pages. Publication discontinued August 1875. (640)

ADDENDA

- McKENNA, PHILLIP M. "Carbides" (heavy metal) *Encyclopedia of Chemical Technology*, vol. 2, pp. 846-864. New York, Inter-Science Encyclopedias, Inc., 1948. (641)
- "Carbide Tool Prices"—economic consequences. *Iron Age* (Nov. 14, 1940) 3 p. (642)
- "Cemented Hard Carbide Compositions." (In Watkins, R. K. *Cyclopedia of the Steel Industry*.) (643)
- "German versus American Cemented Carbides." *Iron Age* (Feb. 7, 1946) 5 p. (644)
- "Gold Standard and the Gold Miner." *The Commercial and Financial Chronicle* (Apr. 7, 1949) Reprinted in *Monetary Notes* (May 1949) by the Economists' National Committee on the Monetary Policy. Madison Ave., New York. (645)
- "Gold Standard and the School Teacher" (article published in 560 newspapers served by Western Newspaper Union; Sept.-Dec. 1948) (646)
- "Industrialist Asks Early Return to the Gold Standard." *Latrobe Bulletin* (Aug. 4, 1948) (647)
- "Irredeemable Paper Money and Public Morals." *Commercial and Financial Chronicle* (Aug. 26, 1948) p. 805. (648)
- "Tantalum Carbide." *Scientific Monthly* (June 1938) vol. 66, pp. 566-568. (649)
- "Tantalum Carbide, Its Relation to Other Hard Refractory Compounds." *Industrial and Engineering Chemistry* (July 1936) vol. 28, pp. 567-772. (650)
- "Tantalum Carbide"—tool composition. Technical Publication #897. New York, Mining and Metallurgic Engineers, 1938. 15 p. monogram. (651)
- "Unstable Money, a Hindrance to Job Making Inventions." *Commercial and Financial Chronicles* (Feb. 17, 1949) (652)
- Note: The author, President of Kennametal Inc., has published a series of bulletins urging return to the gold standard, and several articles on the gold standard and the working man. He is the inventor of numerous patents.
- RICHMOND, JOHN C. "The Analysis of Feldspar." *Journal of American Ceramic Society* (1935) vol. 18, #3. (653)
- "Carbides" (heavy metal). *Encyclopedia of Chemical Technology*, vol. 2, pp. 846-864. New York, Inter-Science Encyclopedias, Inc., 1948. (see 641)
- "Determination of Magnesia in Portland Cement and Similar Materials by the Use of 8 Hydroxyquinoline." *Bureau of Standards Journal of Research* (1931) v. 6, p. 113. (654)

- “The Precipitation and Titration of Magnesium Oxyquinolate in the Presence of Calcium Oxalate, and its Application in the Analysis of Portland Cement and Similar Silicates.” *Bureau of Standards Journal of Research* (1933) v. 10, p. 823. (655)
- “Rapid Chemical Test for the Identification of Chromium—Molybdenum Steel Aircraft Tubing.” *A National Advisory Committee for Aeronautics* (1932) Technical note #411, Washington, D. C. (656)
- “Some Metallurgical Aspects of Cemented Carbides.” *Iron Age* (Jan. 30, 1947) pp. 42-45. (657)

AUTHOR INDEX

NUMBERS REFER TO ITEMS

— A —

ABRAHAM, EVELYN, 621.
ADDLEMAN, A. N., 158.
AGNEW, DANIEL, 586.
ALBERT, G. D., 22, 23, 24.
ALEXANDER, R. W., 459.
ARMOR, W. C., 7, 13.

— B —

BAIR, J. F., 25, 26, 425, 426.
———, L. E., 158a, 158b.
BAKER, B. & G., 414, 415, 416.
BALDWIN, SUMMERFIELD, 587.
BEALE, ELLIS, 27.
BEAMER, J., 321.
BEERS, H. P., 1, 2.
BELL, A. H., 28, 159.
———, MARGARET, 427, 428, 429.
BENKO, MATTHEW, 130.
BINING, A. C., 3.
BITNER, M. J., 284.
BOMBERGER, C. M., 29, 30, 31, 131.
———, H. H. 132.
BORTZ, DONALD, 376, 377.
———, E. L., 378, 379, 380.
———, W. M., 381, 382, 383, 384.
BOUCHER, J. N., 32, 33, 34, 35, 36,
37, 133.
BOYLE, SISTER ELECTA, 38.
BRACKENRIDGE, H. H., 589, 632.
———, H. M., 588.
BRAUFF, 39.
BRECKBILL, MARTHA, 409.
BREIG, J. A., 160, 161, 162, 283, 496,
529, 530, 531, 532, 554, 555, 556, 557,
558, 559, 560, 561, 562, 563, 564, 565,
566, 567, 568, 569, 570, 571, 572.
BRIDGE, GERARD, 40, 163, 430, 431,
497.
BRODHEAD, DANIEL, 41.
BROUWERS, THEODORE, 164.
BUCK, S. J., 590.
BURGESS, E. B., 165.
BURKE, W. J., 14.
BURKET, JULIA, 518.

BUSH, E. M., 534, 535, 536, 537, 538,
539, 540, 541, 542, 543, 544, 545, 546,
579, 580, 581, 582, 583, 584, 585.
BUTLER, MARY, 591.
BUTTERFIELD, C. W., 592.

— C —

CAMPBELL, P. E., 166, 285, 286, 287,
288, 289.
CARTER, E. F., 290.
CHAPMAN, T. J., 593.
CHRIST CHURCH, GREENSBURG,
167.
CLARKE, W. W., 365, 366, 367.
COAN, O. W., 15.
COLLINS, B. M., 432, 433.
CORT, CYRUS, 42, 43, 44, 45, 46, 47,
134, 168, 434.
COULTER, H. W., 48.
———, H. W., JR., 338.
———, RICHARD, 49.
COWAN, EDGAR, 50, 51, 52, 53, 54.
———, FRANK, 135, 322, 323, 324,
325, 334, 335, 385, 386, 387, 388, 389,
397, 398, 435-444, 487, 488, 498, 499,
505, 506, 507, 508, 509.
CRAIG, BLANCHE, 169.
———, J. M., 136.
———, S. A., 594.
CREMER, HENRY, 4.
CRUMRINE, BOYD, 595.
CULBERTSON W. S., 343, 344, 345,
346, 347, 348.

— D —

DANIELS, VIRGINIA, 399, 400, 417.
DARLINGTON, M. C., 596, 597.
DAVIS, D. P., 291.
———, F. A., 336.
DAY, SHERMAN, 598.
DICTIONARY OF AMERICAN BI-
OGRAPHY, 16.
DIEHL, AMBROSE, 445, 446.
DODDRIDGE, JOSEPH, 599.
DORAN, THOMAS, 337.

NUMBERS REFER TO ITEMS

DOUTHETT, J. A., 170.
 DOWNEY, A. A., 447, 448.
 DUNAWAY, W. F., 8.

— E —

EARHART, L. B., 622.
 EBERSOLE, S. G., 449.
 ELDER, J. C., 137.
 EMERICK, LUCILLE, 633.
 ENGBERG, R. M., 600.
 ERB, A. M., 171, 172, 173, 174, 292.
 ———, PAUL, 175.
 EVERETT, E. R., 450, 451, 452, 453.
 EWING, R. M. 55.

— F —

FABER, ELMER, 56.
 FARRELL, SISTER M. XAVIER,
 138.
 FELLNER, FELIX, 57, 176, 177, 178,
 179, 293, 294.
 FINK, L. M., 454.
 FINDLEY, WILLIAM, 58, 59.
 FIRST LUTHERAN CHURCH, 180.
 FIRST PRESBYTERIAN CHURCH,
 181.
 FLETCHER, C. F., 455.
 FORT LIGONIER POETRY SO-
 CIETY, 456.
 FRANK COWAN'S PAPER, 640.
 FULLMAN, CHRISTOPHER, 139,
 573, 574, 575, 576, 577.
 FUSCO, NICOLA, 282a, 282b, 282c,
 282d.

— G —

GALLAGHER, SISTER M. ANTO-
 NIA, 457, 458, 459, 500, 501, 519.
 GARLAND, ROBERT, 60.
 GARDNER, C. G., 401, 421, 422, 423,
 424.
 GARDNER, MILDRED, 402.
 GEARY, SISTER THEOPHANE, 61,
 295.
 GEORGE, ISAAC, 62.
 GILL, J. P., 373, 374, 375.
 GLASS, L. W., 63.

GLENN, P. A., 182, 183, 184, 185, 186,
 187, 188, 189, 190, 191, 359.
 ——— SISTER CLAUDIA, 460.
 GORDON, T. F., 17.
 GOURLEY, J. H., 327, 328.
 GREENSBURG, 68.
 GREENSBURG MASONIC FUND,
 64.
 GREGG, JAMES, 65.
 GRESHAM, J. M., 66.

— H —

HALSALL, FRED, 296, 297, 298.
 HAND, I. F., 299.
 HANNASTOWN COURTS, 601.
 HARBAUGH, HENRY, 191a.
 HARMAN, J. P., 192.
 HARPSTER, J. W., 602.
 HARTZLER, J. S., 193.
 HASSLER, E. W., 67, 68.
 HAUGER, E. E., 461, 462.
 HAWKINS, A. L., 603.
 HAYDEN, H. E., 18.
 HAZARD, SAMUEL, 5.
 HEARNE BROTHERS, 604.
 HECKMAN, O. S., 6.
 HELBRON, PETER, 194, 195.
 HENRY, SISTER ROSE DE LIMA,
 326.
 HENSLER, C. P., 360, 361, 362, 363,
 364.
 HIGHBERGER, ELMER, 390, 391,
 392.
 HILL, A. F., 634.
 HOLY TRINITY CHURCH, 196.
 HORSCH, JOHN, 140, 141, 197, 198,
 199, 200, 201, 202, 203, 204, 205, 206,
 207, 208, 209, 210, 211, 212.
 HORST, J. L., 410.
 HUBER, VINCENT, 69.
 HUGHES, JAMES, 300.
 HULBERT, A. B., 605.

— I —

IMMACULATE CONCEPTION
 CHURCH, 213.
 IRWIN, W. G., 70.

NUMBERS REFER TO ITEMS

— J —

JACKSON, G. S., 623.
 ———, S. M., 12.
 JAMES, A. P., 606.
 JAMISON, W. W., 71, 142.
 JOHNSON, R. H., 214.
 JOHNSTON, W. A., 72.
 JONES, J. P., 73, 74, 301, 302, 303,
 356, 357, 358.

— K —

KAUFFMAN, DANIEL, 215, 216,
 217, 218, 219, 220, 221, 222, 223, 224,
 225, 226, 227, 228, 229, 230, 231, 232,
 233, 234, 235, 236.
 KEEFER, J. R., 403.
 KEFFER, F. M., 75.
 KENNEDY, J. L., 143.
 KENT, R. P., 349.
 KING, A. T., 339, 340, 393, 394, 395.
 KOCH, R. H., 304.
 KOHLBECK, AMBROSIA, 237.

— L —

LADY, D. B., 238.
 LATROBE HIGH SCHOOL, 607.
 LAUCKE, W. H., 76.
 LAUFFER, C. D., 305.
 LAZENBY, M. E., 623.
 LEE, L. C., 520.
 LIGONIER, PENNSYLVANIA, 608.
 LOAR, B. M., 77.
 LOBINGIER, J. S., 78.
 LOUCKS, AARON, 144.
 ———, E. E., 306.
 LOVE, M. C., 418, 419, 463, 464.

— M —

McGEARY, M. N., 350, 351.
 McGINNIS, VIRGINIA, 307.
 McKELVEY, E. M., 308.
 McKENNA, P. M., 641, 642, 643, 644,
 645, 646, 647, 648, 649, 650, 651, 652.
 McKNIGHT, CHARLES, 609, 635,
 636.
 McMICHAEL, W. J., 239.

MADDOCKS, ALICE, 79.
 ———, F. E., 80.
 MAXWELL, C. F., 81, 82, 83, 84, 309,
 310.
 ———, H. B., 311.
 MAUS, C. W., 240.
 MEANS, DELIA, 625.
 MENGES, W. E., 638.
 MENNONITE YEAR BOOK, 241.
 MERCEDES, SISTER, 458.
 MEYER, J. D., 368, 369, 370, 371, 372.
 MEYNEN, EMIL, 9.
 MILES, WALTER, 610.
 MILLER AND BABBITT, 85.
 MOOSMUELLER, O. W., 145, 146,
 147, 148, 312.
 MOST HOLY SACRAMENT
 CHURCH, 242.
 MT. LEBANON M. E. CHURCH,
 243.
 MT. PLEASANT, PENNSYLVANIA,
 86.
 MUMAW, LEVI, 411.

— N —

NEW SALEM, PENNSYLVANIA,
 87.

— O —

ORTHODOX JEWISH SYNA-
 GOGUE, 244.

— P —

PENNSYLVANIA SONS OF
 AMERICAN REVOLUTION, 88.
 PERSHING, B. H., 89.
 ———, J. H., 90.
 POLLINS, C. E., 149.
 PORTER, S. H., 627.
 POSTLETHWAITE, J. H., JR., 626.
 PRESBYTERIAN CHURCH,
 GREENSBURG, 245.
 PRESBYTERIAN CHURCH, NEW
 ALEXANDRIA, 246.

— Q —

QUINON, STEPHEN, 611.

NUMBERS REFER TO ITEMS

—R—

REEVES, J. A., 91, 150, 237, 248, 249, 250, 251, 313, 314, 315, 316, 317, 318, 352.
 REFORMED CHURCH, 252.
 RELIGIOUS BOOKS, 11.
 RESSLER, J. A., 253, 254, 255, 510.
 RESSLER, L. Z., 256, 465, 466, 547, 548.
 RICHARDSON, G. B., 341.
 RICHMOND, J. C., 653, 654, 655, 656, 657.
 RITCHIE, W. A., 612.
 ROBACKER, E. F., 10.
 ROBBINS, E. E., 628.
 ROBERTS, E. L., 502.
 ROSS, G. W., 420.
 ROWE, A. L., 257.
 ROWE, JAS. W., 93, 94.
 ROWE, J. WYANT, 92.
 ROYALL, A. N., 489, 490, 491, 492.
 RUPP, I. D., 613, 614, 629, 630, 631.
 RYAN, M. E., 637.

—S—

SACRED HEART CHURCH, JEANNETTE, 258.
 ST. BONIFACE CHURCH, 259.
 ST. CASIMIR CHURCH, 260.
 ST. CLAIR, ARTHUR, 95.
 ST. CLAIR, THOMAS, 396.
 ST. CLAIR CEMETERY ASSOCIATION, 95a.
 ST. JOSEPH CHURCH, MT. PLEASANT, 261.
 ST. MARY'S CHURCH, BOLIVAR, 262.
 SARVER, L. J., 468.
 SCHRAMM, CALLISTA, 96.
 SELLARS, E. K., 503, 511.
 SHERO, W. F., 263.
 SHOEMAKER, H. W., 639.
 SILVEUS, MARIAN, 615.
 SIPE, C. H., 616, 617.
 SLIGH, J. G., 512, 513.
 SMITH, JOSEPH, 264.
 STAHL, C. V., 319.

STECK, J. S., 265.
 STEVENS, S. K., 19.

—T—

TODD, W. E., 20.
 TRIMBLE, RUTH, 97, 98.
 TRUXAL, I. P., 151.
 TURNBULL, A. S., 152, 514, 515, 516, 517, 521, 522, 523, 524, 525, 526, 527, 528.

—U—

UHRIG, G. R., 549, 550, 551, 552, 553.
 ULERY, W. F., 266.
 U. S. BUREAU OF LABOR, 618.

—V—

VEECH, JAMES, 99.
 VOGLE, B. F., 100.

—W—

WALKINSHAW, L. C., 101, 102, 103, 267, 320.
 WALLACE, HENRY, 153, 154, 155, 329, 330, 331, 332, 333, 353.
 WALTERS, PHIL., 533, 578.
 WEAVER, S. P., 354, 355, 355a, 355b.
 WELTY, F. E., 469, 470, 471, 472, 473, 504.
 WENTLING, J. F., JR., 104.
 WENTZEL, WILLIAM, 404, 405, 406, 407, 408, 412, 413.
 WESTERN PENNSYLVANIA HISTORICAL SURVEY, 21.
 WESTMORELAND COAL CO., 105, 342.
 WESTMORELAND COUNTY, PA., 108, 619, 620.
 WESTMORELAND COUNTY COURT HOUSE, 107.
 WESTMORELAND COUNTY MEDICAL SOCIETY, 106.
 WESTMORELAND COUNTY SOLDIERS AND SAILORS, 112.
 WESTMORELAND HISTORICAL SOCIETY, 113, 114, 115, 116.

(See also 68.)

NUMBERS REFER TO ITEMS

WESTMORELAND-FAYETTE, 618.
WESTMORELAND HOSPITAL
ASSOC., 109, 110.
WESTMORELAND HOSPITAL
NEWS, 111.
WILEY, R. T., 117, 118, 119, 120, 121,
122.
———, S. T., 123, 124, 125.
WIMMER, BONIFACE, 156, 157.
WIRTH, AUGUSTINE, 268, 269, 270.
WOODS, M. M., 493, 494, 495.
WYLIE, S. B., 126.

— Y —

YAKE, CLAYTON, 271, 272.
YODER, EDWARD, 273, 274, 275,
276.
YOUNGWOOD, PA., 127.
YOUNT, D. L., 474, 475, 476, 478, 479,
480, 482, 483, 484, 485, 486.
YOUNT, A. L., 277.

— Z —

ZUNDEL, H. M., 128.
ZUNDEL, W. A., 129, 278, 279, 280,
281, 282.

