

Prefatory Note: Drawings, illustrations, maps are listed by chapter. Notes with artist's name and the name of the colorization artist is provided. Many of the photos and drawings were retouched by Michael Hockenbury or Michael Hiscox. Unless otherwise noted, all pictures, drawings are from the Luzerne County Historical Society archives. For space saving purposes, the Society's name has been shortened to LCHS.

List of Consulted Works

Bell, June D. "Building on Prosperity." Profile 91. Times Leader (Wilkes-Barre, Pa) 27 Apr. 1991.

Bettinger, Susan. "Bobby Baird honored among glitz and glamour." Mydallaspost. 16 September 2014.

Binkley, Christina. "Coal Paved the Road to Riches." Profile 91. Times Leader (Wilkes-Barre, PA) 27 Apr. 1991.

Brooks, Anthony. Interview. 12 November 2012.

Cooper, James Fenimore. *Leatherstocking Tales*

Churcher, Kalen. "1889 BLAST CUT SHORT 12 LIVES". Times Leader (Wilkes-Barre, PA) 23 December 2001.

Dziak, Mark. *The Battle of Wyoming*. Pittston: Our History Initiative, 2008.

Dziak, Mark. *Digging Up Wyoming Valley: An Archaeological Search in Northeastern Pennsylvania*. Dallas PA: Misericordia University. 2014.

ExplorePahistory.com. "Rev. John J. Curran." Online video clip.

ExplorePahistory.com. "Lyman Howe The Filmmaker." Online video clip.

Forgottenmovie. Lyman Howe "Ride on a Runaway Train." Online video clip. YouTube. YouTube, 31 Dec. 2014.

Hanlon, Edward. *The Wyoming Valley An American Portrait*. California: Windsor Publications. 1983.

Harvey, Oscar and Smith, Earnest Gray. *A History of Wilkes-Barre*. Wilkes-Barre, PA: The Smith Bennett Corp. 1929.

Jones, Benjamin. "The Settlement of the Pennsylvania-Connecticut Territorial Dispute." Unpublished manuscript. Luzerne County Historical Society Call #974.8 J77s.

Kashatus, William. "Charter Contention: Wyoming Valley once claimed by Pennsylvania and Connecticut." *Citizens Voice* (Wilkes-Barre, PA). 8 March, 2015.

--- *Dapper Dan Flood: The Controversial Life of a Congressional Power Broker*. The Pennsylvania State University Press: University Park. 2010.

---. "Mail bomb spree by disgruntled coal miner marks 75th Anniversary." *Citizens Voice* (Wilkes-Barre, PA) 10 April 2011.

---. "Murder on W-B Mountain." *Citizens Voice* (Wilkes-Barre, PA) 16 Nov 2014: Section C.

---. "One-Armed Wonder Pete Gray, Wartime Baseball, and the American Dream." North Carolina: McFarland & Company, Inc. 1995

---. "Pottsville Maroons." *Citizens Voice* (Wilkes-Barre, Pa) 02 Nov 2014.

---. *Valley With A Heart*. Luzerne County, PA: Luzerne County Historical Society and Luzerne County Community College. 2012.

Keller, Travis. "Lives Cut Short." *Times Leader* (Wilkes-Barre PA) 12 February 2014.

Kerstetter, James. "Sword helped rejuvenate Valley economy." *50 Who Mattered*. *Times Leader*. (Wilkes-Barre PA). 25 April 1992.

Levin, Marjorie. Editor. *The Jews of Wilkes-Barre*. Wilkes-Barre, PA: Jewish Community Center of Wyoming Valley. 1999.

Lottick, Sally Teller. *Bridging Change A Wyoming Valley Sketchbook*. Wilkes-Barre, PA: Wyoming Historical and Geological Society. 1992.

Martz. "History of Martz Trailways." martztrailways.com.

McDonnell, Mary. Mary McDonnell Imdb. online

Miller, Donald L. and Sharpless, Richard E. *Kingdom of Coal*. Philadelphia: University of Pennsylvania Press. 1985.

Moss, Edmund. *African Americans in the Wyoming Valley 1178-1990*. Wilkes-Barre: Wyoming Historical and Geological Society and the Wilkes-University Press. 1992.

Myers, Wilbur and Hanlon, Edward. *Historical Album of Wilkes-Barre and Wyoming Valley in Luzerne County, Pennsylvania 1729 – 1976*. Wilkes-Barre, PA: Lewellyn and McKane, Inc., 1976.

O'Boyle, Bill. "Nanticoke native remembered as baseball superstar". Times Leader (Wilkes-Barre Pa) 19 July 2014. timesleader.com online

Orlandini, John. *Ancient Native Americans of the Wyoming Valley*, Shavertown, PA: Orlandini. 2008.

Palladino, Grace. "Another Civil War." New York: Fordham University Press. 2006.

Petrillo, F. Charles. *Steamboats on the Susquehanna*. Wilkes-Barre, PA: Wyoming Historical and Geological Society. 1993.

Proceedings and Collections of the Wyoming Historical and Geological Society. Vols. II (1910), 19 (1926), and 21 (1940). Wilkes-Barre: Wyoming Historical and Geological Society (now the Luzerne County Historical Society).

Sembrat, Steve. "Rock drilling, 'scientific shin kicking' among games people played" Times Leader. (Wilkes-Barre, PA) 11 November 2011.

"Scientific Shin Kicking." New York Times. query.nytimes.com. 13 January 1883.

Smith, Ira F. III. "*The Parker Site: A Manifestation of the Wyoming Valley Culture*." *Pennsylvania Archaeologist*. (1973).

Spear, Sheldon. "The Best and Worst of Times: Wyoming Valley at the Turn of the Century (1894-1906)." Eleventh Annual Conference on the History of Northeastern Pennsylvania. Nanticoke: Luzerne County Community College. 1999.

---. "The Wyoming Valley During The Great Depression." First Annual Conference on the History of Northeastern Pennsylvania. Nanticoke: Luzerne County community College. 1989.

---. *Wyoming Valley History Revisited*. Shavertown, PA: Jemags & Co. 1994.

Skrapits, Elizabeth. "The Best of the Worst." Citizens Voice (Wilkes-Barre, Pa) 12 Dec 2014.

Stretanski, Matthew. Independent study: "A Flourish of the People, A History of Slovak Immigrants in the Anthracite Mine Fields". Unpublished manuscript.

"The Pottsville Maroons." WNEP.com. 03 Nov. 2014.

“The Works Progress Administration.” PBS. n.d. n.p. Web.

Wallace, Paul A. W. *Historic Indian Paths of Pennsylvania*. Harrisburg: Pennsylvania Historical and Museum Commission. 1998.

Williams, John. “Canadian Sunset Hugo Winterhalter.” Online video clip. *YouTube*. YouTube, 8 September 2013. John Williams September 2013.

Williamson, James R. and Fossler, Linda A. *The Susquehanna Frontier: Northeastern Pennsylvania during the Revolutionary Years*. Wilkes-Barre: Wilkes University Press. 1997.

Wolensky, Robert, Wolensky, Kenneth, Wolensky, Nicole. *The Knox Mine Disaster*. Commonwealth of Pennsylvania: Pennsylvania Historical and Museum Commission. 1999.

--- and Joseph M. Keating. *Tragedy at Avondale*. Easton: Canal History and Technology Press. 2008

Zbiek, Paul J. “Development Of Scholastic Football in The Wyoming Valley” First Annual Conference History of Northeastern Pennsylvania. Luzerne County Community College 1989.

----. *Luzerne County History of the People and Culture*. Massachusetts: Strategic Publications. 1994.

https://www.youtube.com/watch?v=TH_LhCwicjE

Mary McDougall <http://www.imdb.com/name/nm0001521/>

International Ladies Garment Workers Union: <http://ilgwu.ilr.cornell.edu/history/>

Chapter One

1. 1791 map of Luzerne County.
2. Map drawn by John Beck for Hanlon’s *The Wyoming Valley: An American Portrait*, copyright 1983, 1992 by The Bookmakers, Incorporated (Lottick 56-57).

3. "Discovery" *Settlement and Growth of Pennsylvania*. Lefferts, Walter. Philadelphia: Franklin publishing and supply company. 1925.
4. Photo by John Orlandini. Courtesy of the Albertson Collection.
5. Photo by John Orlandini. Courtesy of the Albertson Collection.
6. Map by Max Schrabisch. Circa 1925.
7. "Campbell's Ledge." Mrs. Rev. Selah Stocking, artist. Colorization by Michael Hiscox.
8. U.S. Geologic Survey map. Colorized by John Dziak.
9. Photo by author. Courtesy of Powell Collection Wyoming Seminary.
10. Map of Native American tribe locations
11. Map Native American Trails. *Historic Indian Paths of Pennsylvania*. Paul A. W. Wallace, author. Harrisburg: Pennsylvania Historical and Museum Commission. 1998. Adapted and colorized by Clark Switzer.

Chapter Two

1. Photo courtesy of John Dziak.
2. Typical Delaware Family. From Campenius "New Sweden." Colorized by Michael Hiscox.
3. Map Native American Trails. *Historic Indian Paths of Pennsylvania*. Paul A. W. Wallace, author. Harrisburg: Pennsylvania Historical and Museum Commission. 1961. Adapted and colorized by Clark Switzer.
4. "Connecticut's Claim." [Pennsylvania, Birthplace of a Nation](#)
5. Conflicting Claims
6. Penn's Treaty with the Indians. Edward Hicks artist. Public domain.
7. Chief Teedyuscung. Artist unknown.
8. Negotiating for Land. Alden Turner artist. Colorized by Michael Hiscox.
9. "You have been warned." Photo courtesy of John Dziak.

10. "Attack in the fields." Victorian lithograph. Courtesy LCHS. Colorization by Michael Hockenbury.
11. Drawing from Harvey.
12. "Ready to defend their homes." Photo courtesy of John Dziak.
13. "Colonials march to fight the British." Photo courtesy of John Dziak.
14. "John Butler" British commander. Canadian Public Archives.
15. "Zebulon Butler".
16. "Platoon of Recruits" Historical Picture Services.
17. "Forty Fort." Drawing by Edmund L. Dana. *Annals of Luzerne County*. Philadelphia: J.B. Lippincott & Co. 1860.
18. "Nathan Denison".
19. "Massacre at Wyoming." Alonzo Chappel, artist. Chicago Historical Society.
20. "Fratricide at Wyoming". Early engraving. Harvey 1022.
21. British flag after the Battle of Wyoming. Courtesy LCHS.
22. Fleeing from the valley. Photo courtesy of John Dziak.
23. Flight of Inhabitants. Denman Fink artist. Colorized by Michael Hiscox.
24. General Sullivan.
25. Frances Slocum. Courtesy of the Pennsylvania Department of Conservation and Natural Resources. George Winters, artist. 1839.
26. 1791 map of Luzerne County. Harvey's History of Wilkes-Barre.

Chapter Three

1. 1791 map of Luzerne County.
2. Forty Fort meeting house. Photo by author.
3. St. Mary's Church. Drawn by Lee Lyons from old illustration.

4. Plymouth Academy. Colorized by Michael Hockenbury.
5. George Catlin. Self-portrait.
6. "Kee-o-kuk." George Catlin, artist.
7. Wilkes-Barre Institute. Alice Jenkins, artist. 1953.
8. "On the Road." Colorized by Michael Hockenbury.
9. Market Street Bridge.
10. Durham boat.
11. Canal system map of Pennsylvania. William H. Shank, P.E.
12. Canal boat. Colorized by Michael Hockenbury.
13. Canal boats along the Susquehanna River.
14. Ashley Planes.
15. Steamboat.
16. Wilkes-Barre steamboat docked near Market Street bridge.
17. View of Public Square. Colorized by Michael Hiscox.
18. Fell Tavern. Colorized by Michael Hockenbury.
19. Jacob Cist. Colorized by Michael Hockenbury.
20. Charles Parrish.
21. Abram Nesbitt.
22. Charles Stegmaier.
23. Immigrants.
24. William Gildersleeve.
25. Phoenix Hotel. Shaded by Michael Hockenbury.
26. Robert B. Ricketts.

27. Civil War veterans.

28. Miners.

29. Ira Ransom.

Chapter Four

1. Jonas Long's store.

2. Victorian postcard.

3. West Market Street.

4. First Methodist Church

5. Luzerne County Courthouse.

6. The Boston Store.

7. Kirby Woolworth.

8. Atwood Silk Mill.

9. City Hospital.

10. Wilkes-Barre Railway Company.

11. Sephaniah Reese three-wheeled motorcar. Courtesy of Plymouth
Historical Society.

12. Matheson and Nesbitt.

13. West End Wheelman.

14. Basketball team.

15. Midvale Federals baseball team.

16. Swiss Chalet, Rocky Glen Park.

17. Music Hall.

18. Lyman Howe advertisement ****

19. Lyman Howe advertisement +++++
20. Backyard.
21. Immigrant.
22. One-armed miner and companions.
23. Young mine workers.
24. Ellen Webster Palmer.
25. Twin Shaft Disaster photo.
26. Lattimer Massacre ++++++
27. Marching to Lattimer
28. Lewis and Curran.
29. Father Murgas radio towers.
30. Asher Miner. Colorized by Michael Hockenbury.
31. Concrete City.

CHAPTER FIVE

1. South Main Street trolley.
2. Martz bus from Martz website.
3. Matheson car.
4. Daniel Hart.
5. G.A.R. High School.
6. Miner and coal coming out.
7. American Theater by J. Borini, artist.
8. Poli's Theater.

9. Comerford Theater.
10. Herman Mankiewicz
11. "Miracle of the Bells" advertisement. Website.
12. Palm House and Gardens near the Luzerne County Courthouse
13. Giant's Despair Hill Climb.
14. Ed Walsh baseball card.
15. Pete Gray.
16. Pottsville Maroons website.
17. Jimmy King welterweight.
18. Coal pickers on waste dump.
19. Street scene.
20. Osterhout Free Library
21. FDR crosses the Market St. Bridge.
22. Admiral Stark.
23. U.S.S. Wilkes-Barre.

CHAPTER SIX

1. Crossing the 38th parallel in Korea.
2. Min Matheson rallies workers.
3. Min Matheson. Colored by Michael Hockenbury.
4. McGowan Center at King's College.
5. William O. Sword.
6. Eberhard Faber Inc. in the Crestwood Industrial Park

7. Knox Mine break-in site.
8. Rescue at the Eagle Air Shaft during the Knox Mine disaster.
9. Congressman Daniel J. Flood.
10. Kennedy campaigning in Pittston.
11. Route 81 construction.
12. School district map.
13. Bobby Kennedy.
14. Franklin D. Coslett WBRE-TV.
15. Nick Adams.
16. C. Edgar Patience sculpture.
17. Santo Loquasto. Website.
18. Barbara Weisberger
19. Bob Duliba.
20. Steve Bilko.
21. Walt Michaels.
22. Lou Michaels.
23. Sandbagging the dike.
24. Forty Fort cemetery.
25. Flood devastation.

ADDITIONAL WEBSITES

THE WPA: chapter5 <http://www.pbs.org/wgbh/americanexperience/features/general-article/dustbowl-wpa/>

THE POTTSVILLE MAROONS <http://wnep.com/2014/11/03/pottsville-maroons/>

[http://query.nytimes.com/mem/archive-free/pdf?
res=9D04E1DB123BE033A25750C1A9679C94629FD7CF](http://query.nytimes.com/mem/archive-free/pdf?res=9D04E1DB123BE033A25750C1A9679C94629FD7CF)

MAPS

Chapter One

Map drawn by John Beck for Hanlon's *The Wyoming Valley: An American Portrait*,

www.timesleader.com/stories/Knox-Mine-Disaster-50-Years-Later,113605