

INDEX TO VERMONT HISTORY

.....

68 (2000) & 69 (2001)

Volume 68 (2000), Numbers 1 & 2 and 3 & 4

Volume 69 (2001), Supplement and Numbers 1 & 2 and 3 & 4

Prepared by Reidun Dahle Nuquist

Please note that each year's issues of *Vermont History* are numbered consecutively. It may be helpful to know that the 2000 and 2001 volumes are paginated as follows:

Numbers 1 & 2, Winter/Spring 2000, **68**: 1–128

Numbers 3 & 4, Summer/Fall 2000, **68**: 129–239

Symposium Supplement, Winter 2001, **69**: 1–135

Numbers 1 & 2, Winter/Spring 2001, **69**: 136–248

Numbers 3 & 4, Summer/Fall 2001, **69**: 249–313

A

Abenaki Indians: documents published in textbook, **68**: 198; and Eugenics Survey of Vermont, **68**: 224; identified as “gypsies” and “pirates,” **69**: 226; Michael K. Foster and William Cowan, eds., *In Search of New England's Native Past: Selected Essays of Gordon M. Day* reviewed, **69**: 288–90; Frederick Matthew Wiseman, *The Voice of the Dawn: An Autohistory of the Abenaki Nation* reviewed, **69**: 291–93

abolition of slavery. *See slavery*

Adams, Frank: mentioned, **68**: 117

Adams, Henry: commissions monument for wife, **68**: 51–53, *illus.*

Adams, John: quoted on banks, **69**: 143

Adams, Marian Hooper (“Clover”): monument to, **68**: 51–53, *illus.*

Adams, Richard: mentioned, **68**: 222

Addison County, Vt.: Margaret Kline-

Kirkpatrick, *The Right to Recreate and the Attempt to Amuse: Recreation and Leisure in the Towns of Addison County, Vermont, 1790–1930* reviewed, **68**: 207–8; Peter Langrock, *Addison County Justice: Tales from a Vermont Courthouse and Beyond the Courthouse: Tales of Lawyers and Lawyering* reviewed, **68**: 228–29

Addison County Grammar School: land for, **69**: 264

Addison Railroad: link to Larrabee's Point, **68**: 190, 193

African-Americans: race policy of Pres. Coolidge, **68**: 105–6; UVM terminates Kakewalk, **68**: 220–21; racism in nineteenth century, **69**: 14; John M. Lovejoy, “Racism in Antebellum Vermont,” **69**: 48–65; “free Negro” observed by James Madison at Lake George, **69**: 229

Agricultural Adjustment Administration

Vermont History 69 (Summer/Fall 2001): 314–345.

© 2001 by the Vermont Historical Society. ISSN: 0042-4161; online ISSN: 1544-3043

- (AAA): its farm to forest program, **69**: 203, 208, 211, 214
- agriculture.** *See also* **fairs**: farming in nineteenth-century Peacham, **68**: 168–9; Calais farmers respond to Irish potato famine, **68**: 230; Sara M. Gregg, “Can We ‘Trust Uncle Sam’? Vermont and the Submarginal Lands Project, 1934–1936,” **69**: 201–21
- Aiken, George D.:** mentioned, **68**: 117; opposes federal farm to forest program, **69**: 202, 208, 211–12, 213, 215–16, 217, 218, 219; Waldo H. Heinrichs Jr., “Waldo H. Heinrichs, George D. Aiken, and the Lend Lease Debate of 1941,” **69**: 267–83, *port.*
- Albers, Jan:** her *Hands on the Land: A History of the Vermont Landscape* reviewed, **68**: 199–200
- Aldis, Asa:** mentioned, **68**: 21
- Allegheny College:** founding of, **69**: 254
- Allen, Ethan:** John J. Duffy, ed., *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes* reviewed, **68**: 89–91; mentioned, **68**: 198, **69**: 92, 262; his “gods of the hills” observation, **69**: 231
- Allen, Frances (Montresor) Buchanan (1760–1834):** Samuel Hitchcock cited on, **68**: 90
- Allen, Heman:** takes bank loan, **68**: 22; mentioned, **68**: 90; member of colonization society, **69**: 52; at Burlington abolition rally, **69**: 63 *n*34
- Allen, Ira:** John J. Duffy, ed., *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes* reviewed, **68**: 89–91; mentioned, **69**: 92, 146, 262
- Allen, Levi:** John J. Duffy, ed., *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes* reviewed, **68**: 89–91
- Allen, Lewis:** incorporator of glass company, **68**: 133
- Allen family:** John J. Duffy, ed., *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes* reviewed, **68**: 89–91
- Altherr, Thomas L.:** “‘A Convention of ‘Moral Lunatics’’: The Rutland, Vermont, Free Convention of 1858,” **69**: 90–104
- Ambrose, Jane P.:** review of *New England Music: The Public Sphere, 1600–1900*, **68**: 85–87
- America First:** its role in Lend Lease debate, **69**: 268, 271–72
- American Colonization Society:** founding of, **69**: 51–52
- American Home Missionary Society:** founding of, **69**: 80; and Andover seminary students, **69**: 85–86, 87, 88
- American Legion:** in favor of Lend Lease bill, **69**: 273, 274
- American Medical Association (AMA):** against public child health programs, **68**: 80
- American Red Cross (ARC):** in support of public health nursing, **68**: 77, 79
- American Woolen Company:** Laura Krawitt, ed., *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories* reviewed, **69**: 300–2
- Ames, William:** mentioned, **69**: 255
- Amestoy, Jeffrey L.:** mentioned, **69**: 302
- Amherst College:** founding of, **69**: 254; first president, **69**: 258
- Andover Theological Seminary:** education of missionaries for Western states, **69**: 79, 84–86
- Andres, Glenn M.:** review of Joseph S. Wood, *The New England Village*, **68**: 87–89; review of James L. Garvin, *A Building History of Northern New England*, **69**: 284–85
- Ansley, Norman:** his *Vergennes, Vermont and the War of 1812: The Battle of Lake Champlain* reviewed, **68**: 210–11
- Anthony, Mason:** mentioned, **69**: 23
- Antioch College:** Constance Capel, *Utopian Colleges* reviewed, **68**: 119–23
- archeology:** David R. Starbuck, *The Great Warpath: British Military Sites from Albany to Crown Point* reviewed, **68**: 201–2
- architecture:** David J. Blow, *Historic Guide to Burlington Neighborhoods*, Vol. 2, reviewed, **68**: 115–6; company housing for Burlington glass workers, **68**: 150–1; Nancy E. Boone and Michael Sherman, “Designed to Cure: Civil War Hospitals in Vermont,” **69**: 173–200, *illus., diagr.*; James L. Garvin, *A Building History of Northern New England* reviewed, **69**: 284–85
- Arminians:** in New England, **69**: 255, 256, 257, 258
- Arminius, Jacob:** converts to softer Calvinism, **69**: 255
- Armstrong, Augustus:** at 1858 Rutland Free Convention, **69**: 94
- Armstrong, Cyrus:** at 1858 Rutland Free Convention, **69**: 94
- art and artists.** *See* **sculptors and sculpture; names of artists**
- Arthur, Chester A.:** mentioned, **68**: 188
- Astmann, Stephen K.:** “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin,” **68**: 185–96, *illus., ports.*
- Atlanta, Ga.:** Thomas G. Dyer, *Secret Yankees: The Union Circle in Confederate Atlanta* reviewed, **68**: 213–15

- Atwater, Jeremiah:** mentioned, **69:** 258
- Austin, Warren R.:** in favor of Lend Lease bill, **69:** 272, 274
- Averill, Josiah:** mentioned, **68:** 90
- Averill, Samuel:** mentioned, **68:** 90
- Avery, Sarah:** role in rape trial, **69:** 16
- B**
- Bailey, S. T.:** slave owner, **69:** 26–27
- Baker, Joel:** his Civil War letters republished, **68:** 100
- Baker, S. H.:** glassblower, **68:** 155
- Bancroft, L.:** manufacturer of starch, **68:** 230
- Banks, Nathaniel:** mentioned, **68:** 99–100
- banks and banking.** *See also names of banks:* Kenneth A. Degree, “Malfeasance or Theft? What Really Happened at the Middlebury Branch of the Vermont State Bank,” **68:** 5–34, *illus., ports.*; Kenneth A. Degree, “Legislative Voting Patterns on Banking in Vermont, 1803–1825,” **69:** 143–72, *maps*
- Baptist church:** and slavery, **69:** 35
- Barbieri, Michael R.:** 1999 recipient of Cate Fellowship, **68:** 128
- Barlow, Joel:** mentioned, **69:** 260
- Barnard, George Gray:** mentioned, **68:** 48
- Barnet, John:** mentioned, **69:** 258
- Barnet, Vt.:** medical inspection, **68:** 76; spelling school, **68:** 168
- Barney, Valentine:** his Civil War letters published, **68:** 216
- Barnum, Amos:** pleads for Vergennes bank, **68:** 29
- Barre, Vt.:** gets district nurse, **68:** 66–67; public health, **68:** 79; Patricia W. Belding, *Through Hell and High Water in Barre, Vermont: 25 Eyewitness Accounts of the Flood of '27* reviewed, **69:** 238–40; group favors Lend Lease, **69:** 270, 271
- Barre-Montpelier Times Argus:** its *A Vermont Century: Photographs and Essays from the Green Mountain State, 1900–1999* reviewed, **68:** 220–21
- Barrett, James:** his Civil War letters republished, **68:** 100–1
- Barrett, Joseph T.:** incorporator of glass company, **68:** 133
- Bartlett, John:** land deals, **68:** 139
- baseball:** Tom Simon, ed., *Green Mountain Boys of Summer: Vermonters in the Major Leagues, 1882–1993* reviewed, **69:** 302–3
- Bassett, Lynne Z.:** contributor to volume on textiles, **68:** 204; her *Northern Comfort: New England's Early Quilts* reviewed, **69:** 240–42
- Bassett, T. D. Seymour:** review of Larrimore C. Crockett, *Safe Thus Far: A History of the Guilford Congregational Church, a.k.a. The Guilford Community Church, United Church of Christ in Guilford, Vermont, 1767–1997*, **68:** 209; Samuel B. Hand, “Thomas Day Seymour Bassett (1913–2001)”, **69:** 141–42; his *The Gods of the Hills: Piety and Society in Nineteenth-Century Vermont* reviewed, **69:** 231–32
- Bates, Robert:** pleads for Middlebury bank, **68:** 29
- Baty, A.:** glassblower, **68:** 155
- Baxter, Portus:** Civil War hospital named for, **69:** 177–78
- Baxter General Hospital, Burlington, Vt.:** Nancy E. Boone and Michael Sherman, “Designed to Cure: Civil War Hospitals in Vermont,” **69:** 173–200, *illus., diagr.*
- Beale, Joseph H.:** assists runaway slaves, **69:** 22, 23, 26, 27; mentioned, **69:** 39, 41, 44
- Bean, Susan S.:** contributor to volume on textiles, **68:** 204
- Beattie, Betsy:** contributor to book on mills, **69:** 301
- Beck, Jane:** contributor to book on Ticonderoga, **68:** 222
- Beecher, Lyman:** mentioned, **68:** 86; quoted on need for missionaries, **69:** 80
- Belding, John:** mentioned, **69:** 239
- Belding, Patricia W.:** her *Through Hell and High Water in Barre, Vermont: 25 Eyewitness Accounts of the Flood of '27* reviewed, **69:** 238–40
- Belding, Russell:** mentioned, **69:** 239
- Bellamy, Edward:** featured in anthology of travel fiction, **68:** 206
- Bellamy, Joseph:** mentioned, **69:** 256, 257, 258
- Bellesiles, Michael A.:** contributor to *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes*, reviewed, **68:** 89–91
- Bellows Falls, Vt.** *See Rockingham, Vt.*
- Benedict, George M.:** quoted on abolition of slavery, **69:** 35
- Benes, Peter:** ed. of *New England Music: The Public Sphere, 1600–1900*, reviewed, **68:** 85–87; ed. of *Textiles in Early New England: Design, Production, and Consumption*, reviewed, **68:** 203–5; ed. of *Rural New England Furniture: People, Place, and Production*, reviewed, **69:** 286–88
- Bennington, Vt.:** public health, **68:** 79; Thomas Jefferson rates tavern “good,” **69:** 230
- Bennington Journal of the Times:** ed. by William Lloyd Garrison, **69:** 52
- Benson, Ann Giles:** mentioned, **68:** 117
- Benson, George W.:** mentioned, **69:** 32
- Benson, Vt.:** antebellum maternal associations, **69:** 68, 69, 73
- Bentley, Charles:** mentioned, **68:** 112

- Bentley, Wilson A.:** Duncan Blanchard, *Snowflake Man* reviewed, **68:** 111–12
- Berea College:** “triumphantly solved” problem of integration, **69:** 29
- Bernstein, Michael I.:** contributes essay on 1920s, **68:** 109–10
- Berolzheimer, Alan:** ed. of “Symposium Supplement,” **69:** 5
- Berry, Joseph:** in favor of bank, **69:** 168
- Bethel, Vt.:** colonization group in East Bethel, **69:** 52
- biography:** Paul A. Carnahan, “More About Vermont History: Recent Additions to the Vermont Historical Society Library,” **68:** 124–27, 234–39, **69:** 243–48, 308–13
- Bigelow, Henry Jacob:** mentioned, **69:** 237
- Billings, William:** mentioned, **68:** 86
- biography:** David Lowenthal, *George Perkins Marsh: Prophet of Conservation* reviewed, **69:** 233–34
- Bitter, Karl:** Cynthia Mills, “Dying Well in Montpelier: The Story of the Hubbard Memorial [by Bitter],” **68:** 35–57, *illus., ports.*
- Blackwell, Marilyn S.:** “The Politics of Public Health: Medical Inspection and School Nursing in Vermont, 1910–1923,” **68:** 58–84, *ports.*; review of Stephen M. Frank, *Life with Father: Parenthood and Masculinity in the Nineteenth-Century American North*, **68:** 94–96; “Surrogate Ministers: Women, Revivalism, and Maternal Associations in Vermont,” **69:** 66–78
- Blake, Seth:** at 1858 Rutland Free Convention, **69:** 94
- Blanchard, Duncan:** his *Snowflake Man* reviewed, **68:** 111–12
- Bliss, Amos:** backer of railroad, **69:** 127
- Bloom, Karl (“Barney”):** review of Frank Bryan and Bill Mares, *The Vermont Owner’s Manual*, **69:** 226–27; review of Tom Simon, ed., *Green Mountain Boys of Summer: Vermonters in the Major Leagues, 1882–1993*, **69:** 302–3
- Blow, David J.:** his *Historic Guide to Burlington Neighborhoods*, Vol. 2, reviewed, **68:** 115–16
- Blumenbach, Johann Friedrich:** mentioned, **69:** 49
- Boas, Franz:** mentioned, **69:** 289
- Bode, Boyd:** mentioned, **68:** 117
- Bogart, Ernest:** cited on Peacham history, **68:** 162, 172
- Bomoseen, Lake:** Castleton State College History Students, *Beautiful Lake Bomoseen* reviewed, **68:** 207–8; federal land purchase refused, **69:** 217
- Bonfield, Lynn A.:** “‘Tell us all the news’: Letters from Peacham, Vermont, at Mid-Nineteenth Century,” **68:** 162–84, *illus., ports.*
- book reviews. See names of authors; names of reviewers; subjects of books reviewed**
- Boone, Nancy E.:** “Designed to Cure: Civil War Hospitals in Vermont,” **69:** 173–200, *illus., diag.*
- Boston:** Vt. State Bank office in, **68:** 19–20, 27; 1894 diphtheria outbreak, **68:** 64; music in early, **68:** 86; antebellum racism, **69:** 49–50; mob at antislavery rally, **69:** 55
- Bostwick, G. H.:** mentioned, **68:** 155
- Bottum, Lynn:** mentioned, **68:** 222
- Bowdoin College:** founding of medical school, **68:** 91, 93; founding of, **69:** 254
- Bowie, Dana:** attacks Prof. Heinrichs over Lend Lease, **69:** 279
- boycott:** of slave-made goods, **69:** 32–33, 35–36, 36–38, 45
- Boylan, Ann M.:** mentioned, **69:** 66, 70
- Bradburn, George:** mobbed at Middlebury antislavery meeting, **69:** 60
- Bradder, W. E.:** promotes farm to forest program, **69:** 214, 217
- Bradford, Vt.:** speaker mobbed at antislavery rally, **69:** 56
- Bradley, Richards Merry:** and public health nursing, **68:** 65–66, *port.*; 68–69, 71, 72–74
- Brady, Nicholas:** mentioned, **68:** 85, 86
- Braeman, John:** contributes essay on 1920s, **68:** 108
- Branch, George H.:** for local control of public health, **68:** 78
- Branch, Julia:** at 1858 Rutland Free Convention, **69:** 94, 96, 102
- Brandon Vermont Telegraph:** emphasized “anti-slavery, temperance, and pacifism,” **69:** 40
- Brattleboro, Vt.:** public health, **68:** 65–66, 68, 79; antebellum maternal associations, **69:** 66, 67, 69, 70–72, 72–73, 74; legislative bank vote, **69:** 164, *map* only; Smith General Hospital for Civil War soldiers, **69:** 173–75, *illus.*; 176, 178, 180, 192, 193, 194, 195
- Brattleboro Maternal Association:** history of, **69:** 66, 67, 72–73, 74, 75
- Brattleboro Mutual Aid Association:** and school nursing, **68:** 58; and Vt. public health programs, **68:** 58, 65, 68–69
- Brattleboro Woman’s Club:** opens tuberculosis camp, **68:** 65
- Braude, Ann:** cited on **Spiritualism**, **69:** 99
- Breen, Mark S.:** review of Duncan Blanchard, *Snowflake Man*, **68:** 111–12
- Bridenbaugh, Carl:** cited on schism in Congregational church, **69:** 257
- Bridport, Vt.:** Sunday school classes, **69:** 69–70
- Briggs, Lyman:** furniture maker, **69:** 286–87
- Brittan, Samuel:** at 1858 Rutland Free Convention, **69:** 94, 96, 99

- Brock, Gerald:** death of, **69:** 239
- Brock, Phebe:** affair with Peacham man, **68:** 174–75
- Brookfield, Vt.:** moose killed for Thomas Jefferson, **69:** 228
- Brown, Chester:** wife refuses to move, **68:** 176–77
- Brown, Dona:** her *A Tourist's New England: Travel Fiction, 1820–1920* reviewed, **68:** 205–7; review of Castleton State College History Students, *Beautiful Lake Bomoseen* and Margaret Kline-Kirkpatrick, *The Right to Recreate and the Attempt to Amuse: Recreation and Leisure in the Towns of Addison County, Vermont, 1790–1930*, **68:** 207–8
- Brown, H. S.:** at 1858 Rutland Free Convention, **69:** 96
- Brown, James:** favors federal farm to forest program, **69:** 210
- Brown, Jane:** her *Cabot, Vermont: A Collection of Memories from the Century Past, Liberally Illustrated with Photographs and Other Ephemera* reviewed, **68:** 231–33
- Brown, John:** Vermonter delivers eulogy, **69:** 94
- Brown, Olive:** “given to match-making,” **68:** 174; “feigned illness,” **68:** 177
- Brownell, Samuel:** buys Williston farm, **68:** 154
- Browning, Christopher:** mentioned, **68:** 204
- Browning, Robert:** mentioned, **68:** 204
- Bryan, Frank M.:** contributor to *Vermont State Government Since 1965*, **68:** 226; his *The Vermont Owner's Manual* reviewed, **69:** 226–27
- Bryant, William Cullen:** verse on Montpelier monument, **68:** 49
- Brynn, David:** contributor to book on wilderness areas, **69:** 305–6
- Buck, Daniel:** in favor of state bank, **69:** 148
- Buckingham, Jedediah F.:** benefactor and treasurer of Thetford Academy, **69:** 81, 82, 83
- Buffon, Georges Louis Leclerc, Comte de:** Thomas Jefferson wants to disprove, **69:** 228
- buildings. See architecture**
- Bullard, James:** owner of photos., **68:** 190, 191, 194, *illus.* only
- Burchard, Jedediah:** mentioned, **69:** 10, 15
- Burgess, John W.:** and Kellogg-Hubbard estate debacle, **68:** 37–39, 40
- Burgess, Ruth Payne (Jewett):** student of Thomas Waterman Wood, **68:** 39, 55 *n.5*
- Burleigh, Brackett Weeks (1834–1910):** Stephen K. Astmann, Ronald F. Kingsley, and Virginia Burleigh LaPointe, “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin,” **68:** 185–96, *illus., ports.*
- Burleigh, Charles R.:** head of towing company, **68:** 187
- Burleigh, Gordon:** owner of lumber business, **68:** 186
- Burleigh, Henry Gordon (1832–1900):** Stephen K. Astmann, Ronald F. Kingsley, and Virginia Burleigh LaPointe, “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin,” **68:** 185–96, *illus., ports.*
- Burleigh, Henry Gordon (d. 1903):** commits suicide, **68:** 188
- Burleigh, Sheridan Locke:** inherits father's business enterprises, **68:** 191
- Burlington, Vt.:** early banks, **68:** 6, 7, 14–15, 29; public health, **68:** 62, 66, 79; interior of Catholic cathedral, **68:** 104; David J. Blow, *Historic Guide to Burlington Neighborhoods*, Vol. 2, reviewed, **68:** 115–16; L. Diana Carlisle, “Champlain Glass Company: Burlington's First Manufacturing Enterprise,” **68:** 132–61, *illus.*; 1835 antislavery rally, **69:** 57; legislature votes on establishing bank, **69:** 146–47, 151, *map;* 152–53, 154, 157, *map;* 159, 160; Baxter General Hospital for Civil War soldiers, **69:** 176–78, *illus.*; 181, 183, 192, 195; Laura Krawitt, ed., *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories* reviewed, **69:** 300–2
- Burlington Aqueduct Company:** founding of, **68:** 156
- Burlington Visiting Nurse Association:** “sent a nurse into city schools,” **68:** 66
- Burnett, Hervey:** opens glass shop, **68:** 154
- Burnham, Joseph:** role in rape trial, **69:** 15–16
- Burnham, Julia:** role in rape trial, **69:** 15–16
- Burnham, Samuel:** mentioned, **69:** 16
- Burnham, Zenas:** role in rape trial, **69:** 15–16
- Burroughs, Elijah:** and glass company, **68:** 146
- Burt, Dunham:** his Civil War letters republished, **68:** 99
- Burton, Asa:** founder of Thetford Academy; mentor and benefactor to Edmund Hovey, **69:** 80–85; mentioned, **69:** 258
- Busch, Jason T.:** contributor to book on furniture, **69:** 286–87
- business history. See manufacturing**
- Butler, Benjamin:** mentioned, **68:** 99
- Butler, Ezra:** and Vt. State Bank, **68:** 15; member of colonization society, **69:** 52; in favor of bank, **69:** 168

Butterfield, Thomas: mentioned, **68:** 90

C

Cabot, Vt.: Jane Brown, Barbara Carpenter, and Amanda Legare, *Cabot, Vermont: A Collection of Memories from the Century Past, Liberally Illustrated with Photographs and Other Ephemera* reviewed, **68:** 231–33

Caitlin, Moses: mentioned, **68:** 115

Calais, Vt.: Weston A. Cate, *Forever Calais: A History of Calais, Vermont* reviewed, **68:** 229–31; Jill Mudgett, “By Work in Shop”: Boot and Shoe Production in Calais, Vermont, 1829–1850,” **69:** 105–15, *port.*

Calder, Jacqueline: review of Peter Benes, ed., *Rural New England Furniture: People, Place, and Production*, **69:** 286–88

Caledonia County Agricultural Fair: Peacham family at, **68:** 168–69; 1840 broadside, **68:** 170, *illus.* only

Caledonian Record: opposed to Lend Lease bill, **69:** 270, 278

California: Vt. migration to, **68:** 163, 175–77, 179

Calloway, Colin G.: mentioned, **69:** 289, 292

Calvin, John: mentioned, **69:** 255

Cammann, H. H.: cited on Kellogg will, **68:** 55 *n5*

Campbell, Mr., Vicksburg, Miss.: slave owner, **69:** 24

Campbell, Stanley: cited on Underground Railroad, **69:** 26

Canada: Vt. glass company moves to St. Johns, **68:** 153–55; and Underground Railroad, **69:** 22, 23–24; northern Vt. trade with, **69:** 146, 155

canals and locks. *See also names of canals:* canal building in 1820s, **68:** 135–36; canal boats, **68:** 153; Stephen K. Astmann, Ronald F. Kingsley, and Virginia Burleigh LaPointe, “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin,” **68:** 185–96, *illus.*, *ports.*; allow wider market for Fairbanks scales, **69:** 118–19; part of Rutland County transportation system, **69:** 125–27

Candee, Richard M.: contributor to volume on textiles, **68:** 203–4

Canfield, C. W.: cited on Hubbard memorial, **68:** 51

Canfield, Dorothy. *See Fisher, Dorothy Canfield*

Capel, Constance: her *Utopian Colleges* reviewed, **68:** 119–23

Carlisle, L. Diana: “Champlain Glass Company: Burlington’s First Manufacturing Enterprise,” **68:** 132–61, *illus.*

Carlisle, Lilian Baker: ed. of David J.

Blow, *Historic Guide to Burlington Neighborhoods*, Vol. 2, reviewed, **68:** 115–16; owner of Champlain Glass, **68:** 157

Carnahan, Paul A.: “More About Vermont History: Recent Additions to the Vermont Historical Society Library,” **68:** 124–27, 234–39, **69:** 243–48, 308–13

Carpenter, Barbara: her *Cabot, Vermont: A Collection of Memories from the Century Past, Liberally Illustrated with Photographs and Other Ephemera* reviewed, **68:** 231–33

carpetbaggers. *See Reconstruction*

Carrigan, J. E.: favors federal farm to forest program, **69:** 210

Carroll, Bret: cited on Spiritualism, **69:** 99

Carter, Mary: marriage to Edmund Hovey; missionary work, **69:** 86

Cash, Philip: writes intro. to biography of physician, **68:** 92

Castleton, Vt.: Welsh in West Castleton and Hydeville, **68:** 102; Castleton State College History Students, *Beautiful Lake Bomoseen* reviewed, **68:** 207–8; Gwilym R. Roberts, “The Struggle for Decent Transportation in Western Rutland County, 1820–1850,” **69:** 122–31, *map*

Castleton State College: Castleton State College History Students, *Beautiful Lake Bomoseen* reviewed, **68:** 207–8

Cate, Weston A.: his *Forever Calais: A History of Calais, Vermont* reviewed, **68:** 229–31

Cate (Weston A. Cate, Jr.) Research Fellowship: 1999 recipient, **68:** 128; 2000 recipient, **68:** 239

Catlin, Lucinda (Allen): mentioned, **68:** 90

Catlin, Moses: mentioned, **68:** 90

Cavendish, Vt.: Phineas Gage’s injury, **69:** 235, 236

Caverly, Charles S.: and Vt. public health, **68:** 61–62, 63

Cedar Creek, Battle of, 1864: wounded sent to Brattleboro hospital, **69:** 192

cemeteries: Cynthia Mills, “Dying Well in Montpelier: The Story of the Hubbard Memorial,” **68:** 35–57, *illus.*, *ports.*

Center for Research on Vermont: its Michael Sherman, ed., *Vermont State Government Since 1965* reviewed, **68:** 226–27

Central Vermont Railroad: transports Civil War wounded, **69:** 183

Cetti, Luisa: cited on 1858 Rutland Free Convention, **69:** 96

Chambly Canal: building of, **68:** 154

Champlain, Lake: Norman Ansley, *Vergennes, Vermont and the War of 1812: The Battle of Lake Champlain* reviewed, **68:** 210–11; Richard M. Strum,

- Ticonderoga: Lake Champlain Steamboat* reviewed, **68**: 221–23; J. Robert Maguire, ed., *The Tour to the Northern Lakes of James Madison & Thomas Jefferson, May–June 1791* reviewed, **69**: 227–30
- Champlain Canal**: mentioned, **68**: 29; opening of, **68**: 135; canal boats, **68**: 153; connects Vt. to new markets, **69**: 155, 158, 159, 163
- Champlain Ferry Company**: mentioned, **68**: 134, 135
- Champlain Glass Company, Burlington, Vt.**: L. Diana Carlisle, “Champlain Glass Company: Burlington’s First Manufacturing Enterprise,” **68**: 132–61, *illus.*
- Champlain Transportation Company**: mentioned, **68**: 134, 135, 136; Richard M. Strum, *Ticonderoga: Lake Champlain Steamboat* reviewed, **68**: 221–23
- Champlain Valley**: Stephen K. Astmann, Ronald F. Kingsley, and Virginia Burleigh LaPointe, “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin,” **68**: 185–96, *illus., ports.*
- Chandler, S. C.**: at 1858 Rutland Free Convention, **69**: 101
- Chapin, Dennis**: at 1858 Rutland Free Convention, **69**: 94
- Chapman, B. A.**: Springfield health officer, **68**: 58–59
- Chapman, Maria Weston**: “advocated the avoidance of sugar,” **69**: 38
- Chase, Dudley**: in favor of state bank, **69**: 148
- Chesapeake-Leopard affair, 1807**: leads to Embargo Act, **68**: 8
- Chester, Vt.**: amputation in, **68**: 92; and federal farm to forest program, **69**: 212
- Child, Lydia Maria**: quoted on racism, **69**: 50
- children**: Marilyn S. Blackwell, “The Politics of Public Health: Medical Inspection and School Nursing in Vermont, 1910–1923,” **68**: 58–84, *ports.*; child labor discussed in book on mills, **69**: 301
- Chipman, Daniel**: and Vt. State Bank scandal, **68**: 16, *port.*; 18–26, 27, 28, 30, 31–32
- Chipman, George**: backer of glass company, **68**: 145, 146, 147
- Chipman, John**: mentioned, **69**: 262
- Chipman, Nathaniel**: mentioned, **68**: 16
- Chipman, Thomas**: mentioned, **69**: 262
- Chittenden, Lucius**: mentioned, **68**: 228
- Chittenden, Martin**: in 1813 election, **68**: 26
- Chittenden, Thomas**: Willard Sterne Randall and Nancy Nahra, *Thomas Chittenden’s Town: A Story of Williston, Vermont* reviewed, **68**: 113–14
- Choate, Charles**: lends money to friend, **68**: 179–80
- church history**. *See names of denominations*
- cities and towns**: Joseph S. Wood, *The New England Village* reviewed, **68**: 87–89; “Vermont towns,” **69**: 149, *map only*
- Civil War, 1861–1865**: Donald H. Wickman, ed., *Letters to Vermont from Her Civil War Soldier Correspondents to Her Home Press*, Vol. 2, reviewed, **68**: 99–101; effect on Peacham family, **68**: 172; Thomas G. Dyer, *Secret Yankees: The Union Circle in Confederate Atlanta* reviewed, **68**: 213–15; Jeffrey D. Marshall, ed., *A War of the People: Vermont Civil War Letters* reviewed, **68**: 215–17; Robert G. Poirier, “By the Blood of Our Alumni,” *Norwich University Citizen Soldiers in the Army of the Potomac* reviewed, **68**: 217–19; Nancy E. Boone and Michael Sherman, “Designed to Cure: Civil War Hospitals in Vermont,” **69**: 173–200, *illus., diagr.*; Ted Tunnell, *Edge of the Sword: The Ordeal of Carpetbagger Marshall H. Twitchell in the Civil War and Reconstruction* reviewed, **69**: 296–98
- Civil War, 1861–1865—1st Vt. regiment**: soldier’s letters republished, **68**: 99–100, 100–1
- Civil War, 1861–1865—7th Vt. regiment**: soldier’s letters republished, **68**: 99
- Civil War, 1861–1865—9th Vt. regiment**: soldiers’ letters republished, **68**: 100
- Civil War, 1861–1865—11th Vt. regiment**: soldier’s letters republished, **68**: 100
- Civilian Conservation Corps (CCC)**: “achieved great success” in Vt., **69**: 218–19
- Clap, Thomas**: president of Yale College, **69**: 260
- Clara (slave)**: at Rokeby, **69**: 51
- Clark, George**: lends money to friend, **68**: 179–80
- Clark, Mr.**: and glass company, **68**: 146
- Clay, Henry**: member of colonization society, **69**: 51–52
- Clement, Percival**: mentioned, **68**: 74
- Cleveland, Lucy**: featured in volume on textiles, **68**: 203
- Cleveland, Richard L.**: review of Lynne Z. Bassett and Jack Larkin, *Northern Comfort: New England’s Early Quilts*, **69**: 240–42
- Clifford, Deborah P.**: review of Laura Krawitt, ed., *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories*, **69**: 300–2
- Clifford, Susannah**: author of library booklet, **68**: 54

- Cline, A. M.:** supports Lend Lease bill, **69:** 274
- Clinical School of Medicine, Woodstock, Vt.:** founding of, **68:** 93
- Clinton, DeWitt:** favors inland waterway, **69:** 155
- clothing and dress:** Peter Benes, ed., *Textiles in Early New England: Design, Production, and Consumption* reviewed, **68:** 203–5
- Coffin, Levi:** mentioned, **69:** 27
- Cogswell, Emily:** at 1858 Rutland Free Convention, **69:** 94
- Cogswell, Mason:** mentioned, **69:** 260
- Cohen, Warren I.:** contributes essay on 1920s, **68:** 110
- Cohn, Arthur B.:** writes afterword to War of 1812 history, **68:** 211; review of Richard M. Strum, *Ticonderoga: Lake Champlain Steamboat*, **68:** 221–23
- Colchester, Vt.:** 1813 election in, **68:** 25; sand and firewood for glass manufacture, **68:** 136
- Cold Harbor, Battle of, 1864:** wounded sent to Montpelier hospital, **69:** 192
- Collamer, Jacob:** fines defendants for mobbing antislavery rally, **69:** 57–58
- colleges and universities. See also Land grant college act, 1862; names of schools:** Constance Capel, *Utopian Colleges* reviewed, **68:** 119–23; churches' role in founding of early colleges, **69:** 254
- Collison, Gary:** quoted on Underground Railroad, **69:** 26
- colonization:** Vermonters' attitudes to colonization of blacks, **69:** 51–54
- Columbia University:** founding of, **69:** 254
- Come-Outers:** at 1858 Rutland Free Convention, **69:** 100
- commerce:** northern Vt. trade with Canada, early 1800s, **69:** 146, 155
- Committee to Defend America by Aiding the Allies (CDA):** its role in Lend Lease debate, **69:** 268, 270–79, *passim*; 281
- Conant, David:** introduces medical inspection bill, **68:** 67
- Conant, Mary:** member of VFWC executive board, **68:** 67
- Congregational church. See also Arminians; New Divinity:** Larrimore C. Crockett, *Safe Thus Far: A History of the Guilford Congregational Church, a.k.a. The Guilford Community Church, United Church of Christ in Guilford, Vermont, 1767–1997* reviewed, **68:** 209; “required a lower level of spiritual commitment,” **69:** 8; and slavery, **69:** 35; black minister victim of racism, **69:** 58–59; antebellum maternal associations, **69:** 67, 68, 69, 70–72, 73; David G. Vanderstel, “‘To Outfit Destitute Young Men for the Ministry’: Thetford’s Response to the Call to Evangelism,” **69:** 79–89, *port.*; Robert L. Ferm, “Seth Storrs, Congregationalism, and the Founding of Middlebury College,” **69:** 253–66, *port.*
- congresses and conventions:** “‘A Convention of ‘Moral Lunatics’”: The Rutland, Vermont, Free Convention of 1858,” **69:** 90–104
- Conley, John T.:** supports Lend Lease bill, **69:** 274
- Connecticut and Passumpsic Railroad:** importance to Fairbanks scales company, **69:** 119
- conservation. See environmental conservation**
- conventions. See congresses and conventions**
- Converse, John Kendrick:** favors colonization of blacks, **69:** 52–53
- Cook, Gershom:** mentioned, **68:** 144, 146
- Coolidge, Calvin:** Robert Sobel, *Coolidge: An American Enigma* reviewed, **68:** 105–7; John Earl Haynes, ed., *Calvin Coolidge and the Coolidge Era: Essays on the History of the 1920s* reviewed, **68:** 107–10
- Coolidge, Grace (Goodhue):** her education, **68:** 107
- Cooper, James Fenimore:** discussion of psalmody, **68:** 86
- Corbin, Horace:** “ushered in the end of the steam era on Lake Champlain,” **68:** 222–23
- Corinth, Vt.:** woman poisons stepson, **69:** 15
- Corning, Charles W.:** and Champlain Glass Company, **68:** 144, 146
- Cornwall, Ellsworth B.:** opposed to Lend Lease bill, **69:** 274–75
- correspondence. See letters**
- Cott, Nancy F.:** mentioned, **69:** 66
- Cotterell, Marta M.:** contributor to volume on textiles, **68:** 203
- coverlets:** Peter Benes, ed., *Textiles in Early New England: Design, Production, and Consumption* reviewed, **68:** 203–5; Lynne Z. Bassett and Jack Larkin, *Northern Comfort: New England’s Early Quilts* reviewed, **69:** 240–42
- Cowan, William:** ed. of *In Search of New England’s Native Past: Selected Essays of Gordon M. Day*, reviewed, **69:** 288–90
- Crafts, Samuel:** and Vt. State Bank, **68:** 14, *port.*; 15
- Craftsbury, Vt.:** antebellum maternal associations, **69:** 69, 73
- Craig, Newton:** his relationship with Delia Webster, **68:** 97–98

- Cramton, John W.:** at 1858 Rutland Free Convention, **69:** 94
- Crandall, Prudence:** featured in volume on textiles, **68:** 204
- crime:** Kenneth A. Degree, "Malfeasance or Theft? What Really Happened at the Middlebury Branch of the Vermont State Bank," **68:** 5–34, *illus., ports.*; religious revivals cause for rape and murder, **69:** 15–17
- Crisman, Kevin:** writes afterword to War of 1812 history, **68:** 211
- Crisman, Ronald:** contributor to *Vermont State Government Since 1965*, **68:** 227
- Crockett, F. Shirley Harris:** husband dedicates book to, **68:** 209
- Crockett, Larrimore C.:** his *Safe Thus Far: A History of the Guilford Congregational Church, a.k.a. The Guilford Community Church, United Church of Christ in Guilford, Vermont, 1767–1997* reviewed, **68:** 209
- Crockett, Walter H.:** mentioned, **68:** 116
- Cross, Coy E.:** his *Justin Smith Morrill: The Father of the Land Grant Colleges* reviewed, **68:** 211–13
- Cruickshank, George:** radio operator in 1927 flood, **69:** 239
- Cullen, Mary:** mentioned, **68:** 104
- Cunningham, Gerald:** featured in book on 1927 flood, **69:** 239
- Currier, David:** wins prize for butter, **68:** 169
- Currier, George C.:** mentioned, **68:** 179
- Currier family:** of Peacham, **68:** 177
- Curtis, Thomas:** at 1858 Rutland Free Convention, **69:** 98
- Cutting, Amos P.:** architect of Kellogg-Hubbard Library, **68:** 38
- Cutting, H. P.:** at 1858 Rutland Free Convention, **69:** 94
- D**
- dairying:** transition from sheep farming to, **69:** 205
- Dalton, Charles:** and public health programs, **68:** 73, 74–76, 77, 78–79, 80–81
- Dana, Israel:** member of colonization society, **69:** 52
- Dana, S. W.:** 1824 advertisement by, **69:** 126
- dancing:** in early New England, **68:** 86
- Daniels, Gertrude:** attacks Prof. Heinrichs over Lend Lease, **69:** 279
- Dann, Kevin T.:** his *Lewis Creek Lost and Found* reviewed, **69:** 224–26; review of Christopher McGrory Klyza, ed., *Wilderness Comes Home: Rewilding the Northeast*, **69:** 305–7
- Danville, Vt.:** July 4 celebration, **68:** 169–71; dead baby at Joe's Pond, **68:** 181; applies for bank, **69:** 163, 168
- Darré, Walter:** quoted on England, **69:** 278
- Dartmouth College:** founding of medical school, **68:** 91, 92–93; role in educating Congregational clergy, **69:** 80, 84–85; founding of, **69:** 254; Abenaki links discussed in book, **69:** 289
- David, James:** glassblower, **68:** 146
- Davies, Jean S.:** her *Pittsford's Second Century, 1872–1997* reviewed, **68:** 231–33
- Davis, Andrew Jackson:** at 1858 Rutland Free Convention, **69:** 94, 98, 99
- Davis, Anna L.:** supervisor with welfare association, **68:** 58–59, 60, 69–72
- Davis, Deane C.:** mentioned, **68:** 228
- Davis, Forest K.:** his *Things Were Different in Royce's Days: Royce S. Pitkin as Progressive Educator: A Perspective from Goddard College, 1950–1967* reviewed, **68:** 116–19
- Davis, Gainor B.:** "Introduction" [to "Symposium Supplement: Generation of Change: Vermont, 1820–1850"], **69:** 5–6
- Davis, Jacob:** names Calais and Montpelier, **68:** 230
- Davis, John:** contributor to book on wilderness areas, **69:** 305–6
- Davis, Mary:** at 1858 Rutland Free Convention, **69:** 94, 97, 99
- Davis, Samuel:** at 1858 Rutland Free Convention, **69:** 94
- Davis, Thomas C.:** review of Patricia W. Belding, *Through Hell and High Water in Barre, Vermont: 25 Eyewitness Accounts of the Flood of '27*, **69:** 238–40
- Day, Charles Orrin:** quoted on women's church group, **69:** 71
- Day, Gordon M.:** his *In Search of New England's Native Past: Selected Essays of Gordon M. Day* reviewed, **69:** 288–90
- Deale, James:** employed by Calais shoe manufacturer, **69:** 112
- Dean, James:** and Champlain Glass Company, **68:** 133, 134–35, *illus.*; 143, 144, 151–52
- Degree, Kenneth A.:** "Malfeasance or Theft? What Really Happened at the Middlebury Branch of the Vermont State Bank," **68:** 5–34, *illus., ports.*; review of Norman Ansley, *Vergennes, Vermont and the War of 1812: The Battle of Lake Champlain*, **68:** 210–11; "Legislative Voting Patterns on Banking in Vermont, 1803–1825," **69:** 143–72, *maps*
- Deming, Oren:** employed by shoe manufacturer, **69:** 112
- Democratic-Republican party:** and Vt. State Bank, **68:** 12–13
- Dennis, James:** quoted on Hubbard memorial, **68:** 53
- Depression era:** Sara M. Gregg, "Can We 'Trust Uncle Sam'?" Vermont and the

- Submarginal Lands Project, 1934–1936,” **69**: 201–21
- Dewey, George S.**: mentioned, **68**: 218
- Dewey, John**: his influence on utopian colleges, **68**: 119–20
- Dewey, Nancy (Hovey)**: sister of Edmund Hovey, **69**: 83
- Dexter, Andrew**: accused of bank fraud, **68**: 9–10, 20
- Diamant, Rolf**: contributor to book on wilderness areas, **69**: 305–6
- Dickinson, John**: his Civil War letters republished, **68**: 99
- Dickinson College**: founding of, **69**: 254
- Dillingham, Paul**: sent to inspect hospital, **69**: 193
- Dillingham, William Paul**: executor of John Hubbard estate, **68**: 42, 46–47, *port.*
- divorce**: 1859 Peacham divorce, **68**: 174–75
- Donath, David A.**: review of Jan Albers, *Hands on the Land: A History of the Vermont Landscape*, **68**: 199–200
- Dopp, Sarah L.**: mentioned, **68**: 115
- Dorset, Vt.**: sand for glass manufacture, **68**: 143
- Doton, Hosea**: at 1858 Rutland Free Convention, **69**: 94
- Douglas, Stephen**: member of colonization society, **69**: 51–52
- Douglass, Frederick**: victim of Vt. racism, **69**: 58, 59–61
- Doyle, William T.**: contributor to *Vermont State Government Since 1965*, **68**: 226
- drinking of alcoholic beverages**: changing view of drunks in nineteenth century, **69**: 13
- Duane, James**: Ethan Allen reacts to, **69**: 231
- Dublin Seminar for New England Folklife**: its *New England Music: The Public Sphere, 1600–1900* reviewed, **68**: 85–87; its *Textiles in Early New England: Design, Production, and Consumption* reviewed, **68**: 203–5; its *Rural New England Furniture: People, Place, and Production* reviewed, **69**: 286–88
- Duffy, John J.**: ed. of *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes*, reviewed, **68**: 89–91; mentioned, **68**: 198; review of Daniel P. Thompson, *The Green Mountain Boys*, **69**: 293–96
- Dumenil, Lynn**: contributes essay on 1920s, **68**: 108
- Dupee, Frank**: mentioned, **69**: 302
- Duranleau, Becky**: mentioned, **68**: 228
- Durkee, Jireh**: in trouble with Vt. State Bank, **68**: 8–9
- Durocher, Leo**: mentioned, **68**: 228
- Dutch Reformed church**: and founding of early colleges, **69**: 254
- Dwight, Timothy**: and founding of Middlebury College, **69**: 253, 258, 260, 264
- Dwyer, Jeremy**: post rider, **69**: 122–23
- Dyer, Thomas G.**: his *Secret Yankees: The Union Circle in Confederate Atlanta* reviewed, **68**: 213–15

E

- Eakin, David**: mentioned, **68**: 222
- East Montpelier, Vt.**: Civil War letters of Norman William Johnson, **69**: 194–95
- Eastman, Charles G.**: his use of word “nigger,” **69**: 50
- Eastman, John**: lends money to friend; death of, **68**: 179–80
- Eastman, Lucy**: mentioned, **68**: 180
- Eaton, Horace**: quoted on racism, **69**: 50
- ecology**: Christopher McGrory Klyza and Stephen C. Trombulak, *The Story of Vermont: A Natural and Cultural History* reviewed, **69**: 222–23; Elizabeth H. Thompson and Eric R. Sorenson, *Wetland, Woodland, Wildland: A Guide to the Natural Communities of Vermont* reviewed, **69**: 223–24; Christopher McGrory Klyza, ed., *Wilderness Comes Home: Rewilding the Northeast* reviewed, **69**: 305–7
- Eden, Edward**: review of Randolph Paul Runyon, *Delia Webster and the Underground Railroad* and Frances K. Eisan, *Saint or Demon? The Legendary Delia Webster Opposing Slavery*, **68**: 96–98
- Edgerton, Luther**: featured in volume on textiles, **68**: 204
- Edsforth, Ronald**: contributes essay on 1920s, **68**: 109
- Edson, Ezra**: at 1858 Rutland Free Convention, **69**: 94
- education. See also colleges and universities; schools; spelling; Sunday schools**: in 19th century Peacham, **68**: 167–68
- Edwards, Jonathan (1705–1758)**: adherent of Cambridge Platform, **69**: 256
- Edwards, Jonathan (1745–1801)**: follower of New Divinity, **69**: 256–57, 258, 264
- “eighteen-sixteen-and-froze-to-death”**: year of religious awakening, **69**: 10
- Eisan, Frances K.**: her *Saint or Demon? The Legendary Delia Webster Opposing Slavery* reviewed, **68**: 96–98
- Elder, John**: contributor to book on wilderness areas, **69**: 305–6, 307
- elections**: 1813 election, **68**: 25; 1826 U.S. senate election, **68**: 31; 1860 Caledonia County celebrations, **68**: 172; Vt. results in presidential elections, 1828–1848, **69**: 54
- Eliza (slave)**: at Rokeby, **69**: 51
- Elliott, Ephraim**: slave owner, **69**: 25, 26
- Elliott, Rev., Guilford, Vt.**: prepares student for Yale College, **69**: 262

- Ellis, John M.:** and Wabash College, **69:** 86
- Ellis, Linda:** review of Vermont State Nurses Association, *Voices of Vermont Nurses: Nursing in Vermont, 1941–1996*, **69:** 303–5
- Embargo, 1807–1809:** and Vt. State Bank, **68:** 8, 9, 12, 21, **69:** 154
- Emerson, Ralph Waldo:** and reform movements, **69:** 9
- Emerson, Thomas:** member of colonization society, **69:** 52
- environmental conservation.** *See also ecology; land use; landscape:* David Lowenthal, *George Perkins Marsh: Prophet of Conservation* reviewed, **69:** 233–34; Stephen C. Trombulak, ed., *So Great a Vision: The Conservation Writings of George Perkins Marsh* reviewed, **69:** 298–300; Christopher McGrory Klyza, ed., *Wilderness Comes Home: Rewilding the Northeast* reviewed, **69:** 305–7
- Episcopal church:** “required a lower level of spiritual commitment,” **69:** 8; disillusioned with revival, **69:** 17; and founding of early colleges, **69:** 254
- ethnic groups. See names of individual groups, e.g. Italians in Vermont**
- eugenics:** and public health, **68:** 69, 80; Nancy L. Gallagher, *Breeding Better Vermonters: The Eugenics Project in the Green Mountain State* reviewed, **68:** 223–25
- eulogies:** Samuel B. Hand, “Thomas Day Seymour Bassett (1913–2001),” **69:** 141–42
- Evans, Frederick:** at 1858 Rutland Free Convention, **69:** 90, 94, 97, 98
- Evans, Paul D.:** mentioned, **68:** 104; and Lend Lease debate, **69:** 268, 278–79
- Evarts, Abner:** mentioned, **69:** 262
- Evarts, Charles:** mentioned, **69:** 262
- Evarts, Elijah:** mentioned, **69:** 262
- Evarts, James:** and founding of Middlebury College, **69:** 262–63, 265
- Evarts, Jeremiah:** and founding of Middlebury College, **69:** 262–64, 265
- Evarts, John:** mentioned, **69:** 262
- Evarts, Nathaniel:** mentioned, **69:** 262
- Evarts, Sylvanus:** mentioned, **69:** 262
- Evarts, William M.:** mentioned, **69:** 263
- F**
- Fair Haven, Vt.:** Welsh in, **68:** 102; Gwilym R. Roberts, “The Struggle for Decent Transportation in Western Rutland County, 1820–1850,” **69:** 122–31, *map*
- Fairbank, Calvin:** helps slave family escape, **68:** 96–97, 98
- Fairbanks, Erastus:** and E. & T. Fairbanks Co., **69:** 117; Civil War governor, **69:** 121
- Fairbanks, Joseph:** builds mills on Sleepers River, **69:** 116–17
- Fairbanks, Thaddeus:** and E. & T. Fairbanks Co., **69:** 117
- Fairbanks (E. & T.) Company, St. Johnsbury, Vt.:** Allen Yale, “Sleepers Awake! The Industrial Revolution Comes to Antebellum St. Johnsbury,” **69:** 116–21
- fairs:** Peacham family at agricultural fair, **68:** 168–69; 1840 broadside for Caledonia County fair, **68:** 170, *illus. only*
- family. See also parenthood:** Stephen M. Frank, *Life with Father: Parenthood and Masculinity in the Nineteenth-Century American North* reviewed, **68:** 94–96; Ronald Salomon, “Being Good: An Abolitionist Family Attempts to Live Up to Its Own Standards,” **69:** 32–47
- Farmers’ and Mechanics’ Bank, Burlington, Vt.:** founding of, **68:** 148
- farming. See agriculture**
- Farnham, Eliza:** at 1858 Rutland Free Convention, **69:** 94, 97, 102
- Farwell, Arthur D.:** executor of John Hubbard estate, **68:** 42
- Faux, William:** quoted on racism in Boston, **69:** 49–50
- Federal Emergency Relief Administration (FERA):** its farm to forest program, **69:** 203, 205, 208, 210, 214
- Federalist party:** and Vt. State Bank, **68:** 12–13; voting patterns on banking, 1803–1825, **69:** 143, 154–55
- Fellowship of Reconciliation (FOR):** its role in Lend Lease debate, **69:** 271, 278–79
- Fels, William:** cited on Goddard College, **68:** 118
- Ferm, Robert L.:** “Seth Storrs, Congregationalism, and the Founding of Middlebury College,” **69:** 253–66, *port.*
- Ferrell, Robert H.:** contributes essay on 1920s, **68:** 108–9
- Ferrisburgh, Vt.:** woman abolitionist from, **68:** 96; Jane Williamson, “Rowland T. Robinson, Rokeby, and the Underground Railroad in Vermont,” **69:** 19–31, *ports.*; Ronald Salomon, “Being Good: An Abolitionist Family Attempts to Live Up to Its Own Standards,” **69:** 32–47
- fiction. See also novels; poetry:** Dona Brown, ed., *A Tourist’s New England: Travel Fiction, 1820–1920* reviewed, **68:** 205–7
- field guides:** Elizabeth H. Thompson and Eric R. Sorenson, *Wetland, Woodland, Wildland: A Guide to the Natural Communities of Vermont* reviewed, **69:** 223–24
- Fight for Freedom:** and Lend Lease debate, **69:** 271, 279, 281
- Filler, Louis:** quoted on perfectionists, **69:** 103

- Finney, Charles Grandison:** and slavery question, **69:** 9
- Fish, Frank:** mentioned, **68:** 228
- Fisher, Dorothy Canfield:** mentioned, **68:** 117, **69:** 205; favors federal farm to forest program, **69:** 208; supports George Aiken for U.S. Senate, **69:** 273
- Fisk, Carlton:** mentioned, **69:** 302
- Fisk, James:** and Vt. State Bank, **68:** 10
- Fitch, Asa:** collects documents on Lemuel Haynes, **69:** 64 *n41*
- Fitch, Ebenezer:** mentioned, **69:** 258
- Fitch, John:** preceptor of Thetford Academy, **69:** 81, 82, 83
- Flanders, Ralph E.:** mentioned, **68:** 117; favors postponing conscription, **69:** 273
- Fleming Museum:** sample of Champlain Glass, **68:** 157
- Fletcher, Charles B.:** quoted on blacks in the South, **69:** 50
- Fletcher, Isaac:** mentioned, **69:** 50
- Flint, Kemp R. B.:** favors public health programs, **68:** 74, 75
- floods:** Patricia W. Belding, *Through Hell and High Water in Barre, Vermont: 25 Eyewitness Accounts of the Flood of '27* reviewed, **69:** 238–40
- Flynn, Connie Stech:** cited on Italians in Winooski, **69:** 301
- Follett, Timothy,** **68:** 142, 154
- Foot, Appleton:** mentioned, **69:** 264
- Foot, Stillman:** mentioned, **68:** 23, **69:** 264
- Foote, Mary Curtis:** marriage to Frederick Smith, **68:** 151
- Foote, Wilder:** supports George Aiken for U.S. Senate, **69:** 273; in favor of Lend Lease bill, **69:** 274, 277–78
- Forbes, Abner:** member of colonization society, **69:** 52
- forests and forestry.** *See also* **Green Mountain National Forest:** 1930s farm to forest program, **69:** 206, 207–10
- Forrest, John R.:** and 1858 Rutland Free Convention, **69:** 93
- Foster, Abby Kelley:** married to Stephen Symonds Foster, **69:** 96
- Foster, George:** in 1850 agricultural census, **68:** 230
- Foster, John S.:** and Champlain Glass Company, **68:** 133, 135, 137, 139, 140–41, 143, 144–45, 146
- Foster, Michael K.:** ed. of *In Search of New England's Native Past: Selected Essays of Gordon M. Day*, reviewed, **69:** 288–90
- Foster, Stephen Symonds:** at 1858 Rutland Free Convention, **69:** 94, 96, 97, 98
- Fourth of July:** Caledonia County celebrations, **68:** 169–71; public road work on, **69:** 125
- Fox, George:** mentioned, **69:** 34
- Frances (slave):** at Rokeby, **69:** 51
- Frank, Stephen M.:** his *Life with Father: Parenthood and Masculinity in the Nineteenth-Century American North* reviewed, **68:** 94–96
- Franklin, John Hope:** cited on runaway slaves, **69:** 21–22, 26
- Franklin and Marshall College:** founding of, **69:** 254
- Freemasons:** and music, **68:** 86
- French-Canadians in Vermont:** and Eugenics Survey of Vermont, **68:** 224; Laura Krawitt, ed., *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories* reviewed, **69:** 300–2
- Friends, Society of:** active on Underground Railroad, **69:** 20, 27–28; Ronald Salomon, “Being Good: An Abolitionist Family Attempts to Live Up to Its Own Standards.” **69:** 32–47
- Frost, Robert:** quoted on Justin Smith Morrill, **68:** 212
- Fry, Caroline:** mentioned, **69:** 73
- furniture:** Peter Benes, ed., *Rural New England Furniture: People, Place, and Production* reviewed, **69:** 286–88

G

- Gage, Frances Dana:** at 1858 Rutland Free Convention, **69:** 94, 97, 102
- Gage, Jesse:** father of Phineas, **69:** 237–38
- Gage, Phineas:** Malcolm Macmillan, *An Odd Kind of Fame: Stories of Phineas Gage* reviewed, **69:** 235–38
- Gallagher, Nancy L.:** her *Breeding Better Vermonters: The Eugenics Project in the Green Mountain State* reviewed, **68:** 223–25
- Gallup, Joseph:** founder of Woodstock medical school, **68:** 93
- Galusha, Jonas:** and Vt. State Bank, **68:** 10, 14; defeated in 1813 election, **68:** 26; member of colonization society, **69:** 52; his view on banks, **69:** 158, 160–62, 169
- Gara, Larry:** challenges legends of Underground Railroad, **69:** 20, 25–26
- Garrett, Thomas:** mentioned, **69:** 27
- Garrison, William Lloyd:** correspondence with Rowland Robinson, **69:** 29; quoted on Rachel Robinson, **69:** 32; favors immediate abolition, **69:** 35; mentioned, **69:** 43, 45; newspaper ed. in Bennington, **69:** 52; at Boston anti-slavery rally, **69:** 55; letter from Parker Pillsbury to, **69:** 90–91; mentioned, **69:** 93, 102
- Garvin, Donna-Belle:** contributor to volume on textiles, **68:** 203
- Garvin, James L.:** his *A Building History of Northern New England* reviewed, **69:** 284–85

- Geer, Frederick S.:** glass cutter, **68:** 137
- “Generation of Change: Vermont, 1820–1850”:** VHS museum exhibit and symposium, **69:** 5
- geography:** Joseph S. Wood, *The New England Village* reviewed, **68:** 87–89
- George, Lake:** J. Robert Maguire, ed., *The Tour to the Northern Lakes of James Madison & Thomas Jefferson, May–June 1791* reviewed, **69:** 227–30
- Georgia:** Thomas G. Dyer, *Secret Yankees: The Union Circle in Confederate Atlanta* reviewed, **68:** 213–15
- German Reformed church:** and founding of early colleges, **69:** 254
- Gibson, Ernest William (1901–1969):** favors Lend Lease bill, **69:** 272, 276, 278
- Gilbertson, Elsa:** review of David J. Blow, *Historic Guide to Burlington Neighborchoods*, Vol. 2, **68:** 115–16
- Gillies, Paul S.:** contributor to *Vermont State Government Since 1965*, **68:** 227; review of Peter Langrock, *Addison County Justice: Tales from a Vermont Courthouse and Beyond the Courthouse: Tales of Lawyers and Lawyering*, **68:** 228–29; contributor to book on mills, **69:** 301
- Gilmore, Patrick:** mentioned, **68:** 86
- Gilmore, William J.:** cited on sale of tracts, **69:** 11
- glass manufacture:** L. Diana Carlisle, “Champlain Glass Company: Burlington’s First Manufacturing Enterprise,” **68:** 132–61, *illus.*
- Goddard College:** Forest K. Davis, *Things Were Different in Royce’s Days: Royce S. Pitkin as Progressive Educator: A Perspective from Goddard College, 1950–1967* reviewed, **68:** 116–19; Constance Capel, *Utopian Colleges* reviewed, **68:** 119–23
- Goesbriand, Louis de:** at Montpelier gallery opening, **68:** 39–40
- gold rush:** Vermonter returns with “pile,” **68:** 175–76
- Goodell, William:** at 1858 Rutland Free Convention, **69:** 93–94, 96, 97
- Goodhue, Josiah:** mentor to Dr. Nathan Smith, **68:** 92
- Goodhue, Josiah F.:** quoted on Shoreham history, **68:** 192–93
- Goodsell, Elisha:** in competition with Champlain Transportation Co., **68:** 222–23
- Gordon, Arthur H.:** opposed to Lend Lease bill, **69:** 275
- Goss, Mary:** quoted on praying circles, **69:** 68
- government. See politics and government**
- Graffagnino, J. Kevin:** contributor to *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes*, reviewed, **68:** 89–91; ed. of *Vermont Voices, 1609 through 1990s: A Documentary History of the Green Mountain State*, reviewed, **68:** 197–99; mentioned, **69:** 49
- Graffy, Charles:** mentioned, **68:** 48
- Grant, Miles:** at 1858 Rutland Free Convention, **69:** 94, 96, 98
- Granville, N.Y.:** Welsh in, **68:** 102, 104
- Gray, Asa:** mentioned, **69:** 225
- Gray, Henry:** votes against bank, **69:** 163
- Gray, Linda B.:** review of Michael K. Foster and William Cowan, eds., *In Search of New England’s Native Past: Selected Essays of Gordon M. Day*, **69:** 288–90
- Great Awakening:** effect on Congregational denominations, **69:** 256, 257–58
- Great Britain:** David R. Starbuck, *The Great Warpath: British Military Sites from Albany to Crown Point* reviewed, **68:** 201–2; Waldo H. Heinrichs Jr., “Waldo H. Heinrichs, George D. Aiken, and the Lend Lease Debate of 1941,” **69:** 267–83, *port.*
- Green, Hannah:** quoted on boycott of slave labor goods, **69:** 38
- Green Mount Cemetery, Montpelier, Vt.:** Cynthia Mills, “Dying Well in Montpelier: The Story of the Hubbard Memorial,” **68:** 35–57, *illus., ports.*
- Green Mountain Boys:** Daniel P. Thompson, *The Green Mountain Boys* reviewed, **69:** 293–96
- Green Mountain Club:** leads opposition to Green Mountain Parkway, **69:** 212–13
- Green Mountain College:** its Welsh collection, **68:** 104
- Green Mountain National Forest:** 1930s expansion of, **69:** 213–14, 218–19
- Green Mountain Parkway:** Calais voters defeat, **68:** 230; Vt.’s rejection of, **69:** 202, 212–13
- Greensboro, Vt.:** Sunday schools, **69:** 69, 70
- Gregg, Sara M.:** “Can We ‘Trust Uncle Sam’? Vermont and the Submarginal Lands Project, 1934–1936,” **69:** 201–21
- Gridley, Selah:** at 1858 Rutland Free Convention, **69:** 94
- Griffin, Edward Dorr:** mentioned, **69:** 258
- Griffith, William C.:** assists runaway slave, **69:** 21, 22
- Grimké, Angelina:** marriage to Theodore Weld, **69:** 38
- Grinnell College:** founding of, **69:** 254
- Griswold, Rufus:** quoted on racial equality, **69:** 41
- Griswold, William A.:** sale of land, **68:** 139
- Grover, Eliphalet:** his fiddle, **68:** 86–87
- guidebooks. See field guides**
- Guilford, Vt.:** Larrimore C. Crockett, *Safe Thus Far: A History of the Guilford*

Congregational Church, a.k.a. The Guilford Community Church, United Church of Christ in Guilford, Vermont, 1767–1997 reviewed, **68**: 209

H

- Hale, Sarah Josepha**: featured in anthology of travel fiction, **68**: 206
- Hamblett, Barbara Knapp**: review of Gwilym R. Roberts, *New Lives in the Valley: Slate Quarries and Quarry Villages in North Wales, New York and Vermont, 1830–1920*, **68**: 102–4
- Hamilton, Alexander**: mentioned, **69**: 227
- Hamilton College**: founding president of, **69**: 258
- Hand, Samuel B.**: review of Robert Sobel, *Coolidge: An American Enigma*, **68**: 105–7; ed. of *Vermont Voices, 1609 through 1990s: A Documentary History of the Green Mountain State*, reviewed, **68**: 197–99; review of Barre-Montpelier Times Argus, *A Vermont Century: Photographs and Essays from the Green Mountain State, 1900–1999*, **68**: 220–21; “Thomas Day Seymour Bassett (1913–2001)”, **69**: 141–42
- Hanna, Dorothea Smith**: owner of Champlain Glass, **68**: 159
- Hardwick, Vt.**: Way family in, **68**: 165, 171, 175; Sunday schools, **69**: 69; farm scene, ca. 1935, **69**: 203, *illus.* only
- Harlan, John**: at Montpelier gallery opening, **68**: 39–40
- Harlow, John Martyn**: gives medical treatment to Phineas Gage, **69**: 235, 236, 237
- Harrington, Theophilus**: and 1804 case of runaway slave, **69**: 26, 48–49
- Harrington, W. C.**: “demanded the yeas and nays” on bank bill, **69**: 153
- Harris, Nelson**: employed by shoe manufacturer, **69**: 112, 114
- Harris, Sarah Ann Major**: featured in volume on textiles, **68**: 204
- Hart, Levi**: mentioned, **69**: 257
- Hartford, Vt.**: public health nursing in, **68**: 69; capture of runaway slave, **69**: 26–27
- Hastings, Ruth**: her stand on Lend Lease bill, **69**: 275
- Hastings, William**: opposed to Lend Lease bill, **69**: 275
- Hathaway, Richard O.**: review of Forest K. Davis, *Things Were Different in Royce’s Days: Royce S. Pitkin as Progressive Educator: A Perspective from Goddard College, 1950–1967*, **68**: 116–19
- Hathaway, Silas**: mentioned, **69**: 146
- Haviland, William A.**: mentioned, **69**: 289
- Hawes, Horace**: employed by shoe manufacturer, **69**: 112
- Hawthorne, Nathaniel**: featured in anthology of travel fiction, **68**: 205, 206
- Hay, Udney**: cited on northern towns’ influence in legislature, **69**: 145
- Hayden, Lewis**: escape from slavery, **68**: 96–97, 98
- Haynes, John Earl**: ed. of *Calvin Coolidge and the Coolidge Era: Essays on the History of the 1920s*, reviewed, **68**: 107–10
- Haynes, Lemuel**: victim of Vt. racism, **69**: 58–59; mentioned, **69**: 92
- Haynes, Miss, St. Albans, Vt.**: school nurse, **68**: 70
- Hayward, Oliver S.**: his *Improve, Perfect, & Perpetuate: Dr. Nathan Smith and Early American Medical Education* reviewed, **68**: 91–93
- health. See public health**
- Heinrichs, Dorothy P.**: mentioned, **69**: 275
- Heinrichs, Waldo H.**: Waldo H. Heinrichs Jr., “Waldo H. Heinrichs, George D. Aiken, and the Lend Lease Debate of 1941,” **69**: 267–83, *port.*
- Heinrichs, Waldo H., Jr.**: “Waldo H. Heinrichs, George D. Aiken, and the Lend Lease Debate of 1941,” **69**: 267–83, *port.*
- Hemenway, Abby Maria**: mentioned, **69**: 7; quoted on Calais history, **69**: 108, 109
- hemp**: St. Johnsbury hemp-dressing facility, **69**: 117
- Hendee, Caleb**: mentioned, **68**: 28
- Henshaw, Daniel**: mentioned, **68**: 23
- Henshaw, Joshua**: suspect in bank robbery, **68**: 5, 23–24, 26, 27, 30–31, 32
- Henshaw, Joshua, Jr.**: finds missing money, **68**: 26
- Henshaw, Joshua, Mrs.**: takes money from son, **68**: 26
- Hewes, Sophia A.**: ed. of women’s monthly, **69**: 73, 76
- Hicks, Elias**: influence on Vt. Quakers, **69**: 33, 34–35, 35–36
- Hill, Ralph Nading**: and saving of *Ticonderoga*, **68**: 222, 223; member of America First, **69**: 271–72
- Hill, William C.**: contributor to *Vermont State Government Since 1965*, **68**: 226
- Hillegas, Milo**: approves department of hygiene, **68**: 73
- Hindle, Brook**: mentioned, **69**: 117
- Hine, Lewis**: mentioned, **68**: 220; photos featured in book on mills, **69**: 301
- Hinman, Timothy**: mentioned, **69**: 146
- Hirsch, Charles**: glassblower, **68**: 137, 149
- Hirsch, Francis**: glassblower, **68**: 137, 150, 155
- Hirsch, William E.**: and Champlain Glass Co., **68**: 137
- historians**: Samuel B. Hand, “Thomas Day Seymour Bassett (1913–2001)”, **69**: 141–42
- historiography**: J. Kevin Graffagnino,

- Samuel B. Hand, and Gene Sessions, eds., *Vermont Voices, 1609 through 1990s: A Documentary History of the Green Mountain State* reviewed, **68**: 197–99; Jane Williamson, “Rowland T. Robinson, Rokeby, and the Underground Railroad in Vermont,” **69**: 19–31, *ports*.
- Hitchcock, Lucinda (Allen)**: mentioned, **68**: 90
- Hitchcock, Samuel**: quoted on stepmother-in-law, **68**: 90
- Hoag, Abigail**: assists runaway slaves, **69**: 22
- Hoag, Huldah**: mentioned, **69**: 41
- Hoag, Nathan**: assists runaway slaves, **69**: 22; mentioned, **69**: 28
- Hodges, Stacey**: “Villages of the Slate Valley” [map], **69**: 129, *map* only
- Holbrook, Frederick**: establishes Civil War hospitals in Vt., **69**: 173–74, 176, 191–92, 199
- Holbrook, Sally**: leader of women’s church group, **69**: 71
- holidays**. *See* **Fourth of July**; **Thanksgiving Day**
- Holmes, Oliver Wendell**: cited on Nathan Smith, **68**: 91
- Holt, Jacob**: at 1858 Rutland Free Convention, **69**: 94
- Holton, Henry D.**: and Vt. public health, **68**: 60–64, *port.*; 65, 66, 72
- Hood, Adrienne D.**: contributor to volume on textiles, **68**: 204
- Hopkins, Harry**: mentioned, **69**: 218
- Hopkins, Samuel**: mentioned, **69**: 256, 257
- Hopkins, William**: at 1858 Rutland Free Convention, **69**: 94
- hospitals**: Nancy E. Boone and Michael Sherman, “Designed to Cure: Civil War Hospitals in Vermont,” **69**: 173–200, *illus.*, *diagr.*
- hotels and taverns**. *See also* names of **hotels**: Burleigh brothers’ hotels in Shoreham and Ticonderoga, **68**: 192, 194–95, *illus.*
- housing**: company housing for Burlington glass workers, **68**: 150–51
- Hovey, Edmund Otis**: David G. Vanderstel, “To Outfit Destitute Young Men for the Ministry: Thetford’s Response to the Call to Evangelism,” **69**: 79–89, *port.*
- Hovey, Martha**: letters from brother, **69**: 192–93
- Hovey, Martha (Freeman)**: “encouraged her son to pursue his studies,” **69**: 82
- Hovey, Roger, Thetford, Vt.**: father of Edmund Otis Hovey, **69**: 82
- Hovey, Roger, Worcester, Vt.**: Civil War letters of, **69**: 192–93, 193–94
- Howard, Abijah**: member of charity fund committee, **69**: 82
- Howard, Frank E.**: supports Lend Lease bill, **69**: 274
- Howard, Oliver O.**: mentioned, **68**: 115
- Howells, William Dean**: featured in anthology of travel fiction, **68**: 205, 206
- Howland, Frederick A.**: mentioned, **68**: 46
- Hubbard, Erastus**: and Kellogg-Hubbard estate, **68**: 37; Montpelier developer, **68**: 42
- Hubbard, Gustavus**: and Kellogg-Hubbard estate, **68**: 37
- Hubbard, Roger**: early Montpelier settler, **68**: 42
- Hubbard, Timothy**: owner of Briggs table, **69**: 287
- Hubbard John E.**: Cynthia Mills, “Dying Well in Montpelier: The Story of the Hubbard Memorial,” **68**: 35–57, *illus.*, *ports*.
- Hubbard Park, Montpelier, Vt.**: creation of, **68**: 35, 41
- Hubbardton, Vt.**: Castleton State College History Students, *Beautiful Lake Bomoseen* reviewed, **68**: 207–8
- Hubbell, Seth**: mentioned, **68**: 198
- Hulett, Lyman**: wounded in Civil War, **69**: 188–89, *illus.*
- Hull, Cordell**: mentioned, **69**: 270
- humor**: Frank Bryan and Bill Mares, *The Vermont Owner’s Manual* reviewed, **69**: 226–27
- Hunt, Richard Morris**: use of sculpture in buildings, **68**: 47
- Huse, Hiram A.**: trustee of Kellogg-Hubbard Library, **68**: 40; mentioned, **68**: 46
- Hutchinson, Titus**: and Vt. State Bank, **68**: 7, 10, 13, 29, **69**: 148, 152, 154, 159, 162; member of colonization society, **69**: 52

I

Ide, George: in 1850 agricultural census, **68**: 230

Illick, Rowland: mentioned, **68**: 87

Illinois: Vt. migration to, **68**: 163, 164, 179

Indiana: Congregational missionary in, **69**: 86; Civil War hospital in, **69**: 183

industry. *See* **manufacturing**

influenza epidemic, 1918: creates public health crisis, **68**: 73–74

Ingalls, C. A.: supports Lend Lease bill, **69**: 274

iron and ironworks: St. Johnsbury ironworks, **69**: 117; Fairbanks scales company’s need for iron, **69**: 118

Italians in Vermont: immigrants in Winooski, **69**: 301

Ives, Charles: mentioned, **69**: 305

J

Jackson, Andrew: member of colonization society, **69**: 51–52; slave holder, **69**: 54

- Jacobs, Travis Beal:** review of John Earl Haynes, ed., *Calvin Coolidge and the Coolidge Era: Essays on the History of the 1920s*, **68:** 107–10
- Janes, Henry:** commander of Sloan General Hospital in Montpelier, **69:** 188–91, 193–94, 194–95
- Jarvis, William:** mentioned, **69:** 241
- Jefferson, Thomas:** pushes Embargo Act through Congress, **68:** 8; slave holder, **69:** 54; quoted on banks, **69:** 143; mentioned, **69:** 154, 158; J. Robert Maguire, ed., *The Tour to the Northern Lakes of James Madison & Thomas Jefferson, May–June 1791* reviewed, **69:** 227–30
- Jericho, Vt.:** antebellum maternal associations, **69:** 68, 72, 73
- Jesse (slave):** assisted by Underground Railroad, **69:** 25, 26
- Jewett, Sarah Orne:** featured in anthology of travel fiction, **68:** 206
- Joe's Pond. See Danville, Vt.**
- Johnson, John:** and Champlain Glass Co., **68:** 140, 150
- Johnson, Leonard:** mentioned, **68:** 172
- Johnson, Norman William:** Civil War letters of, **69:** 194–95
- Johnson, Oliver:** mentioned, **68:** 172; assists runaway slaves, **69:** 20–21, 22, 23, 24, 26, 27; mentioned, **69:** 39; associate of Rowland Robinson, **69:** 40; mentioned, **69:** 44; speaker at Vt. Antislavery Society meeting, **69:** 53–54
- Jones, E. H.:** favors federal farm to forest program, **69:** 208, 209–10
- Jones, R. Merfyn:** mentioned, **68:** 102–3
- Jordan, Holman D.:** ed. of Castleton State College History Students, *Beautiful Lake Bomoseen*, reviewed, **68:** 207–8
- Julia (slave):** at Rokeby, **69:** 51
- K**
- Kansas:** faulted by Peacham woman, **68:** 171–2
- Keefe, Dave:** mentioned, **69:** 302
- Kelley, Abby:** elected to American Anti-Slavery Society, **69:** 40, 44
- Kelley, Emma Dunham:** featured in anthology of travel fiction, **68:** 206
- Kellogg, Fanny (Hubbard):** last will and testament, **68:** 37, 38; buried in Montpelier, **68:** 43–44, *illus.*
- Kellogg, Martin M.:** last will and testament, **68:** 37, 38; buried in Montpelier, **68:** 43–44, *illus.*
- Kellogg-Hubbard Library, Montpelier, Vt.:** founding of, **68:** 35, 38–40, *illus.*; 41, 54
- Kelton, Jonas:** employed by shoe manufacturer, **69:** 110
- Kendrick, Thomas:** benefactor of Thetford Academy, **69:** 81, 83
- Kennedy, John G.:** citation, **68:** 5
- Kent, Abdiel:** manufacturer of starch, **68:** 230; Jill Mudgett, “‘By Work in Shop’: Boot and Shoe Production [at Kents’ Corner] in Calais, Vermont, 1829–1850,” **69:** 105–15, *port.*
- Kent, Ira:** manufacturer of starch, **68:** 230
- Kent, Louise Andrews:** honors Abdiel Kent, **69:** 105
- Kentucky:** Randolph Paul Runyon, *Delia Webster and the Underground Railroad* and Frances K. Eisan, *Saint or Demon? The Legendary Delia Webster Opposing Slavery* reviewed, **68:** 96–98
- Kestranek, Hans:** designs setting for Montpelier monument, **68:** 47
- Kidder, Charles:** and local medical inspection, **68:** 76, 77
- Kilpatrick, William Heard:** mentioned, **68:** 117
- King, Ann:** and Robinson family, **69:** 33–34, 36, 37, 38, 39, 41, 42, 43–44
- Kingsley, Ronald F.:** “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin,” **68:** 185–96, *illus., ports.*
- Kinney, David:** member of charity fund committee, **69:** 82
- Kline-Kirkpatrick, Margaret:** her *The Right to Recreate and the Attempt to Amuse: Recreation and Leisure in the Towns of Addison County, Vermont, 1790–1930* reviewed, **68:** 207–8
- Klyza, Christopher McGrory:** his *The Story of Vermont: A Natural and Cultural History* reviewed, **69:** 222–23; ed. of *Wilderness Comes Home: Rewilding the Northeast*, reviewed, **69:** 305–7
- Knapen, Mr.:** questions antislavery speaker, **69:** 60
- Knapp, Chauncey L.:** quoted on runaway slave, **69:** 23–24
- Knight, Edgar W.:** mentioned, **68:** 117
- Knowlton, Marcia:** secretary of maternal association, **69:** 66, 67, 74
- Kraak, Deborah:** contributor to volume on textiles, **68:** 203
- Krashes, David:** contributor to book on furniture, **69:** 287
- Krawitt, Laura:** ed. of *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories*, reviewed, **69:** 300–2
- Krueger, Glee F.:** contributor to volume on textiles, **68:** 204
- Kuntze, Christopher:** mentioned, **69:** 230
- L**
- labor and laboring classes:** Jill Mudgett, “‘By Work in Shop’: Boot and Shoe Production in Calais, Vermont, 1829–1850,” **69:** 105–15, *port.*; size and diversity of Fairbanks scales company work force, **69:** 119–20

- Lafas, Betsy:** "local 'colored lady,'" **69:** 65 *n52*
- Laffler, Arthur:** mentioned, **68:** 106
- Lagrange, Jacob:** glassblower, **68:** 154, 155
- Laird, Addie:** mentioned, **68:** 220
- Lake Dunmore Glass Company.** *See Vermont Glass Factory, Salisbury, Vt.*
- Land grant college act, 1862:** Coy F. Cross II, *Justin Smith Morrill: The Father of the Land Grant Colleges* reviewed, **68:** 211–13
- land use:** Sara M. Gregg, "Can We 'Trust Uncle Sam'?" Vermont and the Submarginal Lands Project, 1934–1936," **69:** 201–21
- Landon, Albert:** at 1858 Rutland Free Convention, **69:** 95
- Landon, John:** at 1858 Rutland Free Convention, **69:** 93, 98
- Landon, Ralph:** partner in glass company, **68:** 154, 156
- landscape:** Joseph S. Wood, *The New England Village* reviewed, **68:** 87–89; Jan Albers, *Hands on the Land: A History of the Vermont Landscape* reviewed, **68:** 199–200
- Langdon, Joel:** employed by shoe manufacturer, **69:** 111, 112, 113
- Langrock, Peter:** his *Addison County Justice: Tales from a Vermont Courthouse* and *Beyond the Courthouse: Tales of Lawyers and Lawyering* reviewed, **68:** 228–29
- LaPointe, Virginia Burleigh:** "The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin," **68:** 185–96, *illus., ports.*
- Larabee's Point, Vt.** *See Shoreham, Vt.*
- Larkin, Jack:** his *Northern Comfort: New England's Early Quilts* reviewed, **69:** 240–42
- Latham, William:** benefactor of Thetford Academy, **69:** 81
- lawyers:** Peter Langrock, *Addison County Justice: Tales from a Vermont Courthouse* and *Beyond the Courthouse: Tales of Lawyers and Lawyering* reviewed, **68:** 228–29
- Lay, Benjamin:** mentioned, **69:** 34
- Leab, Daniel J.:** contributes essay on 1920s, **68:** 108
- Lee, G. A.:** charged with abuse of power, **69:** 191
- Legare, Amanda:** her *Cabot, Vermont: A Collection of Memories from the Century Past, Liberally Illustrated with Photographs and Other Ephemera* reviewed, **68:** 231–33
- leisure.** *See recreation*
- Leland, John:** Middlebury College trustee, **69:** 264
- Lend-lease operations, 1941–1945:** Waldo H. Heinrichs Jr., "Waldo H. Heinrichs, George D. Aiken, and the Lend Lease Debate of 1941," **69:** 267–83, *port.*
- Leonard, T. J.:** supports Lend Lease bill, **69:** 274
- Leppman, John A.:** review of Malcolm Macmillan, *An Odd Kind of Fame: Stories of Phineas Gage*, **69:** 235–38
- letters:** John J. Duffy, ed., *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes* reviewed, **68:** 89–91; Donald H. Wickman, ed., *Letters to Vermont from Her Civil War Soldier Correspondents to Her Home Press*, Vol. 2, reviewed, **68:** 99–101; Lynn A. Bonfield with Mary C. Morrison, "'Tell us all the news': Letters from Peacham, Vermont, at Mid-Nineteenth Century," **68:** 162–84, *illus., ports.*; Jeffrey D. Marshall, ed., *A War of the People: Vermont Civil War Letters* reviewed, **68:** 215–17
- Leverett, Robert:** contributor to book on wilderness areas, **69:** 305–6
- Lewis, Judson:** his Civil War letters republished, **68:** 100
- Lewis, Sinclair:** featured in anthology of travel fiction, **68:** 205, 206–7
- Lewis Creek:** Kevin Dann, *Lewis Creek Lost and Found* reviewed, **69:** 224–26
- Liberty party:** "usurped" role of abolition societies, **69:** 28
- libraries.** *See also names of libraries:* rival public libraries in Montpelier, **68:** 38–40, 41; part of "paternalistic culture," **68:** 54
- Lillie, R.:** mentioned, **68:** 155
- Lincoln, Abraham:** Vt. celebrates his 1860 election, **68:** 172; reluctantly approves Civil War hospitals for Vt., **69:** 173, 192, 193, 199; responds to complaint from Vt. hospital, **69:** 193
- Lincoln, Vt.:** public opinion on Lend Lease bill, **69:** 277
- Lindbergh, Charles:** opposed to Lend Lease bill, **69:** 270
- Linnaeus, Carl von:** mentioned, **69:** 49
- Linsley, Joseph H.:** sets up UVM laboratory, **68:** 81 *n9*
- Linsley, Mr., Middlebury, Vt.:** mentioned, **68:** 145, 146
- literature.** *See fiction; novels; poetry*
- local history:** Willard Sterne Randall and Nancy Nagra, *Thomas Chittenden's Town: A Story of Williston, Vermont* reviewed, **68:** 113–14; Castleton State College History Students, *Beautiful Lake Bomoseen* and Margaret Kline-Kirkpatrick, *The Right to Recreate and the Attempt to Amuse: Recreation and Leisure in the Towns of Addison County, Vermont, 1790–1930* reviewed, **68:** 207–8; Weston A. Cate, *Forever Calais: A History of Calais,*

- Vermont* reviewed, **68**: 229–31; Jane Brown, Barbara Carpenter, and Amanda Legare, *Cabot, Vermont: A Collection of Memories from the Century Past, Liberally Illustrated with Photographs and Other Ephemera*; and Jean S. Davies and others, *Pittsford's Second Century, 1872–1997* reviewed, **68**: 231–33; Patricia W. Belding, *Through Hell and High Water in Barre, Vermont: 25 Eyewitness Accounts of the Flood of '27* reviewed, **69**: 238–40
- Long, John**: and glass company, **68**: 145–46
- Loomis, Daniel**: and Champlain Transportation Co., **68**: 222
- Loomis, George**: and glass company, **68**: 147
- Loomis, Henry**: mentioned, **68**: 139
- Loomis Smith & Company, Burlington, Vt.**: history of, **68**: 147–51
- Lord, Gary Thomas**: mentioned, **68**: 197; review of J. Robert Maguire, ed., *The Tour to the Northern Lakes of James Madison & Thomas Jefferson, May–June 1791*, **69**: 227–30
- Lossing, Benson**: quoted on Fairbanks scales company, **69**: 120
- Louisiana**: Ted Tunnell, *Edge of the Sword: The Ordeal of Carpetbagger Marshall H. Twitchell in the Civil War and Reconstruction* reviewed, **69**: 296–98
- Lovejoy, John M.**: “Racism in Antebellum Vermont,” **69**: 48–65
- Lowenthal, David**: mentioned, **68**: 199; his *George Perkins Marsh: Prophet of Conservation* reviewed, **69**: 233–34; “apologist” for George Perkins Marsh, **69**: 299
- Luce, Elihu**: and Vt. State Bank, **68**: 14, 15, **69**: 148
- Ludlum, David M.**: mentioned, **69**: 92
- Lund, Joel**: mentioned, **68**: 155
- Lyman, Job**: quoted on Vt. State Bank, **68**: 9
- Lyndes, Stanley**: mentioned, **68**: 232
- Lyndon, Vt.**: broadside for 1840 fair, **68**: 170, *illus.* only
- Lyon, Mr., Newbury, Vt.**: story of his drinking, **69**: 13
- M**
- McClure, Lois**: and restoration of Ticonderoga, **68**: 222, 223
- McCormally, Seth**: photos. by, **68**: 36, 43, 44, 48, 54, *illus.* only
- MacDonough, Thomas**: mentioned, **68**: 210
- McDougall, Marion**: quoted on Underground Railroad, **69**: 26
- Macmillan, Malcolm**: his *An Odd Kind of Fame: Stories of Phineas Gage* reviewed, **69**: 235–38
- Macon, Nathaniel**: mentioned, **69**: 158
- Madden, Karen F.**: 2000 recipient of Cate Fellowship, **68**: 239
- Madison, James**: member of colonization society, **69**: 51–52; slave holder, **69**: 54; J. Robert Maguire, ed., *The Tour to the Northern Lakes of James Madison & Thomas Jefferson, May–June 1791* reviewed, **69**: 227–30
- Maguire, J. Robert**: ed. of *The Tour to the Northern Lakes of James Madison & Thomas Jefferson, May–June 1791*, reviewed, **69**: 227–30
- Malmstrom, Vincent**: mentioned, **68**: 87
- Mann, Horace**: mentioned, **68**: 121
- Manning, L.**: mentioned, **68**: 155
- manufacturing**: L. Diana Carlisle, “Champlain Glass Company: Burlington’s First Manufacturing Enterprise,” **68**: 132–61, *illus.*; Calais farmers produce potato starch, **68**: 230; Jill Mudgett, “‘By Work in Shop’: Boot and Shoe Production in Calais, Vermont, 1829–1850,” **69**: 105–15, *port.*; Allen Yale, “Sleepers Awake! The Industrial Revolution Comes to Antebellum St. Johnsbury,” **69**: 116–21; Laura Krawitt, ed., *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories* reviewed, **69**: 300–2
- manuscripts**. *See* **letters**
- maps**: “Villages of the Slate Valley” [transportation map], **69**: 129, *map*; “Vermont towns,” **69**: 149, *map* only
- marble industry**: black marble at Beadles Cove, **68**: 192
- Mares, Bill**: his *The Vermont Owner’s Manual* reviewed, **69**: 226–27
- Marine Hospital**. *See* **Baxter General Hospital, Burlington, Vt.**
- Markham, Mr.**: at 1858 Rutland Free Convention, **69**: 98
- Marks, Jn.**: glassblower, **68**: 155
- Marks, Robert**: donates glass to museum, **68**: 157
- marriage**: in nineteenth century Peacham, **68**: 173–77; debated at 1858 Rutland Free Convention, **69**: 96–97
- Marriott, Charles**: assists runaway slaves, **69**: 22, 23, 26, 27, 28; mentioned, **69**: 41, 44
- Marsh, George Perkins**: discussed in book on Vt. landscape, **68**: 199; David Lowenthal, *George Perkins Marsh: Prophet of Conservation* reviewed, **69**: 233–34; Stephen C. Trombulak, ed., *So Great a Vision: The Conservation Writings of George Perkins Marsh* reviewed, **69**: 298–300
- Marshall, George C.**: mentioned, **69**: 270–71
- Marshall, Jeffrey D.**: his *A War of the*

- People: Vermont Civil War Letters* reviewed, **68**: 215–17; contributor to book on mills, **69**: 301
- Martin, Ashbel**: “mining in California,” **68**: 179
- Martin, Charles S.**: review of Donald H. Wickman, ed., *Letters to Vermont from Her Civil War Soldier Correspondents to Her Home Press*, Vol. 2, **68**: 99–101; review of Jeffrey D. Marshall, ed., *A War of the People: Vermont Civil War Letters*, **68**: 215–17
- Martin, Louisa**: courtship and marriage, **68**: 174
- Martin, Simeon**: employed by shoe manufacturer, **69**: 112
- Mary Ann (slave)**: “favorite” of Rachel Robinson, **69**: 42; at Rokeby, **69**: 51
- Maryland**: Civil War hospitals in, **69**: 178, 179, *illus.*
- Mason, Lowell**: cited on church music, **68**: 86
- Massachusetts**. *See also Boston*: early banks, **68**: 9–10; shoe manufacture in Rehoboth, **69**: 105–6, 108
- Mather, Cotton**: mentioned, **68**: 86
- Mathews, Darius**: mentioned, **69**: 264
- Matteson family**: owners of South Shaftsbury chests, **69**: 287
- Mattocks, John**: mentioned, **68**: 167
- Mattocks, William**: against Western migration, **68**: 167–68; divorce of, **68**: 174–75
- May, Samuel J.**: mobbed at Montpelier antislavery rally, **69**: 56–57; mobbed in Rutland, **69**: 92
- Mayo, Amory Dwight**: at 1858 Rutland Free Convention, **69**: 90, 96, 100
- medicine**: Oliver S. Hayward and Constance E. Putnam, *Improve, Perfect, & Perpetuate: Dr. Nathan Smith and Early American Medical Education* reviewed, **68**: 91–93; Malcolm Macmillan, *An Odd Kind of Fame: Stories of Phineas Gage* reviewed, **69**: 235–38
- Meeks, Harold A.**: quoted on decline of agriculture, **69**: 205
- Melder, Keith**: mentioned, **69**: 66
- mental health**: Nancy L. Gallagher, *Breeding Better Vermonters: The Eugenics Project in the Green Mountain State* reviewed, **68**: 223–25
- Merchants’ Line, Burlington, Vt.**: developer of canal boats, **68**: 153
- Meriam, John**: “a known bad risk,” **68**: 22
- Merrill, Perry H.**: favors federal farm to forest program, **69**: 210, 211
- Merrill, Thomas**: mentioned, **69**: 83; pastor in Middlebury, **69**: 258; quoted on founding of Middlebury College, **69**: 264
- Methodist church**: preachers beaten by “Congregationalist thugs,” **69**: 11
- Middlebury, Vt.**: Kenneth A. Degree, “Malfeasance or Theft? What Really Happened at the Middlebury Branch of the Vermont State Bank,” **68**: 5–34, *illus.*, *ports.*; 1835 antislavery rally, **69**: 57; Frederick Douglass’ reception in, **69**: 59–61; legislative votes on establishing bank, **69**: 151, *map*: 153, 156, *map*: public opinion on Lend Lease bill, **69**: 270, 274–75, 276
- Middlebury College**: failed effort at state funding, **68**: 28; student posters attack Frederick Douglass, **69**: 60; Robert L. Ferm, “Seth Storrs, Congregationalism, and the Founding of Middlebury College,” **69**: 253–66, *port.*; 1941 campus pacifism, **69**: 275
- migration**. *See also names of states where Vermonters settled*: Lynn A. Bonfield with Mary C. Morrison, “Tell us all the news”: Letters from Peacham, Vermont, at Mid-Nineteenth Century,” **68**: 162–84, *illus.*, *ports.*; changing composition of Fairbanks scales company work force, **69**: 119–20
- Miles, Ted**: mentioned, **68**: 87
- Miller, Samuel**: and founding of Middlebury College, **69**: 264
- Miller, William**: founder of Seventh Day Adventist church, **69**: 8; mentioned, **69**: 92
- Miller, William Lee**: quoted on antebellum racism, **69**: 49
- Mills, Caleb**: principal of Wabash College, **69**: 87
- Mills, Cynthia**: “Dying Well in Montpelier: The Story of the Hubbard Memorial,” **68**: 35–57, *illus.*, *ports.*
- Mills, Samuel J.**: reports on need for Western missionaries, **69**: 79
- mills and millwork**: Fairbanks family builds mills on Sleepers River, **69**: 116–17; Laura Krawitt, ed., *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories* reviewed, **69**: 300–2
- Miner, Amos**: featured in volume on textiles, **68**: 203
- Minnesota**: Vt. migration to, **68**: 163, 165, 171, 175–76
- missionaries**: Congregationalist missionaries to Western states, **69**: 79–80, 85–86
- Mitchell, Nora**: contributor to book on wilderness areas, **69**: 305–6
- money**: uncut notes from Vt. State Bank, *illus.* only, **68**: 11
- Monroe, James**: slave holder, **69**: 54
- Montpelier, Vt.**: Cynthia Mills, “Dying Well in Montpelier: The Story of the Hubbard Memorial,” **68**: 35–57, *illus.*, *ports.*; public health, **68**: 79; colonization group in, **69**: 52; speaker mobbed

- at antislavery rally, **69**: 56–57; antebellum maternal associations, **69**: 69, 73; Calais shoemaker delivers to merchants, **69**: 106; petitions for bank, **69**: 163, 166, *map*; 168; Nancy E. Boone and Michael Sherman, “Designed to Cure: Civil War Hospitals in Vermont,” **69**: 173–200, *illus.*, *diagr.*; Briggs furniture makers of, **69**: 286–87
- Montpelier Methodist Seminary and Female College.** *See* **Vermont Conference Seminary and Female College**
- Moody, Dwight:** mentioned, **69**: 232
- Moody, Paul D.:** and Lend Lease debate, **69**: 268, 279
- Moore, Ernest:** against federal farm to forest program, **69**: 208
- Moore, Joseph P.:** review of Robert G. Poirier, “By the Blood of Our Alumni.” *Norwich University Citizen Soldiers in the Army of the Potomac*, **68**: 217–19
- Moore, Zephaniah Swift:** mentioned, **69**: 258
- Morantz, Toby:** review of Frederick Matthew Wiseman, *The Voice of the Dawn: An Autohistory of the Abenaki Nation*, **69**: 291–93
- “**More About Vermont History: Recent Additions to the Vermont Historical Society Library,**” **68**: 124–27, 234–39, **69**: 243–48, 308–13
- Morrill, Justin Smith:** at Montpelier gallery opening, **68**: 39–40; mentioned, **68**: 46; Coy F. Cross II, *Justin Smith Morrill: The Father of the Land Grant Colleges* reviewed, **68**: 211–13
- Morrison, John:** glass company worker, **68**: 149
- Morrison, Mary C.:** “‘Tell us all the news’: Letters from Peacham, Vermont, at Mid-Nineteenth Century,” **68**: 162–84, *illus.*, *ports.*
- Mott, James:** “ran a free-labor store,” **69**: 37
- Mott, Lucretia:** mentioned, **69**: 37
- Mount Independence:** “most intact site from the period,” **68**: 202
- Mudgett, Jill:** “‘By Work in Shop’: Boot and Shoe Production in Calais, Vermont, 1829–1850,” **69**: 105–15, *port.*
- Muller, H. Nicholas:** mentioned, **68**: 197
- Mumford, Lewis:** quoted on George Perkins Marsh, **69**: 298
- Murray, Orson S.:** associate of Rowland Robinson, **69**: 40, 41, 43, 44
- Murray, Stuart:** review of David R. Starbuck, *The Great Warpath: British Military Sites from Albany to Crown Point*, **68**: 201–2
- Murrow, Edward R.:** mentioned, **69**: 270–71
- music and musicians:** Peter Benes, ed., *New England Music: The Public Sphere, 1600–1900* reviewed, **68**: 85–87
- N
- Nahra, Nancy:** her *Thomas Chittenden’s Town: A Story of Williston, Vermont* reviewed, **68**: 113–14; mentioned, **69**: 230
- Narrett, David E.:** 1999 recipient of Lane Prize, **68**: 128
- Native-Americans.** *See* **Abenaki Indians**
- natural history:** Christopher McGrory Klyza and Stephen C., *The Story of Vermont: A Natural and Cultural History* reviewed, **69**: 222–23; Kevin Dann, *Lewis Creek Lost and Found* reviewed, **69**: 224–26
- nature.** *See* **field guides**
- Nature Conservancy:** classifies natural communities, **69**: 224
- neighborliness:** relations in nineteenth-century Peacham, **68**: 177–79
- Nelson, Charles:** assisted on Underground Railroad, **69**: 23–24
- New Deal:** Sara M. Gregg, “Can We ‘Trust Uncle Sam’? Vermont and the Submarginal Lands Project, 1934–1936,” **69**: 201–21
- New Divinity:** followers found Middlebury College, **69**: 254, 256–59
- New England:** Dona Brown, ed., *A Tourist’s New England: Travel Fiction, 1820–1920* reviewed, **68**: 205–7
- New Hampshire:** music in early Portsmouth, **68**: 86
- New Haven, Conn.:** Great Awakening in, **69**: 257
- New Haven, Vt.:** antebellum maternal association, **69**: 75
- New York, N.Y.:** public health in, **68**: 64–65, 70
- New York (State).** *See* **Champlain Valley**
- Newbury, Vt.:** story of drunk Mr. Lyon, **69**: 13; speaker mobbed at antislavery rally, **69**: 57–58
- Newbury Seminary.** *See* **Vermont Conference Seminary and Female College**
- Newport, R.I.:** Robinson family of, **69**: 33
- Nicholson, John:** mentioned, **69**: 22
- Nightingale, Florence:** quoted on military hospitals, **69**: 178, 180
- Niles, Mingo:** and Robinson family, **69**: 41
- Niles, Nathaniel:** against banks, **69**: 147
- Nine Partners, N.Y.:** Vermonters attend Quaker school, **69**: 33–34, 42
- Nixon, Richard M.:** Calais voters for impeachment, **68**: 230
- Northern Cartographic, South Burlington, Vt.:** “Vermont towns” (*map*), **69**: 149, *map* only
- Northfield, Vt.:** group in favor of Lend Lease, **69**: 270
- Norwich, Vt.:** Patterson furniture makers of, **69**: 287
- Norwich University:** Robert G. Poirier, “By the Blood of Our Alumni.” *Nor-*

- wich University Citizen Soldiers in the Army of the Potomac reviewed, **68**: 217–19
- novels**: Daniel P. Thompson, *The Green Mountain Boys* reviewed, **69**: 293–96
- Noyes, John Humphrey**: founder of Perfectionists, **69**: 8; mentioned, **69**: 92
- Nuquist, Andrew E.**: book on Vt. state government dedicated to, **68**: 226
- Nuquist, Edith (Wilson)**: book on Vt. state government dedicated to, **68**: 226
- nurses and nursing**: Marilyn S. Blackwell, “The Politics of Public Health: Medical Inspection and School Nursing in Vermont, 1910–1923,” **68**: 58–84, *ports.*; Vermont State Nurses Association, *Voices of Vermont Nurses: Nursing in Vermont, 1941–1996* reviewed, **69**: 303–5
- Nutt, Samuel**: assists slave owner, **69**: 27
- O**
- Oberlin College**: founding of, **69**: 254
- obituaries**. *See* **eulogies**
- Ohavi Zedek Synagogue, Burlington, Vt.**: mentioned, **68**: 115
- Old Sturbridge Village, Mass.**: 1998 conference on quilts, **69**: 240
- Olin, Henry**: state representative, **68**: 26, 28
- Oliver, Celia Y.**: review of Peter Benes, ed., *Textiles in Early New England: Design, Production, and Consumption*, **68**: 203–5
- oral history**: Jane Brown, Barbara Carpenter, and Amanda Legare, *Cabot, Vermont: A Collection of Memories from the Century Past, Liberally Illustrated with Photographs and Other Ephemera* reviewed, **68**: 231–33; Patricia W. Belding, *Through Hell and High Water in Barre, Vermont: 25 Eyewitness Accounts of the Flood of '27* reviewed, **69**: 238–40; Laura Krawitt, ed., *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories* reviewed, **69**: 300–2
- Orms, Dan**: clerk of turnpike company, **69**: 124
- Orth, Ralph H.**: contributor to *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes*, reviewed, **68**: 89–91
- Orton Family Foundation**: underwrites book, **68**: 200
- Orvis, D. I.**: quoted on Robinson family, **69**: 44
- Orwell, Vt.**: applies for bank, **69**: 163
- O’Sullivan, W. J.**: helps “anti-Hubbard forces,” **68**: 55 *n12*
- Otter Creek**: plan for canal along, **69**: 126–27
- P**
- pacifism**: pacifists and Lend Lease debate, **69**: 268, 275
- Paddock, Horace**: forwards pig iron to Fairbanks company, **69**: 118
- Paddock, Huxham**: his role in St. Johnsbury manufacturing, **69**: 117
- Page, Thomas Nelson**: featured in anthology of travel fiction, **68**: 206
- Paine, Elijah**: member of colonization society, **69**: 52
- Painter, Elisha**: mentioned, **69**: 262
- Painter, Gamaliel**: and founding of Middlebury College, **69**: 253, 262, 264
- Palmer, William**: member of colonization society, **69**: 52
- parenthood**: Stephen M. Frank, *Life with Father: Parenthood and Masculinity in the Nineteenth-Century American North* reviewed, **68**: 94–96; Marilyn S. Blackwell, “Surrogate Ministers: Women, Revivalism, and Maternal Associations in Vermont,” **69**: 66–78
- Parker, Elizabeth**: visits Peacham, **68**: 171
- Parker, Luther**: courtship and marriage, **68**: 174
- Parmalee, Annette**: mentioned, **68**: 198
- Partridge, Alden**: mentioned, **68**: 219
- Passumpsic Company, St. Johnsbury, Vt.**: short-lived, **69**: 117
- Pawlet, Vt.**: Welsh in, **68**: 102
- Peacham, Vt.**: Lynn A. Bonfield with Mary C. Morrison, “‘Tell us all the news’: Letters from Peacham, Vermont, at Mid-Nineteenth Century,” **68**: 162–84, *illus.*, *ports.*
- Peacham Academy**: “principals all had college degrees,” **68**: 162
- Peake, Rebecca**: accused of poisoning stepson, **69**: 15
- Peck, Edward**: mentioned, **68**: 116
- Peck, Harriet**: mentioned, **68**: 116
- Peck, John H.**: and Champlain Glass Co., **68**: 133, 134, *illus.*; 141, 143, 144, 145, 146–47, 148, 151–52, 154, 156
- Penniman, Fanny**. *See* **Allen, Frances (Montresor) Buchanan (1760–1834)**
- Penniman, Jabez**: “overdue on a loan,” **68**: 27; “huffing exchanges” with Ira Allen, **68**: 90
- Penniman, Udney Hay**: testifies in bank robbery case, **68**: 26–27
- Pennsylvania**. *See also* **Philadelphia**: Civil War hospitals in, **69**: 183, 184, *illus.*
- Perfectionists**: founding of, **69**: 8
- Perkins, Henry F.**: Nancy L. Gallagher *Breeding Better Vermonters: The Eugenics Project* [of Henry F. Perkins] in the *Green Mountain State* reviewed, **68**: 223–25
- Perkins, William**: mentioned, **69**: 255
- Perrino, Madeline**: cited on Italians in Winooski, **69**: 301

- Perry, Elizabeth I.:** contributes essay on 1920s, **68:** 109
- Perry, John Bulkley:** featured in book on Lewis Creek, **69:** 225
- Peters, Absalom:** secretary of missionary society, **69:** 86
- Peters, Samuel:** mentioned, **69:** 146
- Phelps, Edward E.:** commander of Brattleboro Civil War hospital, **69:** 174, 176, 193
- Philadelphia:** Civil War hospitals in, **69:** 175, 181–83, *illus.*
- Phillips, Wendell:** mentioned, **69:** 93, 102
- photography:** Duncan Blanchard, *Snowflake Man* reviewed, **68:** 111–12; Barre-Montpelier Times Argus, *A Vermont Century: Photographs and Essays from the Green Mountain State, 1900–1999* reviewed, **68:** 220–21
- physicians:** Marilyn S. Blackwell, “The Politics of Public Health: Medical Inspection and School Nursing in Vermont, 1910–1923,” **68:** 58–84, *ports.*
- Pierce, Eugene:** featured in book on 1927 flood, **69:** 239
- Pierce, Jason:** financial ruin, **68:** 155
- Pillsbury, Parker:** at 1858 Rutland Free Convention, **69:** 90–91, 94, 97–98, 100
- Piper, John:** death of, **69:** 195
- Pitkin, Caleb:** ed. of *Cabot, Vermont: A Collection of Memories from the Century Past, Liberally Illustrated with Photographs and Other Ephemera*, reviewed, **68:** 231–33
- Pitkin, Royce S.:** Forest K. Davis, *Things Were Different in Royce’s Days: Royce S. Pitkin as Progressive Educator: A Perspective from Goddard College, 1950–1967* reviewed, **68:** 116–19; mentioned, **68:** 119
- Pittsburgh Plate Glass Company:** reorganization of, **68:** 156
- Pittsford, Vt.:** Jean S. Davies and others, *Pittsford’s Second Century, 1872–1997* reviewed, **68:** 231–33; colonization group in, **69:** 52
- Plainfield, Vt.:** Forest K. Davis, *Things Were Different in Royce’s Days: Royce S. Pitkin as Progressive Educator: A Perspective from Goddard College, 1950–1967* reviewed, **68:** 116–19
- Plumley, Charles A.:** in favor of Lend Lease bill, **69:** 272
- poetry:** 1797 verse by post rider, **69:** 122–23
- Poirier, Robert G.:** his “*By the Blood of Our Alumni:*” *Norwich University Citizen Soldiers in the Army of the Poto-mac* reviewed, **68:** 217–19
- Poland, Joseph:** quoted on Underground Railroad, **69:** 26, 27
- Poles in Vermont:** immigrants in Wisconsin, **69:** 301
- politics and government:** Michael Sherman, ed., *Vermont State Government Since 1965* reviewed, **68:** 226–27; Kenneth A. Degree, “Legislative Voting Patterns on Banking in Vermont, 1803–1825,” **69:** 143–72, *maps*
- Pomfret, Vt.:** nineteenth-century rape trial, **69:** 15–16
- Pomona College:** founding of, **69:** 254
- Pooley, Henry:** manufacturer of Fairbanks scales, **69:** 121
- poor:** public health nursing among, **68:** 70–71
- Porter, Mrs.:** family tragedy, **68:** 181
- Porter, William:** contributor to *Vermont State Government Since 1965*, **68:** 226
- postal service:** 1797 U.S. postmaster calls for transportation bids, **69:** 123
- Potash, Paul Jeffrey:** mentioned, **69:** 10, 67; review of T. D. Seymour Bassett, *The Gods of the Hills: Piety and Society in Nineteenth-Century Vermont*, **69:** 231–32
- Poultney, Vt.:** Welsh in, **68:** 102, 104; Gwilym R. Roberts, “The Struggle for Decent Transportation in Western Rutland County, 1820–1850,” **69:** 122–31, *map*
- Powell, Colin L.:** quoted on Vietnam Women’s Memorial, **69:** 305
- Power, Marjory W.:** mentioned, **69:** 289
- Pratt, Arthur:** quoted on Snowflake Bentley, **68:** 112
- Prentice, Sally M.:** featured in volume on textiles, **68:** 204
- Prentiss, Samuel:** member of colonization society, **69:** 52
- Presbyterian church:** and founding of early colleges, **69:** 254
- Preston, John:** mentioned, **69:** 255
- prices and wages:** 1830s wages at glass company, **68:** 148–50
- Prigg v. Pennsylvania:** effect on Underground Railroad, **69:** 23
- Princeton University:** founding of, **69:** 254
- Pringle, Cyrus Guernsey:** featured in book on Lewis Creek, **69:** 225
- Proctor, Redfield (1879–1957):** favors reducing size of government, **68:** 78
- Progressivism (U.S. politics):** Marilyn S. Blackwell, “The Politics of Public Health: Medical Inspection and School Nursing in Vermont, 1910–1923,” **68:** 58–84, *ports.*
- psalmody:** discussed in essay, **68:** 86
- public health:** Marilyn S. Blackwell, “The Politics of Public Health: Medical Inspection and School Nursing in Vermont, 1910–1923,” **68:** 58–84, *ports.*
- Pulliam, Deborah:** contributor to volume on textiles, **68:** 203
- Putnam, Constance E.:** her *Improve, Perfection, & Perpetuate: Dr. Nathan Smith*

and *Early American Medical Education* reviewed, **68**: 91–93
Putnam, Gail B.: contributor to volume on textiles, **68**: 204
Putnam, William F.: mentioned, **68**: 91

Q

Quakers. *See* **Friends, Society of**
quarries and quarrying. *See* **marble industry; slate industry**
quilts. *See* **coverlets**

R

racism. *See* **African-Americans**
railroads. *See also* **names of railroads**: of western Rutland County, **69**: 127–31, *map*
Randall, Willard Sterne: his *Thomas Chittenden's Town: A Story of Williston, Vermont* reviewed, **68**: 113–14; mentioned, **69**: 230
Randolph, Vt.: public health, **68**: 64; 1835 revival meeting, **69**: 15
Rauschnig, Hermann: mentioned, **69**: 270
Reagan, Ronald W.: admires Pres. Coolidge, **68**: 105, 106
Reconstruction: Ted Tunnell, *Edge of the Sword: The Ordeal of Carpetbagger Marshall H. Twitchell in the Civil War and Reconstruction* reviewed, **69**: 296–98
recreation: Castleton State College History Students, *Beautiful Lake Bomoseen* and Margaret Kline-Kirkpatrick, *The Right to Recreate and the Attempt to Amuse: Recreation and Leisure in the Towns of Addison County, Vermont, 1790–1930* reviewed, **68**: 207–8
Red Cross. *See* **American Red Cross (ARC)**
Redford Glass Company, Plattsburgh, N.Y.: history of, **68**: 144–45, 146–47
Reed, Joseph: benefactor of Thetford Academy and its students, **69**: 81, 82
Reeve, Abner: mentioned, **68**: 209
Reidel, Carl H.: review of David Lowenthal, *George Perkins Marsh: Prophet of Conservation*, **69**: 233–34; review of Stephen C. Trombulak, ed., *So Great a Vision: The Conservation Writings of George Perkins Marsh*, **69**: 298–300
religion. *See also* **Great Awakening; names of denominations; Spiritualism**: Randolph Roth, “Can Faith Change the World? Religion and Society in Vermont’s Age of Reform,” **69**: 7–18; Marilyn S. Blackwell, “Surrogate Ministers: Women, Revivalism, and Maternal Associations in Vermont,” **69**: 66–78; David G. Vanderstel, “To Outfit Destitute Young Men for the Minis-

try: Thetford’s Response to the Call to Evangelism,” **69**: 79–89, *port.*; debated at 1858 Rutland Free Convention, **69**: 90, 91, 99; T. D. Seymour Bassett, *The Gods of the Hills: Piety and Society in Nineteenth-Century Vermont* reviewed, **69**: 231–32

Remick, Calvin: employed by shoe manufacturer, **69**: 112
Renfrew, Nelson: house painter, **68**: 178
Republican party. *See also* **Democratic-Republican party**: legislative voting patterns on banking, 1803–1825, **69**: 143, 144–45, 146–47, 152, 155, 158, 161–62, 168
Resch, Tyler: review of Weston A. Cate, *Forever Calais: A History of Calais, Vermont* reviewed, **68**: 229–31
Resettlement Administration (RA): its farm to forest program, **69**: 203, 204, 208, 214–16, 217–18
revivals: Randolph Roth, “Can Faith Change the World? Religion and Society in Vermont’s Age of Reform,” **69**: 7–18
Revolutionary War, 1775–1783: David R. Starbuck, *The Great Warpath: British Military Sites from Albany to Crown Point* reviewed, **68**: 201–2
Rhode Island: collapse of bank, **68**: 9–10
Rhodes, Anthony: mentioned, **69**: 264
Rich, Abel: religious skeptic, **69**: 13
Rich, Charles: and Vt. State Bank, **68**: 10
Richardson, Almond: suicide of, **68**: 179–80
Richardson, Benjamin: employed by shoe manufacturer, **69**: 113
Richford, Vt.: public health, **68**: 79
Richter, Paula Bradstreet: contributor to volume on textiles, **68**: 203
Riordon, Molly: death of, **68**: 220
Ristau, Arthur: contributor to *Vermont State Government Since 1965*, **68**: 227
rivers. *See also* **names of rivers**: Kevin Dann, *Lewis Creek Lost and Found* reviewed, **69**: 224–26
Rix, Alfred: marriage to Chastina Walbridge, **68**: 174; migration to California, **68**: 176–77
Rix, Chastina (Walbridge): migrates to California, **68**: 163, 165, 176–77; takes art class, **68**: 167; mentioned, **68**: 174
Rix, Julian: migrates to California, **68**: 176–77
roads: early roads in Rutland County, **69**: 122–25
Roberts, Gwilym R.: his *New Lives in the Valley: Slate Quarries and Quarry Villages in North Wales, New York and Vermont, 1830–1920* reviewed, **68**: 102–4; “The Struggle for Decent Transportation in Western Rutland County, 1820–1850,” **69**: 122–31, *map*

- Roberts, John:** sells antislavery books, **69:** 39
- Robinson, Anne:** correspondence of, **69:** 41, 43–44; living in Astoria, N.Y., **69:** 51
- Robinson, George Gilpin:** printer's apprentice, **69:** 40; "working near Saratoga," **69:** 41; deviates from parents' path, **69:** 42–43; racist attitude of, **69:** 50–51
- Robinson, Hiram:** employed by shoe manufacturer, **69:** 110, 111
- Robinson, Jemima:** moves to Vergennes, **69:** 33
- Robinson, Mr., Castleton, Vt.:** his use of word "nigger," **69:** 50
- Robinson, Rachel (Gilpin):** assists runaway slaves, **69:** 20, 21, *port.*; 23, 29; Ronald Salomon, "Being Good: An Abolitionist Family Attempts to Live Up to Its Own Standards," **69:** 32–47
- Robinson, Rowland Evans:** quoted on runaway slaves at Rokeby, **69:** 19, 20, 22, 28; spends time in Brooklyn; deviates from parents' path, **69:** 42–43; letters from brother George to, **69:** 50–51; featured in book on Lewis Creek, **69:** 225
- Robinson, Rowland T.:** Jane Williamson, "Rowland T. Robinson, Rokeby, and the Underground Railroad in Vermont," **69:** 19–31, *ports.*; Ronald Salomon, "Being Good: An Abolitionist Family Attempts to Live Up to Its Own Standards," **69:** 32–47; at 1858 Rutland Free Convention, **69:** 94
- Robinson, Thomas:** dead at 32, **69:** 42
- Robinson, Thomas (1761–1851):** settles in Vermont, **69:** 33, 34
- Robinson family:** Ronald Salomon, "Being Good: An Abolitionist Family Attempts to Live Up to Its Own Standards," **69:** 32–47
- Rockingham, Vt.:** public health nursing in Bellows Falls, **68:** 66–67, 69, 71
- Rockwood, Howard:** his photos of 1927 flood, **69:** 239
- Rogers, Joseph:** abolitionist, **69:** 28, 29
- Rogers, Nina:** public health nurse, **68:** 70
- Roosevelt, Franklin D.:** 1932 inaugural speech, **69:** 201
- Root, William H.:** "waking up" to Spirituality, **69:** 95
- Rose, Ernestine:** at 1858 Rutland Free Convention, **69:** 90, 94, 96–97, 99
- Roth, Randolph A.:** "Can Faith Change the World? Religion and Society in Vermont's Age of Reform," **69:** 7–18; mentioned, **69:** 67; cited on antebellum Vt., **69:** 90
- Rouses Point, N.Y.:** transportation terminal, **68:** 155
- Royalton, Vt.:** women distribute Bibles, **69:** 68–69
- Royar, Kimberly:** contributor to book on wilderness areas, **69:** 305–6
- Ruggles, Henry:** backer of railroad, **69:** 127
- Runyon, Randolph Paul:** his *Delia Webster and the Underground Railroad* reviewed, **68:** 96–98
- Rutgers University:** founding of, **69:** 254
- Rutland, Vt.:** gets district nurse, **68:** 66–67; 1835 antislavery rally, **69:** 57; "A Convention of 'Moral Lunatics': The Rutland, Vermont, Free Convention of 1858," **69:** 90–104; 1786 uprising in county court, **69:** 144; applies for bank, **69:** 163, 165, *map*; public opinion on Lend Lease bill, **69:** 270, 276
- Rutland and Burlington Railroad:** Phineas Gage injured at construction site, **69:** 235
- Rutland County, Vt.:** Gwilym R. Roberts, "The Struggle for Decent Transportation in Western Rutland County, 1820–1850," **69:** 122–31, *map*
- Rutland Herald:** Civil War letters republished, **68:** 99
- Ryan, Mary P.:** mentioned, **69:** 66–67, 75
- Ryan, Matthew:** against Lend Lease bill, **69:** 271
- Ryegate, Vt.:** death of unwanted baby, **68:** 181

S

- St. Albans, Vt.:** Vt. State Bank in, **68:** 19, 21, 27; public health nursing, **68:** 69; and public health, **68:** 69–70, 71, 79; petitions for bank, **69:** 163, 165, *map*; 167, *map*; 168–69
- St. Albans Exchange Company:** investigation of, **68:** 21
- St. Albans raid, 1864:** Norwich University cadets in, **68:** 218
- St. Johns, P.Q.:** Vt. glass company moves to, **68:** 153–55
- St. Johnsbury, Vt.:** gets district nurse, **68:** 66–67; 1860 election celebration, **68:** 172; Peacham men rent carriage shop, **68:** 172; Allen Yale, "Sleepers Awake! The Industrial Revolution Comes to Antebellum St. Johnsbury," **69:** 116–21; group in favor of Lend Lease, **69:** 270, 271
- St. Pierre, Adrienne:** contributor to volume on textiles, **68:** 204
- Saint-Gaudens, Augustus:** his monument to Clover Adams, **68:** 51–53, *illus.*
- Salomon, Ronald:** "Being Good: An Abolitionist Family Attempts to Live Up to Its Own Standards," **69:** 32–47
- Sanborn, Susan Tisdale:** married to Henry Gordon Burleigh, **68:** 188
- Sanders, Bernard:** accent of, **68:** 221
- Sanford, D. Gregory:** review of J. Kevin Graffagnino, Samuel B. Hand, and

- Gene Sessions, eds., *Vermont Voices, 1609 through 1990s: A Documentary History of the Green Mountain State*, **68**: 197–99; contributor to *Vermont State Government Since 1965*, **68**: 226
- Sankey, Ira**: mentioned, **69**: 232
- Sarah Lawrence College**: Constance Capel, *Utopian Colleges* reviewed, **68**: 119–23
- Sarah (slave)**: at Rokeby, **69**: 51
- Sargeant, Asa**: loss of sight, **68**: 172; visited by thieves, **68**: 178
- Sargeant, Elijah**: mentioned, **68**: 167; loss of son, **68**: 172
- Sargeant, Elijah W.**: death of, **68**: 172
- Sargeant, Esther**: marriage to Lyman Watts, **68**: 173
- Sargeant, Sylvia**: loss of son, **68**: 172
- Sargent, Elvira**: marriage to Aaron Weson, **68**: 174
- Sassone, Rose**: featured in book on 1927 flood, **69**: 239
- Sassone, Vincent**: birth of, **69**: 239
- Sawyer, Susan**: review of Elizabeth H. Thompson and Eric R. Sorenson, *Wetland, Woodland, Wildland: A Guide to the Natural Communities of Vermont* and Kevin Dann, *Lewis Creek Lost and Found*, **69**: 223–26
- Sayen, Jamie**: contributor to book on wilderness areas, **69**: 305–6
- scales (weighing instruments)**: Allen Yale, “Sleepers Awake! The Industrial Revolution Comes to Antebellum St. Johnsbury,” **69**: 116–21
- Schapiro, Steven A.**: review of Constance Capel, *Utopian Colleges*, **68**: 119–23
- Schermerhorn, John E.**: reports on need for Western missionaries, **69**: 79
- Schevill, Ferdinand**: quoted on Hubbard memorial, **68**: 53
- Schlesinger, Arthur**: mentioned, **69**: 141
- Schneider, James C.**: quoted on America First, **69**: 271
- schools**: Marilyn S. Blackwell, “The Politics of Public Health: Medical Inspection and School Nursing in Vermont, 1910–1923,” **68**: 58–84, *ports*.
- Schuker, Stephen A.**: contributes essay on 1920s, **68**: 110
- Schuman, Frederick L.**: mentioned, **69**: 270
- Schuyler, Adonijah**: Middlebury bank cashier, **68**: 23, 24
- Schweninger, Loren**: cited on runaway slaves, **69**: 21–22, 26
- Scott, Joe**: mentioned, **68**: 86
- Scribner, Chellis**: employed by shoe manufacturer, **69**: 109, 110
- sculptors and sculpture**: Cynthia Mills, “Dying Well in Montpelier: The Story of the Hubbard Memorial,” **68**: 35–57, *illus., ports*.
- Searls, Paul**: review of Willard Sterne Randall and Nancy Nahra, *Thomas Chittenden’s Town: A Story of Williston, Vermont*, **68**: 113–14; review of Coy F. Cross II, *Justin Smith Morrill: The Father of the Land Grant Colleges*, **68**: 211–13; moderator of VHS symposium, **69**: 5
- Seaver, Horace**: at 1858 Rutland Free Convention, **69**: 99–100
- Sennott, George**: at 1858 Rutland Free Convention, **69**: 97, 100
- Sessions, Gene**: ed. of *Vermont Voices, 1609 through 1990s: A Documentary History of the Green Mountain State*, reviewed, **68**: 197–99; review of Thomas G. Dyer, *Secret Yankees: The Union Circle in Confederate Atlanta*, **68**: 213–15; review of Nancy L. Gallagher *Breeding Better Vermonters: The Eugenics Project in the Green Mountain State*, **68**: 223–25; review of Ted Tunnell, *Edge of the Sword: The Ordeal of Carpetbagger Marshall H. Twitchell in the Civil War and Reconstruction*, **69**: 296–98
- Seymour, Charles**: partner in glass company, **68**: 154, 155
- Seymour, Horatio**: and Vt. State Bank scandal, **68**: 16–17, *port.*; 18–25, 26, 27, 30, 31, 32; member of colonization society, **69**: 52
- Shaftsbury, Vt.**: local wooden chests discussed in book, **69**: 287
- Shattuck, B.**: glassblower, **68**: 155
- sheep**: transition to dairy farming, **69**: 205
- Shelburne Museum**: owner of Champlain Glass, **68**: 157
- Sheldon, Moses**: manufacturer of starch, **68**: 230
- Sheldon Museum, Middlebury, Vt.**: false key artifact, **68**: 5
- Sheppard-Towner Act, 1921**: effect on Vt., **68**: 78, 79, 90
- Sherburne, Vt.**: mentioned, **69**: 216
- Sherman, Michael**: ed. of *Vermont State Government Since 1965*, reviewed, **68**: 226–27; ed. of “Symposium Supplement,” **69**: 5; “Designed to Cure: Civil War Hospitals in Vermont,” **69**: 173–200, *illus., diagr.*
- shipping**: Stephen K. Astmann, Ronald F. Kingsley, and Virginia Burrell LaPointe, “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin,” **68**: 185–96, *illus., ports.*; Richard M. Strum, *Ticonderoga: Lake Champlain Steamboat* reviewed, **68**: 221–23
- shoes and shoemakers**: Jill Mudgett, “‘By Work in Shop’: Boot and Shoe Production in Calais, Vermont, 1829–1850,” **69**: 105–15, *port.*

- Shoreham, Vt.:** Stephen K. Astmann, Ronald F. Kingsley, and Virginia Burleigh LaPointe, "The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin [includes Larrabee's Point]", **68:** 185–96, *illus., ports.*
- Short, Simeon:** benefactor of Thetford Academy, **69:** 81
- Siebert, Wilbur H.:** discussion of his book on Underground Railroad, **69:** 19, 22, 26, 28
- Sigourney, Lydia:** quoted on Christian mothers, **69:** 73–74
- Silloway, Richard:** employed by shoe manufacturer, **69:** 112
- Simon, Tom:** ed. of *Green Mountain Boys of Summer: Vermonters in the Major Leagues, 1882–1993*, reviewed, **69:** 302–3
- Simon (slave):** on Underground Railroad, **69:** 21, 22, 24
- Simpson, Mary Jean:** mentioned, **68:** 117
- Skillings, Everett:** opposed to Lend Lease bill, **69:** 275
- Skinner, Richard:** "took a dim view" of new banks, **68:** 29; against banks, **69:** 162–63
- Slade, William:** mentioned, **68:** 198; member of colonization society, **69:** 52; changes position on slavery issue, **69:** 54–55
- slate industry:** Gwilym R. Roberts, *New Lives in the Valley: Slate Quarries and Quarry Villages in North Wales, New York and Vermont, 1830–1920* reviewed, **68:** 102–4
- slavery. See also colonization; Underground Railroad:** Randolph Paul Runyon, *Delia Webster and the Underground Railroad* and Frances K. Eisan, *Saint or Demon? The Legendary Delia Webster Opposing Slavery* reviewed, **68:** 96–98; nineteenth-century reform movements, **69:** 9; John M. Lovejoy, "Racism in Antebellum Vermont," **69:** 48–65; debated at 1858 Rutland Free Convention, **69:** 90, 91, 97
- Slaybaugh, Douglas:** contributor to book on mills, **69:** 302
- Slayton, A. P.:** employed by shoe manufacturer, **69:** 111
- Slayton, Hersey:** employed by shoe manufacturer, **69:** 110
- Sleepers River:** site of Fairbanks mills and manufacturing, **69:** 116, 117
- Sloan, W. J.:** Civil War hospital named for, **69:** 178
- Sloan General Hospital, Montpelier, Vt.:** Nancy E. Boone and Michael Sherman, "Designed to Cure: Civil War Hospitals in Vermont," **69:** 173–200, *illus., diagr.*
- Slocum, Howard I.:** supports Lend Lease bill, **69:** 274
- Small, Gamaliel:** quoted on banks, **69:** 158–59, 162
- Smalley, David:** political patronage award, **69:** 176
- Smallwood, Frank:** his *Thomas Chittenden: Vermont's First Statesman* discussed, **68:** 114; contributor to *Vermont State Government Since 1965*, **68:** 227
- Smiley, Gene:** contributes essay on 1920s, **68:** 110
- Smith, Caleb B.:** father of Frederick Smith, **68:** 135
- Smith, Charles M.:** and federal farm to forest program, **69:** 211, 214, 218
- Smith, Charles P.:** son of Frederick Smith, **68:** 154, 156
- Smith, Frederick:** and Champlain Glass Co., **68:** 133, 135, 145–46, 146–48, 151–56, 157, *illus.*
- Smith, Gibson:** at 1858 Rutland Free Convention, **69:** 94
- Smith, J. Gregory:** Civil War hospital named for, **69:** 175; turns hospital over to War Dept., **69:** 178; railroad owner, **69:** 183; mentioned, **69:** 193
- Smith, Jemima:** mother of Frederick Smith, **68:** 144, 146, 147, 161 *n85*
- Smith, Joseph:** mentioned, **69:** 8, 92
- Smith, Levi:** cited on Smith family history, **68:** 142, 152
- Smith, Nathan:** Oliver S. Hayward and Constance E. Putnam, *Improve, Perfect, & Perpetuate: Dr. Nathan Smith and Early American Medical Education* reviewed, **68:** 91–93
- Smith, Noah:** Seth Storrs studies law with, **69:** 260
- Smith, Ryno:** and UVM medical school, **68:** 93
- Smith, Samuel Stanhope:** mentioned, **69:** 49
- Smith and Wilkins Company, Burlington, Vt.:** history of, **68:** 151–55
- Smith General Hospital, Brattleboro, Vt.:** Nancy E. Boone and Michael Sherman, "Designed to Cure: Civil War Hospitals in Vermont," **69:** 173–200, *illus., diagr.*
- Snelling Center for Government:** its Michael Sherman, ed., *Vermont State Government Since 1965* reviewed, **68:** 226–27
- snow:** Duncan Blanchard, *Snowflake Man* reviewed, **68:** 111–12; 1862 amount in Peacham, **68:** 182
- Snowden, Jeremiah:** on Underground Railroad, **69:** 22, 23
- Sobel, Robert:** his *Coolidge: An American Enigma* reviewed, **68:** 105–7
- social life and customs. See divorce; family; marriage; neighborliness; parenthood**

- social reform:** “‘A Convention of ‘Moral Lunatics.’”: The Rutland, Vermont, Free Convention of 1858,” **69:** 90–104
- Sorenson, Eric R.:** his *Wetland, Woodland, Wildland: A Guide to the Natural Communities of Vermont* reviewed, **69:** 223–24
- Sousa, John Philip:** mentioned, **68:** 86
- South Burlington, Vt.:** sand for glass manufacture, **68:** 136
- Southmayd, Mr., Castleton, Vt.:** his use of word “nigger,” **69:** 50
- Speck, Frank:** mentioned, **69:** 289
- spelling:** spelling school in Peacham, **68:** 168
- Spiritualism:** spiritualists organize 1858 Rutland Free Convention, **69:** 90, 91, 93, 94–95, 97–98, 98–99, 100–1
- sports. See baseball**
- Sprague, Achsah:** at 1858 Rutland Free Convention, **69:** 94, 95, 96, 99
- Springfield, Vt.:** and public health, **68:** 58–59, 69, 71–72, 79
- Stanley, John:** owner of foundry, **69:** 123, 124
- starch manufacture:** Calais farmers produce potato starch, **68:** 230
- state and federal government:** Sara M. Gregg, “Can We ‘Trust Uncle Sam’? Vermont and the Submarginal Lands Project, 1934–1936,” **69:** 201–21
- State House. See Vermont. State House**
- Steinitz, Michael P.:** contributor to Joseph S. Wood, *The New England Village*, reviewed, **68:** 87–89
- Stevens, Henry (1791–1867):** mentioned, **69:** 50
- Stevens, Scott:** review of John J. Duffy, ed., *Ethan Allen and His Kin: Correspondence, 1772–1819: A Selected Edition in Two Volumes*, **68:** 89–91
- Stevens, Stephen F.:** mentioned, **69:** 28
- Stevens, Thaddeus:** mentioned, **68:** 172
- Stoddard, Solomon:** opens church to everyone, **69:** 256
- Stone, Amherst:** Thomas G. Dyer, *Secret Yankees: The Union Circle in Confederate Atlanta* [features Mrs. Stone’s diary] reviewed, **68:** 213–15
- Stone, Cyrena:** Thomas G. Dyer, *Secret Yankees: The Union Circle in Confederate Atlanta* [features her diary] reviewed, **68:** 213–15
- Storrs, George:** mobbed at Newbury anti-slavery meeting, **69:** 57
- Storrs, Seth:** Robert L. Ferm, “Seth Storrs, Congregationalism, and the Founding of Middlebury College,” **69:** 253–66, *port.*
- Stowe, Harriet Beecher:** featured in anthology of travel fiction, **68:** 206
- Strafford, Vt.:** story of religious skeptic, **69:** 13
- Strong, Electa:** marries Seth Storrs, **69:** 262
- Strong, John:** young lawyer boards with, **69:** 262
- Strong, Samuel:** mentioned, **68:** 210
- Strook (Stroak), Peter:** buys house lot, **68:** 144
- Strum, Richard M.:** his *Ticonderoga: Lake Champlain Steamboat* reviewed, **68:** 221–23
- Sullivan, John:** to collect zoological specimens, **69:** 228
- summer homes:** hill farms promoted as, **69:** 205, 206, 213, 216
- Sunday schools:** support for interdenominational schools, **69:** 11; women’s role in, **69:** 69–70
- Swetland, Hannah Trussel:** marries Jesse Gage, **69:** 238
- Swift, Benjamin:** member of colonization society, **69:** 52
- Swift, Job:** mentioned, **69:** 258
- Swift, Samuel:** cited on Middlebury bank robbery, **68:** 31–32
- Swift, Seth:** mentioned, **69:** 258
- Symes, Charles H.:** “niggering up” Rowland Robinson, **69:** 62 *n17*
- symposia. See Vermont Historical Society—Symposia**
- Syrians in Vermont:** immigrants in Winoski, **69:** 301

T

- Taft, Lorado:** cited on Hubbard memorial, **68:** 51, 52–53
- tariff:** 1824 and 1828 acts help glass company, **68:** 136, 143
- Tate, Nahum:** mentioned, **68:** 85, 86
- Taylor, Henry C.:** quoted on farm to forest, **69:** 207
- Taylor, John:** mentioned, **69:** 158
- Taylor, Prince:** observed by James Madison, **69:** 229
- teachers and teaching. See also textbooks:** women teachers support medical inspection, **68:** 67
- Teachout, Fayette:** in 1850 agricultural census, **68:** 230
- Tebbetts, Birdie:** mentioned, **69:** 302
- Temple, Helen:** at 1858 Rutland Free Convention, **69:** 96, 99
- Temple, James:** and Robinson family, **69:** 33
- Temple, Robert:** and Vt. State Bank, **68:** 14, 15
- Terry, Stephen C.:** contributor to *Vermont State Government Since 1965*, **68:** 226
- textbooks:** J. Kevin Graffagnino, Samuel B. Hand, and Gene Sessions, eds., *Vermont Voices, 1609 through 1990s: A Documentary History of the Green Mountain State* reviewed, **68:** 197–99
- textile industry:** Peter Benes, ed., *Textiles*

- in *Early New England: Design, Production, and Consumption* reviewed, **68**: 203–5
- Thanksgiving Day**: in Peacham family, **68**: 171
- Thayer, Samuel W.**: commander of Burlington Civil War hospital, **69**: 176; selects site for Montpelier hospital, **69**: 183
- Thayer, William**: member of charity fund committee, **69**: 82–83
- Thetford, Vt.**: David G. Vanderstel, “‘To Outfit Destitute Young Men for the Ministry’: Thetford’s Response to the Call to Evangelism,” **69**: 79–89, *port.*
- Thetford Academy**: early history, **69**: 81
- Thomas, Capt.**: and glass company, **68**: 146–47
- Thomas, John**: in favor of Lend Lease bill, **69**: 275
- Thompson, Daniel P.**: Carol E. Washington and Ida H. Washington, eds., Daniel P. Thompson, *The Green Mountain Boys*, reviewed, **69**: 293–96
- Thompson, Elizabeth H.**: her *Weiland, Woodland, Wildland: A Guide to the Natural Communities of Vermont* reviewed, **69**: 223–24
- Thompson, Zadock**: mentioned, **68**: 116
- Thompson (Thomas) Trust**: and public health programs, **68**: 65, 68, 72, 73
- Thomson, James**: and Wabash College, **69**: 86
- Thomson, Ross**: cited on shoe manufacture, **69**: 108
- Thoreau, Henry David**: mentioned, **69**: 306
- Thyall, Margaret**: quoted on Robinson family, **69**: 44
- Ticonderoga, N.Y.**: Stephen K. Astmann, Ronald F. Kingsley, and Virginia Burleigh LaPointe, “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin [includes Ticonderoga]”, **68**: 185–96, *illus., ports.*
- Ticonderoga (ship)**: Richard M. Strum, *Ticonderoga: Lake Champlain Steamboat* reviewed, **68**: 221–23
- Tiffany, Joel**: at 1858 Rutland Free Convention, **69**: 94, 96, 98, 99, 100
- Tolles, Bryant E.**: review of Dona Brown, ed., *A Tourist’s New England: Travel Fiction, 1820–1920*, **68**: 205–7
- tourism**. *See also* **travelogues**: Dona Brown, ed., *A Tourist’s New England: Travel Fiction, 1820–1920* reviewed, **68**: 205–7
- town history**. *See* **local history**
- towns**. *See* **cities and towns**
- Townsend, Dennis**: chided for his fiddle playing, **69**: 14
- Townsend, William**: quoted on brother’s fiddle playing, **69**: 14
- Townshend, Vt.**: school nursing, **68**: 69, 71; Ted Tunnell, *Edge of the Sword: The Ordeal of Carpetbagger Marshall H. Twitchell [of Townshend] in the Civil War and Reconstruction* reviewed, **69**: 296–98
- Tracy, Ebenezer**: quoted on founding of Middlebury College, **69**: 264
- trade**. *See* **boycott**; **commerce**; **tariff transportation**. *See also* **canals and locks**; **names of transportation companies**; **railroads**; **roads**; **shipping**; **turnpikes**: Fairbanks scales company’s evolving need for, **69**: 118–19; Gwilym R. Roberts, “The Struggle for Decent Transportation in Western Rutland County, 1820–1850,” **69**: 122–31, *map*
- Transylvania College**: founding of, **69**: 254
- Trask, Jason**: employed by shoe manufacturer, **69**: 110, 111, 112
- travelogues**: J. Robert Maguire, ed., *The Tour to the Northern Lakes of James Madison & Thomas Jefferson, May–June 1791* reviewed, **69**: 227–30
- Trent, Robert**: contributor to book on furniture, **69**: 286
- Trinity College**: founding of, **69**: 254
- Trombulak, Stephen C.**: his *The Story of Vermont: A Natural and Cultural History* reviewed, **69**: 222–23; ed. of *So Great a Vision: The Conservation Writings of George Perkins Marsh*, reviewed, **69**: 298–300; contributor to book on wilderness areas, **69**: 305–6
- Trumbull, Donald**: attacks Prof. Heinrichs over Lend Lease, **69**: 280
- tuberculosis**: fight against, **68**: 65, 67, 70, 72, 77
- Tucker, Amasa**: in 1850 agricultural census, **68**: 230
- Tucker, Roxa**: marriage to Richard Sillo-way, **69**: 112
- Tugwell, Rexford**: orders farm to forest program dropped, **69**: 218
- Tunnell, Ted**: his *Edge of the Sword: The Ordeal of Carpetbagger Marshall H. Twitchell in the Civil War and Reconstruction* reviewed, **69**: 296–98
- turnpikes**: of western Rutland County, **69**: 123–25
- Twitchell, Marshall H.**: Ted Tunnell, *Edge of the Sword: The Ordeal of Carpetbagger Marshall H. Twitchell in the Civil War and Reconstruction* reviewed, **69**: 296–98
- Tyler, Bennet**: establishes fund for needy students, **69**: 84

U

Underground Railroad: Jane Williamson, “Rowland T. Robinson, Rokeby, and the Underground Railroad in Vermont,” **69**: 19–31, *ports.*; Rokeby station on, **69**: 41, 44

- Union Institute:** Constance Capel, *Utopian Colleges* reviewed, **68:** 119–23
- Unitarian church:** “required a lower level of spiritual commitment,” **69:** 8; disillusioned with revival, **69:** 17
- United Church of Christ. See Congregational church**
- United States. Children’s Bureau:** organization of, **68:** 69; designates “Children’s Year,” **68:** 73; promotes Shepard-Towner Bill, **68:** 78
- United States. Congress:** Coy F. Cross II, *Justin Smith Morrill: The Father of the Land Grant Colleges* reviewed, **68:** 211–13
- United States. Sanitary Commission:** promotes hospital design, **69:** 181
- United States Hotel, Shoreham, Vt.:** “popular resort,” **68:** 192–93, *illus.*
- Universalist church:** “required a lower level of spiritual commitment,” **69:** 8; “denounced as atheists,” **69:** 11
- University of Vermont. See also Center for Research on Vermont; Fleming Museum:** founding of medical school, **68:** 91, 93; disdained by Pres. Coolidge, **68:** 107; termination of Kakewalk, **68:** 220–21; early board of trustees, **69:** 265
- Upson, William Hazlett:** supports Lend Lease bill, **69:** 274
- V**
- Van Ness, Cornelius Peter:** mentioned, **68:** 29; candidate for U.S. Senate, **68:** 31; member of colonization society, **69:** 52; in favor of Burlington bank, **69:** 160
- Van Patten, Elizabeth:** and public health nursing, **68:** 75
- van Wagenen, Jared:** mentioned, **69:** 117
- Vanderstel, David G.:** “‘To Outfit Destitute Young Men for the Ministry’: Theftford’s Response to the Call to Evangelism,” **69:** 79–89, *port.*
- Varnum, Mark:** quoted on lecture, **68:** 167
- Vedder, Elihu:** mentioned, **68:** 53
- Vergennes, Vt.:** gets county bank, **68:** 29–30; Norman Ansley, *Vergennes, Vermont and the War of 1812: The Battle of Lake Champlain* reviewed, **68:** 210–11; blossoms in 1820s, **69:** 159; group in favor of Lend Lease, **69:** 270
- Vergennes Vermonter:** “a paper with strong antislavery sentiments,” **69:** 39
- Vermont. Commission on Country Life:** and Eugenics Survey of Vermont, **68:** 224–25; recommends using marginal farmland for recreation, **69:** 207
- Vermont. Constitution, 1777:** on slavery, **69:** 48–49
- Vermont. General Assembly:** Kenneth A. Degree, “Legislative Voting Patterns on Banking in Vermont, 1803–1825,” **69:** 143–72, *maps*
- Vermont. State Bank:** Kenneth A. Degree, “Malfeasance or Theft? What Really Happened at the Middlebury Branch of the Vermont State Bank,” **68:** 5–34, *illus., ports.*; legislature establishes, **69:** 152–55, 158
- Vermont. State Board of Health:** Marilyn S. Blackwell, “The Politics of Public Health: Medical Inspection and School Nursing in Vermont, 1910–1923,” **68:** 58–84, *ports.*
- Vermont. State House:** speaker mobbed at antislavery rally, **69:** 56–57
- Vermont. State Prison:** treatment of convicts in rape trial, **69:** 17
- Vermont. Supreme Court:** examines Vt. State Bank, **68:** 9, 18, 21, 24, 27
- Vermont Anti-Slavery Society:** meeting disrupted, **69:** 28; and Rowland Robinson, **69:** 36; history of, **69:** 52–53, 56–58
- Vermont Bible Society:** mentioned, **69:** 67, 68
- Vermont Chamber of Commerce:** in favor of Lend Lease bill, **69:** 274
- Vermont Children’s Aid Society:** organization of, **68:** 74; changing focus of, **68:** 80; endorses Eugenics Survey of Vt., **68:** 224
- Vermont College. See Vermont Conference Seminary and Female College**
- Vermont Colonization Society:** early history of, **69:** 52–53
- Vermont Conference of Charities and Corrections:** “turned their attention to child services,” **68:** 72
- Vermont Conference of Social Work:** favors public health programs, **68:** 74, 75, 80; endorses Eugenics Survey of Vt., **68:** 224
- Vermont Conference Seminary and Female College:** moves to Montpelier Civil War hospital, **69:** 195–97, *illus.*
- Vermont Domestic Missionary Society:** mentioned, **69:** 67, 68, 73
- Vermont Federation of Women’s Clubs (VFWC):** and public health programs, **68:** 66–67, 68–69, 73
- Vermont Glass Factory, Salisbury, Vt.:** history of, **68:** 134, 136, 145, 147
- Vermont Historical Society—Fellowships:** 1999 recipient of Cate Fellowship, **68:** 128; 2000 recipient of Cate Fellowship, **68:** 239
- Vermont Historical Society—Library:** Carnahan, Paul A., “More About Vermont History: Recent Additions to the Vermont Historical Society Library,” **68:** 124–27, 234–39, **69:** 243–48, 308–13
- Vermont Historical Society—Museum:** Briggs table in collection, **69:** 287
- Vermont Historical Society—Symposia:** biennial symposia inaugurated, **69:** 5

- Vermont History:** 1999 recipient of Lane Prize, **68:** 128
- Vermont Medical Society:** and public health, **68:** 61–62, 63, 76–77
- Vermont Missionary Society.** *See* **Vermont Domestic Missionary Society**
- Vermont-New York Youth Project:** negative responses to, **68:** 221
- Vermont State Nurses Association:** its *Voices of Vermont Nurses: Nursing in Vermont, 1941–1996* reviewed, **69:** 303–5
- Vermont Tuberculosis Association:** and public health programs, **68:** 72, 78
- Vermont Women Teachers' Club:** supports medical inspection, **68:** 67
- Versteeg, Jennie:** contributor to book on mills, **69:** 300–1
- villages.** *See* **cities and towns**
- Villard, Henry:** monument to, **68:** 48, 51
- Virginia:** Civil War hospitals in, **69:** 178, 179, *illus.*
- Vosburgh, E.:** glassblower, **68:** 149
- Vose, Susan:** role in rape trial, **69:** 16
- W**
- Wabash College:** early history, **69:** 86–88
- wages.** *See* **prices and wages**
- Wagner, L.:** mentioned, **68:** 155
- Walbridge, Augustus:** in the West, **68:** 163, 171; wheelwright's apprentice, **68:** 171; rents carriage shop, **68:** 172; mentioned, **68:** 174, 180
- Walbridge, Chastina.** *See* **Rix, Chastina (Walbridge)**
- Walbridge, Clara:** migrates to California, **68:** 163, 165, 177; mentioned, **68:** 168, 174
- Walbridge, Daniel:** death of, **68:** 163; marriage to Roxana Brown, **68:** 173
- Walbridge, Dustan S.:** in the West, **68:** 163, 171; death of, **68:** 172; rents carriage shop, **68:** 172; mentioned, **68:** 174
- Walbridge, Martha:** marriage and migration to Michigan, **68:** 162, 163, 175, 177; mentioned, **68:** 169, 174
- Walbridge, Sarah.** *See* **Way, Sarah (Walbridge)**
- Walbridge family:** Lynn A. Bonfield with Mary C. Morrison, “‘Tell us all the news’: Letters from Peacham, Vermont, at Mid-Nineteenth Century,” **68:** 162–84, *illus., ports.*
- Wald, Lillian:** and public health, **68:** 64–65, 69
- Wales, Torry Englesby:** 1829 visit to Burlington, **68:** 159 *n17*
- Walker, Jason E.:** at 1858 Rutland Free Convention, **69:** 93, 95
- Wallman, Lester J.:** review of Oliver S. Hayward and Constance E. Putnam, *Improve, Perfect, & Perpetuate: Dr. Nathan Smith and Early American Medical Education*, **68:** 91–93
- Walton, Eliakim P.:** mentioned, **68:** 198
- War of 1812:** Norman Ansley, *Vergennes, Vermont and the War of 1812: The Battle of Lake Champlain* reviewed, **68:** 210–11
- Ward, Gerald W. R.:** contributor to book on furniture, **69:** 288
- Ward, William:** account books of, **69:** 123
- Wardsboro, Vt.:** antebellum maternal association, **69:** 75
- Warner, Anna:** featured in anthology of travel fiction, **68:** 206
- Warner, Charles Dudley:** featured in anthology of travel fiction, **68:** 206
- Warner, Susan:** featured in anthology of travel fiction, **68:** 206
- Warren, Isaac:** and Vt. State Bank, **68:** 19–20
- Warren, Vt.:** mentioned, **69:** 216
- Washington, Carol E.:** ed. of Daniel P. Thompson, *The Green Mountain Boys*, reviewed, **69:** 293–96
- Washington, D.C.:** Civil War hospitals in, **69:** 175, 181, 183, 185, *illus.*
- Washington, George:** slave holder, **69:** 54
- Washington, Ida H.:** ed. of Daniel P. Thompson, *The Green Mountain Boys*, reviewed, **69:** 293–96
- Watts, Alice:** away from Vt., **68:** 163; “family scribe,” **68:** 165, 167, 171, 177, 178, 182–83; mentioned, **68:** 169, 174
- Watts, Charles:** migrates to Illinois, **68:** 163, 164; mentioned, **68:** 167, 174, 177
- Watts, Ella:** away from Vt., **68:** 163; mentioned, **68:** 169, 174; “had a quilting,” **68:** 177
- Watts, Isaac N.:** away from Vt., **68:** 163; mentioned, **68:** 169, 171, 174; takes over farm, **68:** 172
- Watts, Lyman:** marriage to Roxana (Brown) Walbridge, **68:** 162, 173–74; “slow to change,” **68:** 177–78; farmer, **68:** 178–79, 181–82
- Watts, Lyman S.:** gives lecture, **68:** 163; migrates West, **68:** 163, 182; mentioned, **68:** 174, 179
- Watts, Roxana (Brown Walbridge):** Lynn A. Bonfield with Mary C. Morrison, “‘Tell us all the news’: Letters from Peacham, Vermont, at Mid-Nineteenth Century” [letters of Roxana Watts and her children], **68:** 162–84, *illus., ports.*
- Watts, Ruth (Highlands):** cemetery stone, **68:** 184 *n42*
- Watts family:** Lynn A. Bonfield with Mary C. Morrison, “‘Tell us all the news’: Letters from Peacham, Vermont, at Mid-Nineteenth Century,” **68:** 162–84, *illus., ports.*
- Way, Jacob:** wins prize for wheat, **68:** 169; neighbor of Watts family, **68:** 175, 178

- Way, John S.:** migrates to Minnesota with family, **68:** 165, 175–76, *port.*; buys farm in Hardwick, **68:** 171
- Way, Lyman:** turned out by wife, **68:** 175
- Way, Sarah (Walbridge):** migrates to Minnesota; correspondence with family, **68:** 163, 165, 166, *port. only*; 167–81, *passim*; mentioned, **68:** 174
- Way, Smith:** “had so hard a time” with wife, **68:** 175
- Way, Smith, Mrs.:** mentioned, **68:** 181
- Way, Sophia:** neighbor of Watts family, **68:** 169, 178
- weather:** observations from nineteenth-century Peacham, **68:** 181–82
- Webb, Elektra (Havemeyer):** mentioned, **68:** 222
- Webster, Daniel:** member of colonization society, **69:** 51–52
- Webster, Delia Ann:** Randolph Paul Runyon, *Delia Webster and the Underground Railroad* and Frances K. Eisan, *Saint or Demon? The Legendary Delia Webster Opposing Slavery* reviewed, **68:** 96–98
- Webster, Max:** his role in Lend Lease debate, **69:** 278–79
- Weed, Sterling:** mentioned, **68:** 222
- Weeks, John E.:** chairman of Vt. Commission on Country Life, **68:** 225
- Weeks, Newman:** and 1858 Rutland Free Convention, **69:** 93, 94–95
- Weld, Theodore:** marriage to Angelina Grimké, **69:** 38
- Welles, Gideon:** mentioned, **68:** 218
- Wells, Hannah:** organizes Bible study group, **69:** 69
- Wells, Vt.:** public road work on July 4th, **69:** 125
- Wells, William:** his Civil War letters published, **68:** 216; mentioned, **69:** 69
- Wells Richardson Company, Burlington, Vt.:** mentioned, **68:** 115
- Welsh in Vermont:** Gwilym R. Roberts, *New Lives in the Valley: Slate Quarries and Quarry Villages in North Wales, New York and Vermont, 1830–1920* reviewed, **68:** 102–4
- Wentworth, Benning:** appointed governor, **69:** 262
- Wergland, Glendyne R.:** contributor to volume on textiles, **68:** 204
- Wesson, Aaron:** marriage to Elvira Sargent, **68:** 174
- West Rutland, Vt.:** black minister victim of racism, **69:** 58–59
- Westerman, David S.:** review of Christopher McGrory Klyza and Stephen C. Trombulak, *The Story of Vermont: A Natural and Cultural History*, **69:** 222–23
- Westminster, Vt.:** Vt. State Bank branch, **68:** 7, 8, 13–14, 15–16; legislature votes on establishing bank, **69:** 154
- Westwood, Robert:** cited on John Dewey, **68:** 119
- Wetherbee, Mr.:** and glass company, **68:** 145–46, 147
- Wharton, Edith:** featured in anthology of travel fiction, **68:** 206
- Wheeler, Mark:** Civil War prisoner, **68:** 172
- Wheelock, Eleazar:** mentioned, **69:** 264
- Wheelock, Vt.:** man turned out by wife, **68:** 175
- White, Charles:** role model and friend to Edmund Hovey, **69:** 82, 84, 85, 88
- White, Frank G.:** contributor to volume on textiles, **68:** 203
- White, William Allen:** and Lend Lease debate, **69:** 268, 272, 278
- White River Junction, Vt.:** *See Hartford, Vt.*
- Whitehall, N.Y.:** Stephen K. Astmann, Ronald F. Kingsley, and Virginia Burleigh LaPointe, “The Burleigh Brothers: Nineteenth Century Titans of the Champlain Basin [includes Whitehall]”, **68:** 185–96, *illus., ports.*
- Whitehill, Mr., Ryegate, Vt.:** gets servant girl pregnant, **68:** 181
- Whitson, Charles:** opposed to Lend Lease bill, **69:** 275
- Whittelsey, Abigail G.:** promoter of maternal associations, **69:** 72
- Wibecan, Kenneth:** mentioned, **68:** 198
- Wicker, Angelo:** mentioned, **68:** 155
- Wickman, Donald H.:** ed. of *Letters to Vermont from Her Civil War Soldier Correspondents to Her Home Press*, Vol. 2, reviewed, **68:** 99–101
- wilderness areas:** Christopher McGrory Klyza, ed., *Wilderness Comes Home: Rewilding the Northeast* reviewed, **69:** 305–7
- Wilkins, William H.:** partner in glass company, **68:** 151–52, 154–55
- Willard, Emma:** husband’s misfortune impetus for school, **68:** 30
- Willard, John:** and Vt. State Bank scandal, **68:** 16, 17–18, *port.*; 19–25, 26, 30, 32
- Williams, John:** on Underground Railroad, **69:** 22, 23
- Williams, Martha:** uses Underground Railroad, **69:** 22, 23
- Williams College:** founding of, **69:** 254, 258
- Williamson, Jane:** “Rowland T. Robinson, Rokeby, and the Underground Railroad in Vermont,” **69:** 19–31, *ports.*
- Williston, Vt.:** Willard Sterne Randall and Nancy Nahra, *Thomas Chittenden’s Town: A Story of Williston, Vermont* reviewed, **68:** 113–14; “Glass Factory Farm,” **68:** 152, 154; antislavery meeting, **69:** 43

- Wilson, Hannah Leathers:** featured in volume on textiles, **68:** 203
- Wilson, Stanly:** and federal farm to forest program, **69:** 208, 210
- Windsor, Vt.:** early banks in, **68:** 6, 29; gets district nurse, **68:** 66–67; legislative votes on establishing bank, **69:** 146–47, 150, *maps*; 157, *map*; 159, *map*; 160, 161; group in favor of Lend Lease, **69:** 270
- Winooski, Vt.:** Laura Krawitt, ed., *The Mills at Winooski Falls, Winooski and Burlington, Vermont: Illustrated Essays and Oral Histories* reviewed, **69:** 300–2
- Winooski River:** “hardest hit” in 1927 flood, **69:** 239
- Winter, Ralph:** death of, **69:** 239
- Winters, Richard F.:** review of Michael Sherman, ed., *Vermont State Government Since 1965*, **68:** 226–27
- Wiseman, Frederick Matthew:** his *The Voice of the Dawn: An Autohistory of the Abenaki Nation* reviewed, **69:** 291–93
- wit.** *See* humor
- Wolcott, Vt.:** Walbridge family of, **68:** 163
- Wollage, Elijah:** mentioned, **68:** 209
- women:** clubs support public health programs, **68:** 65–67; Randolph Paul Runyon, *Delia Webster and the Underground Railroad* and Frances K. Eisan, *Saint or Demon? The Legendary Delia Webster Opposing Slavery* reviewed, **68:** 96–98; religious revivals increase their influence, **69:** 11, 14; active in antislavery activities, **69:** 37–38, 40, 44–45; Marilyn S. Blackwell, “Surrogate Ministers: Women, Revivalism, and Maternal Associations in Vermont,” **69:** 66–78; and the 1858 Rutland Free Convention, **69:** 90, 91, 95, 96–97, 101–2
- Wood, Joseph S.:** his *The New England Village* reviewed, **68:** 87–89
- Wood, Thomas Waterman:** and Montpelier library debacle, **68:** 39–40; his portrait of Abdiel Kent, **69:** 106, *port.* only
- Woodstock, Vt.:** Vt. State Bank branch, **68:** 8–9, 13–14, 14–15; legislative petitions to establish bank in, **69:** 151, *map*; 152
- Woodward, Dr.:** performs autopsy of baby, **68:** 181
- Wolf, Arthur:** contributor to *Vermont State Government Since 1965*, **68:** 227
- Woolman, John:** mentioned, **69:** 34
- Wooster, Benjamin:** mentioned, **69:** 258
- Worcester, Leonard:** minister in Peacham, **68:** 162
- Worcester, Vt.:** Civil War letters of Roger Hovey, **69:** 192–93
- World College West:** Constance Capel, *Utopian Colleges* reviewed, **68:** 119–23
- World War I:** mental testing of Vt. recruits, **68:** 224
- World War II:** Waldo H. Heinrichs Jr., “Waldo H. Heinrichs, George D. Aiken, and the Lend Lease Debate of 1941,” **69:** 267–83, *port.*
- Worthen, Mark:** mentioned, **68:** 87
- Wright, Henry C.:** quoted on Rachel Robinson, **69:** 39; mentioned, **69:** 41, 44
- Wright, Henry Clarke:** at 1858 Rutland Free Convention, **69:** 90–91, 94, 95–96, 97, 99–101, 103
- Wright, J. Edward:** officiates at John Hubbard funeral, **68:** 41

Y

- Yale, Allen Rice:** review of Jane Brown, Barbara Carpenter, and Amanda Legare, *Cabot, Vermont: A Collection of Memories from the Century Past, Liberally Illustrated with Photographs and Other Ephemera*; and Jean S. Davies and others, *Pittsford's Second Century, 1872–1997*, **68:** 231–33; “Sleepers Awake! The Industrial Revolution Comes to Antebellum St. Johnsbury,” **69:** 116–21
- Yale University:** founding of medical school, **68:** 91, 93; founding of Yale College, **69:** 254; training of clergy, **69:** 257, 260
- Young, Ammi B.:** mentioned, **68:** 139
- Young, Brigham:** mentioned, **69:** 8, 92
- Young, Charles:** cited on glass company, **68:** 137
- Young, Joshua:** and 1858 Rutland Free Convention, **69:** 94, 98
- Young Men's Christian Association (YMCA):** home to Montpelier library, **68:** 39

Z

- Zaccaro, John:** mentioned, **68:** 228
- Zea, Kimberley King:** contributor to book on furniture, **69:** 287
- Zirblis, Ray:** cited on Underground Railroad, **69:** 26, 27
- Zwingli, Ulrich:** mentioned, **69:** 255