

INDEX TO VERMONT HISTORY

.....

74 (2006) & 75 (2007)

Volume 74 (2006), Winter/Spring and Summer/Fall

Volume 75 (2007), Winter/Spring and Summer/Fall

Prepared by Patsy Fortney

Please note that each year's issues of *Vermont History* are numbered consecutively. It may be helpful to know that the 2006 and 2007 volumes are paginated as follows:

Winter/Spring 2006, **74**: 1–96

Summer/Fall 2006, **74**: 97–200

Winter/Spring 2007, **75**: 1–64

Summer/Fall 2007, **75**: 65–176

A

Abbott, Pete: gold miner, **74**: 31

Abenakis: Frederick Matthew Wiseman, *Reclaiming the Ancestors: Decolonizing a Taken Prehistory of the Far Northeast* reviewed, **74**: 69–73

abolition: Alfred Rix and, **74**: 20; Beth A. Salerno, *Sister Societies: Women's Antislavery Organizations in Antebellum America* reviewed, **74**: 78–80; Peter Benes, ed., *Slavery/Antislavery in New England. Annual Proceedings of the Dublin Seminar for New England Folklife, Volume 28* reviewed, **74**: 183–5; women and, **75**: 15

abortion: Jeffrey Marshall, *The Inquest* reviewed, **74**: 185–7

Abzug, Bella: mentioned, **75**: 10

A Critical Review of Mr. J.D. Converse's Calvinistic Sermon (Jeremiah O'Callaghan): **74**: 117

Adamant (ship): carries Ethan Allen to England, **75**: 137

Adamant, Vt.: mail delivery to, **74**: 161; as part of Calais, **74**: 174 *n*5

Adams, Abigail: wife of U.S. pres. John Adams, **75**: 8

Adams, Carroll: writes to Gov. Hoff on his election, **75**: 43

Adams, John (U.S. president): **75**: 8

Adams, Samuel: visits Gen. Prescott, **75**: 138

Addams, Jane: leader in settlement house movement, **75**: 28

Africa: African Americans migrate to, **75**: 106

African Americans. See also abolition: Harvey Amani Whitfield, "African Americans in Burlington, Vermont, 1889–1900," **75**: 101–23; Jane Williamson, "I dont get fair play here": A Black Vermonter Writes Home," **75**:

- 35–8; lack of churches for, **75**: 102–3, 118; migration from the South, **75**: 106; occupations of, in Vt., **75**: 110–3; Peter Benes, ed., *Slavery/Antislavery in New England. Annual Proceedings of the Dublin Seminar for New England Folklife, Volume 28* reviewed, **74**: 183–5; in the Revolutionary War, **75**: 81; skin color of, **75**: 109, 118
- age**: effect of, on migration from Vt. towns, **74**: 128–31, 142–7
- agricultural census**: and emigration, **74**: 132, 139, 141–3
- Aid to Dependent Children (ADC)**: **75**: 28
- Aiken, Daniel**: gold miner, **74**: 11, 17
- Aiken, George D.**: reelection to U.S. Senate, **75**: 41
- Aiken, Robert**: advice to Gov. Hoff, **75**: 44
- Albano, Selena**: boardinghouse keeper, **74**: 56
- Albany, N.Y.**: Gen. Burgoyne's intent to capture, **75**: 71, 75, 87
- Albany, Vt.**: migration from, **74**: 130–50
- alcohol**. *See also bootlegging; prohibition*: boardinghouse keepers selling, **74**: 49, 53
- Allen, Capt. Ebenezer**: at Gen. Burgoyne's surrender, **75**: 93
- Allen, Ethan**: controversy surrounding, **75**: 124; Ennis Duling, "Ethan Allen and *The Fall of British Tyranny: A Question of What Came First*," **75**: 134–40; J. Kevin Graffagnino and H. Nicholas Muller, III, eds., *The Quotable Ethan Allen* reviewed, **74**: 73–5; Michael Sherman, "The Enigmatic Ethan Allen: Two Notes on Sources," **75**: 124; H. Nicholas Muller III, "Vermont's 'Gods of the Hills': Buying Tradition from a Sole Source," **75**: 125–33; role in Fort Ticonderoga surrender, **75**: 124, 127–9; surrenders at Montreal, **75**: 134–40
- Allen, Fanny**: converts to Catholicism, **74**: 122
- Allen, Frederic**: swearing in Gov. Madeleine Kunin, **75**: 6, *port.*
- Allen, Ira**: his account of Ethan Allen at Ejectment Trials, **75**: 125–33, *passim*; his reputation collapses, **75**: 128
- Allen, Levi**: tries to rally support for brother Ethan Allen, **75**: 137–8
- Allen, Rowland**: buys life insurance, **74**: 19
- ammunition**: for Revolutionary War soldiers, **75**: 84–8
- Ancient Order of Hibernians**: **74**: 58
- Anderson, Elin**: author of *We Americans*, **75**: 104
- Andersonville Prison**: R. Fred Ruhlman, *Captain Henry Wirz and Andersonville Prison: A Reappraisal* reviewed, **75**: 143–5
- Anthony, Abial**: African American in Burlington, **75**: 101–2, 111, 114
- Anthony, Albert**: son of Abial Anthony, leaves Vt., **75**: 115
- Anthony, Clara**: wife of Abial Anthony, **75**: 101
- Anthony, Eliza**: changes her surname to Mingo, **75**: 113–4
- Anthony, Grace**: African American works as a nurse, **75**: 114
- Anthony, Nettie**: African American in Burlington, **75**: 101–2
- Anthony, Susan B.**: Clarina Howard Nichols writes to, **75**: 16; honors Clarina Howard Nichols, **75**: 29; sponsor of Seneca Falls convention, **75**: 9
- Antill, Lt. Col. Edward**: speaks against Gen. Prescott, **75**: 137
- antislavery**. *See* abolition
- Argonauts**. *See also gold miners*: **74**: 6
- Armstead, William**: "mulatto" barber, **75**: 105, 111
- Arnold, Benedict**: Benjamin Lincoln joins, **75**: 73; Ethan Allen omits his role in the surrender of Fort Ticonderoga, **75**: 128; James L. Nelson, *Benedict Arnold's Navy: The Ragtag Fleet that Lost the Battle of Lake Champlain but Won the American Revolution* reviewed, **74**: 181–3
- Arthur, Chester A. (U.S. president)**: **74**: 109
- Arthur, Elder William**: father of U.S. pres. Chester Arthur, **74**: 109
- asylums**: nineteenth-century, **75**: 21, 27
- Australia gold rush**: **74**: 18, 27
- B**
- baked beans**: Ida Clee Bemis's family and, **74**: 161
- Bakersfield, Vt.**: Jeremiah O'Callaghan ministers in, **74**: 116
- Bancroft family of East Calais**: **74**: 168
- Bangor, Maine**: nineteenth-century African American community of, **75**: 102–7, 109–11
- Bank of the United States**: congressional renewal of in 1836, **74**: 119
- Baptist Church of Albany, Vt.**: **74**: 133, 148
- barbers**: African American in Burlington, **75**: 101–2, 111, 113, 114
- Barcomb, John S.**: Irishman accused of stealing in Canada, **74**: 121
- Barnet, Vt.**: 1850 population, **74**: 7; dominated by a conservative church, **74**: 150; gold miners from, **74**: 8, 10, 11, 18, 40; railroad depot, **74**: 18
- Barrett family of Underhill, Vt.**: **74**: 111
- Barrett, Joseph**: against Clarina Nichols addressing the legislature, **75**: 18
- Barre, Vt.**: boardinghouses in, **74**: 48–66; murder of Lucina Broadwell in, **75**:

- 147–50; Russell J. Belding, *From Hitching Posts to Gas Pumps: A History of North Main Street, Barre, Vermont, 1875–1915* reviewed, **74**: 82–3; work for women in, **74**: 49
- Barron, Hal**: historian, **74**: 128–30, 133–4, 149–50
- Bassett, T. D. Seymour**: historian, **74**: 19; **75**: 111, 113, 116
- Batten Kill**: Gen. Burgoyne’s army along, **75**: 87–9
- Battery Wagner**: Civil War losses at, **75**: 35
- Bayley, Capt. Frye (Revolutionary War)**: **75**: 84, 92
- Bayley, Gen. Jacob (Revolutionary War)**: **75**: 97 *n*9
- Beatie, Betsey**: historian, **75**: 111
- Belding, Patricia W.**: her *One Less Woman* reviewed, **75**: 147–50
- Belding, Russell J.**: his *From Hitching Posts to Gas Pumps: A History of North Main Street, Barre, Vermont, 1875–1915* reviewed, **74**: 82–3
- Bemis, Bernice**: adopted sister of Ida Clee Bemis, **74**: 161, 166
- Bemis, Ida Clee**: Ida Clee Bemis, “A Walk through the Village of East Calais, Vermont, in the Late Nineteenth Century,” **74**: 156–75, *ports., maps*
- Bemis, Luther**: father of Ida Clee Bemis, **74**: 159
- Bemis, Lydia**: mother of Ida Clee Bemis, **74**: 161
- Benes, Peter**: ed. of *Slavery/Antislavery in New England. Annual Proceedings of the Dublin Seminar for New England Folklife, Volume 28* reviewed, **74**: 183–5
- benevolent associations**. *See* **voluntary benevolent associations**
- Bennington, Vt.**: battle of, **75**: 74; **75**: 95; British (German) troops are unable to capture supplies at, **75**: 71; Ethan Allen at, **75**: 127; Jeremiah O’Callaghan ministers in, **74**: 116
- Berkshire County (Mass.) militia**: brings flour to Lincoln’s troops, **75**: 78, 81, 91
- Bernard, Alexander Anderson**: husband of Ida Clee Bemis, **74**: 174 *n*7
- Best, Theodora Willard**: granddaughter of Horace Fairbanks, **75**: 47
- Bierstadt, Albert**: painter of *The Domes of Yosemite*, **75**: 48
- Billings, Franklin**: defects to Gov. Hoff’s cause, **75**: 44
- Billings, Frederick**: on gold miners’ life in Calif., **74**: 29
- Bittinger, Cynthia D.**: her *Grace Coolidge: Sudden Star (A Volume in the Presidential Wives Series)* reviewed, **74**: 189–91
- Black Bangor (Maureen Elgersman)**: **75**: 104
- Blackwell, Marilyn S. (Lyn)**: on Clarina Howard Nichols, **75**: 50; review of Megan Marshall, *The Peabody Sisters: Three Women Who Ignited American Romanticism*, **74**: 75–7; “‘The Paupers’ Removal’: The Politics of Clarina Howard Nichols,” **75**: 13–33
- Blanchard, Chandler**: gold miner, **74**: 18, 27
- Blanchard, Harvey**: buys real estate on return from Calif., **74**: 17; early gold miner, **74**: 11, 12; sick in Calif., **74**: 14
- Blanchard, John C.**: on gold mining, **74**: 28
- Blanchard, Mark**: gold miner, **74**: 18, 27
- Blanchard, Milton**: doesn’t write home from Calif., **74**: 11
- Blanchard, Palmer**: gold miner, **74**: 11, 37
- Blanchard, Phineas**: gold miner, **74**: 37
- Bland, Jacob**: African American barber in Burlington, **75**: 102, 111, 114
- blue-collar workers**. *See* **occupation**
- boarding**. *See also* **boardinghouse keepers**;
- boardinghouses**: history of, in U.S., **74**: 49–50; role of, in family life cycle, **74**: 50
- boardinghouse keepers**: **74**: 48–66; age of, **74**: 53; care of children during incarceration, **74**: 57; earnings of, **74**: 50–1; lack of men as, **74**: 63 *n*17; marital status of, **74**: 52–3; reasons for taking boarders, **74**: 51–3; Susan L. Richards, “Making Home Pay: Italian and Scottish Boardinghouse Keepers in Barre, 1880–1910,” **74**: 48–66, *ports.*; work of, **74**: 51
- boardinghouses**: documentation of, **74**: 50; economic necessity of, **74**: 49, 52, 62; length of existence, **74**: 51; raided for selling liquor, **74**: 54–7; size of, **74**: 51; Susan L. Richards, “Making Home Pay: Italian and Scottish Boardinghouse Keepers in Barre, 1880–1910,” **74**: 48–66, *ports.*; what they provided, **74**: 51
- Board of Charities and Probation**: **75**: 28
- Bogart, Ernest**: historian, **74**: 14
- Bonacorsi, Virgilio**: on Italians settling in Barre, **74**: 54
- Bonfield, Lynn A.**: “Ho for California! Caledonia County Gold Miners,” **74**: 5–47
- Boone, Nancy E.**: review of Russell J. Belding, *From Hitching Posts to Gas Pumps: A History of North Main Street, Barre, Vermont, 1875–1915*, **74**: 82–3
- bootlegging**. *See also* **prohibition**: **74**: 64 *n*28
- Borthwick, Capt.**: his Company of Royal Artillery, **75**: 71
- Bort, Mary Hard**: her *Manchester: Memories of a Mountain Valley. A Collection of Columns Previously Published in the Manchester Journal* reviewed, **74**: 80–1
- Boston, Mass.**: African Americans in, **75**: 106–10; Irish servant girls in, **74**: 103; South End boardinghouses of, **74**: 52

- Boutelle, Rev. Asaph:** preaches at Newell Marsh's funeral, **74:** 35
- box factory (East Calais):** **74:** 161–2
- Bradshaw's (Burlington grocery store):** **74:** 108
- Brattleboro, Vt.:** Clarina Howard Nichols in, **75:** 9
- Braunschweig:** German auxiliaries from, **75:** 71
- Breakenridge, James:** N.Y. court rules against him in Ejectment Trials, **75:** 126–7
- Breen family of Underhill, Vt.:** **74:** 111
- Brewin, Bernard:** Irish immigrant, **74:** 103, 109
- bridges:** Robert McCullough, *Crossings: A History of Vermont Bridges* reviewed, **74:** 178–81
- Brief Narrative (Ethan Allen):** **75:** 126, 128, 130
- Broadwell, Lucina:** Patricia W. Belding, *One Less Woman* reviewed, **75:** 147–50
- Brown, Antoinette:** promotes abolitionist candidate, **75:** 19
- Brown, Chester:** gold miner, **74:** 27
- Brown, Col./Maj. John:** captures Gen. Prescott, **75:** 137; expedition against Fort Ticonderoga and Diamond Island, **75:** 72, map, 73, 78, 83, 90–5
- Brownson, Orestes:** editor of *Boston Quarterly Review*, converts to Catholicism, **74:** 122
- Buckley, T. Garry:** Republican leader, **75:** 43
- Bullard, Col. Samuel (Revolutionary War):** **75:** 78; his regiment receives flour, **75:** 83
- “Bunker Hill” gold mining company:** **74:** 7
- Burgoyne, Gen. John (Revolutionary War):** **75:** 70–5, 87–93
- Burlington Free Press (newspaper):** on burning of St. Mary's church, **74:** 119; on Catholics, **74:** 121; on Gov. Hoff, **75:** 45; Irish joke in, **74:** 121; Louden S. Langley writes to, **75:** 37; J. Warren McClure writes on Gov. Hoff's election, **75:** 42; Jeremiah O'Callaghan writes in, **74:** 117; Whig affiliated, **74:** 119
- Burlington Sentinel (newspaper):** on lost Irish child, **74:** 104; Jeremiah O'Callaghan writes in, **74:** 117–9; on Vt. Irish, **74:** 120–1
- Burlington, Vt.:** Catholic community of, **74:** 107; Harvey Amani Whitfield, “African Americans in Burlington, Vermont, 1889–1900,” **75:** 101–23; Irish in, **74:** 101–5, 107–8, 123; Jeremiah O'Callaghan in, **74:** 115–20; late-nineteenth-century development of, **75:** 102; work for nineteenth-century women in, **74:** 49
- Burton, Capt. Elisha:** at Gen. Burgoyne's surrender, **75:** 93
- Bushee, Nellie:** Susanne Rappaport, *Messages from a Small Town: Photographs Inside Pawlet, Vermont—Neil Rappaport with Nellie Bushee and Ella Clark* reviewed, **74:** 87–9
- Butler, Bridget:** boarder of Martha Zottman, **74:** 63 n10

C

- Calais, Vt. See also East Calais, Vt.:** names of parts of, **74:** 174 n5
- Caledonia County:** 1850 population of, **74:** 7; economy of, **74:** 7, 40; Lynn A. Bonfield, “Ho for California! Caledonia County Gold Miners,” **74:** 5–47, *ports*.
- The Caledonian (St. Johnsbury newspaper):** gold miner deaths reported in, **74:** 34; on the gold rush, **74:** 6–7, 24; on the pronunciation of *Panama*, **74:** 10; on returning miners, **74:** 16
- Caledonia National Bank (Danville, Vt.):** **74:** 31
- California:** Lynn A. Bonfield, “Ho for California! Caledonia County Gold Miners,” **74:** 5–47, *ports*, **74:** 5–47; ratio of men to women in, **74:** 25; sea and land routes to and from, **74:** 9, 36
- Cambridge, Vt.:** Jeremiah O'Callaghan ministers in, **74:** 116
- Canada:** African American migrants from, **75:** 109–10; Irish in, **74:** 103, 105
- Canna's (McCanna's) (Burlington grocery store):** **74:** 108
- “canon of domesticity”:** **75:** 19
- Cape Horn:** route to Calif., **74:** 9
- Carbine, John D.:** to Gov. Hoff on his election, **75:** 42
- Carleton, Gen. Guy (British, Revolutionary War):** **75:** 94–5; Gen. Prescott claims he was following orders from, **75:** 137
- Carley, Henry:** home in East Calais, **74:** 167
- Carroll, Anna Ella:** “woman politico,” **75:** 15
- Carroll, James:** Irish immigrant, **74:** 109
- Cashman family of Moretown, Vt.:** **74:** 113
- Cashman, Judge Edward:** sentences child molester, **75:** 56
- Caspian Lake:** **74:** 161
- Castleton, Vt.:** Irish Catholic community of, **74:** 107, 113, 122; Rev. John Daly ministers in, **74:** 117
- Catamount Inn (Bennington, Vt.):** Allen presents Ejectment Trial results at, **75:** 127
- Catholics (Irish):** **74:** 107, 109–10, 113–20, 123; in Albany, Vt., **74:** 133, 148–9; in the Democratic Party, **75:** 43; Vermonters' attitudes toward, **74:** 121–3
- cattle:** kept by Revolutionary War militias, **75:** 84
- cavalry:** during the Revolutionary War, **75:** 81, 91

- census. *See* U.S. census
- Central Vermont Railroad:** **75:** 55
- Chadwick, A. G.:** editor of *The Caledonian*, **74:** 6
- chain migration:** of African Americans, **75:** 107; of Irish, **74:** 107
- Chambly, Quebec:** Catholic church in, **74:** 110
- Champlain Canal:** opening of, **74:** 101, 107, 113
- charity organizations. *See also* voluntary benevolent associations:** **75:** 20
- Chase, Crazy:** **74:** 192
- Chase, Ebenezer:** "refuses to march," **75:** 79
- Chelsea, Vt.:** studies of migration from, **74:** 128–9, 133
- Cherokee (steamship):** **74:** 6
- childbirth:** sick benefits do not cover, **74:** 60
- child care:** women voting for, **75:** 10
- childhood:** of Ida Clee Bemis, **74:** 156–75
- children:** number of as determinant of emigrating, **74:** 131
- Chisholm, Shirley:** mentioned, **75:** 10
- Choate, Alice Watts:** **74:** 45 *n*95
- Choate, Charles A.:** gold miner, attachment to his Calif. days, **74:** 41, 45 *n*95
- cholera:** among the Irish, **74:** 102, 105
- Christmas:** in nineteenth-century Calais, **74:** 172–3
- Chudacoff, Howard:** historian, **74:** 127
- churches. *See also* individual churches:** and African Americans, **75:** 102–3, 118; of East Calais, **74:** 171–2; effect of, on migration from Vt. towns, **74:** 132–3, 137–50; gold miners build churches in Calif., **74:** 32; social and economic advantages of membership, **74:** 133, 146
- Church of the Assumption of the Blessed Virgin Mary (Middlebury, Vt.):** **74:** 117
- city directories:** used to track African American populations, **75:** 105, 116
- civilians:** effect on, of Pawlet encampment, **75:** 84–5
- civil rights:** Philip Hoff and, **75:** 45
- civil unions:** Howard Dean and, **75:** 56–7; women voting for, **75:** 10
- Civil War:** Aaron N. Freeman in, **75:** 35–8; and gold rush, compared, **74:** 40; industrialization following, **75:** 106; Vermonters fighting in, **75:** 141–5
- Clan Gordon (fraternal organization):** **74:** 57
- Clan Gordon No. 12 (Barre chapter):** **74:** 58–61, *ports.*
- Clark, DeWitt:** editor of *Burlington Free Press*, converts to Catholicism, **74:** 122
- Clark, Ella:** Susanne Rappaport, *Messages from a Small Town: Photographs Inside Pawlet, Vermont—Neil Rappaport with Nellie Bushee and Ella Clark* reviewed, **74:** 87–9
- Clark, Ephraim W.:** gold miner, **74:** 29–33, 37–9, *port.*
- Clark family of Peacham, Vt.:** **74:** 6
- Clark, Russell:** father of Ephraim, **74:** 29–30, 32–5, 37–8
- Clark, Sarah:** sister of Ephraim (death of), **74:** 33
- Clay, Henry:** opposition to Bank of the United States, **74:** 119
- Clerke, Sir Francis Carr:** aide-de-camp of Gen. Burgoyne, **75:** 71
- Clifford, Deborah P.:** review of Beth A. Salerno, *Sister Societies: Women's Antislavery Organizations in Antebellum America*, **74:** 78–80; review of Cynthia D. Bittinger, *Grace Coolidge: Sudden Star (A Volume in the Presidential Wives Series)*, **74:** 189–91; review of Diane Eickhoff, *Revolutionary Heart: The Life of Clarina Nichols and the Pioneering Crusade for Women's Rights*, **75:** 49–51
- Cluness, Alexander:** death of, **74:** 48
- Cluness, Margaret (Mrs. Alexander):** **74:** 48–9, 61
- Coffin, Bruce:** his *The Long Light of Those Days: Recollections of a Vermont Village at Mid-Century* reviewed, **74:** 85–7
- Cohn, Art:** review of James L. Nelson, *Benedict Arnold's Navy: The Ragtag Fleet that Lost the Battle of Lake Champlain but Won the American Revolution*, **74:** 181–3
- Colby, Cora:** boardinghouse keeper, **74:** 54–5
- Cole, Mabel White:** friend of Ida Clee Bemis, **74:** 158–60, *port.*, 174 *n*3
- Collins, Ben:** writes to Gov. Hoff on his election, **75:** 43
- Common Sense (Thomas Paine):** **75:** 136
- Comolli, Clementine:** boardinghouse keeper, **74:** 55
- Congregational church:** of Albany, Vt., **74:** 133, 148; of East Calais, **74:** 171–2; of Peacham, **74:** 133, 146–50
- Congress (Lake Champlain steamboat):** **74:** 104
- Conly family of Fairfield, Vt.:** **74:** 110
- Connecticut Daughters of Scotia:** endorse Clan Gordon No. 12, **74:** 59
- Connelly, Peter Michael:** Irish immigrant, **74:** 109
- Connolly, Michael:** moves to Fairfield, Vt., **74:** 110
- Converse, Rev. James:** Jeremiah O'Callaghan and, **74:** 117–8
- Cooke, Jay:** John M. Lubetkin, *Jay Cooke's Gamble: The Northern Pacific Railroad, the Sioux, and the Panic of 1873* reviewed, **75:** 53–5
- Coolidge, Grace:** Cynthia D. Bittinger, *Grace Coolidge: Sudden Star (A Volume*

- in the Presidential Wives Series*) reviewed, **74**: 189–91
- Cornell University**: response to Gov. Hoff's election, **75**: 42–3
- County Antrim, Ireland**: O'Hara family from, **74**: 105
- County Armagh, Ireland**: Doon brothers from, **74**: 111
- County Cork, Ireland**: birthplace of Rev. Jeremiah O'Callaghan, **74**: 114
- County Kildare, Ireland**: Shirlock family from, **74**: 105
- County Leitrim, Ireland**: immigrants from, **74**: 103
- County Sligo, Ireland**: immigrants from, **74**: 113
- County Tipperary, Ireland**: immigrants from, **74**: 110
- County Tyrone, Ireland**: Donaghy family from, **74**: 106
- coverture, rules of**: **75**: 24
- Cowles, Timothy**: gold miner, **74**: 19, 28
- Craft, Maj. Eleazer**: writes of receiving tents, **75**: 82
- craftsmen**: likelihood of emigrating, **74**: 129
- Crecent City (ship from Panama)**: **74**: 17
- Cross, Lt. Col. Ralph**: his journal on Pawlet encampment, **75**: 81–2, 91–2
- Currier, George**: gold miner, **74**: 23–4
- Curti, Merle**: historian, **74**: 127
- Cushing, Col. Job (Revolutionary War)**: **75**: 78–9, 90
- Custer, Col. George A.**: hates whiskey, **75**: 54
- D**
- Daly, Rev. John**: helps Jeremiah O'Callaghan minister to Vt. Irish Catholics, **74**: 116–7, 123
- dances**: nineteenth-century village, **74**: 162
- Danville, Vt.**: 1850 population, **74**: 7; gold miners from, **74**: 6, 8, 10, 11, 18, 40
- Darling, J. B.**: on gold mining prospects, **74**: 19
- Darling, Norris**: on Albany, Vt., Catholics, **74**: 148
- Daugherty, James**: Protestant Irish clergyman, **74**: 114, 117
- Davis, Alfred**: African American leaves Burlington, **75**: 115
- Davis, Arthur**: African American in Burlington, **75**: 117
- Davis, Fred**: African American in Burlington, **75**: 117
- Davis, Marion**: African American in Burlington, **75**: 117
- Davis, Norman**: gold miner, murder of, **74**: 34; on overland trip to Calif., **74**: 9
- Davis, Orin**: minister of East Calais, **74**: 177 *n*13
- Davis Ranch (California)**: **74**: 30, 32
- Davis, Thomas**: review of Patricia W. Belding, *One Less Woman*, **75**: 147–50
- Davis, William**: African American barber, **75**: 111
- "Dead Rat" (boardinghouse/saloon)**: **74**: 56
- Dean, Howard**: and civil unions, **75**: 56–7
- death benefits. See also mutual benefit/aid associations**: **74**: 58–60
- Delaplace, William**: Ethan Allen demands his surrender, **75**: 124
- Democratic Party**: Philip Hoff and, **75**: 39–46
- Deniver, Bridget**: walks to Canada to have children baptized, **74**: 110
- Deniver, Patrick**: Irish immigrant, **74**: 109
- Derby Line, Vt.**: O'Hara family in, **74**: 106
- Deroin, Jeanne**: nineteenth-century French feminist, **75**: 27–8
- Devine family of Moretown, Vt.**: **74**: 113
- Dewey, Rev. Jedediah**: presides over meeting following Ejectment Trials, **75**: 127
- Diamond Island**: Gen. Burgoyne's supply depot at, **75**: 71–3, *map*; John Brown fails to take, **75**: 94
- diaries. See journals (diaries)**
- Dix, Dorothea**: public welfare reformer, **75**: 21–2
- Doblin, Helga**: translator of Revolutionary War German auxiliaries' writings, **75**: 71, 73
- The Domes of Yosemite (painting by Albert Bierstadt)**: **75**: 48
- domestic servants**: earnings of, **74**: 60
- Donaghy family**: Irish immigrants, **74**: 106–7
- Donaghy, Hugh**: Irish immigrant settles in Brandon, Vt., **74**: 106
- Doon, Felix**: Irish immigrant, **74**: 111
- Doon, John**: Irish immigrant, **74**: 111
- Douglas, James**: friend of Chris Graff, **75**: 56
- Duane, James "Swivel Eyes"**: and the Ejectment Trials, **75**: 126–7, 129
- Dublin Seminar**: **74**: 183
- Duling, Ennis**: "Ethan Allen and *The Fall of British Tyranny: A Question of What Came First*," **75**: 134–40
- Dwinell, Albert**: sawmill owner of East Calais, **74**: 167–9, 172
- Dwinell, Clarence**: of East Calais, **74**: 158, 168, 170
- Dwinell, Del**: of East Calais, **74**: 168, 171
- Dwinell, Ella**: of East Calais, **74**: 166, 170
- Dwinell, Ira S.**: home in East Calais, **74**: 158
- E**
- East Calais, Vt.**: Ida Clee Bemis, "A Walk through the Village of East Calais, Vermont, in the Late Nineteenth Century," **74**: 156–75, *ports, maps*

- Easter:** in nineteenth-century Calais, **74:** 173
- Eastman, John:** gold miner, **74:** 29, 39
- Easton, Col. James:** captures Gen. Prescott, **75:** 137
- education:** nineteenth century, **74:** 163–7
- Eickhoff, Diane:** her *Revolutionary Heart: The Life of Clarina Nichols and the Pioneering Crusade for Women's Rights* reviewed, **75:** 49–51
- Ejection Trials:** H. Nicholas Muller III, "Vermont's 'Gods of the Hills': Buying Tradition from a Sole Source," **75:** 125–33
- Elgersman, Maureen:** author of *Black Bangor*, **75:** 104
- Elmira, N.Y.:** Civil War prison camp at, **75:** 144
- emigration from Vermont. See migration encyclopedia:** Burt Feintuch and David H. Watters, eds., *The Encyclopedia of New England* reviewed, **74:** 67–9
- Ennis family of Marshfield, Vt.:** **74:** 107
- environment:** women voting for, **75:** 10
- Eskah (1830 play):** **74:** 121
- Essex, N.Y.:** during the Revolutionary War, **75:** 93
- Ethan Allen (biography by John Pell):** **75:** 135
- Ewell, John:** gold miner, **74:** 28, 34
- "Ewell's Pond":** **74:** 28
- Exito (lumber ship):** Irish journey on, **74:** 106
- F**
- Fahey, David:** author of *Temperance and Racism*, **75:** 103
- Fairbanks Farm (St. Johnsbury, Vt.):** **74:** 28
- Fairbanks, Horace:** **75:** 47–9
- Fairfield, Vt.:** Irish Catholic community of, **74:** 107–10, 116, 123
- Fair Haven, Vt.:** Jeremiah O'Callaghan ministers in, **74:** 116
- The Fall of British Tyranny (John Leacock):** Ennis Duling, "Ethan Allen and *The Fall of British Tyranny: A Question of What Came First*," **75:** 134–40
- family size. See also kinship ties:** effect of, on migrating from Vt. towns, **74:** 131, 143
- family ties. See kinship ties**
- Famine (Ireland). See Great Famine (Ireland)**
- farmers:** likelihood of migrating from Vt. towns, **74:** 129, 137
- Farrow, Constantine:** neighbor of Russell Clark, **74:** 33
- Fay, Dave:** home in East Calais, **74:** 171
- Feeney, Vincent Edward:** "Pre-Famine Irish in Vermont, 1815–1844," **74:** 101–26, *map*
- Feintuch, Burt:** ed. of *The Encyclopedia of New England* reviewed, **74:** 67–9
- Female Friendly Society of Brattleboro:** **75:** 20
- Fenwick, Rev. Benedict:** early nineteenth-century bishop of Boston, **74:** 113–5
- Ferraro, Geraldine:** mentioned, **75:** 10
- Ferrisburgh, Vt.:** Donaghy family in, **74:** 106; Robinsons' farm in, **75:** 35
- Fields, Rebecca:** African American domestic, **75:** 112
- 53rd Regiment (British, Revolutionary War):** **75:** 71
- 54th Massachusetts Regiment (Civil War):** **75:** 35–8
- Fish, Charles:** his *In the Land of the Wild Onion: Travels along Vermont's Winooski River* reviewed, **74:** 176–8
- Fitch, Anna:** African American in Burlington, **75:** 106
- Fitch, Annie:** African American leaves Burlington, **75:** 115
- Fitch, Henry:** African American in Burlington, **75:** 106, 112, 117
- Fitton, Rev. James:** emissary of Bishop of Boston, **74:** 114, 122
- Fitzgerald, Thomas:** sells farm to Howrigan family, **74:** 110
- Flaherty, Jeremy:** "A Multivariate Look at Migration from Vermont," **74:** 127–55
- flour:** Lincoln's army needs, **75:** 78, 82–3, 88, 91
- Flynn family of Underhill, Vt.:** **74:** 111
- Foley, Lawrence and Catherine:** move to Fairfield, Vt., from Canada, **74:** 110
- Follett, Judge Timothy:** Burlington businessman, **74:** 107
- food:** for Revolutionary War soldiers, **75:** 82–3
- Forbes, Rev. George E.:** Universalist minister of East Calais, **74:** 171
- Ford, Fowler:** gold miner, **74:** 29, 39
- Fort Anne:** during the Revolutionary War, **75:** 87–8
- Fort Edward:** during the Revolutionary War, **75:** 75, 87–8, 90
- Fort George:** Gen. Burgoyne's supply depot at, **75:** 71, 75, 87–8
- Fort Stanwix:** **75:** 74, 95
- Fort Ticonderoga:** during the Revolutionary War, **75:** 71–3, *map*, 89, 93–5; Ethan Allen's role in its surrender, **75:** 124, 127–9
- "forty-niners." See also gold miners:** **74:** 13
- Fox, Gerald B.:** review of John M. Lubetkin, *Jay Cooke's Gamble: The Northern Pacific Railroad, the Sioux, and the Panic of 1873*, **75:** 53–5
- fraternal organizations. See also voluntary benevolent associations:** **74:** 57, 65 *n*53
- Frattini, Teresa:** boardinghouse keeper, **74:** 56
- free blacks. See also African Americans:** **75:** 108–10

- Freeman, Aaron N.:** Jane Williamson, “‘I dont get fair play here’: A Black Vermonter Writes Home,” **75:** 35–8
- Freeman, Charity:** African American in Burlington, **75:** 117
- Freeman, Gertrude:** African American stays in Vt., **75:** 114
- Freeman, Rachel:** mother of Gertrude Freeman, **75:** 114
- free soil movement:** **75:** 15, 20
- Freewill Baptist church of Albany, Vt.:** **74:** 148
- French-Canadians:** in Barre, **74:** 64 *n45*; in Burlington, **75:** 106, 113, 116, 117, 119; occupations of, **75:** 111
- Friedan, Betty:** mentioned, **75:** 9
- friendly societies (British mutual aid societies):** **74:** 58
- Fugitive Slave Law:** **75:** 23
- Fuller, Benj.:** gold miner, **74:** 37
- Fuller, Capt. Joseph (Revolutionary War):** his regiment receives flour, **75:** 83
- G**
- Gage, Matilda Joselyn:** honors Clarina Howard Nichols, **75:** 29
- Galimberti, Joanna:** boardinghouse keeper, **74:** 56
- Gallagher, Rosamond:** boardinghouse keeper, **74:** 53
- gambling:** gold miners exposed to, **74:** 12, 21–2, 30, 39
- Gariboldi, Adelina:** boardinghouse keeper, **74:** 56
- Gaspee (British warship):** **75:** 135
- Gates, Gen. Horatio (Revolutionary War):** **75:** 73–7, *port.*, 87–93; threatens soldiers who abuse civilians, **75:** 85
- General Court (Revolutionary War):** three-month resolution of, **75:** 78
- George, Blanche:** of East Calais, **74:** 163
- George, Ed:** of East Calais, **74:** 162–3
- Gerbati, Mrs. Rodrigo:** boardinghouse keeper, **74:** 48–9, 54, 56
- German auxiliaries (Revolutionary War):** **75:** 71
- Giacobbi, Lena:** boardinghouse keeper, **74:** 55
- Gibson, Judge Ernest W.:** on Gov. Hoff’s election, **75:** 42
- Gibson, William:** returned gold miner, **74:** 37–8
- Gillfillan, William:** gold miner, **74:** 23–4, 37
- Gill, Col. Benjamin (Revolutionary War):** **75:** 78
- Gjerde, Jon:** historian, **74:** 133
- Glass, Euphenia:** boardinghouse keeper, **74:** 60
- Goat, Leslie:** review of Robert McCullough, *Crossings: A History of Vermont Bridges*, **74:** 178–81
- gold coins:** minted in Calif., **74:** 43 *n52*
- Goldman, Emma:** observations of Barre, **74:** 54
- gold miners:** Lynn A. Bonfield, “Ho for California! Caledonia County Gold Miners,” **74:** 5–47, *ports.*, **74:** 5–47; age of, **74:** 11, 19; bearing gifts to families, **74:** 36–7; build churches in Calif., **74:** 32; costs of, **74:** 15; death of, **74:** 34–6; earnings of, **74:** 15–7, 27–8, 39; living with friends from home, **74:** 31–2; returning home, **74:** 36–7; sending gold home, **74:** 31; social/economic status of, **74:** 11, 19; success of those from Caledonia County, **74:** 39; working together in companies, **74:** 10–1, 14, 18
- Goldwater, Barry:** his effect on Vt. politics, **75:** 44–5
- Gomer, Quash:** African American Vermonter, **74:** 183
- Goodell, Mrs.:** of East Calais, **74:** 159
- Goodenough, Alfred:** on gold miners’ gambling, **74:** 30
- Goodenough family of Hardwick, Vt.:** **74:** 6
- Goodrich, Experience (“Speedy”):** Jeffrey Marshall, *The Inquest* reviewed, **74:** 185–7
- Good Templars. See Independent Order of Good Templars**
- Gospel Hollow:** section of Calais, **74:** 174 *n5*
- Gracy, John:** gold miner, **74:** 19, 28, 37
- Graffagnino, J. Kevin:** ed. of *The Quotable Ethan Allen* reviewed, **74:** 73–5
- Graff, Chris:** his *Dateline Vermont: Covering and Uncovering the Newsworthy Stories that Shaped a State—and Influenced a Nation* reviewed, **75:** 55–7
- Granai, Elvira:** boardinghouse keeper, **74:** 57
- Granite Cutter’s Union:** helping boardinghouse keepers, **74:** 57
- granite industry:** closed to women, **74:** 49; earnings in, **74:** 51; and Ladies of Clan Gordon, **74:** 59–60
- Grant, Maj. Gen. Lewis A.:** George S. Mahary, *Vermont Hero: Major General Lewis A. Grant* reviewed, **75:** 141–3
- Granville, Vt.:** Democrats gain foothold in, **75:** 45
- grappa (brandy):** **74:** 64 *n28*
- Gray, Alice:** her popular boardinghouse, **74:** 51
- Gray, Dr.:** of East Calais, **74:** 159
- Gray, Linda B.:** review of Frederick Matthew Wiseman, *Reclaiming the Ancestors: Decolonizing a Taken Prehistory of the Far Northeast*, **74:** 69–73
- Great Famine (Ireland):** **74:** 102, 123
- Green Mountain Boys:** birth of, **75:** 127, 130; Ethan Allen gives sole credit to, **75:** 128

- Green, Patrick:** Irish immigrant in Underhill, Vt., **74:** 111
- Greensboro, Vt.:** fishing in, **74:** 161
- Grosse Isle quarantine station:** **74:** 105
- Groton, Vt.:** number of gold miners from, **74:** 40
- Gustafson, Melanie:** review of C. J. King, *Four Marys and a Jessie: The Story of the Lincoln Women*, **74:** 187–9
- Guyette, Elise:** historian, **75:** 104–5, 110
- H**
- Haldimand negotiations:** Ethan Allen and, **75:** 124, 130
- Hall, Robert:** author of *Making a Living: The Work Experience of African Americans in New England*, **75:** 110
- Hamilton, Brig. Gen. (British, Revolutionary War):** **75:** 71
- Hammond, John:** home in East Calais, **74:** 163
- Hammond, Kate:** plays the harmonica, **74:** 166
- Hand, Leverett:** gold miner, **74:** 11
- Hand, Samuel B.:** review of Chris Graff, *Dateline Vermont: Covering and Uncovering the Newsworthy Stories that Shaped a State—and Influenced a Nation*, **75:** 55–7; “The Democrat Who Took Vermont: Victory Messages to Philip Hoff, 1962–1964,” **75:** 39–46
- Hangtown, Calif.:** gold mining in, **74:** 14
- Hanley family of West Rutland, Vt.:** **74:** 107
- Hanley, John:** Irish immigrant to Rutland, **74:** 109
- Hanley’s Mountain:** **74:** 109
- hard cider:** farmers drinking, **74:** 171
- Hardwick, Vt.:** gold miners from, **74:** 6, 8, 11, 40; on mail route, **74:** 161
- Hardy, Abbie:** wife of Dustan Rix, **74:** 27
- Harriman, Sprague:** gold miner, **74:** 28, 37
- Harrison, Henry:** aborted trip to Calif., **74:** 9
- Hartford Connecticut (insurance) Company:** **74:** 19
- Hart’s (Burlington hotel):** **74:** 108
- Harvard:** *The Fall of British Tyranny* performed at, **75:** 136
- Harvey, Michael:** author of *Making a Living: The Work Experience of African Americans in New England*, **75:** 110
- Haswell, Nathan:** advocate for Irish independence, **74:** 120
- Hatch, John David:** architect of St. Johnsbury Athenaeum, **75:** 48
- Hawthorne, Nathaniel:** on Burlington and the Irish, **74:** 101–2
- Hazard, Mary:** African American in Burlington, **75:** 106
- Hazen, Capt. Joshua (Revolutionary War):** **75:** 92
- health care:** women vote for, **75:** 10
- Healy, Dan:** reacts to Gov. Hoff’s election, **75:** 41
- Hebrew Charitable Association (of Burlington):** **75:** 104
- Hemenway, Abby:** Clarina Howard Nichols writes to, **75:** 50
- Henderson, George Washington:** African American educator, **75:** 109
- Henry, Christina:** boardinghouse keeper, **74:** 60
- Herrick, Col. Samuel (Revolutionary War):** **75:** 78–81, 90, 92
- Hesse Hanau:** German auxiliaries from, **75:** 71
- Hidden, Martin:** gold miner, **74:** 29, 37, 39
- Higgins, Daniel (also known as Michael):** lost Irish child, **74:** 104
- The Hill Country of Northern New England (Harold Fisher Wilson):** **74:** 128
- “Hi-low-Jack” (game):** **74:** 161
- Hincks, Peter J.:** on Gov. Hoff’s election, **75:** 41
- History of Vermont, Natural, Civil, and Statistical (Zadock Thompson):** **75:** 129
- History of Women’s Suffrage (Susan B. Anthony, Elizabeth Cady Stanton, Matilda Joselyn Gage):** **75:** 29
- Hoff, Philip Henderson:** Samuel B. Hand and Stephen C. Terry, “The Democrat Who Took Vermont: Victory Messages to Philip Hoff, 1962–1964,” **75:** 39–46, *port.*
- Holland, Vt.:** O’Hara family in, **74:** 106
- Holliday, J. S.:** historian, **74:** 6, 24
- Hooker, Lyman:** in Calif., **74:** 28
- Hooker, William T.:** gold miner, **74:** 28
- Hopkins, Right Rev. John Henry:** and Jeremiah O’Callaghan, **74:** 118
- Horton, James Oliver:** historian, **75:** 109
- Houston, Patrick:** wealthy landowner in Fairfield, Vt., **74:** 110
- Howard, Chapin:** father of Clarina Howard Nichols, **75:** 22, 25
- Howard’s Hotel (Burlington):** Mass celebrated at, **74:** 114
- Howe, Deborah:** bid out as pauper, **75:** 22
- Howe, Edson:** dies in Calif., **74:** 34
- Howe, Maj. Gen. William:** George Washington writes to, **75:** 137
- Howrigan, Patrick and Catherine:** move to Fairfield, Vt., from Canada, **74:** 110
- Hoyt, Edward A.:** biography of, **75:** 69–70; “The Pawlet Expedition, September 1777,” **75:** 69–100
- Hubbardton, Vt.:** Revolutionary War engagement at, **75:** 71
- Hudson River:** during the Revolutionary War, **75:** 74, 87, 89, 92
- Humphrey, Hubert:** writes to Gov. Hoff on his election, **75:** 44
- Husher, Helen:** review of Bruce Coffin, *The Long Light of Those Days: Recollections of a Vermont Village at Mid-Century*,

74: 85–7; review of Charles Fish, *In the Land of the Wild Onion: Travels along Vermont's Winooski River*, **74:** 176–8
Hyde, Col. Archibald: helps Jeremiah O'Callaghan build a church, **74:** 116
hydropower: plans to purchase from Canada (mid-1960s), **75:** 42

I

Ignatiev, Noel: scholar, **75:** 118
immigrants: in Barre boardinghouses, **74:** 51–2; from Europe post-Civil War, **75:** 106, 107; temporary halt of, **74:** 104–5; Vincent Edward Feeney, "Pre-Famine Irish in Vermont, 1815–1844," **74:** 101–26, *map*
indentured servants: local overseers empowered to declare, **75:** 27; orphans as, **75:** 22
Independence (clipper ship): **74:** 106
Independent Democratic Party: in 1962 election, **75:** 40
Independent Order of Good Templars: **74:** 171, 174 *n11*; African Americans in, **75:** 103–4
Indians: fighting in the Revolutionary War, **75:** 74, 81; Frederick Matthew Wiseman, *Reclaiming the Ancestors: Decolonizing a Taken Prehistory of the Far Northeast* reviewed, **74:** 69–73; women opposed to removal of, **75:** 15
industrial revolution: mini (early) revolution (late 1840s), **74:** 123; social and economic consequences of, in Vt., **75:** 51–3
Ingersoll, Jared: at the Ejectment Trials, **75:** 126–7, 129
insane. *See* **mentally disabled**
insurance. *See* **mutual benefit/aid associations**
Interstate 89: **74:** 192
Irish in Vermont: Americans' impressions of, **74:** 102, 104, 120–2; domestic servants in Northfield, **75:** 112; importance of family connections to, **74:** 107; occupations of, **75:** 113; reasons for emigrating, **74:** 102–3; social and economic mobility of, **75:** 118; Vincent Edward Feeney, "Pre-Famine Irish in Vermont, 1815–1844," **74:** 101–26, *map*
Irish Settlement Road (Underhill, Vt.): **74:** 111
Isselhardt, Tordis Ilg: review of Susanne Rappaport, *Messages from a Small Town: Photographs Inside Pawlet, Vermont—Neil Rappaport with Nellie Bushee and Ella Clark*, **74:** 87–9
Italians in Barre: boardinghouse keepers, **74:** 48, 49, 54–7; board with fellow Italians, **74:** 52; protest liquor laws, **74:** 56; support boardinghouse keepers arrested for selling liquor, **74:** 57; Susan L.

Richards, "Making Home Pay: Italian and Scottish Boardinghouse Keepers in Barre, 1880–1910," **74:** 48–66, *ports*.

J

Jackson, Andrew (U.S. president): **74:** 119
James, Martha: African American washerwoman, **75:** 112
Jay, John: on Ethan Allen's "folly," **75:** 135
Jeffersonville, Vt.: Jeremiah O'Callaghan ministers in, **74:** 116
Jellison, Charles: Ethan Allen biographer, **75:** 129–30
Jennison, William: gold miner, **74:** 29, 37, 39
Jericho, Vt.: studies of migration from, **74:** 128–9
Jewett, J.: joins "Bunker Hill" gold miners, **74:** 7
Johnson, Charles: African American leaves Burlington, **75:** 115
Johnson, Col. Samuel: diverts enemy at Mount Independence, **75:** 73, 78, 90–3
Johnson, Laura: African American in Burlington, **75:** 106
Johnson, Louis: African American leaves Burlington, **75:** 115
Johnson, Lyndon (U.S. president): Philip Hoff and, **75:** 44–5
Johnson, Priscilla: African American Burlington dressmaker, **75:** 106
Johnson, W. Robert: defeats William Meyer in congressional primary, **75:** 41
jokes: Irish, **74:** 121
Jones, John: African American stays in Burlington, **75:** 114
Jordan, Holman Drew: historian, **74:** 128
journals (diaries): of gold miners, **74:** 6, 39–40; of Lt. Col. Cross on Pawlet encampment, **75:** 81–2, 91–2; of Lt. Col. Jacob Kent, **75:** 80

K

Kansas: African Americans migrate to, **75:** 106; Clarina Howard Nichols moves to, **75:** 29, **75:** 50
Kavanaugh, Michael: death of daughter, **74:** 34; goes to Australia, **74:** 27
Kelley, James: African American in Burlington, **75:** 112
Kelley, Jane: wife of James Kelley "keeps house," **75:** 112
Kelley, Willard: African American in Burlington, **75:** 117
Kellogg, Hiram: dies in Calif., **74:** 34
Kelly, Florence: leader in settlement house movement, **75:** 28
Kelso, Clara: of East Calais, **74:** 169
Kelty family of Moretown, Vt.: **74:** 113
Kempe, John Tabor: at the Ejectment Trials, **75:** 126–7
Kennedy, John F. (U.S. president): effect of, on Philip Hoff's election, **75:** 43

- Kennedy, Robert:** Philip Hoff endorses presidential candidacy of, **75:** 45
- Kent, Lt. Col. Jacob:** his Revolutionary diary, **75:** 80
- Kent's Corner, Vt.:** mail delivery to, **74:** 161
- Ketchum, Richard:** author of *Saratoga. Turning Point of America's Revolutionary War*, **75:** 71–2
- Keyser, F. Ray:** loses governorship to Philip Hoff, **75:** 40–1; unpopularity of, **75:** 43
- Killinger, Margaret O.:** her *The Good Life of Helen K. Nearing* reviewed, **75:** 150–2
- Killins' (Burlington grocery store):** **74:** 108
- King, C. J.:** her *Four Marys and a Jessie: The Story of the Lincoln Women* reviewed, **74:** 187–9
- King, Patrick:** Irish immigrant, **74:** 109
- Kingsbury Branch (Winooski River):** East Calais on, **74:** 158
- Kingsley, Ronald F.:** **75:** 69, 70; "The Pawlet Expedition, September 1777," **75:** 69–100
- kinship ties:** effect of, on migration from Vt. towns, **74:** 131, 137, 142–6
- Kirk family of Fairfield, Vt.:** **74:** 110
- Kirk, Lawrence:** Irish immigrant, **74:** 109
- Kirk, Peter:** Irish immigrant, **74:** 109
- Knight, Ambrose:** gold miner, **74:** 18
- Knight, Henry:** gold miner, **74:** 18
- Knights, Peter:** historian, **74:** 127
- Kunin, Madeleine May:** "Women in Politics," **75:** 5–11, *port.*
- L**
- laborers. See occupation**
- Ladd family of Danville, Vt.:** **74:** 6
- Ladd, Gilbert:** dies in Calif., **74:** 34
- Ladd, Seneca:** on Calif., **74:** 41; investigates son's death in Calif., **74:** 34; letter to *The North Star* newspaper, **74:** 30
- Ladies of Clan Gordon:** **74:** 57–61, *port.*
- Lafayette, Marquis de:** in Burlington, **74:** 114
- Lake Champlain:** British soldiers retreat via, **75:** 95; water route from Canada, **74:** 103–4
- Lake George:** during the Revolutionary War, **75:** 71–3, *map*, 94
- Lake George Landing:** **75:** 89, 93
- Lamberton, Lillian:** friend of Ida Clee Bemis, **74:** 169
- Lamberton, Moses:** East Calais blacksmith, **74:** 169
- Lamb, Jake:** runs East Calais box factory, **74:** 161
- Landolt, Patricia:** sociologist, **74:** 146
- Langley, Loudon S.:** writes to newspapers of the 54th Massachusetts Regiment, **75:** 37
- LaPrairie (Quebec):** Irish in, **74:** 103
- Larson, Sylvia B.:** "A Walk through the Village of East Calais, Vermont, in the Nineteenth Century," **74:** 156–75, *ports, maps*
- Lathrop, Gideon:** steamboat captain, **74:** 104
- Lathrop, Julia:** leader in settlement house movement, **75:** 28
- Laurens, Col. John:** Gen. Lincoln writes to, **75:** 76–7
- lawyers:** Clarina Nichols's disdain for, **75:** 24
- Leacock, John:** author of *The Fall of British Tyranny*, **75:** 136–9
- Leahy, Patrick:** from Middlesex, Vt., **74:** 192
- Lee, Capt. Thomas (Revolutionary War):** **75:** 97 *n*13
- Lee family of Moretown, Vt.:** **74:** 113
- legislature (Vt. state):** Clarina Howard Nichols addresses, **75:** 16, 50; women in, **75:** 7
- length of residence:** effect of, on migration from Vt. towns, **74:** 132–3, 137–9, 142–6
- Leonard, Lew:** of East Calais, **74:** 163
- Leppman, John A.:** review of Jeffrey Marshall, *The Inquest*, **74:** 185–7
- Leverson and Lamb (East Calais box factory):** **74:** 161
- life insurance. See also death benefits:** for gold miners, **74:** 19
- Life Magazine:** on Gov. Hoff's election, **75:** 43
- Lincoln, Maj. Gen. Benjamin (Revolutionary War):** **75:** 72–93, *port.*
- Lincoln, Mary Todd and family:** C. J. King, *Four Marys and a Jessie: The Story of the Lincoln Women* reviewed, **74:** 187–9
- liquor laws (Barre). See also alcohol; prohibition:** **74:** 54–7
- liquor licenses:** **74:** 55–7
- Livermore, Mary:** on abhorring politics, **75:** 13
- Livingston, Asa:** gold miner, **74:** 28
- Livingston, Col. Henry Beekman (Revolutionary War):** **75:** 74
- Livingston, Robert:** holds N.Y. land patents in Vt., **75:** 126
- Lockwood, Legrand:** commissioned *The Domes of Yosemite* (painting), **75:** 48
- Lodge No. 8 (African American Templar organization):** **75:** 103–4
- logical regression:** **74:** 128
- Long, George:** charged with murdering Lucina Broadwell, **75:** 148–9
- Lowry, Heman:** advocate for Irish independence, **74:** 120
- Lubetkin, M. John:** his *Jay Cooke's Gamble: The Northern Pacific Railroad, the Sioux, and the Panic of 1873* reviewed, **75:** 53–5

lumbering: Irish and, **74:** 111–3
Lynch family of St. Johnsbury, Vt.: **74:** 107
Lyon, Rev. Asa: Congregational minister, **74:** 114

M

MacLeod, Alice McAuley: daughter of boardinghouse keeper, **74:** 50
Mahanna family of Moretown, Vt.: **74:** 113
Mahary, George S.: his *Vermont Hero: Major General Lewis A. Grant* reviewed, **75:** 141–3
mail: rural delivery of, **74:** 160–1
Maine Law (prohibition): **75:** 16
Making a Living: The Work Experience of African Americans in New England (Robert Hall and Michael Harvey): **75:** 110
The Making of an American Community (Merle Curti): **74:** 127
Malin, James: historian, **74:** 127
Malone family of Fairfield, Vt.: **74:** 110
Maloney family of Fairfield, Vt.: **74:** 110
Manchester, Vt.: Mary Hard Bort, *Manchester: Memories of a Mountain Valley. A Collection of Columns Previously Published in the Manchester Journal* reviewed, **74:** 80–1
manufacturers: likelihood of emigrating, **74:** 129–30
Maple Corner: section of Calais, **74:** 174 n5
Mares, Bill: review of J. Kevin Graffagnino and H. Nicholas Muller, III, eds., *The Quotable Ethan Allen*, **74:** 73–5
marital status: effect of, on migration from Vt. towns, **74:** 128, 137–9, 146
Maritime Provinces (Canada): African Americans from, **75:** 109
Markowitz, Deb: Madeleine Kunin on, **75:** 7
Marshall, Jeffrey: his *The Inquest* reviewed, **74:** 185–7; review of George S. Mahary, *Vermont Hero: Major General Lewis A. Grant*, **75:** 141–3
Marshall, Megan: her *The Peabody Sisters: Three Women Who Ignited American Romanticism* reviewed, **74:** 75–7
Marsh, Col. Joseph (Revolutionary War): **75:** 78, 80, 90
Marshfield, Vt.: number of gold miners from, **74:** 40
Marsh, Frank: home in East Calais, **74:** 163
Marsh, Newell: gold miner, dies in Calif., **74:** 34–6
Marsh, Sarah Kimball: mother of Newell Marsh, **74:** 35
Martin, Ashbel: builds a cabin for gold miners, **74:** 31, 38–9, *port.*; descendants of, **74:** 40; heads for Calif., **74:** 29
Martin, Charles S. (book reviewer): review of R. Fred Ruhlman, *Captain*

Henry Wirz and Andersonville Prison: A Reappraisal, **75:** 143–5
Martin, Charles S.: gold miner, **74:** 11
Martin, Chester: gold miner, **74:** 11, 17–8
Martin family of Peacham, Vt.: **74:** 6
Martin, John: gold miner, **74:** 11, 17–8
Martin, Leonard: dies in Calif., **74:** 39; heads to Calif., **74:** 29
Martin, Stuart T.: anger at Gov. Hoff's election, **75:** 40
Massachusetts: decreases funds for poor relief, **75:** 27; Revolutionary War militias from, **75:** 73, 78–9, 85, 88
McCarthy, Mrs. John: boardinghouse keeper, **74:** 53
McClellan, Maj. Gen. George: retreats from Richmond, **75:** 142
McClure, J. Warren: on Gov. Hoff's election, **75:** 42
McCormick family of Moretown, Vt.: **74:** 113
McCullough, Robert: his *Crossings: A History of Vermont Bridges* reviewed, **74:** 178–81
McEnany family of Fairfield, Vt.: **74:** 109–10
McIver, Thomas: of Derby Line, Vt., **74:** 106
McKean, Bryan: Irish immigrant, **74:** 113
McKean family: builds a Catholic church, **74:** 117
McKinzie, Lizzie: boardinghouse keeper, **74:** 60
McLaren, Alex: gold miner, **74:** 11, 17
McMahon, Francis: moves to Fairfield, Vt., **74:** 110
meat: in diet of Revolutionary War soldiers, **75:** 82–4, 91
mentally disabled: care of, in nineteenth century, **75:** 21–2, 25
merchants: likelihood of emigrating, **74:** 129
Merlo, Carlo: posts Mary Secor's bond, **74:** 57
Metawee River: **75:** 82
Methodist church, of Albany, Vt.: **74:** 148; of Peacham, Vt., **74:** 147–8
Meyer, William: runs against George D. Aiken, **75:** 41
Michaud, John Stephen: Catholic bishop, **74:** 121
Middlebury, Vt.: Daly ministers in, **74:** 117; Donaghy family in, **74:** 106; first Catholic church in, **74:** 117; Irish Catholic community of, **74:** 107, 113, 123; textile factory in, **74:** 113
Middlesex College: founding of, **74:** 193
Middlesex, Vt.: Sarah Seidman and Patricia Wiley, *Middlesex in the Making: History and Memories of a Small Vermont Town* reviewed, **74:** 191–3
Mignault, Rev. Pierre Marie: Canadian priest ministers to Vt. Irish Catholics, **74:** 110

- migration:** of African Americans, **75:** 106–8, 113–6; general theories of, **74:** 127–8; Jeremy Flaherty, “A Multivariate Look at Migration from Vermont,” **74:** 127–55; from mid-nineteenth-century Vt. towns, **74:** 108, 127–55; **75:** 108
- Miller family of Moretown, Vt.:** **74:** 113
- Mingo, Eliza:** changes her surname, **75:** 113–4
- mining camps (western):** boardinghouses for, **74:** 49
- Minnesota:** Vt. gold miners move to, **74:** 18
- Mitchell, Mark D.:** his *The St. Johnsbury Athenaeum Handbook of the Collection* reviewed, **75:** 47–9
- Mohawk River:** during the Revolutionary War, **75:** 74
- money lending/usury:** Jeremiah O’Callaghan on, **74:** 115, 117, 119
- Montpelier, Vt.:** Robert N. Webster, *A Capital Upbringing: Coming of Age in the 1930’s in Montpelier, Vermont* reviewed, **74:** 83–5
- Montreal:** Ethan Allen surrenders at, **75:** 134–40; Irish in, **74:** 103, 105
- Moody, William:** on overland trip to Calif., **74:** 9
- Moore, John:** African American in Burlington, **75:** 105–6
- Moore, Maria:** African American domestic, **75:** 112
- Moore, Mary:** African American stays at home, **75:** 112
- Moretown, Vt.:** Irish Catholic community of, **74:** 107, 111–3, 123; Jeremiah O’Callaghan ministers in, **74:** 116; officials find husband for mentally disabled woman, **75:** 25
- Morgan, Col. Daniel (Revolutionary War):** **75:** 74
- Mormonism:** mentioned, **74:** 122
- Morrill, Justin:** tries to reconcile “uphill” and “downhill” Vermonters, **75:** 52
- Moscow, Vt.:** local name for East Calais, **74:** 174 n5
- motherhood:** Clarina Howard Nichols on, **75:** 27–8
- Mother’s Aid programs:** **75:** 28
- Mount Defiance:** during the Revolutionary War, **75:** 71, 93
- Mount Independence:** Gen. Burgoyne’s supply depot at, **75:** 71–3, *map*, **75:** 93
- “mulattoes”: **75:** 108–9, 111
- Muller, H. Nicholas III:** ed. of *The Quotable Ethan Allen* reviewed, **74:** 73–5; historian, **74:** 128–30, 150; “Vermont’s ‘Gods of the Hills’: Buying Tradition from a Sole Source.” **75:** 125–33
- multivariate statistical tools:** **74:** 128
- mutual benefit/aid associations. See also voluntary benevolent associations:** **74:** 49, 53, 57–62
- N**
- The Narrative of Colonel Ethan Allen (Ethan Allen):** **75:** 134–5
- National Life Insurance Company:** insures gold miners, **74:** 19
- Native Americans. See also Indians:** Frederick Matthew Wiseman, *Reclaiming the Ancestors: Decolonizing a Taken Prehistory of the Far Northeast* reviewed, **74:** 69–73
- The Natural and Civil History of Vermont (Rev. Samuel Williams):** **75:** 128
- The Natural and Political History of the State of Vermont (Ira Allen):** **75:** 128
- Nearing, Helen K.:** Margaret O. Killinger, *The Good Life of Helen K. Nearing* reviewed, **75:** 150–2
- Nearing, Scott:** Margaret O. Killinger, *The Good Life of Helen K. Nearing* reviewed, **75:** 150–2
- Negor, Otto/Cato:** African American Revolutionary War soldier, **75:** 98 n26
- Neil, Alfred:** African American in Burlington, **75:** 112
- Neil, Catherine:** African American leaves Burlington, **75:** 115–6
- Neil, Mary:** African American leaves Burlington, **75:** 115–6
- Nelson, James L.:** his *Benedict Arnold’s Navy: The Ragtag Fleet that Lost the Battle of Lake Champlain but Won the American Revolution* reviewed, **74:** 181–3
- New Hampshire:** eighteenth-century grants in Vt., **75:** 126–33; women in legislature, **75:** 7
- Newport Daily Express (newspaper):** on Philip Hoff, **75:** 45
- Newport, R.I.:** nineteenth-century African American church in, **75:** 102
- New York City:** African American migration to, **75:** 106; stopover for returning gold miners, **74:** 36
- New York State:** regulates ship captains importing workers, **75:** 27; Vt. declares independence from, **75:** 127
- Nicaragua:** crossing en route to Calif., **74:** 9
- Nichols, Clarina Howard:** Diane Eickhoff, *Revolutionary Heart: The Life of Clarina Nichols and the Pioneering Crusade for Women’s Rights* reviewed, **75:** 49–51; Madeleine Kunin on, **75:** 8–9; Marilyn S. Blackwell, “‘The Paupers’ Removal’: The Politics of Clarina Howard Nichols.” **75:** 13–33, *port.*
- Nichols family of Moretown, Vt.:** **74:** 113
- Nichols, George W.:** husband of Clarina Howard Nichols, **75:** 15, 49–50
- Nineteenth Amendment to the U.S. Constitution:** **75:** 9
- No. 10, Vt.:** local name for North Calais, **74:** 174 n5

- North Calais, Vt.:** on mail route, **74:** 161
- North End (Burlington):** Africans Americans in, **75:** 117
- Northern Pacific Railroad:** John M. Lubetkin, *Jay Cooke's Gamble: The Northern Pacific Railroad, the Sioux, and the Panic of 1873* reviewed, **75:** 53–5
- Northern Sentinel (newspaper):** on Irish immigrants, **74:** 104, 120
- North Montpelier, Vt.:** on mail route, **74:** 161
- The North Star (Danville newspaper):** on the gold rush, **74:** 6–7, 16
- Nova Scotia:** African Americans from, **75:** 110
- Noyes, John Humphrey:** founder of Oneida Community, **74:** 122
- Nuquist, Reidun N.:** review of Robert N. Webster, *A Capital Upbringing: Coming of Age in the 1930's in Montpelier, Vermont*, **74:** 83–5
- O**
- O'Brien family of Fairfield, Vt.:** **74:** 110
- O'Brien, Larry:** writes to Gov. Hoff on behalf of Pres. Kennedy, **75:** 43
- O'Brien, Thomas:** first Irishman elected to office in Fairfield, Vt., **74:** 110
- O'Callaghan, Rev. Jeremiah:** **74:** 113–23
- occupation:** of African Americans (nineteenth century), **75:** 110–3; effect of, on migration from Vt. towns, **74:** 128–31, 137–9, 141; of women, mid-nineteenth century, **74:** 49; **75:** 18–9
- O'Connell, Daniel:** and Irish independence, **74:** 120
- O'Grady family of Shelburne, Vt.:** **74:** 107
- O'Grady, John:** steamboat captain, **74:** 124 *n21*
- O'Grady, William:** Irish Vermonter is first school superintendent in San Francisco, **74:** 124 *n21*
- O'Hara family:** Irish immigrants, **74:** 105–7
- Ola, Lew:** of East Calais, **74:** 163
- Olcott, Col. Peter:** and Pawlet Expedition, **75:** 79–80, 92
- Oneida Community of New York:** **74:** 122
- Order of Scottish Clans:** **74:** 58–9
- orphans:** as indentured servants, **75:** 22
- Ossola, Joseph:** receives liquor license, **74:** 55
- Owsley, Frank:** historian, **74:** 127
- P**
- Pacetti, Marietta:** boardinghouse keeper, **74:** 56
- Paddy Hill (Moretown, Vt.):** **74:** 113
- Paine, Thomas:** author of *Common Sense*, **75:** 136
- Panama:** crossing en route to Calif., **74:** 9–10, 12, 16, 25, 36
- Parker, George:** home in East Calais, **74:** 158
- Paul, Alice:** suffragist protester, **75:** 9
- Paul, Rodman W.:** historian, **74:** 45 *n110*
- pauper apprenticeships:** Peter Benes, ed., *Slavery/Antislavery in New England. Annual Proceedings of the Dublin Seminar for New England Folklife, Volume 28* reviewed, **74:** 183–5
- “The Paupers’ Removal” (Clarina Howard Nichols):** Marilyn S. Blackwell, “‘The Paupers’ Removal’: The Politics of Clarina Howard Nichols,” **75:** 13–33, *port.*
- paupers. See “The Paupers’ Removal” (Clarina Howard Nichols); poor; poor farms; poor relief system (nineteenth century)**
- Pawlet Expedition (Revolutionary War):** Edward A. Hoyt and Ronald F. Kingsley, “The Pawlet Expedition, September 1777,” **75:** 69–100, *map, ports.*
- Pawlet, Vt. See also Pawlet Expedition (Revolutionary War):** Susanne Rappaport, *Messages from a Small Town: Photographs Inside Pawlet, Vermont—Neil Rappaport with Nellie Bushee and Ella Clark* reviewed, **74:** 87–9
- Paxton, Benjamin:** son of Madison Paxton leaves Burlington, **75:** 115
- Paxton, Madison:** African American stays in Burlington, **75:** 114, 115
- Peabody, Elizabeth Palmer:** Megan Marshall, *The Peabody Sisters: Three Women Who Ignited American Romanticism* reviewed, **74:** 75–7
- Peabody, Mary:** Megan Marshall, *The Peabody Sisters: Three Women Who Ignited American Romanticism* reviewed, **74:** 75–7
- Peabody, Sophia:** Megan Marshall, *The Peabody Sisters: Three Women Who Ignited American Romanticism* reviewed, **74:** 75–7
- Peacham Academy:** gold miners from, **74:** 9, 11, 18, 20, 29
- Peacham cemetery:** Newell Marsh’s grave, **74:** 35–6
- Peacham, Vt.:** gold miners from, **74:** 6, 8, 10, 11, 18, 40; migration from, **74:** 130–50
- Pearce, Alonzo:** of East Calais, **74:** 169
- Pearce, Inez:** waits until her parents die to marry, **74:** 169
- Pearson, Thomas Scott:** principal of Peacham Academy, **74:** 38, *port.*
- Peduzzi, Domenico:** boardinghouse owner, **74:** 52, *port.*
- Pekin:** section of Calais, **74:** 174 *n5*
- Pell, John:** Ethan Allen biographer, **75:** 129, 135
- Pelosi, Nancy:** Madeleine Kunin on, **75:** 5–6, 10–1
- Penal Laws of Ireland:** **74:** 114
- Peninsula Campaign (Civil War):** **75:** 141–2

- Petersburg, Va.:** siege of, **75:** 142
- Philadelphia:** African American migration to, **75:** 106, 108
- Phoenix (Lake Champlain steamship):** burns and sinks, **74:** 121
- Pierce, Charles:** of East Calais, **74:** 159
- Pierce, Diana:** of East Calais, **74:** 159–60
- Pierce, Maude:** of East Calais, **74:** 159, 173
- Pierce, Walter:** of East Calais, **74:** 159, 168, 169
- Pierpont, Rev. James:** Calif. minister from New England, **74:** 32
- Pike, Clara:** schoolteacher of East Calais, **74:** 169
- Pike, Horace:** of East Calais, **74:** 169
- Placerville, Calif.:** Vermonters build church in, **74:** 32
- Plainfield, Vt.:** and mail delivery, **74:** 161
- Pleasant Valley, Underhill, Vt.:** **74:** 111
- Pleck, Elizabeth Hafkin:** historian, **75:** 107–8, 113
- politics:** Madeleine May Kunin, “Women in Politics,” **75:** 5–11, *port.*
- Polk, James K. (U.S. president):** on the gold rush, **74:** 6, 9
- Pollard, Isaac:** builds a cabin for gold miners, **74:** 31; on gold mining vs. education, **74:** 18
- poor:** removing from towns, **75:** 23–4
- poor farms:** **75:** 21, 23, 26–7
- poorhouses. See workhouses**
- poor relief system (nineteenth century):** **75:** 16–8, 20–8
- pope:** Vermonters’ attitudes toward, **74:** 121–2
- Portes, Alejandro:** sociologist, **74:** 146
- Portsmouth, N.H.:** nineteenth-century African American church in, **75:** 102
- postage:** 1850 cost of, from Calif. to Vt., **74:** 6
- postmaster:** as political post, **74:** 174 n2
- potato blight (Ireland). See Great Famine (Ireland)**
- Poultney, Vt.:** Donaghy family in, **74:** 106
- poverty. See poor; poor farms; poor relief system (nineteenth century)**
- Powell, Brig. Gen. (British, Revolutionary War):** **75:** 71, 94–5
- Power, Rev. John:** friend of Jeremiah O’Callaghan, **74:** 115
- Pre-Famine Irish. See Irish in Vermont**
- Prescott, Brig. Gen. Richard:** captures Ethan Allen, **75:** 135; is captured by Americans, **75:** 137–8
- Primitive Church (Rev. John Henry Hopkins):** **74:** 118
- Primitive Creed (Rev. John Henry Hopkins):** **74:** 118
- Prinz Friedrich Regiment (Revolutionary War, German):** **75:** 71
- professionals. See also occupation, effect of, on migration from Vt. towns:** likelihood of emigrating, **74:** 129–30
- prohibition:** **74:** 57; **75:** 16; “uphill” Vermonters support, **75:** 52
- property ownership:** effect of, on migration from Vt. towns, **74:** 128
- Prouty, Winston (U.S. senator):** Philip Hoff loses Senate race to, **75:** 45
- public welfare. See poor relief system (nineteenth century)**
- “pump-pump-pull away” (childhood game):** **74:** 166
- Putnam, Gen. Israel:** his character in John Leacock’s play, **75:** 139

Q

- Quebec City:** Irish in, **74:** 103, 105
- “Queen City” (Burlington). See also Burlington, Vt.:** **74:** 108
- Quigley, David:** historian, **75:** 107

R

- racism:** in nineteenth-century Vt., **75:** 113, 118
- rags:** buying and selling, **74:** 169–70
- railroad regulation:** “uphill” Vermonters support, **75:** 52
- rangers (Revolutionary War):** **75:** 78–81, 90, 92–3
- Rappaport, Neil:** Susanne Rappaport, *Messages from a Small Town: Photographs Inside Pawlet, Vermont—Neil Rappaport with Nellie Bushee and Ella Clark* reviewed, **74:** 87–9
- Rappaport, Susanne:** her *Messages from a Small Town: Photographs Inside Pawlet, Vermont—Neil Rappaport with Nellie Bushee and Ella Clark* reviewed, **74:** 87–9
- Raum, Hans:** review of Sarah Seidman and Patricia Wiley, *Middlesex in the Making: History and Memories of a Small Vermont Town*, **74:** 191–3
- Reason the Only Oracle of Man (Ethan Allen):** **75:** 124
- recess (school):** **74:** 166
- Red Shop (East Calais):** **74:** 162
- Reid, Dr. W. D.:** physician for Ladies of Clan Gordon, **74:** 60
- religion. See Catholics (Irish); churches**
- Repeal Group of Burlington:** advocating Irish independence, **74:** 120
- Republican Party:** during Philip Hoff’s election and tenure, **75:** 41–5
- Resch, Tyler:** review of Mary Hard Bort, *Manchester: Memories of a Mountain Valley. A Collection of Columns Previously Published in the Manchester Journal*, **74:** 80–1
- Revolutionary War:** draft of soldiers during, **75:** 79–80; Edward A. Hoyt and Ronald F. Kingsley, “The Pawlet Expedition, September 1777,” **75:** 69–100, *map, ports.*; volunteer soldiers in, **75:** 80–1

- Rhode Island:** decreases funds for poor relief, **75:** 27
- Richardson, "Uncle Perk":** of East Calais, **74:** 163
- Richards, Susan L.:** "Making Home Pay: Italian and Scottish Boardinghouse Keepers in Barre, 1880–1910," **74:** 48–66, *ports.*
- Rideout, Will:** uncle of Ida Clee Bemis, **74:** 170, *port.*
- Riedesel, Gen. Friedrich von:** leads German auxiliaries during Revolutionary War, **75:** 71
- Rifle, Dick (pen name of John Leacock):** **75:** 136
- Rix, Alfred S.:** as a gold miner, **74:** 18–22, 27, *port.*; bids farewell to gold miners, **74:** 11; contemplates going to Calif., **74:** 15; on John Way's gold arriving in Peacham, **74:** 17; on John Way's return, **74:** 16
- Rix, Chastina Walbridge:** wife of Alfred Rix, **74:** 11, 20–1, 36–7; in Calif., **74:** 23–5, *port.*
- Rix, Hale:** gold miner, **74:** 19
- Rix, Ira:** gold miner, **74:** 26, *port.*
- Rix, Oscar:** gold miner, **74:** 18
- Rix, Sidney:** gold miner, **74:** 18; dies in Calif., **74:** 27
- Roberts, Andrew:** gold miner, **74:** 22–3
- Roberts family of Walden, Vt.:** **74:** 6
- Roberts, Mathilda:** wife of Andrew Roberts, **74:** 22–3
- Robinson, George G.:** friend of Aaron N. Freeman, **75:** 35–8
- Robinson, Rachel Gilpin:** abolitionist, **75:** 35
- Robinson, Thomas:** relay's message to Aaron N. Freeman, **75:** 37
- Rogers, Russell K.:** on being a gold miner, **74:** 8, *port.*
- Rokey Museum:** **75:** 35, 37
- Romanticism:** Megan Marshall, *The Peabody Sisters: Three Women Who Ignited American Romanticism*, **74:** 75–7
- room and board:** meaning of, **74:** 51
- Rooney family of Fairfield, Vt.:** **74:** 110
- Roth, Randolph:** historian, **74:** 133; review of Paul M. Searls, *Two Vermonts: Geography and Identity, 1865–1910*, **75:** 51–3
- Rowe v. Wade:** mentioned, **75:** 10
- Royall, Anne:** "woman politico," **75:** 15
- Royalton, Vt.:** smallpox outbreak in, **74:** 121
- Ruhlman, R. Fred:** his *Captain Henry Wirz and Andersonville Prison: A Reappraisal* reviewed, **75:** 143–5
- rum:** for Revolutionary soldiers, **75:** 83
- Rupert, Vt.:** Revolutionary War encampment in, **75:** 82
- Rutland Herald (newspaper):** on Catholic newspaper, **74:** 121–2; has no photo of Philip Hoff upon election, **75:** 40; on Philip Hoff, **75:** 45; threatens Clarina Howard Nichols, **75:** 8
- Rutland, Vt.:** first Irish immigrant in, **74:** 109; Jeremiah O'Callaghan ministers in, **74:** 116
- Ryan family of Fairfield, Vt.:** **74:** 110
- Ryan, James:** Irish immigrant, **74:** 109
- Ryan, Thomas (Irish immigrant):** **74:** 109; his home serves as a church, **74:** 116
- Ryegate, Vt.:** dominated by a conservative church, **74:** 150; Dwight A. White, *The Down of the Thistle—20th Century Ryegate VT: A Sequel to the History of Ryegate, Vermont By Edward Miller and Frederic Wells* reviewed, **75:** 146–7; gold miners from, **74:** 18, 40

S

- Sacramento River:** gold miners travel on, **74:** 19
- Salerno, Beth A.:** her *Sister Societies: Women's Antislavery Organizations in Antebellum America* reviewed, **74:** 78–80
- saloons:** boardinghouses as, **74:** 54–7
- Sanborn, Charlotte:** wife of gold miner, **74:** 36
- Sanborn family of Danville, Vt.:** **74:** 6
- Sanborn, Joel:** gold miner, descendants of, **74:** 40–1
- Sanford, Gregory:** review of Burt Feintuch and David H. Watters, *The Encyclopedia of New England*, **74:** 67–9
- Sanford, Terry:** Philip Hoff works on his presidential campaign, **75:** 45
- San Francisco:** Alfred Rix on, **74:** 21–2; John Way on, **74:** 13–4
- Sanger, Margaret:** advocate for birth control, **75:** 9
- Sargeant, Asa:** neighbor of Russell Clark, **74:** 33
- Saunders, Richard H.:** review of Mark D. Mitchell, *The St. Johnsbury Athenaeum Handbook of the Collection*, **75:** 47–9
- Savage's Station:** battle of (Civil War), **75:** 142
- sawmill:** of East Calais, **74:** 167
- Scampini, Angelo:** receives liquor license, **74:** 55
- schoolhouse:** East Calais, **74:** 163–7
- Schuyler, Gen. Philip (Revolutionary War):** **75:** 73, 124, 135; writes to George Washington about Ethan Allen's treatment, **75:** 137
- Scots:** boardinghouse keepers in Barre, **74:** 48, 49, 57–62; board with fellow Scots, **74:** 52; immigrate to Ryegate, Vt., **75:** 146; Susan L. Richards, "Making Home Pay: Italian and Scottish Boardinghouse Keepers in Barre, 1880–1910," **74:** 48–66, *ports.*
- scurvy:** in Civil War prisoners, **75:** 145

- Searls, Paul M.:** his *Two Vermonts: Geography and Identity, 1865–1910* reviewed, **75:** 51–3
- Secor, Mary:** boardinghouse keeper, **74:** 57
- “seeing the elephant”: **74:** 13
- Seidman, Sarah:** her *Middlesex in the Making: History and Memories of a Small Vermont Town* reviewed, **74:** 191–3
- Seneca Falls women’s right convention:** **75:** 9
- Sessions, Gene:** historian, **75:** 112
- settlement house movement:** **75:** 28
- settlement laws:** **75:** 23–5
- Shanley family of Underhill, Vt.:** **74:** 111
- Sharkey family of Fairfield, Vt.:** **74:** 110
- Shedd, Josiah:** gold miner, **74:** 11, 36
- “sheepfold” (childhood game): **74:** 166
- sheep raising:** **74:** 158, 174 *n1*; Irish and, **74:** 111
- Shepard, Wilbur F.:** Barre sheriff, **74:** 54
- Sherman, Gen. William T.:** advancing into Georgia, **75:** 143
- Sherman, Michael:** “The Enigmatic Ethan Allen: Two Notes on Sources,” **75:** 124
- Shirlock, Francis:** Irish immigrant, **74:** 105
- Shirlock, William:** Irish immigrant, **74:** 105, 107
- shoes and shoemakers:** African American shoemakers, **75:** 111; Luther Bemis, **74:** 174 *n4*
- Short, Charles:** African American in Burlington, **75:** 109
- sick benefits. See also mutual benefit/aid associations:** **74:** 58–60
- silicosis:** **74:** 54, 63 *n23*
- Simpson, W. Arthur:** Republican leader, **75:** 43
- Sioux:** John M. Lubetkin, *Jay Cooke’s Gamble: The Northern Pacific Railroad, the Sioux, and the Panic of 1873* reviewed, **75:** 53–5
- Sitting Bull (Sioux chief):** **75:** 54
- 62nd Regiment (British, Revolutionary War):** **75:** 71
- Skenesborough, N.Y.:** during the Revolutionary War, **75:** 73, 75, 87, 90–1
- slavery. See also abolition:** Peter Benes, ed., *Slavery/Antislavery in New England. Annual Proceedings of the Dublin Seminar for New England Folklife, Volume 28* reviewed, **74:** 183–5
- Slavic lodges of Pittsburgh:** sick benefits of, **74:** 60
- Slayton, “Aunt Sarah”:** of East Calais, **74:** 169
- Slayton, Otis:** of East Calais, **74:** 169
- Smith, Fred:** writes to Gov. Hoff on his election, **75:** 42
- Smith, Gerritt:** abolitionist candidate for N.Y. congress, **75:** 19
- Smith, J. Gregory:** mismanages Northern Pacific Railroad, **75:** 54–5
- Smith, Joseph:** birth in Sharon, Vt., **74:** 122
- Smith, Richard:** dealings with Gen. Prescott, **75:** 137
- Snelling, Richard:** offers to help Gov. Hoff, **75:** 42
- social events:** for gold miners, **74:** 27, 32, 41
- social mobility:** of African Americans in Vt., **75:** 110, 118; of Irish in Vt., **75:** 118
- Sodom, Vt.:** local name for Adamant, **74:** 174 *n5*
- Soregan’s (Burlington hotel):** **74:** 108
- South End (Boston):** boardinghouses of, **74:** 52
- South Hill (Moretown, Vt.):** **74:** 113
- South Woodbury, Vt.:** on mail route, **74:** 161
- Sparks, Jared:** discovers Ira Allen’s accounts, **75:** 129
- speakeasies. See saloons**
- Spencer, C. M.:** reports death of Norman Davis, **74:** 34
- spiritualists:** **74:** 163
- splinter parties:** in Philip Hoff election, **75:** 40, 44
- spring board wagon:** **74:** 161
- The Sprouts (confluence of Hudson and Mohawk Rivers):** **75:** 74–5
- square dancing:** **74:** 162
- stage:** mail delivery by, **74:** 160–1
- St. Albans, Vt.:** Irish in, **74:** 108; Jeremiah O’Callaghan ministers in, **74:** 116
- Stanley, David S.:** destroys cavalry whiskey cache, **75:** 54
- Stanton, Edwin:** Pres. Lincoln’s Secretary of War, **75:** 144
- Stanton, Elizabeth Cady:** honors Clarina Howard Nichols, **75:** 29; sponsor of Seneca Fall convention, **75:** 9
- Stanton, Isaac W.:** dies in Calif., **74:** 16; early gold miner, **74:** 11, 12
- Stark, Gen. John (Revolutionary War):** **75:** 71, 74–5
- States, Frank:** African American in Burlington, **75:** 106
- St. Catherine’s Lodge of Pittsburgh:** death benefits of, **74:** 60
- Steinem, Gloria:** mentioned, **75:** 10
- Stevens, Sarah Morrill:** great-aunt of Alfred Rix, **74:** 20
- Stevens, Thaddeus:** mentioned, **74:** 20; Russell Clark buys his land, **74:** 33
- Stewart, Walter:** “mulatto” barber, **75:** 105, 109
- Stillwater, N.Y.:** during the Revolutionary War, **75:** 91, 95
- Stilwell, Lewis:** historian, **74:** 128, 129
- St. Jeans on the Richelieu River:** **74:** 101
- St. John Baptiste Society (French Canadian organization):** **75:** 104
- St. Johnsbury Athenaeum:** Mark D. Mitchell, *The St. Johnsbury Athenaeum Handbook of the Collection* reviewed, **75:** 47–9

St. Johnsbury, Vt.: 1850 population, **74:** 7; number of gold miners from, **74:** 8, 40

St. John the Baptist Catholic Church (Castleton, Vt.): **74:** 117

St. Leger, Brig. Gen. Barry (Revolutionary War): **75:** 74, 94–5

St. Mary's Catholic Church (Burlington, Vt.): building of, **74:** 116; burning of, **74:** 119–20, 122

Storer, Col. Joseph (Revolutionary War): **75:** 78

St. Paul's church (Burlington, Vt.): **74:** 118

Strobridge, Elisabeth Clark: sister of Ephraim Clark, **74:** 29, 30, 32–3, 37

Strobridge, Lafayette: brother-in-law of Ephraim Clark, **74:** 31, 38; on money owed by gold miner, **74:** 28

Stuart, Seth W.: gold miner, **74:** 11, 12

suffragist movement: Clarina Howard Nichols in, **75:** 8–9, 28; “uphill” Vermonters oppose, **75:** 52

Sugar Loaf Hill: canons at, **75:** 71

Sullivan, Gen. John: is exchanged for Gen. Prescott, **75:** 138

Sunday School picnics: **74:** 171–2

Swan, Calvin T.: African American craftsman, **74:** 184

Swisshelm, Jane Grey: on religious duty to be political, **75:** 20

Sylvester, Peter: at the Ejectment Trials, **75:** 126

Symington, Gaye: Madeleine Kunin on, **75:** 6–7

T

Taisey, Jesse: gold miner, **74:** 37

temperance: women advocate for, **75:** 15–6

Temperance and Racism (David Fahey): **75:** 103

Templars. See Independent Order of Good Templars

Terry, Stephen C.: “The Democrat Who Took Vermont: Victory Messages to Philip Hoff, 1962–1964,” **75:** 39–46

Thernstrom, Stephan: historian, **74:** 127–8; **75:** 113

Thomas, Rowland: abolitionist, **75:** 35

Thompson, Zadock: includes Ira Allen's account in his *History of Vermont*, **75:** 129

Thomson, Charles Miner: author of *Independent Vermont*, **75:** 129

Thomson, John: supplies grass and grain to Revolutionary soldiers for cattle, **75:** 84

Ticonderoga. See Fort Ticonderoga

Tierney family of Fairfield, Vt.: **74:** 110

tinsmithing: in East Calais, **74:** 169–70

trencher beard: **74:** 13, 26

Truth, Sojourner: speech at women's right convention, **75:** 9

Tupper, Martin: poet, **74:** 31

Turner, Frederick Jackson: historian, **74:** 127

typhus: **74:** 105

U

Underhill, Vt.: Irish Catholic community of, **74:** 107, 111, 123; Jeremiah O'Callaghan ministers in, **74:** 116

United Irish Rebellion: suppression of, **74:** 114

Universalist church: of East Calais, **74:** 171–2

University of Vermont: merges with agricultural college, **75:** 52

U.S. census: destruction of 1890 census, **75:** 116; for tracking African American populations, **75:** 104–5, 111

U.S. Children's Bureau: **75:** 28

Usury, Funds and Banks (Jeremiah O'Callaghan): **74:** 119

usury. See money lending/usury

V

The Vagaries and Heresies of John Henry Hopkins, Protestant Bishop (Jeremiah O'Callaghan): **74:** 118

Valentine, Mrs. M.: boardinghouse keeper, **74:** 56

Valley Forge: Ethan Allen at, **75:** 139

Van Courtlandt, Col. Philip (Revolutionary War): **75:** 74

Van Schaick's Island: **75:** 75

Varnum, George: gold miner settled in the West, **74:** 44 *n*92

Varnum, Harvey: gold miner, **74:** 28, 37

Varnum, Mark: gold miner, **74:** 28, 34, 37

vegetables: in diet of Revolutionary War soldiers, **75:** 83

Vergennes, Vt.: Jeremiah O'Callaghan ministers in, **74:** 116

Vermont Council of Safety (during the Revolutionary War): **75:** 80, 83

Vermont Domestic Missionary Society: **74:** 148

Vermont Fish and Game League: tries to enforce game laws, **75:** 52

Vermont Independent Party (VIP): in 1962 election, **75:** 40

Viele, Theresa: on Vermonters' attitudes toward the pope, **74:** 122

Vietnam War: Philip Hoff opposes, **75:** 45

Virginia: African Americans migrate from, **75:** 108

voluntary benevolent associations. See also mutual benefit/aid associations: **75:** 14–5

W

Wabanaki: Frederick Matthew Wiseman, *Reclaiming the Ancestors: Decolonizing a Taken Prehistory of the Far Northeast* reviewed, **74:** 69–73

wagons: Revolutionary militias' use of, **75:** 91

Waite, Mark: home in East Calais, **74:** 167

Wait, Maj. Benjamin (Revolutionary War): **75:** 92–3

- Walbridge, Clara:** in Calif., **74:** 23–5, *port.*, 36–7; wife of Russell K. Rogers, **74:** 8
- Walbridge, Dustan:** gold miner, **74:** 18–9, 25–7, *port.*, 36
- Walbridge family of Peacham, Vt.:** **74:** 6
- Walbridge, James M.:** disappears on return trip from Calif., **74:** 16; early gold miner, **74:** 11
- Walbridge Watts, Roxana:** **74:** 37; on her son's fortunes in Calif., **74:** 27; receives photographs from daughters in Calif., **74:** 36–7; reluctant to let son go to Calif., **74:** 25; on son-in-law going to Calif., **74:** 12
- Walden, Vt.:** number of gold miners from, **74:** 40
- Wald, Lillian:** leader in settlement house movement, **75:** 28
- Walker, Thomas:** Montreal merchant takes American side, **75:** 137, 138
- Wallace, Gen. Lew:** delays Confederate army, **75:** 145
- Wall, Bridget:** walks and smokes pipe in Underhill, Vt., **74:** 111
- Wall, Daniel:** Irish immigrant in Underhill, Vt., **74:** 111
- Warner, Col. Seth (Revolutionary War):** **75:** 78, 81, 90
- Warner, Gen. Jonathan (Revolutionary War):** **75:** 83
- War of 1812:** western migration following, **74:** 108–9
- Washington, George:** on Ethan Allen, **75:** 124, 135; threatens to treat Prescott as Ethan Allen is treated, **75:** 137; urges troop augmentation, **75:** 74
- Waterbury, Vt.:** Jeremiah O'Callaghan ministers in, **74:** 116
- Waterford, Vt.:** number of gold miners from, **74:** 40
- Water Street (Burlington):** Irish living on, **74:** 107–8
- Watkins, Emma:** daughter of William Watkins leaves Burlington, **75:** 115
- Watkins, Lizzie:** wife of William Watkins, **75:** 109
- Watkins, William:** African American in Burlington, **75:** 109, 114
- Watson, Annie Dunn:** review of Margaret O. Killinger, *The Good Life of Helen K. Nearing*, **75:** 150–2
- Watters, David H.:** ed. of *The Encyclopedia of New England* reviewed, **74:** 67–9
- Watts, Bailey:** gold miner, **74:** 11, 17, 29, 39
- Watts, Isaac:** hymn writer, **74:** 31
- Watts, John:** gold miner, **74:** 11, **74:** 12
- Watts, Lambert:** gold miner, **74:** 37
- Watts, Lyman:** loans Dustan Walbridge money for Calif., **74:** 25; Sarah Walbridge's father, **74:** 12; urges Russell Clark to buy land, **74:** 33
- Watts, Roxana Walbridge. See Walbridge Watts, Roxana**
- Way family of Peacham, Vt.:** **74:** 6
- Way, John S.:** gold miner, **74:** 11–8, *port.*, 25
- Way, Sarah Walbridge:** wife of John S. Way, **74:** 12–8, *port.*
- wealth:** effect of, on migration from Vt. towns, **74:** 128, 137–44
- We Americans (Elin Anderson):** **75:** 104
- Webb, Simeon:** home in East Calais, **74:** 171
- Webster, Robert N.:** his *A Capital Upbringing: Coming of Age in the 1930's in Montpelier, Vermont* reviewed, **74:** 83–5
- The Weekly Anglo-African (newspaper):** Louden S. Langley writes to, **75:** 37
- welfare. See poor relief system (nineteenth century)**
- Wells River rail line:** **74:** 11
- Wentworth, Benning:** royal governor of New Hampshire, **75:** 126, 129
- Wesleyan Methodist church of Albany, Vt.:** **74:** 148
- West Townshend, Vt.:** Clarina Howard Nichols's upbringing in, **75:** 15
- Wheeler, A. A.:** gold miner, **74:** 11, 12
- Whig party:** **74:** 119
- Whitcomb, Maj. Benjamin (Revolutionary War):** **75:** 78, 81, 90, 92
- White, Ben:** home in East Calais, **74:** 158
- white-collar workers. See occupation: effect of, on migration from Vt. towns**
- White, Dwight A.:** his *The Down of the Thistle—20th Century Ryegate VT: A Sequel to the History of Ryegate, Vermont By Edward Miller and Frederic Wells* reviewed, **75:** 146–7
- Whitehall, N.Y.:** during the Revolutionary War, **75:** 73; Irish in, **74:** 113
- White, James G.:** gold miner, **74:** 11, 17
- Whitfield, Harvey Amani:** "African Americans in Burlington, Vermont, 1880–1900," **75:** 101–23
- Whittle, William (Bill):** gold miner, **74:** 11, 12, 18
- widows:** as boardinghouse keepers, **74:** 53
- Wiley, Patricia:** her *Middlesex in the Making: History and Memories of a Small Vermont Town* reviewed, **74:** 191–3
- Williams College:** response to Gov. Hoff's election, **75:** 42–3
- Williams, Edwin:** father-in-law of Aaron N. Freeman, **75:** 37
- Williams, George:** African American barber in Burlington, **75:** 101–2, 103, 107, 111, 113, 114
- Williams, Rachel:** marries Aaron N. Freeman, **75:** 37
- Williams, Rev. Samuel:** helps Ira Allen write his account, **75:** 128
- Williams, Victoria:** African American in Burlington, **75:** 114
- Williamson, Jane:** "I dont get fair play here": A Black Vermonter Writes Home," **75:** 35–8; review of Peter

- Benes, ed., *Slavery/Antislavery in New England. Annual Proceedings of the Dublin Seminar for New England Folklife, Volume 28*, **74**: 183–5
- Wilson, Harold Fisher**: historian, **74**: 128, 129
- Wilson, James**: visits Gen. Prescott, **75**: 138
- Winder, Gen. John H.**: commander of Andersonville Prison, **75**: 144
- Windham County Democrat (newspaper)**: Clarina Howard Nichols editor of, **75**: 8, 9, 14–6, 49–50
- Wing, Charles**: tin worker of East Calais, **74**: 170
- Winooski Falls**: textile mill, **74**: 107
- Winooski River**: Charles Fish, *In the Land of the Wild Onion: Travels along Vermont's Winooski River* reviewed, **74**: 176–8
- Winooski, Vt.**: work for women in, **74**: 49
- Wirz, Capt. Henry**: R. Fred Ruhlman, *Captain Henry Wirz and Andersonville Prison: A Reappraisal* reviewed, **75**: 143–5
- Wiseman, Frederick Matthew**: his *Reclaiming the Ancestors: Decolonizing a Taken Prehistory of the Far Northeast* reviewed, **74**: 69–73
- Woman's Christian Temperance Union**: **75**: 28
- women**. *See also* suffragist movement; **women's rights**: belief in moral superiority of, **75**: 19, 29; Beth A. Salerno, *Sister Societies: Women's Antislavery Organizations in Antebellum America* reviewed, **74**: 78–80; as boarders, **74**: 51; as boardinghouse keepers, **74**: 48–66; Diane Eickhoff, *Revolutionary Heart: The Life of Clarina Nichols and the Pioneering Crusade for Women's Rights* reviewed, **75**: 49–51; Madeleine May Kunin, "Women in Politics," **75**: 5–11, *port.*; in nineteenth-century politics, **75**: 13–33; work available to, mid-nineteenth century, **74**: 49; **75**: 18–9; work of African American, **75**: 112
- women's auxiliaries**. *See also* Ladies of Clan Gordon: **74**: 65 *n*33
- women's rights**. *See also* suffragist movement: Clarina Howard Nichols and, **75**: 15; Madeleine Kunin on, **75**: 5–11
- women's voluntary benevolent associations**. *See* voluntary benevolent associations
- Woodbridge, Col. Benjamin**: covers John Brown's retreat, **75**: 93; marches to Skenesborough, N.Y., **75**: 73, 78, 90–1
- Woodbury Center, Vt.**: on mail route, **74**: 161
- Woodstock, Vt.**: Bruce Coffin, *The Long Light of Those Days: Recollections of a Vermont Village at Mid-Century* reviewed, **74**: 85–7
- Worcester, Mass.**: Underhill men work there in winter, **74**: 111
- workhouses**: **75**: 21, 26–7
- World Temperance Convention**: Antoinette Brown excluded from, **75**: 19
- Wright, Medad**: builds first sawmill in Vt., **74**: 192
- Wrightsville Dam**: **74**: 192
- Wyandotte Constitutional Convention**: Clarina Howard Nichols at, **75**: 29
- Wyatt, Hattie**: African American washerwoman, **75**: 112, 115
- Wyatt, James**: African American in Burlington, **75**: 115, 117
- Wyatt, John**: son of James and Hattie, **75**: 115
- Wyoming Valley (Penn.)**: rebellion in, **75**: 124

Y

- Yale, Allen R.**: review of Dwight A. White, *The Down of the Thistle—20th Century Ryegate VT: A Sequel to the History of Ryegate, Vermont By Edward Miller and Frederic Wells*, **75**: 146–7
- Young, Thomas**: mentor of Ethan Allen, **75**: 124

Z

- Zanleoni, Charles**: receives liquor license, **74**: 55
- Zottman, Martha**: boardinghouse keeper, **74**: 63 *n*10