Times of Sorrow & Hope

GUIDE TO PLACES PHOTOGRAPHED IN THE ON-LINE CATALOG

Α	Beaver Falls	Canton and Canton vicinity
Aliquippa	January 1941, Jack Delano	April 1936, Paul Carter
July 1938, Arthur Rothstein	January 1941, John Vachon	Cardiff
January 1941, Jack Delano	Bedford County	September 1940, Jack Delano
January 1941, John Vachon	September 1936, Arthur Rothstein	Carlisle (army base and city)
West Aliquippa	December 1937, Arthur Rothstein	June 1940, John Vachon
January 1941, Jack Delano	Bethlehem	February 1943, Marjory Collins
January 1941, John Vachon	1935, Paul Carter	Carpenterville
West Aliquippa vicinity	1935, November 1935, December 1935,	No date, Arthur Rothstein
January 1941, Jack Delano	Walker Evans	Catasauqua
Allegheny Mountains	March 1936, Walker Evans	1943, U.S. Army Air Forces photograph
June 1939, Summer 1939,	April 1936, Paul Carter	[Note: See the "Other and Unidenti-
Arthur Rothstein	May 1942, Howard Liberman	fied Photographs" section of the
Allegheny National Forest	May 1944, Howard Hollem	catalog.]
1926, E. S. Shipp	Birdsboro vicinity	Chaneysville
October 1937, H. C. Frayer	August 1938, Sheldon Dick	December 1937, Arthur Rothstein
Allentown	Blue Ball and Blue Ball vicinity	Chester
Between 1941 and 1945, U.S. Army	March 1942, John Collier	1938[?], Spring 1938, Paul Vanderbilt
photograph [Note: See the "Other	Brackenridge	June 1942, "Kelly," U.S. Maritime
and Unidentified Photographs"	Between 1940 and 1946, Alfred Palmer	Commission photograph [Note: See
section of the catalog.]	1941[?], Alfred Palmer	the "Other and Unidentified Pho-
Ambler	Bradford	tographs" section of the catalog.]
Summer 1940, Paul Vanderbilt	September 1941, Alfred Palmer	Cheyney
Ambridge	Bridgewater	July 1939, no photographer indicated.
July 1938, Arthur Rothstein	January 1941, Jack Delano	Cheyney State Teachers College,
January 1941, John Vachon	Bryn Mawr	National Youth Administration for
Amity Hall	June 1943, Jack Delano	Pennsylvania photograph [Note: See
August 1937, Edwin Locke	Bucks County	the "Other and Unidentified Photo-
May 1938, Summer 1938, Sheldon Dick	April 1939, Arthur Rothstein	graphs" section of the catalog.]
Arendtsville vicinity	June 1939, Marion Post Wolcott	Churchtown vicinity
July 1938, Sheldon Dick	March 1942, John Collier	1938, Sheldon Dick
july 1950, offerdoff Diek	Butztown	Clairton
В	November 1936, Carl Mydans	July 1938, Arthur Rothstein
Baden	Byrnedale	Coaldale
January 1941, Jack Delano	September 1940, Jack Delano	August 1940, Jack Delano
Barreville	•	Coal Hollow
March 1942, John Collier	С	September 1940, Jack Delano

Coatesville

December 1941, Arthur Rothstein

Calumet

October 1935, Ben Shahn

Barto and Barto vicinity

August 1938, Sheldon Dick

Confluence

July 1940, John Vachon

Connellsville

October 1935, Ben Shahn July 1940, John Vachon

Conshohocken

1942[?], U.S. Army photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

Conway

January 1941, Jack Delano January 1941, John Vachon

Crawford County

1935–40[?], U.S. Department of Agriculture photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

D

Dresher

July 1944, Pauline Ehrlich Du Bois and Du Bois vicinity

August-October 1940, Jack Delano

Ε

Eastern Pennsylvania

November 1936, Russell Lee [no specific place indicated]

Easton

November 1935, Walker Evans

Easton vicinity

1935, Paul Carter

November 1935, Walker Evans

East Pittsburgh

1941 or 1942[?], no photographer indicated [Note: See the "Other and Unidentified Photographs" section of the catalog.]

1942[?], no photographer indicated; Westinghouse Electric Company photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

December 1942, Alfred Palmer or George Danor

Economy

July 1938, Arthur Rothstein

Edgewood

1942[?], U.S. Army Signal Corps photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

Ellwood City

January 1941, John Vachon December 1941, Alfred Palmer

Ephrata

1938, 1938[?], Sheldon Dick November 1942, Marjory Collins

Ephrata vicinity

March 1942, John Collier

Erie

June 1941, John Vachon July 1941, Summer 1941[?], Alfred Palmer

Etna

January 1941, June 1941, John Vachon Between 1940 and 1946, Alfred Palmer November 1941, Alfred Palmer 1942[?], Alfred Palmer

F

Fall Brook

No date, Paul Carter

Falls Creek vicinity

August 1940, September 1940, Iack Delano

Fallston

January 1941, Jack Delano

Farmersville

November 1936, Carl Mydans

Farrel

November 1941, Alfred Palmer

Fogelsville

August 1937, Edwin Locke

Force

September 1940, Jack Delano

Frankford

March 1942, Howard Liberman

Freedom

January 1941, John Vachon

Freemansburg

November 1935, Walker Evans

G

Gettysburg

1935–40[?], U.S. National Park Service photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.] September 1940, Royden Dixon

September 1943, Esther Bubley Gilberton

1938[?], Sheldon Dick

Glenwood

June 1943, John Collier

Greensburg

December 1942, no photographer indicated [Note: Washington, D.C. photograph. Photograph of Mary Lohr.

Place misspelled "Greenburg." See the "Other and Unidentified Photographs" section of the catalog.]

Greensburg vicinity

(Westmoreland Homesteads)

July 1935, Walker Evans October 1935, Ben Shahn September 1936, Arthur Rothstein November 1936, Edwin Locke 1937, Ben Shahn

Н

Hanoverville

November 1936, Carl Mydans

Harrisburg

July 1940, John Vachon

Harrisburg and Pittsburgh,	Intercourse vicinity	Liberty
highway connecting	March 1942, John Collier	September 1940, Jack Delano
1935–40[?], Federal Works Agency		Lititz
photograph [Note: Also see the	J	May 1938, Sheldon Dick
"Other and Unidentified Photo-	Johnstown	August 1938, Sheldon Dick
graphs" section of the catalog.]	December 1935, Walker Evans	April 1942, Howard Liberman
Harrisburg vicinity		November 1942, Marjory Collins
May 1938, Summer 1938, Sheldon Dick	K	Lititz vicinity
September 1940, Royden Dixon	King of Prussia	August 1938, Sheldon Dick
[Note: Also see the "Other and Uniden-	June 1939, Marion Post Wolcott	Lorain
tified Photographs" section of the	Krunsville vicinity	1938[?], Sheldon Dick
catalog for undated Office for Emer-	August 1937, Edwin Locke	Lyons Station
gency Management photographs.		1943[?], Alfred Palmer
No photographers indicated.]	L	
Haverford	Lancaster	M
1937[?], Paul Vanderbilt	April 1937, Lewis W. Hine	Manayunk
Hazleton	1938, 1938[?], Sheldon Dick	Spring 1938, Spring 1938[?],
Between 1941 and 1943, Alfred Palmer	May 1941[?], Marion Post Wolcott	Paul Vanderbilt
or William Perlitch	December 1941, Arthur Rothstein	1939, Paul Vanderbilt
Between 1941 and 1943, William Perlitch	February 1942, John Vachon	Manheim
October 1942, William Perlitch	March 1942, John Collier	March 1942, John Collier
Hecla	November 1942, Marjory Collins	November 1942, Marjory Collins
July 1935, Walker Evans	Lancaster County	Manheim vicinity
Hecla vicinity	Various dates in 1938, Sheldon Dick	November 1942, Marjory Collins
October 1935, Ben Shahn	June 1939, Marion Post Wolcott	Manifold
Helen Mills vicinity	December 1941, Arthur Rothstein	April 1943, Nick Parrino
September 1940, Jack Delano	March 1942, John Collier	Mansfield vicinity
Hinkletown vicinity	November 1942, Marjory Collins	September 1940, Jack Delano
March 1942, John Collier	Landis Valley	Mauch Chunk and Mauch Chunk vicinity
Homestead	March 1942, John Collier	August 1940, Jack Delano
July 1938, Arthur Rothstein	Lansford and Lansford vicinity	East Mauch Chunk
Honey Brook vicinity	August 1940, Jack Delano	August 1940, Jack Delano
March 1942, John Collier	Leacock vicinity	Lower Mauch Chunk
Huntingdon	1938[?], Sheldon Dick	August 1940, Jack Delano
June–July 1941, Edwin Rosskam	Lebanon	Upper Mauch Chunk
Huntingdon County	November 1942, Fritz Henle. Photo-	August 1940, Jack Delano
December 1937, Arthur Rothstein	graph of a person from Lebanon,	Maytown vicinity
December 193/, Thuran Rounstein	taken in New York City	August 1938, Sheldon Dick
1	Lewistown	McConnellsburg
Industry	July 1940, John Vachon	December 1941, Arthur Rothstein
January 1941, Jack Delano	july 1940, joint vacion	McKeesport
january 1941, Jack DetailU		-
		1942[?], no photographer indicated

[Note: See the "Other and Unidentified Photographs" section of the catalog.]

December 1942, Alfred Palmer

Mechanicsburg

1938[?], Sheldon Dick

Mercersburg

July 1940, John Vachon

Mercersburg vicinity

July 1941, Edwin Rosskam

Midland

July 1938, Arthur Rothstein January 1941, Jack Delano January 1941, John Vachon

Mohrsville

1943[?], Alfred Palmer

Morgantown

1938, Sheldon Dick

Morrisville

May 1941, Marion Post Wolcott

Morrisville vicinity

August 1938, John Vachon

Mount Carmel

Between 1941 and 1943, Alfred Palmer or William Perlitch

October 1942, William Perlitch

Mount Pleasant

July 1935, Walker Evans February 1936, Carl Mydans

Mount Pleasant

(Westmoreland Homesteads)

February 1936, Carl Mydans

Ν

Nanty Glo

1937, Ben Shahn

Neffsville

November 1942, Marjory Collins

Nescopeck

ca. 1941, Office for Emergency Management photograph [Note: See the

"Other and Unidentified Photographs" section of the catalog.]

Nesquehoning

January 1942, Howard Hollem

New Bedford

September 1943, Esther Bubley

New Brighton

January 1941, Jack Delano

Newcastle

December 1941, Alfred Palmer

New Holland and New Holland vicinity

March 1942, John Collier

Norristown

December 1942, U.S. Army Signal Corps photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

Norvelt

October 1935, Ben Shahn

0

Oil City

September 1941, Alfred Palmer

Р

Palo Alto

August 1940, Jack Delano

Paradise vicinity

December 1941, Arthur Rothstein

Parker's Landing vicinity

Summer 1940, Office for Emergency Management photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

Penfield vicinity

August-September 1940, Jack Delano

Pennsylvania Section of the

War Emergency Pipeline

February 1942, John Vachon

Pennsylvania Turnpike

July 1942, Arthur Rothstein September 1942, Ann Rosener

Philadelphia

1906[?] [Note: See the "Other and Unidentified Photographs" section of the catalog.]

1930–35[?], H. Armstrong Roberts 1935–40[?], Federal Works Agency photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

Between 1936 and 1939, Paul Vanderbilt 1937, H. Armstrong Roberts

March 1941, National Youth Administration for Pennsylvania photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

October 1941, John Vachon 1942[?], Alfred Palmer

1942[?], U.S. Army Signal Corps photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

1942–43[?], Federal Works Agency photographs [Note: See the "Other and Unidentified Photographs" section of the catalog.]

1942 or 1943, George Danor, Albert Freeman, or Alfred Palmer

January 1942, Wide World New York photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

[Spring 1942?], Marjory Collins May 1942, Howard Liberman 1943[?], Alfred Palmer or William Perlitch February 1943, Ann Rosener April 1943, Arthur Siegel June–July 1943, Jack Delano May 1944, National Folk Festival photographs [Note: See the "Other and

Pottsville Philadelphia Navy Yard Shenandoah vicinity Undated photograph, Office for 1938, 1938[?], Sheldon Dick 1938[?], Sheldon Dick Emergency Management [Note: See August 1940, Jack Delano Shoenersville the "Other and Unidentified Photo-Between 1941 and 1943, Alfred Palmer November 1936, Carl Mydans graphs" section of the catalog.] or William Perlitch State College and State College vicinity Pine Grove Mills and June-July 1941, Edwin Rosskam Punxsutawney Pine Grove Mills vicinity Stony Lake August 1940, Jack Delano Between November 1941 and February July 1941, Edwin Rosskam R 1942, Alfred Palmer May-June 1943, Marjory Collins Sykesville vicinity Reading August 1940, Jack Delano Pittsburgh 1938, Sheldon Dick 1900–1905[?] [Note: See the "Other and 1943[?] Alfred Palmer Τ Unidentified Photographs" section of Reading vicinity the catalog.] Tamaqua 1943[?], Alfred Palmer 1930-35[?], Housing Guild [?] pho-Red Run vicinity August 1940, Jack Delano tographs [Note: See the "Other and Terre Hill and Terre Hill vicinity March 1942, John Collier *Unidentified Photographs*" section of March 1942, John Collier Riddlesburg the catalog.] December 1937, Arthur Rothstein Tioga vicinity December 1935, Walker Evans Rochester September 1940, Jack Delano September 1936, Arthur Rothstein January 1941, Jack Delano Toby vicinity May 1938, Arthur Rothstein January 1941, John Vachon September 1940, Jack Delano July 1938, Arthur Rothstein Todd Erie Basin Dry Dock 1940, Peter Killian 1943[?], Alfred Palmer April 1940, John Vachon Saint Clair vicinity 1938[?], Sheldon Dick January 1941, Jack Delano September 1940, Jack Delano January 1941, John Vachon Saint Marys U June-July 1941, John Vachon September 1940, Jack Delano August 1941, Marion Post Wolcott Scranton Uniontown 1942[?], U.S. Army photograph [Note: Between 1941 and 1943, Alfred Palmer 1942-45, U.S. Army Air Forces photo-See the "Other and Unidentified Phoor William Perlitch graph [Note: See the "Other and tographs" section of the catalog.] Between 1941 and 1943, William Perlitch Unidentified Photographs" section of August 1942, Alfred Palmer October 1942, William Perlitch the catalog.] September 1942, Ann Rosener February 1943, Ann Rosener **Union Township** June 1943, Marjory Collins August 1940, Jack Delano Seek September 1943, Esther Bubley August 1940, Jack Delano Uniontown vicinity Pittsburgh vicinity Sharon October 1935, Ben Shahn November 1942, John Collier February 1942, Alfred Palmer United **Plains** October 1935, Ben Shahn Shenandoah January 1942, Howard Hollem 1902 [Note: See the "Other and Uniden-Upper Darby Pleasant Unity tified Photographs" section of the Summer 1936, Paul Vanderbilt October 1935, Ben Shahn April 1942, Spring 1942, Jack Delano catalog.]

1938, 1938[?], Sheldon Dick

W

Washington

January 1941, Jack Delano January 1941, John Vachon

Washington vicinity

July 1936, Dorothea Lange

Waynesboro

1940, Spring 1940, Edwin Rosskam

West Chester

Undated U.S. National Youth Administration for Pennsylvania photograph [Note: See the "Other and Unidentified Photographs" section of the catalog.]

Westmoreland County

July 1935, Walker Evans October 1935, Ben Shahn September 1936, Arthur Rothstein

Westmoreland Homesteads

July 1935, Walker Evans October 1935, Ben Shahn February 1936, Carl Mydans September 1936, Arthur Rothstein November 1936, Edwin Locke 1937, Ben Shahn

Wilkes-Barre

Between 1941 and 1943, Alfred Palmer or William Perlitch Between 1941 and 1943, William Perlitch October 1942, William Perlitch

Williamsport

September 1940, Jack Delano

Wilson Borough

November 1936, Carl Mydans

Windber

November 1940, Philip Brown

Υ

York

February 1942, Howard Hollem June 1943, John Collier

York County

June 1939, June 1939[?], Marion Post Wolcott

Ζ

Zelienople

January 1941, John Vachon