

NORTHWEST OHIO HISTORY

VOL. 77, NO. 1

FALL 2009

LARRY L. NELSON, Editor
Bowling Green State University
JOSEPH D. FAYKOSH, Graduate Assistant
Bowling Green State University

EDITORIAL BOARD

KATHERINE JELLISON
Ohio University

TIMOTHY MESSER-KRUSE
Bowling Green State University

JAMES MARSHALL
Maumee Valley Historical Society

R. BRUCE WAY
Monroe Community College

DONALD F. MELHORN
Marshall and Melhorn

MARILYN VAN VORHIS WENDLER
Maumee Valley Historical Society

Submission Data: Authors may submit manuscripts as e-mail attachments or on disk. Manuscripts should not exceed thirty pages of text and should be double-spaced using Microsoft Word with top margins of 1" and side margins of 1.25". The font should be Times New Roman 12 with notes double-spaced at the end of the manuscript. The *Chicago Manual of Style* should be used as reference in matters of style and citation. Correspondence concerning manuscripts and books for review should be addressed to the editor: Larry L. Nelson, Department of History, Bowling Green State University, Bowling Green, Ohio 43403-0220; nelsonl@bgsu.edu, (419) 372-2030, fax (419) 372-7208. Web address: www.bgsu.edu/departments/history/.

Northwest Ohio History (ISSN: 0029-3407) is distributed by the Maumee Valley Historical Society. Society membership dues are as follows: Senior/Student \$25, General \$35, and Legacy Club \$50. The Founders Club \$100, Heritage Club \$150, and Curator's Club \$250. Membership includes a subscription to the journal. Membership inquiries should be made to the Maumee Valley Historical Society, 1035 River Road, Maumee, OH 43537; phone (419) 893-9602, fax (419) 893-3108; Web address: www.wolcotthouse.org. Back issues of the journal also may be purchased from the society's office.

The articles appearing in *Northwest Ohio History* are abstracted and indexed in the EBSCO database EBSCOhost and in the *Journal of American History*.

Cover: Ward M. Canaday Center for Special Collections, University of Toledo. *During the Second World War, government sponsored vocational training classes offered at the University of Toledo gave workers, like the one pictured here at Libbey-Owens-Ford, the skills required by local industries to effectively meet the demands of war-time production. See John Napp, "The University of Toledo and Civilian Defense Training During World War II.*

NORTHWEST OHIO HISTORY

Vol. 77, No. 1

2009

Contents

ARTICLES

- Like Being Nowhere at All
by Barbara L. Floyd 1
- The University of Toledo and Civil Defense
Training during World War II
by John Napp 20
- Prisoner of War Labor and Internment Programs
in Northwest Ohio during World War II
by Luke Sundermeier 29

REVIEWS

- M.J. Albacete. *Clyde Singer's America*
by Doug Collar 40
- Jay H. Buckley. *William Clark: Indian Diplomat*
by Leonard J. Sadosky 42
- Sue C. Cummings. *Album Quilts of Ohio's Miami Valley*
by Megan Spagnolo 44
- James Donovan. *A Terrible Glory: Custer and the Little Big Horn,
the Last Great Battle of the American West*
by John Gibney 46
- Diana DiPaolo Loren. *In Contact: Bodies and Spaces in the
Sixteenth and Seventeenth-Century Eastern Woodlands*
by Colleen E. Boyd 47

Published by

The Maumee Valley Historical Society
Department of History, Bowling Green State University

Don Faber. <i>The Toledo War: The First Michigan-Ohio Rivalry</i> by Michael Kimaid	50
Michael F. Holt. <i>By One Vote: The Disputed Presidential Election of 1876</i> by Michael D. Jacobs	51
David I. Macleod, ed. <i>Mapping in Michigan & the Great Lakes Region</i> by Ute J. Dymon	54
Ralph Naveaux. <i>Invaded on All Sides: The Story of Michigan's Greatest Battlefield, Scene of the Engagements at Frenchtown and the River Raisin in the War of 1812</i> by Jeff Helmer	55
Joseph L. Peyser and José António Brandão, editors. <i>Edge of Empire: Documents of Michilimackinac, 1671-1716</i> by Jean-François Lozier	57
Claiborne A. Skinner. <i>The Upper Country: French Enterprise in the Colonial Great Lakes</i> by David Curtis Skaggs	60
Timothy Willig. <i>Restoring the Chain of Friendship: British Policy and the Indians of the Great Lakes, 1783-1815</i> by Sandy Antal	62