REFERENCES: PRIMARY SOURCES

Archival Collections

Hunter College Archives, New York, New York, Lenox Hill Neighborhood House Collection.

La Guardia & Wagner Archives, Long Island City, New York, *Robert F. Wagner, Jr.* and *Edward Koch Collections*.

New York Archdiocese, Yonkers, New York, St. Joseph's Parish and St. Stephen of Hungary Parish Collections.

New-York Historical Society, New York, New York, 1936, 1938, and 1939 Blue Book, Address-Telephone-Directory, Yorkville Center." Published by Yorkville Service.

New York Municipal Archives, Department of Records and Informational Services, New York, New York, WPA Federal Writers' Project, Record Sub-Series: German-Dutch Group; Hungarian in New York; and Oddities of New York.

Kathryn Jolowicz, personal archives.

Róbert Winer, personal archives.

Newspapers

Allentown Leader, 1905.

American Israelite, 1934.

Baltimore Sun, 1933-1949.

Bangor Daily News, 1963.

Boston Globe, 1917-1933.

Brooklyn Citizen, 1902-1934.

Brooklyn Daily Eagle, 1853-1938.

Brooklyn Daily Times, 1924.

Brooklyn Evening Star, 1860.

Brooklyn Record, 1956.

Brooklyn Standard Union, 1890-1925.

Brooklyn Times Union, 1932.

Brooklyn Union, 1871.

Catholic News Agency, 2002.

Chicago Daily Tribune/Chicago Tribune, 1938-2006.

The Economist, 2009.

The Guardian, 2015-2018.

HNP News, 2015-2020.

Hungary Today, 2019.

Jewish Telegraphic Agency, 1966.

Los Angeles Times, 1908-1991.

Magyar News Online, 2020.

New Brunswick Daily Homes News, 1925-1973.

New York Daily Herald/New York Herald, 1839-1922.

New York Daily News, 1919-2019.

New York Daily Times, 1851.

New York Evening World, 1889-1922.

The New York Jewish Week, 1978.

New York Newsday, 1986-2010.

New York Post, 1999-2019.

New York Sun, 1892-1918.

New York Sun and New York Herald, 1920.

New York Times, 1865-2020.

New-York Tribune, 1857-1919.

New Yorker Staats-Zeitung und Herold, 1956-1960.

New York World, 1890.

Our Town, 2019.

Passaic Daily News, 1904.

Passaic Herald-News, 1922-2001.

Paterson Morning Call, 1944-1959.

Paterson News, 1966.

Philadelphia Inquirer, 1984.

Pittsburgh Daily News, 1916.

Poughkeepsie Journal, 2000.

Rochester Democrat and Chronicle, 1918-1938.

The Spectator, 2006.

Tampa Times, 1938.

Trenton Evening Times, 1908.

Wall Street Journal, 2010-2016.

White Plains Journal News, 1969-2019.

Interviews

Bollók, Barbara, interview by author, September 18, 2019.

Bollók, Barbara telephonic discussion with author, May 25, 2020.

Fischer, Viktor, interview by author, August 8, 2017.

Fischer, Viktor, interview by Réka Pigniczky in Fillmore, New York in August 2015. Interview part of the Memory Project: A Visual History Archive of Hungarian Emigration, translated by Olga Cupp, https://memoryproject.online/viktor-fischer/.

Gold, Joyce, email to author, May 1, 2020.

Hámos, László, interview by author, June 12, 2018.

Harkay, Josephine, email to author, October 7, 2019.

Jolowicz, Kathryn A. interview by author, March 9, 2019.

Jolowicz, Kathryn A., lecture at St. Jean Baptiste Church, March 9, 2019.

Latkóczy, Emese interview by author, August 8, 2017.

Milisits, Martin interview by author, September 5, 2020.

Nagy, Ildikó, interview by author, June 2, 2018.

Panepento, Rosalind, interview by author, September 2, 2020.

Ramsey, Boniface, interview by author, Jun 15, 2020.

Schoeps, Ronald, interview by author, March 8, 2019.

Steuben Parade Committee, informal interviews by author, September 15, 2018.

Szarvasy, Michael interview by author, June 4, 2020.

Winer, Robert interview by author, July 20, and August 8, 2020.

Unpublished Manuscripts

Csete, Iván. "Personal Memoir," unpublished manuscript, undated, typescript, in the personal archives of Iván Csete.

Szlezák, Emeric Memoir. "Chapter 6: Fr. Emeric Szlezak." In Who Am I, Digital, Personal Repository of Emery Szlezák.

Other

- Acts and Proceedings of the Synod of the Potomac of the Reformed Church in the United States at Its Annual Sessions in Woodstock, Virginia, 26th Annual Session. Philadelphia: Reformed Church Publishing House, 1898.
- Affidavit of Louis Rethy Reed concerning Association with Alexander Goldberger, alias Joseph Peters);
 Scope of Soviet Activity in the United States: Hearings before the Subcommittee to Investigate the Administration of the Internal Security Act and other Internal Security Laws of the Committee on the Judiciary, United States Senate, 84th Congress. 26, 1956.
- The Catholic Church in the United States of America: Undertaken to Celebrate the Golden Jubilee of His Holiness, Pope Pius X, Vol. III. New York: Catholic Editing Company, 1914.
- Communist Underground Printing Facilities and Illegal Propaganda, United States Senate, Subcommittee to Investigate the Administration of the Internal Security Act and Other Internal Security Laws of the Committee on the Judiciary, Executive Session, 83rd Congress, 1st Session, 1953, Statement of Stephanie Horvath, New York Police Department.
- "Immigration Notes: Emigration Less." *California Immigration and Housing Bulletin* 1, no, 2 (Nov. 1920), 10.
- "Industrial Relations: Proposed Constitution of Amalgamated Metal Workers of America," Bloomsberg's Labor Digest 5, no. 16. February 5, 1921. Accessed May 9, 2020. https://books.google.com/books?id=rT02AQAAMAAJ&pg=PA548&lpg=PA548&dq=350+east+81 st+street++amalgamated+metal+workers&source=bl&ots=Msy6MkHkd8&sig=ACfU3U2agx1aA1 9JGV5X6kK3pRUo94Qq4w&hl=en&sa=X&ved=2ahUKEwjQgt3X9avpAhVEc98KHa-eDwgQ6AEwAXoECAoQAQ#v=onepage&q=350%20east%2081st%20street%20%20amalgamated %20metal%20workers&f=false.
- Jenő Brogyányi Remarks. "HHRF President Laszlo Hamos Memorial Service, May 11, 2019 @ Hungarian House of New York." *YouTube Video*, 1:40:14, October 23, 2017, https://www.youtube.com/watch?v=v6PUJhZvJUk.
- Landmarks Preservation Commission, First Hungarian Reformed Church, Designation Report, LP-2601, City of New York, June 11, 2019. Prepared by Marianne Hurley.
- László Varga and Nike Varga, April 7, 1954, House of Representatives, 82nd Congress, 2nd Session, Report 1503 to accompany H.R. 2403, letter from Count Stephen Révay to Albert P. Morano, May 29, 1953.
- Law, Graduate, Pedagogy, Veterinary, Commerce, and Collegiate Division Alumni. New York: General Alumni Society, 1906. Accessed May 5, 2020, https://books.google.com/books?id=DKmEAAAAIAAJ&pg=PA43&lpg=PA43&dq=morris+cukor+n yu+law+school&source=bl&ots=wG9uUvKiPf&sig=ACfU3U0wy9cEz7hut_H08-

- XOJXJaJjPERA&hl=en&sa=X&ved=2ahUKEwjw78X9uKTpAhUNPa0KHT5DA4wQ6AEwAnoECAQQA Q#v=onepage&q=morris%20cukor%20nyu%20law%20school&f=false.
- Letter from Marcus Braun to the Secretary of Commerce and Labor, Immigration Service, Hon. Frank P. Sargent, August 12, 1904 in Certain Reports of Immigrant Inspector Marcus Braun, 59th Congress, 1st Session, December 4, 1905-June 30, 1905, House Documents, Vol. 47, House of Representatives. Washington: Government Printing Office, 1906.
- National Register of Historic Places, 322-344 Rowhouses, New York, New York, National Register #84002793.
- National Register of Historic Places, First Hungarian Reformed Church, New York, New York, # 75319493.
- Scope of Soviet Activity in the United States: Hearings before the Subcommittee to Investigate the Administration of the Internal Security Act and other Internal Security Laws of the Committee on the Judiciary, United States Senate, 84th Congress. 26, 1956.
- State of New York v. International Workers Order, Inc., Appellate Div. First Dept., 1951. Brief for the Respondent-Appellant International Workers Order, Inc.
- "Testimony to the Landmarks Preservation Commission Supporting the Designation as an Individual Landmark: First Hungarian Reformed Church, aka 346-348 East 69th Street," New York City Council Member, Ben Kallos.
- "Think Economically!" Youth. February 1922. Accessed May 9, 2020,
 https://books.google.com/books?id=Frc0AQAAMAAJ&pg=PA1&lpg=PA1&dq=think+economicall
 y+youth+february+1922&source=bl&ots=U0R1lVYCrM&sig=ACfU3U06xBENDiBoB3c9bFy9x2PpQ
 DRJ3g&hl=en&sa=X&ved=2ahUKEwjrsb_z9KvpAhUFQ6wKHa3WCPQQ6AEwAHoECAYQAQ#v=on
 epage&q=think%20economically%20youth%20february%201922&f=false.
- Transcript of Proceedings, Supreme Court, Bronx County, Trial Term Part II, Records & Briefs, New York State, Appellate Division, 31 A.D. 2nd, Volume 29. New York: Library of the New York Law Institute.
- Vállay, Jules. "For Your Penance: Sing!" onlysaytheword.com. Accessed June 1, 2020; http://www.onlysaytheword.com/for-your-penance-sing.html.
- -----. "My Life: A Brief Biography of Jules S. Vallay," onlysaytheword.com. Accessed June 1, 2020, http://onlysaytheword.com/my-life-jules-s-vallay.html.
- "Welcome Letter by Rev. Donald C. Baker." The Roman Catholic Parish of St. Monica-St. Elizabeth of Hungary-St. Stephen of Hungary, accessed June 10, 2020, https://www.stelmo79.org/welcome.

REFERENCES: Secondary Sources

- Abramitzky, Ran and Leah Boustan. "Immigration in American Economic History," *Journal of Economic Literature* 55, no. 4 (Dec. 2017): 1311-45.
- Acts and Proceedings of the Synod of the Potomac of the Reformed Church in the United States at Its Annual Sessions in Woodstock, Virginia, 26th Annual Session. Philadelphia: Reformed Church Publishing House, 1898.
- Adair, Bill, Benjamin Filene, and Laura Koloski. "Introduction: Letting Go? Sharing Historical Authority in a User-Generated World." In *Letting Go? Sharing Historical Authority in a User-Generated World*, edited by Bill Adair, Benjamin Filene, and Laura Koloski, 8-11. Philadelphia: Pew Center for Arts and Sciences, 2011.
- AlA Guide to New York City. Edited by Norval White and Elliot Willensky. New York: The MacMillan Company, 1968.
- AIA Guide to New York City, Rev. Ed. Edited by Norval White and Elliot Willensky (New York: MacMillan Publishing, 1978.
- AIA Guide to New York City, 3rd Ed. Edited by Norval White and Elliot Willensky. New York: MacMillan Publishing, 1988.
- AlA Guide to New York City, 4th Ed. Edited by Norval White and Elliot Willensky. New York: Crown Publishers, 2000.
- Alba, Richard, Italian American: Into the Twilight of Ethnicity. Englewood Cliffs, NJ: Prentice-Hall, 1985.
- Alba, Richard and Victor Nee. *Remaking the American Mainstream: Assimilation and Contemporary Immigration*. Cambridge, MA: Harvard University Press, 2003.
- Allen, E. Heron, "Eduard Remenyi," British Periodicals (The Cremora) (Aug. 1907): 96-97.
- Allen, Theodore W. *The Invention of the White Race: Racial Oppression and Social Control*. New York: Verso, 1994.
- Amato, Joseph A. *Rethinking Home: A Case for Writing Local History*. Berkeley, CA: University of California, 2002.
- Anagnostou, Yiorgos. *Contours of White Ethnicity: Popular Ethnography and the Making of Usable Pasts in Greek America*. Athens, OH: Ohio University Press, 2009.
- Anbinder, Tyler. *City of Dreams: The 400-year Epic History of Immigrant New York*. Boston: Houghton Mifflin Harcourt, 2016.
- Anderson, Benedict. *Imagined Communities: Reflections on the Origins and Spread of Nationalism*. New York: Verso, 1983.
- Anico, Marta and Elsa Peralta, "Introduction." In *Heritage and Identity: Engagement and Demission in the Contemporary World*, edited by Marta Anico and Elsa Peralta, 1-11. New York: Routledge, 2009.

- Aoki, Julia and Ayaka Yoshimizu, "Walking Histories, Un/making Places: Walking Tours as Ethnography of Place," *Space and Culture* 18, no. 3 (2015): 273-84.
- Arnesen, Eric. "Whiteness and Historians' Imagination," *International Labor and Working-Class History*, no 60 (Fall 2001): 3-32.
- "Arpad Gerster and Max Thorek: Contributions to American Surgery," *Journal of Investigative Surgery* 22 (2009): 162-66.
- Baart, Peter A. Legal Formulary. New York: Fr. Pustet & Company, 1898.
- Bako, Elemer. "Hungarica." Quarterly Journal of Current Acquisitions 13, no. 3 (May 1956): 200-20.
- Balázs, Eszter and Phil Casoar. "An Emblematic Picture of the Hungarian 1956 Revolution:

 Photojournalism during the Hungarian Revolution." *Europe-Asia Studies* 58, no. 8 (Dec. 2006): 1241-60.
- Balogh, Máté Gergely. "Killing the Canard: Saint Stephen's Crown, Nixon, Budapest, and the Hungarian Lobby." *Hungarian Journal of English and American Studies* 24, no. 1 (2018): 165-89.
- Barany, George. *Stephen Széchenyi and the Awakening of Hungarian Nationalism, 1791-1841*. Princeton, N.J.: Princeton University Press, 1968.
- Barbian, Jan-Pieter. *The Politics of Literature in Nazi Germany: Books in the Media Dictatorship*. Translated by Kate Stuge. New York: Bloomsburg, 2010.
- Barnes, Henry A. *The Man with the Red and Green Eyes: The Autobiography of Henry A. Barnes, Traffic Commissioner, New York City.* New York: E.P. Dutton & Co., 1965.
- Barrett, Tyler. "Language Policy in Japanese Ethnic Churches in Canada and the Legitimization of Church Member Identities." Lang Policy 16 (2017): 433-60.
- Basa, Enikő Molnár. Sándor Petőfi. Boston: Twayne Publishers, 1980.
- Basu, Paul and Simon Coleman. "Introduction: Migrant Worlds, Material Cultures." *Mobilities* 3, no. 3 (Nov. 2008): 313-30.
- Bayor, Ronald H. *Neighbors in Conflict: The Irish, Germans, Jews, and Italians of New York City, 1929-1941.* Baltimore: The Johns Hopkins University Press, 1978.
- Becker, Carl L. "Everyman His Own." *American Historical Review* 37, no. 2 (1931): 221–36. Available through the American Historical Association, https://www.historians.org/about-aha-and-membership/aha-history-and-archives/presidential-addresses/carl-l-becker.
- Bederman, Gail. *Manliness and Civilization: A Cultural History of Gender and Race in the United States,* 1880–1917. Chicago: University of Chicago Press, 1995.
- Belloni, Milena. "Refugees and Citizens: Understanding Eritrean Refugees' Ambivalence Towards Homeland Politics." *International Journal of Comparative Sociology* 60, no. 1 (2019): 55 –73.

- Bendix, Regina F., Aditya Eggert and Arnika Peselmann. "Introduction: Heritage Regimes and the State." In *Heritage Regimes and the State*, edited by Regina F. Bendix, Aditya Eggert and Arnika Peselmann. 11-20. Göttingen: Universitätsverlag Göttingen, 2012.
- Benkart, Paula K. "The Hungarian Government, the American Magyar Churches, and the Immigrant Ties to the Homeland, 1903-1917." *Church History* 52, no. 3 (Sept. 1983): 312-21.
- Benton-Cohen, Katherine. "The Rude Birth of Immigration Reform." *The Wilson Quarterly* 34, no. 3 (Sum. 2010): 16-22.
- Bercovici, Konrad. Around the World in New York. New York: The Century Company, 1924.
- Bergquist, James M. "German-America in the 1890s: Illusions and Realities." In *Germans in America:*Aspects of German-American Relations in the Nineteenth Century, edited by E. Allen McCormick.
 1-14, New York: Columbia University Press, 1983.
- Bernstein, Arnie. Swastika Nation: Fritz Kuhn and the Rose and Fall of the German-American Bund. New York: St. Martin's Press, 2013.
- Bernstein, Andrea. *American Oligarchs: The Kushners, the Trumps, and the Marriage of Money and Power*. New York: W.W. Norton & Company, 2020.
- Berrol, Selma. The Empire City: New York and Its People, 1624-1996. Westport, CT: Praeger, 1997.
- Beschler, Edwin F. "Walter J. Johnson and Kurt Jacoby: Academic Press." In *Immigrant Publishers: The Impact of Expatriate Publishers in Britain and America in the 20th Century*, edited by Richard Abel and Gordon Graham, 69-88. New York: Routledge, 2017.
- Bikmen, Nida. "Still a Nation of Immigrants? Effects of Constructions of National History on Attitudes toward Immigrants." *Analyses of Social Issues and Public Policy* 15, no. 1 (2015): 282-302.
- Binder, Frederick M. and David M. Reimers. *All the Nations Under Heaven*. New York: Columbia University Press, 1995.
- Birmingham, Rebecca. "Smash or Save: The New York City Landmarks Preservation Act and New Challenges to Historic Preservation." *Journal of Law and Policy* 19, no. 1 (2010): 271-305.
- Blunt, Alison. "Collective Memory and Productive Nostalgia: Anglo-Indian Homemaking at McCluskieganj." *Environment and Planning D: Society and Space* 21 (2003): 717-738.
- Bockley, Kathryn M. "A Historical Overview of Refugee Legislation: The Reception of Foreign Policy in the Land of Promise." *North Carolina Journal of International Law and Commercial Regulation* 21, no, 1 (Fall 1995): 253-92.
- Bodnar, John. *The Transplanted: A History of Immigrants in Urban America*. Bloomington, IN: Indiana University Press, 1985.
- -----. Remaking America: Public Memory, Commemoration, and Patriotism in the Twentieth Century. Princeton, NJ: Princeton University Press, 1992.

- Bodnar, John, Roger Simon, and Michael P. Weber. *Lives of Their Own: Blacks, Italians, and Poles in Pittsburgh, 1900-1960.* Urbana, IL: University of Illinois Press, 1983.
- Bolman, Pieter. "The Significance of April 4th, a Reflection." In *Academic Publishing in Europe: The Role of Information in Science and Society, e*dited by Armoud de Kemp, Einar H. Fredriksson, and Björn Ortelbach, 117-20. Washington, D.C.: los Press, 2006.
- Borer, Michael Ian. "From Collective Memory to Collective Imagination: Time, Place, and Urban Redevelopment." *Symbolic Interaction* 33, no. 1 (2010): 96-114.
- Borges, Luciane Aguiar, Feras Hammami, and Josefin Wangel. "Reviewing Neighborhood Sustainability Assessment Tools through Critical Heritage Studies." *Sustainability* 12 (2020): 1605-19.
- Bowles, Edmund A. "Karl Muck and His Compatriots: German Conductors in America during World War I (and How They Coped)." *American Music* 25, no. 4 (Winter 2007): 405-40.
- Braham, Randolph L. "Right Radicalism in the Immediate Post-war Period." In *Hostages of Modernization: Studies on Modern Antisemitism, 1870-1933/39, Austria-Hungary-Poland-Russia,* edited by Herbert Strauss, 916-23. New York: Walter de Gruyter, 1993.
- -----. "Hungary," in *The World Reacts to the Holocaust*. Edited by David S. Wyman. Baltimore: Johns Hopkins University Press, 1996, 200-24.
- -----. "Rescue Operations in Hungary: Myths and Realities." *East European Quarterly* (Summer 2004): 173-203.
- Braham, Randolph L. and Scott Miller. "Preface." In *The Nazis' Last Victims: The Holocaust in Hungary*, edited by Randolph L. Braham, 1-22. Detroit: Wayne State University Press, 1998.
- Bristed, C. Astor. *The Upper Ten Thousand: Sketches of American Society*. New York: Stringer and Townsend, 1852.
- Broder, Mitch. Discovering Vintage New York: A Guide to the City's Timeless Shops, Bars, Delis & More, First edition. Guilford, CT: Global Pequot, 2013.
- Brooklyn, the Bronx, Queens, and Richmond Prepared by the Federal Writers Project of the Works Progress Administration in New York City. New York: Random House, 1939.
- Brown, Lawrence Brown et al. "The Rise of Anchor Institutions and the Threat to Community Health." Santa Barbara 3, no. 1 (Spring 2016): 79-100.
- Bruce, Tricia C. "Hispanic 'Personal Parishes' in the Contemporary U.S. Catholic Church." *Journal of Prevention & Intervention in the Community* 46, no. 4 (Oct/Dec 2018): 324-339.
- -----. *Parish and Place: Making Room for Diversity in the American Catholic Church*. New York: Oxford University Press, 2017.
- Bruhn, Thomas P. "Introduction." In *The Graphic Works of Martin Lewis: October 14-November 19, 1978,* 7-8. Storrs, CT: The William Benton Museum of Art-University of Connecticut, 1978.

- Budapest and New York: Studies in Metropolitan Transformation: 1870-1930. Edited by Thomas Bender and Carl E. Schorske. New York: Russell Sage Foundation, 1994.
- Buffel, Tine and Chris Phillipson. "Ageing in a Gentrifying Neighborhood: Experiences of Community Change in Later Life." *Sociology* 53, no. 6 (2019): 987-1004
- Bungert, Heike. "Demonstrating the Values of 'Gemultichkeit' and 'Cultur': The Festivals of German Americans in Milwaukee, 1870-1910." In *Celebrating Ethnicity and Nation: American Festive Culture from the Revolution to the Early Twentieth Century*, edited by Geneviève Fabre, Jürgen Heideking, and Kai Dreisbach, 175-93. New York: Berghahn Books, 2001.
- Burrows, Edwin G. and Mike Wallace. *Gotham: A History of New York City to 1898*. New York: Oxford University Press, 1999.
- Butosi, John. "Magyar Witnessing," in *Outreach and Diversity*. Edited by Barbara Brown Zikmund. Cleveland: Pilgrim Press, 2000, 179-85.
- -----. "The Calvin Synod: Hungarians in the United Church of Christ." In *Hidden Histories in the United Church of Christ,* edited by Barbara Brown Zikmund, 132-40. Cleveland: United Church Press, 1984.
- Cabaniss, Emily R. and Abigail E. Cameron. "'Unassimilable and Undesirable': News Elites' Discursive
- Construction of the American Immigrant during the Ellis Island Years." *Discourse & Society* 28, no. 6 (2017): 614-34.
- Campbell, T.M. "Eduard Mörike: A Neglected German Classic," *The Sewanee Review* 25, no. 2 (Apr., 1917): 171-86.
- Cannato, Vincent J. *The Ungovernable City: John Lindsay and His Struggle to Save New York*. New York: Basic Books, 2001.
- Cashman, Ray. *Packy Jim: Folklore and Worldview on the Irish Border*. Madison: University of Wisconsin Press, 2017.
- Chandra, Kanchan and Steven Wilkinson. "Measuring the Effect of 'Ethnicity." *Comparative Political Studies* 41 no. 4 (Apr./May 2008): 515-63.
- Child, Clifton J. *The German-Americans in Politics, 1914-1917*. Madison: University of Wisconsin Press, 1939.
- Choi, Charles W. and Deborah Berhó. "Ethnic Identity Maintenance within the Latino-American Church: A Structuration Perspective." *Journal of Intercultural Communication Research* 45, no. 2 (2016): 91-107.
- Colby, Peter W. "Ed Koch and the New York City Political Tradition." In *New York State Today: Politics, Government, Public Policy, Second Edition, e*dited by Peter W. Colby and John K. White, 51-59. Albany: State University of New York Press, 1989.
- Connelly, John. *From Peoples into Nations: A History of Eastern Europe*. Princeton, NJ: Princeton University Press, 2020.

- Connerton, Paul. How Modernity Forgets. New York: Cambridge University Press, 2009.
- -----. "Seven Types of Forgetting," Memory Studies 1, no. 1 (2008), 59-71.
- Connolly, James J. "Immigration and Ethnic Politics." In *A Companion to American Immigration*, edited by Reed Ueda, 58-76. Malden, MA: Blackwell Publishing, 2006.
- Conolly-Smith, Peter. *Translating America: An Immigrant Press Visualizes American Popular Culture,* 1895-1918. Washington: Smithsonian Books, 2004.
- The Construction of Whiteness: An Interdisciplinary Analysis of Race Formation and the Meaning of a White Identity. Edited by Stephen Middleton, David R. Roediger, and Donald M. Shaffer. Jackson: University Press of Mississippi, 2016.
- Conzen, Kathleen Neils. "Thomas and Znaniecki and the Historiography of American Immigration." Journal of American Ethnic History 16, no. 1 (Fall 1996): 16-25.
- Conzen, Kathleen Neils, David A. Gerber, Ewa Morawska, George E. Pozzetta, and Rudolph J. Vecoli. "The Invention of Ethnicity: A Perspective from the U.S.A.," *Journal of American Ethnic History* 12, no. 1 (Fall 1992): 3-41.
- Corradini, Robert E. Saloon Survey New York City: Changes in Saloon Property after the First Three Years and after Five Years of Prohibition. Westerville, OH: World League of Alcoholism, 1925.
- Cosson, Fiona. "The Small Politics of Everyday Life: Local History Society Archives and the Production of Public Histories." *Archives and Records* 38, no. 1 (2017): 45-60.
- Counihan, Carole M. A Tortilla Is Like Life: Food and Culture in the San Luis Valley of Colorado. Austin, University of Texas Press, 2009.
- Cowell, Margaret and Heike Mayer. "Anchor Institutions and Disenfranchised Communities: Lessons for DHS and St. Elizabeths." In *Schools and Urban Revitalization: Rethinking Institutions and Community Development,* edited by Kelly L. Patterson and Robert M. Silverman, 86-106. New York: Routledge, 2014.
- Crane, Susan. "Writing the Individual Back into Collective Memory." *American Historical Review* 102, no. 5 (1997): 1372-85.
- Cravath, Paul D. "Impressions of the Financial and Industrial Conditions in Germany," *The Annals of the American Academy of Political and Social* Science 92 (Nov. 1920): 5-12.
- Cruz, Jose E. "Puerto Rican Politics in New York City during the 1960s: Structural Ideation, Contingencies, and Power." In *The Politics of Inclusion and Exclusion: Identity Politics in Twenty-First Century America* edited by David F. Ericson, 67-90. New York: Routledge, 2011.
- Davenport, Lisa E. *Jazz Diplomacy: Promoting America in the Cold War Era*. Jackson, MS: University Press of Mississippi, 2009.
- Davis, Susan G. "Strike Parades and the Politics of Representing Class in Antebellum Philadelphia." *The Drama Review: TDR* 29, no. 3 (Aut. 1985): 106-16.

- Degnen, Catherine. "Socialising Place Attachment: Place, Social Memory and Embodied Affordances." Ageing and Society 36, no. 8 (Sep 2016):1645-67.
- de Groot, Jerome. *Consuming History: Historians and Heritage in Contemporary Popular Culture*. New York: Routledge, 2009.
- Demshuk, Andrew. *The Lost German East: Forced Migration and the Politics of Memory, 1945-1970.* New York: Cambridge University Press, 2012.
- De Nardi, Susan. Visualising Place, Memory and the Imagined. London: Routledge, 2019.
- DeSilvey, Caitlyn. *Curated Decay: Heritage Beyond Saving*. Minneapolis: University of Minnesota Press, 2017.
- Diamond, Sander A. *The Nazi Movement in the United States, 1924-1941*. Ithaca, NY: Cornell University Press, 1974.
- Diamonstein-Spielvogel, Barbaralee. *The Landmarks of New York, 5th Edition*. Albany: State University of New York Press, 2011.
- Dick, Bernard F. *The Merchant Prince of Poverty Row: Harry Cohn of Columbia Pictures*. Lexington: University of Kentucky Press, 1993.
- Diner, Hasia R. *Lower East Side Memories: A Jewish Place in America*. Princeton, NJ: Princeton University Press, 2000.
- Dizerega Wall, Diana. "Examining Gender, Class, and Ethnicity in Nineteenth-Century New York City," Historical Archaeology 33, no. 1 (1999): 102-17.
- Dobbs, Charles M. *The Unwanted Symbol: American Foreign Policy, the Cold War, and Korea, 1945-1950.* Kent, OH: Kent State University Press, 1981.
- Dohnányi, Ilona von. *Ernst von Dohnányi: A Song of Life.* Edited by James Grymes. Bloomington: Indiana University Press, 2002.
- Dolan, Jay P. *The Immigrant Church: New York's Irish and German Catholics, 1815-1865.* Baltimore: Johns Hopkins University Press, 1975.
- Dreiszinger, Nándor. *Church and Society in Hungary and in the Hungarian Diaspora*. Toronto: University of Toronto, 2016.
- Driscoll, Charles Driscoll. The Life of O.O. McIntyre. New York: The Greystone Press, 1938.
- Duffy, Peter. Double Agent: The First Hero of World War II and How the FBI Outwitted and Destroyed a Nazi Spy Ring. New York: Scribner, 2014.
- Durbach, Andrea and Lucas Lixinski. "Introduction." In *Heritage, Culture and Rights: Challenging Legal Discourses*, edited by Andrea Durbach and Lucas Lixinski, 1-7. Portland, OR: Hart Publishing, 2017.
- Durchholz, Patricia. *Defining Mission: Comboni Missions in North America*. Lanham, NY: University Press of America, 1999.

- Dwork, Deborah. "Immigrant Jews on the Lower East Side of New York: 1880-1914." In *The American Jewish Experience*, 120-35, edited by Jonathan D. Sarna. New York: Holmes & Meier, 1997.
- Dwyer, June. "Reimagining the Ethnic Enclave: Gentrification, Rooted Cosmopolitanism, and Ernesto Quiñonez's Chicago Fire." *MELUS* 34, no. 2 (Sum., 2009): 125-39.
- Eckhardt, Tibor. *Tibor Eckhardt in His Own Words: An Autobiography*. Edited by Katalin Kádár Lynn. Boulder, CO: East European Monographs, 2005.
- Eckstein, Susan. "Deepening and Broadening Transnational Immigration Analyses: Commentary on Roger Waldinger's The Cross-Border Connection." *Ethnic and Racial Studies* 38, no. 13 (2015): 2291-98.
- Eig, Jonathan. Luckiest Man: The Life and Death of Lou Gehrig. New York: Simon & Schuster, 2005.
- Ernst, Robert. Immigrant Life in New York City: 1825-1863. New York: King's Crown Press, 1949.
- "Ethnic Identity during War: The Case of German-American Societies during World War I." *Nonprofit and Voluntary Sector Quarterly* 43, no. 1 (2014): 185-206.
- Ethnicity, Religion, and Class in New York City, 1845-80. Urbana, University of Illinois, 1990.
- Evans, Sara M. "Women's Liberation: Seeing the Revolution Clearly." *Feminist Studies* 41, no. 1 (2015): 138-49.
- Evans, Tanya. "Genealogy and Family History." In *A Companion to Public History*, edited by David Dean, 175-86. Malden, MA: Wiley Blackwell, 2018.
- Ewen, Elizabeth. *Immigrant Women in the Land of Dollars: Life and Culture on the Lower East Side, 1890-1925.* New York: Monthly Review Press, 1985.
- Fabre, Genevieve. "Feasts and Celebrations: Introduction." In *Feasts and Celebrations in North American Ethnic Communities*, edited by Ramón A. Gutiérrez and Geneviève Fabre, 1-9. Albuquerque: University of New Mexico Press, 1995.
- Farber, David. Everybody Ought to Be Rich: The Life and Times of John P. Raskols, Capitalist. New York: Oxford University Press, 2013.
- Faust, Albert. The German Element in the United States with Special Reference to Its Political, Moral, Social, and Educational Influence, Volume 2. Boston & New York: Houghton Mifflin, 1909.
- Feigin, Judy. "Ferenc Koreh A Lifetime of Propaganda, U.S. Department of Justice: The Office of Special Investigations: Striving for Accountability in the Aftermath of the Holocaust," December 2008.
- Fejős, Zoltún. "'Education in the Mother Tongue' The Perpetuation of Ethnic Consciousness among Hungarian-Americans, 1890-1920." *Hungarian Studies Review* 33, nos. 1-2 (2006): 17-38.
- Felix, Christopher. *The Short Course in the Secret War, 4th Edition*. New York: Madison Books, 2001 [1963].
- Ferziger, Adam S. "Hungarian Separatist Orthodoxy and the Migration of Its Legacy to America: The Greenwald-Hirschenson Debate." *Jewish Quarterly Review* 105, no. 2 (Spring 2015): 250-83.

- "56 Stories: Personal Recollections of the 1956 Hungarian Revolution a Hungarian American Perspective." Edited by Andrea Lauer Rice and Edith K. Lauer, Lauer Learning and Hungarian American Coalition, accessed May 2, 2020, http://www.hacusa.org/userfiles/file/56_Stories_konyv_DIGITAL_WEB.pdf.
- Fischer, Viktor. "History of Hungarian Scouting in New York." New York-i Magyar Ház/Hungarian House, http://www.hungarianhouse.org/en/history-of-hungarian-scouting-in-nyc-post/?set_cat_id=41.
- Fleming, E.J. *Paul Bern: The Life and Famous Death of the MGM Director and Husband of Harlow*. Jefferson, NC: McFarland & Company, 2008.
- Fogarosi, George. "Confessions of a Hungarian Boy Scout." *Queen's Quarterly* 113, no. 3 (Fall 2006): 392-400.
- Foner, Eric. "Response to Eric Arnesen," *International Labor and Working-Class History* 60 (Fall 2001): 57-60.
- Fox, Cybelle and Thomas Gulielmo. "Defining America's Racial Boundaries: Blacks, Mexicans, and European Immigrants, 1890–1945." *American Journal of Sociology* 118, no. 2 (Sept., 2012): 327-79.
- Frank, Tibor. Double Exile: Migrations of Jewish-Hungarian Professionals Through Germany to the United States, 1919-1945. Oxford: Peter Lang, 2009.
- -----. "Interwar New York-City of Europeans: Forging a New Identity." *Hungarian Journal of English and American Studies* 16, no. 1 (Spring 2010): 145-170.
- Frisch, Michael H. A Shared Authority: Essays on the Craft and Meaning of Oral and Public History. Albany: State University of New York Press, 1990.
- Frojimovics, Kinga, Géza Komoróczy, Viktória Pusztai, and Andrea Strbik, Jewish Budapest: Monument, Rites, History. Budapest: Central European University Press, 1999.
- Gaál, Botond. "'Calvin's Truth' and 'Hungarian Religion': Remembering a Reformer." In *Sober, Strict, and Scriptural: Collective Memories of John Calvin, 1800-2000,* edited by Johan de Niet, Herman Paul and Bart Wallet, 97-124. Boston: Brill, 2009.
- Gabaccia, Donna R. From the Other Side: Women, Gender & Immigrant Life in the U.S., 1820-1990. Indianapolis: Indiana University Press, 1994.
- -----. *Italy's Many Diasporas*. Seattle: University of Washington Press, 2000.
- -----. "The Minnesota School and Immigration History at Midwestern Land Grant Universities." *Journal of Migration History* 1 (2015): 171-99.
- Galchutt, Kathryn M. "Lutherans in Harlem." *Anglican and Episcopal History* 74, no. 1 (March 2005): 45-59.
- Gamm, Gerald. *Urban Exodus: Why the Jews Left Boston and the Catholics Stayed*. Cambridge, MA: Harvard University Press, 1999.

- Stone, John and Kelsey Harris. "Symbolic Ethnicity and Herbert Gans: Race, Religion, and Politics in the Twenty-first Century." *Ethnic and Racial Studies* 40, no. 9 (2017): 1397-1409.
- Gans, Herbert J. "Symbolic Ethnicity: The Future of Ethnic Groups and Cultures in America." *Ethnic and Racial Studies* 2, no. 1 (1979): 1-20.
- Garcia, Lorena and Mérida Rúa. "Processing Latindad: Mapping Latino Urban Landscapes through Chicago Ethnic Festivals." *Latin Studies* 5 (2007): 317-39.
- Gazley, John G. American Opinion of German Unification, 1848-1871. New York: Longman, Green & Co., 1926.
- Geertz, Clifford. "History and Anthropology." New Literary History 21, no. 2 (Winter, 1990): 321-35.
- -----. "Thick Description: Toward an Interpretive Theory of Culture." In *The interpretation of Cultures:* Selected Essays, 3-30. New York: Basic Books, 1973.
- Gensburger, Sarah. "Halbwachs' Studies in Collective Memory: A Founding Text for Contemporary 'Memory Studies'?" *Journal of Classical Sociology* 16, no. 4 (2016): 396-413.
- Gerő, András. *Modern Hungarian Society in the Making: The Unfinished Experience*. Translated by James Patterson and Enikő Koncz. New York: Central European University Press, 1995.
- Gerry, Elbridge T. *Trial of Hon. Frederick A. Tallmadge, General Superintendent of Metropolitan Police*. New York: Baker & Goodwin Printers, 1858.
- Gessner, Ingrid. "Commemorating Crystal City: The Transnational Dimension of German American Internment Experiences." *American Studies Journal*, no. 59, 2015.
- Gibson-Graham, J.K. "Rethinking the Economy with Thick Description and Weak Theory." Current *Anthropology* 55, no. S9 (Aug. 2014): S147-53.
- Gieryn, Thomas F. *Truth-Spots: How Places Make People Believe*. Chicago: University of Chicago Press, 2018.
- Giladi, Rotem. "The Phoenix of Colonial War: Race, the Laws of War, and the 'Horror on the Rhine.'" Leiden Journal of International Law 30, no..4 (Dec. 2017): 847-75.
- Gjerde, Jon. "New Growth on Old Vines: The State of the Field: The Social History of Immigration to and Ethnicity in the United States." *Journal of American Ethnic History* 18, no. 4 (Summer 1999): 40-65.
- Gladchuk, John J. *Hollywood and Anticommunism: HUAC and the Evolution of the Red Menace, 1935-1950.* New York: Routledge, 2007.
- Glanz, Susan. "Lives and Deaths of a Hungarian Bank in New York." *Hungarian Journal of English and American Studies* 20, no. 1 (2014): 131-155.
- Glazer, Nathan and Daniel Patrick Moynihan. Beyond the Melting Pot: The Negroes, Puerto Ricans, Jews, Italians, and Irish of New York City, Second Edition. Cambridge, MA: M.I.T. Press, 1970.

- -----. Beyond the Melting Pot: The Negroes, Puerto Ricans, Jews, Italians, and Irish of New York City. Cambridge, MA: M.I.T. Press, 1963.
- Gleason, Philip. *Speaking of Diversity: Language and Ethnicity in Twentieth-Century America*. Baltimore: The Johns Hopkins University Press, 1992.
- Goyens, Tim. *Beer and Revolution: The German Anarchist Movement in New York City, 1880-1914.*Urbana, IL: University of Illinois Press, 2007.
- Grant, Madison. *The Passing of the Great Race or The Racial Basis of European History, 4th Rev. ed.* 1916: repr. North Stratford, NH: Ayer Company Publishing, 2006.
- Gratz, Roberta Brandes. *The Battle for Gotham: New York in the Shadow of Robert Moses and Jane Jacobs*. New York: Nation Books, 2010.
- Green, Nancy L. "From Downtown Tenements to Midtown Lofts: The Shifting Geography of an Urban Industry," in A Coat of Many Colors: Immigration, Globalism, and Reform in the New York City Garment Industry, edited by Daniel Soyer. New York: Fordham University Press, 2005, 27-43.
- Greenberg, Iva. "Vocational Education, Work Culture, and the Children of Immigrants in 1930s Bridgeport." *Journal of Social History* 41, no. 1 (Fall 2007): 149-60.
- Grubb, Farley. German Immigration and Servitude in America, 1709-1920. New York: Routledge, 2011.
- Gutiérrez, Ramón A. "Preface." In *Feasts and Celebrations in North American Ethnic Communities*, edited by Ramón A. Gutiérrez and Genevieve Fabre, ix-xiv. Albuquerque: University of New Mexico Press, 1995.
- Gyáni, Gábor. "Hungarian Memory of the Holocaust in Hungary." In *The Holocaust in Hungary*, edited by Randolph L. Braham and András Kovács, 215-30. New York: Central European University Press, 2016.
- Hahner, Leslie A. *To Become an American: Immigrants and Americanization Campaigns of the Early Twentieth Century*. East Lansing: Michigan State University, 2017.
- Hajibayova, Lala. "Leveraging Collective Intelligence: From Univocal to Multivocal Representations of Cultural Heritage." *Journal of Documentation* 74, no. 6 (2018): 1190-1203.
- Halbwachs, Maurice. On Collective Memory, Revised and Translated Edition. Edited and translated by Lewis A. Coser. Chicago: University of Chicago Press, 1992 [1941].
- Hallett, Richard W. "A Taste of This Lively Language': Attitudes Towards Languages Other than English in Lonely Planet Phrasebooks." *Journal of Multicultural Discourses* 12, no. 3 (2017): 214–30.
- Halter, Marilyn. "Ethnic and Racial Identity," in *A Companion to American Immigration*. Edited by Reed Ueda. Malden, MA: Blackwell Publishing, 2006.
- Handlin, Oscar. *The Uprooted: The Epic Story of the Great Migrations that Made the American People*. Boston: Little, Brown, 1951.

- Hanebrink, Paul A. *The Defense of Christian Hungary: Religion, Nationalism, and Antisemitism, 1890-1944*. Ithaca, NY: Cornell University Press, 2006.
- Hapgood, Hutchins. *The Spirit of the Ghetto: Studies of the Jewish Quarter of New York*. New York: Schocken Books, 1966.
- Hargittai, István and Magdolna Hargittai, *Budapest Scientific: A Guidebook*. New York: University Press, 2015.
- Harkay, Robert L. St. Stephen of Hungary Church, 1901-1978: A Chapter to the Ethnic History of New York City. New York: Catholic Publishing Company, 1979.
- Harrison, Rodney. Heritage: Critical Approaches. New York: Routledge, 2013.
- Harsanyi, Alexander and Alexander Kallassay. "The Hungarian Classis." In *The History of the Pittsburgh Synod of the Reformed Church in the United States Prepared in Commemoration of the Fiftieth Anniversary*. 547-52. Greensburg, PA: Charles M. Henry Printing, 1920.
- Hayden, Dolores. "The Power of Place: Claiming Urban Landscapes as People's History." *Journal of Urban History* 20, no. 4, (1994): 466-85.
- -----. The Power of Place: Urban Landscapes as Public History. Cambridge, MA: M.I.T. Press, 1995.
- Hegedüs, András B. "The Petofi Circle: The Forum of Reform in 1956." *Journal of Communist Studies and Transition Politics* 13, no. 2 (1997): 108-33.
- Henry, Susan. "'We Must Not Forget That We Are Dealing with a Woman': Jane Grant's Return to a Magazine and a Cause." *Journalism History* 33, no. 3 (Fall 2007): 151-62.
- Herczl, Moshe Y. *Christianity and the Holocaust of Hungarian Jewry*. Translated by Joel Lerner. New York: New York University, 1993.
- Hersch, Joni and Jennifer Bennett Shinall. "Fifty Years Later: The Legacy of the Civil Rights Act of 1964." Journal of Policy Analysis and Management 34, no. 2 (2015): 424-56.
- Hett, Benjamin Carter. *The Death of Democracy: Hitler's Rise to Power and the Downfall of the Weimar Republic.* New York: Henry Holt, 2018.
- Hirschbein, Laura D. *American Melancholy: Constructions of Depression in the Twentieth Century*. New Brunswick, NJ: Rutgers University Press, 2009.
- Hirschman, Charles. "The Role of Religion in the Origins and Adaptation of Immigrant Groups in the United." *International Migration Review* 38, no. 3 (Fall, 2004): 1206-33.
- History as Catalyst for Civic Dialogue: Case Studies from Animating Democracy, edited by Pam Korza and Barbara Schaffer Bacon. Washington, DC: Americans for the Arts, 2005.
- Holborn, Louise W. *The International Refugee Organization: A Specialized Agency of the United Nations: Its History and Work 1946-1952*. New York: Oxford University Press, 1956.
- Holton, William. "Walking Tours for Teaching Urban History in Boston and other Cities," *OAH Magazine* of History 5, no. 2 (Fall 1990): 14-19.

- Hood, Clifton. "Journey to "Old New York": Elite New Yorkers and Their Invention of an Idealized City History in the Late Nineteenth and Early Twentieth Centuries." *Journal of Urban History* 28, no. 6 (Sep. 2002): 699-719.
- Horowitz, Joseph. *Wagner Nights: An American History*. Berkeley, CA: University of California Press, 1994.
- Howe, Irving. World of Our Fathers. New York: Simon Schuster, 1976.
- Ignatiev, Noel. How the Irish Became White. New York: Routledge, 1995.
- The Invention of Tradition. Edited by Eric Hobsbawm and Terence Ranger. New York: Cambridge University Press, 1983.
- Isaac, Rhys. "Ethnographic Methods in History: An Action Approach." *Historical Methods* 13, no.1 (1980): 43-61.
- Isar, Yudhishthir Raj, Dacia Viejo-Rose, and Helmut Anheier. "Introduction." In *Heritage, Memory & Identity*, edited by Helmut Anheier and Yudhishthir Raj Isar. 1-12. London: Sage Publications, 2011.
- Jackson, Antoinette T. Speaking for the Enslaved: Heritage Interpretation at Antebellum Plantation Sites. Walnut Creek, CA: Left Coast Press, 2012.
- Jacobson, Matthew Frye. Special Sorrows: The Diasporic Imagination of Irish, Polish, and Jewish Immigrants in the United States. Cambridge: Harvard University Press, 1995.
- -----. Whiteness of a Different Color: European Immigrants and the Alchemy of Race. Cambridge: Harvard University Press, 1998.
- Jahrbuch der Gesellschaft der Bibliophilen: Sechster Jahrgang, 1904. Weimar, Germany: Sekretariat der Gesellschaft der Bibliophilen, 1904.
- Jastrow, Marie. A Time to Remember: Growing Up in New York Before the Great War. New York: W.W. Norton & Company, 1979.
- -----. Looking Back: The American Dream through Immigrant Eyes. New York: W.W. Norton & Company, 1986.
- Jávorszky, Béla Szilárd. *The Story of Hungarian Folk: Village Music, World Music*. Kossuth Publishing: Budapest, 2015.
- Jennissen, Roel. "Ethnic Migration in Central and Eastern Europe: Its Historical Background and Contemporary Flows." *Studies in Ethnicity and Nationalism* 11, no. 2 (2011): 252-70.
- Johnson, Charles T. *Culture at Twilight: The National German-American Alliance, 1901-1918*. New York: Peter Lang Publishing, 1999.
- Kállay, Nicholas. *Hungarian Premier: A Personal Account of a Nation's Struggle in the Second World War.*New York: Columbia University Press, 1954.

- Kamphoefner, Walter D. "German Emigration Research, North, South, and East: Findings, Methods, and Open Questions." In *People in Transit: German Migrations in Comparative Perspective, 1820-1930*, edited by Dirk Hoerder and Jörg Nagler, 19-34. New York: Cambridge University Press, 1995.
- Kann, Robert A. "Hungarian Jewry during Austria-Hungary's Constitutional Period (1867-1918)." *Jewish Social Studies* 7, no. 4 (Oct. 1945): 357-86.
- Kapp, Friedrich. *The Life of William Frederick von Steuben: Major General in the Revolutionary Army, Second Edition*. New York: Mason Brothers, 1859.
- Károlyi, Michael. *Fighting the World: The Struggle for Peace*. Translated by E.W. Dickes. New York: Albert & Charles Boni, 1925.
- Karsai, László. "The Last Phase of the Hungarian Holocaust: The Szálasi regime and the Jews," in *The Nazis' Last Victims: The Holocaust in Hungary*. Edited by Randolph L. Braham. Detroit: Wayne State University Press, 1998, 103-18.
- Kazal, Russell A. *Becoming Old Stock: The Paradox of German-American Identity*. Princeton, NJ: Princeton University Press, 2004.
- Keeran, Roger. "National Groups and the Popular Front: The Case of the International Workers Order." Journal of American Ethnic History 14, no. 3 (Spring, 1995): 23-51.
- Kefalas, Maria. Working-Class Heroes: Protecting Home, Community, and Nation in a Chicago Neighborhood. Berkeley, CA: University of California Press, 2003.
- Keller, Phyllis. States of Belonging: German-American Intellectuals and the First World War. Cambridge, MA: Harvard University Press, 1979.
- Kelley, Gwendolyn Dunlevy, and George P. Upton, *Edouard Remenyi: Musician, Litterateur, and Man: An Appreciation*. Chicago: A.C. McClurg & Co., 1906.
- Kelly, Luke. "Humanitarian Sentiment and Forced Repatriation: The Administration of Hungarians in a Post-war Displaced Persons Camp." *Journal of Refugee Studies* 30, no. 3 (2016): 387-406.
- Kende, Géza. *Magyarok Amerikában: Az Amerikai Magyarság Története*. Cleveland: A Szabadság Kiadása, 1927.
- Kenez, Peter. Hungary from the Nazis to the Soviets: The Establishment of the Communist Regime in Hungary, 1944-1948. New York: Cambridge University Press, 2006.
- Khater, Akram F. "Becoming "Syrian" in America: A Global Geography of Ethnicity and Nation." *Diaspora:* A Journal of Transnational Studies 14 no. 2/3 (Fall/Winter 2005): 299-331.
- Kim, Jeesun and Wayne Wanta. "News Framing of the U.S. Immigration Debate during Election Years: Focus on Generic Frames." *The Communication Review* 21, no. 2 (2018): 89 –115.
- Kim, Kwang Ok. "Introduction," in *Re-Orienting Cuisine: East Asian Foodways in the Twenty-First Century*. Edited by Kwang Ok Kim. New York: Berghahn, 2015, 1-9.

- Kincaid, Andrew. "Memory and the City: Urban Renewal and Literary Memoirs in Contemporary Dublin." College Literature 32, no. 2 (Spring 2005): 16-42.
- Klein, Bernard. "Hungarian Politics and the Jewish Question in the 1930s." In *Hostages of Modernization:*Studies on Modern Antisemitism 1870-1933/39, Austria, Hungary, Poland, Russia, edited by
 Herbert A. Strauss, 924-38. New York: Walter de Gruyter, 1993.
- Klepper, Martin Klepper. "'From Rags to Riches' and the Self-made Man." In *Approaches to American Cultural Studies*, edited by Antje Dallmann, Eva Boesenberg, Eva, and Martin Klepper, 123-31. New York: Routledge, 2016.
- Koegel, John. *Music in German Immigrant Theater: New York City, 1840-1940.* Rochester, N.Y.: University of Rochester Press, 2009.
- Kolman, Stephen M. "We'll Take Manhattan: The Appropriation of Immigrant Space and the Transformation of Urban Geography in New York City: 1925-1975." PhD diss. University of Wisconsin-Madison, 2002.
- Kopp, Kristin. *Germany's Wild East: Constructing Poland as Colonial Space*. Ann Arbor: University of Michigan Press, 2012.
- Korrol, Virginia E. Sanchez. From Colonia to Community: The History of Puerto Ricans in New York City. Berkeley, CA: University of California, 1983.
- Kosa, John. "Hungarian Immigrants in North America." Canadian Journal of Economic and Political Science 22 (1956):358-70.
- Kyvig, David E., Myron A. Marty, and Larry Cebula, *Nearby History: Exploring the Past Around You, 4th Edition*. New York: Rowman & Littlefield, 2019.
- Laczó, Ferenc. *Hungarian Jews in the Age of Genocide: An Intellectual History, 1929-1948.* Leiden: Brill. 2016.
- Lange, Julia. "How to Cope with it? The Steuben Society of America's Politics of Memory and the Holocaust." In *Reverberations of Nazi Violence in Germany and Beyond: Disturbing Pasts*, edited by Stephanie Bird, Mary Fulbrook, Julia Wagner and Christiane Weinand, 251-64. New York: Bloomsburg Academic, 2016.
- Langer, Robert M. "Arpad Gerster and Max Thorek Contributions to American Surgery." *Journal of Investigative Surgery* 22, (2009): 162-66.
- Lanigan-Schmidt, Therese. "The Sinking of the General Slocum." *German Life* 9, no. 6 (Apr.-May 2003), 28.
- Laughlin, Kathleen A. et al. "is It Time to Jump Ship? Historians Rethink the Waves Metaphor." Feminist Formations 22, no. 1 (Spring 2010): 76-135
- Laurens, J. Wayne. The Crisis of the Enemies of America Unmasked. Philadelphia: G.D. Miller, 1855.
- Lawrence, Vera Brodsky. Strong on Music: The New York Music Scene in the Days of George Templeton Strong, Vol. III, Repercussions, 1857-1862. Chicago: University of Chicago Press, 1999.

- Lendvai, Paul. The Hungarians: A Thousand Years of Victory in Defeat. London: Hurts & Company, 1999.
- Lerner, Michael A. *Dry Manhattan: Prohibition in New York City*. Cambridge, MA: Harvard University Press, 2007.
- Letting Go?: Sharing Historical Authority in a User-Generated World, 1st Edition. Edited by Bill Adair, Benjamin Filene, and Laura Koloski. New York: Routledge, 2011.
- Levine, Bruce. *The Spirit of 1848: German Immigrants, Labor Conflict, and the Coming of the Civil War.*Urbana, IL: University of Illinois Press, 1992.
- Li, Na. *Kensington Market: Collective Memory, Public History, and Toronto's Urban Landscape*. Toronto: University of Toronto Press, 2015.
- Lichtblau, Eric. *The Nazis Next Door: How America Became a Safe Haven for Hitler's Men.* Boston: Houghton Mifflin Harcourt, 2013.
- Listokin, David, Dorothea Berkhout, and James W. Hughes. "The People of New Brunswick, Population and Resident Profile over Time." In *New Brunswick, New Jersey: The Decline and Revitalization of Urban America*, 34-63. New Brunswick, NJ: Rutgers University Press, 2016.
- Lockwood, Charles. *Manhattan Moves Uptown: An Illustrated History*. Boston: Houghton Mifflin Company, 1976.
- Lofaso, Anthony. *Origins and History of the Village of Yorkville in the City of New York*. New York: Xlibris, 2014.
- Logan, John R., Wenquan Zhang, and Richard D. Alba. "Immigrant Enclaves and Ethnic Communities in New York and Los Angeles." *American Sociological Review* 67, no. 2 (Apr. 2002): 299-322.
- Lommel, Arle. "The Hungarian Duda and Contra-Chanter Bagpipes of the Carpathian Basin." *Galpin Society Journal* 61 (Apr., 2008): 305-21.
- Lubove, Roy. *The Progressives and the Slums: Tenement House Reform in New York City, 1890-1917*. Pittsburgh: University of Pittsburgh Press, 1962.
- Lubrecht, Peter T. *Carl Schurz, German-American Statesman: My Country Right or Wrong*. Mount Pleasant, SC: Arcadia Publishing, 2019.
- Luebke, Frederick C. *Bonds of Loyalty: German-Americans and World War I*. DeKalb, IL: Northern Illinois University Press, 1974.
- Lumsden, Linda J. "Beauty and the Beasts: Significance of Press Coverage of the 1913 National Suffrage Parade." *J & MC Quarterly* 77, no. 1 (Aut. 2000): 593-611.
- Lynn, Katalin Kádár. "The Return of the Crown of St. Stephen and Its Subsequent Impact on the Carter Administration." *Eastern European Quarterly* 34, no. 2 (Jun., 2000): 181-215.
- -----. Tibor Eckhardt: His American Years, 1941-1972. Boulder, CO: East European Monographs, 2007.
- -----. "Remembering Tibor Eckhardt: A Conversation with Dr. von Habsburg." *East European Quarterly* 41, no. 4 (Jan. 2008): 467-81.

- -----. "At War While at Peace: United States Cold War Policy and the National Committee for a Free Europe, Inc.," in *The Inauguration of Organized Political Warfare: Cold War Organizations*Sponsored by the National Committee for a Free Europe/Free Europe Committee. Edited by Katalin Kádár Lynn. Saint Helena, CA: Helena History Press, 2013, 7–70.
- MacDonald, Gordon D. "A Community Study of Yorkville: Upper East Side Manhattan." PhD. diss., New York University, 1952.
- Maffi, Mario. *Gateway to the Promised Land: Ethnic Cultures on New York's Lower East Side. New York*: New York University Press, 1995.
- Magyarody, Katherine. "Hungarian Scouting in Exile: Frame Narratives and the Creation of a Diasporic Community." *Hungarian Studies Review* 42, no. 1 (Spring-Fall, 2015): 135-62.
- Mahalingam, Ramaswami. "Cultural Psychology of Immigrants: An Introduction." In *Cultural Psychology* of Immigrants, edited by Ramaswami Mahalingam, 1-12. Mahwah, NJ: Lawrence Erlbaum Associates, 2006.
- Mahtani, Minelle. "Representing Minorities: Canadian Media and Minority Identities." *Canadian Ethnic Studies Journal* 33, no. 3 (2001): 99-133.
- Malek, Amy. "Public Performances of Identity Negotiation in the Iranian Diaspora: The New York Persian Parade." *Comparative Studies of South Asia, Africa and the Middle East* 31, no. 2 (2011): 388-410.
- Markel, Howard. *Quarantine! East European Jewish Immigrants and the New York City Epidemics of* 1892. Baltimore: Johns Hopkins University Press, 1997.
- Maxwell, Alexander and Alexander Campbell. "István Széchenyi, the Casino Movement, and Hungarian Nationalism, 1827–1848." *Journal of Nationalism and Ethnicity* 42, no. 3 (2014): 508-25.
- May, Elaine Tyler. *Homeward Bound: American Families in the Cold War Era*. New York: Basic Books, c2008.
- McCorkle, William D. "Using History to Inform the Modern Immigration Debate in the United States," Journal of International Social Studies 8, no. 1 (2018): 149-67.
- McGilligan, Patrick. George Cukor: A Double Life. Minneapolis: University of Minnesota Press, 2013.
- McMahon, Francis. "Review: An Interpretation of Our Time," *Review of Politics* 3, no. 4 (Oct. 1941): 504-505.
- Mehan, Hugh. "The Discourse of the Illegal Immigration Debate: A Case Study in the Politics of Representation." *Discourse & Society* 8, no. 2 (Jan. 1997): 249-70.
- Merritt, Grant J. *Iron and Water: My Life Protecting Minnesota's Environment*. Minneapolis: University of Minnesota Press, 2018.
- Meskell, Lynn. The Nature of Heritage: The New South Africa. Malden, MA: Wiley-Blackwell, 2012.

- Meyer, Gerald. *Vito Marcantonio: Radical Politician, 1902-1954*. Albany: State University of New York Press, 1989.
- Meyer, Herbert. Eduard Mörike, Zweite Auflage. Stuttgart: J.B. Metzlersche Verlagsbuchhandlung, 1961.
- The Middle States: A Handbook for Travelers, A Guide to the Chief Cities and Popular Resorts of the Middle States and to Their Scenery and Historic Attractions; with the Northern Frontier from Niagara Falls to Montreal; also Baltimore, Washington, and Northern Virginia. Boston: James R. Osgood & Company, 1876.
- Miles, Steven. "The Neoliberal City and the Pro-active Complicity of the Citizen Consumer." *Journal of Consumer Culture* 12, no. 2 (2012): 216-30.
- Miller, Richard L. *Under the Cloud: The Decades of Nuclear Testing*. The Woodlands, TX: Two-Sixty Press, 1991.
- Molnár, Miklós. *A Concise History of Hungary*. Translated by Anna Magyar. New York: Cambridge University Press, 1996.
- Moore, Deborah Dash. "Class and Ethnicity in the Creation of New York City Neighborhoods: 1900-1930." In *Budapest and New York: Studies in Metropolitan Transformation: 1870-1930,* edited by Thomas Bender and Carl E. Schorske, 139-60. New York: Russell Sage Foundation, 1994.
- Morawska, Ewa. For Bread with Butter: The Life-Worlds of East Central Europeans in Johnstown, Pennsylvania, 1890-1940. Cambridge, UK: Cambridge University Press, 1986.
- -----. "Disciplinary Agendas and Analytic Strategies of Research on Immigrant Transnationalism:

 Challenges of Interdisciplinary Knowledge." *International Migration Review* 37, no. 3 (Fall 2003): 611-40.
- Morone, James A. *Hellfire Nation: The Politics of Sin in American History*. New Haven: Yale University Press, 2003.
- Morris, Lloyd. *Incredible New York: High Life and Low Life from 1850 to 1950*. Syracuse: Syracuse University Press, 1996.
- Muller, Wolfgang. "Soviet Policy, Political Parties, and the Preparation for Communist Takeovers in Hungary, Germany, and Austria, 1944-1946." East European Politics and Societies 24, no. 1 (Winter 2010): 90-115.
- Mumford, Lewis. "Growing Pains The New Museum," in Sidewalk Critic: Lewis Mumford's Writings on New York. Edited by Robert Wojtowicz. New York: Princeton Architectural Press, 1998.
- Nadányi, Paul. The Free Hungary Movement. New York: The Amerikai Magyar Nepszava, 1942.
- Nadel, Stanley. *Little Germany: Ethnicity, Religion, and Class in New York City, 1845-80*. Urbana, IL: University of Illinois Press, 1990.
- Nadler, Jörg. "From Culture to Kultur: Changing American Perceptions of Imperial Germany, 1870-1914." In *Transatlantic Images and Perceptions: Germany and America Since 1776*, edited by David A.

- Barclay and Elisabeth Glaser-Schmidt, 131-54. Washington, D.C.: Cambridge University Press, 1997.
- Nagy, Ferenc. *The Struggle Behind the Iron Curtain*. Translated by Stephen K. Swift. New York: Macmillan Company, 1948.
- Nagy, Zsolt. *Great Expectations and Interwar Realities: Hungarian Cultural Diplomacy, 1918-1941.* New York: Central European Press, 2017.
- Nekola, Martin. "'For the Freedom of Captive European Nations': East European Exiles in the Cold War." Historical Research 87, no. 238 (Nov. 2014): 723-741.
- Nelson, David Hart. "Historic Calvinism in the Orthodox Style Bethel Presbyterian Church, Wheaton, Illinois Sunday, 1 October 2006." *Anglican and Episcopal History* 76, no. 2 (June 2007): 272-78.
- New York City Guide, Federal Writers' Project. New York: Random House, 1939.
- Newman, Simon P. *Parades and the Politics of the Street: Festive Culture in the Early American Republic.*Philadelphia: University of Pennsylvania Press, 1999.
- Nichols, Michael. *Hell Gate: A Nexus of New York City's East River*. Albany: State University of New York Press, 2018.
- Niessen, James P. "Hungarian Refugees of 1956: From the Border to Austria, Camp Kilmer, and Elsewhere." *Hungarian Cultural Studies* 9 (2016): 122-136.
- -----. "Documenting the Hungarian Heritage of the U.S.: Efforts at Home and Abroad." *Slavic & East European Information Resources* 14, no. 4 (2013): 234-41.
- Nizer, Louis. My Life in Court. Garden City, NY: Doubleday & Company, 1961.
- Novak, Michael. *The Unmeltable Ethnics: Politics and Culture in American Life, Second Edition*. New Brunswick, NJ: Transaction, 1996.
- Nyirady, Kenneth E. *The History of the Feleky Collection and Its Acquisition by the Library of Congress*. Washington, D.C.: European Division, 1995.
- O'Connor, Richard. *The German-Americans: An Informal History*. Boston: Little, Brown and Company, 1968.
- O'Donnell, Edward T. *Ship Ablaze: The Tragedy of the Steamboat General Slocum*. New York: Broadway Books, 2003.
- Olick, Jeffrey K. "Collective Memory: The Two Cultures," Sociology Theory 17, no. 3 (Nov. 1999): 341.
- -----. The Politics of Regret: On Collective Memory and Historical Responsibility. New York: Routledge, 2007.
- Øverland, Orm. *Immigration Minds, American Identities: Making the United States Home, 1870-1930*. Urbana, IL: University of Illinois Press, 2000.

- Pacepa, Ion Mihai. *Red Horizons: The True Story of Nicolae and Elena Ceausescus' Crimes, Lifestyle, and Corruption*. Washington, D.C.: Regnery Gateway, 1987.
- Paldiel, Mordecai. *Churches and the Holocaust: Unholy Teaching, Good Samaritans, and Reconciliation*. Jersey City, NJ: KTAV Publishing House, 2006.
- Pan, Alison. "Crossing the Border: Art and Change in East Harlem." *Journal for Cultural Research* 12, no. 1 (Jan. 2008): 39-57.
- Park, Robert E. The Immigrant Press and Its Control. New York: Harper & Brothers Publishers, 1922.
- Pastor, Peter. "A New Historical Myth from Hungary: The Legend of Colonel Ferenc Koszorús as the Wartime Savior of the Jews of Budapest, Review Article of Jeszenszky, Géza." *Hungarian Cultural Studies* 12 (2019): 132-149.
- -----. "The American Reception and Settlement of Hungarian Refugees in 1956-1957," Hungarian Cultural Studies 9 (2016): 201.
- Paumgarten, Nick. "The Second Avenue Subway Is Here! The Début of New York's Newest Train Line Took Place at Noon on New Year's Day—Ninety-seven Years After It Was First Conceived." *New York Journal,* February 5, 2017 (February 13 & 20, 2017 Issue), accessed on December 3, 2019, https://www.newyorker.com/magazine/2017/02/13/the-second-avenue-subway-is-here.
- Perlman, Robert. *Bridging Three Worlds: Hungarian-Jewish Americans, 1848-1914*. Amherst, MA: University of Massachusetts Press, 1991.
- Peterson, Karl. "Yorkville," in *Savoring Gotham: A Food Lover's Companion to New York City*. Edited by Andrew F. Smith. New York: Oxford University Press, 2015.
- Phillips-Fein, Kim. *Fear City: New York's Fiscal Crisis and the Rise of Austerity Politics*. New York: Metropolitan Books, 2017.
- Pink, Louis H. "The Magyar in New York." Charities 13, no. 10 (Dec. 3, 1904): 262-63.
- Pittaway, Mark. "The Politics of Legitimacy and Hungary's Postwar Transition." *Contemporary European History* 13, no. 4 (Nov., 2004): 453-57.
- Plotch, Philip Mark. "Waiting More Than 100 Years for the Second Avenue Subway to Arrive." Journal of Planning History 14, no. 4 (2015): 309-328.
- Pogany, Istvan. Righting Wrongs in Eastern Europe. New York: Manchester University Press, 1997.
- Pók, Attila. "German Hungarians, and the Destruction of Hungarian Jewry." In The Nazis' Last Victims: The Holocaust in Hungary, edited by Randolph L. Braham, 45-53. Detroit: Wayne State University Press, 1998.
- Portes, Alejandro. "Conclusion: Toward a New World The Origins and Effects of Transnational Activities." *Ethnic and Racial Studies* 22, no. 2 (Mar. 1999): 463-77.
- Prepuk, Anikó. "Jews in Metropolitan Transformations of New York City." Fulbright Grant 2010-2011, University of Debrecen and Rutgers, the State University of Rutgers, accessed November 28,

- 2017, http://www.fulbright.web2.vhost.hu/book6/prepukaniko.pdf; Tibor Frank, "Interwar New York City of Europeans.
- Puskás, Julianna. *Ties That Bind, Ties That Divide: 100 Years of Hungarian Experience in the United States.* Translated by Zora Ludwig. New York: Holmes & Meier, 2000.
- Quinsaat, Sharon Madriaga. "Migrant Mobilization for Homeland Politics: A Social Movement Approach." *Sociology* Compass 7, no. 11 (2013): 952-64.
- Ray, E.C. John Bancroft Devins: A True Greatheart. New York: Association Press, 1912.
- Reginácová, Nikola. "Causes of Population Growth and Decline in Kosice in the 19th Century: A Historical and Demographic Analysis." *Studia Historyczne* 4 (2013): 453-468, 630.
- Reinders, Robert C. "Racialism on the Left: A.D. Moreland and the 'Black Horror on the Rhine.'" International Review of Social History 13, no. 1 (Apr. 1968): 1-28.
- Remington, David, F. *Ashbel P. Fitch: Champion of Old New York*. Syracuse: Syracuse University Press, 2011.
- "Report of the Council of Hygiene and Public health of the Citizens' Association of New York upon the Sanitary Condition of the City." *Citizens' Association of New York*. New York: D. Appleton and Company, 1865, 325-27.
- Report of the United States Commission of Investigation upon the Disaster to the Steamer "General Slocum." *U.S. Department of Commerce and Labor*. October 8, 1904. Washington, D.C.: Government Printing Office, 1904.
- Rider, Toby and Kevin Witherspoon. "Making Contact with the Captive Peoples: The Eisenhower Administration, Cultural Infiltration, and Sports Tours to Eastern Europe." *Journal of Sport History* 45, no. 3 (Fall 2018): 297-312.
- Riis, Jacob A. How the Other Half Lives: Studies among the Tenements of New York. New York: Sagamore Press, Inc., 1957.
- Rippley, LaVern J. *The German-Americans*. Boston: Twayne Publishing, 1976.
- Rischin, Moses. *The Promised City: New York Jews, 1870-1914*. Cambridge, MA: Harvard University Press, 1962.
- Rodman, Margaret C. "Empowering Place, Multilocality and Multivocality." *American Anthropologist* 94, no. 3 (Sep. 1992): 640-56.
- Roediger, David. *The Wages of Whiteness: Race and the Making of the Working Class*. New York: Verso, 1991.
- Rogers, Dallas and Michael Darcy. "Global City Aspirations, Graduated Citizenship and Public Housing: Analysing the Consumer Citizenships of Neoliberalism." Urban, Planning and Transport Research: An Open Access Journal 2, no. 1 (2014), http://dx.doi.org/10.1080/21650020.2014.906906.

- Rosenwaite, Ira. Population History of New York City. Syracuse: Syracuse University Press, 1972.
- Rosenzweig, Roy and Elizabeth Blackmar. *The Park and the People: A History of Central Park*. Ithaca, NY: Cornell University Press, 1992.
- Ross, Thomas. "Whiteness: Some Critical Perspectives: Whiteness After 9/11." Washington University Journal of Law & Policy (2005): 223-243.
- Roucek, Joseph S. "The "Free Movements" of Horthy's Eckhardt and Austria' Otto." *Public Opinion Quarterly* 7, no. 3 (Aut. 1943): 466-77.
- -----. "The Bulgarian, Rumanian, and Hungarian Peace Treaties." *Annals of the American Academy of Political and Social Science* 257 (May, 1948): 97-105.
- Rowles, Graham D. "Place and Identity in Old Age." *Journal of Experimental Psychology* 3, no. 4 (1983): 299-313.
- Rozett, Robert. "International Intervention: The Role of Diplomats in Attempts to Rescue Jews in Hungary." In *The Nazis' Last Victims: The Holocaust in Hungary*, edited by Randolph L. Braham, 137-52. Detroit: Wayne State University Press, 1998.
- Rue, Anna. "It Breathes Norwegian Life': Heritage Making at Vesterheim Norwegian-American Museum." Scandinavian Studies 90, no. 3 (2018): 350-75.
- Russell-Ciardi, Maggie. "The Museum as a Democracy-Building Institution: Reflections on the Shared Journeys Program at the Lower East Side Tenement Museum." *The Public Historian* 30, no. 1 (Feb. 2008): 39-52.
- Ruttenbaum, Steven. *Mansions in the Clouds: The Skyscraper Palazzi of Emery Roth*. New York: Balsam Press, 1986.
- St. Stephen of Hungary Parish New York City, 1902-2002. New York: St. Stephen of Hungary, 2004.
- Salaita, Steven. "Ethnic Identity and Imperative Patriotism: Arab Americans Before and After 9/11." *College Literature* 32, no. 2 (Spring, 2005): 146-68.
- Salem, F.W. Beer, Its History and Its Economic Value as a National Beverage. Hartford: F.W. Salem & Co. 1880.
- Sandrine, Jean. "Neighbourhood Attachment Revisited: Middle-class Families in the Montreal Metropolitan Region." *Urban Studies* 53, no. 12 (2016): 2567-83.
- Sáposová, Ziatica. "Voluntary Associations in Košice Slovakia An Introduction to the Subject of Associations and Their Activities." *Studia Historyczne* 4 (2013): 527-537,630.
- Schieber, Clara E. "The Transformation of American Sentiment towards Germany, 1870-1914." *Journal of International Relations* 12, no. 1 (July 1921): 50-74.
- Schiller, Nina Glick, Linda Basch, and Cristina Szanton Blanc. "From Immigrant to Transmigrant:
 Theorizing Transnational Migration." *Anthropological Quarterly* 68, no. 1 (Jan. 1995): 48-63.
- Schweik, Susan M. The Ugly Laws: Disability in Public. New York: New York University Press, 2009.

- Schwartz, Joel. *The New York Approach: Robert Moses, Urban Liberals, and Redevelopment of the Inner City.* Columbus: Ohio State University Press, 1993.
- Seabrook, William. These Foreigners. New York: Harcourt, Brace and Company, 1938.
- Seales, Chad E. "Parades and Processions: Protestant and Catholic Ritual Performances in a Nuevo New South Town." *Numen* 55, no. 1 (2008): 44-67.
- Selig, Robert A. "The Internment of German and German-Americans during World War II: A Dark Chapter in Our Nation's History." *German Life* 9, no. 2 (Aug/Sep 2002): 41-47.
- Servaes, Anna. *Franco-American Identity, Community, and La Guiannée*. Jackson, MS: University Press of Mississippi Press, 2015.
- Seton-Watson, R.W. Racial Problems in Hungary. New York: Howard Fertig, 1972.
- Shaped by Immigrants: A History of Yorkville. New York: Friends of the Upper East Side, 2018.
- Sharif, Shlono. *Ambiguous Relations: The American Jewish Community and Germany Since 1945*. Detroit: Wayne State University Press, 1999.
- Shelley, Thomas J. *The Bicentennial History of the Archdiocese of New York, 1808-2008*. Strasbourg: Éditions du Signe, 2007.
- Shore, Elliot. "The *Kultur* Club." In *Confrontation and Cooperation: Germany and the United States in the Era of World War I, 1900-1924*, edited by Hans-Jürgen Schröder, 127-33. Providence: Berg, 1993.
- Shumsky, Neil L. "Let No Man Stop to Plunder! American Hostility to Return Migration, 1890-1924." Journal of Ethnic History 11, no. 2 (Winter, 1992): 56-75.
- Simko, Vlado. "Evolution of Our Ethnic Community in New York City." KOSMAS, Czechoslovak and Central European Journal 25 (2012): 103 –114.
- Slipp, Michael. "Four Poems by Attila József." The Hopkins Review 7, no. 3 (Summer 2014): 350.
- Smith, Andrea L. and Anna Eisenstein. "Thoroughly Mixed Yet Thoroughly Ethnic: Indexing Class with Ethnonyms." *Journal of Linguistic Anthropology* 23, no. 2 (2013).
- Smith, Laurajane. Uses of Heritage. New York: Routledge, 2006.
- Soffer, Jonathan. *Ed Koch and the Rebuilding of New York City*. New York: Columbia University Press, 2010.
- Sollors, Werner. "Introduction: The Invention of Ethnicity." In *The Invention of Ethnicity*, edited by Werner Sollors, ix-xx. New York: Oxford University Press, 1989.
- -----. Beyond Ethnicity: Consent and Descent in American Culture. New York: Oxford University Press, 1986.
- Somorjai, Adamand Tibor Zinner. *Do Not Forget This Small Honest Nation: Cardinal Mindszenty to 4 US Presidents and State Secretaries, 1956-1971: A Documentary Overview.* Xlibris, 2013.

- Soyer, Daniel. "Introduction." In A Coat of Many Colors: Immigration, Globalization, and Reform in the New York City Garment Industry, edited by Daniel Soyer, 3-24. New York: Fordham University Press, 2005.
- -----. "Cockroach Capitalists: Jewish Contractors at the Turn of the Twentieth Century." In A Coast of Many Colors: Immigration, Globalism, and Reform in the New York City Garment Industry, edited by Daniel Soyer, 91-113. New York: Fordham University Press, 2005.
- Spann, Edward K. *The New Metropolis, New York City, 1840-1857*. New York: Columbia University Press, 1981.
- Sparberg, Andrew J. From a Nickel to a Token: Journey from the Board of Transportation to MTA. New York: Fordham University Press, 2015.
- Spencer, Hanna. Heinrich Heine. Boston: Twayne Publishers, 1982.
- Spevack, Edmund. "Borderland Nationalism, Westward Migration, and Anti-Polish Aggression: The Case of Grenzmark Posen-Westpreussen, 1919-1939." *East European Quarterly* 30, no. 3 (Oct. 1996): 301-30.
- Stahl, Joan. American Artists in Photographic Portraits. New York: Dover Publications, 1995.
- Stansell, Christine. *City of Women: Sex and Class in New York, 1789-1860*. New York: Alfred A. Knopf, 1986.
- Steven, John D. Sensationalism and the New York Press. New York: Columbia University Press, 1991.
- Stölken, Ilona. Das Deutsche New York: Eine Spurensuche. Leipzig: Lehmstedt Verlag, 2013.
- Stout, Mark Stout and Katalin Kádár Lynn. "'Every Hungarian of Any Value to intelligence': Tibor Eckhardt, John Grombach, and the Pond." *Intelligence and National Security* 31, no. 5 (2016): 699-714.
- Streich, Gregory W. "Discourses of American National Identity: Echoes and Lessons from the 1910s-1920s." *Citizenship Studies* 13, no. 3 (2009): 267-87.
- Szasz, Zoltán. "Government Policy and the Nationalities," in *Hungarians and Their Neighbors in Modern Times, 1867-1950*. Edited by Ferenc Glatz. Highland Lakes, NJ: Atlantic Research and Publications, 1995.
- Szegedy-Maszák, Marianne. *I Kiss Your Hands Many Times: Heart, Souls, and Wars in Hungary*. New York: Spiegel & Grau, 2013.
- Szejnmann, Claus-Christian. "Nazi Economic Thought and Rhetoric During the Weimar Republic: Capitalism and its Discontents." *Politics, Religion & Ideology* 14, no. 3 (2013): 355–76.
- Szlezák, Kalman. Emeric's father, joined a church-based sick and benevolent institution, the Our Lady of Hungary Society. Emeric Szlezák Memoir, "Chapter 6: Fr. Emeric Szlezak," in *Who Am I*, Digital, Personal Repository of Emery Szlezák (Szlezák Memoir).

- Turley, Lindsay. "Ringing in the New Year with the Second Avenue Subway." *Museum of the City of New York*, January 3, 2017, accessed December 20, 2019, http://mcny.org/story/ringing-new-year-second-avenue-subway.
- Thomas, William I. and Florian Znaniecki. *The Polish Peasant in Europe and America*. Edited by Eli Zaretsky. 1918, repr., Urbana: University of Illinois Press, c1984.
- Thompson, John M. "Theodore Roosevelt and the Politics of the Roosevelt Corollary." *Diplomacy & Statecraft* 26 (2015): 571-90.
- Totah, Faedah M. "The Memory Keeper: Gender, Nation, and Remembering in Syria." *Journal of Middle East Women's Studies* 9, no. 1 (Winter 2013): 1-29.
- Trommler, Frank. "Investing the Enemy: German-American Cultural Relations, 1900-1917." In *Confrontation and Cooperation: Germany and the United States in the Era of World War I, 1900-1924*, edited by Hans-Jürgen Schröder, 99-125. Providence: Berg, 1993.
- Troop 214: 214-es Csapat. Directed by George Csicsery. Edited by Gabriella Koncz. DVD, Zala Films, 2008.
- Tucker, Susan and Svanhildur Bogadottir. "Gender, Memory, and History In One Culture and Across Others." *Journal of Archival Organization* 6, no. 4 (2008): 288-310.
- Tunc, Tanfer Emin. "Recapitulating the Historiographical Contributions of Matthew Frye Jacobson's Whiteness of a Different Color and Gail Bederman's Manliness and Civilization." *Rethinking* History 12, no. 2 (June 2008): 281–88.
- Tyrrell, Ian. *Historians in Public: The Practice of American History, 1890-1970.* Chicago: University of Chicago Press, 2005.
- Vámos, Miklós. "Hungarian Blues; or Excavated Poets' Society." *New England Review* 13, no. 3/4 (Spr Sum, 1991): 197-202.
- Van Eils, Mark D. "Poznań, Poland." Military History 35, no. 5 (Jan 2019): 76-77.
- Vardy, Steven B. "The Great Economic Immigration from Hungary: 1880-1920." In *Society in Change: Studies in Honor of Béla K. Király*, edited by Steven B. Vardy and Agnes H. Vardy, 189-216.

 Boulder, Co: Eastern European Monographs, 1983.
- -----. "Image and Self-image among Hungarian-Americans Since the Mid-Nineteenth Century." *East European Quarterly* 35, no. 3 (Sept. 2001): 309-21.
- -----. "Hungarian Americans during World War II: Their Role in Defending Hungary's Interaction." In *Ideology Politics and Diplomacy in East Central Europe*, edited by M.B.B. Biskupski, 120-46.

 Rochester: University of Rochester Press, 2003, 120-46.
- Vassady, Jr., Béla. "The "Homeland Cause" as Stimulant to Ethnic Unity: The Hungarian-American Response to Károlyi's 1914 American Tour." *Journal of American Ethnic History* 2, no. 1 (Fall 1982): 39-64.

- Virloget, Katja Hrobat. "Urban Heritage between Silences Memories and 'Rootless' Inhabitants: The Case of the Adriatic Coast in Slovenia" in *The Routledge Handbook of Memory and Place*. Edited by Sarah De Nardi et al. New York: Routledge, 2020, 22-30.
- Voloder, Lejla Voloder. "Introduction: Insiderness in Migration and Mobility Research: Conceptual Considerations." In *Insider Research on Migration and Mobility: International Perspectives on Researcher Positioning*, edited by Lejla Voloder and Liudmila Kirpitchenko, 1-18. Burlington, VT: Farnham, 2014.
- Von Skal, George. *History of German Immigration in the United States and Successful German-Americans and Their Descendants*. New York: F.T. & J.C. Smiley, 1908.
- Walsh, Kevin. "Little Hungary," Forgotten New York. June 25, 2009. Accessed December 17, 2019, https://forgotten-ny.com/2009/06/little-hungary/.
- Warren, Robert and Donald Kerwin. "National Interests and Common Ground in the US Immigration Debate: How to Legalize the U.S." *Journal on Migration and Human Security* 5, no. 2 (2017): 297-330.
- Wassarman, Paul. A Place in History: The Biography of John C. Kendrew. New York: Oxford University Press, 2020.
- Waters, Mary. *Ethnic Options: Choosing Identities in America*. Berkeley: University of California Press, 1990.
- Waters, Mary and Philip Kasinitz, "Immigrants in New York City: Reaping the Benefits of Continuous Immigration," *Daedalus* 142, no. 3 (Summer 2013): 92-106.
- Weber, Peter C. "Ethnic Identity During War: The Case of German American Societies During World War I." Nonprofit and Voluntary Sector Quarterly 43, no. 1 (2014): 185-206.
- Weible, Robert. "The Blind Man and His Dog: The Public and Its Historians." *The Public Historian* 28, no. 4 (Fall 2006): 8-17.
- Weinberg, Sydney Stahl. *The World of Our Mothers: The Lives of Jewish Immigrant Women*. Chapel Hill, NC: University of North Carolina Press, 1988.
- Weiskopp, Thomas. "Prohibition in the United States: The German-American Experience, 1919-1933." Bulletin of the German Historical Institute, no. 53 (Fall 2013): 31-53.
- Wertsch, James V. and Doc M. Billingsley, "The Role of Narratives in Commemoration: Remembering as Mediated Action." In *Heritage, Memory and Identity*, edited by Helmet Anheier, Yudhishthir Raj Isar, 1-25. London: Sage Publications, 2011.
- Wheeler, Rebecca. "Local History as Productive Nostalgia? Change, Continuity and Sense of Place in Rural England." *Social & Cultural Geography* 18, no. 4(2017): 466-86.
- Wiedemann-Citera, Barbara. "The Role of the German-American Vereine in the Revitalization of German-American Ethnic Life in New York City in the 1920s." *Yearbook of German-American Studies* 29 (1994): 107-16.

- Wilhelm, Cornelia. "From Community and Place to Network and Space: The Transnational Dimension of Immigration in American Jewish History." *American Jewish History* 101, no, 4 (Oct. 2017): 545-51.
- Wilk, Gerard H. "Yorkville, Twenty Years After: The Brownshirts Are Gone and Much Else." Commentary, January 1, 1954.
- Wilkerson, Lyn. "Yorkville," in Historical Cities New York City. New York: Caddo Publications USA, 2010.
- Williams, Mason B. *City of Ambition: FDR, LaGuardia, and the Making of Modern New York*. New York: W.W. Norton & Company, 2013.
- Wittke, Carl. The German Language Press in America. Lexington, KY: University of Kentucky, 1957.
- Wood, Anthony C. *Preserving New York: Winning the Right to Protect a City's Landmarks*. New York: Routledge, 2008.
- Woods, Anya. *Medium or Message?: Language and Faith in Ethnic Churches*. Buffalo: Multilingual Matters, Ltd, 2004.
- Wright, Carol von Pressentin. Blue Guide: New York. New York: W.W. Norton & Company, 1983.
- Wust, Klaus. *Guardian on the Hudson: The German Society of the City of New York, 1784-1984.* New York: The German Society of the City of New York, 1984.
- Wyman, Mark. *Round-trip to America: The Immigrants Return to Europe, 1880-1930.* Ithaca, NY: Cornell University Press, 1993.
- Wynn, Jonathan R. "City Tour Guides: Urban Alchemists at Work." City & Community 9, no. 2 (June 2010): 145-64.
- Youens, Susan. "Doubters and Believers: Case Studies in the Geistliche Lieder of Eduard Mörike and Hugo Wolf." *American Journal of Semiotics* 13, nos. 1-4 (1996): 103-146.
- Young, Ken. "Revisiting NSC 68." Journal of Cold War Studies 15, no. 1, (Winter 2013): 3-33.
- Zeng, Guojun, Yongqiu Zhao, and Shuzhi Sun. "Sustainable Development Mechanism of Food Culture's Translocal Production Based on Authenticity." *Sustainability* 6, no. 10 (2014): 7030-7047.
- Ziegler-McPherson, Christina A. *Immigrants in Hoboken, One-Way Ticket, 1845-1985*. Charleston, SC: *The History Press*, 2011.
- Zukin, Sharon, Philip Kasinitz, and Xiangming Chen. *Global Cities, Local Streets: Everyday Diversity from New York to Shanghai*. New York: Routledge, 2016.