

DOCUMENT RESUME

ED 236 103

SO 015 150

TITLE Resources for Pennsylvania Studies: Elementary and Secondary School Grades. Revised.

INSTITUTION Pennsylvania State Dept. of Education, Harrisburg.

PUB DATE Sep 83

NOTE 37p.

PUB TYPE Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS Annotated Bibliographies; Books; Educational Resources; Elementary Secondary Education; Films; Filmstrips; Instructional Materials; Resource Materials; *Social Studies; *State History; Visual Aids

IDENTIFIERS *Pennsylvania

ABSTRACT

Secondary source materials on Pennsylvania history are cited in this selected bibliography for use in the elementary and secondary grades. Materials, dated from 1914 through 1982, include texts, fiction and nonfiction books, magazines, teaching guides, kits, and audiovisual materials listed alphabetically under the following headings: elementary, middle and high school, teacher resources, instructional media, periodicals, and juvenile fiction. Entries are annotated except where the title is self-explanatory. Because this compilation is intended as a basis for further study, the reader is directed to several more extensive bibliographies.

(LP)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED 236103

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.
 Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

R. Days

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Resources for Pennsylvania Studies

Elementary and Secondary School Grades

JH 0/5/80

Commonwealth of Pennsylvania
Dick Thornburgh, Governor

Department of Education
Robert C. Wilburn, Secretary

Office of Basic Education
Margaret A. Smith, Commissioner

Bureau of Curriculum and Instruction
David C. Campbell, Director

Division of Arts and Sciences
Clyde M. McGeary, Chief

Social Studies
Robert L. Schell, Senior Program Adviser
Robert A. Wingert, Program Adviser

Pennsylvania Department of Education
333 Market Street, P.O. Box 911
Harrisburg, PA 17108

The Pennsylvania Department of Education, an equal opportunity employer, will not discriminate in employment, educational programs or activities, based on race, sex, handicap, or because a person is a disabled veteran or a veteran of the Vietnam Era. This policy of non-discrimination extends to all other legally protected classifications. Publication of this policy in this document is in accordance with state and federal laws including Title IX of the Education Amendments of 1972 and Sections 503 and 504 of the Rehabilitation Act of 1973. Inquiries should be directed to Susan Mitchell, Affirmative Action Officer, 503/504 Coordinator and Title IX Coordinator, Education Building, 333 Market Street, P.O. Box 911, Harrisburg, PA 17108 (717-787-1953).

PREFACE

Selected materials in an annotated bibliography provide the basic foundation stones for building a body of content. The scope and purpose of this bibliography is to acquaint the reader with the most representative books on Pennsylvania History for use in elementary and secondary school classrooms. Entries are accompanied by a descriptive review, except where a title is self-explanatory. Only secondary sources have been included.

The list is narrow in its spectrum, but sufficiently variable to provide initial points of interest for further study. Therefore, the bibliography constitutes a guide to a limited body of literature in a rather simplified manner, but assumes the reader will read other material on his/her own.

The reader may question certain entries based on publication dates, but one will find the older, well-established libraries, local and county historical societies, and college libraries and curriculum centers will have them available.

For further study the teacher should select more material from such sources as the Pennsylvania Historical and Museum Commission Book and Publication List, 1983-84; the Pennsylvania Historical and Museum Commission publication, Pennsylvania Historical Bibliography, compiled by John B.B. Trussell, Jr.; New Perspectives: A Bibliography of Racial, Ethnic and Feminist Resources, compiled by Elizabeth S. Haller, Pennsylvania Department of Education.

Following the lead set by the 1982 report of the History Commission of the Council for Basic Education, Making History Come Alive: The Place of History in the Schools, a new section on historical fiction has been added to this resource guide. If, as the report states,

the irreducible minimum begins in the elementary grades by giving the K-6 student an acquaintance with the past through progressively sophisticated narratives,

then juvenile fiction is an important element in teaching Pennsylvania studies.

Revised and brought up to 1983 by

Donna Bingham Munger
Historian
Pennsylvania Historical and
Museum Commission
Box 1026
Harrisburg, PA 17120

RESOURCES FOR PENNSYLVANIA STUDIES

Elementary Bibliography

Aliki, The Story of William Penn. New York, NY: Prentice-Hall, 1964.

An easily read volume describing Penn's philosophy of brotherhood and tolerance of ethnic groups.

Alshouse, Herman Smith, Eminent Pennsylvanians. Harrisburg, PA: The Pennsylvania Book Service, 1938.

Brief biographical sketches of important political leaders, artists, authors and reformers.

Alshouse, Herman Smith & Philip Klein, Pennsylvania Pioneers. Harrisburg, PA: Penns Valley Publishers, Inc., 1951.

Sketches of famous Pennsylvanians, from religious leaders to artists and sculptors to authors and composers.

Bailey, Bernadine, Picture Book of Pennsylvania. Rev. ed. Niles, IL: A Whitman, 1981.

Bleeker, Sonia, Indians of the Longhouse: the Story of the Iroquois. New York, NY: Morrow, 1950.

Describes beliefs and customs of the Iroquois Indians in an easy readable style.

Bleeker, Sonia, Delaware Indians: Eastern Fisherman and Farmers. New York, NY: Morrow, 1953.

The book reveals the legends, beliefs, and customs of a Delaware Indian family. The reader may need some help with Indian terms.

Bowen, Genevieve, Living Together in Pennsylvania. Philadelphia, PA: The John C. Winston Co., 1950.

Concise description of regions and places in Pennsylvania; ethnic neighbors and related agricultural and industrial growth.

Carmer, Carl, The Susquehanna. New York, NY: Garrard, 1964.

The Susquehanna River flows through Pennsylvania lending itself to the telling of stories of events that took place along its shores.

Foster, Genevieve, The World of William Penn. New York, NY: Charles Scribner's Sons, 1973.

Portions of the book tell the life story of Penn as they are related to the great leaders of other countries. The book uses the "horizontal history" approach.

Fradin, Dennis, Pennsylvania in Words and Pictures. Chicago, IL: Children's Press, 1980.

Gray, Elizabeth Janet, Penn. New York, NY: The Viking Press, 1938.

Historical setting and material concerning religious freedom in the founding of Pennsylvania. An adventurous biography of the founder of Pennsylvania.

Hark, Ann, The Story of the Pennsylvania Dutch. New York, NY: Harper & Row, 1943.

This oversized volume in large print covers such topics as the Ephrata Cloisters, Conestoga Wagons, and Moravians. The book contains information on customs and religion.

Haviland, Virginia, William Penn, Founder and Friend. New York, NY: Abingdon Press, 1952.

Short chapters for easy reading for the intermediate grades, introduces the student to William Penn's schoolboy days, religious beliefs, and treaties with the Indians.

Klees, Frederic, The Pennsylvania Dutch. New York, NY: Macmillan & Co., 1958.

A series of readings describing the role of the Pennsylvania Dutch in various periods of Pennsylvania history, suggesting that the Dutch were able to preserve their own culture in spite of their surroundings.

Loder, Dorothy, The Key to Philadelphia. Philadelphia, PA: J.B. Lippincott, Co., 1960.

The history of a city from its earliest days to the present, presents Philadelphia as a leader in industry, culture, and the arts.

Mason, Miriam, William Penn: Friendly Boy. New York, NY: Bobbs-Merrill Co., 1953.

For the intermediate group, the story is a fictional account of the boyhood days of Pennsylvania's founder.

Mitchell, Barbara, Tomahawks and Trombones. Minneapolis, MN: Carolrhoda Books, 1982.

Mitchell, Edwin, It's An Old Pennsylvania Custom. New York, NY: Vanguard, 1947.

Discusses old Pennsylvania customs, such as witchcraft, enjoyment of shoo-fly pie, building Amish barns, and the plain dress of ethnic groups.

Pears, Catherine, William Penn. New York, NY: Holt, 1958.

A companion volume to the earlier adult biography of Penn, for young readers. It moves from his youth through his conversion to Quakerism to the founding of Pennsylvania.

Perrott, Eleanor S., It Happened in Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1952.

Using the biographical approach of such people as Benjamin Franklin, Stephen Foster, and Robert Fulton, the book describes the development of Pennsylvania history from William Penn through modern times.

Reynolds, Patrick M., Pennsylvania Profiles. Willow Street, PA: Red Rose Studio, [n.d.].

Ruppert, Elfrieda, Pennsylvania Grand Canyon: A Historical and Folklore Tour. Philadelphia, PA: Dorrance Publishers, 1964.

Using Wellsboro, the county seat of Tioga, a travelogue of the area is presented, supported by historical information.

Ruth, Majorie, The Pennsylvania Story. Philadelphia, PA: Franklin Publishing and Supply Company, 1951.

A descriptive story of how and where people live in Pennsylvania. The chapters contain suggested questions and reading materials for young readers.

Shires, Bess, Adventures in Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1976.

Units containing bibliography of films, brochures, maps, and other information to present a geographical study of the regions, minerals, farming, industries, and transportation in Pennsylvania.

Singmaster, Elsie, Stories of Pennsylvania. Harrisburg, PA: The Pennsylvania Book Service, 1940.

A series of stories of interesting events told in a heartwarming fashion, supported by visual descriptions of Pennsylvania life.

Stone, Erika, Nicole Visits an Amish Farm: a Photo Story. Walker, 1982.

Syme, Ronald, William Penn Founder of Pennsylvania. New York, NY: William Morrow and Co., 1966.

The book presents a study of William Penn's personality and the principles and ideas on which he established the colony of Pennsylvania.

Wallower, Lucille, African American Workshop. Harrisburg, PA: Penns Valley Publishers, [n.d.].

Wallower, Lucille, All About Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1961.

The stories of Pennsylvania's history, related to its natural resources, is the main theme of this book. It includes puzzles, word games, and new words to learn in each chapter.

Wallower, Lucille, Indians of Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1956.

The book reflects a workshop idea designed to describe how the Indians came to Pennsylvania, where and how they live. Many student activities are suggested in the volume.

Wallower, Lucille, Introduction to Pennsylvania. Malvern, PA: McRoberts Publishing Co., 1982.

A complete teaching unit, including text, color transparencies and Teacher's Guide.

Wallower, Lucille, The New Pennsylvania Primer. Harrisburg, PA: Penns Valley Publishers, 1970.

The stories in this book are about Pennsylvanians, how they live and work. One section is devoted to Black History. Student activities also included.

Wallower, Lucille, Pennsylvania ABC. Harrisburg, PA: Penns Valley Publishers, 1964.

Wallower, Lucille, Pennsylvania, A Bicentennial Workshop. Harrisburg, PA: Penns Valley Publishers, 1975.

Using the Bicentennial Theme the author presents many activities for students to learn about various periods in Pennsylvania history.

Wallower, Lucille, The Pennsylvania Dutch. Harrisburg, PA: Penns Valley Publishers, 1979 (Revised Edition).

The book tells the story of how the "Pennsylvania Dutch" contributed to the historical and cultural development of our state. New chapters on Henry Stiegel and Milton Hershey have been added to this volume.

Wallower, Lucille, They Came to Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1960.

Wallower, Lucille, Your Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1959.

A textbook designed for the intermediate level student in a study of the history of Pennsylvania.

Wallower, Lucille, Your State, Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1963.

The easy-to-read information is designed to explore the state through suggested activities for students who will develop facts and concepts from each story.

RESOURCES FOR PENNSYLVANIA STUDIES

Middle and High School Bibliography

Alderfer, Harold F., Pennsylvania Local Government, 1681-1974. Harrisburg, PA: Penns Valley Publishers, 1975.

A review of the counties, boroughs and townships from Penn's time to 1974. Describes contributions of these institutions to Pennsylvania government. The material is divided into three periods: Colonial beginnings, books anticipating the Bicentennial and references for the Tricentennial.

Alderfer, Harold F., American Government in Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1972.

A brief and readable civics book introducing middle school students to the relationship between national and state government, on contemporary topics in an attempt to improve information on changes taking place today. A teacher's guide accompanies book.

Alderfer, Harold F., The Seven Pennsylvania Governors, 1860-1899. Mechanicsburg, PA: Harold F. Alderfer, 1980.

This new volume develops biographical sketches indicated in the title. It also describes notable events between 1862 and 1898. The book includes messages and addresses of the governors. Adds a great deal of information to a lack-luster period of both Pennsylvania and American History.

Altland, Millard, The Pennsylvania Citizen. Harrisburg, PA: Penns Valley Publishers, 1964.

Designed as a course for Pennsylvania history and civics. Describing the function and operation of state government for young citizens.

Altland, Millard, and John Wildasin, A Workshop of Problems in Today's Pennsylvania. Harrisburg, PA: Penns Valley Publishers, 1968.

A series of twenty-one units on a variety of local, state, and international topics structured to aid teachers in relating civics to Pennsylvania history by providing questions for discussion, topics for development, and student activities. Truly a workshop formula.

Beers, Paul B., The Pennsylvania Sampler, A Biography of the Keystone State and Its People. Harrisburg, PA: Stackpole Books, 1970.

Chapters written by respected authorities describe outstanding people and interesting places. Pennsylvania success stories told about important people. Selected economic, political, and cultural areas are depicted.

Bowen, Ezra, The Middle Atlantic States. New York, NY: Time-Life Library of America, 1968.

A contemporary approach to well-known topics in Pennsylvania history using color photographs and illustrations from reference material indicating the role Pennsylvania played in the development of middle America: Excellent supporting information in appendix.

Brestensky, Dennis F., Evelyn A. Movrenec, and Albert N. Skomra, Patch/Work voices: The Culture and Lore of a Mining People. Pittsburgh, PA: University of Pittsburgh Press.

Collection of definitions, tall tales and descriptions told by oldtime miners and their families.

Carpenter, Allan, The New Enchantment of America: Pennsylvania. Chicago, IL: Children's Press, 1978.

A welcome addition of recent date to the story of Pennsylvania. The author has created an excellent literary and pictorial approach to a variety of Pennsylvania subjects to generate excitement for students. The land, its people, and its treasures are highlighted. A handy reference section of facts, dates, and people are listed in appendix.

Carstens, A. H., Pennsylvania's Best. Cresco, PA: Pennsylvania Publications, 1960.

The story of Pennsylvania's contributions to life, liberty and the pursuit of happiness for students of history. Presents a chronological and topical approach, to various historic sites, with many black and white photographs. Each section has an alphabetical listing of historic places.

Chidsey, Donald B., Valley Forge. New York, NY: Crown Publishers, 1959.

Stories describing the winter at Valley Forge as experienced by American soldiers. Some references also made to British troops in Philadelphia.

Conn, Frances G. and S. S. Rosenberg, The First Oil Rush. Meredith, 1967.

Conn, Frances G., Ida Tarbell, Muckraker. Nashville, TN: Thomas Nelson Publishing, 1972.

Cornell, William A. and Millard Altland, Our Pennsylvania Heritage. Harrisburg, PA: Penns Valley Publishers, 1978.

The text places Pennsylvania history and government in perspective so that the students will be able to relate to the role government plays in their lives. Chapters include workshop features and reading materials.

Daugherty, James, Poor Richard. New York, NY: The Viking Press, 1941.

A distinguished author presents the idea of a man and a city; as well as the one who is both a European and an American. The greatest man of the era is created for easy reading for young people.

Dolson, Hildegard, William Penn, Quaker Hero. New York, NY: Random House, 1961.

A fictionalized story of William Penn's youth. Young readers can identify with the leading figure.

Downes, Randolph C., Council Fires on the Upper Ohio. Pittsburgh, PA: University of Pittsburgh Press, [n.d.].

Indian-White relations from the Indian viewpoint.

Foster, Genevieve, The World of William Penn. New York, NY: Scribner and Sons, 1973.

The book traces the life of William Penn with emphasis on important people and events of his time.

Graeff, Arthur D., It Happened In Pennsylvania. Philadelphia, PA: J.C. Winston Company, 1947.

The stories of happenings in Pennsylvania, told by the author, depict the romantic heterogeneity of its population, the legendary role of its leaders, the importance of the Keystone concept and the influence in National affairs. Some fiction and fancy are added to the actual facts.

Loder, Dorothy, The Key to Philadelphia. Philadelphia, PA: J.B. Lippincott Company, 1960.

A relatively new volume discussing the city and its influence on Pennsylvania history, using familiar figures such as Franklin to tell the story. Add the cultural dimensions of the city, old and new, and Philadelphia as a modern city, and you have an interesting epic for young readers.

Meyer, Carolyn, Amish People: Plain Living in a Complex World. New York, NY: Atheneum Publishers, 1976.

McKown, Robin, Benjamin Franklin. New York, NY: Putnam, 1963.

Junior high students will learn the story of Franklin with quotations from Poor Richard's Almanack and letters to friends.

Murphy, Raymond and Marion Murphy, Pennsylvania Landscapes. Harrisburg, PA: Penns Valley Publishers (rev. ed.), 1974.

Suitable for junior high school students in which current social problems may be related to our physical environment.

Oakley, Amy, Our Pennsylvania, Keys to the Keystone State. New York, NY: Bobbs-Merrill Company, 1950.

Twenty-two chapters of one hundred short and concise illustrated stories; uniquely told by the author, about famous historic shrines, selected cultural centers, important economic sites, and outstanding personalities.

Osfer, Jack. Fifty Great Mini-Trips for Pennsylvania. Cincinnati, OH: Media Ventures, Inc. 1978.

Palmer, Tim, Rivers of Pennsylvania. University Park, PA: PSU Press, 1980.

Pennsylvania Chamber of Commerce, Pennsylvania Government Today. Harrisburg, PA: Penns Valley Publishers, 1973.

A support reference for political developments in the legislative, judicial and executive process in terms of how the local government provides the services to the State of Pennsylvania and its people.

Pennsylvania Landmarks, Lebanon, PA: Applied Arts Publishers, 1975.

Pennypacker, Samuel W., Pennsylvania: The Keystone, A Short History. Philadelphia, PA: Christopher Sower Company, 1914.

An attempt to present content with basic details and facts designed to embellish the history of Pennsylvania in its unequalled influence in American affairs. Topics are easily read by middle school students. Final chapters are topically developed.

Poling, Nancy, Worms in my Broccoli; Bittersweet Memories of Adventure in Simple Living. Elgin, IL: Brethern Press, 1981.

Ruth, John L. Twas Seeding Time. Scottdale, PA: Herald Press, 1976.

Ruth, Marjorie and Muriel Taylor, The Pennsylvania Story, Philadelphia, PA: Franklin Publishing and Supply Company, 1951.

A very elementary book for low achievers who will be able to read simple stories about Pennsylvania, and then answer questions at the end of each chapter. Supplementary reading materials are suggested for each chapter.

Sapio, Victor A., Pennsylvania and the War of Eighteen-Twelve. Lexington, KY: University Press of Kentucky, 1970.

Schaun, George and Virginia, Everyday Life in Colonial America. Annapolis, MD: Greenberry Publishers, 1973.

Reproductions of illustrations and textual information with pictorial presentations describing colonial life styles. Excerpts from personal interviews and reference materials are used.

Stevens, Sylvester K., Pennsylvania, Birthplace of a Nation. New York, NY: Random House, 1964.

A good reference for general readers who will find photographs, charts, maps, and treaties describing basic information. Governors are listed, significant dates are identified and brief histories of counties are included.

Stevens, Sylvester K., The Pennsylvania Colony. New York, NY: Crowell-Collier Press, 1970.

The book takes the reader from early Pennsylvania settlers to all men are created equal. Carefully selected topics such as the Quakers and the Immigrants are discussed, and such personalities as William Penn, Daniel Boone, and Ben Franklin are covered. Excellent bibliography, lists of important dates and places to visit are included.

Stevens, Sylvester K., Portrait of Pennsylvania. Garden City, NY: Doubleday, 1970.

A brief description of more than forty selected locations, rather than people, supported by artistic photographs which demonstrate that Pennsylvania is a land of great variety in terms of its land, its people, and its culture.

Troyer, Terry L. Amish Life Style Illustrated. Goshen, IN: TLT Publications, 1982.

Wallace, Paul A., Pennsylvania: Seed of a Nation. New York, NY: Harper and Row, 1962.

For the advanced reader, the author uses the combined factors of land, people and an idea to tell his story. There is an attempt to express the unique quality of Pennsylvania and its contributions to the nation. Much emphasis is placed on the role of William Penn and Benjamin Franklin.

Walton, J.S. and Martin Brumbaugh, Stories of Pennsylvania, or School Readings from Pennsylvania History. New York, NY: American Book Company, 1925.

Using Colonial Records and the Pennsylvania Archives, the authors depict Colonial life by identifying four basic religious groups and their familiar leaders who contributed most to the history of the Commonwealth. Many not so well known figures are also included.

Welch, Earl, Cradle of Our Nation, Philadelphia. New York, NY: Henry Holt and Company, 1949.

The ultimate purpose of the volume is to explain the role of a city in the development of a state and a nation. In this case, Philadelphia played a leading role in all phases of the history of the United States, and certainly without Philadelphia the history of Pennsylvania would lack historic importance.

Watson, Skip, compiled by, Pennsylvania One Hundred Years Ago. Sun Pub., 1976.

Wister, Salley, Wister's Journal: A True Narrative Being a Quaker Maiden's Account of her Experiences with Officers of the Continental Army, 1777-1778. New York, NY: Arno Press, 1969.

Wollenweber, Ludwig A., Mountain Mary: An Historical Tale of Early Pennsylvania. York, PA: Shumway Publisher, 1974.

Wright, J. E. and Doris Corbett, Pioneer Life in Western Pennsylvania. Pittsburgh, PA: University of Pittsburgh Press, 1940, reissued.

Deals with colonial topics of interest to young readers in such a fashion that permits them to develop a mental picture of colonial ways. Interesting titles of chapters, such as First Footprints, Indians in the Valley, Frontier Justice, and the Butcher, Baker, Candlestick Maker will be intriguing to the readers.

RESOURCES FOR PENNSYLVANIA STUDIES

Teacher Resource Bibliography

Baldwin, Leland D., Whiskey Rebels, The Story of a Frontier Uprising. Pittsburgh, PA: University of Pittsburgh Press, 1939.

A detailed description of the western insurrection based on primary and secondary sources, which represents the best commentary on the subject of the protest movement in western Pennsylvania.

Beers, Paul B., Pennsylvania Politics Today and Yesterday. University Park, PA: P.S.U. Press, 1980.

Blockson, Charles L., Pennsylvania's Black History. Philadelphia, PA: Portfolio Associates, 1975.

Blockson, Charles L., The Underground Railroad in Pennsylvania. Jacksonville, NC: Flame International, Inc., 1980.

An intriguing and dramatic story of both black and white men, women and children involved in the underground system. "Grass roots" sources, describing the black role in the fugitive slave operations, arranged as documentation.

Bodnar, John E., The Ethnic Experience in Pennsylvania. Lewisburg, PA: Bucknell University Press, 1973.

Bodnar, John E., Lives of Their Own: Blacks, Italians, and Poles in Pittsburgh, 1900-1960. University of Illinois Press, 1982.

Bronfner, Edwin B., William Penn's Holy Experiment: The Founding of Pennsylvania, 1681-1701. Greenwood, 1978.

Buck, Solon J. and Elizabeth Hawthorn Buck, The Planting of Civilization in Western Pennsylvania. Pittsburgh, PA: University of Pittsburgh Press, 1939.

Within the framework of a chronological setting the authors present an in-depth survey of the early history of western Pennsylvania down to the War of 1812. This limited geographical and chronological study, however, is the result of an intensive examination of original sources. An extensive bibliographical essay is added.

Clark, Dennis, The Irish Relations: Trials of an Immigrant Tradition. East Brunswick, NJ: Fairleigh Dickinson University Press, 1981.

Cochran, Thomas C., Pennsylvania. New York, NY: WW Norton, 1978.

Part of a series on the States and Our Nation.

Comfort, William Wistar, William Penn, 1644-1718, A Tercentenary Estimate. Philadelphia, PA: University of Pennsylvania Press, 1944.

In the 300th celebration of Penn's birth, Comfort develops four basic themes of Penn's life; defender of Quakerism, the apostle of toleration, the founder of his government, and the man of letters.

Comfort, William Wistar, William Penn and Our Liberties. Philadelphia, PA: Yearly meeting of the Religious Society of Friends, 1976.

The author concentrates on the problems Penn had in dealing with his ideals and the realities of establishing a colony for religious freedom. The book centers on his obligations to Pennsylvania, to himself, and to the Crown.

Coode, Thomas H. and Bauman, John F., People, Poverty and Politics: Pennsylvanians During the Great Depression. Lewisburg, PA: Bucknell University Press, 1981.

Cooke, Edward F. and Janosik, G. Edward, Guide to Pennsylvania Politics. Greenwood, 1980.

Cummings, Hubertis, The Mason and Dixon Line, The Story for a Bicentenary, 1763-1963. Harrisburg, PA: Department of Internal Affairs, 1962.

A study of the scientific exactitude with which Charles Mason and Jeremiah Dixon surveyed the boundary between Pennsylvania and Maryland, 1763-1768.

Dolson, Hildegard, The Great Oildorado. New York, NY: Random House, 1959.

The story of the gaudy and turbulent years of the first oil rush in Pennsylvania between 1859 and 1880. The author presents both a factual approach as well as humorous anecdotes.

Donehoo, George P., A History of Indian Villages and Place Names in Pennsylvania. Baltimore, MD: Gateway Press, Inc., 1977.

An alphabetical listing of hundreds of Indian Place Names. Appendix B covers, County by County, a collection of brief histories of all the known places either bearing Indian names or that now have different names or derivations of names.

Donehoo, George P., (ed.), Pennsylvania, A History. New York, NY: Lewis Historical Publishing Co., Inc., 1926, 4 volumes.

Each volume describes in great detail, supported by long quotes from references, the development of Pennsylvania as a Commonwealth, and also as the "Keystone" of the nation.

Dunaway, Wayland F., A History of Pennsylvania. New York, NY: Prentice-Hall, Inc., 1935.

A political, economic, and social development of the people of the Commonwealth from the beginning of settlement to the present. (The present in this case is 1935). Suitable for the general reader and adaptable for a college textbook.

Dunn, Mary Maples, William Penn, Politics and Conscience. Princeton, NJ: Princeton University Press, 1967.

The author deals with Penn's formative years, 1660-1689, during which time he developed his ideas on freedom of conscience and religious toleration. Treats the beginning years of the 'holy experiment!'

Dyck, Cornelius J., Mennonite History. Scottdale, PA: Herald Press, 1979.

An introduction to the basic historical developments through four centuries of the Anabaptist and Mennonite Church movements.

Espenshade, Abraham, Pennsylvania Place Names. State College, PA: Pennsylvania State College, 1925.

The story of Pennsylvania told through the development of counties, cities, towns and townships. Important geographical and historical facts of centers of 5,000 or more population. Brief biographical sketches are included of persons identified with each area.

Federal Writers Project, Pennsylvania: A Guide to the Keystone State. St. Clair Shores, MI: Somerset Publications, 1980.

Fisher, Sydney G., The Making of Pennsylvania. Philadelphia, PA: J.B. Lippincott Co., 1924.

The author deals with the multiplicity of ethnic groups and their political and economic relationships, as a part of the drama of Pennsylvania history. The final chapters deal with the boundary disputes with neighboring states.

Fisher, Sydney G., The Quaker Colonies. New Haven, CT: Yale University Press, 1919.

The story of the three Quaker colonies, Pennsylvania, the Jerseys, and Little Delaware, describing the rise and decline of Quaker government, with a political and economic description and one chapter devoted to Delaware.

Fortenbaugh, Robert and H. James Tarman, Pennsylvania, The Story of a Commonwealth. Harrisburg, PA: Book Service, 1940.

A text designed for young people of Pennsylvania, who will be able to relive the past, learn the present and look into the future. Each chapter has terms to identify, projects and activities as well as pupil bibliography.

Fortenbaugh, Robert, The Nine Capitals of the United States. York, PA: The Maple Press Co., 1973.

Three of the capitals of the United States have been in the Commonwealth of Pennsylvania. The reference is limited in depth and detail, but might be used by teachers to interest students in the subject.

Gibbons, P.H., Pennsylvania Dutch and Other Essays. New York, NY: J.B. Lippincott, 1948.

This collection of essays deals with the various German sects within the early Pennsylvania experience. Among them is an article on the Moravians of Bethlehem.

Giddens, Paul H., Early Days of Oil. Princeton, NJ: Princeton University Press, 1948.

A chronologically developed pictorial history of the early days of the petroleum industry. Pictures illustrate life in the oil region. Pictures taken from original John A. Mather negatives.

Godcharles, Frederic A., Pennsylvania: Political, Governmental, Military and Civil. New York, NY: The American History Society, Inc., 1933, 5 volumes.

Arrangement of subject matter in four general areas, each developing a complete story within the total history of the state. The series is terminated with the administration of Gifford Pinchot. Volume 5 is a biographical one.

Higginbotham, Sanford W., The Keystone State in the Democratic Arch, Pennsylvania Politics, 1800-1816. Harrisburg, PA: Pennsylvania Historical and Museum Commission, 1952.

Higginbotham concentrates on the flow of politics within the state and attempts to show the relationship between national and state governments. The author contends that Pennsylvania played an important role in the development of the two party system.

Illick, Joseph E., Colonial Pennsylvania: A History. New York, NY: Charles Scribner's Sons, 1976.

The author suggests that the history of Pennsylvania is full of complexities and contradictions. In spite of these problems Pennsylvania matured more than any other colony on the Atlantic coast.

Kelley, Joseph J., Jr., Pennsylvania: The Colonial Years. New York, NY: Doubleday, 1980.

Klein, Philip and Ari Hoogenboom, A History of Pennsylvania. New York, NY: McGraw-Hill Book Co., 1973.

The authors present the history of Pennsylvania within the context of national events. The book concentrates on major themes rather than historical order, emphasizing the unique quality of the Pennsylvania experience. Excellent bibliographies accompany each chapter. Outstanding college textbook.

League of Women Voters of Pennsylvania, Key to the Keystone State. Philadelphia, PA: LWVPA, 1978.

Lemon, James T., The Best Poor-Man's Country: A Geographical Study of Early Southeastern Pennsylvania. Baltimore, MD: Johns Hopkins University Press, 1972.

McKee, Harley J., (comp), Recording Historic Buildings. Washington, DC: Government Printing Office, 1970.

A project of the Historic American Buildings Survey, National Park Service, this well-illustrated volume draws on nearly forty years experience in presenting the principles and standards for recording historic architecture. It is an excellent how-to-do-it manual with plenty of examples and explanations.

Mulkearn, Lois and Edwin V. Pugh. A Traveler's Guide to Historic Western Pennsylvania. Pittsburgh, PA: University of Pittsburgh Press, 1954.

A "must" for all people who wish to know something about western Pennsylvania before actually traveling there. It lists western counties, their places of interest and other important historical data.

Murphy, Raymond, and Marion Murphy, Pennsylvania: A Regional Geography. State College, PA: Pennsylvania State College, 1937.

It is the best general geographic survey of Pennsylvania. In spite of its age the book presents the idea of the "fundament" or original natural environment of the state. Changing elements have produced cultural responses and the emergence of present conditions.

Pearé, Catherine Owena, William Penn. Philadelphia, PA: J.B. Lippincott Co., 1957.

Regarded by some historians as the best biography of Penn. Covers his life in great detail. The author describes events in 17th century English history which were to shape the life of the founder of the Province of Pennsylvania.

Penn, William, The Papers of William Penn. Multi-volume, Mary M. Dunn and Richard Dunn, eds. Philadelphia, PA: University of Pennsylvania Press.

Russ, William A., Pennsylvania Boundaries. University Park, PA: Pennsylvania State University Press, 1966.

Selected from the Pennsylvania History Studies, No. 8, sponsored by the Pennsylvania Historical Association, Dr. Russ presents the boundary disputes and problems between Pennsylvania and the surrounding states.

Secor, Robert, (ed.), Pennsylvania, 1776. University Park, PA: Pennsylvania State University Press, 1975.

A description in written and visual form depicting the colonial experience in Pennsylvania chronologically up to the eve of the revolution. Discusses the response Pennsylvanians made to their geography.

Sessler, J.J., Communal Pietism Among American Moravians. New York, NY: Holt and Company, 1971.

The author deals with the Moravian Heritage and its impact on the Bethlehem Community. The influence of Zinzendorf on economic, sociological and political thought is also examined.

Smedley, R.C., History of the Underground Railroad in Chester and the Neighboring Counties of Pennsylvania. Lancaster, PA: Printed at the office of the Journal, 1883.

The book represents an early example of oral history, for the author gathered his information from individuals who were involved in the system or were descendants of those who had knowledge of the movement.

Stevens, Sylvester, Pennsylvania, Birthplace of a Nation. New York, NY: Harcourt, Brace and Co., 1964.

A well-known volume which should be on the shelf of every history student. Standard history of Pennsylvania accompanied by a comprehensive bibliography.

Stevens, Sylvester, Pennsylvania, The Heritage of A Commonwealth. West Palm Beach, FL: The American Historical Company, Inc., 1968. 5 volumes.

The author presents the story of the people and their heritage. Developing a thematic approach from geologic times to 1960's, the history of events and people is told.

Stevens, Sylvester, Ralph W. Cordier, Florence O. Benjamin, Exploring Pennsylvania, Its Geography, History, and Government. New York, NY: Harcourt, Brace and Co., 1957.

Exploring Pennsylvania is the standard junior high textbook. It provides a basic body of content in both chronological and topical order, supported by all kinds of learning activities, resources, and instructional media at the end of each chapter.

Swetham, George, and Helene Smith, A Guidebook to Historic Western Pennsylvania. 1982.

Trussell, John B.B., William Penn, Architect of A Nation. Harrisburg, PA: Pennsylvania Historical and Museum Commission, 1980.

A brief but comprehensive biographical sketch of the founder designed to provide the means through which readers can participate and enjoy the 300th birthday celebration.

Vexler, R.I., Pennsylvania Chronology and Factbook. Dobbs Ferry, NY: Oceana Publ., 1978.

Wallace, Paul A.W., Indian Paths of Pennsylvania. Harrisburg, PA: Pennsylvania Historical and Museum Commission, 1965.

The reference catalogues Indian trails alphabetically throughout the state indicating the location of the path, its use and structure. An excellent map is on the inside cover of the text.

Wallace, Paul A.W., (ed.), Thirty Thousand Miles With John Heckewelder. Pittsburgh, PA: University of Pittsburgh Press, 1958.

A detailed description of the adventures of John Heckewelder who lived with the Indians, who knew the important legendary figures of the past, and who wrote in the journals his observations of historic sites and events.

Washburn, David E., The Peoples of Pennsylvania. Pittsburgh, PA: University of Pittsburgh Press, 1981.

An annotated bibliography of resource materials.

Wildes, Harry E., William Penn. New York, NY: Macmillan Publishing Company, Inc., 1974.

Historians differ on the basic value of this biography in terms of its historical accuracy. It is readable and should be used as a comparison volume to Peare.

RESOURCES FOR PENNSYLVANIA STUDIES

Instructional Media Bibliography

Charts and Graphs

Afton Publishing Company, Andover, NJ, 1973.

A set of 5 maps, charts and graphs depicting First Families; Nature's Showcase; Pennsylvania Underground; On Land, On Sea, In the Air; and History's Main Line. These materials may be used in grades 4-7.

Filmstrips

Langdon, Dr. George, Geography of Pennsylvania. Visual Aids Service, P. O. Box 833, West Chester, PA 19380.

Three (3) sets of 18 filmstrips showing and describing in detail the various landform regions of the state, urbanization and economic growth. The commentary is on cassette tapes. General.

Langdon, Dr. George and Dr. Edward Everett, History of Pennsylvania. Visual Aids Service, P. O. Box 833, West Chester PA 19380.

Four (4) sets of 21 filmstrips describing chronologically the history of the state from its origin to the present. Informative commentary and teacher's guide accompany each strip. General.

Kits

Aliki, The Story of William Penn. Educational Enrichment Materials, Inc., Norwalk, CT 06851.

A teaching kit with filmstrip and record designed to introduce the elementary student to the life and times of William Penn. Elementary.

Baxter, Katherine, Other Lives, Other Dreams: People of Diverse Backgrounds Who Have Lived in Pennsylvania. Resource Kits for Teachers. Pathways, Inc., Box 162, King of Prussia, PA 19406.

A combination of teaching materials including spirit masters, teachers' guide, biographical sketches and instructional activities. May be used in history as well as language arts. Grades 4-7.

Gillon, Edmund V., Jr., Pennsylvania Dutch Farm: to Cut Out and Assemble. New York, NY: Charles Scribner's Sons, 1979.

Pennsylvania. Graphic Learning Corp., 1205 Raintree, Sugartown and King Roads, Malvern, PA 19355.

Individualized map and activity program creating "Hands On" and manipulative experiences. Involves a variety of learning techniques and strategies. Middle grades.

Slides

Haener, Fred A., State Capitol, Gettysburg, Education and Major Sights of Pennsylvania. Discovery Enterprises, 931 Arbuckle Road, Erie, PA 16509:

Three (3) sets of slides of 20 each introducing a wide variety of subjects of interest to junior high students. A presentation packet may be used by the teacher to stimulate discussion. Junior High.

Transparencies

Bair, Harvey, (producer), Heroes of Pennsylvania. 1186 Letchworth Road, Camp Hill, PA 17011.

Twenty famous Pennsylvanians with brief biographical sketches of each one. Biographic material useful for intermediate level. Each picture is programmed to fit either a period of time or a phase of development. Grade 4-6.

Videotapes

Department of Education, Pennsylvania, A Changing Society. Box 911, 333 Market Street, Harrisburg, PA 17108.

A Department of Education program for grades 4, 5, 6. The program uses eight 20 minute video tapes to introduce topics and projects for discussion on sectors of Pennsylvania's history. Commentary is by well-known resource people.

RESOURCES FOR PENNSYLVANIA STUDIES

Periodicals

Cobblestone, Box 959, Farmingdale, NY 11737.

New Dimensions, The Balch Institute for Ethnic Studies, 18 South Seventh Street, Philadelphia, PA 19106.

Pennsylvania Angler, Box 1673, Harrisburg, PA 17105-1673.

Pennsylvania Folklife, Ursinus College, Box 92, Collegeville, PA 19426.

Pennsylvania Game News, Box 1567, Harrisburg, PA 17105-1567.

Pennsylvania Geology, Box 2063, Harrisburg, PA 17120.

Pennsylvania Heritage, Box 1026, Harrisburg, PA 17120.

Pennsylvania History, 806 Liberal Arts Tower, University Park, PA 16802.

Pennsylvania Magazine, Box 576, Camp Hill, PA 17011.

Pennsylvania Magazine of History and Biography, 1300 Locust Street, Philadelphia, PA 19107.

Pennsylvania Mennonite Heritage, 2215 Millstream Road, Lancaster, PA 17602.

Pennsylvania Postal Historian, Box 309, Darby, PA 19023.

Pennsylvania Recreation and Parks, 723 South Atherton Street, State College, PA 16801.

Pennsylvania Township News, 3001 Gettysburg Road, Camp Hill, PA 17011.

RESOURCES FOR PENNSYLVANIA STUDIES

Pennsylvania History in Juvenile Fiction

Albert, Edna, Little Pilgrim to Penn's Woods, illus. by Esther Brann. New York, NY: Longmans, Green, 1930.

German immigrant family settlement in Pennsylvania, 1754.

Andrews, Mary Raymond Shipman, The Perfect Tribute, drawings by Rudolph Ruzicka. New York, NY: Scribner, 1956.

Civil War setting.

Avi, Encounter at Easton. New York, NY: Pantheon Books, 1980.

Bell, Thomas, Out of This Furnace. Pittsburgh, PA: University of Pittsburgh Press, Reissue.

Three generations of an immigrant Slovak family working in the steel mills of Pennsylvania 1800's to 1930's. A classic of ethnic America.

Brecht, Edith, Ada and the Wild Duck, illus. by Charlotte Erickson. New York, NY: Viking Press, 1964.

A Pennsylvania Mennonite setting.

Brick, John, On the Old Frontier: A Tim Murphy Adventure, illus. by Herb Mott. New York, NY: G.P. Putnam, 1966.

Two teenage boys want to be woodrunners instead of farmers.

Bull, Inez, Cross Fork Tales. Smithtown, NY: Exposition Press, 1970.

Cavanna, Betty, A Touch of Magic, illus. by John Gretzer. Philadelphia, PA: Westminster Press, 1961.

Occupied Philadelphia during the Revolutionary War.

Collier, James L. and Christopher Collier, Bloody Country. Four Winds Scholastic Book Service, 1977.

Colver, Anne, Bread-and-Butter Indian, illus. by Garth Williams. New York, NY: Holt, 1965.

Story of an eight-year old daughter of German settlers living in the Pennsylvania village of Burnt Cabins in 1783.

Comfort, Mildren Houghton, Flatboats and Wagon Wheels, illus. by Dirk Gringhuis. Beckley-Cardy, 1948.

Story of a trip across Pennsylvania by Conestoga wagon.

Cooke, Donald E., Little Wolf Slayer, a story of Philadelphia's first Quakers, illus. by Henry C. Pitz. Philadelphia, PA: John C. Winston Co., 1952.

Hardships experienced in the winter of 1682-83 by the Quakers at their Philadelphia village.

Cooke, Donald E., Valley of Rebellion: A Story of America's First Armed Revolt Against British Authority, illus. by Henry C. Pitz. Philadelphia, PA: John C. Winston Co., 1955.

A frontier boy in the French and Indian War.

Crawford, Phyllis, Hello, the Boat?, illus. by Edward Laning. New York, NY: Holt & Co., 1938.

A story of life on the Ohio River between Pittsburgh and Cincinnati in the summer of 1817.

Curtis, Alice Turner, A Frontier Girl of Pennsylvania, illus. by Hattie Longstreet Price. Penn, 1942.

Constance, age fourteen, leaves the English colony of Philadelphia and goes one hundred miles into the country, which in 1690 is considered a wilderness, to make her new home.

Curtis, Alice Turner, A Little Maid of Fort Pitt, illus. by Sandra James. New York, NY: Albert A. Knopf, 1983.

Set in the summer of 1776.

Curtis, Alice Turner, A Little Maid of Old Philadelphia, illus. by Sandra James. New York, NY: Albert A. Knopf, 1955.

Set in 1778.

Curtis, Alice Turner, A Little Maid of Valley Forge, illus. by Sandra James. New York, NY: Albert A. Knopf, 1953.

Dagliesh, Alice, The Bears on Hemlock Mountain, illus. by Helen Sewell. New York, NY: Charles Scribner's Sons, 1952.

A folktale of the Pennsylvania people.

De Angeli, Marguerite, Bright April, illus. by the author. New York, NY: Doubleday, 1946.

A nine-year old black girl living in today's Philadelphia discovers the history of the area.

De Angeli, Marguerite, Elin's Amerika, illus. by the author. New York, NY: Doubleday, 1941.

A little girl adjusts to life in the Swedish colony on the banks of the Delaware River in 1648.

De Angeli, Marguerite, Henner's Lydia, illus. by the author. New York, NY: Doubleday, 1936.

An Amish girl in the Conestoga Valley.

De Angeli, Marguerite, Just Like David, illus. by the author. New York, NY: Doubleday, 1951. Reissued in 1967.

A move from Philadelphia to Cincinnati.

De Angeli, Marguerite, Skippack School, being the story of Eli Shrawder and of one Christopher Dock, school master about the year 1750; illus. by the author. New York, NY: Doubleday, 1939. Reissued in 1961.

De Angeli, Marguerite, Thee, Hannah!, illus. by the author. New York, NY: Doubleday, 1940.

A young girl's Quaker life in 1850's Philadelphia and the underground railroad.

De Angeli, Marguerite, Up the Hill, illus. by the author. New York, NY: Doubleday, 1942.

The setting is a Pennsylvania mining town of the early twentieth century.

De Angeli, Marguerite, Whistle for the Crossing Duukday. New York, NY: Doubleday, 1977.

De Angeli, Marguerite, Yonie Wondernose, illus. by the author. New York, NY: Doubleday, 1944. unp.

A little Amish boy of Lancaster County.

Demarest, Jr., David ed., From These Hills, From These Valleys: Selected Fiction About Western Pennsylvania. Pittsburgh, PA: University of Pittsburgh Press.

A collection of short stories and selections from novels covers over 200 years of life along the river valleys.

Dobler, Lavinia, Black Gold at Titusville, illus. by Everett Raymond Kinstler. New York, NY: Dodd, Mead & Co., 1959.

A vivid account of history told through the introduction of fictional characters.

Douglas, Amanda Minne, A Little Girl in Old Philadelphia. New York, NY: Dodd, Mead & Co., 1890.

Growing up in Philadelphia during the days of the American Revolution.

Emery, Anne, A Spy in Old Philadelphia, illus. by H. B. Vestal. Chicago, IL: Rand McNally, 1958.

Good picture of life in the days of the American Revolution.

Evernden, Margery, Wilderness Boy. New York, NY: G.P. Putnam's Sons, 1955.

The story takes place in Washington County during the excise tax insurrection of 1794.

Flory, Jane, Clancy's Glorious Fourth, illus. by the author. Boston, MA: Houghton Mifflin Co., 1964.

Flory, Jane, Faraway Dream, illus. by the author. Boston, MA: Houghton Mifflin Co., 1968.

A Philadelphia home for seamen's orphans in the early 1800's.

Flory Jane, Mist on the Mountains, illus. by the author. Boston, MA: Houghton Mifflin Co., 1966.

A sequel to the author's "Peddler's Summer" that gives an honest view of rural life in Western Pennsylvania in the 1870's.

Flory Jane, Peddler's Summer, illus. by the author. Boston, MA: Houghton Mifflin Co., 1960.

A large 1870's family in rural Western Pennsylvania.

Flory Jane, A Tune for the Towpath, illus. by the author. Boston, MA: Houghton Mifflin Co., 1962.

Delaware Canal life at New Hope.

Fritz, Jean, Brady, illus. by Lynd Ward. New York, NY: Coward-McCann, 1960.

Conflicting ideologies in Washington County about the slavery issue in the summer of 1836.

Fritz, Jean, The Cabin Faced West, illus. by Feodor Rojankovsky. New York, NY: Coward-McCann, 1958.

The western Pennsylvania frontier that is now Washington County.

Gibbs, Alonzo, The Least Likely One. New York, NY: Lothrop, Lee & Shepard Books, 1964.

Set in the 1850's, contains geographical and historical information of northern Pennsylvania.

Hark, Ann, Market House Mystery, illus. by Georgia Bloch. Philadelphia, PA: John C. Winston Co., 1955.

Historical mystery set in Lancaster County.

Harper, Martha, Red Silk Pantalettes, illus. by Betty Morgan Bowen. New York, NY: Longmans, Green, 1946.

Life in the 1850's based on diaries and letters of the author's great-grandparents.

Helm, Ruth H., Wonderful Good Neighbors, illus. by Kiehl and Christian Newswanger. Philadelphia, PA: J.B. Lippincott, 1956.

A city boy's life on his stepfather's farm near Bird-in-Hand.

Huston, Anne and Jane Yolen, Trust a City Kid, illus. by J. C. Kocsis. New York, NY: Lothrop, Lee & Shepard Books, 1966.

A black boy from New York City, a three-month's visit on a farm in Pennsylvania.

Idell, Albert E., Centennial Summer.

Jordan, Mildred, Asylum for the Queen. New York, NY: Albert A. Knopf, 1948.

Jordan, Mildred, Proud to be Amish, illus. by W. T. Mars. New York, NY: Crown Publishers, 1968.

Conflicts for the young among the Old Order Amish.

Jordan, Mildred, The Shoo-Fly Pie, illus. by Henry C. Pitz. New York, NY: Albert A. Knopf, 1953.

Knight, James E., The Farm: Life in Colonial Pennsylvania. Mahwah, NJ: Troll Associates, 1982.

Knight, James E., Seventh and Walnut: Life in Colonial Philadelphia. Mahwah, NJ: Troll Associates, 1982.

Lawrence, Mildred, The Homemade Year; illus. by Susanne Suba. New York, NY: Harcourt, Brace, 1950.

Life on the farm in the Pennsylvania Dutch country.

Lawson, Robert, Ben and Me: A New and Astonishing Life of Benjamin Franklin As Written By His Good Mouse Amos, Lately Discovered, Edited and Illustrated by Robert Lawson. Boston, MA: Little, Brown, 1951.

Fact and fancy interwoven to reveal some of Benjamin Franklin's accomplishments.

Lenski, Lois, Shoo-Fly Girl, illus. by the author. Philadelphia, PA: J.B. Lippincott, 1963.

Customs of the Amish people who live today in Lancaster County.

Leslie, Aleen, The Scent of Roses, a novel. New York, NY: Viking Press, 1963.

The story is set in Pittsburgh and Braddock in the year 1908 and is rich in social life and customs of the period.

Levin, Betty, The Keeping Room. New York, NY: Greenwillow Books.

Social Studies assignment leads to an explanation at a deserted farm. Interviews of elderly neighbors and searches of the ruins of the Keeping Room lead to discovery of bones. Exceptionally well written.

Lisle, Clifton, Diamond Rock, a tale of the Paoli Massacre. New York, NY: Harcourt, Brace & Co., 1920.

Farm life and the Revolutionary War for a fifteen-year old boy.

Lisle, Clifton, Lenape Trails. New York, NY: Harcourt, Brace & Co., 1928.

A sixteen-year old head of the house learns the life of a settler and about the Indians.

Malkus, Alida Sims, We Were There at the Battle of Gettysburg, illus. by Leonard Vosburgh. Historical consultant, Earl S. Miers. New York, NY: Grosset & Dunlap, 1955.

McNierney, Leon, Titusville 1859. New York, NY: Vantage Press, 1955.

A novel about the birth of the oil industry.

Meador, Stephen W., Blueberry Mountain, illus. by Edward Shenton. New York, NY: Harcourt, Brace & Co., 1941.

Adventure and suspense as two boys battle the elements and thieves in order to make their blueberry farm a success.

Meador, Stephen W., Skippy's Family, illus. by Elizabeth P. Korn. New York, NY: Harcourt, Brace & Co., 1945.

Summer life in the Pocono Mountains.

Meador, Stephen W., Snow on Blueberry Mountain, illus. by Don Sibley. New York, NY: Harcourt, Brace & Co., 1961.

An athletic teenager, in a fatherless family, makes his Pocono Mountain land into a ski resort.

Meadowcroft, Enid LaMonte, By Wagon and Flatboat, illus. by Ninon MacKnight. New York, NY: Crowell-Collier Press, 1938.

A Conestoga wagon trip to Cincinnati.

Meadowcroft, Enid LaMonte, Silver for General Washington: A Story of Valley Forge, illus. by Sandra James. New York, NY: Crowell-Collier Press, 1944. Reissued in 1957.

Meigs, Cornelia, The Dutch Colt, illus. by George and Doris Hauman. New York, NY: Macmillan & Co., 1952.

Life at Pennsbury Manor.

Meigs, Cornelia, Mounted Messenger, illus. by John C. Wonsetler. New York, NY: Macmillan & Co., 1943.

A post-rider's 1755 trip into western Pennsylvania.

Meigs, Cornelia, Wind in the Chimney, illus. by Louise Mansfield. New York, NY: Macmillan & Co., 1934.

An English family re-settles in Philadelphia shortly after the Revolutionary War.

Milhou, Katherine, Appolonia's Valentine, illus. by the author. New York, NY: Charles Scribner's Sons, 1954.

Many authentic Pennsylvania Dutch designs.

Milhou, Katherine, The Egg Tree, illus. by the author. New York, NY: Charles Scribner's Sons, 1950.

Milhou, Katherine, Herodia the Lovely Puppet, illus. by the author. New York, NY: Charles Scribner's Sons, 1942.

A puppeteer tours Pennsylvania in his wagon with a real puppet.

Milhou, Katherine, Lovina, illus. by the author. New York, NY: Charles Scribner's Sons, 1940.

A story of Amish children and fancy dishes.

Milhou, Katherine, Patrick and the Golden Slippers, illus. by the author. New York, NY: Charles Scribner's Sons, 1951.

A young boy and adventures as a mummer.

Milhou, Katherine, Snow Over Bethlehem, illus. by the author. New York, NY: Charles Scribner's Sons, 1945.

Life among the Moravians in 1755.

Milhou, Katherine, With Bells On, A Christmas Story, illus. by the author. New York, NY: Charles Scribner's Sons, 1955.

Old Pennsylvania customs.

Mills, Carol, Julie: Daughter of Liberty, illus. by Reisie Lonette. New York, NY: Lothrop, Lee & Shepard Books, 1958.

A young girl's trip from France to Azilum on the Susquehanna River.

Moore, Ruth Nulton, Hiding the Bell, illus. by Andrew A. Snyder. Philadelphia, PA: Westminster Press, 1968.

Revolutionary era history through the story of the saving of the Liberty Bell.

Murray, Elsie, Betsy and the Fleur-de-Lis Necklace: A Tale of Old Azilum. Ithaca, NY: Cayuga Press, 1953.

Nathan, Adele Gutman, When Lincoln Went to Gettysburg, illus. by Emil Weiss. New York, NY: Aladdin Books, 1955.

Orton, Helen Fuller, The Winding River, a story of French Emigres on the Susquehanna. Philadelphia, PA: J.B. Lippincott, 1944.

Antoinette and her aunt.

Peckham, Betty, Tangle-Britches: A Pennsylvania Dutch Story, illus. by Henry C. Pitz. New York, NY: Alladin Books, 1954.

Set in the 1850's.

Perkins, Lucy Fitch, The American Twins of 1812, illus. by the author. Boston, MA: Houghton Mifflin Co., 1925.

Perkins, Lucy Fitch, The American Twins of the Revolution, illus. by the author. Boston, MA: Houghton Mifflin Co., 1926.

Reilly, Robert T., Rebels in the Shadows. Pittsburgh, PA: University of Pittsburgh Press.

Coals miners in the Pennsylvania Anthracite fields and the Molly Maguires.

Richter, Conrad, A Country of Strangers. New York, NY: Albert A. Knopf, 1966.

A companion piece to The Light in the Forest.

Richter, Conrad, A Light in the Forest, illus. by Warren Chappell. New York, NY: Albert A. Knopf, 1967.

A contrast of the free life of the Indian and the hard, restricted life of the early settlers.

Richter, Conrad, Over the Blue Mountain, illus. by Herbert Danska. New York, NY: Albert A. Knopf, 1967.

Two boys in the small village of Unionshtetle misinterpret an old Pennsylvania Dutch legend.

Robinson, Thomas P., Trigger John's Son, illus. by Robert McCloskey. New York, NY: Viking Press, 1934. Reissued in 1949.

Rogers, Frances and Alice Beard, Jeremy Pepper. Philadelphia, PA: J.B. Lippincott, 1946. (Junior Literary Guild).

Revolutionary era adventures.

Seckar, Alvena, Zuska of the Burning Hills. New York, NY: Oxford, 1952.

Life in a mining town.

Seckar, Alvena, Misko. New York, NY: Oxford, 1956.

Life of a handicapped person in a hard-coal mining town.

Seltz, Irma, Wonderful Nice! Illus. by the author. New York, NY: Lothrop, Lee & Shepard Books, 1960.

Amish customs.

Seylar, Margaret Melchior, Mary Elizabeth and Mr. Lincoln, illus. by John Gretzer and Tak Murakami. Chicago, IL: Follett, 1964. (Interesting Reading Series).

Sheeby, Emma Dickson, Molly and the Golden Wedding, illus. by Robert Henneberger. New York, NY: Holt & Co., 1956.

Life in the Cumberland Valley in the early 1900's.

Shelley, M.V. and S.H. Munro, Harriet Lane, First Lady of the White House. Lititz, PA: Sutter House, 1980.

Biography of President James Buchanan's niece.

Shur, Irene G., Mr. Pickle's Hat. Portland, ME: Littoral Books, 1962/3.

Singmaster, Elsie, A Boy at Gettysburg. Boston, MA: Houghton Mifflin, 1924.

Singmaster, Elsie, I Heard of a River: A Story of the Pennsylvania Germans, illus. by Henry C. Pitz. Philadelphia, PA: John C. Winston, 1948. (Land of the Free series).

Singmaster, Elsie, The Isle of Que, illus. by Elmer Hader. New York, NY: Longmans, 1948.

Flood along the Susquehanna and a W.W. II setting.

Singmaster, Elsie, John Baring's House. Boston, MA: Houghton Mifflin Co., 1920.

Local history in the Gettysburg Area.

Singmaster, Elsie, The Loving Heart. Boston, MA: Houghton Mifflin, 1937.

Gettysburg during the Civil War period.

Singmaster, Elsie, Rifles for Washington, illus. by Frank E. Schoonover.
Boston, MA: Houghton Mifflin, 1938.

Singmaster, Elsie, Sewing Susie: A Story of Gettysburg. Boston, MA: Houghton Mifflin Co., 1927.

Singmaster, Elsie, Swords of Steel, the story of a Gettysburg boy, illus. by David Hendrickson. Boston, MA: Houghton Mifflin, 1933.

Skinner, Constance Lindsay, Debby Barnes, Trader, illus. by John Rae. New York, NY: Macmillan & Co., 1932.

Travels through Pennsylvania in 1750.

Sorensen, Virginia, Miracles on Maple Hill, illus. by Beth and Joe Krush. New York, NY: Harcourt, Brace & Co., 1956.

A city family spends a full year in the old farmhouse where grandmother once lived.

Sorensen, Virginia, Plain Girl, illus. by Charles Geer. New York, NY: Harcourt, Brace & Co., 1955.

Many present day Amish customs. Winner of a Child Study Association Award.

Sterne, Emma Gelders, Printer's Devil, illus. by Peter Burchard. New York, NY: Aladdin Books, 1952. (American Heritage series).

Early national period; episatic narrative.

Strachen, Margaret Pitcairn, Mennonite Martha, illus. by Charles Geer. Washburn, 1961.

A sensitive story of a Mennonite family that moved to their own farm in Bucks county in 1884.

Taylor, Florance Walton, Carrier Boy, illus. by Leonard Everett Fisher. New York, NY: Abelard-Schuman Junior Books, 1956.

Pennsylvania history of the 1760's, the art of early glass-making, adventure, and suspense are interwoven into a swift-paced period story.

Theiss, Lewis E., A Journey Through Pennsylvania Farmlands, 2 vols. Norwood, PA: Telegraph Books, 1936.

Thomas, Maude Morgan, Sing in the Dark, a Story of the Welsh in Pennsylvania, illus. by Clifford H. Schule. Philadelphia, PA: John C. Winston, 1954. (Land of the Free series).

The 1870's Welsh immigrated to mine the anthracite coal in the valleys of Lackawanna and Wyoming.

Voight, Virginia, Apple Tree Cottage, illus. by Eloise Wilkin. New York, NY: Holiday House, 1949.

A good picture of the customs of the 1870's as well as adventure.

Voight, Virginia, Patriots Gold, illus. by H. Tom Hall. Turbotville, PA: Macrae Smith, 1969.

A fourteen-year old boy aids in the fight for independence.

Wallower, Lucille, Chooky, illus. by the author. New York, NY: David McKay, 1942.

A nine-year old Pennsylvania Dutch girl's life on a farm with her parents and brother.

Wallower, Lucille, A Conch Shell for Molly, illus. by the author. New York, NY: David McKay, 1940. (The Junior Literary Guild).

A canal boat story of the Susquehanna coal regions set in 1885.

Wallower, Lucille, The Hippity Hopper, illus. by the author. New York, NY: David McKay, 1957.

A tale of the Grasshopper War, part of the lore of the early settlers.

Wallower, Lucille, The Lost Prince: Louis XVII of France, illus. by the author. New York, NY: David McKay, 1963.

The Story of French Azilum.

Wallower, Lucille, Old Satan: A Pennsylvania Folk Tale, retold and pictured by Lucille Wallower. New York, NY: David McKay, 1956.

Wallower, Lucille, The Roll of Drums, illus. by the author. Niles, IL: Albert Whitman, 1945.

A revolutionary era tale including the Mennonites and Ephrata Cloister.

Wells, Robert, Adventure to Home, illus. by Mary Stevens. New York, NY: Albert A. Knopf, 1957.

Lancaster County life in 1828 became boredom for Dirk Heller.

Wonsetler, Adelaide H. and John C., Liberty for Johnny, illus. by John C. Wonsetler. New York, NY: Longmans, Green, 1943.

A lively adventure story which proves a boy's courage and loyalty in the Revolutionary days along the Skippack.