

1069C-627C

IOWA AND SOME IOWANS

A Bibliography of Enrichment Books

Compiled by

The Iowa Association of School Librarians

PREFACE

A knowledge of the history and traditions of our state can add security and confidence to the lives of young people torn by today's harried, often frustrating, life. This bibliography, Iowa and some Iowans, was prepared through the cooperation of the executive board of the Iowa Association of School Librarians in the hope that the books and pamphlets listed will supplement and enrich the somewhat elusive material available in school libraries. Compilation of the material and search for additional information was done by the Professional Relations Committee of the Iowa Association of School Librarians; Mrs. Judy Casey, Marshalltown; Mrs. Lucille Wahrenbrock, South Hamilton at Jewell; Mrs. Colleen Campbell, Independence; Mrs. Charlotte Zickefoose, Chairman, Waterloo; and committee typist, Mrs. Dawn Miller, Waterloo.

One of the first questions facing the committee was whether or not to include privately printed or out-of-print material. It was decided that while books may be out-of-print, they often reappear. Many are available in public libraries, established school libraries, county superintendent's personal libraries, and family libraries. It would be well to publicize in the community the need in school libraries for Iowa material. As attics or basements are cleared such material could be given to the school. Mrs. Campbell suggests, "People who say there isn't any Iowa history are only saying, 'I haven't looked!'"

Included at the end of the listing are names of suppliers of out-of-print material, information about special libraries with extensive collections of Iowana, and periodicals recommended for purchase by all secondary school libraries.

County material has generally been omitted because of lack of balance unless such material had a direct bearing on the general history of the state. The list is far from exhaustive; this, of course, would be an impossibility. It is the hope of the committee that the entries given will spark imaginations to suggest other sources of information and stimulate Iowa students to pride in their state.

IOWA AND SOME IOWANS

AUTHOR INDEX

- 277.3 Adams, Ephraim. The Iowa Band. Congregational Publishing Society, 1870.
A history of the group of young men who established Denmark Academy which is now part of the public school system of Iowa. Gr 8-12
- F Aldrich, Bess Streeter. The Bess Streeter Aldrich Reader.
Appleton, 1950.
Contains the following works:
Novels--Lantern in Her Hand; White Bird Flying
Short stories--Day of Retaliation; How Far Is It to Hollywood;
Juno's Swans; Will the Romance be the Same; Welcome Home, Hal. Gr 8-12
- F *Aldrich, Bess Streeter. A Lantern in Her Hand. Appleton, 1928.
The story of a pioneer woman who, as a bride, followed the covered-wagon trail to the Nebraska prairies and lived there the rest of her eighty years. A devoted wife and mother, Abbie Deal brought a large and unified family through poverty and hardship. Denying herself that the children might have the advantages her talented youth had coveted, she went through life with courage, her lode-star, and love her guide, a song upon her lips and a lantern in her hand. Followed by: A White Bird Flying. (available in paperback). Gr 8-12
- F *Aldrich, Bess Streeter. Song of Years. Appleton, 1939.
A story of pioneer Iowa during the years 1854 to 1865. When Wayne Lockwood took up his quarter-section about a hundred miles west of Dubuque, he found his nearest neighbor to be Jeremiah Martin, a sturdy pioneer with a family of seven hearty daughters and two sons. From that time on Wayne's destiny was bound up with the Martins. Gr 7-12
- F *Aldrich, Bess Streeter. Spring Came on Forever. Appleton, 1935.
The story follows Amalia and Mathias Meier and their descendants, as spring follows spring, and wagon trails become highways--and ends with Amalia's great grandson and Mathias' granddaughter, caught in the depression of 1933, starting life anew on Amalia's old homestead. "It is a book of clear characterizations, stirring narrative, insight and savor. It is as clean and refreshing as a strong spring wind." (New York Herald Tribune Book Review). Gr 7-12
- F *Aldrich, Bess Streeter. A White Bird Flying. Appleton, 1931.
Sequel to: A Lantern in Her Hand. Pulled by literary ambitions in one direction and by her heart strings in another, young Laura Deal of Nebraska tries to ignore her liking for dependable Allan Rinemiller. This tale of the second and third generations

of a pioneer family, while perhaps too deliberately patterned, gives careful attention to the setting and has a popular appeal through its sentiment, romance and happy ending. (New York Libraries). Gr 8-12

977.7

Anderson, Elaine Joy. Old World Iowans. Klipto, n.d.

The author discusses various groups who immigrated to Iowa: Indians at Tama, Belgians, Dutch, Danes, Irish, Jews, Germans, Mormons, Puritans, Quakers, Scotch, and others. It studies their customs and the influence of foreign grandparents on traditions and ways of living today. Very good; strong on minority groups. Gr 7-12

977.7

The Annals of Iowa: Volume One--1863. Economy Advertising Co., 1964.

An offset reprint commemorating the centennial of the publication of its first historical quarterly in 1863 by the State Historical Society. This is a valuable reproduction of the first attempts to preserve the historical accomplishments of Iowa. Gr 8-12

B

Ansley, Delight. The Sword and the Spirit; a life of John Brown. Crowell, 1955.

An extensive biography of John Brown, hero of Harper's Ferry raid which "begins with Brown's childhood and the parental influences that turned him into the dedicated yet stern and impractical man he was. Brown was a boy of the woods and one way or another remained a pioneer all his life. That he planned and lived with the idea of the raid years before its execution comes forth as the outstanding fact of the book." Gr 8-12

977.7

Ashton, Charles. A Handbook of Iowa. Iowa Columbian Comm., 1893.

The discovery, settlement, geographical location, topographical features, geology, climate, as well as the excellence of the intellectual and social and moral life of Iowa are represented in this concise handbook. Gr 8-12

352

Aurner, Clarence R. History of Township Government in Iowa. Iowa State Hist. Soc., 1914.

This book aims to discover the sources of the laws under which the township in Iowa was organized, to sketch the scope and character of township administration, and to indicate some of the conceptions concerning the functions of the township that appear to have prevailed in Iowa. Gr 8-12

977.7

Aurner, Clarence R. Iowa Stories. Clio Press, 1923. 3 vols.

This series covers little discussed topics, such as: Iowa without a name, the beginnings of railroads, schools and newspapers, money in 1857. Easy reading. Accurate illustrations of people and tools. Gr 4-8

977.7

*Bailey, Bernadine. Picture Book of Iowa. Illus. by Kurt Wiese. Albert Whitman, 1952.

Colorful illustrations. Elementary. Gr 3-6

- B Bailey, Joseph Connor. Seaman A. Knapp, Schoolmaster of American Agriculture. Columbia University Press, 1945. Gr 9-12
- 977.737 Baldwin, Clarence W. Crossroads on the Cedar; a story of two cities. Pioneer Advertising Co., 1967. (pamphlet).
Black and white illustrations from early maps and diagrams of state highway commission. Waterloo and Cedar Falls. Gr 9-12
- B *Beckhard, Arthur J. Black Hawk. Messner, 1957.
An autobiography of the leader of the Sauk and Fox Indians during the Black Hawk War. Interesting for intermediate grades and junior high. Gr 6 up
- 811 *Benet, Stephen Vincent. John Brown's Body. Farrar and Rinehart, 1928.
A long narrative poem of great energy and sweep, which swings into view the whole course of the Civil War, throwing into relief against the war-torn background individual figures of both North and South, soldiers and civilians. Gr 6 up
- B Bentlage, Mary Kay. My Name Was Kay. Exposition Press, 1965.
Reminiscences of rural Iowa at the turn of the century. Gr 8-12
- 301.77 Bergmann, Leola Nelson. The Negro in Iowa. Iowa State Hist. Soc. (Studies in Iowa History).
A monograph originally printed in 1948 with an editorial addendum twenty years after by William J. Petersen. Gr 8-12
- 338.1 *Bogue, Allan G. From Prairie to Corn Belt; farming on the Illinois and Iowa prairies in the nineteenth century. University of Chicago Press, 1963.
Contains maps, diagrams, tables and a bibliography. Gr 9-12
- 353 *Bowersox, Fred C. Iowa Government. By Fred C. Bowersox and Jack T. Johnson. Klipto, 1945.
Gives good information in simplified vocabulary. Contains material on the establishment of welfare programs. Gr 6 up
- 926.3 Boyts, Harry J. Genius on the Farm; experiences of 100 farmers of the past 100 years. Graphic Publishing Co., 1961. Gr 8-12
- 977.7 Briggs, John Ely. Iowa--Old and New. The University Publishing Co., 1939.
A textbook used in the teaching of Iowa history containing the following units: Iowa in the making, explorations, traders and soldiers, the Indians, the settlement of Iowa, life among the pioneers, beginnings of Iowa government, Iowa in war, transportation, agriculture, industries, schools and churches. Gr 4 up
- 928 Brigham, Johnson, ed. A Book of Iowa Authors, By Iowa Authors. Iowa State Teachers Association, 1930.
This book lists Iowans who were prominent as writers and the contributions they made to the field of writing. Gr 8-12

- B Brigham, Johnson. The Governor of Iowa; a sketch of Albert Baird Cummins. Review of Reviews Co., 1906.
A biographical sketch of Iowa's only governor elected three times, (until the exception of our immediate past Governor Harold Hughes). Gr 8-12
- 977.7 Brigham, Johnson, ed. History of Des Moines and Polk County, Iowa. 2 vols. S. J. Clarke, 1911.
This work speaks of Father Marquette and Joliet as the first white men that set foot on the shores of the Des Moines River. Information is also related on such men as Governor Kirkwood and Jefferson Scott Polk, the latter being one of the promoters and founders of the railway system of Des Moines. The State House fire of 1904, which all but destroyed the Capitol Building, is also related. Gr 8-12
- 977.7 Brigham, Johnson. Iowa: Its History and Its Foremost Citizens. S. J. Clarke, 1918. 3 vols.
The development of the history of Iowa, and the presentation of biographies of prominent Iowans who are a part of its history are presented in this two volume work. Very useful for the advanced reader. Gr 9-12
- B Brigham, Johnson. James Harlan. Iowa State Hist. Soc., 1913.
The U. S. senatorial career of James Harlan from 1855 to 1865 is presented to show how successful he was in advocating measures that would benefit the people of Iowa. For this biography Johnson Brigham was given free access to James Harlan's personal memoirs, letters and papers. This was made possible by Robert Lincoln, the only surviving son of President Lincoln, and of his wife, Mary Harlan Lincoln, the daughter of James Harlan. Gr 9-12
- Brigham, Johnson. A Library in the Making; pioneer history of the territorial and state library. Des Moines, 1913.
Privately printed, this is a reprint from the Annals of Iowa, October, 1912, and January, 1913. It traces the development of the state library in Iowa. Gr 9-12
- Brigham, Johnson. Local Tradition. Iowa State Hist. Soc., 1903.
This pamphlet is concerned with community spirit, the spirit which compels the representatives of government to carry out the wishes of the people. Gr 9-12
- 808.8 Brigham, Johnson, ed. Prairie Gold; an anthology. Torch Press, 1918.
This work contains selections from writers who were prominent in representing Iowa and the Midwest in literature. Gr 8-12
- F Brigham, Johnson. The Sinclairs of Old Fort Des Moines. Torch Press, 1927.
This novel is based on the historical founding of the village of Fort Des Moines by civilian camp followers. Gr 9-12

- 388.1 Brindley, John E. History of Road Legislation in Iowa. Iowa State Hist. Soc., 1912.
The text of this work deals with road legislation, local governing bodies, the history of road building in Iowa, and lists the reforms needed in Iowa's tax structure in the early 1900's. Used by driver's training in some schools. Gr 10-12
- 977.7 *Brown, Don Doyle. Iowa--the Land Across the River. Wallace, 1963.
This Iowa history book has been designed for school use; it is an entertaining text as well as being factual. Study aids, reference sources, and films are listed for teacher and student use. It discusses the arrival of the white man, the settler's colonies, Iowa personalities, tragedies and crimes, and the legends of Iowa. Poor binding. Gr 4 up
- 977.7 *Brown, Don Doyle. Tell a Tale of Iowa. Wallace-Homestead, 1965.
These tales are collected and presented knowing that in Iowa, from the smallest hamlet to the largest metropolis, many, many true stories are buried that would add luster and interest to the great and never-ending story of Iowa. Gr 4 up
- B Brown, Harriet Connor. Grandmother Brown's Hundred Years, 1827-1927. Blue Ribbon Books, 1929.
This biography of a remarkable woman portrays the way of life in the American Midwest and has historical significance for the reader. Contains first person accounts from diaries and journals. Gr 8-12
- F Buxbaum, Katherine. Iowa Outpost. Dorance, 1948.
This book is partly autobiographical and partly fictional. Gr 8-12
- 977.7 *Carpenter, Allan. Between Two Rivers; Iowa year by year, 1846-1940. Klipto, 1940.
Human interest stories about the building of Iowa and its people from rivalries in the search for land to the tragedies that affected the development of Iowa. This book is based on a chronological scheme of colorful stories of real life. Gr 6-12
- 977.7 *Carpenter, Allan. Iowa. Children's Press, 1964. (Enchantment of America series).
Useful for elementary grades. Gr 3-6
- 977.7 *Carpenter, Allan. Iowa From Its Glorious Past to the Present. Children's Press, 1964. Gr 4-7
- 353 Chandler, George. Iowa and the Nation. Flanagan, 1935.
Here is a basic discussion of Iowa government as compared with national government. Attention is given to small political divisions such as towns and townships. The subjects discussed are not the usual popular titles. For advanced students. Gr 10-12

Cheever, L. O., comp. Newspaper Collection of the State Historical Society of Iowa. Iowa State Hist. Soc., 1969.

A bibliography of state newspapers available in bound volumes or on microfilm. Gr 9-12

- 977.7 *Christensen, Thomas Peter. The Hawkeye State; a history for home and school. Athens Press, 1956.

This history is a revision of the Story of Iowa; a Children's History; the title of which was changed to avoid confusion.

This present revision has been very thorough, resulting in a completely new and different book. Very readable; useful in high school with slower students. Gr 4 up

- 977.7 Christensen, Thomas Peter. A History of Danes in Iowa. Solvang, Calif., 1952.

This book traces the Danes from Denmark to the United States, their "discovery" of Iowa, and the establishment of large settlements. Gr 9-12

- 977.7 Christensen, Thomas Peter. The Iowa Indians; a brief history. Laurence Press, n.d.

This book is a progress report of the Iowa Indians from pre-historic times to the year 1939. It picks out notables and gives background information. It is an introduction to the Iowa Indians, their social organizations, meeting the whites, the Black Hawk War, the selling of Iowa, and various other incidents. Gr 9-12

- 977.7 Christensen, Thomas Peter. The Story of Iowa; a Children's History. Holst, 1928.

This book surveys Iowa, from a brief geological introduction, through the nineteenth century. Early inhabitants and civilized men are presented, clearly but briefly. Political as well as social aspects are included. A good beginner's source. Gr 4 up

- B Clark, Dan. Samuel Jordan Kirkwood. Iowa State Hist. Soc., 1917. (Iowa Biographical series).

The "War Governor" of Iowa, 1860-1864, Governor Kirkwood earned his name an assured place on the honor roll of the state and the nation, as indicated in this biography, which is based on his own letters and papers and those of his contemporaries. Area 10 Community College has now been renamed in his honor. Gr 9-12

- 977.7 Cole, Cyrenus. A History of the People of Iowa. Torch Press, 1921. Gr 9-12

- B Cole, Cyrenus. I Am a Man. Iowa State Hist. Soc., 1938.

The biography of the Indian Black Hawk. Written in a flowery, somewhat stilted style; however, it is extremely accurate. Gr 9-12

977.7
or
B Cole, Cyrenus. I Remember, I Remember; a book of recollections indexed.
These personal experiences of the author come from his life as an Iowa farm boy, newspaper reporter, editor and publisher, U.S. Congressman. His emphasis is primarily on the men and women he knew. Throughout the ninety-one chapters, the general overtone is political; however, together they present a background of the history of our state. Pella, Des Moines, and Washington, D. C. are given special attention. Gr 9-12

977.7 Cole, Cyrenus. Iowa Through the Years. 1940.
Opening with the arrival of the French and tracing their explorations up the Mississippi and into Iowa, this volume covers all areas of Iowa's early years. Considerable attention is given to the Indian-white man relationships. The text closes with the tragedy-heroism of Senator Grimes, after telling Iowa's role in our national development and through the Civil War. Flowery style. Gr 9-12

Cook, Theo. M. Boys in Blue. The Record-Republican, 1963.
The history of Van Buren County during the Civil War. Gr 9-12

F Corey, Paul. Acres of Antaeus. Holt, 1946.
Iowa during the depression years is the setting for this story of the hatred and despair that grew up among small farmers as mortgages were foreclosed and big business seized the land for an agricultural empire. Realistic, but pleasant reading; one of the few fiction books in this era. Gr 9-12

F Corey, Paul. Corn Gold Farm. Morrow, 1948. Gr 7-10

F *Crary, Margaret. The Calico Ball. Prentice-Hall, 1961.
Sioux City in the 1860's is the setting for this story about a young girl whose understanding of the Indians and their problems averts catastrophe when hostile tribes threaten the town. Light reading; good for slower students. Gr 6-12

828 Daniel, Dorothy. Circle 'Round the Square; pictures from an Iowa childhood. Funk, 1959. Gr 8-12

Darling, Jay N. As Ding Saw Hoover. Ames, 1954.
Perceptive cartoons and personal glimpses into the life of the late Herbert Hoover, 29th President of the United States. Jay N. "Ding" Darling was a Pulitzer Prize-winning editorial cartoonist of the Des Moines Register. Gr 9-12

741.5 Darling, Jay N. Ding's Half Century. Duell, Sloan, and Pearce, 1962.
Here are 196 cartoons, chosen to show what Ding drew and how. They have been placed within a chronological frame to give a review of the 1900-1950 period. Ageless; universal appeal. Gr 6-12

- F Duncan, Thomas W. Gus the Great. New York, 1947.
The author says, "One brilliant afternoon in November, 1936, driving through a valley in Iowa, I came upon the ruins of a circus farm; the winter quarters of a circus, long dead. I had never known the circus when it lived. I had never known anybody connected with it. But now a picture entered my thoughts; a circus owner. I saw him huge and prosperous, and I saw him as a ruined man, tramping back to the farm. I saw Gus. It was love at first sight and, in the fall of 1938, I settled down in earnest to write his story." Gr 10-12
- 977.7 *Dwelle, Jessie Merrill. Iowa Beautiful Land; a history of Iowa. Rev. by Ruth H. Wagner. Klipto, 1958.
With words and photographs, Dwelle discusses Iowa history from the way of life of the Indians, settlers, and passers-through in relation to Iowa landscapes. It is a presentation of the history of scenic places. For slower readers. Gr 6 up
- B *Emery, Anne. American Friend; Herbert Hoover. Rand McNally, 1967. Gr 7 up
- F *Engle, Paul. An Old Fashioned Christmas. Dial Press, 1964. Gr 8 up
- 977.7 *Erbe, Carl H. Text and Workbook in the History of Iowa. Rev. by J. W. Swisher. Holst.
Discussions followed by questions and answers characterize this book. Commencing with the "Discovery of Iowa," it covers Iowa's development. Includes suggestions for further study. Very good. Gr 4 up
- 973.9 *Faulkner, Harold Underwood. From Versailles to the New Deal. Yale University Press, 1950.
Contents: End of the great crusade; Isolation and laissez-faire; Normalcy and nationalism; Advance of prosperity; Social confusion; Political corruption; From Harding to Coolidge; Government and business; Plight of farmer and laborer; End of an era; Interlude; Bibliographical note. Very strong on Herbert Hoover; presenting him as an humanitarian. For advanced students. Gr 10-12
- 917.77 Federal Writers Project. Iowa; a guide to the Hawkeye State. Hastings House, 1949.
Designed to give a reasonably comprehensive survey of the state in its various aspects. Part I: Iowa--past and present; Part II: Cities and towns; Part III: Tours (generally on numbered state and federal roads; considerable discussion included with each tour); Part IV: Appendices (including a chronology, a classified bibliography and index). Clearly written. Presents material in tabular and graphic form. Gr 8-12
- *Ferber, Edna. One Basket; thirty-one short stories. Doubleday, 1947.
Partial contents: The woman who tried to be good; The gay old dog; That's marriage; Farmer in the dell; Un morso doo pang; Long distance; The maternal feminine; Old Man Minick. Gr 9-12

- B *Ferber, Edna. A Peculiar Treasure. Doubleday, 1960.
This autobiography of the author is in her own words, "the story of an American Jewish family in the past half century, and as such is really a story about the America which I know and love." Gr 9-12
- 821.8 Flannery, Agnes Veronica. Iowa Centennial, 1846-1946; poetry anthology. Lake Mills Graphic, 1946. Gr 8-12
- 917.77 Fox, Dorothea Magdalene. Pedalling to Adventure. Torch Press, 1940. Gr 9-12
- F *Fuller, Iola. The Shining Trail. New York, 1951.
The story of the Black Hawk War, this best seller of 1943 has in the intervening years maintained its audience and its critical esteem. Gr 8-12
- 977.7 Galland, Isaac. Galland's Iowa Emigrant. Wm. C. Jones, 1840; reprint issued by Iowa State Hist. Soc.
Experts agree that this book is a rare gem among books. It commands respect and interest for its authenticity. It contains reproductions from early maps showing Iowa as part of the Wisconsin territory. Gr 9-12
- F *Garland, Hamlin. Boy's Life on the Prairie. Ungar, 1959.
Farm life in northern Iowa about 1870. Graphic descriptions of ploughing and sowing, herding cattle, spearing fish, hunting prairie chickens, killing rattlesnakes and hunting wolves. Gr 8-12
- B *Garland, Hamlin. A Daughter of the Middle Border. Macmillan, 1921.
A continuation of the author's A Son of the Middle Border. Gr 8-12
- B *Garland, Hamlin. Son of the Middle Border. Macmillan.
Covers Garland's life from youth on an Iowa farm to his struggles as a writer in Boston. Gr 9-12
- B *Garst, Shannon. Buffalo Bill. Messner, 1948.
A sympathetic, but not sentimental biography. Appeals to boys. Gr 6 up
- B Garwood, Darrell. Artist in Iowa; a life of Grant Wood. Norton, 1944.
The story of a man and an artist who loved the people, the homely objects and rich earth of his native midwest and who, through his work, radically influenced the art of his time. Gr 8-12
- 977.7 Gingerich, Melvin. The Mennonites in Iowa; marking the one hundredth anniversary of the coming of the Mennonites in Iowa. Iowa State Hist. Soc., 1939.
After presenting a concise European background, the author has, in a readable style, carefully and extensively covered the first century of the Mennonites in Iowa. Whether it be their economic

values and means, their clothing and customs, their folklore or their confession of faith, this is an informative book. Besides an index, a section on "Notes and Citations" offers further explanations of these people. Very good. Gr 9-12

- 977.7 Glass, Reinley J. Iowa and the Counties of Iowa and Something of Their Origin and Histories. Klipto, 1940.
A brief historical resume of each of Iowa's ninety-nine counties is presented in this text. Includes memorable personages, special information; very interesting. Gr 6 up
- B Gleason, H. A. Reminiscences of Henry M. Gleason; to which have been added Illinois farm life in the eighteen eighties and the New England ancestors of Henry M. Gleason, author. 1961.
This biographical sketch of the life of Henry M. Gleason and of the conditions under which he grew to manhood are a vivid portrayal of all pioneer times. Not high interest, but worthwhile on recall. Gr 10-12
- 811 Gravel, Fern. Oh, Millersville. Prairie Press, 1940.
The poems in this book were written in the first half-decade of the present century by a little girl who lived in an Iowa town which she chose to call Millersville. Gr 6 up
- B Gregory, Charles N. Samuel Freeman Miller. Iowa State Hist. Soc., 1907.
The career of Samuel Freeman Miller is that of an eminent jurist who for twenty-eight years served as Associate Justice of the U. S. Supreme Court. Justice Miller's contributions to history are chiefly to our system of Jurisprudence--more especially to our Constitutional Law. Gr 9-12
- 977.7 Gue, Benjamin F. History of Iowa, From the Earliest Times to the Beginnings of the Twentieth Century. 4 vols. Century History, 1903.
Vol. 1: Pioneer Period; Vol. 2: Civil War; Vol. 3: 1866 to 1903; Vol. 4: Iowa Biography. Gr 8-12
- 977.7 *Hake, Herbert V. A Cartoon History of Iowa. Klipto, 1968.
The story of Iowa in cartoons, first used in the author's series of TV programs, "Landmarks in Iowa History." To be used with Iowa Inside Out. Gr 4 up
- 977.7 *Hake, Herbert V. Iowa Inside Out. State University Press, 1968.
This work emphasizes the people and events who have shaped Iowa's history rather than statistical figures. Old books, magazines, newspaper files, innumerable field trips and discussions with native Iowans have provided Mr. Hake's information. He features many unpublished, rarely mentioned persons, incidents and places. A truly delightful book. Two-columned pages; easy format.

- 360 Hansen, Marcus L. Welfare Work in Iowa. Iowa State Hist. Soc., 1921.
The nature and the extent of welfare work done in Iowa during World War I are discussed in this volume, which is arranged topically. Camp Dodge and Fort Des Moines are included in the material. Very important. Gr 10-12
- 977 Harlan, Edgar Rubey. A Narrative History of the People of Iowa; with special treatment of their chief enterprises in education, religion, valor, industry, business, etc. American Historical Society, 1931. 5 vols.
Poor organization makes use of this set difficult. However, persons from all walks of life are included. Discussions seem to focus on the person--mostly men--and his accomplishments. Gr 10-12
- 597 or 799.1 Harlan, James R. Iowa Fish and Fishing. Iowa State Conservation Commission, 1956.
The authors have pointed at three major objectives: where to fish, identification of fish caught, how to catch fish. The major fishing waters, including rivers, trout streams, artificial lakes, natural lakes, and river oxbows are located and described. All fish found in the state are described. Practically a classic. Gr 7 up
- F *Harper, Martha. Winter Wedding. Longmans, 1950.
Depicts the social festivities of an Iowa country wedding, soon after the Civil War. Includes a list of publications consulted. Gr 9 up
- 370.62 Hart, Irving H. Milestones. Iowa State Education Association, 1954.
This is a history of the Iowa State Education Association which covers the beginnings of education in Iowa. The organization of the ISEA in 1854, and the progress made through ISEA in its 100 years of existence. Gr 10-12
- 977.7 *Hart, Irving H. Stories of Iowa. State University Press, 1953.
These are but a few of the "Stories of Iowa" which have been broadcast over WOI radio, Ames. Each covers a different facet of Iowa's colorful history. Gr 5 - 8
- 977.7 *Hastie, Earl N. High Points of Iowa History. n.d.
Covers four centuries of Iowa history--from its discovery and settlement to the present. The author's vital interest in our state's history has led to the establishment of a Museum of Iowa History in Perry, Iowa. Tends to be sentimental. Gr 5-8
- 811 Hearst, James. Country Men. Prairie Press, 1937. Gr 8 up
- 811 Hearst, James. Limited View. Iowa City Prairie Press, 1962. Gr 8 up
- 811 Hearst, James. Man and His Field; selected poems. A. Swallow, 1951. Gr 8 up

- 811 Hearst, James. A Single Focus. Iowa City Prairie Press, 1967. Gr 8 up
- F Heath, May A. Iowa Hannah. Hasting House, 1961.
An account of the settlement and growth of a little town in Iowa from 1850 through the Civil War. It is the story of how Hannah Baker, later Mrs. Kennedy, and her family journeyed by covered wagon from Illinois and settled in Waterloo. Gr 4-6
- F Hoffmann, Mathias Martin. Young and Fair Is Iowa; an historical novel. Loras College Press, 1946. Gr 7 up
- B Hoover, Herbert Clark. Memoirs of Herbert Hoover. 3 vols. Macmillan, 1951.
Vol. 1: Years of Adventure, 1874-1920; Vol. 2: Cabinet and the Presidency, 1920-1933; Vol. 3: Great Depression, 1929-1941. Gr 10-12
- F Hough, Emerson. The Covered Wagon. Appleton, 1922.
Movement of the pioneers to Oregon the year before the gold stampede. This book served as the basis for one of the early spectacular movies. Gr 9 up
- Iowa Centennial Committee. Looking Back on Hawkeye Land. State of Iowa, 1946.
This short, colorful magazine format history discusses the discovery of Iowa, the Iowa prehistoric man, the Iowa Indians, Iowa under France, Iowa--the territory, state development, industrial growth, famous men, the state symbols, and centennial items. Gr 8 up
- 630 Iowa Department of Agriculture. Iowa Book of Agriculture; biennial report. State of Iowa. Gr 9-12
- 977.7 Iowa Department of Public Instruction. Teaching Iowa History; a guide to resource material. State of Iowa, 1968. Professional
- 345 *Iowa General Assembly. Code of Iowa; containing all statutes of a general and permanent nature. State of Iowa. Gr 8 up
- 353.977 *Iowa General Assembly. Iowa Official Register. State of Iowa.
Partial contents: Elective administrative officials, the Capitol and its grounds, the courts of Iowa; schools, colleges and universities; Iowa's history and symbols, newspapers in Iowa, constitution of Iowa. Gr 6 up
- 557.77 Iowa Geological Survey: Bulletin No. 5. The Rodents of Iowa.
Published for Iowa Geological Survey, 1918.
This 1918 bulletin on the thirty-one kinds of rodents found in Iowa gives a diagnostic treatment of each group of animals. Includes: characteristics, habits, distribution, economic value, methods of control, beneficial rodents, and rodents that are harmful. Precipitated research at Iowa State on

pest control and development of pesticides. Useful for agronomy students. Gr 10-12

- 351.7 Iowa Highway Patrol. Iowa Highway Patrol, n.d.
The history of the Iowa Highway Patrol, its major divisions, the legislation which created it, and a description of the administrative staff and their duties are included in this comprehensive handbook. Popular with driver training people. Gr 9-12

- 917.77 Iowa in the World; a report on international cooperation to the governor and the people of Iowa. Sponsored by the University of Iowa, the Iowa Development Commission, and others, 1967. Partial contents: Iowa and the World's Food; Iowa in the World of Science; Iowa Youth--World Understanding; Poverty Anywhere--A Danger Everywhere. Gr 8-12

- 630.9 or 338.1 Iowa State College of Agriculture and Mechanical Arts. A Century of Farming in Iowa, 1846-1946, by Members of the Staff of the Iowa State College and the Iowa Experimental Station. Published in commemoration of the one hundredth anniversary of Iowa's statehood. Iowa State College Press, 1946. Gr 10-12

- B Iowa State Historical Society. Benjamin Franklin Shambaugh As Iowa Remembers Him, 1871-1940; in memoriam. Iowa State Hist. Soc., 1941. Gr 9-12

- 977.761 Iowa State Medical Society. One Hundred Years of Iowa Medicine. Athens Press, 1950.
This commemoration of the centenary of the Iowa State Medical Society, 1850-1950, is a story of the medical profession in Iowa during the century of great medical progress. Included are nursing, medical education, psychiatry, pharmacy, hospitals in Iowa, and Iowa doctors in the various wars. Tells the role of Iowa doctors in the development of the welfare system. Advanced. Gr 10-12

- 917.7 Iowa, State of. The Book of Iowa. State of Iowa. Survey of business and industrial growth. Gr 9-12

- 378.77 *Iowa State University of Science and Technology. Commemorative Papers From the Iowa State College Centennial; Founder's Day Convocation; Founders' Day Luncheon; the Academic Symposia. Iowa State College Press, 1958.
This is a record of the events and the speeches which marked the one hundredth anniversary of Iowa State College. Gr 10-12

- B *Jackson, Donald, ed. Black Hawk; an autobiography. University of Illinois Press, 1955. (paperback, 1964).
A new edition of the text of the 1833 autobiography which Chief Black Hawk dictated to Antoine LaClare, U.S. interpreter. Gr 8-12

- B Johnson, Jack T. Peter Anthony Dey; integrity in public service. Iowa State Hist. Soc., 1939.
From railroad surveying, to building railroads, to regulating railroads, Peter Anthony Dey traversed his life's path for the benefit of man and nation. His great influence on the development of Iowa's growth and industry is told here. Included among the activities of his retirement years were the settlement of the Iowa-Missouri boundary dispute, establishment of a permanent state capitol, the founding of State University of Iowa, and the presidency of the State Historical Society of Iowa. Gr 9-12
- 298.6 Jones, Louis Thomas. The Quakers of Iowa. Iowa State Hist. Soc., 1914.
The history of the people called Quakers, from the time of their first appearance in Iowa, down to this publishing date is set forth comprehensively in this text. Relates the cultural contribution of this group. Gr 9-12
- B Jones, Robert E. Industry Builder; the biography of Chester Earl Gray. Pacific Books, 1948.
Chester Earl Gray, who invented the process of making dry milk, was born in Iowa; he graduated from Iowa State College at Ames in the early 1900's. Suggested for use with Scholl's Arnewood. Gr 10-12
- F *Kantor, MacKinlay. God and My Country. World, 1954.
Lem Siddons recalls good and bad moments from his forty years as Scoutmaster in a small Iowa town--his marriage, the boys he has helped, his son's death in a plane crash, his grandson's proud wearing of the Scout badge. Gr 8-12
- F Kantor, MacKinlay. Spirit Lake. World, 1961.
Based on historical research, this is a fictional account of the 1857 massacre of white settlers by the Wahpekute Indians, a tribe of the Dakotas, at Spirit Lake and the Okoboji lakes in Iowa. The account includes a description of the arrival and the life of the white settlers and their contacts with the Indians before the massacre. Notes and bibliography. Gr 10-12
- SC *Kantor, MacKinlay. Story Teller. Doubleday, 1967.
A collection of stories, each of which is followed by a comment in which the author tells where he got his ideas, where he found the characters, how hard or easy it was to sell the stories, and what he himself, candidly, feels about them. Gr 10-12
- 720.7 Keyes, Margaret N. Nineteenth Century Home Architecture of Iowa City. University of Iowa Press, 1966.
The architectural style of houses in Iowa City is characteristic of all major home architecture elsewhere in the United States during the nineteenth century. There is a glossary of architectural terms. Gr 9-12

811.5 Lechlitner, Ruth. The Shadow on the Hour. Prairie Press, 1956.
The poems in this small volume represent the deep awareness of this Iowa-born poetess for the social, economic and natural state of things. Gr 8-12

F * Lenski, Lois. Corn-Farm Boy. Lippincott, 1954.
Life on an Iowa farm is described with warmth and understanding and a feeling for the adventure in everyday living. Dick must face and solve alone his personal problem, but his understanding mother seems always to sense his moments of despair and to help him face reality. Gr 4-6

920 Lord, Russell. The Wallaces of Iowa. Houghton, 1947.
In outward form, this is a chronicle of the three Wallaces-- Uncle Henry, founder of what became Wallace's Farmer; Harry Wallace, Secretary of Agriculture under Harding and Coolidge; and the controversial Henry Wallace of this century. Actually it is the story of the development of the Middle West from 1870 to the 1950's; it is the history of agriculture's long fight for fair treatment. Gr 9-12

B * Lyons, Eugene. Herbert Hoover: a biography. Doubleday, 1964.
First published in 1948 under the title, Our Unknown Ex-President; a portrait of Hoover. An appraisal of Hoover's adventurous career as a mining engineer, his World War I relief work, and the personal sacrifice it involved, his service as Secretary of Commerce in the '20's; his presidency, and his eclipse in the '30's. Gr 10-12

B * McGee, Dorothy Horton. Herbert Hoover, Engineer, Humanitarian, Statesman. Dodd, 1959.
A biography which traces Hoover's career as an engineer and his famous relief work in Europe after World War I as well as his presidency. Bibliography included. Gr 6-10

F McGuire, Frances Lynch. Wagon to a Star. Caldwell, Idaho, 1951.
A children's story of family life in that day. Gr 4-6

973.7 * McIntyre, Benjamin F. Federals on the Frontier; the diary of Benjamin F. McIntyre, 1862-1864. Ed. by Nannie M. Tilley. University of Texas Press, n.d.
Daily diary entries of a member of the 19th Iowa Infantry as a noncom and officer. McIntyre served almost entirely west of the Mississippi. He focused his attention on military matters, discussing sieges, marches, whiskey, bushwhackers, guerrillas, jayhawking, and foraging. Gr 9-12

977.7 McKusick, Marshall. Men of Ancient Iowa. Iowa State University Press, 1964.
or
970.477 This book is the result of the work of many people who have

excavated Indian camp sites and mounds in the Midwest and published reports on their works. Poorly edited. Gr 10-12

- 331.89 McMurtry, Donald L. The Great Burlington Strike of 1888. Harvard University Press, 1956.
The great Burlington Strike of 1888 was a typical dispute of American labor; this account is significant as a case study in nineteenth century labor relations. Specialized, but very interesting. Gr 10-12
- 353.97 Macy, Jesse. The Government of Iowa. Ginn, 1905.
This textbook was prepared to assist pupils and teachers in understanding Iowa's civil and local government organization. Great historical value. Gr 8-12
- SC *Madson, John. Stories From Under the Sky. Iowa State University Press, 1961.
This is a book of short stories, many from the Iowa Conservationist, about the adventure of the out-of-doors in the Iowa vicinity, especially along the Mississippi. The stories deal with animals, birds, fish, the river and man and his thoughts about these creatures. Gr 6 and up
- Mahan, Bruce E. Stories of Iowa For Boys and Girls. By Bruce Mahan and Ruth Gallaher. Macmillan, 1929.
Easy stories to interest boys and girls in the history of their state. Stories are arranged in chronological order under the headings: discovery and exploration, the Indians, early settlements, and the pioneers and territory and state. Gr 4 up
- 016 *Marple, Alice. Iowa Authors and Their Works. Gale, 1918.
Still an important source. Gr 8-12
- Mather, George B. Voting in Iowa. State University of Iowa, 1956.
Shows trends and patterns. Very good. Gr 9-12
- F Medary, Marjorie. College in Crinoline. Longmans, 1937.
The scene of this lively story is a co-educational college in Iowa during Civil War days. Its principal character is the youngest of the Jameson girls, whose family had migrated from Nova Scotia when Bessie Q. was a little girl. Gr 6-8
- F Medary, Marjorie. Prairie Printer. Longmans, 1949.
Sequel to: Buckeye Boy. The further adventures of Tom Kenyon, Ohio printer of 1856, as he heads westward to the Iowa frontier, still seeking to know himself and to find his true vocation in life. Bibliography. Gr 6-8
- B Mills, George S. The Little Man With the Long Shadow; life and times of Frederick M. Hubbell. Trustees of the Frederick M. Hubbell estate, 1955. Gr 10-12

- 977.7 *Moeller, Hubert L. Hawkeye Tales. H. Moeller, 1953.
This book describes Iowa from earliest glacial times to contemporary times, giving attention to people as well as places and events. Quite detailed; general interest.
- 977.7 *Moeller, Hubert L. Our Government; local, state, and nation.
or H. Moeller, 1964.
353 This text is divided into four units of study: 1-History of Iowa government. 2-Local government. 3-State government. 4-National government. Good supplemental material. Gr 8-12
- 977.7 Moeller, Hubert L. Our Iowa, Its Beginnings and Growth. By Hubert L. Moeller and Hugh C. Moeller. Newson, 1938.
Discusses prehistoric Iowa, Indians, the discovery of Iowa, pioneer life, early governments, interesting people and groups of people. Gr 5 up
- 977.7 *Moeller, Hubert L. Thirty Stories of Iowa. H. Moeller, 1966.
This work will be useful as supplementary material for the textbook study of Iowa history. Gr 5 up
- 352 Mohler, C. M. My County; a study in county government. Klipto, 1943.
Told here are the facts of the division of government--the county--which is so often taken for granted. Shows transition from no government to contemporary government. Gr 7 up
- 633.15 Mosher, Martin L. Early Iowa Corn Yield Tests and Related Later Programs. Iowa State University Press, 1962.
This is a unique book about the tests made to determine the yield of corn of Iowa farms; methods for future production of a greater yield are also given. Technical and specialized, but very good. Gr 10-12
- 325.249 Mulder, Arnold. Americans from Holland. Lippincott, 1947.
The emphasis in this work is on the people who came to this country and the impact made by them upon its political, economic, cultural, and physical structure. "Life on the Iowa Frontier" is a chapter of interest for study in Iowa history. Very interesting. Gr 8-12
- 977.7 *Murray, Janette Stevenson. Bonnie Iowa Farm Folk; an authentic story of life on an Iowa farm in the eighteen eighties.
or By Janette Stevenson Murray and Janet Murray Fiske. Graphic, 1966. Available in paperback.
920 These recollections from the author's experiences are about everyday actual happenings, about Scottish relatives, and their German-born neighbors. High interest; easy reading. Gr 4 up
- 977.7 *Murray, Janette Stevenson. Hurrah for Bonnie Iowa. Graphic, 1963.
This is an authentic story of two families from Scotland who pioneered in Iowa. High interest; easy reading. Gr 4 up

- 598.2 Musgrove, Jack W. Waterfowl in Iowa. State of Iowa, 1953. Specialized. Great on conservation, migration, eating habits, natural habitat. Gr 7 up
- 364.7 Neese, Robert. Prison Exposures. Chilton, 1959. Here is a true story of life within a prison--Fort Madison, Iowa, specifically--where all emotions must be masked, and where men pay their rent with the time they serve. All photographs were taken within the prison walls of Fort Madison. This book makes one reflect on our existing penal system. Gr 10-12
- 917.7 *Nelson, H. L. A Geography of Iowa. University of Nebraska Press, 1967. This work--a valuable guide for the study of Iowa--contains descriptions of all the economic, political, cultural, and social characteristics of the state. Accurate. Gr 5 up
- 325.73 *Nelson, O. N., comp. History of the Scandinavians and Successful Scandinavians in the United States. O. N. Nelson, 1899. This work gives a history of the period of immigration by the Scandinavians to the United States and biographical sketches of the Scandinavian-Americans who had reached prominence here. Gr 9-12
- 927 Ness, Zenobia B. Iowa Artists of the First Hundred Years. Wallace-Homestead, 1939. Here is a biographical directory of Iowa artists. It is a comprehensive work setting forth the histories and achievements of these talented people. Gr 10-12
- 977.7 Newhall, John B. A Glimpse of Iowa in 1846; a reprint. Iowa State Hist. Soc., 1957. This reprint attests to Mr. Newhall's promotion of Iowa to homesteaders. It is a key account of Iowa's territorial period and a springboard for the study of our statehood. A complete coverage of the area is provided herein. Excellent. Gr 10-12
- 070.7 Nichols, I. A. Forty Years of Rural Journalism in Iowa. Messenger, 1938. Here we have a picture of life in Iowa in the 1870's through the early 1890's. Gr 10-12
- 378 Nollen, John Scholte. Grinnell College. Iowa State Hist. Soc., 1953. The growth and development of higher education in Iowa's private colleges are mirrored in this book, which also includes an unfinished autobiography of Dr. Nollen, one-time president of Grinnell College. Specialized. Good material on the cultural growth and contribution of church groups. Gr 10-12

- 977.7 Nye, Russell G. Pioneering on Iowa Prairies. Methodist Church, 1960.
This is an absorbing story of frontier life and the labors of the fathers to make the West an abiding place for their children. The setting is Agency, Iowa; the time is 1842 to the present. Considerable attention is given to the Methodist Church in Agency and its influence on the community. Gr 8-12
- 977.7 Orchard, Hugh. Old Orchard Farm. Iowa State College Press, 1952.
or In this book, the work of the real builders of modern Iowa
630.1 is depicted through the reminiscences of Hugh Orchard about post-pioneer farm life. Gr 8-12
- 013.9 Paluka, Frank. Iowa Authors; a bibliography of sixty native writers. Friends of the University of Iowa Libraries, 1967. Professional
- 977.7 Parker, George F. Iowa Pioneer Foundations. Iowa State Hist. Soc., 1940. 2 vols.
Valuable biographical accounts of early Iowans. Index leaves something to be desired. Gr 10-12
- R/028.7 Petersen, William J. Iowa History Reference Guide. Iowa State Hist. Soc., 1952.
This reference guide is designed to facilitate the study of Iowa history; to provide useful lists of references on many topics. The object has been to cite materials which are available to the general readers, rather than to present an exhaustive bibliography for research scholars. Dr. Petersen states that he is now working on a revision.
- Petersen, William J. Iowa, the Rivers of Her Valleys. Iowa State Hist. Soc., 1941.
Studying the Mississippi and its tributaries and the Missouri and its tributaries, the author shows how Iowa's geography has affected the lives of Iowans in heredity, religion, occupation, and conduct. A detailed history of the river valleys of Iowa. Gr 8-12
- 917.7 Petersen, William J. Steamboating on the Upper Mississippi. Iowa State Hist. Soc., 1937.
This book contains many colorful and dramatic incidents in river lore. Much of the book is based on original documents and contemporary eyewitness accounts. Gr 8-12
- 977.7 Petersen, William J. The Story of Iowa; the progress of an American state. Lewis Historical Publishing, 1952. 4 vols.
Volumes I and II trace the highlights of Iowa history from earliest times to the present, emphasizing whenever possible the personalities directly associated. Volumes III and IV

deal with family and personal history of Iowans, proceeding from present to early times. Gr 8-12

- 977.7 Plumbe, John, Jr. Sketches of Iowa and Wisconsin. Iowa State Hist. Soc., 1839. reprint.
This rare volume is one of the earliest works on Iowa. Excellent. Read in entirety. Gr 9-12
- 977.7 *Posten, Margaret L. This is the Place--Iowa. Iowa State University Press, 1965.
or
917.77 An Iowa history textbook covering Iowa today and how it got this way, better ways to go places, Iowa in days long ago, civilization comes to Iowa, after the settlers came, Iowa's Hall of Fame. Many inaccuracies, shiny paper; however, a source for some material not found elsewhere. Gr 6 up
- B *Purdy, Claire Lee. Antonin Dvorak: Composer From Bohemia. Messner, 1950.
A biography of the composer who spent some time in Spillville, Iowa. Gr 7 up
- Quaife, Milton, ed. Life of Black Hawk. Donnelly, 1916.
Contains excellent notes and an introduction by the editor to this edition of Black Hawk's autobiography first published in 1833. Gr 9-12
- F Quick, Herbert. The Hawkeye. Bobbs-Merrill, 1923.
Treats the discontent of prairie farmers. Iowa community life: materially, intellectually, and civil decency during the 70's and 80's. Second volume of Iowa trilogy. Gr 8-12
- F Quick, Herbert. The Invisible Woman. Bobbs-Merrill, 1924.
Third volume of Iowa trilogy; brings the story down to the 1900's. Gr 8-12
- B Quick, Herbert. One Man's Life; an autobiography. Bobbs-Merrill, 1925. Gr 9-12
- F Quick, Herbert. Vandermark's Folly. Bobbs-Merrill, 1922.
Describes the westward movement of pioneers in the decade before the Civil War. First volume of Iowa trilogy. Gr 8-12
- 630.71 *Rayness, Velma Wallace. Campus Sketches of Iowa State University. Iowa State Press, 1962.
Mrs. Rayness, an Iowa-born artist, has recreated scenes from the campus of Iowa State University in Ames. These sketches are a blending of the old and the new. Gr 9-12
- 630.62 *Reck, Franklin M. The 4-H Story; a history of 4-H club work. Iowa State University Press, 1951. Gr 7-12

- 977.77 *Reida, Bernice. Hawkeye Adventure. Graphic, 1966.
This book traces Iowa's greatness from the first French explorers to the space age and Dr. Van Allen, showing how the patterns of the past link with the challenge of the future. Teacher's manual and workbook. Gr 4-8
- 977.7 *Reida, Bernice. Hawkeye Lore. By Bernice Reida and Ann Irwin. Pella Publishing Co., n.d.
Drawn from newspapers, periodicals, and personal accounts, this presents a collection of Iowa people and their daily lives--from the early Indians to contemporary persons. Sarah Bernhardt is mentioned. Gr 5 up
- 977.7 Richman, Irving Berdine. Ioway to Iowa; the genesis of a corn and Bible commonwealth. Iowa State Hist. Soc., n.d.
Good for the study of early Iowa. Contains comment and citation. Gr 9-12
- 748.2 *Righter, Miriam. Iowa City Glass. C. B. Righter, 1966.
In surveying the glass products produced by the Iowa City Flint Glass manufacturing company, the author has established an historical background for the city. Specialized. Delightful. Will become more worthwhile. Gr 9-12
- 378.77 Ritchey, Charles J. Drake University Through Seventy-five Years, 1881-1956. Drake University, 1956.
This book, written to honor Drake University's diamond jubilee year, is a history of that school's development and growth. Gives a good picture of Des Moines. Gr 9-12
- 630.1 *Ross, Earle D. Diary of Benjamin F. Gue in Rural New York and Pioneer Iowa, 1847-1856. Iowa State University Press, 1962.
This personal journal of Benjamin F. Gue, a native New Yorker, has historical significance for its record of political, social, and cultural changes and events. Gr 9-12
- 630.711 Ross, Earle Dudley. The Land-Grant Idea at Iowa State College; a centennial trial balance, 1858-1958. Iowa State College Press, 1958.
This book is a critical evaluation of the growth of Iowa State College and of its contribution to the field of higher education during its first 100 years. Discusses the role of federal legislation in education. Gr 9-12
- 342.777 Ross, Russell M. Government and Administration of Iowa. Crowell, 1957.
A comprehensive and authoritative account of the government of Iowa and how it works. Gr 6 up
- B Ross, Thomas R. Jonathan Prentiss Dolliver. Iowa State Hist. Soc., 1958.
A U. S. Senator from Iowa, J. P. Dolliver was a colorful

man of great courage and high ideals. This biography gives a clear picture of his accomplishments. Gr 9-12

- 977.7 Rule, Edith. True Tales of Iowa. Yelland and Hanes, 1932.
The sixty stories in this volume cover most of the major events of the first two hundred years in the history of Iowa. All the descriptions of people, places, and events are based on historical research. Gr 6 up
- Sabin, Henry. The Making of Iowa. A. Flanagan, 1900.
An old book with stories written in chronological order through the earliest days to the times preceding the Civil War. Gr 6 up
- B Sage, Leland Livingston. William Boyd Allison; a study in practical politics. Iowa State Hist. Soc., 1956. Gr 9-12
- 977.7 Salter, William. Iowa: The First Free State in the Louisiana Purchase. McClurg, 1905.
Covers Iowa's discovery, Iowa under the rule of Spain and France, the various territories to which Iowa belonged, and eventual statehood evolution. Interesting; a classic. Gr 10-12
- B *Schapsmeier, Edward L. Henry A. Wallace of Iowa; the agrarian years, 1910-1940. By Edward L. and Frederick H. Schapsmeier. Iowa State University Press.
Examination of the origins and development of the Wallace political philosophy. Special emphasis is placed on his relationship to Franklin D. Roosevelt and his contribution to the Roosevelt administration as the Secretary of Agriculture. Gr 10-12
- 977.7 Scholl, Melvin. Arnewood; the story of an Iowa dairyman. Iowa State Hist. Soc., 1954.
A history of dairying in Iowa from the 1830's to the present is given in this book; also included is a discussion of the Maytag Dairy Farms at Newton, Iowa. Gr 9-12
- 977.7 Seerley, H. H. History and Civil Government of Iowa. American, 1908. Gr 9-12
- 920 Shambaugh, Benjamin Franklin. Biographies and Portraits of the Progressive Men of Iowa; leaders in business, politics, and the professions, together with the beginnings of a western commonwealth. 2 vols. Conaway and Shaw, 1899 Gr 9-12
- 342.7 Shambaugh, Benjamin Franklin. The Constitutions of Iowa; published in commemoration of the one hundredth anniversary of the establishment of civil government in Iowa. Iowa State Hist. Soc., 1934. Gr 10-12

- 977.7 Shambaugh, Benjamin Franklin. Old Stone Capitol Remembers; marking the one hundredth anniversary of the founding of Iowa City, Iowa, in 1839. Iowa State Hist. Soc., 1939. Gr 3-12
- 977.7 Shambaugh, Bertha M. H. Amara That Was and Amara That Is. Iowa State Hist. Soc., 1932 Gr 8-12
- Shankle, George Earlie. State Names, Flags, Seal, Songs, Birds, Flowers, and Other Symbols. H. W. Wilson, 1941.
This is a bibliographical study based on historical documents giving the origin of the above-mentioned items along with descriptive comments on the capitol buildings and on the state histories. Gr 8-12
- Sharp, Abbie Gardner. History of the Spirit Lake Massacre, and Captivity of Miss Abbie Gardner. Des Moines, 1902. Gr 10-12
- 977.7 Smith, Ernest Almon. Middle River Homestead. Garner, 1955.
This is a carefully researched endeavor to preserve the record of two pioneer families and the communities in which they lived. Their pattern of rural life, trials and triumphs are clearly told. Gr 8-12
- 977.7 *Smith, Lloyd H. Scenic Madison County, Iowa. Madison County Hist. Soc., 1961. Paperback.
History of the river and the development of the state. Gr 3-12
- B Spence, Hartzell. Get Thee Behind Me. Grosset and Dunlap, 1942. Gr 9-12
- B Spence, Hartzell. One Foot in Heaven; the life of a practical parson. Whittlesey House, 1940.
Rev. William H. Spence, a native-born Canadian, began his life of Christian service as the pastor of Methodist Church in Laketon, Iowa. His son relates the story of his father's life in the terms of his ministry, his family, and the congregation he served. Gr 8-12
- 923.4 Stiles, Edward H. Recollections and Sketches of Notable Lawyers and Public Men of Early Iowa. Homestead, 1916. Gr 10-12
- F Stong, Philip Duffield. Blizzard. Doubleday, 1955.
Drawing from his Iowa experiences, Mr. Stong depicts a typical Iowa blizzard and the experiences of "old Jim Mercer" and his family. Gr 8-12
- Stong, Philip Duffield. Captain Kidd's Cow. Dodd, 1941. Gr 4 up
- 977.7 Stong, Philip Duffield. Hawkeyes; a biography of the State of Iowa. Dodd, Mead, 1940.
This biography of Iowa is rich in realistic details, with much consideration given to the social aspects of daily life in early Iowa. Somewhat folksy, but accurate. Gr 8-12

- F Stong, Philip Duffield. Phil Stong's Big Book. Dodd, 1961.
Contains: Farm Boy, High Water, No-Sitch. These stories
are about a farm boy's hunt for Indian relics, a small
donkey who refused to move, and a dog who became a "ha'nt". Gr 3-6
- F Stong, Philip Duffield. State Fair. Literary Guild, 1932.
Written with humor and understanding, this book relates the
experiences of the Frake family during their annual week's
stay at the State Fair in Des Moines. Somewhat earthy, but
will be read with interest by anyone who knows the fair and
its campgrounds. Gr 9-12
- 977.7 *Strong. Iowa Illustrated.
- F Suckow, Ruth. The Folks. Farrar and Rinehart, 1934.
This is a realistic novel, full of the details of family life
as lived in a small Iowa town in the early 1900's. Gr 3-12
- F Suckow, Ruth. The John Wood Case. Viking, 1959. Gr 3-12
- 977.7 *Swanson, Leslie C. Canals of Mid-America. Swanson Publishing
Co., 1964. Gr 6 up
- 977 *Swanson, Leslie C. Covered Bridges in Illinois, Iowa, and
Wisconsin. Swanson Publishing Co., 1960. Gr 6 up
- 977.7 *Swanson, Leslie C. Old Mills in the Midwest. Swanson Publishing
Co., 1963. Gr 6 up
- 920 Swisher, Jacob A. The Governors of Iowa. Klio, n.d.
A brief discussion of Iowa's territorial governors, followed
by a biographical sketch accompanied by a photograph of each
of Iowa's state governors from Ansel Briggs through Robert
D. Blue. Gr 3-12
- 369.151 Swisher, Jacob A., comp. The Iowa Department of the Grand Army
or of the Republic. Iowa State Hist. Soc., 1936.
920 To promote and perpetuate brotherhood among soldiers, a group
of Iowans, upon the suggestion of a chaplain William J.
Rutledge organized the initial group of the Grand Army of
the Republic. Since that night on the Vicksburg-Meridian Road
in the 1860's, the Grand Army has become a significant historic
group. Here is a complete account of this group. Gr 9-12
- 977.7 Swisher, Jacob A. Iowa History As Told in Biography. By Jacob
A. Swisher and Carl H. Erbe. Holst, 1932.
This book of biographical sketches presents persons in the
later period of historical development in the State, reveal-
ing the personal traits of the characters as experienced in
their everyday life and social environment. Gr 9-12

- B Swisher, Jacob A. Robert Gordon Cousins. Iowa State Hist. Soc., 1938.
This biography is supplemented by twenty-five speeches, memorials, and addresses selected from a collection which Mr. Cousins had made prior to his death in 1933. Many public men of the age are included. Gr 9-12
- 940.37 Taber, John H. The Story of the 168th Infantry. Iowa State Hist. Soc., 1925. 2 vols.
This history of the Third Iowa Infantry was compiled by Army officers from official records while the 168th was in occupation of Germany following World War I. Gr 10-12
- Teakle, Thomas. The Spirit Lake Massacre. Iowa State Hist. Soc., 1918.
It is probable that no event in the history of northwest Iowa has aroused more interest than the Spirit Lake Massacre in March, 1857. Teakle discusses the background of the region and Indian situations, the Inkpaduta band, the massacre itself, and the recovery of the prisoners. Gr 10-12
- B *Thompson, Era Bell. American Daughter. University of Chicago Press, 1946.
Here is the story of Era Bell Thompson, a Negro girl growing up in a town in Iowa--and North Dakota, where her family shared community life with Norwegians, Russians, Germans, and a few Indians. Gr 3 up
- 977.72 Van der Zee, Jacob. The British in Iowa. Iowa State Hist. Soc., 1922.
This volume discusses generally the English, Scotch, Irish, and Welsh elements in the population of Iowa and presents a detailed study of the English colony in the vicinity of LeMars. Gr 9-12
- 977.7 *Wagner, William J. Sixty Sketches of Iowa's Past and Present. Brown and Wagner, 1967.
Subtitle: An Illustrated Guide and Narrative to Some of Iowa's Past and Present. Includes sketches and short stories of the historic spots and buildings in Iowa. Gr 6 up
- Wallace, W. L. Story of Iowa. Klio, 1931.
This book was written for boys and girls to tell them about the beginning, growth and standing of this state. Gr 4 up
- 977.7 *Walsh, James. Black Loam of Iowa, 100 Years Ago. Graphic, 1965. Gr 3-12
- 977.7 Whitcomb, Selden L. Autumn Notes in Iowa. Torch Press, 1914.
Here are "nature notes"--flora, fauna and weather of early Iowa with such incidental attention to human affairs as seemed appropriate. Gr 8-12

- 917.77 *Wilcox, Mary. Iowa the Tall. Graphic, 1963.
or This work was written as a tribute to Iowa and its citizens,
977.7 and to publicize the state's finest qualities. Gr 6 up

- B Wilkinson, Herbert Ellery. Sun Over Cerro Gordo; vivid memories of an Iowa farm boy. Iowa State College Press, 1952.
Cerro Gordo County in northeastern Iowa provides the setting for this story of Iowa farm life at the turn of the century. In recalling the nearly thirty years spent in Lime Creek township, the author says, "It could be the story of most any boy's life in those times. It just happens to be mine." Gr 8-12

- B Willson, Meredith. But He Doesn't Know the Territory. Putnam, 1959. Gr 8-12

- 782.8 Willson, Meredith. Music Man. Rinimer Corp., 1962. Gr 8-12

- F Wilson, Margaret. The Able McLaughlins.
A fictionalized account of a family's life in the early Traer community. Gr 8-12

Works Progress Administration. Iowa: A Guide to the Hawkeye State. Hastings House, 1938.
This book serves two purposes: it is a guidebook for sight-seers from other states, and it is a refresher for Iowans. Gr 8-12

- 977.7 *Yambura, Barbara S. A Change and a Parting. By Barbara S. Yambura and Eunice W. Bodine. Iowa State University Press, 1960.
A history of Amana written by a member of the group in collaboration with an admirer of the colonies. Gr 8-12

- B Yoseloff, Martin. No Greener Meadows. Jewish Book Guild of America, 1946. Gr 9-12

*Starred items are those believed to be currently in print. Others may possibly be available or can be found in second hand stores or through out-of-print suppliers.

TITLE INDEX

(For complete information see Author Index)

- The Able McLaughlins. Margaret Wilson
- Acres of Antaeus. Paul Corey
- Amana That Was and Amana That Is. Bertha M. H. Shambaugh
- *American Daughter. Era Bell Thompson
- *American Friend; Herbert Hoover. Anne Emery
- Americans From Holland. Arnold Mulder
- The Annals of Iowa: Volume One--1863.
- *Antonin Dvorak: Composer From Bohemia. Claire Lee Purdy
- Arnewood; the story of an Iowa dairyman. Melvin Scholl
- Artist in Iowa; a life of Grant Wood. Darrell Darwood
- As Ding Saw Hoover. Jay W. Darling
- Autumn Notes in Iowa. Selden L. Whitcomb
- Benjamin Franklin Shambaugh, As Iowa Remembers Him, 1871-1940; in memoriam. Iowa State Historical Society
- * The Bess Streeter Aldrich Reader. Bess Streeter Aldrich
- Between Two Rivers; Iowa year by year 1846-1940. Allan Carpenter
- Biographies and Portraits of the Progressive Men of Iowa; leaders in business, politics and the professions, together with the beginnings of a western commonwealth. Benjamin Franklin Shambaugh
- * Black Hawk. Arthur J. Beckhard
- * Black Hawk; an autobiography. Donald Jackson, ed.
- *Black Loam of Iowa, 100 Years Ago. James Walsh
- Blizzard. Philip Duffield Stong
- *Bonnie Iowa Farm Folk; an authentic story of life on an Iowa farm in the eighteen eighties. Janette Stevenson Murry.
- *The Book of Iowa. Iowa, State of.

- A Book of Iowa Authors, By Iowa Authors. Johnson Brigham, ed.
- Boys in Blue. Theo. M. Cook
- *Boy's Life on the Prairie. Hamlin Garland
- The British in Iowa. Jacob Van der Zee
- * Buffalo Bill. Shannon Garst
- But He Doesn't Know the Territory. Meredith Willson
- * The Calico Ball. Margaret Crary
- Campus Sketches of Iowa State University. Velma Wallace Rayness
- *Canals of Mid-America. Leslie C. Swanson
- Captain Kidd's Cow. Philip Duffield Stong
- * A Cartoon History of Iowa. Herbert V. Hake
- A Century of Farming in Iowa, 1846-1946. Iowa State College
- *A Change and a Parting. Barbara S. Yambura
- Circle 'Round the Square; pictures from an Iowa childhood. Dorothy Daniel
- * Code of Iowa. Iowa General Assembly
- College in Crinoline. Marjorie Medary
- * Commemorative Papers From the Iowa State College Centennial. Iowa State University of Science and Technology
- The Constitutions of Iowa. Benjamin Franklin Shambaugh
- * Corn-Farm Boy. Lois Lenski
- * Corn Gold Farm. Paul Corey
- * Country Men. James Hearst
- *Covered Bridges in Illinois, Iowa, and Wisconsin. Leslie C. Swanson
- * The Covered Wagon. Emerson Hough
- Crossroads on the Cedar; a story of two cities. Clarence W. Baldwin
- * A Daughter of the Middle Border. Hamlin Garland
- Diary of Benjamin F. Gue in Rural New York and Pioneer Iowa, 1842-1856. Earle D. Ross

Ding's Half Century. Jay W. Darling

Drake University Through Seventy-five Years, 1881-1956. Charles J. Ritchey

Early Iowa Corn Yield Tests and Related Later Programs. Martin L. Mosher

* Federals on the Frontier; the diary of Benjamin F. McIntyre, 1962-1964.
Benjamin F. McIntyre

The Folks. Ruth Suckow

Forty Years of Rural Journalism in Iowa. I. A. Nichols

The 4-H Story; a history of 4-H club work. Franklin M. Reck

From Prairie to Corn Belt; farming on the Illinois and Iowa prairies in the nineteenth century. Allan G. Bogue

From Versailles to the New Deal. Harold Underwood Faulkner

Galland's Iowa Emigrant; containing a map and a general description of Iowa's territory. Isaac Galland

Genius on the Farm; experiences of 100 farmers of the past 100 years.
Harry J. Boyts

* A Geography of Iowa. H. L. Nelson

Get Thee Behind Me. Hartzell Spence

A Glimpse of Iowa in 1846. John B. Newhall

* God and My Country. MacKinlay Kantor

Government and Administration of Iowa. Russell M. Ross

The Government of Iowa. Jesse Macy

The Governor of Iowa; a sketch of Albert Baird Cummins. Johnson Brigham

The Governors of Iowa. Jacob A. Swisher

Grandmother Brown's Hundred Years, 1827-1927. Harriet Connor Brown

The Great Burlington Strike of 1888. Donald L. McMurtry

Grinnell College. John Scholte Nollen

Gus The Great. Thomas W. Duncan

A Handbook of Iowa. Charles Ashton

- The Hawkeye. Herbert Quick
- *Hawkeye Adventure. Bernice Reida
- *Hawkeye Lore. Bernice Reida
- *The Hawkeye State; a history for home and school. Thomas Peter Christensen
- * Hawkeye Tales. Hubert L. Moeller
- Hawkeyes: a biography of the State of Iowa. Philip Duffield Stong
- *Henry A. Wallace of Iowa; the agrarian years, 1910-1940. Edward L. Schapsmeier
- *Herbert Hoover: a biography. Eugene Lyons
- *Herbert Hoover; engineer, humanitarian, statesman. Dorothy Horton McGee
- *High Points of Iowa History. Earl N. Hastie
- History and Civil Government of Iowa. H. H. Seerley
- A History of Danes in Iowa. Thomas Peter Christensen
- History of Des Moines and Polk County, Iowa. Johnson Brigham, ed.
- History of Iowa, From the Earliest Times to the Beginnings of the Twentieth Century. Benjamin F. Gue
- History of Road Legislation in Iowa. John E. Brindley
- A History of the People of Iowa. Cyrenus Cole
- History of the Scandinavians and Successful Scandinavians in the United States. O. N. Nelson, comp.
- History of the Spirit Lake Massacre, and Captivity of Miss Abbie Gardner. Abbie Gardner Sharp
- History of Township Government in Iowa. Clarence R. Aurner
- *Hurrah for Bonnie Iowa. Janette Stevenson Murray
- I Am A Man. Cyrenus Cole
- I Remember, I Remember. Cyrenus Cole
- Industry Builder; the biography of Chester Earl Gray. Robert E. Jones
- The Invisible Woman. Herbert Quick

*Iowa. Allan Carpenter

Iowa; a Guide to the Hawkeye State. Federal Writers Project

Iowa and the Nation. George Chandler

Iowa Artists of the First Hundred Years. Zenobia B. Ness

Iowa Authors; a bibliography of sixty native writers. Frank Paluka

Iowa Authors and Their Works. Alice Marple

The Iowa Band. Ephraim Adams

*Iowa Beautiful Land; a history of Iowa. Jessie Merrill Dwelle

Iowa Book of Agriculture. Iowa Department of Agriculture

Iowa Centennial, 1846-1946; poetry anthology. Agnes Veronica Flannery

*Iowa City Glass. Miriam Righter

The Iowa Department of the Grand Army of the Republic. Jacob A. Swisher, comp.

Iowa Fish and Fishing. James R. Harlan

Iowa From Its Glorious Past to the Present. Allan Carpenter

*Iowa Government. Fred C. Bowersox

Iowa Hannah. May A. Heath

Iowa Highway Patrol. Iowa Highway Patrol

Iowa History As Told in Biography. Jacob A. Swisher

Iowa History Reference Guide. William J. Petersen

*Iowa Illustrated. Strong

Iowa in the World.

The Iowa Indians; a brief history. Thomas Peter Christensen

*Iowa Inside Out. Herbert V. Hake

Iowa: Its History and Its Foremost Citizens. Johnson Brigham

Iowa--Old and New. John Ely Briggs

Iowa Outpost. Katherine Buxbaum

Iowa Pioneer Foundations. George F. Parker

- Iowa Stories. Clarence Ray Aurner
- Iowa: The First Free State in the Louisiana Purchase. William Salter
- *Iowa, the Land Across the River. Don Doyle Brown
- Iowa, the Rivers of Her Valleys. William J. Petersen
- *Iowa the Tall. Mary Wilcox
- Iowa Through the Years. Cyrenus Cole
- Ioway to Iowa; the genesis of a corn and Bible commonwealth. Irving
Berdine Richman
- James Harlan. Johnson Brigham
- * John Brown's Body. Stephen Vincent Benet
- The John Wood Case. Ruth Suckow
- Jonathan Prentiss Dolliver. Thomas R. Ross
- The Land-Grant Idea at Iowa State College. Earle Dudley Ross
- * A Lantern in Her Hand. Bess Streeter Aldrich
- A Library in the Making; pioneer history of the territorial and state
library. Johnson Brigham
- * Life of Black Hawk. Milton Quaife, ed.
- * Limited View. James Hearst
- The Little Man With the Long Shadow; life and times of Frederick M.
Hubbell. George S. Mills
- Local Tradition. Johnson Brigham
- Looking Back on Hawkeye Land. Iowa Centennial Committee
- The Making of Iowa. Henry Sabin
- * Man and His Field; selected poems. James Hearst
- Memoirs of Herbert Hoover. Herbert Clark Hoover
- Men of Ancient Iowa. Marshall McKusick
- The Mennonites in Iowa. Melvin Gingerich
- Middle River Homestead. Ernest Almon Smith
- Milestones. Irving H. Hart

Music Man. Meredith Willson

My County: a study in county government. C. M. Mohler

My Name Was Kay. Mary Kay Bentlage

A Narrative History of the People of Iowa; with soecial treatment of their chief enterprises in education, religion, valor, industry, business, etc. Edgar Rubey Harlan

The Negro in Iowa. Leola Nelson Bergmann

* Newspaper Collection of the State Historical Society of Iowa.
L. O. Cheever, comp.

Nineteenth Century Home Architecture of Iowa City. Margaret N. Keyes

No Greener Meadows. Martin Yoseloff

Oh Millersville. Fern Gravel

* An Old Fashioned Christmas. Paul Engle

* Old Mills in the Midwest. Leslie C. Swanson

Old Orchard Farm. Hugh Orchard

Old Stone Capitol Remembers. Benjamin Franklin Shambaugh

Old World Iowans. Elaine Joy Anderson

One Basket; thirty-one short stories. Edna Ferber

One Foot in Heaven; the life of a practical parson. Hartzell Spence

One Hundred Years of Iowa Medicine. Iowa State Medical Association

One Man's Life; an autobiography. Herbert Quick

* Our Government; Local, State, and Nation. Hubert L. Moeller

Our Iowa, Its Beginnings and Growth. Hubert L. Moeller

* A Peculiar Treasure. Edna Ferber

Pedalling to Adventure. Dorothea Magdalene Fox

Peter Anthony Dey; integrity in public service. Jack T. Johnson

Phil Stong's Big Book. Philip Duffield Stong

* Picture Book of Iowa. Bernadine Bailey

Pioneering on Iowa Prairies. Russell G. Nye

- Prairie Gold; an anthology. Johnson Brigham, ed.
- Prairie Printer. Marjorie Medary
- Prison Exposures. Robert Neese
- The Quakers of Iowa. Louis Thomas Jones
- Recollections and Sketches of Notable Lawyers and Public Men of Early Iowa. Edward H. Stiles
- Reminiscences of Henry M. Gleason. H. A. Gleason
- Robert Gordon Cousins. Jacob A. Swisher
- The Rodents of Iowa. Iowa Geological Survey
- Samuel Freeman Miller. Charles N. Gregory
- Samuel Jordan Kirkwood. Dan Clark
- *Scenic Madison County, Iowa. Lloyd H. Smith
- Seaman A. Knapp, Schoolmaster of American Agriculture. Joseph Cannon Bailey
- The Shadow on the Hour. Ruth Lechlitner
- *The Shining Trail. Iola Fuller
- The Sinclairs of Old Fort Des Moines. Johnson Brigham
- A Single Focus. James Hearst
- *Sixty Sketches of Iowa's Past and Present. William J. Wagner
- Sketches of Iowa and Wisconsin. John Plumbe, Jr.
- *Son of the Middle Border. Hamlin Garland
- *Song of Years. Bess Streeter Aldrich
- Spirit Lake. MacKinlay Kantor
- The Spirit Lake Massacre. Thomas Teakle
- *Spring Came On Forever. Bess Streeter Aldrich
- State Fair. Philip Duffield Stong
- *State Names, Flags, Seal, Songs, Birds, Flowers, and Other Symbols. George Earlie Shankle
- *Iowa Official Register. State of Iowa

- *Steamboating on the Upper Mississippi. William J. Petersen
- Stories From Under the Sky. John Madson
- *Stories of Iowa. Irving H. Hart
- Stories of Iowa For Boys and Girls. Bruce E. Mahan
- Story of Iowa. W. L. Wallace
- The Story of Iowa; a children's history. Thomas Peter Christensen
- The Story of Iowa; the progress of an American State. William J. Petersen
- The Story of the 168th Infantry. John H. Taber
- Story Teller. MacKinlay Kantor
- Sun Over Cerro Gordo; vivid memories of an Iowa farm boy. Herbert Ellery Wilkinson
- The Sword and the Spirit; a life of John Brown. Delight Ansley
- *Teaching Iowa History; a guide to resource material. Iowa Department of Public Instruction
- *Tell a Tale of Iowa. Don Doyle Brown
- *Text and Workbook in the History of Iowa. Carl H. Erbe
- *Thirty Stories of Iowa. Hubert L. Moeller
- *This is the Place--Iowa. Margaret L. Posten
- True Tales of Iowa. Edith Rule
- Vandermark's Folly. Herbert Quick
- Voting in Iowa. George B. Mather
- Wagon to a Star. Frances Lynch McGuire
- The Wallaces of Iowa. Russell Lord
- Waterfowl in Iowa. Jack W. Musgrove
- Welfare Work in Iowa. Marcus L. Hansen
- *A White Bird Flying. Bess Streeter Aldrich
- William Boyd Allison; a study in practical politics. Leland L. Sage
- *Winter Wedding. Martha Harper
- Young and Fair is Iowa. Mathais Martin Hoffmann

SUBJECT INDEX

(For complete information see Author Index)

1. AGRICULTURE (*form is Agriculture - Iowa*)

Bogue, Allan G. From Prairie to Corn Belt; farming on the Illinois and Iowa prairies in the nineteenth century.

Boyts, Harry J. Genius on the Farm; experiences of 100 farmers of the past 100 years.

Faulkner, Harold Underwood. From Versailles to the New Deal.

Iowa Department of Agriculture. Iowa Book of Agriculture.

Iowa State College. A Century of Farming in Iowa, 1846-1946.

Mosher, Martin L. Early Iowa Corn Yield Tests and Related Later Programs.

Reck, Franklin M. The 4-H Story; a history of 4-H club work.

Schapsmeier, Edward L. Henry A. Wallace of Iowa, the Agrarian Years, 1910-1940.

ALLISON, WILLIAM BOYD

Sage, Leland Livingston. William Boyd Allison, A Study in Practical Politics.

2. AMANA

Shambaugh, Bertha M. H. Amana That Was and Amana That Is.

Yambura, Barbara S. A Change and a Parting.

3. ARCHAEOLOGY (*form is Iowa - Antiquities*)

McKusick, Marshall. Men of Ancient Iowa.

4. ARCHITECTURE (*form is Architecture, Iowa?*)

Keyes, Margaret N. Nineteenth Century Home Architecture of Iowa City.

BENTLAGE, MARY KAY

Bentlage, Mary Kay. My Name Was Kay.

5. BIBLIOGRAPHY (*form is Iowa - Bibliography*)

Cheever, L. O., comp. Newspaper Collection of the State Historical Society of Iowa.

Iowa Department of Public Instruction. Teaching Iowa History; a guide to resource material.

Petersen, William J. Iowa History Reference Guide.

6. BIO-BIBLIOGRAPHY (*form is Iowa - Bio-bibliography*)

Brigham, Johnson, ed. A Book of Iowa Authors.

Marple, Alice. Iowa Authors and Their Works.

Paluka, Frank. Iowa Authors; a bio-bibliography of sixty native writers.

7. BIRDS (*form is Birds - Iowa*)

Musgrove, Jack W. Waterfowl in Iowa.

BLACK HAWK

Beckhard, Arthur J. Black Hawk.

Cole, Cyrenus. I Am A Man.

Jackson, Donald, ed. Black Hawk; an autobiography.

Quaife, Milton, ed. Life of Black Hawk.

8 BRITISH in Iowa

Van der Zee, Jacob. The British in Iowa.

BROWN, JOHN

Ansley, Delight. The Sword and the Spirit; a life of John Brown.
Benet, Stephen Vincent. John Brown's Body.

BROWN, MARIA D.

Brown, Harriet Connor. Grandmother Brown's Hundred Years, 1827-1927.

9 CIVIL WAR *from Ia - Hist - Civil War 7*

Ansley, Delight. The Sword and the Spirit; a life of John Brown.
Benet, Stephen Vincent. John Brown's Body.
Cook, Theo. M. Boys in Blue.
Gue, Benjamin F. History of Iowa, From the Earliest Times to the Beginnings of the Twentieth Century.
McIntyre, Benjamin F. Federals on the Frontier; the diary of Benjamin McIntyre, 1862-1864.

CODY, WILLIAM

Garst, Shannon. Buffalo Bill.

COLE, CYRENUS

Cole, Cyrenus. I Remember, I Remember.

10 COLLECTIVE BIOGRAPHY *incorporate with hist 7*

Brigham, Johnson. Iowa: Its History and Its Foremost Citizens.
Gue, Benjamin F. History of Iowa, From the Earliest Times to the Beginnings of the Twentieth Century.
Harlan, Edgar Rubey. A Narrative History of the People of Iowa.
Ness, Zenobia B. Iowa Artists of the First Hundred Years.
Shambaugh, Benjamin Franklin. Biographies and Portraits of the Progressive Men of Iowa.
Stiles, Edward H. Recollections and Sketches of Notable Lawyers and Public Men of Early Iowa.
Swisher, Jacob A. The Governors of Iowa.
Swisher, Jacob A. Iowa History As Told in Biography.

11 COLLEGES AND UNIVERSITIES *from Ia - Iowa*

Iowa State University of Science and Technology. Commemorative Papers From the Iowa State College Centennial...
Nollen, John Scholte. Grinnell College.
Raynes, Velma Wallace. Campus Sketches of Iowa State University.
Ritchey, Charles J. Drake University Through Seventy-Five Years, 1881-1956.
Ross, Earle Dudley. The Land-Grant Idea at Iowa State College.

12 CONSTITUTION S *(from Ia - Constitution or Iowa - Constitutional History)*

Shambaugh, Benjamin F. The Constitutions of Iowa.

COUSINS, ROBERT GORDON

Swisher, Jacob A. Robert Gordon Cousins.

CUMMINS, ALBERT BAIRD

Brigham, Johnson. The Governor of Iowa; a sketch of Albert Baird Cummins.

13 DANISH in Iowa

Christensen, Thomas Peter. A History of Danes in Iowa.

DENMARK ACADEMY

Adams, Ephraim. The Iowa Band.

14 DESCRIPTION AND TRAVEL (*from is Iowa - Description and Travel*)

Bailey, Bernadine. Picture Book of Iowa.

Carpenter, Allan. Iowa.

Federal Writers Project. Iowa; a guide to the Hawkeye State.

Fox, Dorothea Magdalene. Pedalling to Adventure.

Galland, Isaac. Galland's Iowa Emigrant.

Hake, Herbert V. Iowa Inside Out.

Nelson, H. L. A Geography of Iowa.

Plumbe, John, Jr. Sketches of Iowa and Wisconsin.

Posten, Margaret L. This is the Place--Iowa.

Strong. Iowa Illustrated.

Whitcomb, Selden L. Autumn Notes in Iowa.

Wilcox, Mary. Iowa the Tall.

DEY, PETER ANTHONY

Johnson, Jack T. Peter Anthony Dey; integrity in public service.

DOLLIVER, JONATHAN PRENTISS

Ross, Thomas R. Jonathan Prentiss Dolliver.

15 DUTCH in Iowa

Mulder, Arnold. Americans From Holland.

DVORAK, ANTONIN

Purdy, Claire Lee. Antonin Dvorak; composer from Bohemia.

16 ELECTIONS

from is Elections - Iowa
Mather, George B. Voting in Iowa.

FERBER, EDNA

Ferber, Edna. A Peculiar Treasure.

17 FICTION

Iowa - Fiction?
Aldrich, Bess Streeter. The Bess Streeter Aldrich Reader.

Buxbaum, Katherine. Iowa Outpost.

Corey, Paul. Acres of Antaeus.

Corey, Paul. Corn Gold Farm.

Crary, Margaret. The Calico Ball.

Duncan, Thomas W. Gus The Great.

Engle, Paul. An Old Fashioned Christmas.

Ferber, Edna. One Basket.

Garland, Hamlin. Boy's Life on the Prairie.

Harper, Martha. Winter Wedding.

Hoffmann, Mathais Martin. Young and Fair is Iowa.

Kantor, MacKinlay. God and My Country.
 Lenski, Lois. Corn-Farm Boy.
 Medary, Marjorie. College in Crinoline.
 Medary, Marjorie. Prairie Printer.
 Quick, Herbert. The Hawkeye.
 Stong, Philip Duffield. Blizzard.
 Stong, Philip Duffield. Captain Kidd's Cow.
 Stong, Philip Duffield. Phil Stong's Big Book.
 Stong, Philip Duffield. State Fair.
 Suckow, Ruth. The Folks.
 Suckow, Ruth. The John Wood Case.
 Wilson, Margaret. The Able McLaughlins.

18 FISHES *form is Fishes - Iowa or Fishing - Iowa*
 Harlan, James R. Iowa Fish and Fishing.

19 FRONTIER AND PIONEER LIFE--FICTION *form is - Iowa - Fiction*
 Aldrich, Bess Streeter. A Lantern in Her Hand.
 Aldrich, Bess Streeter. Song of Years.
 Aldrich, Bess Streeter. Spring Came on Forever.
 Aldrich, Bess Streeter. A White Bird Flying.
 Brigham, Johnson. The Sinclairs of Old Fort Des Moines.
 Fuller, Iola. The Shining Trail.
 Heath, May A. Iowa Hannah.
 Hough, Emerson. The Covered Wagon.
 Kantor, MacKinlay. Spirit Lake.
 McGuire, Frances Lynch. Wagon to a Star.
 Quick, Herbert. The Invisible Woman.
 Quick, Herbert. Vandermark's Folly.

GARLAND, HAMLIN

Garland, Hamlin. A Daughter of the Middle Border.
 Garland, Hamlin. Son of the Middle Border.

20 GEOLOGY *form is - Iowa*
 Iowa Geological Survey. The Rodents of Iowa. - seems inappropriate

21 GLASSWARE--IOWA CITY *(radio indicated)*
 Righter, Miriam. Iowa City Glass.

GLEASON, HENRY M.

Gleason, H. A. Reminiscences of Henry M. Gleason.

22 GOVERNMENT *form is Iowa - Politics and Government*
 Aurner, Clarence R. History of Township Government in Iowa.

Bowersox, Fred C. Iowa Government.
 Chandler, George. Iowa and the Nation.
 Glass, Reinley J. Iowa and the Counties of Iowa and Something of Their
 Origin and Histories.
 Iowa General Assembly. Code of Iowa.
 Iowa, State. Iowa Official Register.
 Macy, Jesse. The Government of Iowa.
 Moeller, Hubert L. Our Government; Local, State, and Nation.

Mohler, C. M. My County; a study in county government.
Ross, Russell M. Government and Administration of Iowa.
Seerley, H. H. History and Civil Government of Iowa.

GRAY, CHESTER EARL

Jones, Robert E. Industry Builder; the biography of Chester Earl Gray.

HARLAN, JAMES

Brigham, Johnson. James Harlan.

23 HISTORY *(From Iowa - History)*

Anderson, Elaine Joy. Old World Iowans.
The Annals of Iowa; Volume One--1863.
Ashton, Charles. A Handbook of Iowa.
Aurner, Clarence R. History of Township Government in Iowa.
Aurner, Clarence R. Iowa Stories.
Bailey, Bernadine. Picture Book of Iowa.
Baldwin, Clarence W. Crossroads on the Cedar; a story of two cities.
Bergmann, Leola Nelson. The Negro in Iowa.
Briggs, John Ely. Iowa--Old and New.
Brigham, Johnson, ed. History of Des Moines and Polk County, Iowa.
Brigham, Johnson. Iowa: Its History and Its Foremost Citizens.
Brigham, Johnson. A Library in the Making; pioneer history of the territorial and state library.
Brigham, Johnson. Local Tradition.
Brown, Don Doyle. Iowa, the Land Across the River.
Brown, Don Doyle. Tell a Tale of Iowa.
Carpenter, Allan. Between Two Rivers; Iowa year by year 1846-1940.
Carpenter, Allan. Iowa From Its Glorious Past to the Present.
Christensen, Thomas Peter. The Hawkeye State; a history for home and school.
Christensen, Thomas Peter. The Story of Iowa; a children's history.
Cole, Cyrenus. A History of the People of Iowa.
Cole, Cyrenus. Iowa Through the Years.
Dwelle, Jessie Merrill. Iowa Beautiful Land; a history of Iowa.
Erbe, Carl H. Text and Workbook in the History of Iowa.
Glass, Reinley J. Iowa and the Counties of Iowa and Something of Their Origin and Histories.
Gue, Benjamin F. History of Iowa, From the Earliest Times to the Beginnings of the Twentieth Century.
Hake, Herbert V. Iowa Inside Out.
Hart, Irving H. Stories of Iowa.
Hastie, Earl N. High Points of Iowa History.
Iowa Centennial Committee. Looking Back on Hawkeye Land.
McMurtry, Donald L. The Great Burlington Strike of 1838.
Mahan, Bruce E. Stories of Iowa For Boys and Girls.
Moeller, Hubert L. Hawkeye Tales.
Moeller, Hubert L. Our Iowa Its Beginnings and Growth.
Moeller, Hubert L. Thirty Stories of Iowa.
Murray, Janette Stevenson. Hurrah for Bonnie Iowa.
Newhall, John B. A Glimpse of Iowa in 1846.
Parker, George F. Iowa Pioneer Foundations.
Petersen, William J. Steamboating on the Upper Mississippi.
Petersen, William J. The Story of Iowa; the progress of an American state.

Posten, Margaret L. This is the Place--Iowa.
 Reida, Bernice. Hawkeye Adventure.
 Reida, Bernice. Hawkeye Lore.
 Richman, Irving Berdine. Ioway to Iowa; the genesis of a corn and Bible commonwealth.
 Ross, Earle D. Diary of Benjamin F. Gue in Rural New York and Pioneer Iowa, 1847-1856.
 Rule, Edith. True Tales of Iowa.
 Sabin, Henry. The Making of Iowa.
 Salter, William. Iowa: the First Free State in the Louisiana Purchase.
 Scholl, Melvin. Arnewood, the story of an Iowa dairyman.
 Seerley, H. H. History and Civil Government of Iowa.
 Shambaugh, Benjamin F. Old Stone Capitol Remembers.
 Sharp, Abbie Gardner. History of the Spirit Lake Massacre, and Captivity of Miss Abbie Gardner.
 Smith, Ernest Almon. Middle River Homestead.
 Smith, Lloyd H. Scenic Madison County, Iowa.
 Stong, Philip Duffield. Hawkeyes: a biography of the State of Iowa.
 Swanson, Leslie C. Canals of Mid-America.
 Swanson, Leslie C. Covered Bridges in Illinois, Iowa, and Wisconsin.
 Swanson, Leslie C. Old Mills in the Midwest.
 Swisher, Jacob A. Iowa History as Told in Biography.
 Teakle, Thomas. The Spirit Lake Massacre.
 Wagner, William J. Sixty Sketches of Iowa's Past and Present.
 Wallace, W. L. Story of Iowa.
 Walsh, James. Black Loam of Iowa, 100 Years Ago.

24 HOOVER, HERBERT CLARK

Darling, Jay N. As Ding Saw Hoover.
 Emery, Anne. American Friend; Herbert Hoover.
 Faulkner, Harold Underwood. From Versailles to the New Deal.
 Hoover, Herbert Clark. Memoirs of Herbert Hoover.
 Lyons, Eugene. Herbert Hoover; a biography.
 McGee, Dorothy Horton. Herbert Hoover, Engineer, Humanitarian, Statesman.

HUBBELL, FREDERICK M.

Mills, George S. The Little Man With the Long Shadow.

24 HUMOR, CARICATURES, ETC. *form is cartoon & caricatures or for - cartoons and caricatures*

Darling, Jay N. Ding's Half Century.
 Hake, Herbert V. A Cartoon History of Iowa.

This is subtly used under names of wars

25 INDIANS

form is Indians of NA - Iowa
 Beckhard, Arthur J. Black Hawk.
 Christensen, Thomas Peter. The Iowa Indians; a brief history.
 Cole, Cyrenus. I Am A Man.
 Cole, Cyrenus. Iowa Through the Years.
 Jackson, Donald, ed. Black Hawk; an autobiography.
 Quaife, Milton, ed. Life of Black Hawk.
 Teakle, Thomas. The Spirit Lake Massacre.

26 INDUSTRY *(form is Iowa - Industries)* State of Iowa. The Book of Iowa.

IOWA STATE EDUCATION ASSOCIATION
Hart, Irving H. Milestones.

KIRKWOOD, SAMUEL JORDAN
Clark, Dan. Samuel Jordan Kirkwood.

KNAPP, SEAMAN A.
Bailey, Joseph Cannon. Seaman A. Knapp, Schoolmaster of American Agriculture.

27 MEDICINE (no geoq subin indicated)
Iowa State Medical Society. One Hundred Years of Iowa Medicine.

28 MENNONITES ()
Gingerich, Melvin. The Mennonites in Iowa.

29 MILITARY *U.S. Armed Forces? or Iowa - West in Civil War*
Swisher, Jacob A., comp. The Iowa Department of the Grand Army of the Republic.
Taber, John H. The Story of the 168th Infantry. *Geographical work, 1914-1918 - Iowa*

MILLER, SAMUEL FREEMAN
Gregory, Charles N. Samuel Freeman Miller.

30 NEWSPAPERS (no geoq subin indicated)
Cheever, L. O., comp. Newspaper Collection of the State Historical Society of Iowa.
Nichols, I. A. Forty Years of Rural Journalism in Iowa.

NOLLEN, JOHN SCHOLTE
Nollen, John Scholte. Grinnell College.

ORCHARD, HUGH
Orchard, Hugh. Old Orchard Farm.

31 POETRY *from is Iowa - poetry*
Brigham, Johnson, ed. Prairie Gold; an anthology.
Daniel, Dorothy. Circle 'Round the Square; pictures from an Iowa childhood.
Flannery, Agnes Veronica. Iowa Centennial, 1846-1946; poetry anthology.
Gravel, Fern. Oh Millersville.
Hearst, James. Country Men.
Hearst, James. Limited View.
Hearst, James. Man and His Field; selected poems.
Hearst, James. A Single Focus.
Lechlitr, Ruth. The Shadow on the Hour.

32 PRISONS *from is Prisons - Iowa*
Neese, Robert. Prison Exposures.

~~33~~ QUICK, HERBERT
Quick, Herbert. One Man's Life; an autobiography.

33 RIVERS *no geoq subin indicated*
Petersen, William J. Iowa, the Rivers of Her Valleys.

34 ROADS
Brindley, John E. History of Road Legislation in Iowa.

25 SCANDINAVIANS *in Iowa?*

Nelson, O. N., comp. History of the Scandinavians and Successful Scandinavians in the United States.

SHAMBAUGH, BENJAMIN FRANKLIN

Iowa State Historical Society. Benjamin Franklin Shambaugh As Iowa Remembers Him, 1871-1940; in memoriam.

36 SHORT STORIES

Kantor, MacKinlay. Story Teller. *no story subject indicated*

Madson, John. Stories From Under the Sky.

37 SOCIAL CONDITIONS *(Form is Iowa - Social conditions)*

Hansen, Marcus L. Welfare Work in Iowa.

38 SOCIAL LIFE AND CUSTOMS *(Form is Iowa - Social Life and Customs)*

Anderson, Elaine Joy. Old World Iowans.

Cole, Cyrenus. A History of the People of Iowa.

Iowa in the World...

Murray, Janette Stevenson. Bonnie Iowa Farm Folk.

Nye, Russell G. Pioneering on Iowa Prairies.

39 SOCIETY OF FRIENDS *Form is Friends, Society of*

Jones, Louis Thomas. The Quakers of Iowa.

SPENCE, WILLIAM H.

Spence, Hartzell. One Foot in Heaven; the life of a practical parson.

40 STATE POLICE *Form is Police, State*

Iowa Highway Patrol. Iowa Highway Patrol.

THOMPSON, ERA BELL

Thompson, Era Bell. American Daughter.

WALLACE FAMILY

Lord, Russell. The Wallaces of Iowa.

WALLACE, HENRY A.

Schapsmeier, Edward L. Henry A. Wallace of Iowa; the agrarian years, 1910-1940.

WILKINSON, HERBERT ELLERY

Wilkinson, Herbert Ellery. Sun Over Cerro Gordo; vivid memories of an Iowa farm boy.

WOOD, GRANT

Garwood, Darrell. Artist in Iowa; a life of Grant Wood.

YOSELOFF, MARTIN

Yoseloff, Martin. No Greener Meadows.

SPECIAL LIBRARIES WITH EXTENSIVE IOWANA HOLDINGS

CENTENNIAL BUILDING LIBRARY. Iowa City, Iowa.

The State Historical Society of Iowa has established this library which has a large collection of books, pamphlets, newspapers (bound or microfilmed), manuscripts, and photographs relating to Iowa. Members of the Society receive the monthly publication Palimpsest and periodic reprints of Iowa material. The library may be used by members and non-members for reference and research.

**IOWA STATE DEPARTMENT OF HISTORY AND ARCHIVES. State Historical Building,
East 12th and Grand Avenue, Des Moines, Iowa.**

According to the Iowa Official Register "the chief purpose of the department is the preservation of Iowa history from earliest geological times through the days of the Indians, the coming of the pioneers, to the present; to bring this history to life and make it available to the people of Iowa." In addition to the museum, the department has a large collection of autographed letters and papers; an historical library of books by Iowa authors, books about Iowa, histories of the counties, references for research in genealogy; a systematic collection of leading daily and weekly newspapers with current newspapers on microfilm; a portrait gallery; and a war history division with manuscripts, reports, official publications, enlistment records, and other materials pertaining to Iowa's participation in six great wars.

IOWA MASONIC LIBRARY. Cedar Rapids, Iowa.

This library is available to non-Masons as well as to members of the Masonic fraternity. The library includes more than 70,000 books covering many subjects with special emphasis on history, biography, religion, and poetry. The library officials will answer written requests for many different kinds of information often sending photostatic copies. Material may be checked out for a three-week period with one renewal for a like period permitted.

SUPPLIERS WHO WILL SEARCH FOR OUT-OF-PRINT BOOKS ON IOWA

Harry S. Friedman
P. O. Box 8
White Plains, New York 10602

Oster's
Box 111, Times Square Station
New York, New York 10036

George Pierson
Hawkeye Book Company
Hutchinson, Minnesota

IOWA PERIODICALS SUGGESTED FOR EVERY SECONDARY SCHOOL LIBRARY

The Annals of Iowa

An historical quarterly over one hundred years old is now published by the Department of History and Archives. Included in the articles are reprints of historical manuscripts. Subscription is \$1.00 per year, or \$2.50 for three years. Write for subscriptions to the Annals office, Historical Building, East 12th and Grand Avenue, Des Moines, Iowa 50319.

Iowa Conservationist

The Conservationist deals with conservation and outdoor recreation. A copy is sent free of charge to all Iowa schools.

The Iowan

Subject matter in the Iowan varies greatly--from the cultural heritage of the state to present day problems. The many illustrations are usually full color photographs. Subscription price is \$7.00 per year. Published bi-monthly by the Sentinel Publishing Company, 118 South Elm Street, Shenandoah, Iowa.

The Palimpsest

The Palimpsest is published monthly by the State Historical Society of Iowa, at Iowa City. Membership is by application and annual dues are \$3.00. A subscription to the magazine is included with membership.

The Presidio

Published bi-monthly, the Presidio is the journalistic work of inmates of the Iowa State Penitentiary at Fort Madison, Iowa. Subscriptions are \$2.00 per year.

TWELVE NATIONALITIES THAT SETTLED IOWA

A selected bibliography, prepared by the Iowa State Traveling Library,
Des Moines, Iowa. (Reprinted by permission.)

INTRODUCTORY

Adamic, Louis. A Nation of Nations. Harper, 1945.

Anderson, Elaine Joy. Old World Iowans; transplanted Europeans, loyal Americans in Iowa. Kipton, 1949.

THE BOHEMIANS AND LUXEMBURGIANS

Cather, Willa. My Antonia. Houghton, 1918. (the Bohemian-Americans)

English, Emory H. "The Hungarians in Iowa," Annals of Iowa 30:465-7,
October, 1950.

Fodor, Eugene, ed. Benelux 1957; Belgium, the Netherlands, Luxembourg.
McKay, 1957.

Karfeld, Kurt Peter. Austria in Color; text by Gordon Shepherd.
Osterreichische Staatsdruckerei, 1957.

Merrill, Pauline Skorunka. "Pioneer Iowa Bohemians," Annals of Iowa
26:261-274, April, 1945.

Nennig, Elizabeth. "A Dubuque County Emigrant From the Grand Duchy of
Luxemburg," Annals of Iowa 19:63-67, July, 1933.

THE BRITISH

Bain, Robert. The Clans and Tartans of Scotland. Collins, 1946.

Byrne, Donn. Ireland, the Rock Whence I was Hewn. Little, Brown, 1929.

Duff, Charles. England and the English. Putnam, 1954.

Fodor, Eugene, ed. Britain and Ireland, 1957. McKay, 1957.

Harnack, Curt. "The Amazing English Colony of Northwest Iowa," Iowan
2:10-13+, May, 1954.

Horn, H. Harcourt. An English Colony in Iowa. Christopher Publishing
House, 1931.

Karfeld, Kurt Peter. England in Color. Studio Publications, Inc. in
association with Thomas C. Crowell, 1956.

Middleton, Drew. These Are the British. Knopf, 1957.

Ogrizek, Dore, ed. Great Britain; England, Scotland and Wales. McGraw-Hill, 1949.

Pickford, Arthur. Westward to Iowa. Mason City Globe Gazette, 1940. (the Yorkshire Pickfords).

Van der Zee, Jacob. The British in Iowa. Iowa State Hist. Soc., 1922.

Wilson, Margaret. Able McLaughlins. Harper, 1923. (Scotch-Americans).

THE DUTCH

Barnouw, Adrian J. The Dutch; a Portrait Study of the People of Holland. Columbia University Press, 1940.

Gosselink, Sara Elizabeth. Roofs Over Strawtown. Wm. B. Eerdmans Publishing Co., 1945. (the Pella Dutch).

King, Germaine. Holland. Adam and Charles Black, 1951. (Lands and Peoples series).

Scholte, Leonora. "A Stranger in a Strange Land; Romance in Pella History," Iowa Journal of History and Politics 37:115-203, April, 1939.

Van Loon, Hendrik Willem. An Indiscreet Itinerary, or How the Unconventional Traveler Should See Holland. Harcourt Brace, 1933.

Van der Zee, Jacob. The Hollanders of Iowa. Iowa State Hist. Soc., 1912.

Ver Steeg, George and others. "Tulip Festivals in Iowa," Palimpsest 35:145-176, April, 1954.

THE FRENCH

Gallaher, Ruth A. "Icaria and the Icarians," Palimpsest 2:97-112, April, 1921.

Garnett, M. E. The Land and People of France. Adam and Charles Black, 1952.

Huebner, Theodore. "La Douce France", an Introduction to France and Its People. Henry Holt, 1940.

Ogrizek, Dore, ed. France, Paris and the Provinces; text by Roger Roumagnac. McGraw-Hill, 1950.

Robeson, George F. "The Fur Trade," Palimpsest 6:1-44, January, 1925.

Shaw, Albert. Icaria. Putnam, 1884.

Thwaites, Reuben Gold. Father Marquette. Appleton, 1902.

THE GERMANS

"Amana Special Issue," The Iowan 2:1-53, June-July, 1954.

Cole, John Alfred. Germany, My Host. Abelard-Schuman, 1957.

Gibbon, Monk. Western Germany. Batsford, 1955.

Haas, Stewart and Ponsar, Leo. "The Plain People, the Amish Colony of Northeast Iowa....," Iowan 7:4-9, February-March, 1959.

Petersen, William J. and Von Hein, Charlotte. "From Germany to Iowa in 1853," Palimpsest 36:101-132, March, 1955.

Shambaugh, Bertha M. H. Amana That Was and Amana That Is. Iowa State Hist. Soc., 1932.

Suckow, Ruth. Country People. Knopf, 1924. (Iowa German-Americans).

Thayer, Charles W. The Unquiet Germans. Harper, 1957.

THE SCANDINAVIANS

Ashby, G. M. Sweden. Adam and Charles Black, 1951. (Lands and Peoples series).

Bergmann, Leola Nelson. "Scandinavian Settlement in Iowa," Palimpsest 37:129-160, March, 1956.

Childs, Marquis W. Sweden, the Middle Way. Yale University Press, 1947.

Christensen, Thomas Peter. A History of the Danes in Iowa. Dansk Folkesamfund, 1952.

Dent, John. The Land and People of Norway. Macmillan, 1956.

Martin, Anthony. Norwegian Life and Landscape. Elek Books, 1952.

Ogrizek, Dore, ed. Scandinavia; Denmark, Norway, Sweden, Finland and Iceland. McGraw-Hill, 1952. (The World in Color series).

Shirer, William L. The Challenge of Scandinavia; Norway, Sweden, Denmark and Finland in Our Time. Little, Brown, 1955.

Stewart, Janice S. The Folk Arts of Norway. University of Wisconsin Press, 1953.

Strode, Hudson. Denmark Is a Lovely Land. Harcourt Brace, 1951.

IOWA BIOGRAPHICAL SERIES

(Published by the Iowa State Historical Society)

- Briggs, John Ely. William Peters Hepburn. 1919.
- Brigham, Johnson. James Harlan. 1913.
- Clark, Dan Elbert. Samuel Jordan Kirkwood. 1917.
- Haynes, Frederick Emory. James Baird Weaver. 1919.
- Johnson, Jack T. Peter Anthony Dey. 1939.
- Parish, John Carl. George Wallace Jones.
- Parish, John Carl. John Chambers.
- Parish, John Carl. Robert Lucas.
- Payne, Charles Edward. Josiah Bushnell Grinnell.
- Pelzer, Louis. Augustus Caesar Dodge. 1908.
- Pelzer, Louis. Henry Dodge. 1911.
- Reid, Harvey. Thomas Cox. 1909.
- Swisher, Jacob Armstrong. Leonard Fletcher Parker. 1927.
- Swisher, Jacob Armstrong. Robert Gordon Cousins. 1938.
- Wright, Luella Margaret. Peter Melendy; the mind and the soil. 1943.

3 1723 02101 2422

THE HISTORY OF IOWA

BY JAMES H. HARRIS

CHICAGO: THE UNIVERSITY OF CHICAGO PRESS

1903

NEW YORK: THE UNIVERSITY OF CHICAGO PRESS

1903

CHICAGO: THE UNIVERSITY OF CHICAGO PRESS

1903

CHICAGO: THE UNIVERSITY OF CHICAGO PRESS

1903

CHICAGO: THE UNIVERSITY OF CHICAGO PRESS

1903

CHICAGO: THE UNIVERSITY OF CHICAGO PRESS

1903

CHICAGO: THE UNIVERSITY OF CHICAGO PRESS

1903

CHICAGO: THE UNIVERSITY OF CHICAGO PRESS