


ADDITIONAL RESOURCES ON THE WEB

Read a complete biography of Esther Deberdt Reed, including excerpts from her letters, at www.americanrevolution.org.

Find lesson plans about the Constitution, the lives of famous Revolutionary figures, and much more at www.celebrationusa.org.

Visit Christ Church in Philadelphia, the worship place of many famous Americans and the caretaker of the burial place of Sarah Franklin Bache, by visiting www.christchurchphila.org.

Visit the National Museum of American History, part of the Smithsonian Institution in Washington D.C., by visiting www.americanhistory.si.edu. There, you can see Maggie Knight's original paper bag making machine.

The Millyard Museum, on the grounds of the former Amoskeag Mills in Manchester, New Hampshire, tells the story of the famous mill where Maggie Knight saved the lives of many workers with her invention of a safer loom. Their web address is <http://www.manchesterhistoric.org/mill.htm>.

Maggie Knight is a member of the National Inventors Hall of Fame, found on the web at www.invent.org. She has also been inducted into the Paper Industry International Hall of Fame. You can learn more at www.paperhall.org.

Learn more about Maggie Knight, and other outstanding women, by visiting the National Women's History Museum at www.nwhm.org.

Visit the comprehensive web site of Madam C.J. Walker maintained by her great-great-granddaughter and biographer A'Lelia Bundles at www.madamecjwalker.com.

See photos and learn more about the life of Madam C.J. Walker by visiting the Indiana Historical Society at www.indianahistory.org.

The Walker Theatre in downtown Indianapolis is a treasured historic landmark named after Madam Walker and still operates today as a venue for the performing arts. The web address is www.walkertheatre.com.

Explore the legacy of Madam Walker by visiting Villa Lewaro, her New York estate, at <http://www.nps.gov/history/nr/travel/pwwmh/ny22.htm>.

Log on to <http://www.nps.gov/daav> and discover the wealth of aviation history located in Dayton, Ohio, including many historic sites pertaining to the Wright Brothers.

Learn more about the legacy of the Wright family, including Milton, Orville, and Wilbur, at the National Air and Space Museum, part of the Smithsonian Institution. The web address is http://www.nasm.si.edu/wrightbrothers/index_full.cfm.

The Henry Ford Museum, <http://www.hfmgy.org/exhibits/wright>, has an entire exhibit dedicated to the Wright Brothers. Visit the museum's online interactive exhibits to travel in time through American history.

Visit the Wright Brothers National Memorial in Kill Devil Hills, North Carolina at <http://www.nps.gov/wrbr>.

Visit Huntington College, home to the Milton Wright Collection and the United Brethren Historical Center, at www.huntington.edu.

Explore the legacy of Milton Wright and the Church of the United Brethren in Christ by visiting <http://www.ub.org>.

Visit Storyteller of the Heartland Rick Sowash's website at www.sowash.com.

Learn more about FLOC, the Farm Labor Organizing Committee spearheaded by Baldemar Velasquez, at www.floc.com.

FOR FURTHER READING

Diaries: 1857 – 1917 by Milton Wright. Adult. Published by Wright State University Libraries, 2000.

First Flight: The Story of Tom Tate and the Wright Brothers by George Shea and Don Bolognese. Ages 4 to 8. Published by HarperCollins Children's Books, 1997.

The Flyers: In Search of Wilbur and Orville Wright by Noah Adams. Adult. Published by Crown Publishing Group, 2003.

Founding Mothers: The Women Who Raised Our Nation by Cokie Roberts. Adult. Published by Perennial, 2004.

Heroes of Ohio by Rick Sowash. All ages. Available at www.sowash.com.

Heroes of Ohio Coloring Book by Rick Sowash. Available at www.sowash.com.

The Life of Esther De Berdt: Afterwards Esther Reed, of Pennsylvania by William Bradford Reed. Adult. Published by Kessinger Publishing Company, 2007.

Madam C.J. Walker by Susan Bivin Ailer. Ages 8 to 11. Published by Barnes & Noble Books, 2006.

Madam C.J. Walker: Entrepreneur by Cookie Lommel. Ages 12 to adult. Published by Holloway House Publishing Company, 1993.

Madam C.J Walker: Entrepreneur and Millionaire by Darlene R. Stille. Ages 10 to 12. Published by Coughlan Publishing, 2007.

Margaret Knight: Girl Inventor by Marlene Targ Brill. Grades 2 to 5. Published by Millbrook Press, 2001.

Marvelous Mattie: How Margaret E. Knight Became an Inventor by Emily Arnold McCully. Ages 7 – 12. Published by Farrar, Straus, and Giroux, 2006.

On Her Own Ground: The Life and Times of Madam C.J. Walker by A'Lelia Bundles. Adult. Published by Simon & Schuster, 2002.

Wright Brothers: How They Invented the Airplane by Russell Freedman with photos by Orville and Wilbur Wright. Ages 9 to 11. Published by Holiday House, 1994.

The Wright Brothers by Ginger Wadsworth and Tim Parlin. Ages 8 to 11. Published by Barnes & Noble Books, 2003.