

1920s Industry Edison and Tesla (Inventions) – Ford (automobiles)

Edison and Tesla/Inventions

Call Number	Title	Author
338.092 L66L	Little Book of Big Ideas	Lipczynski
608 L95r	Recent Inventions (published 1935)	Low
608 T36e	Thomas Edison	Audio Cass.
609 D35e	Eureka! An Illustrated History of Inventions from the Wheel to the Computer	DeBono
609 F61t	They All Laughed: From Light Bulbs to Lasers, the Fascinating Stories behind the Great Inventions that have Changed Our Lives	Flatow
609 F91z	Zipper: An Exploration in Novelty	Friedel
609 P44e	The Evolution of Useful Things	Petroski
609.227 Ev1t	They Made America: From the Steam Engine to the Search Engine: Two Centuries of Innovators	Evans
609.73 B81i	Inventing Modern America: From the Microwave to the Mouse	Brown
609.73 P97t	Technology in America: A History of Individuals and Ideas	Pursell
621.309 J69e	Empires of light: Edison, Tesla, Westinghouse, and the race to electrify the world	Jonnes
621 T28yb	Electrical Genius Nikola Tesla	Beckhard
621.3 B19e	Edison: Inventing the Century	Baldwin
621.3 D29e	Electrical and Electronic Technologies: A Chronology of Events and Inventors from 1900-1940	Davis
621.3 Ed4Yc	A Streak of Luck	Conot
621.3 Ed6Yj	Edison: A Biography	Josephson
621.309 C19t	Tesla: Inventor of the Electrical Age	Carlson
621.309 W28L	Lightning Strikes: Timeless Lessons in Creativity from the Life and Work of Nikola Tesla	Wasik

Call Number	Title	Author
621.385 B83b	Bell: Alexander Graham Bell and the Conquest of Solitude	Bruce
660 V28t	Thomas Edison, Chemist	Vanderbilt
909.82 G83n	1900-1920	Zacharias
925 K67h	The Hidden Contributors: Black Scientists and Inventors in America	Klein
973 B92e	Engines of Democracy	Burlingame
973 J63c vol. 37	The Age of Invention: A Chronicle of Mechanical Conquest	Thompson

Ford/Automobiles

Call Number	Title	Author
Ebook	The Cultural Life of the Automobile: Roads to Modernity	Giucci
Ebook	Henry Ford: An Interpretation	Marquis
J338.7 G73v	VGM Business Portraits: Ford	Gould
303.48 F49h	Highways to Heaven: The Autobiography of America	Finch
307.76 M24d	Down the Asphalt Path: The Automobile and the American City	McShane
338.7 B17h	Henry and Edsel: The Creation of the Ford Empire	Bak
338.7 B77w	Wheels for the World: Henry Ford, His Company, and a Century of Progress, 1903-2003	Brinkley
338.7 B84b	Beyond the Model T: The Other Ventures of Henry Ford	Bryan
338.7 L11f	Ford, the Men, and the Machine	Lacey
338.7 W43c	Chrysler, Ford, Durant and Sloan: Founding Giants of the American Automotive Industry	Weiss
338.76 W34p	The People's Tycoon: Henry Ford and the American Century	Watts
338.762 C92h	Henry Ford	Curcio
388.3 T83w	Wheels: A Pictorial History	Tunis

Call Number	Title	Author
388.34 B45a	The Automobile in American History and Culture: A Reference Guide	Berger
620 T72c	Classics of Transportation: Automobiles	
629 C65a	America on Wheels: The First 100 Years	Coffey
629.2 C36g	Giant Enterprise: Ford, General Motors, and the Automobile Industry; Sources and Readings	Chandler
629.2 C62t	Treasury of Early American Automobiles, 1877-1925	Clymer
629.2 It1g	Great Auto Makers and Their Cars	Italia
629.2 L54c	Car of Year 1895-1970	Lent
629.209 C27d	Designing Motion: Automotive Designers 1890-1990	Caspers
629.22 B45a	Automobiles of Yesteryear	Bergere
629.22 C62t	Treasury of Foreign Cars: Old and New	Clymer
629.22 K14t	This Was Pioneer Motoring: An Album of Nostalgic Automemorabilia	Karolevitz
629.22 N52s	Sports Cars 1907-1927	Nicholson
629.22 N52s	Sports Cars 1928-1939	Nicholson
629.22 Se2v	Veteran and Vintage Cars in Color	Sedgwick
629.22 St9f	The Fun of Old Cars	Stubenrauch
629.22 W57m	MG Story: The Story of Every M.G. from Old No. 1 in 1923 to the Most Modern, with Specifications and Photos	Wherry
629.222 Ar7h	Henry Ford: Tin Lizzy Tycoon	VHS
629.222 C26m	The Model T: A Centennial History	Casey
629.222 M24a	The Automobile: A Chronology of Its Antecedents, Development, and Impact	McShane
629.222 OL8y	Young Henry Ford: A Picture of History of the First Forty Years	Olson
940.312 H43o	Odyssey of Henry Ford and the Great Peace Ship	Hershey

Updated 02/01/2022