

Book List of the Pamlico Dames

NON-FICTION

- Albion's Seed: Four British Folkways in America.* David Hackett Fischer
- Alexander Hamilton.* Ron Chernow
- The American Story, Conversations with Master Historians.* David Rubenstein
- America's Forgotten Founders* [George Mason]. Gary Gregg and Mark Hall, Eds.
- Benjamin Franklin.* Walter Isaacson
- A Brilliant Solution: Inventing the American Constitution.* Carol Berkin
- Capital Dames: The Civil War and the Women of Washington 1848-1868.* Cokie Roberts
- A Diary from Dixie.* Mary Boykin Chestnut and Ben Ames Williams
- The Divided Ground: Indians, Settlers, and the Northern Borderland of the American Revolution.*
Alan Taylor
- Drayton Hall* Drayton Hall
- First Ladies.* Margaret Truman
- The First Salute: A View of the American Revolution.* Barbara Tuchman
- The Founders at Home.* Myron Magnet
- Founding Brothers.* Joseph Ellis
- Founding Gardeners.* Andrea Wulf
- Founding Mothers.* Cokie Roberts
- George Mason, Forgotten Founder.* Jeff Broadwater
- George Mason, Gentleman Revolutionary.* Helen Hill Miller
- George Mason, Reluctant Statesman.* Robert Rutland
- George Washington's Secret Six: The Spy Ring That Saved the American Revolution.* Brian Kilmeade and Don Yaeger
- The Great Bridge: The Epic Story of the Building of the Brooklyn Bridge.* David McCullough
- Houses of the Founding Fathers* [Gunston Hall]. Hugh Howard and Roger Strauss III
- The Intimate Lives of the Founding Fathers.* Thomas Fleming
- John Adams.* David McCullough
- The Journal and Letters of Philip Vickers Fithian 1773-1774.* Hunter Dickinson Farish, Ed.
- Ladies of Liberty.* Cokie Roberts
- The Last Founding Father: James Monroe and a Nation's Call to Greatness.* Harlow Unger

Lindbergh. A. Scott Berg
Louis Froelich, Arms-Maker to the Confederacy. John W. McAden Jr. & Chris E. Fonvielle, Jr.
Louisa, The Extraordinary Life of Mrs. Adams. Louisa Thomas
Louisa Catherine: The Other Mrs. Adams. Margery M. Heffron
Love and War [Polly and John Marshall]. Jaquelin Payne Taylor
Martha Jefferson Randolph, Daughter of Monticello. Cynthia Kierner
Martha Washington: First Lady of Liberty. Helen Bryan
Martha Washington. Patricia Brady
Miracle at Philadelphia. Catherine Drinker Bowen
Mistress of Riversdale: The Plantation Letters of Rosalie Stier Calvert 1795-1821
Margaret Law Callcott
“Mr. President” George Washington. Harlow Unger
Revolutionary Backlash: Women in Politics in the Early American Government. Rosemarie Zagari
Revolutionary Characters: What made the Founders Different Gordon S. Wood
Scandal at Bizarre: Rumor and Reputation in Jefferson’s America. Cynthia Kierner
The Selected Letters of Dolley Payne Madison. David Mattern, Ed.
1776. David McCullough
Thomas Jefferson: The Art of Power. Jon Meacham
Twilight at Monticello. Alan Pell Crawford
Undaunted Courage: [Lewis & Clark] Stephen Ambrose
Unwise Passions: A True Story of a Remarkable Woman [Nancy Randolph]. Alan Pell Crawford
Washington and Hamilton. Stephen Knott & Tony Williams
Washington’s Spies: The Story of America’s First Spy Ring. Alexander Rose
Water to My Soul: The Story of Eliza Lucas Pinkney. Pamela Mueller
Winnie Davis, Daughter of the Lost Cause. Heath Hardage Lee
The Women Jefferson Loved. Virginia Scharff

- Jaquelin Payne Taylor served as President of the National Society of Colonial Dames in Virginia and served as Regent of Gunston Hall.
- Cynthia Kierner is a Professor at George Mason University.
- Helen Bryan received a Citation of Merit the Colonial Dames of America in 2003 for her book, *Martha Washington: First Lady of Liberty.*

FICTION

America's First Daughter: A Novel of Patsy Jefferson. Stephanie Dray & Laura Kamoie
The Big Steal. Emyl Jenkins
Caleb's Crossing. Geraldine Brooks
I, Eliza Hamilton. Susan Holloway Scott
The Indigo Girl (Eliza Lucas Pinckney). Natasha Boyd
Kinchen: A Southern Novel Based On a True Family Story. John Fanning Burgwyn
Mount Vernon Love Story. Mary Higgins Clark
Mrs. Lincoln's Dressmaker. Jennifer Chiaverini
My Dear Hamilton: A Novel of Eliza Schuyler Hamilton. Stephanie Dray & Laura Kamoie
One Thousand White Women: The Journal of May Dodd. Jim Fergus
The Plague. Albert Camus
Stealing With Style. Emyl Jenkins
Water to My Soul: The Story of Eliza Lucas Pinckney. Pamela Bauer Mueller
Underground Railroad: A Novel. Colson Whitehead

NORTH CAROLINA Fiction

Inglis Fletcher's Books: Cormorant's Brood

Lusty Wind for Carolina

Men of Albemarle

Queen's Gift

Raleigh's Eden

Roanoke Hundred

Rogue's Harbor

Toil of the Brave

Wicked Lady

The Wind in the Forest

A More Obedient Wife: A Novel of the Early Supreme Court [Hannah & James Iredell].

Natalie Wexler

The Story of Land and Sea: A Novel. Katy Simpson Smith

NORTH CAROLINA Non-Fiction

Bath, the First Town in North Carolina. Alan Watson. NC Office of Archives & History

Beaufort County. C. Wingate Reed

Carteret County, NC – Folklore, Facts, and Fiction. Mary and Grayden Paul

Colonial Homes in North Carolina. John Allcott. Carolina Tercentenary Commission

Cradle of the Colony, the History of Chowan County and Edenton. Thomas Parramore.

Edenton Chamber of Commerce

Governor Tryon and His Palace. Alonzo Dill

The Great Atlantic Turkey Shoot: U-boats Off the Outer Banks in World War II. James Cheatham

A Guide to the Historic Architecture of Eastern North Carolina. Catherine Bishir and
Michael Southern

The Hidden Treasures of Bath Town. Taylor Lewis and Joanne Young. Friends of Historic Bath

A History of Colonial Bath. Herbert Paschal

The King's Trouble Makers: Edenton's Role in Creating a Nation and State. Troy Kickler

The Last Days of Blackbeard the Pirate. Kevin Duffus

Lawson's History of North Carolina. Frances Latham Harris, Ed.

Lee's Last Major General: Bryan Grimes of North Carolina. T. Harrell Allen

A New Voyage to Carolina John Lawson. Hugh Talmage, Ed.

North Carolina, the First Two Hundred Years. Taylor Lewis and Joanne Young

The Old Port Town, Beaufort, North Carolina. Jean Kell

The Road to Salem. Adelaide Fries

Sailing the Carolina Sounds: Historical Places and My Favorite People. James Cheatham

The Secret Token: Myth, Obsession, and the Search for the Lost Colony of Roanoke. Andrew Lawler

Set Fair for Roanoke: Voyages and Colonies 1584-1606. David Quinn

Touring North Carolina's Revolutionary War Sites. Daniel Barefoot

A Tryon Treasury. Taylor Lewis and Joanne Young. Tryon Palace Commission

Two Captains from Carolina: Moses Grandy, John Newland Maffitt, and the Coming of the Civil War.

Bland Simpson

The Wright Brothers. David McCullough

**List of books read and discussed by the
Pamlico Committee Book Club**

- Founding Mothers: The Women Who Raised Our Nation; Cokie Roberts
- Scandal at Bizarre: Rumor and Reputation in Jefferson's America; Cynthia Kierner
- Founding Gardeners; Andrea Wulf
- One Thousand White Women, The Journals of May Dodd; a novel Jim Fergus
- Underground Railroad, a novel; Colson Whitehead
- The Wright Brothers; David McCullough
- Lusty Wind for Carolina; Inglis Fletcher
- The Divided Ground; Alan Taylor
- The Story of Land and Sea, a novel; Katy Simpson Smith
- Before Liberty; Roy Thompson
- The Gallant Mrs. Stonewall; Harnett Kane
- Martha Washington; An American Life; Patricia Brady
- We Were the Lucky Ones; Georgia Hunter
- The Great Bridge: The Epic Story of the Building of the Brooklyn Bridge; David McCullough
- The Indigo Girl; Natasha Boyd
- The Intimate Lives of the Founding Fathers; Thomas Fleming
- The Wolves at the Door; Judith Pearson
- The Warmth of Other Suns, 1915-1970; Isabel Wilkerson
- My Beloved World; Sonia Sotomayor
- Code Girls; Liza Mundy
- Flapper: A Madcap Story of Sex, Style, Celebrity and the Women Who Made America Modern; Joshua Zeitz
- Undaunted Courage; Stephen E. Ambrose
- The Daughters of Yalta; Catherine Grace Katz
- The Last Castle; Denise Kiernan
- Under the Gilded Moon; Joy Jordan-Lake
- Weed in the Field; K. H. Leach
- The Splendid and the Vile; Erik Larson