The American West Thematic Collection
	Author
	Title
	Difficulty

	Type

	Gold Rush
	Pioneers/

Settlers
	Native & African

Americans
	Crossing

The Plains
	Cowboys & Cowgirls
	Lewis & Clark

	Ambrose, Stephen
	This Vast Land
	Medium
	YA,HF
	
	
	
	
	
	X

	Bedard, Michael
	Divide, The
	Medium
	P, F
	
	
	
	X
	
	

	Bial, Raymond
	Sioux, The
	Difficult
	P, NF
	
	
	X
	
	
	

	Bial, Raymond
	Ghost Towns
	Difficult
	P, NF
	
	X
	
	
	
	

	Brandenburg, Jim
	American Safari, An
	Medium
	P, NF
	
	
	
	X
	
	

	Bunting, Eve
	Dandelions
	Easy
	P, F
	
	X
	
	
	
	

	Calabro, Marian
	Perilous Journey of the Donner Party, The
	Difficult
	P, NF
	
	
	
	X
	
	

	Carlson, Laurie
	Boss of the Plains
	Medium
	P, NF
	
	
	
	
	X
	

	Fisher, Edward Everett
	Homemakers, The
	Medium
	P, NF
	
	X
	
	
	
	

	Freedman, Russell
	Indian Winter, An
	Difficult
	P, NF
	
	
	X
	
	
	

	Freedman, Russell
	In the Days of the Vaguerros
	Difficult
	P, NF
	
	
	
	
	X
	

	Geis, Jacqueline
	Where the Buffalo Roam
	Easy
	P, NF
	
	
	
	X
	
	

	Giblin, James Cross
	Boy Who Saved Cleveland, The
	Medium
	HF
	
	X
	
	
	
	

	Howard, Ellen
	Log Cabin Quilt, The
	Medium
	P, F
	
	X
	
	
	
	

	Johnston, Tony
	Wagon, The
	Easy
	P, F
	
	
	
	X
	
	

	Ketchum, Liza
	Gold Rush, The
	Difficult
	P, NF
	X
	
	
	
	
	

	Krensky, Stephan
	Shooting the Moon
	Medium
	P, F Bio
	
	
	
	
	X
	

	Lester, Julius
	Black Cowboy Wild Horses
	Medium
	P, NF
	
	
	X
	
	X
	

	Maclachlan, Patricia
	Sarah, Plain and Tall
	Difficult
	YA, F
	
	X
	
	
	
	

	Maclachlan, Patricia
	Skylark
	Difficult
	YA, F
	
	X
	
	
	
	

	McGugan, Jim
	Josepha
	Medium
	P, F
	
	X
	
	
	
	

	Miller, Brandon Marie
	Buffalo Gals: Women of the Old West
	Difficult
	P, NF
	
	
	
	
	X
	

	Monceaux, M. & Katcher, R.
	My Heroes, My People
	Medium
	P, NF
	
	
	X
	
	X
	

	O’Dell, Scott
	Streams to the River, River to the Sea
	Difficult
	YA, F
	
	
	X
	X
	
	

	Patent, Dorothy
	West by Covered Wagon
	Medium
	P, NF
	
	
	
	X
	
	

	Paul, Ann W.
	Eight Hands Round: A Patchwork Alphabet
	Easy
	P, Alphabet
	
	X
	
	
	
	

	Pinkney, Andrea
	Bill Pickett: Rodeo Ridin’ Cowboy
	Medium
	P, F Bio
	
	
	X
	
	X
	

	Richter, Conrad
	Light in the Forest, The
	Difficult
	YA, F
	
	X
	X
	
	
	

	Sanders, Scott
	Warm As Wool
	Easy
	P, F
	
	X
	
	
	
	

	Sanders, Scott
	Place Called Freedom, A
	Medium
	P, F
	
	
	X
	
	
	

	Sanders, Scott
	Aurora Means Dawn
	Easy
	P,F
	
	X
	
	
	
	

	Schanzer, Rosalyn
	How We Crossed the West
	Medium
	P, NF
	
	
	
	X
	
	

	Thomas, Joyce Carol
	I Have Heard of a Land
	Medium
	P, F, Py
	
	X
	X
	
	
	

	Turner, Ann
	Mississippi Mud: Three Prairie Journals
	Easy
	P, F
	
	
	
	X
	
	

	Turner, Ann
	Dakota Dugout
	Medium
	P, F, Py
	
	X
	
	
	
	

	Van Leeuwen, Jean
	Going West
	Easy
	P, F
	
	
	
	X
	
	

	Van Steenwyk, Elizabeth
	My Name is York
	Medium
	P, HF
	
	
	X
	X
	
	X

	Willis, Patricia
	Danger Along the Ohio
	Difficult
	YA, F
	
	X
	
	
	
	

Key:

P=Picture Book; YA=Young Adult; F=Fiction; NF=Non-Fiction; HF=Historical Fiction; and Py=Poetry

Easy=Level 1; Medium=Level 2; Difficult=GED Level

