

Benjamin Rush

- Member of the Second Continental Congress
- Signer of the Declaration of Independence
- Founder of Dickinson College, Franklin College (now Franklin & Marshall) and the College of Physicians
- Elevated the study of medicine in the US and made the practice of medicine more comprehensible and manageable

Primary Sources

Lectures of the Theory and Practice of Physick (1790-1791)

This volume contains medical lectures given 1790-1791.

by Benjamin Rush

Call number: Am. 1351

Rush Family Papers

The bulk of the collection is the papers of Dr. Benjamin Rush and his son Dr. James Rush. The "Benjamin Rush papers" includes "Correspondence," "Property and Land records," "Financial records," "Notes, thoughts, letters, diplomas and certificates," "Medical research and notes," "Writings by Benjamin Rush," "Professorship at the University of Pennsylvania," and "Collected Writings and notes by others."

Call number: LCP.in.HSP134


http://dla.library.upenn.edu/dla/pacscl/ead.html?id=PACSCL_LCP_LCPRush

The Selected Writings of Benjamin Rush

An in depth look into Benjamin Rush's life. The writings of Rush, which are mentioned in this book, show a wide range of interest and knowledge embracing agriculture and the mechanical arts, chemistry and medicine, political science, and theology. Including letters he wrote in effort to dispel prejudice, to fight oppression, and to elevate the lot of the lowly.

by Benjamin Rush, published 1947

Call number: Gr.9885


An account of the bilious remitting yellow fever: as it appeared in the city of Philadelphia, in the year 1793

by Benjamin Rush, published 1794

Call number: LCP Ap.793 A 172

Letters of Benjamin Rush

v. 1. 1761-1792.

v. 2. 1793-1813

Published 1951

Call number: R 154 .R9 A4 1951

Essays: literary, moral and philosophical

by Benjamin Rush, published 1988

Call number: UPA Vt R953 B468 1 1988

Medical Inquiries and Observations

by Benjamin Rush, published 1789 & 1805

Call number: LCP Vt .R953 B468 .2 1789

Available online:

http://books.google.com/books?id=y3EFAAAAQAAJ&printsec=frontcover&source=gbs_ViewAPI#v=onepage&q&f=false

The autobiography of Benjamin Rush: his "Travels through time" together with his Commonplace book for 1789-1813

"Now first printed in full from the original manuscripts in possession of the American Philosophical Society and the Library Company of Philadelphia."

published 1948

Call number: Gr .9886 R952

A plan for the establishment of public schools and the diffusion of knowledge in Pennsylvania : to which are added thoughts upon the mode of education, proper in a republic. Addressed to the legislature and citizens of the state.

by Benjamin Rush, 1786

Call number: LCP Old HSP Vb 491

A memorial containing travels through life, or sundry incidents in the life of Dr. Benjamin Rush : born Dec. 24, 1745 (old style) died April 19, 1813

Written by himself, also extracts from his Commonplace book, as well as a short history of the Rush family in Pennsylvania, published privately for the benefit of his descendants, by Louis Alexander Biddle.

Call number: Gr.987

Secondary Sources

Benjamin Rush

Reprinted from "The Journal of the American Medical Association" April 26, 1890.

"An address delivered before the American Medical Association at its annual meeting in Newport, R. I., June, 1889."

by William Pepper, published 1890

Call number: Biog.R952p 1890

Benjamin Rush: revolutionary gadfly

by David Freeman Hawke, published 1971

Call number: Gr .988 H312

Available online:

http://books.google.com/books?id=z1u9-0UX1E4C&printsec=frontcover&source=gbs_ViewAPI#v=onepage&q&f=false

Benjamin Rush, patriot physician

Lasallian v. 13, no. 1-2, Fall-Winter, 1970-1971, p. 11-[17], [25]

by Edward C. Quinn

Call number: Gr .988 Q44

The paradoxical doctor Benjamin Rush

American heritage v. 27, no. 1, December, 1975, p. 40-47, 98-99

by Bernard Weisberger

Call number: Ta .2802 v.27

Benjamin Rush and his critics

Reprinted from Annals of medical history, new series, vol. 2, no. 5.

"Read before the Section on Medical History of the College of Physicians of Philadelphia, January 13, 1930."

by James Hendrie Lloyd, published 1930

Call number: Wo*.547 v.1

Benjamin Rush: chemist

[Reprinted from Chymia. Volume 4. Philadelphia, University of Pennsylvania Press, 1953].

by Miles Wyndham

Call number: Wo*.99 Vol.17

And many, many more!