Michigan Imprints, 1851-1876

Volume 1: Introduction and 1851-1860 Entries 1-1258

Prepared by LeRoy Barnett
from data compiled by the Michigan staff and other members
of the American Imprints Inventory, 1938-1942

Michigan State University Libraries
East Lansing, Michigan
2013

Michigan State University Libraries 366 West Circle Drive East Lansing, Michigan 48824

©2013 by Michigan State University Libraries. All rights reserved.

Printed in the United States of America, on acid-free, SFI-certified paper (Sustainable Forestry Initiative, www.sfiprogram.org)

ISBN-13: 978-1-62610-022-0 (paper, 4-volume set)

ISBN-10: 1-62610-022-5 (paper, 4-volume set)

Replacement copies of individual volumes of *Michigan Imprints, 1851-1876* may be purchased from the Michigan State University Libraries at \$19.95 per volume, plus \$5 shipping and handling. To order, contact the Espresso Book Machine Coordinator, Michigan State University Libraries, 366 West Circle Drive, East Lansing, MI 48824. Email: ebm@mail.lib.msu.edu.

Sales through bookstores, Amazon.com and other retail outlets are for the 4-volume set only.

Dedicated to the Michigan staff of the American Imprints Inventory, 1938-1942

Contents

Introduction	vii
1851	1
1852	8
1853	15
1854	24
1855	32
1856	41
1857	49
1858	58
1859	69
1860	82

The Completion of Michigan's WPA Imprints Inventory¹

Nearly everyone has heard stories about government "make-work" projects during the Great Depression of the 1930s. Some of these tales describe alleged waste of taxpayer dollars and others tout the benefits of such publicly-sponsored undertakings. Whether boondoggle or beneficial enterprise, all of these endeavors had the desired effect of temporarily providing income to some of the unemployed in this country.

The agency that probably did the most to support those in need during this difficult period was the famous WPA (initially known as the Works Progress Administration but later, after 1 July 1939, as the Work Projects Administration). Though primarily into building and construction activities, the WPA also played a major role in promoting education and the arts across hard-pressed America. One highly worthwhile effort in this secondary category was the Historical Records Survey.²

Formed in January of 1936 (about a half-year after the birth of the WPA), the Historical Records Survey was designed to inventory public records in the U.S. at the federal, state, county and municipal levels, along with accounting for the archival holdings of various churches and manuscript repositories.³

In the area of employment, these exercises were conceived to provide paychecks to needy white-collar workers such as historians, librarians, archivists, teachers, lawyers, clerks, and other like-professionals. However, only a relatively few individuals from these occupational groups were able to earn some income through this program. It is

¹ Some of what follows previously appeared in *The Michigan Historical Review*, volume 35, number 2 (Fall, 2009), pages 97-107.

² Unless otherwise noted, the information contained in this article comes from materials in the Bentley Historical Library identified as "Historical Records Survey. Michigan. Records 1936-42." Other original Historical Records Survey papers in our state can be found at the Burton Historical Collection and the Library of Michigan as revealed in Hefner, Loretta. *The WPA Historical Records Survey: A Guide to the Unpublished Inventories, Indexes, and Transcripts.* Chicago: Society of American Archivists, 1980. Page 19. In the National Archives, most HRS material is preserved in Record Group 69.

³ For a checklist of the publications prepared by the Historical Records Survey, see WPA Technical Series, Records & Research Bibliography 7.

said that of the "more 3,250,000 workers on WPA rolls at the end of 1938, only 2,750 held positions with the [Historical Records] Survey."⁴

The Michigan facet of the Historical Records Survey was initiated in February of 1936 under the direction of Dr. Milo Quaife, famous author, professor, and Secretary of the Burton Historical Collection. Quaife resigned from the project on 1 December 1936 and was replaced by William Jabine. Attorney/archivist Jabine served until 1 April 1939, when he vacated the leadership post and was followed, in turn, by future-archivist and University of Michigan graduate Stuart Portner, who remained in charge until the termination of the project in June of 1942.⁵

About a year after the Historical Records Survey was inaugurated, a decision was made to expand the program by establishing an American Imprints Inventory under its supervision. The motive of this exercise was — in addition to giving work to those in need of relief — to undertake the "most ambitious bibliographical project ever attempted" in an effort to document the history of American printing⁶

This goal was to be accomplished by hiring about 2,000 unemployed white-collar personnel to visit all public libraries in the United States for the purpose of identifying and recording information about every printed item found to have been published prior to 1877. This rather strange cutoff date was mainly picked for three reasons:

1. At the time, the bibliographical work of Charles Evans had only reached 1799, despite intentions (later realized) to go further up the time continuum.⁷

⁴ Smiley, David. "A Slice of Life in Depression America: The Records of the Historical Records Survey." In *Prologue*, volume 3, number 3 (Winter, 1971), page 153.

⁵ Michigan Historical Records Survey. *Comments on the Michigan Historical Records Survey Project.* Detroit, 1941. Page [ii]. While the termination date may vary among sources, this one was taken from "An Open Letter From Dr. Stuart Portner" in *Michigan History Magazine*, volume 26 (Autumn Number, 1942), page 551.

⁶ Bruntjen, Scott and Young, Melissa. *Douglas C. McMurtrie: Bibliographer and Historian of Printing.* Metuchen NJ: Scarecrow Press, 1979. Page x.

⁷ Evans, Charles. *American Bibliography: A Chronological Dictionary of all Books, Pamphlets, and Periodical Publications Printed in the United States of America From the Genesis of Printing in 1639 Down to and Including the Year 1820.* Various imprints. This, in turn, was continued by Shoemaker, Richard. *A Checklist of American Imprints for 1820-1829.* New York: Scarecrow Press, 1964-1971.

- 2. The work of Frederick Leypoldt did not begin until the middle of 1876, leaving three-quarters of the nineteenth century in need of coverage with respect to a national bibliography.8
- 3. The year 1876 was Uncle Sam's one hundredth birthday, and it was expected that such an occasion had resulted in a significant increase in the number of printed items being generated. Thus the decision to include the American centennial within the scope of the inventory.

Each state plus the District of Columbia had an office that coordinated this mammoth undertaking (because of their large number of facilities and volumes, California and New York had two offices). Starting with the biggest repositories and then proceeding on down the institutional list according to size, the employees assigned to this job worked to fully finish one library before moving on to the next.

The procedure was for each team to go to a library's shelf list (so called because each card is arranged according to how the book is shelved) or its official catalog (one card per volume, all arranged alphabetically by author). Systematically going through one of these catalogs from front to back, the WPA staff recorded in triplicate on 3X5 cards (federal form 22 HR) every entry they found prior to 1877.

These slips were periodically bundled up by the scribes and then sent to the American Imprints Inventory headquarters in Chicago. There, the submissions were reviewed for proper format and completeness before being distributed according to plan. One copy of each slip went to the Library of Congress and its national bibliography, one copy went to the main office of the state where the cataloged book had been printed, and one copy was kept at the "Windy City" headquarters.

⁸ Leypoldt, Frederick. *The American Catalogue*. New York: Armstrong & Son, 1880-1911. Later editions were put out by Publishers' Weekly under the title of *The Annual American* Catalogue.

⁹ The following description has been somewhat generalized for the sake of brevity and simplicity. If more details are needed, one should consult the Manual of Procedure [for the] American Imprints Inventory, The Historical Records Survey, Division of Women's and Professional Projects, Works Progress Administration. Chicago: Historical Records Survey, various editions.

By the time this countrywide enterprise concluded in 1942 on account of World War II, the bibliographers had visited 10,000 libraries across the United States and produced a total of 15,000,000 records. These many slips eventually helped to form the basis for the *National Union Catalog of Pre-1956 Imprints*, a 754-volume set that collectively takes up about 130 linear feet of shelf space. 11

The Michigan portion of the American Imprints Inventory was headquartered in Detroit. It was established in May of 1938 with Eugenie Morrissey as supervisor. From May to December of 1939 this leadership position was held by Jacques Jean Engerrand who, thereafter, was succeeded to the end by Dr. Stuart Portner. 12

At its maximum scope, about eighty-three people were employed by the Michigan office of the American Imprints Inventory. They ranged from clerks and typists making \$60 per month to the director who earned \$165 per month. Within our state they inventoried the holdings of sixty libraries and sent cards on 153,984 titles to the Chicago clearinghouse (an average of 660 imprints per day). 13

In turn, Michigan, during the project's approximately six-year existence, received about 50,000 entries via the Chicago headquarters, these 3X5 slips representing the holdings from 366 libraries nationwide that were printed in our state prior to 1877.¹⁴ Not long after the project ended, the filled-out forms were transferred to the Bentley

¹⁰ Bruntjen & Scott. *Douglas C. McMurtrie*. Pages xi, 9-11.

¹¹ With subtitle, *A Cumulative Author List Representing Library of Congress Printed Cards and Titles Reported by Other American Libraries.* London: Mansell, 1968-1981.

¹² Ring, Daniel. *The Michigan Imprints Inventory of the Historical Records Survey*. [Rochester MI: Oakland University, 1977]. Page 3. Ring speaks as follows about the evolution of directors: "From May – December, 1939 the state supervisor was Dr. J. J. Engerrand who in turn was succeeded by Stuart Portner."

¹³ Ibid. Page 7.

¹⁴ The quality of this reporting varies greatly. Some scribes carefully recorded the full title and other particulars of each printed item while others passed on just the bare minimum. It was not uncommon for staff to substitute "&" for "and," "Mich." for "Michigan," "Est." for "Establishment," "Co." for "County," and so on. There was also a liberal use of ellipses in some quarters, especially in the case of long titles, or even a condensing of the titles without ellipses. This makes it difficult to determine if a particular item is a duplicate or a variant of a given publication.

Historical Library in Ann Arbor, where they remain housed today under the collection name "Michigan Historical Records Survey. Michigan Imprints Inventory Records, 1936-1941."

Prior to the inception of the American Imprints Inventory, two major works had been issued that addressed the question of early books published in Michigan. ¹⁵ However, these volumes focused mainly on the holdings of Southern Peninsula repositories whereas the Imprints Inventory had been national in its investigative sweep. Therefore, one of the last acts of the Michigan Historical Records Survey was to publish a compendium that attempted to identify everything that had been [im]printed in this state (or had received an impression from our local printers) from the time of the first press run up through the year 1850.¹⁶

At the time this checklist was released, the compilers said "It is hoped that some time a second volume, listing the Michigan imprints from 1851 through 1876, will be published."17 Unfortunately, budgetary and manpower demands of the Second World War prevented this from happening in the near term, and by the end of global hostilities the nation's priorities had changed to other matters. Some piecemeal efforts

¹⁵ Streeter, Floyd. Michigan Bibliography: A Partial Catalogue of Books, Maps, Manuscripts and Miscellaneous Materials Relating to the Resources, Development and History of Michigan From Earliest Times to July 1, 1917; Together with Citation of Libraries in Which the Materials may be Consulted, and a Complete Analytic Index by Subject and Author. Lansing: Michigan Historical Commission, 1921. Also McMurtrie, Douglas. Early Printing in Michigan with a Bibliography of the Issues of the Michigan Press, 1796-1850. Chicago: John Calhoun Club, 1931. Another relevant volume did not come out until well after the Imprints Inventory had ended: Greenly, Albert. A Selective Bibliography of Important Books, Pamphlets and Broadsides Relating to Michigan History. Lunenburg VT: Stinehour Press, 1958.

¹⁶ Michigan Historical Records Survey. Preliminary Check List of Michigan Imprints, 1796-1850. American Imprints Inventory No. 52. Detroit, 1942. While this catalog accounts for 943 items on 206 pages, the just-completed phase of the Imprints Project has more than six times as many entries. The people with the Michigan Historical Records Survey did such a good job with this effort that, in 1942, they were asked to also produce in the same series the Check List of New Mexico Imprints and Publications, 1784-1876.

¹⁷ Ibid., page vii.

were made in the 1950s and 1960s to continue the imprints inventory beyond 1850, 18 but overall completion of the project was no longer contemplated by the government.

Because, as a reference person, I found the original Check List of Michigan Imprints to be so helpful, I long harbored a wish that someone would take upon themselves the task of completing that Depression-era enterprise. I envisioned, perhaps, some doctoral candidate from the School of Library Science at the University of Michigan picking up the bibliographic baton and carrying the project to the finish line. If this could be done, a record would be created of Michigan's publishing industry during its first eighty years of existence along with a catalogue of our state's early press production. Surely, an undertaking of this nature would have benefits to the academic community and other intellectuals.

However, over the passing years it became clear that no library-school knight on a white charger was ever going to fulfill my imprints-inventory dreams, and that if the task was going to be tackled the actor would have to be me. Consequently, in April of 2005, I arranged for Michigan's post-1850 imprint slips to be sent on temporary loan from the Bentley Historical Library in Ann Arbor to the State Archives in Lansing. There, in cooperation with the Library of Michigan, I began inputting information from the WPA cards into a database.¹⁹ Thus it should be noted that I have seen very

¹⁸ These endeavors, all Master's theses in library science, in temporal sequence were: Ruddon,

Elaine Marie. A Preliminary Checklist of Non-Official Imprints for the State of Michigan, 1851-55, With a Historical Introduction. Washington DC: Catholic University of America, 1951. Sammons, Vivian Ovelton. A Check List of Michigan Imprints for the years 1856-1858 With a Historical Introduction. Washington DC: Catholic University of America, 1966. Collins, Sara Dobie. A Check List of Non-Official Michigan Imprints for the Years 1859 and 1860, With a Historical Introduction. Washington DC: Catholic University of America, 1966. They were based upon WPA slips then available at the Library of Congress.

¹⁹ Whereas the first compilation of Michigan imprints from 1796 through 1850 was published, it was initially felt that the concluding inventory should be in electronic form. This change to a different format would theoretically allow for more widespread public access while permitting future corrections and additions to be easily made when necessary. However, the website on which this database was posted (a URL for it was created by the Library of Michigan) was seldom referenced, receiving less than 130 "hits" over a period of two years. The disappointingly few visits to the website were not, in the author's opinion, because of a lack of public interest in the subject but, rather, due to the fact that the website was mainly unknown to potential users, difficult to find, and capable of being searched just one year at a time (rather than as a whole). It was a desire to make the information herein more readily available and easier to access that ultimately led to the decision to index and publish (rather than just

few original copies of the items contained in this bibliography, relying instead upon the descriptions of the materials provided by the WPA government-hired workers in the field.²⁰

While this data-entry exercise was underway, certain decisions had to be made. Some of the more noteworthy of these were to exclude all broadsides, posters, maps, 21 newspapers²² sheet music, trade cards and single-page items from the purview of the enterprise in an effort to make the venture more manageable. Another decision was to not list the holdings of obscure out-of-state libraries when many copies of a particular book were credited to, and readily available at, repositories here in Michigan. The final determination was to include in the scope of the undertaking original items only, ignoring microfilmed, digital or photostatic copies. Furthermore, the holdings in private collections were excluded since the public could not gain access to them and the owners would likely not want to be bothered by researchers or have their rare possessions revealed.

It should be noted, however, that I did identify the printed materials held by the State Archives of Michigan (repository code MiHi) even though these items were destroyed

digitize) the remainder of Michigan's WPA bibliography. It is not a rejection of changing technology to say that producing something in hardcopy will also have the benefit of keeping both old and new volumes (i.e. the entire project) together on the shelves of holding institutions around the country. Furthermore, this course of action will fulfill the expressed desire of the Michigan Imprints staff that the concluding phase of the series be published.

- ²⁰ Some of the slips were incomplete, missing (for instance) pagination, much of the title, or a repository attribution. These flawed items have been included in the bibliography, figuring the absence of a fact or two should not cause the whole to be overlooked.
- ²¹ Maps were excluded because they are already covered well by the following three sources: Karpinski, Louis. Bibliography of the Printed Maps of Michigan, 1804-1880. Lansing: Michigan Historical Commission, 1931; Barnett, Le Roy. Checklist of Printed Maps of the Middle West to 1900: Michigan (series volume 5). Boston: G.K. Hall & Company, 1981; and Miles, William. Michigan Atlases and Plat Books: A Checklist, 1872-1973. Lansing: Department of Education, 1975.
- ²² Newspapers were ignored because information about them can be found in two places: the Michigan Newspaper History website at http://michigannewspaperhistory.pbwiki.com and the now somewhat dated *Michigan Newspapers on Microfilm*. Lansing: Library of Michigan, 1986.

by a 1951 fire in downtown Lansing. I did this because, over the years, a number of people have wondered aloud what treasures were lost in this blaze. By including the holdings of this institution, people will at last get some sense of the printed items claimed by that conflagration.

The next matter to be determined was whether to identify holding institutions by the old Library of Congress letter abbreviations or the newer Online Computer Library Center (OCLC) codes. Since the original WPA slips employed the Library of Congress symbols (also known as National Union Catalog symbols), it was decided to stick with these keys.²³ A complete list of these codes and their meaning can be found at www.loc.gov/marc/organizations/org-search.php²⁴ or in volumes 560 and 754 in the National Union Catalog of Pre-1956 Imprints.

A decision was also made to keep the cataloging format used in the original study. Since the 1930s, the ways of describing printed materials and presenting information about them has changed somewhat. Nevertheless, it was determined that nothing would be lost by remaining true to the configuration of earlier times, thus keeping this volume in stylistic agreement with the initial release for the period 1796-1850. The arrangement of the first volume was also adhered to, with the listings in chronological order and then alphabetical by author within each year. There was, however, a change made to the end of the book. Whereas the much smaller volume-one included separate indexes for 1) printer/publisher, 2) place/location, 3) title, and 4) subject, given the limitations of space and cost only the personal names in this work have been put in a single alphabetical index. The contents of the index are keyed to entry identifier code rather than page number.

Perhaps the most significant decision was whether or not to add subject headings to the listings. The original WPA slips did not have subject entries. Furthermore, since in most cases the book being described was not available at the moment of data entry, the subject of the book would sometimes have to be guessed at if this was not readily apparent from the title. These factors – and the lack of time to check all possible entries in the multi-volume Library of Congress list of official subject headings – worked against the inclination to add a new thematic dimension to the project. However, to not include some kind of topical assessment would have limited the usefulness of the final product. Therefore, I decided to create my own general subject

²³ Library of Congress. *Symbols of American Libraries*. Washington DC, various printings.

²⁴ Change the pull-down menu from "MARC ORG CODE" to "ALL CODES" before searching.

headings for the slips in the interest of saving time while still permitting an analysis of the listings. The subjects chosen (to be revealed later in this text) were all in response to the types of material encountered.

My work on this inputting assignment commenced in 2005 and continued until its completion at the end of 2012. At that time, a statistical analysis was performed of the database thus created. What was learned from this evaluation is that – of the materials known to have been printed in Michigan between 1850 and 1877 – 62% were pamphlets (defined as 50 or fewer pages), 33% were books, 25 and 4% were periodicals. It is the author's opinion that the American Imprints Inventory slips comprising this study account for nearly ninety percent of all materials identifiably printed in our state during the third quarter of the nineteenth century. The antiquarian paper that remains outstanding will be almost entirely pamphlets (particularly of a religious, fraternal and educational nature); business trade catalogs; 26 law briefs (mainly court filings with county circuit courts and federal district courts in Michigan); and periodicals. The latter two categories – legal matter and non-newspaper serials –were a particular weakness of the WPA canvass.²⁷

A total of 52 homemade subject headings were required to describe the materials printed in Michigan between 1850 and 1877. These topical labels are not included with the descriptions of the individual entries that comprise this text, but have been created simply for the purpose of better understanding the nature of Michigan's press productions during the period under consideration. The various themes are as follows, along with the number of times they appear in the bibliographic population:

²⁵ A figure that is not surprising, given the fact that most Michigan presses of this era referred to themselves as "Book and Job" printers.

²⁶ Examples of this genre can be found in Lawrence B. Romaine's *Guide to American Trade* Catalogues 1744-1900.

²⁷ A small number of the missing Michigan journals can be found (at least by title) in various editions of the Union List of Serials in Libraries of the United States and Canada.

Agriculture99	Medical331
Almanacs22	Military ³² 49
Animals24	Mining78
Astronomy10	Minorities ³³ 34
Asylums36	Museums 19
Biography 118	Music62
Buildings13	Newspapers ³⁴ 30
Business164	Pauperism20
Canals 28	Political95
Cemeteries9	Prisons/Reformatories88
Census 13	Prohibition 33
Civil War ²⁸ 66	Railroads186
Courts1079	Religion ³⁵ 914
Directories117	Science43
Education672	Sermons ³⁶ 137
Fairs42	Shipping13
Finance 114	Slavery20
Fire Fighting40	Surveying11
Food13	Taxation9
Fraternal Organizations ²⁹ 138	Unknown 5
Geology17	Vegetation 33
Government ³⁰ 271	5
Health48	TOTAL 6201
History65	
Hydraulics66	
Insurance33	
Land56	
Law218	
Libraries64	
Literature160	³² See also: Civil War.
Masonic ³¹ 175	
	³³ Includes Women, Blacks, Indians
	and Immigrants.

²⁸ See also: Military.

²⁹ Includes all except those that are obviously Masonic.

³⁰ At all levels.

³¹ See also: Fraternal Organizations.

³⁴ Newspapers were not included in this database. These are publications making references to newspapers.

³⁵ See also: Sermons.

³⁶ See also: Religion.

From the overall standpoint of subjects, court papers of various kinds predominate, accounting for about 17% of all items known to have been printed in Michigan. Coming in a close second, also with 17% of the total, are publications of an ecclesiastical nature, being "Religion" and "Sermons" combined. Third place is claimed by materials in the realm of Education (11%) followed by "Medical" plus "Health" (6%), "Masonic" and "Fraternal Organization" (5%), and "Government" (4%). Concluding the top-tier of popular subjects from Michigan's presses are articles pertaining to "Law" and "Railroads" (3% each) along with "Business." "Biography." "Directories," and "Finance," all at 2% of the total. The remaining 37 subjects together account for 26% of the compositions printed in Michigan between 1850 and 1877.

Not surprisingly, this study shows the publishing capital of Michigan was its biggest city, Detroit, which accounted for about 38% of all printed items discovered by the WPA Inventory. The future "Motor City" was followed in order by Lansing (17%), Ann Arbor (7%), Battle Creek (6%), Kalamazoo (4%), and Grand Rapids (4%). The numerical breakdown by frequency of titles from the twelve most common places of origin is revealed in the following sequence:

Detroit	2,395
Lansing ³⁷	1,015
Ann Arbor	453
Battle Creek ³⁸	393
Kalamazoo	236
Grand Rapids	231
Saginaw ³⁹	130
Adrian	129
Port Huron	79
Jackson	75
Buchanan ⁴⁰	67
Pontiac	60

³⁷ Home of the printers for state government.

³⁸ Home of the Seventh-day Adventist press.

³⁹ Saginaw and East Saginaw are included in this category. The two became one town through merger in 1889.

⁴⁰ All religious imprints.

The largest publishing houses were the state printers in Lansing. Among these, the biggest were (in descending order) the three separate firms of Messrs. George, Kerr and Hosmer, with William S. George & Company alone accounting for 9% of all imprints. As for secular enterprises not affiliated with government, the greatest were the Detroit Free Press (5% of all printing) and the Detroit Tribune in its various manifestations (4% of the total). Outside of Lansing and Detroit, the most represented establishment was the press run by the Seventh-day Adventists in Battle Creek which generated a little over 4% of the entries in this study.⁴¹

There were 108 Michigan-based publications between 1850 and 1877 in some language other than English. The number of titles and their respective "tongues" are shown below. Such printed items were usually of a religious nature. For the most part, these foreign-language publications have been translated in the listings to aid users with their research:

Dutch	50
German	27
French	12
Danish	6
Swedish	5
Latin	3
Norwegian	2
Chippewa	2
Polish	

Concluding with an overview, the graph on the next page shows the number of items in this compilation that were printed each year. At least three things stand out from the ensuing picture. First, and not surprisingly, production increases gradually over time. Second, the Civil War caused a slight decline in this ongoing upward trend, as Michigan resources and manpower were channeled into supporting troops in the Union Army. And third, those bureaucrats who designed this WPA study were certainly correct in thinking that our nation's centennial would result in an up-tick in the number of publications generated in 1876.

These foregoing analyses and the experience of working with the WPA recording slips give me a basis for evaluating the merits of the imprints inventory. Perhaps the most

⁴¹ See http://www.llu.edu/webapps/univ_library/speccolls/SDABibliographySearch.php for a list of Seventh-day Adventist publications between 1844-1870.

telling statistic is that, of the approximately 6,200⁴² Michigan items located by the canvassers, almost 40% are known to exist in just one holding institution. This shows the degree to which rarities (called *unica*) were uncovered by the depression-era catalogers and how few copies of our state's early press productions have been saved. Furthermore, a substantial number of these rare items are attributed to repositories outside of Michigan. One can only hope that, after the passing of many decades, the holding institutions still have these materials and have not discarded them as being foreign to their collecting themes or beyond their geographical areas of interest.

Another example of how unusual some of these discoveries are can be gained from Allegan's renowned Larry Massie. Larry is one of the most knowledgeable bookmen in our state or even the Midwest and he possesses an extensive assemblage of Michigania. When told that the small town of Buchanan ranked eleventh in the state in terms of the number of titles produced between 1850 and 1877, he replied that after many years of collecting in southwestern Michigan he had in his holdings just one imprint from that community.

In addition to bringing to light some publications that have long been forgotten, the 3X5 cards from the WPA project have another value. Archivists and librarians like to

⁴² Previously in the text I indicated that 50,000 slips were prepared for Michigan and here I say there were about 6,200 total entries. This apparent discrepancy can be explained by the fact that in most cases there were multiple slips for a given volume. For example, some books of Michigan origin were so common they might be held by fifty or more different libraries across the country. This means there would be dozens of slips for that particular book, at least one from each holding institution.

find and use the full name of an author when engaged in cataloging plus their birth and death years. In some cases, however, this information has been lost to the ages. Because the Imprints Inventory took place about seventy years ago, some of the desired "main entry" facts for books were available back then and they can now be recovered from the database.

Individuals who feel that paper records are passé in this digital age may think that with MeL (Michigan eLibrary) and WorldCat (OCLC) this old WPA bibliography is unnecessary or out-of-date. This assessment would be inaccurate, as I found many entries in the imprints inventory that were not in any of these modern electronic bibliographic databases. In fact, my observations on the degree of differentiation between the old and new access tools correspond quite closely with the findings of others who have studied this phenomenon in similar contexts. 43

Where can the items in this inventory be found? While the letter codes reveal the holding institutions in each instance, the richest collections of Michigania are concentrated in five locations. These repositories — in approximate ranking order are The Burton Collection of the Detroit Public Library; The Bentley Historical Library at the University of Michigan; the Library of Michigan in Lansing; the Clarke Historical Library at Central Michigan University; 44 the Library of Congress in the District of Columbia; and the American Antiquarian Society in Worcester, Massachusetts.

When the first volume of Michigan's Imprints Inventory was published, it was subsequently distributed to libraries, historical societies, schools, and government offices in-state and around the country. Now that the second and last half of the project is available, the WPA effort to account for Michigan's early press production can at last be considered complete. Bibliographers, book collectors, antiquarians, archivists, educators, writers, biographers, genealogists, historians, librarians, museum curators, scholars, dealers in rare nineteenth-century paper, information

⁴³ American Library Association. "The Proportion of NUC Pre-56 Titles Represented in OCLC WorldCat." In College & Research Libraries, volume 66, number 5 (September, 2005), pages 431-435.

⁴⁴See the compilation by Arthur M. Fish entitled *The Clarke Historical Collection*, with a List of Michigan Imprints (Mount Pleasant: Central Michigan College Press, 1956. 46 p.).

providers, editors, reference personnel, and all other interested people can find the final chapter in this story between the covers of these compiled volumes. 45

The author wishes to thank the staffs of the Bentley Historical Library, the Archives of Michigan, and the Library of Michigan for making this undertaking possible. Many other people in Michigan and around the country contributed to this compilation, but their numbers are too great to mention individually given the space limitations of a book that is already coming close to exceeding the number of pages (and volumes) affordable to potential buyers. Though these many behind-the-scenes contributors do not receive personal mention here, they should know that their roles as supporting cast members is greatly appreciated.

I must make just a few exceptions to the policy of not recognizing by name those individuals who have rendered valuable assistance to this enterprise. Specific reference should be made to: Kevin Driedger and Don Todaro of the Library of Michigan for their crucial enabling assistance in the initial stages of this enterprise; translators William Johnsen of Michigan State University, Michael Andrews of Lansing and Alida Kuipers of Holland; computer-master Jonathan Stars and publishing specialist Ruth Ann Jones (both of Lansing); facilitator Julie Loehr of the Michigan State University Press; George Livingston (of the Battle Creek Public Library) for his support of this bibliographic exercise; my wife, Dorothy, without whose frequent help and unfailing forbearance this book would certainly not exist. Any errors in this work should reflect poorly upon yours truly and not on the many people who contributed to the cause of bringing this reference tool to fruition.

LeRoy Barnett **July 2013**

⁴⁵ See HathiTrust.org and Assessing the Costs of Conversion [for the] Making of America IV: The American Voice, 1850-1876. [Ann Arbor]: The University of Michigan Digital Library Services, 2001. 33 p.

1851

1 Albion Female Collegiate Institute and Wesleyan Seminary (Albion, Mich.).

Catalogue of the officers and students, of the Albion Female Collegiate Institute and Wesleyan Seminary, at Albion, Mich., 1850-51. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1851. 26 p. MiD-B, NbU

2 Ancient York Masons. Grand Lodge of Michigan.

Transactions of the Grand Lodge of Ancient York Masons of the state of Michigan. Detroit: [William] Harsha and [Welcome Washington] Hart, 1851. 8 p. DLC, MiD-B, OCM

3 Anonymous.

A library of choice reading selected from the best writings of the most celebrated authors of the Old and New World; with an engraving of the Chrystal [sic] Palace in which is now held the World's Fair [in London]. Published by [Luther] Beecher & [Daniel F.] Quinby. Detroit: Jabez Fox, 1851. 336 p., illus. MWA

4 Baptist. Michigan. Kalamazoo River Association.

Minutes of the tenth anniversary of the Kalamazoo River Baptist Association, held at the village of Battle Creek, June eighteenth and nineteenth, 1851. Marshall: Printed at the Expounder Office, 1851. 12 p. MiKC, PCA

5 Baptist. Michigan. Lenawee Association.

Minutes of the twelfth anniversary of the Lenawee Baptist Association, held with the church of Fairfield and Seneca, June 3 and 4, 1851. Detroit: [Marvin] Allen & [Orin S.] Gulley, 1851. 8 p. PCA

6 Baptist. Michigan. Shiawassee Association.

Minutes of the tenth anniversary of the Shiawassee Baptist Association held with the

church at DeWitt, July 2nd and 3rd, 1851. Corunna: M[errills] H. Clark, 1851. 8 p. PCA

7 Baptist. Michigan. State Convention.

Proceedings of the sixteenth anniversary of the Baptist Convention of the state of Michigan, held with the Baptist Church in Ann Arbor, October 10, 11, 12 and 13, 1851, together with the reports of the board and treasurer, etc., etc. Detroit: [Marvin] Allen & [Orin S.] Gulley, 1851. 36 p. MiD-B, MiKC, PCA [1851]

8 Baptist. Michigan. Washtenaw Association.

Minutes of the Washtenaw Baptist Association, [in Saline] Michigan, [May 29th and 30th] 1851. [S.l.]: [s.n.], [1851]. 12 p. PCA

9 Baptist. Michigan. Wayne Association.

Minutes of the tenth anniversary of the Wayne Baptist Association, held with the Baptist church of Northville, May 27 and 28, 1851. Detroit: [Marvin] Allen & [Orin S.] Gulley, 1851. 7 p., table. MiD-B

10 Baraga, Frederic, 1797-1868.

A theoretical and practical grammar of the Otchipwe [i.e. Chippewa] language. Detroit: J[abez] Fox & Co., 1851. 576 p. Sabin 3248

11 Bush, George, 1796-1859.

Notes, critical and practical, on the book of Genesis; designed as a general help to Biblical reading and instruction. 10th edition. Detroit: A[lexander] McFarren, 1851. 2 volumes. ICMBI, KyCB

12 Cass, Lewis, 1782-1866.

Address of the Hon[orable] Lewis Cass, delivered before the Michigan State Agricultural Society at its third annual fair held at Detroit, September 24, 25 & 26, 1851. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1851. 15 p. MBAt, MWA, MiD, OO

13 Chalmers, Thomas, 1780-1847.

Scripture references, designed for ministers, teachers, Sabbath-schools, and Christians

generally, to which is added the contents of the Old and New Testaments arranged in a manner by which its books, chapters, etc. may be read as one connected history. Also, the discourses, parables, and miracles of our Savior, arranged in chronological order. 3rd American edition from 7th English edition. Detroit: J[ohn] K. Wellman, 1851. 35, [1] p. MiD

14 Children, Robert.

The spiritual language of nature: or the sun, moon and stars, considered according to the devine science of correspondences.... Detroit: Jabez Fox & Company, 1851. 16 p. MCNC, MWA, MiMtpC

15 Clapp, John T., 1823-1891.

A journal of travels to and from California with full details of the hardships and privations: also a description of the country, mines, cities, towns, &c. Kalamazoo: George A. Fitch & Co., 1851. 67 p., illus. CtY, ICN, MiU, NN, NjP

16 Congregational Churches of Michigan. General Association.

Minutes of the General Association of Michigan at their meeting in Canton, May 27, 1851, with an appendix containing the narrative of the state of religion, letter to the church, etc. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Haler [i.e. Wales] & Co., 1851. 22 p. CSmH, IEG

17 Coyle, William H.

Picture of the fair. [A poem] by W.H.C. [Detroit]: [s.n.], [1851]. 8 p. MiD-B

18 Davis, George, 1820-1896.

Remarks of M[ost] W[orshipful] George Davis: to the officers and brethren of Zion Lodge, No. 1, Detroit on the installation of its officers. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1851. 8 p. CtY, NNFM

19 Detroit City Tract Association (Detroit, Mich.).

Fifth annual report of the Detroit City Tract

Association. Detroit: Jabez Fox & Co., 1851. 22 p. MiD-B

20 Detroit Mechanics' Society (Detroit, Mich.).

The charter with its amendments and the constitution and by-laws of the Mechanics' Society of the city of Detroit, together with the by-laws of the society's library and a catalogue of the books in the library. [The library was transferred to the Detroit Public Library in 1885]. Detroit: W[illiam] Harsha, 1851. 35 p. DLC, M, MiD-B

21 Detroit Musical Association (Detroit, Mich.).

Constitution and by-laws of the Detroit Musical Association, together with a plan for a musical convention, to be held in Detroit, on Tuesday, June 10, 1851. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1851. 8 p. MiD-B

22 Detroit Young Men's Benevolent Society (Detroit, Mich.).

Report of a committee of the Detroit Young Men's Benevolent Society, exhibiting the plan of operations, and present condition of the society, with a list of officers elected for the ensuing year, 1851-1852. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1851. 10 p. MiD-B

23 Detroit Young Men's Society (Detroit, Mich.).

Act of incorporation, by-laws and standing rules of the Detroit Young Men's Society, and a catalogue of books in the library. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1851. 45, [1] p. MiD-B

24 Detroit Young Men's Society (Detroit, Mich.).

Annual report of the board of directors of the Detroit Young Men's Society. Detroit: [s.n.], 1851. 11, [1] p. DLC, MWA, Mi, MiD-B, MiGr, OOC, WHi

25 Doyle, Edward.

Doyle's pocket ready reckoner for timber, plank, boards, saw-logs, wages, board, and six and seven per cent. interest tables. Detroit: William B. Howe, 1851. 72 p. MiD

26 Duffield, George, 1794-1868.

The veteran hero. A funeral discourse delivered in the First Presbyterian Church of the city of Detroit, Michigan, on the 18th of April, 1851, at the interment of the remains of the late Hugh Brady, brevet major general, of the United States Army. Detroit: Alexander McFarren, 1851. 26 p. DLC, ICU, MiD, MiU-C, WHi

27 Elmwood Cemetery (Detroit, Mich.).

First report of the trustees of Elmwood Cemetery, with its rules, regulations, etc., and a list of subscribers and proprietors, 1851. Detroit: [R. O.] Harmon, [Thornton F.] Brodhead & Co., [1851]. 24 p. MiD-B

28 **Erie and Michigan Telegraph Company.** Proceedings of the annual meeting of the stockholders. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Company, 1851. Pagination

29 Fiske, Lewis Ransom, 1825-1901.

unknown. NIC

An address delivered in the chapel of the Wesleyan Seminary at Albion, Michigan, before the Young Ladies Literary Association, and the Society of Clever Fellows, on the influence of the physical world on the development of mind and formation of character. Coldwater: E[lihu] B[artlit] Pond, 1851. 24 p. IEG, Mi

30 Fitch, Abel F., ca. 1810-1851.

Report of the great conspiracy case: the people of the state of Michigan versus Abel F. Fitch and others, commonly called the railroad conspirators: tried before His Honor Warner Wing, presiding judge of the Circuit Court for the County of Wayne, at the May term, 1851, in the city of Detroit, containing the evidence, arguments of counsel, charge of the court and the verdict of the jury. [Includes three parts and index, all paged separately]. Detroit: Advertiser and Free Press, 1851. 175, 283, 399, 8 p. CSt, DLC, ICJ, IU, MB, MH, Mi, MiD, MiGr, MiKW, MiMptC, MiU-C, MiU-H, NN

31 Foster, Gustavus Lemuel, 1818-1876.

"Without any order." A discourse delivered at the funeral of Abel F. Fitch, in Jackson, Mich., August 26th, 1851. Jackson: Charles V[ictor] DeLand, 1851. 16 p. MiU-H, RPB

32 Freemasons. Michigan. Grand Chapter. Transactions of the Grand Royal Arch chapter of Michigan, from its organization A.D. 1848 to the annual grand communication of 1851. Detroit: F. B[urdette] Way, 1851. 68 p. laCrM, NNFM, OC

33 Frink, Henry.

Speech of Henry Frink, of Chicago, counsel for the defendants in the celebrated case prosecuted at the instance of the Michigan Central Railroad Company, against Abel F. Eitch [i.e. Fitch] and thirty-six others for arson and conspiracy. Delivered before the jury at Detroit, September 6th and 8th, 1851. [S.l.]: [s.n.], 1851. 40 p. MiU-H

34 **Great Western Railway Company.**

An appeal to the citizens of Michigan showing the necessity of the early completion of the Great Western Rail Way from Detroit to the Niagara River. Detroit: [R. O.] Harman, [Thornton F.] Brodhead & Company, 1851. 13 p. IU, MiD

35 Howe, Uriah Tracy, 1811-1888.

The Pilgrims of 1620, an historical oratorio, words by U[riah] Tracy Howe; the music by Charles Hess. Detroit: C[hauncy] Morse, 1851. 60 p. DLC, ICN, MB, MiU

36 Hunt, James Bennett, 1799-1857.

Address to the members of the agricultural society of Oakland County, by Hon[orable] James B. Hunt, together with the list of premiums awarded at the annual fair for the year 1851. Pontiac: [Wiliam M.] Thompson Book and Job Print, [1851]. 16 p. MiU

37 Independent Order of Odd Fellows. Michigan Grand Lodge.

Semi-annual session of the r[ight] w[orthy] Grand Lodge of I[ndependent] O[rder] of O[dd] F[ellows] of the state of Michigan, held at Odd-Fellows' Hall, in the city of Detroit, Jan[uary] 15th & 16th, 1851. Detroit: [s.n.], 1851. Pagination unknown. MiD-B?

38 Inglis, James, 1813-1872.

The fellowship: the substance of an address to the Tabernacle Baptist Church, Detroit, January 12, 1851, on the scriptural rule of maintaining the revenue of the church. Detroit: [R. O.] Harmon, [Thornton F.] Brodhead & Co., 1851. 15 p. MiD-B

39 Isham, Warren, 1797-1863.

The Michigan farmer; a monthly journal devoted to agriculture and horticulture, domestic and rural economy, etc. Volume 9. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Company, 1851. 382 p., illus. Mi

40 Lefevere, Peter Paul, 1804-1869.

[Litterae]. [Latin texts of a pastoral letter and forms for granting faculties]. Detroit: [s.n.], 1851?. 15, [1] p. DGU

41 Lenawee County Agricultural and Horticultural Society.

Constitution and by-laws of the Lenawee County Agricultural and Horticultural Society. Also, the list of premiums and the regulations adopted for the annual fair for the year 1851. Adrian: R[ensselaer] W. Ingals, 1851. 16 p. Mi, MiHi (Institution no longer holds this item).

42 Lillibridge, Gardner R.

Report of the conspiracy trial in the Wayne County Circuit Court, Michigan: Hon[orable] Warner Wing, presiding, on five indictments of the grand jury for the county of Wayne, setting forth a conspiracy for burning the freight depot of the Michigan Central Rail Road Company, and for other offenses, named in said indictments. [Author is reporter of proceedings]. Detroit: Tribune Office, 1851. 295, [3] p. DLC, MH-L, Mi, MiU-H

43 Lyon, Darwin B.

The first part of a musical geography designed to make the dry portions of geography more interesting, the names of mountains, rivers, lakes, etc., being woven into easy rhyme, and when necessary, made to move to the voices of song, in a manner so as to be speedily learned and long remembered. Arranged for the use of schools connected with S[ain]t Mark's College, Grand Rapids. Grand Rapids: Grand Rapids Enquirer, 1851. 36 p. MiGr

44 Mann, Horace, 1796-1859.

Thoughts for a young man. [Excerpts from Monthly Literary Miscellany]. [Detroit]: [Luther Beecher & Daniel F. Quinby], [1851]. 145-156, 193-202, 241-246 p. WU

45 Methodist Episcopal Church. Michigan Conference.

Annual minutes of the Michigan conference of the Methodist Episcopal Church, held at Monroe, September 3-10, 1851. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1851. 23, [1] p. IEG, Mi, NNWHi

46 Michigan. Adjutant General.

Annual report of the [Michigan] Adjutant General & Quarter Master General for the year 1850. Joint Document 8. Lansing: R[ensselaer] W. Ingals, 1851. 62 p. Mi

47 Michigan. Asylum for the Insane (Kalamazoo).

Report of the board of trustees of the Michigan asylums. Joint Document 11. Lansing: R[ensselaer] W. Ingals, 1851. 21 p. Mi

48 Michigan. Attorney General.

Annual report of the Attorney General [for the

year 1850]. Joint Document 6. Lansing: R[ensselaer] W. Ingals, 1851. 29 p. Mi

49 Michigan. Attorney General.

Annual report of the Attorney General [for the year 1851]. Joint Document 7. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1851. 20 p. Mi

50 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1850. Lansing: R[ensselaer] W. Ingals, 1851. 45 p. Mi

51 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1851. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1851. 80 p. Mi

52 Michigan. Auditor General.

Laws of the state of Michigan containing the system of taxation. Lansing: R[ensselaer] W. Ingals, 1851. 48 p. MiD-B

53 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [for the year 1850]. Lansing: R[ensselaer] W. Ingals, 1851. 6 p. Mi

54 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [for the year 1851]. Joint Document 3. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1851. 14 p. Mi

55 Michigan. Board of Trustees for State Assets.

Report of [the] Board [of] Trustees [for] State Assets. Joint Document 9. Lansing: R[ensselaer] W. Ingals, 1851. 3 p. Mi

56 Michigan Central Railroad Company.

Contract between the Michigan Central R[ail] R[oad] Co[mpany] and the Galena and Chicago Union Rail Road. Detroit: Daily Advertiser Steam Press Print, 1851. 14 p. MB, MH-BA, MiD

57 Michigan. Constitution.

Herziene Grondwet van den Staat Michigan, aangenomen in de Conventie van den 15 Augustus, 1850 [in Dutch]. [Second title]: The revised constitution of the state of Michigan, adopted in convention, August 15, 1850. [Text in Dutch and English in parallel columns. Translated by Giles Van de Wall]. Holland: Hawks and Bassett, 1851. 59 p. WHi

58 Michigan. Governor (1850-1851: Barry).

Governor's annual message [before the Michigan] legislature, 1851. Lansing: R[ensselaer] W. Ingals, 1851. 28 p. Mi

59 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the annual and extra sessions of 1851.... Lansing: R[ensselaer] W. Ingals, 1851. 368 p. Mi, MiD

60 Michigan. Legislature.

Documents accompanying the journal[s] of the senate and house of representatives of the state of Michigan at the annual session of 1851. [House Documents 1-17 (pages 1-108); Senate Documents 1-17 (pages 1-72)]. Lansing: R[ensselaer] W. Ingals, 1851. 108, 72 p. Mi

61 Michigan. Legislature.

Joint documents of the Legislature of the state of Michigan at the annual session of 1851. Lansing: R[ensselaer] W. Ingals, 1851. [502] p. Mi, MiU-H

62 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1851. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1851. [852] p. Mi, MiU-H

63 Michigan. Legislature.

Manual, containing the rules of the senate and house of representatives of the state of Michigan, and joint rules of the two houses, and other matter. Lansing: R[ensselaer] W. Ingals, 1851. 142 p. Mi, MiD

64 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1851. Lansing: R[ensselaer] W. Ingals, 1851. 736 p. Mi, MiU-H

Michigan. Legislature. Senate.Journal of the Senate of the state of Michigan, 1851. Lansing: R[ensselaer] W. Ingals, 1851. 509

66 Michigan. Secretary of State.

p. Mi, MiU-H

Abstract of the reports of the superintendents of the poor for the year 1850. Joint Document 13. Lansing: R[ensselaer] W. Ingals, 1851. 3 p. Mi

67 Michigan. Secretary of State.

Communication from the Secretary of State, giving the number of the colored population in the state. House Document 15, Extra Session, 1851. [Lansing]: [s.n.], 1851. 6 p. MiU-H

68 Michigan. Secretary of State.

Statistics of the state of Michigan: compiled from the census of 1850, taken by the authority of the United States.... Lansing: R[ensselaer] W. Ingals, 1851. 183 p. Mi, MiD-B, MiKW, MiMtpC, MiU-H, OCIWHi

69 Michigan State Agricultural Society.

Transactions of the State Agricultural Society, with reports of county agricultural societies, for 1850. Lansing: R[ensselaer] W. Ingals, 1851. 508 p. Mi, MiD

70 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1850. Lansing: R[ensselaer] W. Ingals, 1851. 14 p. Mi, MiD, MiD-B

71 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1851.

Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1851. 8 p. Mi, MiD, MiD-B

72 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison for the year ending Nov[ember] 30th, 1850. Joint Document 7. Lansing: R[ensselaer] W. Ingals, 1851. 54 p. Mi

73 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison for the year ending November 30, 1851. Joint Document 5. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1851. 54 p. Mi

74 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1850. Lansing: R[ensselaer] W. Ingals, 1851. 15 p. Mi, MiD-B

75 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1851. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1851. 16 p. Mi, MiD-B

76 Michigan. Superintendent of Public Instruction.

Annual report of the Superintendent of Public Instruction and accompanying documents made to the legislature for the year 1850. Lansing: R[ensselaer] W. Ingals, 1851. 109 p. Mi

77 Mohawk Valley Insurance Company (Amsterdam, NY).

Mohawk Valley Insurance Company, Amsterdam, N.Y., capital \$200,000, safely invested. Branch office, Detroit, Mich. Andrew & Dedrick general agents, Detroit. Detroit: G[eorge] W. Pattison Commercial Printing House, 1851?. Pagination unknown. WHi

78 Munger, Daniel, 1812-1863.

Political landmarks; or history of [political] parties from the organization of the general government to the present time. Detroit: [Jabez]

Fox & Eastman, 1851. 292 p. DLC, ICN, In, MWA, Mi, MiD, MiGr, MiMtpC, MiU-H, OClWHi

79 Owen, Johan, 1616-1683.

Missive on the life of Alexander Comrie. Holland: H. Bokma, 1851. 494 p. laPe

80 Pitcher, Zina, 1797-1872.

An address to the first graduates of the Medical Department of the University of Michigan. Detroit: William Harsha, 1851. 16 p. DLC, DSG, MWA, MiGr, MiU, MiU-H

81 Protestant Episcopal Church. Michigan. Diocese.

Journal of the seventeenth annual convention of the Protestant Episcopal Church, in the diocese of Michigan, held in the Mariner's Church, Detroit, June 3, 4, & 5, 1851. Detroit: C[hauncy] Morse and Sons, 1851. 87 p. MBD, MiD, MiGr, TxU

82 Quinby, Daniel Franklin, 1813-.

Monthly literary miscellany: a compendium of literary, philosophical and religious knowledge. Edited by Daniel F. Quinby. Published by [Luther] Beecher & [Daniel F.] Quinby. Volumes 4 and 5. [Preceded by Wellman's Literary Miscellany by Jonathan Knowlton Wellman]. Detroit: Daily Advertiser Steam Press Print, 1851. 576 p. Mi, MiEM, MiMtpC, OCl

83 **Refuge Home Society.**

Circular of the Canadian Refuge Home Society. [Detroit]?: [s.n.], [1851]. 11 p. MWA

84 S[ain]t Mark's College (Grand Rapids, Mich.).

Second annual catalogue of S[ain]t Mark's College & schools, Grand Rapids, Mich., incorporated Mar[ch] 20, A.D. 1850. Grand Rapids: J[acob] Barns & Co., 1851. 19 p. MiD-B

85 Seldon, William N. (Pseud.).

The extraordinary and all-absorbing journal of W[illia]m N. Seldon, one of a party of three men who belonged to the exploring expedition of Sir

John Franklin, and who left the ship Terror, frozen up in ice, in the Arctic Ocean, on the 10th day of June, 1850,...together with an account of the discovery of a new and beautiful country, inhabited by a strange race of people.... Detroit: E[rastus] E[lmer] Barclay [and] A[rthur] R. Orton, 1851. 36 p., illus. NNC

Seward, William Henry, 1801-1872. 86

Argument of William H. Seward, in defense of Abel F. Fitch and others, under an indictment for arson, delivered at Detroit on the 11th, 12th and 14th of September, 1851. Phonographically recorded by T[heron] C. Leland. Detroit: F. B[urdette] Way & Company, 1851. 64 p. ICU, MWA, Mi, MiD-B, MiMtpC, MiU, NN

87 Smith, Abner Comstock, 1814-1880.

The ancient landmark and Masonic digest: devoted to Masonry, literature, and the arts. [A monthly serial that begins as volume 1, number 1 in November of 1851]. [Most sources agree with the previous statement, but the Bentley Library (MiU-H) says this is a semimonthly release that started in July of 1851]. Mount Clemens: [Macomb Gazette Office], 1851. Pagination unknown. MiMtpC, MiU-H, MnHi

88 Southey, Caroline Bowles, 1786-1854. The floral wreath of autumn flowers. 6th edition. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1851. 128 p. MiU

89 Stone, James Andrus Blinn, 1810-1888.

The Gospel ministry: a discourse delivered (by appointment) before the Baptist convention of the state of Michigan on Sabbath afternoon, October 14, 1851, at Ann Arbor, Michigan. Published by the Baptist State Convention. Detroit: [Marvin] Allen & [Orin S.] Gulley, 1851. 24 p. MiKC, MiU-C, NHi, PCA

90 Strang, James Jesse, 1813-1856.

The book of the law of the Lord, consisting of an inspired translation of some of the most important parts of the law given to Moses, and a very few additional commandments, with brief

notes and references. St. James [Beaver Island]: Royal Press, A[nno] R[egis] I, [1851]. 80 p. CtY, ICN, USIC

91 [Traver, Frances D. Guernsey, 1815?-1855].

Edward Wilton, or, early days in Michigan; a tale founded on fact. By Fanny Woodville [pseudonym]. Detroit: F. B[urdette] Way, 1851. 128 p. MWA, MiK

92 Tuthill, George Miller, 1818-1883.

Thanksgiving for 1851. A sermon, by Rev[erend] Geo[rge] M. Tuthill, pastor of the Congregational Church, S[ain]t Clair, Mich. Saint Clair: A[rthur] M. Tenney, 1851. 15, [1] p. MWA

93 University of Michigan (Ann Arbor).

Catalogue of the officers & students, of the University of Michigan, 1850-51. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1851. 32 p. MWA

94 University of Michigan (Ann Arbor). Board of Regents.

Rules for the government of the medical college, in the University of Michigan, adopted by the Board of Regents...July, 1850. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1851. 7 p. MiU

95 Van Dyke, James Adams, 1813-1855.

Argument of Hon[orable] James A. Van Dyke, of counsel for The People, in the great railroad conspiracy case, entitled The People of the state of Michigan vs. Abel F. Fitch and others, tried before His Honor Warner Wing, presiding judge, of the Circuit Court for the County of Wayne, at the May term, 1851, in the city of Detroit. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Company, 1851. 132 p. CtY, DLC, MBAt, Mi, MiD-B, MiU, MiU-H

96 Wellman, Jonathan Knowlton, 1816-1873.

Monthly literary miscellany [successor to Wellman's literary miscellany]. Volumes 4 and 5.

Detroit: [s.n.], 1851. Pagination unknown. ICN, MiD, MiU

97 Williams, Edward.

Decision of the Supreme Court upon the liability of railroad corporations for animals killed upon the track of their own rail road. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1851. 14 p. Ct, DLC

98 Woodville, Fanny.

Edward Wilton; or, early days in Michigan. [Author's name may be pseudonym for Mrs. Frances D. Traver]. Detroit: F. B[urdette] Way & Company, 1851. 124 p. MWA

1852

99 Allen, Jonathan Adams, 1825-1890.

Introductory address to the third session of the College of Medicine and Surgery of the University of Michigan [in] October, 1852.... [A second edition, with same title and pagination, was published by the class]. Detroit: G[eorge] E. Pomeroy & Company, 1852. 25 p. MBAt, MWA, Mi, MiD, MiGr, MiU, MiU-H, PU

100 Ancient York Masons. Grand Lodge of Michigan.

Transactions of the Grand Lodge of Ancient York Masons of the state of Michigan, at its annual grand communication.... Mount Clemens: [Abner C.] Smith and [James S.?] Jubenville, 1852. 56 p. laCrM, MiD-B, OCM

101 Ann Arbor (Mich). Common Council.

Charter and ordinances of the city of Ann Arbor. Ann Arbor: S[tephen] B[romley] McCracken, 1852. 30 p. MiU-H

102 Anonymous.

Common school system and public education. A treatise on state education submitted to the public. Detroit: Printed at the "Aurora" Office, 1852. 16, 4 p. MiD-B

103 Anonymous.

The Catholics and state education, by a constitutional Catholic. Detroit: [s.n.], 1852. 4 p. MiD-B

104 Baierlein, Eduard Raimund, 1819-1901.

Okikinoadi-mezinaigan, i.e., spelling and reading book in the Chippeway language: containing Scripture histories of the Old and New Testament with an addition of a few hymns. Detroit: Daily Tribune Book and Job Print, 1852. 144 p. DLC, ICN, MB, MiMtpC, MnHi, NN

105 Baptist. Michigan. Kalamazoo River Association.

Minutes of the eleventh anniversary of the Kalamazoo River Baptist Association, held at the village of Yorkville, June sixteenth and seventeenth, 1852. Marshall: Printed at the Expounder Office, 1852. 16 p. MiKC

106 Baptist. Michigan. State Convention.

Proceedings of the seventeenth anniversary of the Baptist convention of the state of Michigan, held with the Baptist church in Marshall, October 15, 16, 17 and 18, 1852, together with the reports of the board and treasurer, etc., etc. Detroit: [Marvin] Allen & [Orin S.] Gulley, 1852. 32 p. ICU, MiD-B, MiKC, PCA

107 Baptist. Michigan. Wayne Association.

Minutes of the eleventh anniversary of the Wayne Baptist Association, held with the Baptist church in Salem, May 25th and 26th, 1852. [S.l.]: [s.n.], 1852. 8 p., table. MiD-B

108 Beierlein, Edward R.; Auch, M. D.

Okikinoadi-Mezinaigan, i.e., Spelling and reading book in the Chippeway language, containing scripture histories of the Old and New Testament with an addition of a few hymns. [Primary author's surname also spelled Baierlein]. Detroit: Daily Tribune Book and Job Print, 1852. 144 p. CtY, DLC, ICN, MiD, MiMtpC, MiU, MnHi, NN

109 Bradbury, William Batchelder, 1816-1868.

The metropolitan glee book; or Alpine glee singer, volume second. A new collection of glee choruses, opera choruses, and four-part songs, from the most popular authors, to which is added the most favorite choruses from [George Frideric] "Handel's oratorio of the Messiah." Detroit: A[lexander] McFarren, 1852. 255, [1] p. MWA, MiU-C

Bradbury, William Batchelder, 1816-110 1868.

The singing bird; or, progressive music reader: designed to facilitate the introduction of vocal music in schools and academies. Detroit: Francis Raymond & Company, 1852. 176 p. ICN

111 Brown, Sidney S., -1866.

A sermon pronounced before the Grand Lodge of Michigan, January 15, 1852, by request of the same. Mount Clemens: [Abner C.] Smith & [James S.?] Jubenville, 1852. 16 p. CtY, NNFM

112 Bush, George, 1796-1859.

Notes, critical and practical, on the book of Genesis; designed as a general help to Biblical reading and instruction. [Eleventh edition]? Detroit: A[lexander] McFarren, 1852. Two volumes ICMBI, KyCB

113 Bush, George, 1796-1859.

Notes, critical and practical, on the Book of Leviticus. Designed as a general help to Biblical reading and instruction. Detroit: A[lexander] McFarren, 1852. 282 p. KyBC

114 Cameron, Kenneth.

A short essay in answer to the question, is there...any passage in the Bible...which...sanctions the drinking of liquor? Detroit: [s.n.], 1852. Pagination unknown. DLC

115 Cary, Mary Ann Shadd, 1823-1893.

A plea for emigration; or, notes of Canada West, in its moral, social, and political aspect: with suggestions respecting Mexico, West Indies, and Vancouver's Island, for the information of colored emigrants. Detroit: George W. Pattison, 1852. 44 p., map. CaOTP, MH, MHi, MiGr

Colman, Pamela Atkins Chandler, 1825-. 116 The Ladies' vase of wild flowers: a collection of gems from the best authors. By Miss Colman. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1852?. 126 p., illus. MWA

117 **Congregational Churches of Michigan. General Association.**

Minutes of the general association of Michigan at their meeting in Jackson, May 25, 1852, with an appendix. Detroit: [Hubbard H.] Duncklee and [Edwin A.] Wales, 1852. 32 p. IEG

118 Curtis, George Camp, 1817-1894.

Interference of religion in politics. A discourse delivered in the First Congregational Church of Adrian, Michigan, on Thanksgiving Day, November 25, 1852.... Adrian: R[ensselaer] W. Ingals, 1852. 11 p. CSmH

119 Cutter, Calvin, 1807-1872.

A treatise on anatomy, physiology, and hygiene, designed for colleges, academics, and families, with one hundred and fifty engravings. Revised stereotype edition. Detroit: A[lexander] McFarren, 1852. 466, [9] p. MH, MiU

120 Davies, Charles, 1798-1876.

Lecture on the duties and relations of parents, teachers and pupils, as connected with education, by Charles Davies. Delivered at the first session of the Teachers' Institute, held under the direction of the Board of Education, at the Normal School at Ypsilanti, Michigan, 1852. Detroit: Free Press Book and Job Office Print, 1852. 35 p. CSmH, IU, MWA, MiD-B, MiU-H

121 **Detroit City Tract Association (Detroit,** Mich.).

Sixth annual report of the Detroit City Tract Association. Detroit: T[homas] Christian & Son, 1852. 19 p. MiD-B

122 **Detroit (Mich.). Common Council.** Journal of the proceedings of the Common Council of the city of Detroit from January 2, 1844 to February 27, 1852. Detroit: [s.n.], [1852]. [885]-1734 p. CtY, Mi, MiD-B, MiDU-L

123 **Detroit (Mich.). Fire Department.** LaFayette Fire Company.

Constitution and by-laws adopted February 4, 1852. For Engine Number 4. Detroit: [Asahel Smith] Bagg, [John] Campbell & [William H.] Patten, 1852. 14 p. MiD

124 **Detroit (Mich.). Gallery of Fine Arts** (Firemen's Hall).

Catalogue of articles on exhibition...February, 1852. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1852. 20 p. MiD-B

125 **Detroit (Mich.). Gallery of Fine Arts** (Firemen's Hall).

Catalogue of articles on exhibition...February, 1852. [Reportedly a second and revised edition]. Detroit: G[eorge] W. Pattison, 1852. 20 p. MiD-B

126 Detroit Nursery and Garden (Detroit, Mich.).

Catalogue of fruit and ornamental trees, shrubs, vines, roses, and green-house plants, for sale by J[ohn] C[lough] Holmes, at the Detroit nursery. Detroit: B[enjamin] G. Stimson, 1852. 44 p. MiHi (Institution no longer holds this item).

Detroit Young Men's Benevolent 127 Society (Detroit, Mich.).

Detroit Young Men's Benevolent Society: its objects, plan of operations and statistics of the past year, with a list of officers, committees and boundaries of districts, for 1852-53. Detroit: G[eorge] E. Pomeroy, 1852. 8 p. DLC, MiD-B

128 **Detroit Young Men's Society (Detroit,** Mich.).

Annual report of the board of directors of the Detroit Young Men's Society, July, 1852. Detroit: [Hubbard H.] Duncklee & [Edwin A.] Wales

Steam Power Press, 1852. 11, [1] p. DLC, MWA, Mi, MiD-B

129 **Douglass Houghton Mining Company.**

Report of the board of directors of the Douglass Houghton Mining Co[mpany] with the act of incorporation, amendments thereto, and bylaws of the company, July, 1852. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Company, 1852. 14 p. MH-Z, MWA, MiMarqHi, MiOnHi

130 Drake, Morgan L., 1813-1865.

Lake Superior Railroad. Letter to the Hon[orable] Lewis Cass. Pontiac: W[illiam] M. Thompson, 1852. 12 p., map. CtY, DLC, ICU, MH, MWA, Mi, MiD, MiGr, MiMtpC, MiU

131 Duffield, George, 1794-1868.

The American patriot. An eulogy, delivered on occasion of the funeral obsequies of Hon[orable] Henry Clay, in the city of Detroit, July 13, 1852. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1852. 39 p. ICHi, MiGr, MiU, NN

132 **Eagle Harbor Mining Company.**

Charter and by-laws of the Eagle Harbor Mining Co[mpany]: chartered by an act of the legislature of Michigan, approved March 27, 1848, with an amendment approved April 7, 1851. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1852. 15 p. MH-BA, MiD-B, MiHM

Farmer's Companion & Horticultural 133 Gazette (Detroit, Mich.).

[Prospectus for a monthly Detroit publication to begin January 1, 1853]. [Detroit]: [s.n.], [1852]. [4] p. MiU-C

134 First Congregational Church (Detroit, Mich.).

The profession of faith, covenant, and rules of practice of the First Congregational Church of Detroit. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1852. xi, [1] p. MWA, OCIWHi, PPPrHi

135 Fox, Charles, 1815-1854; Betts, Charles R., 1822-1902.

Farmer's companion and horticultural gazette. A practical and scientific agricultural and family journal for the [Middle] West. [This monthly publication apparently begins with a test issue in December of 1852]. Detroit: E[dwin] A. Wales' Steam Power Presses, 1852. 32 p. MiU

Freemasons. Michigan. Grand Chapter. 136 Proceedings of the Grand Royal Arch Chapter of the state of Michigan at its annual

communication held at Detroit, Jan[uary] 7, 1852. Mount Clemens: [Abner C.] Smith and [James S.?] Jubenville, 1852. 48 p. MiD-B, MiGr, NN, NNFM

137 Haskell, Samuel, 1818-1900.

A quarter-century Ebenezer, a discourse upon the history of the First Baptist Church in Detroit, during the first twenty-five years of its existence. Published by request of the church. Detroit: Free Press Book and Job Office Print, 1852. 32 p. IU, MWA, MiD-B, MiKC

138 Hayward, H. D.

Practical directions in monochromatic painting, as taught by H. D. Hayward. St. Clair: A[rthur] M. Tenney, 1852. 16 p. MWA

139 Hinman, Clark Titus, 1817-1854.

The model Christian young man: an address on the life and character of Rev[erend] Judson Dwight Collins, late missionary to China, delivered before the Union Missionary Society of Inquiry of the University of Michigan, July 14, 1852. Published by the Society. Detroit: Free Press Book and Job Office Print, 1852. 35 p. MiD-B, MiU-H, NCH

140 Holmes, John Clough, 1809-.

Catalogue of fruit and ornamental trees, shrubs, vines, roses and green-house plants, for sale by J.C. Holmes at the Detroit nursery. Detroit: B[enjamin] G[odfrey] Stimson & Company, 1852. 44 p. Mi

141 Houghton, Jacob, Jr., 1827-1903.

Report of the board of trustees of the Detroit water works to the common council of the city of Detroit, December 20, 1852. Detroit: [s.n.], 1852. 8 p. Mi, MiD, MiU

142 Inglis, James, 1813-1872.

Christian missions: the mission of Christians: a view of the scriptural motives and prospects of Evangelical effort; being an address before the Society of Evangelical Enquiry in the Kalamazoo Theological Seminary, at the anniversary, 1852. Detroit: Free Press Book and Job Office Print, 1852. 40 p. CSmH, MiKC

143 Isham, Warren, 1797-1863.

The Michigan farmer; a monthly journal devoted to agriculture and horticulture, domestic and rural economy, etc. Volume 10. Detroit: [Hubbard H.] Duncklee & [Edwin A.] Wales, 1852. 384 p., illus. Mi

144 Kalamazoo Theological Seminary and Literary Institute (Kalamazoo, Mich.).

Catalogue of the officers & students in the Kalamazoo Theological Seminary and Literary Institute, 1851-2. Detroit: [Hubbard H.] Duncklee & [Edwin A.] Wales' Power Press, 1852. 12 p. MWA, MiKC

145 Kitchel, Harvey Dennison, 1812-1895.

The assimilation of pastor and people: a sermon, preached at the installation of Rev[erend] E[phraim?] Lyman, at Washington, Conn[ecticut], June 30, 1852. Detroit: Free Press Book and Job Office Print, 1852. 24 p. CtY, MWA, MiD-B, MiMtpC

146 Kitchel, Harvey Dennison, 1812-1895.

The assimilation of pastor and people. A sermon [preached] at the installation of Rev[erend] P[hilo] R. Hurd at Romeo, Michigan, February 12, 1851.... Detroit: Free Press Book and Job Office Print, 1852. 24 p. CtY, MBC, MWA, MiD, RPB

147 Kitchel, Harvey Dennison, 1812-1895.

The assimilation of pastor and people. A sermon

preached at the installation of Rev[erend] G[eorge] M. Tuthill, at S[ain]t Clair, Michigan, October 27, 1852, By Rev[erend] H. D. Kitchel, pastor of the First Congregational Church in Detroit. Detroit: [s.n.], 1852. 24 p. MWA

148 **Knights Templar (Masonic Order).** Michigan Grand Commandery. Pontiac **Encampment.**

By-laws of [the] Pontiac encampment of Knights Templars. Pontiac: C[harles] M. Eldridge, 1852. 11 p. laCrM

149 Lake Superior Railroad.

Lake Superior Railroad, letter to the Hon[orable] Lewis Cass by Morgan L. Drake, Esq[uire]. Pontiac: W[illiam] M. Thompson, 1852. 14 p., map. CtY, DBRE, DLC, MH-BA, MWA, Mi, MiGr, MiU, MiU-T

150 Mariners' Church (Detroit, Mich.).

Report of the special committee on affairs of the Mariners' Church made...Feb[ruary] 28, 1852. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1852. 15 p. MiD-B

151 Methodist Episcopal Church. Michigan Conference.

Minutes of the seventeenth session of the Michigan annual conference of the Methodist Episcopal Church held in the village of Niles, Sept[ember] 15-22, 1852. Detroit: Free Press Book and Job Office Print, 1852. 23, [1] p. IEG, MiU, NNMHi, WHi

152 Michigan. Attorney General.

Annual report of the Attorney General [for the year 1852]. Joint Document 7. Lansing: Geo[rge] W[ashington] Peck, 1852. 43 p. Mi

153 Michigan Central College (Spring Arbor).

Catalogue of the officers & students of the Michigan Central College, at Spring Arbor, for the year ending January, 1852. [On cover]: Michigan Central College, at Spring Arbor. Detroit: [Hubbard H.] Duncklee, [Edwin A.]

Wales & Co.'s Power Press Print, 1852. 24 p. MWA, Mi, MiU-H

154 Michigan State Agricultural Society.

Transactions of the State Agricultural Society, with reports of county agricultural societies, for 1851. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1852. 495 p. Mi, MiD

155 Michigan. Superintendent of Public Instruction.

[Annual report of the Sup[erintenden]t of Public Instruction of the state of Michigan for the year 1851]. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1852. 640 p. Mi

156 Michigan. Superintendent of Public Instruction.

System of public instruction and primary school law of Michigan, with explanatory notes, forms, regulations and instructions; a digest of decisions, a detailed history of public instruction and the laws relating thereto; the history of and laws relating to incorporated institutions of learning, etc., etc. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1852. 640 p. DLC, Mi, MiD, MiGr, MiU, MiU-C, NN, OCIWHI, PPM

157 Mixer (E[lbridge?] G.) & Company (Detroit, Mich.).

Descriptive catalogue of select fruit trees, ornamental trees, shrubs, roses and other plants cultivated and for sale at the Elmwood Garden and Nursery, Detroit, Michigan. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1852. 59, [1] p. Mi, MiMtpC

158 Olivet Institute (Olivet, Mich.).

Annual catalogue of the officers & students of the Olivet Institute, Eaton County, Mich., 1851-2. Marshall: H[enry] C[ollins] Bunce, 1852. 16 p. Mi, MiOC

159 Parker, Richard Green, 1798-1869.

National series of selections for reading;

adapted to the standing of the pupil. Detroit: M[ervin] Allen, 1852. 236 p. MWA

160 Patterson, Michael Alexander, 1805-1877.

An address to the graduates of the Medical Department of the University of Michigan on the romance and reality of ancient medicine. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1852. 30 p. DNLM, MiU, MiU-H, NN, OCIWHi

161 Pitcher, Zina, 1797-1872.

A memoir embracing an epitome of the transactions of the regents of the University [of Michigan]; with some reasons for the adoption of their more important measures, from 1837 to June 30, 1851. Prepared at the request of the board of regents by Z. Pitcher. Lansing: [Rensselaer W.] Ingals, [Charles A.] Hedges & Company, 1852. 16 p. DNLM, DSG, MiD-B, MiGr, MiU-H

162 Poppleton, Andrew Jackson, 1832-1896.

Address: delivered at the annual fair of the Oakland Co[unty] Agricultural Society, Sept[ember] 30th, 1852. Pontiac: W[illiam] M. Thompson, 1852. 12 p. Mi, MiD

163 Protestant Episcopal Church. Michigan. Diocese.

Journal of the eighteenth annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in Jackson, June 1st and 2nd, and in Detroit, Nov[ember] 9th and 10th, 1852. Detroit: T[homas] Christian & Son, 1852. 61 p. MBD, MiD-B, NBuDD, TxU

164 Quinby, Daniel Franklin, 1813-.

Monthly literary miscellany [successor to Wellman's literary miscellany]. Published by [Luther] Beecher and [Daniel F.] Quinby. Volumes 6 and 7. Detroit: Daily Advertiser Steam Press Print, 1852. Pagination unknown. ICN, MiD, MiEM, MiMtpC, MiU, OCI

165 Rich, Elihu, 1819-1875.

A sketch of [Emanuel] Swedenborg and his writings. Detroit: Jabez Fox & Company, 1852. 82 p. MiU-C, NN, OHi, PPL

166 Shove, Josiah, 1824-1905.

Shove's business advertiser and Detroit directory for 1852-53: containing a correct census of the city for 1852, together with an historical sketch of the city and its trade, with a variety of other useful information for citizens and strangers. Detroit: Free Press Book and Job Office Print, 1852. 235 p., illus. CSmH, DLC, MH, Mi, MiD-B, MiGr, MiMtpC, MiU-H, MiU-C, NN

167 Smith, Abner Comstock, 1814-1880.

The ancient landmark and Masonic digest: devoted to Masonry, literature, and the arts. [A monthly serial that apparently includes volume 1, numbers 3-12, and volume 2, numbers 1-2]. [Most sources agree with the previous statement, but the Bentley Library (MiU-H) says this is a semimonthly release whose year begins in July, not November]. Mount Clemens: [Macomb Gazette Office], 1852. Pagination unknown. MiMtpC, MiU-H, MnHi

168 Sons of Temperance. Michigan. **Detroit Division.**

Constitution and by-laws of Detroit Division No. 2, of the Sons of Temperance of the state of Michigan. Detroit: W[illiam] Harsha, 1852. 35, [1] p. MiD-B

169 Strong, Henry Noble, 1825-1886.

An address delivered at the first session of the teachers' institute, held at the State Normal School at Ypsilanti, October 13, 1852. Detroit: Free Press Book and Job Office Print, 1852. 24 p. MiGr, OO, WHi

170 Tappan, Henry Philip, 1805-1881.

A discourse; delivered by Henry P. Tappan, D[octor of] D[ivinity], at Ann Arbor, Mich., on the occasion of his inauguration as chancellor of the University of Michigan, December 21st, 1852. Detroit: Advertiser Power Presses, 1852.

52 p. CtY, DLC, MH, MWA, Mi, MiD, MiGr, MiU-H, NN, NjP, OCIWHI, OO

171 University of Michigan (Ann Arbor).

Catalogue of the officers & students in the college of Arts and Sciences of the University of Michigan, at Ann Arbor, 1851-52. Published by the University. Ann Arbor: [s.n.], 1852. xviii p. MiU

172 University of Michigan (Ann Arbor). Department of Medicine.

Catalogue of the officers and students in the College of Medicine and Surgery, of the University of Michigan, Ann Arbor, session of 1851-52. Detroit: [Jacob] Barns, [Thornton F.] Brodhead & Company, 1852. 12 p. Mi, MiD-B

173 Wellman, Jonathan Knowlton, 1816-1873.

The anti-slavery pioneer. Slavery unconstitutional. [Contains, in part, words of several anti-slavery songs]. Adrian: [s.n.], 1852?. 32 p. MB

Young Ladies' Seminary and Collegiate 174 Institute (Monroe, Mich.).

Annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute, Monroe City, Michigan. [The annual catalogue for the following year (1853) will not be found in these listings because it was printed in Chicago]. Monroe: [Edward G.] Morton & [Thomas S.] Clark, 1852. 16 p. Mi

175 Young, William T.

Life and public services of General Lewis Cass together with the pamphlet on the right of search and some of his speeches on the great political questions of the day. Detroit: [Frederick P.] Markham & [Samuel Dow] Elwood, 1852. 420 p. ICU, Mi, MiD, MiMtpC, NN, OClWHi, RPB, WHi

176 Young, William T.

Sketch of the life and public services of General Lewis Cass, with the pamphlet on the right of search and some of his speeches on the great

political questions of the day. 1st edition. Detroit: [Frederick P.] Markham & [Samuel Dow] Elwood, 1852. 420 p. ICN, IU, MB, MH, MWA, MiD, MiDW, MiEM, MiK, MiMtpC, MiU-H, NNNRU, OO, OCIWHI.

177 Young, William T.

Sketch of the life and public services of General Lewis Cass, with the pamphlet on the right of search and some of his speeches on the great political questions of the day. Second edition. Detroit: [Frederick P.] Markham & [Samuel Dow] Elwood, 1852. 420 p. ICU, Mi, MiD, MiMtpC, NN, OCIWHI, OO, RPB, WHI

178 Young, William T.

Sketches of the life and public services of General Lewis Cass, with the pamphlet on the right of search and some of his speeches on the great political questions of the day. Second edition. Detroit: Alexander McFarren, 1852. 420 p. DLC, ICHi, Mi, MiD, MiGr, MiMtpC, MiU, OCIWHI, PPM, RPB

179 Ypsilanti Union Seminary (Ypsilanti, Mich.).

Biennial catalogue and circular of the officers, teachers and pupils of the Ypsilanti Union Seminary, together with the courses of study, rules and regulations [for the academic year] 1851-52. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Co., 1852. 24 p. Mi, MiGr, MiYHi

1853

180 Abbott, Norman, 1817.

An address delivered before the Atheniades and Eclectic Societies, of the Wesleyan Seminary, at Albion, April 6, 1853. Detroit: Western Temperance Advocate, 1853. 20 p. MiD-B, MiU-Н

181 **Albion Female Collegiate Institute and** Wesleyan Seminary (Albion, Mich.).

Catalogue of the officers & students of the Albion Female Collegiate Institute and Wesleyan Seminary, of Albion, Michigan, 1852-'53. Detroit: Temperance Advocate Office, 1853. 32 p. Mi

182 Allen, Johathan Adams, 1825-1890.

Observations on the medical platform: an introductory lecture. Published by the class, session 1853-54. Detroit: Temperance Advocate Office, 1853. 29 p. DNLM, DSG, Mi, MiGr, MiMtpC, MiU-H, NEM

183 Ancient York Masons. Grand Lodge of Michigan.

Transactions of the Grand Lodge of Ancient York Masons of the state of Michigan, at its annual grand communication, January 12th, A[nno] L[ucis] 5853.... Mount Clemens: Landmark Print, 1853. 51 p. CSmH, IaCrM, MiU, NN, NNFM, OCM, PPAmP

184 Andrews, Edmund, 1824-1904.

The peninsular journal of medicine and the collateral sciences [issued monthly]. Volume 1, numbers 1-6. Detroit?: Wilbur F[isk] Storey?, 1853. Pagination unknown. Illus. DNLM, MiU

185 Andrews, Stephen Pearl, 1812-1886.

Love, marriage, and divorce, and the sovereignity of the individual. A discussion by Henry James, Horace Greeley, and Stephen Pearl Andrews, including the final replies of Mr. Andrews, rejected by the Tribune. Detroit: J[ames] A. Roys, 1853. 103 p. MNF, MB, NN, PPF

186 Baptist. Michigan. Kalamazoo River Association.

Minutes of the twelfth anniversary of the Kalamazoo River Baptist Association, held at the village of Allegan, June fifteenth and sixteenth, 1853. Marshall: Printed at the Expounder Office, 1853. 12 p. MiKC, PCA

187 Baptist. Michigan. Shiawassee Association.

Minutes of the thirteenth anniversary of the Shiawassee Baptist Association, held with the church in Vernon, Wednesday and Thursday,

September 28th and 28th [sic], A.D. 1853. Corunna: M[errills] H. Clark, [1853]. 7 p. PCA

188 Baptist. Michigan. State Convention.

Proceedings of the eighteenth anniversary of the Baptist Convention of the state of Michigan, held with the Baptist church in Jackson, October 14, 15, 16 and 17, 1853, together with the reports of the board and treasurer, etc., etc. Detroit: [Marvin] Allen and [Orin S.] Gulley, 1853. 32 p. MiD-B, MiKC, PCA

189 Barry, Patrick, 1816-1890.

The fruit garden: a treatise intended to explain and illustrate the physiology of fruit trees, the theory and practice of all operations connected with the propagation, transplanting, pruning and training of orchard and garden trees...the laying out and arranging different kinds of orchards and gardens.... Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 398 p., illus. MiD, MiU, NjP, NN, NNBG

190 Blake, John Lauris, 1788-1857.

The farm and the fireside; or, the romance of agriculture, being half hour sketches of life in the country. [At head of title]: To improve the soil and the mind. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 480 p., illus. MoK, MoU, N

191 Bloss, Celestia Angenette, 1812-1855.

Heroines of the Crusades. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 496 p. DLC, ICU, MiD, NIC, NjR, OCIWHi

192 Bradford, Sarah Elizabeth (Hopkins), 1818-1912.

The budget: a collection of pieces in prose and rhyme, for the Silver Lake stories, with illustrations. By Cousin Cicely [pseud.]. [Halftitle]: Cousin Cicely's Silver Lake Stories. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 158 p., illus. MiMtpC, MnU

193 Bradford, Sarah Elizabeth (Hopkins), 1818-1912.

The cornucopia: a collection of pieces in prose and rhyme for the Silver Lake stories. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 156 p. MiMtpC

194 Bradford, Sarah Elizabeth (Hopkins), 1818-1912.

The green satchel: a collection of pieces in prose and rhyme, for the Silver Lake stories, with illustrations. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 158 p., illus. MiD, MiMtpC

195 Canne, John, -1667?

The Holy Bible, containing the Old and New Testaments, together with the Apocrypha; translated out of the original tongues, and with the former translations diligently compared and revised; with Canne's marginal notes and references; to which are added an index, an alphabetical table of all the names in the Old and New Testaments, with their significations, tables of Scripture weights, measures and coins, etc. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853?. 786, 31, [29] p. MiD-B

196 Day, Charles William.

The American ladies and gentleman's manual of elegance, fashion, and true politeness. [Cover title]: The book of fashion, and true politeness; or, the American hand book of etiquet [sic]. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 154 p. ICJ, ICN, MiU

197 **Detroit and Maumee Railroad** Company.

Report on memorial from [the] Detroit and Maumee R[ail] R[oad] Co[mpany]. Lansing: [s.n.], 1853. Pagination unknown. MB

198 **Detroit City Tract Association (Detroit,** Mich.).

Seventh annual report of the Detroit City Tract

Association. Detroit: Michigan Free Democrat Office, 1853. 18 p. MiD-B

199 **Detroit Commercial College (Detroit,** Mich.).

Circular of the Detroit Commercial College, Odd-Fellows' Hall, Woodward Avenue. Uriah Gregory, President. Founded, May, 1850.... Detroit: Free Press Book and Job Office Print, 1853. 16 p. MiD-B

200 **Detroit (Mich.). Board of Education.** Annual report of the Board of Education of the city of Detroit,...February, 1853. Detroit: Daily Advertiser Press, 1853. 26 p. MiU

201 Detroit (Mich.). Board of Water Commissioners.

Annual report of the Board of Water Commissioners to the Common Council of the city of Detroit, together with the reports of the officers of the board.... Detroit: Detroit Tribune Power Press Print, 1853. Pagination unknown. DSG, ICU, IU, Mi, PPF

202 Detroit (Mich.). Common Council. Journal of the Common Council from March 9, 1852 to March 22, 1853. Detroit: [Barns, Broadhead & Co.], 1853. 96, 8 p. CtY, Mi, MiU, **NBug**

203 **Detroit (Mich.). Fire Department.** Charter, constitution and by-laws of the Fire Department of the city of Detroit.... Detroit: G[eorge] E. Pomeroy, 1853. 23 p. MiD-B

204 **Detroit Young Men's Benevolent** Society (Detroit, Mich.).

Annual pamphlet of the Detroit Young Men's Benevolent Society for 1853-54, with a statement of last year's operations [plus] a list of its officers, committees, and districts, and a synopsis of its by-laws.. Detroit: G[eorge] E. Pomeroy, 1853. 8 p. DLC, MiD-B

205 **Detroit Young Men's Society (Detroit,** Mich.).

Annual report of the board of directors of the Detroit Young Men's Society, July, 1853. Detroit: G[eorge] S. Conklin & Co. Book and Job Printers, 1853. 7, [1] p. DLC, MWA, Mi, MiD-B, WHi

206 **Douglass Houghton Mining Company.** Reports of the board of directors, superintendent & treasurer of the Douglass Houghton Mining Company, together with extracts from letters. Detroit: Daily Advertiser Power Press Print, 1853. 15, [1] p. MWA

207 **Douglass Houghton Mining Company.** Reports of the board of directors, superintendent and treasurer...together with extracts from letter, June, 1853. Detroit: Daily Advertiser Power Press Print, 1853. 15 p. MiD-B

208 Drake, Morgan L., (1813-1865). Lake Superior Railroad. Letter to the Hon[orable] Lewis Cass. Pontiac: W[illiam] M. Thompson, 1853. 24 p., map. Mi, MiD, WHi

209 **Evergreen Bluff Mining Company.** By-laws and articles of the association.... Detroit: [s.n.], [1853]. 8 p. MCM, MH-Z

210 Fillio, Nelson.

Design and tendency of modern spiritualism upon revealed religion. Delivered in Battle Creek, Michigan, May 8, 1853. Detroit: [Marvin] Allen & [Orin S.] Gulley, 1853. 16 p. MiD-B

211 Fox, Charles, 1815-1854; Betts, Charles R., 1822-1908.

Farmer's companion and horticultural gazette. A practical and scientific agricultural and family [monthly] journal for the [Middle] West. [First issue of 1853 mistakenly dated January, 1852]. Volumes 1 and 2. Detroit: E[dwin] A. Wales' Steam Power Presses, 1853. 112, 108 p., illus. IU, Mi, MiEM, MiMtpC, MiU-H, NIC, NN, OO

212 Foxe, John, 1516-1587.

A history of the lives, sufferings, and triumphant

deaths, of the primitive as well as the Protestant martyrs, from the commencement of Christianity to the latest periods of pagan and popish persecution. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 515, [1] p., illus. CtHT, GMM, MH, NhD

213 Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Chapter of the Masonic Lodge, in Michigan; meeting held in 1853. Mount Clemens: Landmark Office, 1853. 53 p. laCrM

214 Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Royal Arch Chapter of the state of Michigan,...held at Detroit, January 12, A[nno] L[ucis] 5853. Mount Clemens: Landmark Office Print, 1853. 53 p. NNFM

215 Freemasons. Michigan. Grand Lodge. Revised constitution...adopted January 14, A[nno] L[ucis] 5853, also the edicts now in force. Mount Clemens: Landmark Print, 1853. 25, [1] p. **IaCrM**

216 Frost, John, 1800-1859.

Great cities of the world: in their glory and in their desolation, embracing cities of Europe, Asia, Africa and America, with a history of important events of their time. Detroit: [John A.] Kerr, [Thomas E.] Doughty and [Noah D.] Lapham, 1853. 544 p. InRv, NbOC

217 Frost, John, 1800-1859.

Perilous adventures, and thrilling incidents and narrations of travellers in Europe, Asia, Africa and America, in various periods of history. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 544 p., illus. CaOTP, MB, PPi

218 Giles, Daphne Smith, 1812-.

East and West [a temperance fictional story]. [Author's married name was Daphne Smith Jenkins]. Ann Arbor: [Lorenzo] Davis & [James M.] Cole, 1853. 246 p. ICU

219 **Gogebic Mining Company.**

Report, articles of association, and by-laws of the Gogebic Mining Company, organized February 24, 1853, under the general mining laws of the state of Michigan. [Cover title]: The Gogebic Mining Company. Detroit: Michigan Free Democrat, 1853. 26 p., map. CSmH, MH, MH-BA, OCIWHI

220 Hall, Samuel H, 1819-1890.

The prohibitory law: a sermon for the times. Marshall: [Seth] Lewis, 1853. Pagination unknown. PPPr, PPPrHi

221 Hammond, Henry Laurens, 1815-1893.

A sermon, delivered July 10, 1853, at the funeral of Mrs. Lydia L. Patten. Grand Rapids: [Aaron B.] Turner, 1853. 12, [1] p. MiU-C, NCH

222 Hammond, Henry Laurens, 1815-1893.

The peculiar advantages and obligations of our nation. A Thanksgiving discourse, delivered at Grand Rapids, November 24, 1853. Grand Rapids: Eagle Print, 1853. 15 p. MiD

223 Haven, Erastus Otis, 1820-1881.

Common schools unsectarian: a discourse delivered in the M[ethodist] E[piscopal] Church at Ann Arbor, Michigan, March 6, 1853. Ann Arbor: S[tephen] B[romley] McCracken, 1853. 21 p. ICP, MH, MWA, Mi, MiU-C, NN

224 Haven, Erastus Otis, 1820-1881.

Anniversary address before the Union Missionary Society of Inquiry, in the University of Michigan. Delivered at Ann Arbor, June 26, 1853. Detroit: Daily Free Press Book and Job Office Print, 1853. 43 p. Mi, MiMtpC, MiU-C, MiU-H

225 Howell, Abraham P.

A funeral discourse delivered on the occasion of the death of Mrs. Hannah [E.] Power, wife of D[octo]r James S. Power, by Rev[erend] A[braham] P. Howell, pastor of the Baptist Church of Hudson, Mich., December 11th, 1852. Published by the request of the husband of the

deceased. Adrian: [Sylvanus Pierson] Jermain & Brother, 1853. 8 p. PCA

226 **Hubbard & Davis (Detroit, Mich.).**

Descriptive catalogue of fruit and ornamental trees, shrubs and plants, cultivated and for sale by Hubbard & Davis, at the Detroit horticultural garden. Detroit: [Hubbard H.] Duncklee and [Edwin A.] Wales, 1853. 36 p., illus. MiHi (Institution no longer holds this item).

227 **Independent Order of Odd Fellows.** Michigan Encampment No. 1.

Constitution, by-laws, and rules of order...instituted April 3d, 1844. Detroit: [Thomas] Christian & Sons Book and Job Office, 1853. 26 p. MiD-B

228 Jenkins, Daphne Smith (Mrs. Giles), 1812-.

East and west (a temperance story).... Ann Arbor: [Lorenzo] Davis & [James M.] Cole, 1853. 245 p. MiFli

229 Jenkins, John Stilwell, 1818-1852.

United States exploring expeditions. Voyage of the U.S. exploring squadron commanded by Captain Charles Wilkes...in 1838, 1839, 1840, 1841, and 1842, together with explorations and discoveries made by Admiral [Jules Sebastien Cesar Dumont] D'Urville, Captain [John] Ross, and other navigators and travellers, and an account of the expedition to the Dead Sea, under Lieutenant [William Francis] Lynch. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 517 p., plates. CU, CtY, DLC, IU, MWA, MiD, OCI, OCIWHI, OHI, OO

230 Johnstone (Robert F.) & Duncklee (William S.).

The Michigan farmer; a monthly journal devoted to agriculture and horticulture, domestic economy and education. Volume 11. Published by Robert F. Johnstone. Detroit: Daily Advertiser Print, 1853. 380 p., illus. Mi

231 Johnston, James Dale.

Johnston's Detroit directory and business advertiser for 1853-4: containing the census of the city for 1853, several interesting statistical data, the business cards of the principal merchants and others: together with an extensive variety of original and selected interesting and instructive literary matter, various useful receipts, etc., presenting a directory and miscellany whether for the use of the office or for family reading. Detroit: George E. Pomeroy & Company, 1853. 319 p., illus. CSmH, Mi, MiD-B, MiGr, MiMtpC, MiPh

232 Kalamazoo Theological Seminary and Literary Institute (Kalamazoo, Mich.).

Catalogue of the officers and students of the Kalamazoo Theological Seminary and Literary Institute, 1852-3. Detroit: Free Press Book and Job Office Print, 1853. 11, [1] p. MiKC

233 Kedzie, Adam Stewart, 1814-1899.

Death welcome: a sermon occasioned by the death of Mrs. Jane Louisa Hobart, the wife of Rev[erend] L[eander] Smith Hobart, delivered in Ann Arbor, Michigan, September 18, 1853. Detroit: Temperance Advocate Office, 1853. 27 p. MBC, MiD, WHi

234 Ladies' Orphan Association (Detroit, Mich.).

Constitution and by-laws. Detroit: G[eorge] E. Pomeroy, 1853. 11 p. MiD-B

235 Ladies' Orphan Association (Detroit, Mich.).

The first annual report of the Ladies' Orphan Association in the city of Detroit. Detroit: George E. Pomeroy & Company, 1853. 23 p. MiD-B, MiU-Н

236 Lake Superior Railroad.

Lake Superior Railroad, letter to the Hon[orable] Lewis Cass by Morgan L. Drake, Esq[uire]. Pontiac: W[illiam] M. Thompson, 1853. 27 p., map. CtY, Mi

237 Lermont, Lorentz.

Aunt Patty's mirror: a collection of pieces in prose and rhyme, for the Silver Lake stories. [Author statement appears to be pen name for Sarah Elizabeth Bradford (Hopkins)]. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 167 p., illus. RPB

238 Lermont, Lorentz.

The jumble: a collection of pieces in prose and rhyme, for the Silver Lake stories, with illustrations. [Author statement appears to be pen name for Sarah Elizabeth Bradford (Hopkins)]. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 148 p., illus. **RPB**

239 Lyon, Daniel B.

A sermon on spiritual mediums, preached on Sunday, May 15th, 1853. Detroit: George E. Pomeroy & Company, 1853. 12 p. CtHT, MBD

240 Magnetic Mining Company.

Report, articles of association, and by-laws of the Magnetic Mining Company, organized March 7, 1853, under the general mining law of the state of Michigan. Detroit: Michigan Free Democrat Office, 1853. 23, [1] p., maps. MH-Z, MWA

McCoskry, Samuel Allen, 1804-1886. 241

Address, 19th anniversary convention [of the Protestant Episcopal Church of Michigan, 1853. [Detroit]: [s.n.], 1853. Pagination unknown. CtHT

242 Methodist Episcopal Church. Michigan Conference.

Minutes of the eighteenth session of the Michigan annual conference of the Methodist Episcopal Church, held in the city of Detroit, September 14-20, 1853. Detroit: Temperance Advocate Office, 1853. 30, [4] p. MiAdC, WHi

243 Michigan. Adjutant General.

Annual report of the [Michigan] Adjut[an]t & Quartermaster General for the years 1851-2. Joint Document 8. Lansing: Geo[rge]

W[ashington] Peck, 1853. 40 p. Mi

244 Michigan. Asylum for the Insane (Kalamazoo).

Report of the board of trustees of the Michigan asylums. Joint Document 10. Lansing: Geo[rge] W[ashington] Peck, 1853. 4 p. Mi

245 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1852. Lansing: Geo[rge] W[ashington] Peck, 1853. 30 p. Mi

246 Michigan. Auditor General.

Tax laws of the state of Michigan: being an act to provide for assessing property at its true value, and for levying and collecting taxes thereon, approved February 14, 1853. Lansing: Geo[rge] W[ashington] Peck, 1853. 46 p. Mi

247 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [for the year 1852]. Joint Document 4. Lansing: Geo[rge] W[ashington] Peck, 1853. 13 p. Mi

248 Michigan Central Railroad Company.

Report of a case, decided in the Circuit Court for the County of Wayne, in chancery, entitled the Michigan Central Railroad Company vs. the Michigan Southern Railroad Company, E[lisha] C. Litchfield, Guy Foote, et el. [sic], comprising an abstract of the bill and answer, and the points made by counsel and the opinion of the court in full. Detroit: E[dwin] A. Wales' Steam Power Presses, 1853. 43 p. Mi, MiD

249 Michigan. Governor (1853-1854: Parsons).

Governor's message [before the Michigan] legislature, 1853. Joint Document 1. Lansing: Geo[rge] W[ashington] Peck, 1853. 52 p. Mi

250 Michigan. Laws, statutes, etc.

General mining law: state of Michigan. Lansing: [George Washington Peck?], 1853. 7 p. MWA

251 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular session of 1853. Lansing: Geo[rge] W[ashington] Peck, 1853. 255 p. Mi, MiD

252 Michigan. Legislature.

Documents accompanying the journal[s] of the senate and house of representatives of the state of Michigan at the regular session of 1853. [House Documents 1-11 (pages 1-63); Senate Documents 1-21 (pages 1-99)]. Lansing: Geo[rge] W[ashington] Peck, 1853. Pagination varies. Mi

253 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1852. Lansing: Geo[rge] W[ashington] Peck, 1853. [458] p. Mi, MiU-H

254 Michigan. Legislature.

Manual, containing the rules of the senate and house of representatives of the state of Michigan, and joint rules of the two houses, and other matter. Lansing: Geo[rge] W[ashington] Peck, 1853. 108 p. Mi, UPB

255 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1853. Lansing: Geo[rge] W[ashington] Peck, 1853. 523 p. Mi, MiU-H

256 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, 1853. Lansing: Geo[rge] W[ashington] Peck, 1853. 405, [1] p. Mi, MiU-H

257 Michigan. Secretary of State.

Abstract of the reports of the superintendents of the poor for the several counties in the state of Michigan for the year 1852. House Document 11. Lansing: Geo[rge] W[ashington] Peck, 1853. [3] p. Mi

258 Michigan State Agricultural Society.

The journal of the Michigan State Agricultural

Society [monthly serial]. Detroit: [s.n.], 1853. Pagination unknown. MiU

259 Michigan State Agricultural Society.

Transactions of the State Agricultural Society, with reports of county agricultural sociaties, for 1852. Lansing: Geo[rge] W[ashington] Peck, 1853. 527 p. Mi, MiD

Michigan. State Land Office. 260

Annual report of the commissioner of the land office of the state of Michigan for the year 1852. Lansing: Geo[rge] W[ashington] Peck, 1853. 12 p. Mi, MiD, MiD-B

261 Michigan State Normal School (Ypsilanti); Michigan State Teachers' Association.

Catalogue of the officers and members of the Michigan State Normal School, State Teachers' Institute and State Teachers' Association. [On cover]: Michigan State Normal School, State Teacher's [sic] Institute and State Teacher's [sic] Association. Detroit: E[dwin] A. Wales, 1853. xl [i.e. 40] p. MiD-B, MiU-H

262 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison for the year ending Nov[ember] 30th, 1852. Joint Document 9. Lansing: Geo[rge] W[ashington] Peck, 1853. 39 p. Mi

263 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1852. Lansing: Geo[rge] W[ashington] Peck, 1853. 14 p. Mi, MiD-B

264 Michigan. Superintendent of Public Instruction.

[Annual report of the Sup[erintenden]t of Public Instruction of the state of Michigan for the year 1852]. Lansing: Geo[rge] W[ashington] Peck, 1853. 203 p. Mi

265 Michigan. Superintendent of Public Instruction.

Annual report of the Superintendent of Public

Instruction, and accompanying documents, made to the legislature for the year 1853. Lansing: Geo[rge] W[ashington] Peck, 1853. vii, 215 p. MWA, Mi, NN

266 Michigan. Supreme Court.

Rules of the Supreme Court, and law and chancery rules of the Circuit Courts of the state of Michigan: adopted March 10, 1853. Detroit: Free Press Book and Job Office Print, 1853. 42, 21, 7 p. MiMtpC, MiU-H

267 Morse, John G.

Ten premium papers on sixteen subjects; agricultural and horticultural; and other papers. [At head of title]: True knowledge is gained by years of practice. Ann Arbor: [Lawrence W.] Cole & [Earl P.] Gardiner, 1853. 48 p. MBH, MiD, MiGr, MiU, MnHi

268 Morton, Julius Sterling, 1832-1902.

The Peninsular quarterly and university [of Michigan] magazine. [Journal begins in July, 1853]. Detroit: George E. Pomeroy & Company, 1853. Pagination unknown. MiU-H

269 **Nebraska Mining Company.**

Report, articles of association and by-laws. Detroit: [s.n.], 1853. 20 p. MCM

270 Olivet Institute (Olivet, Mich.).

Annual catalogue of the officers & students of the Olivet Institute, Olivet, Eaton County, Mich., 1852-3. Marshall: Expounder Print, 1853. 16 p. Mi, MiOC

271 Parker, Theodore, 1810-1860.

The life of Daniel Webster; a sermon preached at the Melodeon, in Boston...October 31, 1852. Detroit: Michigan Free Democrat, 1853. 27 p. **OCIWHI**

272 Phelps, William Wallace, 1826-1873.

Agricultural address delivered before the Oakland County Agricultural Society...at Pontiac, October 6, A.D. 1853. Pontiac: [William W.] Phelps & [O. A.] Stevens, 1853. 16 p. Mi

273 Pilcher, Elijah Holmes, 1810-1887.

An address on the unconstitutionality of slavery and the power of Congress to abolish it. Delivered at Adrian, Dec. 22, 1852. [Adrian]: [s.n.], [1853]. 16 p. MH

274 Protestant Episcopal Church. Michigan. Diocese.

Journal of the nineteenth annual convention of the Protestant Episcopal Church, in the diocese of Michigan, held in S[ain]t Paul's Church, Detroit, June 7th and 8th, 1853. Detroit: E[dwin] A. Wales, 1853. 64 p. MB, MBD, MiD-B, MiDD, **NBuDD**

275 Quinby, Daniel Franklin, 1813-.

Monthly literary miscellany. Published by [Luther] Beecher & [Daniel F.] Quinby. [Includes January and February only in 1853. Succeeded by the Western Literary Miscellany] Detroit: Daily Advertiser Steam Press Print, 1853. Pagination unknown. MiEM, MiMtpC, OCI

276 Quinby, Daniel Franklin, 1813-.

Western literary miscellany: a compendium of literary, philosophic, and religious knowledge [successor to Monthly Literary Miscellany]. Volumes 8 and 9. Detroit: Temperance Advocate Book and Job Printing Office, 1853. Pagination unknown. ICN, MiD, MiU

277 Refugee Home Society.

Proceedings of the Refugee Home Society held in Detroit, September 7, 1853. Detroit: S[eymour] A. Baker, 1853. 8 p. TNF

278 Sanders, Charles Walton, 1805-1889.

The school reader. Third book. Containing progressive lessons in reading, exercises in articulation and inflection, definitions, &c. Detroit: F[rancis] Raymond & Co., 1853. 264 p., illus. MWA, MiKW

279 Smith, Abner Comstock, 1814-1880.

The ancient landmark: devoted to Masonry, literature, and the arts. [A monthly serial that includes volume 2, numbers 3-12, and volume 3, numbers 1-2]. M[ark] H. Marsh, publisher. [Most sources agree with the previous statements, but the Bentley Library (MiU-H) says this is a semimonthly release with a year that starts in July rather than November]. Mount Clemens: [Macomb Gazette Office], 1853. Pagination unknown. MiMtpC, MiU-H, MnHi

280 Strong, Alfred Lyman, 1804-ca. 1870. Strong's system of penmanship. Number one[three]: a series of exercises for acquiring a beautiful style of chirography: being a "facsimile" of the author's handwriting: designed for schools, academies and private instruction [in three volumes]. Detroit: John A. Kerr & Company, 1853. Pagination unknown. NN, NNC

281 Tappan, Henry Philip, 1805-1881.

A discourse; delivered by Henry P. Tappan, D[octor of] D[ivinity], at Ann Arbor, Mich., on the occasion of his inauguration as Chancellor of the University of Michigan, December 21st, 1852. Detroit: Advertiser Power Presses, 1853. 52 p. NNG, OCIWHi

282 Tappan, Henry Philip, 1805-1881.

Report to the Board of Regents of the University of Michigan, made November 15th, 1853, by Henry P. Tappan, D[octor of] D[ivinity], Chancellor of the University and President of the Board. Ann Arbor: [Lawrence W.] Cole & [Earl P.] Gardiner, 1853. 32 p. MWA

283 University of Michigan (Ann Arbor).

Catalogue of the corporation officers and students in the department of medicine, arts and science in the University of Michigan, 1852-53. Detroit: Free Press Book and Job Office Print, 1853. 39 p. MiD-B

284 Walker, Edward Carey, 1820-1894.

Opening lecture before the Young Men's Christian Association of Detroit, delivered January 30, 1853 at the First Prysbyterian Church. Detroit: [Hubbard H.] Duncklee, [Edwin A.] Wales & Company, 1853. 24 p. DLC, IU, Mi, MiD-B, MiU-C, MiU-H

285 Welch, Adonijah Strong, 1821-1889.

What constitutes the true teacher? An address delivered before the State Teachers' Institute held at the Normal School at Ypsilanti, Mich., Oct[ober] 1852. Detroit: [Hubbard H.] Duncklee and [Edwin A.] Wales, 1853. 27 p. CSmH, MiD-B, 00

286 Whitehead, John, 1740?-1804.

The life of the Rev[erend] John Wesley, M[agister] A[rtium], some[-]time fellow of Lincoln College, Oxford. Collected from his private papers and printed works; and written at the request of his executors. To which is prefixed some account of his ancestors and relations; with the life of the Rev[erend] Cha[rle]s. Wesley, M[agister] A[rtium], collected from his private journal and never before published. The whole forming a history of Methodism, in which the principles and economy of the Methodists are unfolded. Complete in one volume. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 572 p. FTaSU, IEG, InNob, KHayF, MdBAHi, PReaA, TSewU

287 Willis, Nathaniel Parker, 1806-1867.

Hurry-graphs: or, sketches of scenery, celebrities, and society, taken from life. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 364 p. ICN, ICU, InU, MH, MiEM, MiU-C, NjP, OCH, OMC, RPB

288 Willis, Nathaniel Parker, 1806-1867.

Life here and there: or, sketches of society and adventure at far-apart times and places. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 377 p. CSmH, DLC, MB, MiEM, MiU, NjP

289 Willis, Nathaniel Parker, 1806-1867.

Pencillings by the way: written during some years of residence and travel in France, Italy, Greece, Asia Minor, Turkey and England. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 527 p. MB, MiD, MiEM, MiU-C, NNA, NRU, PSC

290 Willis, Nathaniel Parker, 1806-1867. People I have met; or, pictures of society and people of work, drawn under a thin veil of fiction. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 357 p. ICN, InU, MiD, MiEM, MiU-C, OC

291 Willis, Nathaniel Parker, 1806-1867. Rural letters and other records of thought at leisure, written in the intervals of more hurried literary labor. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 380 p. CtY,

MH, MWA, MiEM, MiU-C, MoS, NBu, OO, OTU

292 Willis, Nathaniel Parker, 1806-1867. Summer cruise in the Mediterranean, on board an American frigate. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1853. 396 p. MiEM, MiMtpC, MiU, MnU, MoS, OCX

293 Willson, Marcius, 1813-1905.

History of the United States, from the earliest discoveries to the present time. With additions, containing history of the British American provinces, history of Mexico, and the constitution of the U.S., with explanatory notes & questions. Detroit: A[lexander] McFarren, 1853. 429 p., illus. KWiU, MH, MWA

1854

294 Adrian Union School (Adrian, Mich.).

Catalogue of the officers, teachers & pupils of the Adrian Union School at Adrian, Michigan, for the academic year of 1853 & 1854. Adrian: Power Press of [Rensselaer W.] Ingals, [Edward] Mills & Co., 1854. 32 p. MiAd

295 **Albion Female Collegiate Institute and** Wesleyan Seminary (Albion, Mich.).

Twelfth annual catalogue of the officers and students of the Albion Female Collegiate Institute and Wesleyan Seminary, at Albion,

Michigan, 1853-'54. Detroit: G[eorge] E. Pomeroy, 1854. 35 p. Mi, MiHi (Institution no longer has this item).

296 Allen, Jonathan Adams, 1825-1890.

Steps to the medical platform: an address.... Published by request of the Southwestern Michigan Medical Association. Ann Arbor: [Lawrence W.] Cole & [Earl P.] Gardiner, 1854. 32 p. DNLM, DSG, MBM, MiD, MiMtpC, MiU-H, NN

297 American Sunday School Union.

American Sunday School Union, 1854. Just west of Niles, Michigan, lies the little village of Buchanan, formerly known as McCoy's Creek, with its three churches, Presbyterian, Methodist and Baptist. Seven years ago a good man named Enos went to McCoy's Creek to open a store-but there were no churches there then. [S.I.]: [s.n.], 1854. [4] p. MWA

Andrews, Edmund, 1824-1904. 298

The peninsular journal of medicine and the collateral sciences [issued monthly]. Volume 1, numbers 7-12 and volume 2, numbers 1-6. Detroit?: Wilbur F[isk] Storey?, 1854. Pagination varies. Illus. DNLM, MiDW, MiU

299 Anonymous.

In memoriam: not lost, but gone before [obituary notices for Lewis Cass and members of his family]. Detroit: [Rufus] Hosmer & Williams, 1854. 32 p. Mi

300 Baptist. Michigan. Grand River Association.

Eleventh anniversary of the Grand River Baptist Association of Michigan, held with the church at Otisco, October 4 and 5, 1854. Ionia: E[dwin] R. Powell, 1854. 12 p. MiKC

301 Baptist. Michigan. Kalamazoo River Association.

Minutes of the thirteenth anniversary of the Kalamazoo River Baptist Association, held with the Baptist church in Climax, June 21 and 22,

1854. Kalamazoo: Printed at the Gazette Office. 1854. 16 p. MiKC

302 Baptist. Michigan. Shiawassee Association.

Minutes of the fourteenth anniversary of the Shiawassee Baptist Association, held with the church in Burns, Wednesday and Thursday, June 7-8, 1854. Lansing: G[eorge] W[ashington] Peck, 1854. 14 p. PCA

303 Baptist. Michigan. State Convention.

Proceedings of the nineteenth anniversary of the Baptist convention of the state of Michigan, held with the Baptist church in Niles, October 12, 13, 14 and 15, 1853 [i.e. 1854], together with the reports of the board and treasurer, etc., etc. Detroit: [Marvin] Allen & [Orin S.] Gulley, 1854. 30 p. MiD-B

304 Baquaqua, Mahommah Gardo, ca. 1830-.

Biography of Mahommah G. Baguagua, a native of Zoogoo, in the interior of Africa (a convert to Christianity), with a description of that part of the world, including the manners and customs of the inhabitants.... Detroit: G[eorge] E. Pomeroy & Company, 1854. 65, [1] p. DLC, MH, MWA, MiD, NIC, NN, OCIWHI, WHI

305 Barstow, Samuel, 1813-1854.

Thoughts on history; a lecture delivered before the Detroit Young Men's Society. [This is part of a larger work issued under the title: A Memorial of Samuel Barstow. Some libraries have cataloged it independently]. [Detroit]: [Edwin A. Wales], [1854]. [79]-117 p. DLC, MiD-B, MiGr, MiU, NN, OCIWHi

306 Bowers, Charles Manning, 1817-1907. Discourse on the Nebraska Bill, preached in the Baptist meeting house, Clinton, June 4th, 1854. [S.l.]: [s.n.], 1854. 17 p. MH, MiD-B

307 Bradford, Sarah Elizabeth (Hopkins), 1818-1912.

Lewie: or, the bended twig, by Cousin Cicely

[pseudonym]. Detroit: [John A.] Kerr & [Thomas E.] Doughty, 1854. 344 p., illus. MiGr, NjP, UPB

308 Brown, J. Madison.

Origin of the American Indians; or, how the New World became inhabited. A lecture by Hon[orable] J. Madison Brown before the Society of Historical Research, at Julian College, delivered Feb[ruary] 9, 1854. Jackson: Charles V[ictor] DeLand, 1854. 38 p. InUpT, MiEM, MiU-C, WHi

309 Cass, Lewis, 1782-1866.

Address of General Cass to the Democracy [i.e. Democrats] of Detroit: delivered at the city hall, November 4, 1854. Detroit: Detroit Free Press, 1854. 8 p. ICN, MH, Mi, MiD-B, MiEM, MiMtpC

310 Chandler, Joseph Nye, 1805-.

A scientific exposition of the cause and cure of the potato rot. Adrian: Daily Watch-Tower Print, 1854. 12 p. MWA, MiD-B

311 Congregational Churches of Michigan. **General Association.**

A circular addressed to the churches in connection with the Eastern Congregational Conference of Michigan, adopted at their late meeting in Armada, May 2d, 1854. Detroit: G[eorge] E. Pomeroy, 1854. 8 p. MBC

312 Cowdery, Oliver, 1806-1850.

The epistles of Oliver Cowdery on the bringing in of a new dispensation [with preface by James J. Strang]. St. James [Beaver Island]: [Francis] Cooper & [Edward] Chidester, 1854. 56 p. MH, NN

313 Curtis, George Camp, 1817-1894.

Defilement and separation. A sermon delivered before the Presbytery of Monroe, in Whiteford, April 5th, 1854. Monroe: [Edward G.] Morton, 1854. 12 p. CtY, PPPrHi

314 Curtis, George Camp, 1817-1894.

Prospects before the country: a discourse delivered in Adrian, Michigan, June 25th, 1854, by Geo[rge] C. Curtis, pastor of the First Presbyterian Church of that city.... Adrian: [Sylvanus Pierson] Jermain & Brother, 1854. 14 p. MiU, OClWHi, PPPrHi

315 **Detroit Commercial College (Detroit,** Mich.).

Circular of the Detroit Commercial College.... Detroit: G[eorge] E. Pomeroy, 1854. 16 p. MiU

316 **Detroit (Mich.). Board of Water** Commissioners.

Act of incorporation, by-laws, ordinances, rules and regulations of the Board of Water Commissioners of the city of Detroit. Detroit: Daily Inquirer Power Press Print, 1854. 24 p. CSmH, ICJ, MiU-H

317 Detroit (Mich.). Board of Water Commissioners.

Report of the board of water commissioners to the common council of the city of Detroit, together with the reports of the superintendent and engineer, and secretary, to which is appended a report of Prof[essor] S[ilas] H[amilton] Douglas, upon the analyses of waters, December 31, 1853. Detroit: George E. Pomeroy & Company, 1854. 86, [1] p., plan, tables. DSG, ICJ, IU, MH, Mi, MiD-B, MiMtpC, MiU-C, MnHi, MnU, PPF

318 Detroit (Mich.). Common Council.

Proceedings of the Common Council of the city of Detroit from Mar[ch] 22nd, 1853 to Mar[ch] 14, 1854. Detroit: Daily Free Press Book and Job Print, 1854. 97-185 p. CtY, Mi, MiU, NBuG

319 **Detroit Young Men's Society (Detroit,** Mich.).

Annual report of the board of directors of the Detroit Young Men's Society, [July, 1854].. Detroit: Geo[rge] E. Pomeroy & Co., 1854. 7, [1] p. DLC, MWA, Mi, MiD-B, OOC, WHi

320 Dickinson Institute (Romeo, Mich.). Addresses at the opening of the Dickenson [sic] Institute, at Romeo, Michigan, Oct[ober] 18,

1854. With a catalogue of the Institute for 1854. Ann Arbor: [Elihu Bartlit] Pond's Argus Book and Job Press Print, 1854. 44 p. Mi, MiU-H

321 Douglass, Frederick, 1818-1895.

Arguments, pro and con, on the call for a National Emigration Convention, to be held in Cleveland, Ohio, August, 1854. Detroit: M[atthew] T. Newsom, 1854. 34 p. InU

322 Douglass, Frederick, 1818-1895.

Arguments, pro and con, on the call for a National Emigration Convention, to be held in Cleveland, Ohio, August, 1854. Detroit: George E. Pomeroy, 1854. 34 p. NIC, NN

323 **Douglass Houghton Mining Company.**

Report of the directors of the Douglass Houghton Mining Company with letters and reports from E[ben] N[orth] Willcox, Esq[uire], and the superintendent and the mining captain, December 1st, 1854. Detroit: E[dwin] A. Wales, 1854. 15 p., plan. DI-GS, Mi, MiGr, MiMargHi, MnHi

324 **Douglass Houghton Mining Company.**

Statement of the superintendent of the Douglass Houghton Mining Co[mpany] to the stockholders, made January, 1854. Detroit: Daily Advertiser Steam Press Print, 1854. 7, [1] p. MiOnHi

325 Douglas, Silas Hamilton, 1816-1890.

Report to the water commissioners of the city of Detroit, on the analyses of waters. Detroit: G[eorge] E. Pomeroy & Company, 1854. 16 p. Mi, MiD, MiGr, NN

326 **Episcopal Church. Diocese of Michigan.**

The book of common prayer, and administration of the sacraments, and other rites and ceremonies of the church, according to the use of the Protestant Episcopal Church in the United State of America.... Detroit: [John A.] Kerr & [Thomas E.] Doughty, 1854. 124 p. MiD

327 **Eureka Iron Company.**

Constitution and by-laws of the Eureka Iron Company: with an act to authorize the formation of corporations for mining, smelting, or manufacturing iron, copper, mineral coal, silver, or other ores or minerals, and for other manufacturing purposes. Detroit: G[eorge] E. Pomeroy & Company, 1854. 16 p. MB, MH-BA, MiD-B

328 **Evergreen Bluff Mining Company.**

By-laws and articles of association of the Evergreen Bluff Mining Company, organized September, 1853. Detroit: [s.n.], 1854. 8 p., map. MH-Z, MWA, MiMtpC

329 First Congregational Church (Grand Rapids, Mich.).

The result of an ecclesiastical council; convened at Detroit, May 29, 1854, by the First Congregational Church of Grand Rapids, Mich., with a brief history of the case [against Reverend James Ballard] which occasioned the calling of the council. Grand Rapids: A[aron] B. Turner, 1854. 15 p. NN, WHi

330 Fox, Charles, 1815-1854; Betts, Charles R., 1822-1908.

Farmer's companion and horticultural gazette. A monthly journal of scientific and practical agriculture and miscellaneous intelligence. [Includes volumes 3 and 4 with each issue comprised of 32 pages. Journal terminates with volume 4, number 3 (September, 1854), at which time it merged with the Michigan Farmer]. Detroit: E[dwin] A. Wales' Steam Power Presses, 1854. 288 p., illus. IU, Mi, MiEM, MiMtpC, MiU-H, NIC, NN, OO

331 Fox, Charles, 1815-1854.

The American text book of practical and scientific agriculture; intended for the use of colleges, schools, and private students, as well as the practical farmer, including analyses by the most eminent chemists. Detroit: [Samuel Dow] Elwood and Company, 1854. 344 p. CU, DLC, IU, MB, MH, Mi, MiD, MiEM, MiGr, NIC, NN, NR, WU

332 Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Royal Arch Chapter of the state of Michigan...held at Detroit, January

9, 1854. Detroit: Free Press Book and Job Office Print, 1854. 40 p. laCrM, NNFM

333 Freemasons. Michigan. Grand Lodge.

Transactions of the Grand Lodge of F[ree] & A[ccepted] Masons of the state of Michigan.... Mount Clemens: Landmark Print, 1854. 71 p. laCrM, OCM

334 Granger, L. W.

Wide awake! Romanism: its aims and tendencies. The sentiments of a "Knownothing." Detroit: [Edwin A. Wales], 1854. 64 p. MiD, MiU

335 Hall, James.

A New Year's offering, by a Christian pastor to the people of his charge, being a discourse delivered on January 1st, 1854. Detroit: Detroit Daily Advertiser, [1854]. Pagination unknown. PPPrHi

336 Haven, Erastus Otis, 1820-1881.

Address at the opening of the Dickenson [sic] Institute at Romeo, Michigan, October 18, 1854, with a catalogue of the Institute for 1854. [Other title]: Catalogue of the officers and students of the Dickenson [sic] Institute at Romeo, Macomb County, Michigan. Ann Arbor: [Elihu Bartlit] Pond's Argus Book and Job Press, 1854. 44 p. Mi, MiU-H

337 Haven, Erastus Otis, 1820-1881.

Increased mental activity of the age: its causes and demands. An address delivered before the literary societies of the University of Michigan, June 26, 1854. Ann Arbor: Power Press of E[lihu] B[artlit] Pond, 1854. 31 p. CSmH, DLC, MH, MWA, Mi, MiMtpC, MiU-C, NN, OClWHi

338 Hodge, James Thatcher, 1816-1871.

Act, articles of association, and by-laws of the Cambrian Mining Company, together with a

statement and report.... Detroit: E[dwin] A. Wales, 1854. 40 p. OClWHi

339 House, E[rwin?].

A tract on the popery of Campbellism: the subject and mode of Christian baptism: the holy sacrament: with strictures upon the doctrine of close communion. Lansing: G[eorge] W[ashington] Peck, 1854. 147 p. MiD-B

340 Inglis, James, 1813-1872.

Waymarks in the wilderness [said to be a religiously-oriented, monthly periodical started in May of 1854]. Detroit: James Inglis, 1854. Pagination unknown. MiMtpC, OO

341 Johnstone, Robert F., 1816-1880.

Agricultural education; an individual, state and national necessity, with suggestions for the establishment and endorsement of an agricultural college in Michigan. An address before the Agricultural Society of Calhoun County,...delivered at Marshall, Oct[ober] 12, 1854. Published by order of the Calhoun Co[unty] Agricultural Society. Detroit: Democrat Job Office, 1854. 25 p. MiD-B, MiGr

342 Johnstone (Robert F.) & Duncklee (William S.).

The Michigan farmer; a monthly journal devoted to agriculture and horticulture, domestic economy and education. Volume 12. Published by Robert F. Johnstone. Detroit: Seymour A. Baker, 1854. 380 p., illus. Mi

343 **Kalamazoo Literary Institute** (Kalamazoo, Mich.).

Programme of the elocutionary exercises, June 26, 1854. Kalamazoo: Telegraph Job Print, 1854. Pagination unknown. MiD-B

344 Lansing, Richard Ray, 1789-1855.

Exposition concerning the mineral coal of Michigan, March, 1854. Detroit: Detroit Daily Inquirer Power Press, 1854. 18 p. MiD, MiU-H

345 Lansing, Richard Ray, 1789-1855.

Exposition concerning the mineral coal of Michigan, March, 1854. Detroit: Edwin A. Wales, 1854. 20 p. MB, MiD-B, MiDT

346 Lodi Academy (Lodi, Mich.).

Catalogue of the officers and students of Lodi Academy, Michigan, 1853-54. Ann Arbor: S[tephen] B[romley] M'Cracken Book and Job Printer, 1854. 12 p. MiU-H

347 Lovewell, Lyman, 1812-1862.

A sermon on American slavery preached in New Hudson, Mich., June 18, 1854. Detroit: [Henry E.] Baker & [James F.] Conover, 1854. 22 p. MiD, MiU, OO

348 Methodist Episcopal Church. Michigan Conference.

Minutes of the nineteenth session of the Michigan annual conference of the Methodist Episcopal Church, held in the city of Ann Arbor, September 13-20, 1854, with an appendix. Ann Arbor: [Elihu Bartlit] Pond's Argus Book and Job Press Print, 1854.. 48 p. MHi, NNMHi, WHi

349 Michigan. Attorney General.

Annual report of the Attorney General [for the year 1853]. Joint Document 6. Lansing: Geo[rge] W[ashington] Peck, 1854. 28 p. Mi

350 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1853. Lansing: Geo[rge] W[ashington] Peck, 1854. 40 p. Mi

351 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [for the year 1853]. Joint Document 3. Lansing: Geo[rge] W[ashington] Peck, 1854. 15 p. Mi

352 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1853. Lansing: Geo[rge] W[ashington] Peck, 1854. [164] p. Mi, MiU-H

353 Michigan. Secretary of State.

Census and statistics of the state of Michigan, May, 1854. Condensed for publication by the Secretary of State.... Lansing: Geo[rge] W[ashington] Peck, 1854. 413 p. CtY, ICU, MH. Mi, MiD, MiEM, MiGr, MiMtpC, MiU-H, NIC, NNC, OCIWHI

354 Michigan State Agricultural Society.

Transactions of the State Agricultural Society, with reports of county agricultural societies, for 1853. Lansing: Geo[rge] W[ashington] Peck, 1854. 1079 p. Mi, MiD

355 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1853. Lansing: Geo[rge] W[ashington] Peck, 1854. 12 p. Mi, MiD, MiD-B

356 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison for the year ending November 30th, A.D. 1853. Joint Document 5. Lansing: Geo[rge] W[ashington] Peck, 1854. 38 p. Mi

Michigan State Teachers' Association. 357

The Michigan journal of education and teachers' magazine [a monthly publication]. Volume 1. Detroit: G[eorge] E. Pomeroy & Company, 1854. 400 p. CtY, IU, Mi, MiD, MiEM, MiGr, MiKW

358 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1853. Lansing: Geo[rge] W[ashington] Peck, 1854. 16 p. Mi, MiD-B

359 Michigan. Supreme Court.

Henry R. Morgan, plaintiff in error vs. Neiel F. Butterfield, defendant in error. Pontiac: [William] W.] Phelps & [O. A.] Stevens, [1854?]. 8 p. MiU-L

360 Michigan. Supreme Court.

Neiel F. Butterfield, defendant in error, ad s[ectam] Henry R. Morgan, plaintiff in error. January term, 1854. Pontiac: Z[ephaniah] B. Knight, 1854. 3 p. MiU-L

361 Michigan. Supreme Court.

Rules of the Supreme Court and law and chancery rules of the Circuit Courts of the state of Michigan, adopted March 10, 1853. Lansing: Geo[rge] W[ashington] Peck, 1854. 628 p. MiU-H

362 Michigan. Supreme Court.

Stephen Cozens, defendant in error, ad s[ectam] Henry D. A. Ward and Hovey K. Clarke, plaintiffs in error. January term, 1854. Detroit: George E. Pomeroy & Co., [1854]. 4 p. MiU-L

363 Misses [Mary] Clark's Young Ladies' Seminary (Ann Arbor, Mich.).

Report and catalogue [for the scholastic year] August 29, 1853, to July 14, 1854.... Ann Arbor: S[tephen] B[romley] McCracken, 1854. 16 p. MiD-B, NN

364 Murray, W. R.

Cyclopedia of useful and entertaining knowledge; forming a complete library of family information, embracing literature, science, art, agriculture, manufacturing, commerce, natural history.... Detroit: S[amuel] D[ow] Elwood, 1854. 526 p., illus. MiD

365 Neill, Henry, 1815-1879.

A memorial of Samuel Barstow, of Detroit, who died July 12th, 1854. An address, delivered on occasion of funeral of Samuel Barstow, July 15, 1854, at the Second Presbyterian Church in Detroit, by Henry Neill. Detroit: E[dwin] A. Wales, 1854. 117 p. DLC, Mi, MiD, MiGr, MiU, NN, OCIWHI

366 Newcomb, Harvey, 1803-1863.

A cyclopedia of missions; containing a comprehensive view of missionary operations throughout the world, with geographical descriptions and accounts of the social, moral, and religious conditions of the people. Detroit: T[homas M.] Cook, 1854. 792 p. DLC, ICU, IU, NN, OCH, OO, OU, PPPrHi, PU

Newsom, Matthew T. 367

Argument, pro & con, on the call for a National

Emigration Convention.... Detroit: Tribune Presses, 1854. 24 p. NIC, RP

368 Oakland & Ottawa Railroad Company.

Description, character, cost, location and prospect of the Oakland and Ottawa Rail Road from Detroit to Grand Haven, 185 miles. Detroit: Daily Advertiser Steam Press Print, 1854. [20] p. DLC, MiGr, NNE, WHi

369 Olivet Institute (Olivet, Mich.).

Annual catalogue of the officers & students of the Olivet Institute, Olivet, Eaton County, Mich, 1853-4. [Cover title]: Catalogue of the Olivet Institute, 1853-4. Marshall: Expounder Print, 1854. 16 p. MWA, Mi

370 Palmer, Alonzo Benjamin, 1815-1887.

Observations of the cause, nature, and treatment of epidemic cholera. Detroit: G[eorge] E. Pomeroy & Company, 1854. 37, [1] p. DLC, DSG, MiU, NNNAM, RPB

371 Pepin, Francois.

A narrative of the life experience of Francois Pepin, who was for more than 40 years a member of the Papal Church: embracing an account of his conversion, trials & persecutions, in turning to the pure religion of the Bible: addressed particularly to his brethren of the Romish Church.... Detroit: George E. Pomeroy & Company, 1854. 76 p., illus. DLC, MH, MWA, Mi, MiD, MiGr, MiMtpC, MiU

372 Percival, Walter.

The pictorial library of useful information and family encyclopaedia. Comprising a complete library of useful and entertaining literature, designed especially for family reading; the whole comp[iled] from the most authentic sources. Detroit: S[amuel] D[ow] Elwood & Co., 1854. 520 p., illus. MiD-B

373 Plymouth Church (Adrian, Mich.).

Manual of the Plymouth Church of Adrian, Michigan. Organized the 23d day of May, 1854. Adrian: S[ylvanus] P[ierson] Jermain & Co., 1854. 16 p. MWA, MiU-H

374 Protestant Episcopal Church. Michigan. Diocese.

Journal of the twentieth annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in S[ain]t Paul's Church, Jackson, June 6th and 7th, 1854. Detroit: Daily Advertiser Steam Power Press Print, 1854. 75 p. MBD, MiD, MiDD, NBuDD, WHi

375 Protestant Episcopal Church. United States.

The book of common prayer, and administration of the sacraments, and other rites and ceremonies of the church, according to the use of the Protestant Episcopal Church in the United States of America, together with the Psalter, or Psalms of David. Detroit: [John A.] Kerr & [Thomas E.] Doughty, 1854. 286 p. LNHT

376 Quinby, Daniel Franklin, 1813.

Western literary cabinet [successor to the Western Literary Miscellany]. Volumes 10 and 11 [publication apparently ceases with August issue, 1854] Detroit: [s.n.], 1854. Pagination unknown. ICN, MiD, MiU

377 Scott, A. M.

The transplanted flower: a memoir of Floretta Wells. Second edition. Detroit: G[eorge] E. Pomeroy & Company, 1854. 60 p. ICN, MiD

378 Scott, A. M.

The transplanted flower: a memoir of Floretta Wells.... 1st edition. Detroit: G[eorge] E. Pomeroy & Company, 1854. 55 p. MWA, MiD

379 Sheeran, James, 1817-1881; Cooney, Peter P., 1822-1905.

The Catholic celebration of the Fourth of July, 1854, in Monroe, Mich. [Published by the Catholic Conservative Association of Monroe]. Monroe?: [s.n.], 1854. 35 p. InNd

380 Smart, James Shirley, 1825-1892.

The political duties of Christian men and ministers: a sermon for the times delivered at Jackson, July 28, 1854, by Rev[erend] J[ames] S[hirley] Smart of the Methodist Episcopal Church. Detroit: [Henry E.] Baker & [James F.] Conover Book and Job Printers, 1854. 23 p. IEG, Mi, MiD-B, MiU-H

381 Smart, James Shirley, 1825-1892.

The political duties of Christian men and ministers: a sermon for the times delivered at Jackson, July 28, 1854, by Rev[erend] J[ames] S[hirley] Smart of the Methodist Episcopal Church. Jackson: D[ewitt] W. C. Smith, 1854. 16 p. MiU-C

382 Smith, Abner Comstock, 1814-1880.

The ancient landmark: a monthly magazine. [The publication for this year apparently includes volume 3, numbers 3-12]. M[ark] H. Marsh, publisher. [Most sources agree with the previous statements, but the Bentley Library (MiU-H) says this is a semimonthly release whose publication year begins in July rather than November]. Mount Clemens: [Macomb Gazette Office], 1854. Pagination unknown. MiMtpC, MiU-H, MnHi

383 Stebbins, J[oseph]?

The protracted meeting held in Livonia, Mich., March, 1850: by the Presbyterians, Baptists & Universalists, together with a sermon delivered during the meeting. Detroit: E[dwin] A. Wales, 1854. 32 p. Mi, MiD

384 Strang, James Jesse, 1813-1856.

Ancient and modern Michilimackinac, including an account of the controversy between Mackinac and the Mormons. St. James [Beaver Island]: [Francis Cooper & Edward Chidester], 1854. 48, [2] p. CtY, DLC, ICN, MWA, MiD-B, MiU, NN, OCIWHI, USIC, WHI

385 Strang, James Jesse, 1813-1856.

The prophetic controversy; a letter from James J. Strang to Mrs. Corey, Sept[ember] 26, 1854. St.

James [Beaver Island]: [Francis Cooper & Edward Chidester], 1854?. 49 p. CtY, MH, USIC

386 Strong, Henry Noble, 1825-1886.

A sermon preached on the death of the Honorable Isaac E[dwin] Crary, from Ecclesiastes iii, 4- "A time to weep,"...May 9, A.D. 1854. Detroit: Free Press Book and Job Office Print, 1854. 16 p. CtY, MWA, Mi, MiD, NHi

387 Taylor, Benjamin Franklin, 1819-1887. January & June: being out-door thinkings & fireside musings. Detroit: [Samuel Dow] Elwood & Co., 1854. 281 p. Holding institution unknown.

388 Thomson, Mortimer Neal, 1831-1875.

Doesticks: a poetical letter from Q[ueer] K[ritter] Philander Doesticks, P[erfect] B[rick]., to his younger brother, containing a thousand and one lines. Detroit: E[dwin] A. Wales, 1854. 36 p. ICN, **RPB**

389 Tiffany, Alexander Ralston, 1796-1868.

A treatise on the criminal law of the state of Michigan with precedents of indictments and forms in proceedings before magistrates in criminal cases. Adrian: [Rensselaer W.] Ingals, [Edward] Mills & Company, 1854. 531, 2, xvii p. KU-L, MiGr, MiMtpC

390 University of Michigan (Ann Arbor).

Catalogue of the officers and students of the University of Michigan, 1853-54. Ann Arbor: S[tephen] B[romley] McCracken, 1854. 40 p. MWA, Mi, MiU

391 Ward Mining Company.

Articles of association and by laws of the Ward Mining Company, organized Nov[ember] 26, 1853, under the general mining law of Michigan. Detroit: George E. Pomeroy & Co., 1854. 14, [1] p. MiMarqHi

392 Watson, William, 1834-1915.

Watson's mental arithmetic, upon the inductive plan. Detroit: [John A.] Kerr & [Thomas E.] Doughty, 1854. 160 p.? MiD-B

393 Wheeler, Gervase, 1815-1889.

Rural homes: or, sketches of houses suited to American country life, with original plans, designs, &c. Detroit: [John A.] Kerr & [Thomas E.] Doughty, 1854. 298 p., illus. ICA-B, MiMtpC, MoSB

394 **Woodstock Manual Labor Institute** (Woodstock, Mich.).

Statement in regard to the Woodstock Manual Labor Institute for colored people and others. [S.l.]: [s.n.], [1854]. 7 p. MHi

1855

395 Adrian Union School (Adrian, Mich.).

Catalogue of the officers, teachers & pupils of the Adrian Union School at Adrian, Michigan, for the academic year of 1854 & 1855. Adrian: Steam Press of [Rensselaer W.] Ingals, [Edward] Mills & Co., 1855. 32 p. MiAd, MiU-H

396 Adrian Union School (Adrian, Mich.).

Rules and regulations of the district board for the government of the Union School, Adrian, Michigan, adopted August 22d, 1855. Adrian: [Sylvanus Pierson] Jermain's Steam Press, 1855. 12 p. MiAd, MiU-H

397 **Albion Female Collegiate Institute and** Wesleyan Seminary (Albion, Mich.).

Thirteenth annual catalogue of the officers and students of the Albion Female Collegiate Institute and Wesleyan Seminary, at Albion, Michigan, 1854-5. Ann Arbor: E[lihu] B[artlit] Pond, 1855. 32 p. MHi, MWA, Mi, MiD-B, MiU-H

398 Andrews, Edmund, 1824-1904.

The peninsular journal of medicine and the collateral sciences [issued monthly]. [Only last half of year published in Detroit; first half published in Ann Arbor]. Volume 2, numbers 7-12 and volume 3, numbers 1-6. Detroit: G[eorge] E. Pomeroy & Company?, 1855. Pagination varies. Illus. DNLM, InU, MiDW, MiU

399 Anonymous.

The old man's story of old times. Related by himself. Adrian: [Sylvanus Pierson] Jermain's Steam Press, 1855. 35, [3] p. MWA, MiEM, MiMtpC, MiU-H, WHi

400 Baptist. Michigan. Kalamzoo River Association.

Minutes [of the fourteenth anniversary of the Kalamazoo River Baptist Association, held with the Baptist church in South Battle Creek, June 27 and 28, 1855]. [S.l.]: [s.n.], [1855]. 16 p. MiKC

401 Baptist. Michigan. Lenawee Association.

Minutes of the sixteenth anniversary of the Lenawee Baptist Association, held with the Baptist church in Medinia [i.e. Medina], June 5 and 6, 1855. Detroit: [Marvin] Allen and [Orin S.] Gulley, 1855. 8 p. PCA

402 Baptist. Michigan. S[ain]t Joseph River Association.

Minutes of the twenty-second anniversary of the S[ain]t Joseph River Association.... [S.I.]: [s.n.], 1855. Pagination unknown. ICU

403 Baptist. Michigan. Shiawassee Association.

Minutes of the fifteenth anniversary of the Shiawassee Baptist Association, held with the church in Williamston, Wednesday and Thursday, June 6-7, 1855. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1855. 14 p. PCA

404 Baptist. Michigan. State Convention.

Proceedings of the [twentieth] Baptist convention of the state of Michigan, held with the Baptist church in Pontiac, October 12, 13, 14 and 15, 1855, together with the report of the board and treasurer, etc., etc. Detroit: [Marvin] Allen & [Orin S.] Gulley, 1855. 32 p. ICU, MiD-B, MiKC, PCA

405 Baptist. Michigan. Wayne Association. Minutes of the fourteenth anniversary of the

Wayne Baptist Association.... [S.I.]: [s.n.], 1855. 8 p.? ICU

406 Bloss, Celestia Angenette, 1812-1855. Heroines of the Crusades. Detroit: [John A.] Kerr, [Thomas E.] Doughty & [Noah D.] Lapham, 1855. 496 p. PPM

407 **Central Mining Company.**

First annual report of the directors of the Central Mining Company together with the by-laws, July, 1855. [Cover title]: Central Mining Company, July, 1855. Detroit: Advertiser Print, 1855. 13 p. DI-GS, DLC, Mi, MiD-B, MiHM, MiMarqHi

408 Cochrane's Commercial Institute (Detroit, Mich.).

Circular and catalogue. [William D.] Cochrane's Commercial Institute, Detroit, Michigan, Sept[ember], 1855. Detroit: R[obert] F. Johnstone?, 1855. 16 p. MiHi (institution no longer holds this item).

409 Collins, Wellington H., 1816-1858.

Sermon delivered at the burial of Mrs. Charlotte Jaquith, consort of Hon[orable] Arthur Edwards of Trenton, Mich., April 8th, A.D. 1855. Detroit: R[obert] F. Johnstone & Co., 1855. 17 p. IEG, Mi, MiGr

410 Congregational Churches of Michigan. **General Association.**

Minutes of the General Association of Michigan, at their meeting in Kalamazoo, May 29, 1855, with an appendix. Adrian: [Rensselaer W.] Ingals, [Edward] Mills & Co., 1855. 25 p. IEG

411 Cottrell, Roswell F., 1814-1892.

Mark of the beast and seal of the living God. Battle Creek: [s.n.], 1855?. 20 p. [Another edition at CLoIC has 16 pages]. CLoIC

412 Crane (Albert) & Wesson (William B.).

A few words about city lots and other interesting matters. One thousand lots for sale in all parts of the city. Crane & Wesson, dealers in real

estate. Detroit: G[eorge] E. Pomeroy, 1855. 36 p. MiHi (Institution no long holds this item).

413 Cuming, Francis Higgins, 1799-1862.

A pastoral letter on the observances of the season of Lent. 2nd edition. Grand Rapids: Enquirer Office, 1855. 30 p. CtY, MiGr, MiMtpC, NNG

414 Curtis, William Stanton, 1815-1885.

Sermons on the Providence of God as exhibited in the physical world and also in the certainty and freedom of human action, delivered in the city of Ann Arbor on the 11th and 18th of February, 1855. Ann Arbor: S[tephen] B[romley] McCracken, 1855. 24 p. IEG, MBC, MWA, MiD-B, MiU, MnHi, PPPrHi

415 **Detroit and Milwaukee Railroad** Company.

Condition and prospect of the Detroit and Milwaukee Railway, from Detroit to Grand Haven, 185 miles. Detroit: E[dwin] A. Wales, 1855. 46 p., plan. DLC, MiD, MiU, MiU-H, MiU-T, NNE

416 Detroit (Mich.). Board of Education.

Annual report of the Board of Education of the city of Detroit.... Detroit: [s.n.], 1855. Pagination unknown. WHi

417 Detroit (Mich). Board of Education.

School laws applicable to the city of Detroit. Detroit: G[eorge] E. Pomeroy & Company, 1855. 46, [2] p. MiD, MiU

418 Detroit (Mich.). Board of Water Commissioners.

Annual report of the board of water commissioners to the common council of the city of Detroit, together with the reports of the superintendent and engineer, and secretary, for the year ending December 31, 1854. Detroit: Daily Inquirer Power Press Print, 1855. 63 p. CSmH, CSt, DSG, IU, ICU, MB, Mi, MiD-B, MnU

419 **Detroit (Mich.). Common Council.** Journal of the proceedings of the Common Council of the city of Detroit, from March 14, 1854 to April 3, 1855, inclusive (with appendix). Detroit: Daily Free Press Print, 1855. 140, 27 p. CtY, MH, Mi, NBuG

420 **Detroit (Mich.). Common Council.** The revised charter and ordinances of the city of

Detroit. Published by order of the Common Council. Detroit: W[ilbur] F[isk] Storey, 1855. 310 p. ICJ, ICU, IU, MiD, MiU, WHi

421 **Detroit (Mich.). Fire Department.** Neptune Company.

The constitution and by-laws [of Neptune Company, Engine No. 6]. Detroit: G[eorge] E. Pomeroy, 1855. [10] p. MiD-B

422 **Detroit Young Men's Benevolent** Society (Detroit, Mich.).

Annual statement of the Detroit Young Men's Benevolent Society. Detroit: G[eorge] E. Pomeroy, 1855. 14 p. MiD-B

423 **Detroit Young Men's Society (Detroit,** Mich.).

Annual report of the board of directors of the Young Men's Society of the city of Detroit, [1855]. [S.I.]: [s.n.], 1855. 5, [1] p. DLC, MWA, Mi, MiD-B

424 Drake, Morgan L., 1813-1865.

Memorial of Morgan L. Drake, Sec[retar]y of [the] Lake Superior Railroad Co[mpany], asking for such an act of assent of incorporation by the legislature of Wisconsin, of the aforesaid company.... [S.I.]: [s.n.], 1855. 5 p. WHi

425 **Drummond's Island Stone Quarrying** Company.

Report of the Drummond's Island Stone Quarrying Co[mpany] of Michigan. [Cover title]: Drummond's Island Stone Quarrying Co[mpany], Michigan. Detroit: George E. Pomeroy & Co., 1855. 8 p. MiD-B

426 **Erie and Michigan Telegraph Company.** Report of the president to the stockholders of the Erie and Michigan Telegraph Company. Detroit: R[obert] F. Johnstone & Co., 1855. Pagination unknown. NIC

427 Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Royal Arch Chapter of the state of Michigan,...Detroit, Monday, January 8, 1855. Detroit: Free Press Book and Job Office Print, 1855. 37 p. laCrM, NNFM

428 Freemasons. Michigan. Grand Lodge.

Transactions of the Grand Lodge of F[ree] and A[ccepted] Masons of the state of Michigan, at its annual communication, held at Detroit, Jan[uary] 10th, A[nno] L[ucis] 5855. Mount Clemens: Landmark Office Print, 1855. 49, [1] p. MWA, Mi, MiU, NN, NNFM, OCM, PPAmP

429 Gardner, T. C.

The Bible in its relations to good citizenship; a discourse delivered in Plymouth Chapel, Adrian, Nov[ember] 29th, 1855. [Author may be Reverend Thomas C. Gardner, 1821-1890]. Adrian: [Sylvanus Pierson] Jermain's Steam Press, 1855. 27 p. NNAB

430 Giles, Daphne Smith (Jenkins), 1812. East and West [a temperance fictional story]. Ann Arbor: [Lorenzo] Davis & [James M.] Cole, 1855. 246 p. MiD-B, MiEM

431 Gorrell, James, ca. 1735-ca. 1769.

The journal of an expedition which started from Detroit on September 8th, 1761. Containing an account of several councils held with the Indians in that vicinity. Also showing the villainies perpetrated by the French settlers to corrupt the savages [apparently taken from the Wisconsin Historical Collections]. Detroit: [s.n.], 1855. 48 p. MiD-B

432 Grinnell, Daniel T., 1807-1868.

A funeral sermon, preached in S[ain]t Luke's Church, Kalamazoo, Feb[ruary] 4th, 1855, on the occasion of the death of the Rev[erend]

Cha[rle]s. C. Taylor.... Also, the last sermon of the late Rev[erend] C[harles] C. Taylor, prepared for delivery on the Sabbath evening preceeding his death. Kalamazoo: "Telegraph" Book and Job Office, 1855. 16 p. CSmH, MiDMCh, MiMtpC

433 Grinnell, Daniel T., 1807-1868.

Sermon, preached in S[ain]t Paul's Church, Jackson, Mich., at the funeral of John Sumner, Esq[uire], junior warden of the parish, October 18th, 1855. Jackson: [Reuben S.] Cheney & Griswold, 1855. 11 p. MWA

434 Gunn, Moses, 1822-1887.

Luxations of hip and shoulder. Ann Arbor: E[lihu] B[artlit] Pond, 1855. 11, [1] p. DNLM, DSG, OCIM

435 Hawley, Henry T.

Age of the world; or history of creation. In six essays: each containing one day's progress of that mighty work. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1855. 134 p. MiD-B, MiU-H

436 Inglis, James, 1813-1872.

Farewell sermon, Tabernacle Baptist Church, Detroit, Sept[ember], 1855, on the observance of the Lord's Supper, according to the example in Apostolic times. Detroit: G[eorge] E Pomeroy, 1855. 24 p. MiD-B, MoSM

437 Inglis, James, 1813-1872.

Waymarks in the wilderness. [Said to be a religiously-oriented, monthly periodical. Ends with volume 2, number 9 (September, 1855)]. Detroit: James Inglis, 1855. Pagination unknown. MiMtpC, OO

438 Innes, William Powers, 1826-1893.

Report and estimate of the plan, prospects, character and advantages of the proposed improvement of the Muskegon River Flats, Ottawa County, Mich. Grand Rapids: Grand Rapids Enquirer Print, 1855. 11 p. MB, Mi

439 Jenkins, Daphne Smith (Mrs. Giles), 1812-.

East and west (a temperance story). Ann Arbor:

[Lorenzo] Davis & [James M.] Cole, 1855. 246 p. Mi, MiU, NN

440 Johnstone (Robert F.) & Duncklee (William S.).

The Michigan farmer; a monthly journal devoted to agriculture and horticulture, domestic economy and education. Volume 13. Detroit: R[obert] F. Johnstone & Co., 1855. 380 p., illus. Mi

441 Johnston, James Dale.

The Detroit city directory and advertising gazetteer of Michigan for 1855-6. Detroit: R[obert] F. Johnstone & Co., 1855. 304 p., illus. IHi, MB, Mi, MiD-B, MiMtpC, MnU

442 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, 1854-5. Detroit: George E. Pomeroy & Co., 1855. 16 p. MiKC

Kalamazoo Female Seminary 443 (Kalamazoo, Mich.).

Catalogue of the teachers & pupils of the Kalamazoo Female Seminary, 1854-5. Detroit: George E. Pomeroy & Co., 1855. 8 p. MiKC

444 **Kalamazoo Theological Seminary** (Kalamazoo, Mich.).

Catalogue of the officers and students of the Kalamazoo Theological Seminary, 1854-5. Detroit: George E. Pomeroy & Co., 1855. 8 p. MWA, MiKC

445 Ladies' Library Association (Kalamazoo, Mich.).

Quarter centennial celebration of the settlement of Kalamazoo, Michigan. Published by order of the board of directors of the Ladies' Library Association. Kalamazoo: Gazette Print, 1855. 72 p. CSmH, CtY, DLC, ICU, MB, Mi, MiD, MiKC, MiKW, MiMtpC, MiU, NN, WHi

446 Lee (Henry Huntington) & Company (Detroit, Mich.).

The Michigan commercial register and citizens

almanac for 1855. First annual edition. Detroit: G[eorge] E. Pomeroy & Company, 1855. 48 p. MiU-H

447 Leoni Theological Institute (Leoni, Mich.).

Catalogue of the officers and students of the Leoni Theological Institute, 1854-5. Detroit: R[obert] F. Johnstone & Co., 1855. 6, 21 p. MWA, Mi

448 Mackellar, D.

A treatise on the art of politeness, good breeding, and manners: with maxims and moral reflections. Detroit: G[eorge] E. Pomeroy & Company, 1855. 168 p. MiD-B, MiEM, MiMtpC, MiU-C

449 Mayflower Fire Engine Co., No. 76 (Detroit, Mich.).

Articles for the regulation..., Detroit, May, 1855. Detroit: Daily Advertiser Power Presses, 1855. 8, [2] p. MiD

450 Methodist Episcopal Church. Michigan Conference.

Minutes of the twentieth session of the Michigan annual conference of the Methodist Episcopal Church, held in the city of Flint, September 5-11, 1855. Ann Arbor: E[lihu] B[artlit] Pond, 1855. 48 p. IEG, Mi, NNMHi, WHi

451 Michigan. Adjutant General.

Annual report of the [Michigan] Adju[tan]t & Quartermaster General for the years 1853-54. Joint Document 8. Lansing: Geo[rge] W[ashington] Peck, 1855. 39 p. Mi

452 Michigan. Asylum for the Insane (Kalamazoo).

Report of the trustees of the Michigan asylums. Joint Document 10. Lansing: Geo[rge] W[ashington] Peck, 1855. 46 p. CtY, Mi

453 Michigan. Attorney General.

Annual report of the Attorney General [for the

year 1854]. Joint Document 5. Lansing: Geo[rge] W[ashington] Peck, 1855. 35 p. Mi

454 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1854. Lansing: Geo[rge] W[ashington] Peck, 1855. 24 p. Mi

455 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [for the year 1854]. Joint Document 2. Lansing: Geo[rge] W[ashington] Peck, 1855. 24 p. Mi

456 Michigan Central Railroad Company.

Early history and present condition of the M[ichigan] C[entral] R[ail] R[oad]. Detroit: Michigan Free Democrat, 1855. [4] p. MiU-H

457 Michigan. Governor (1855-1858: Bingham).

Governor's message [before the Michigan] legislature, 1855. Joint Document 1. Lansing: Geo[rge] W[ashington] Peck, 1855. 48 p. Mi

458 Michigan. Governor (1855-1858: Bingham).

Inaugural message [of Governor Kinsley Scott Bingham before the legislature, 1855. Joint Document 12. Lansing: Geo[rge] W[ashington] Peck, 1855. 26 p. Mi, MiD-B

459 Michigan. Governor (1855-1858: Bingham).

The inaugural message of the governor of Michigan: delivered in joint convention of the senate and house of representatives, January 4, 1855. Lansing: Geo[rge] W[ashington] Peck, 1855. 26 p. WHi

460 Michigan Homoeopathic Institute.

Proceedings of the Michigan Homoeopathic Institute at its annual meeting. Detroit: [s.n.], 1855. Pagination unknown. DNLM

461 Michigan. Laws, Statutes, etc.

The new justices' act, being an act to amend chapter ninety-three of the revised statutes of eighteen hundred and forty-six, entitled "of courts held by justices of the peace." Approved February 13, 1855. Lansing: Geo[rge] W[ashington] Peck, 1855. 52 p. MiU-L

462 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular session of 1855. Lansing: Geo[rge] W[ashington] Peck, 1855. 598 p. Mi, MiD

463 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1854. Lansing: Geo[rge] W[ashington] Peck, 1855. [410] p. Mi, MiU-H

464 Michigan. Legislature.

Manual, containing the rules of the senate and house of representatives of the state of Michigan, and joint rules of the two houses, and other matter. Lansing: Geo[rge] W[ashington] Peck, 1855. 146, [1] p. Mi, MiMtpC

465 Michigan. Legislature.

The New Justices' act: being an act to amend chapter ninety-three of the revised statutes of eighteen hundred and forty-six, entitled "of courts held by justices of the peace." Approved February 13, 1855. Detroit: S[amuel] D[ow] Elwood & Co., 1855. 52 p. MiD?

466 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the House of Representatives of the state of Michigan at the annual session of 1855. [Includes documents 1-34]. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1855. iv, [1-223] p. Mi, MiU-H

467 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1855. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1855. 681 p. Mi, MiD, MiU-H

468 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the annual session of 1855. [Includes documents 1-21]. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1855. iv, [1-161] p. Mi, MiD, MiD-B, MiU-H

469 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, 1855. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1855. 584, [1] p. Mi, MiU-H

470 Michigan. Secretary of State.

Abstract of the reports of the superintendents of the poor of several counties in the state for the year 1854. Joint Document 11. Lansing: Geo[rge] W[ashington] Peck, 1855. 3 p. Mi

471 Michigan Southern & Northern Indiana Railroad Company.

Rules and regulations for operating the Michigan Southern & Northern Indiana Rail Road, to go into effect September 1st, 1855. Adrian: [Sylvanus Pierson] Jermain's Steam Press, 1855. 63 p. InHi

472 Michigan State Agricultural Society.

Transactions of the State Agricultural Society, with reports of county agricultural societies, for 1854. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1855. 732 p. Mi, MiD

473 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1854. Lansing: Geo[rge] W[ashington] Peck, 1855. 15 p. Mi, MiD, MiD-B

474 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison for the year ending Nov[ember] 30, 1854. Joint Document 9. Lansing: Geo[rge] W[ashington] Peck, 1855. 39 p. Mi, MiD, MiD-B

475 Michigan State Teachers' Association.

The Michigan journal of education and teachers' magazine [a monthly publication]. Volume 2.

Detroit: Henry Barns, 1855. 406 p. CtY, IU, Mi, MiD, MiEM, MiGr, MiKW

476 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1854. Lansing: Geo[rge] W[ashington] Peck, 1855. 21 p. Mi, MiD-B

477 Michigan. Superintendent of Public Instruction.

[Annual report of the Sup[erintenden]t of Public Instruction of the state of Michigan for the year 1854]. Lansing: Geo[rge] W[ashington] Peck, 1855. 101 p. Mi, MiD-B

478 Michigan Union College (Leoni, Mich.).

Catalogue of the Michigan Union College for the preparatory year ending June 27, 1855, Leoni, Michigan. Detroit: [s.n.], 1855. 21 p. MH, Mi, MiU-H

479 Miller, George, 1794-1856.

Correspondence of Bishop George Miller with the Northern Islander, from his first acquaintance with Mormanism up to near the close of his life. St. James [Beaver Island]: [s.n.], 1855. 50 p. MH, WHi

480 Misses [Mary] Clark's Young Ladies' Seminary (Ann Arbor, Mich.).

Report and catalogue [for the academic year] August 28, 1854 to July 13, 1855.... Ann Arbor: S[tephen] B[romley] McCracken, 1855. 16 p. MiD-B, NN

481 Mott, Joseph B.

Mathematical key. New combinations in respect to the binomial theorem and logarithims; and a new discovery of one general theorem for the solution of equations of all degrees. Detroit: R[obert] F. Johnstone & Co., 1855. 50 p. DLC, InU, KHi, MiD, MiU

482 Mumford, Thomas James, 1826-1877.

No man cared for my soul: a discourse preached in the Unitarian Church, Detroit, in March, 1855. Detroit: Daily Free Press Book and Job Office Print, 1855. 10 p. MBAU, MH, Mi, NN, PPPL-R

483 Neill, Henry, 1815-1879.

The sanctuary: a sermon delivered at the dedication of the Fort Street Presbyterian Church in Detroit, Nov[ember] 18, 1855. Detroit: R[obert] F. Johnstone & Co., 1855. 30 p. ICP, IES, MWA, MiD-B, MiMtpC, MiU-C, OO

484 Olivet Institute (Olivet, Mich.).

Annual catalogue of the officers and students of the Olivet Institute, Olivet, Eaton County, Michigan, 1854-5. Marshall: Seth Lewis, 1855. 16 p. Mi, MiOC

485 Palmer, Alonzo Benjamin, 1815-1887.

A treatise on epidemic cholera and allied diseases. Ann Arbor: Register Publishing House, 1855. Pagination unknown. la

486 Plymouth Church (Adrian, Mich.).

Manual of the Plymouth Church in Adrian, Michigan, March 5, 1855. Adrian: [Rensselaer W.] Ingals, [Edward] Mills & Company, 1855. 16 p. CtY, MiMtpC

487 Port Huron & Lake Michigan Railroad Company.

Charter of the Port Huron & Lake Michigan Railroad Company: being an act to amend an act entitled an act to incorporate the Port Huron and Lake Michigan Railroad Company, approved January 30, 1847. Lansing: Geo[rge] W[ashington] Peck, 1855. 24 p. DBRE, MH-BA, MiD

488 Presbyterian Church. Synod of Michigan.

To the session of the Presbyterian Church of Kensington. Detroit: [s.n.], 1855. 16 p. PPPrHi

489 Protestant Episcopal Church. Michigan. Diocese.

Journal of the twenty-first annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in S[ain]t Paul's Church,

Detroit, June 5th and 6th, 1855. Marshall: Expounder Job Print, 1855. 87 p. MiD-B, MiDD, **NBuDD**

490 Refugee Home Society.

Third annual report of the Refugee Home Society, presented at the annual meeting, held in Detroit, 10th day of October, 1855. Detroit: R[obert] F. Johnstone, 1855. 8 p. MiHi (Institution no longer holds this item).

491 Roberts, Robert Ellis, 1809-1888.

Sketches of the city of Detroit, state of Michigan, past and present, 1855. Detroit: R[obert] F. Johnstone & Co., 1855. 63, [4] p., illus. DLC, ICN, ICU, MB, MWA, Mi, MiD, MiGr, MiHM, MiKW, MiMtpC, MiU-C, MiU-H, NNC, OClWHi, PPL, WHi

492 Saginaw & Lansing Railroad?

Saginaw: its wealth, resources, and projected railroad. [S.l.]: [s.n.], 1855. 10 p. MiD-B

493 Saint Mary's Falls Ship Canal Company.

Report [of the directors] of the S[ain]t Mary's Falls Ship Canal Co[mpany], Sept[ember], 1855. Detroit: [s.n.], 1855. Pagination unknown. OCHP, WHi

494 Saint Mary's Falls Ship Canal Company.

Valuable pine lands for sale by the S[ain]t Mary's Falls Ship Canal Company. Detroit: [s.n.], 1855. [2] p. MiU-C, MiU-H

495 Sanders, Charles Walton, 1805-1889.

Sanders' young ladies reader: embracing a comprehensive course of instruction in the principles of rhetorical reading; with a choice collection of exercises in reading, both in prose and poetry. For the use of the higher female seminaries, as also, the higher classes in female schools generally. Detroit: [Chauncy] Morse & [Andrew] Selleck, 1855. 500 p. MsMerN

496 Scott, William.

Report on the Southern Railroad of Canada to the municipalities of the counties of Essex and Kent and inhabitants of the town of

Amherstburg. [Detroit]: [s.n.], 1855. 24 p., maps. WU

497 **Seventh-Day Adventists. General** Conference.

Advent review and sabbath herald [weekly journal]. [The first issue published in Battle Creek was volume 7, number 10 (December 4, 1855)]. Battle Creek: Steam Press of the Review and Herald Office, 1855. Pagination unknown. MiBsA

498 Seymour, Mary Ann, 1819-1884.

The excellency of the Lord's annointed: or Christ the promised Messiah: Old Testament prophecies fulfilled. Hillsdale: H[arvey] B. Rowlson, 1855. 69 p. CSmH, IAurC, NN

Sly, William. 499

Oration by the Rev[erend] William Sly, delivered before the Sabbath School and citizens of Lapeer, Hadley, Newark, etc., at the Cold Spring Metamora on the fourth day of July, 1855. Lapeer: Book and Job Office of the Lapeer County Democrat, 1855. 8 p. MiGr

500 Smith, Abner Comstock, 1814-1880.

The ancient landmark. [A monthly serial that includes all of volume 4. Publication terminates June, 1855, succeeded by The Ashlar]. Mount Clemens: [Macomb Gazette Office], 1855. Pagination unknown. MiMtpC

501 Talbot, Guillaume Henri.

French translation self-taught, or first book on French translation (on the Talbot system). 3rd edition. Detroit: [Chauncy] Morse and [Andrew] Selleck, 1855. 416 p. MH, MiD

502 Tappan, Henry Philip, 1805-1881.

Baccalaureate address, delivered at the commencement of the University [of Michigan], June 27, 1855. Ann Arbor: E[lihu] B[artlit] Pond, 1855. 11 p. DLC, Mi, MiU-C, PPL

503 Tappan, Henry Philip, 1805-1881.

The progress of educational development: a

discourse delivered before the literary societies of the University of Michigan...June 25, 1855. Ann Arbor: E[lihu] B[artlit] Pond, 1855. 51 p. [Some editions may have pagination of 51, 11 p.]. CtY, DLC, ICU, MH, MWA, Mi, MiD, MiGr, MiMtpC, MiU, MiU-C, MiU-H, NIC, NN

504 Thomson, Mortimer Neal, 1831-1875.

New Year's address of the carriers of the Detroit Daily Advertiser, to their patrons, January 1, 1855. Written for the carriers by Q[ueer] K[ritter] Philander Doesticks, P[erfect] B[rick]. Detroit: E[dwin] A. Wales, 1855. 14 p. MiD-B, **RPB**

505 University of Michigan (Ann Arbor).

An abstract of the annual catalogue of the University of Michigan, for the year 1855. Ann Arbor: E[lihu] B[artlit] Pond, 1855. 12 p. MWA

506 University of Michigan (Ann Arbor).

By-laws of the Department of Science, Literature and the Arts, adopted by the Board of Regents, and ordered printed, June 25th, 1855. Ann Arbor: E[lihu] B[artlit] Pond, 1855. 11 p. MiU, MiU-H

507 University of Michigan (Ann Arbor).

Catalogue of the officers and students of the University of Michigan, 1854-5. Ann Arbor: E[lihu] B[artlit] Pond, 1855. 40 p. MWA, Mi, MiU

508 Ward, Maria.

Female life among the Mormons: a narrative of many years personal experience. By the wife of a Mormon elder, recently from Utah. [Maria Ward is believed to be the pen-name for Elizabeth Comella Woodcock Ferris, wife of Benjamin G. Ferris, Secretary of Utah Territory during 1852-53]. Detroit: [John A.] Kerr, [Frederick] Morley & Co., 1855. 499 p. GEU, ICJ, ICN, NN, OCI, OCIWHI, OU, RPB, UU

509 **Washtenaw County Agricultural and Horticultural Society.**

List of premiums to be awarded by the Washtenaw County Agricultural and

Horticultural Society at their seventh annual fair to be held at Ann Arbor, October 10th, 11th and 12th, 1855. [S.I.]: [s.n.], 1855. 12 p. MiHi (Institution no longer holds this item).

510 Weston, John Allyn, 1825-1869.

The Ashlar [a monthly periodical about Masonic matters]. [Volume 1, number 1 (September, 1855)-Volume 1, number 4 (December, 1855)]. Detroit: [Friend] Palmer, Luce & [George H.] Fleming, 1855. Pagination varies. Mi, MiD, MiEM, MiMtpC, MiU

511 White, Ellen Gould (Harmon), 1827-1915.

Testimony for the church. Battle Creek: Published at Advent Review Office, 1855. 16 p. MiU-H

512 White, James, 1821-1881.

The Millennium. Battle Creek: Review and Herald Office, 1855?. 16 p. CLolC, MWA

Winchell, Alexander, 1824-1891. 513

Lecture on the soils and subsoils of Michigan. Published by the University. [Alternative title]: Soils and subsoils of Michigan. Ann Arbor: [s.n.], 1855. 30 p. MH-Z, Mi, MiU-H

514 **Woodstock Manual Labor Institute** (Woodstock. Mich.).

Circular. The Woodstock Manual Labor Institute is pleasantly situated in the town of Woodstock, Lenawee County, Michigan. [S.I.]: [s.n.], [1855]. 2 p. MH, MiU-C

515 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute, Monroe city, Michigan, 1855. Monroe: [Edward G.] Morton & [Thomas S.] Clark, 1855. Pagination unknown. DLC

1856

516 **Albion Female Collegiate Institute and** Wesleyan Seminary (Albion, Mich.).

Fourteenth annual catalogue of the officers and students of the Albion Female Collegiate Institute, and Wesleyan Seminary, at Albion, Michigan, 1855-6. Detroit: Steam Power Press of R[obert] F. Johnstone & Co., 1856. 31 p. MWA, Mi, MiD-B, MiU-H

517 Aldis, Charles, 1819-1857.

A pastoral letter from the rector to the congregation of Christ Church, Detroit, Michigan,...Easter, 1856. Detroit: R[obert] F. Johnstone and Co., 1856. iv, 11 p. MiD-B

518 American Medical Association.

Laws and regulations of the American Medical Association, with a sketch of Detroit, and a brief history of the University of Michigan, and of the development of the resources of the state.... Detroit: R[obert] F. Johnstone & Co., 1856. 92 p. DNLM, MB, MiD-B, MiMtpC, MiU, NjP, OClWHi, **PPCP**

519 Anonymous.

Bible student's assistant. Battle Creek?: Steam Press of the Review and Herald Office?, 1856. 16 p. MiBsA

520 Anonymous.

Report of the congressional committee on the outrages in Kansas. Detroit: H[enry] Barns & Co., 1856. 24 p. Mi

521 Anonymous.

The pine lands and lumber trade of Michigan: exhibiting the extent, quality and advantages, compiled from official and authentic sources by an old resident of the state. Detroit: H[enry] Barns & Co., 1856. 15 p. ICN, MB, MHi, MiD-B, MiU-C, PPL, WHi

522 Baptist. Michigan. Grand River Association.

Thirteenth anniversary of the Grand River

Baptist Association of Michigan: held with the church at Portland, October 1 & 2, 1856. Ionia: E[dwin] R. Powell, 1856. 8 p. MiKC

523 Baptist. Michigan. Kalamazoo River Association.

Minutes of the fifteenth anniversary of the Kalamazoo River Baptist Association, held at Battle Creek, June 26 and 27, 1856. Kalamazoo: Telegraph Job Printing Rooms, 1856. 19 p. MiKC, **NRAB**

524 Baptist. Michigan. State Convention.

Proceedings of the [21st] annual Baptist convention of the state of Michigan, held with the Baptist Church at Ypsilanti, October 9, 10, 11, 12 and 13, 1856, together with the reports of the board and treasurer, etc., etc. Detroit: [Marvin] Allen and [Orin S.] Gulley, 1856. 31 p. MiD-B, MiKC

525 Barus, H.

Facts about the approaching election. Detroit: [s.n.], 1856. Pagination unknown. MB

526 Bishop, Levi, 1815-1881.

Regents of the University [of Michigan] vs. [the Detroit] board of education. Detroit: [s.n.], 1856. 17 p. MiU

527 Campbell, James Valentine, 1823-1890.

Regents of the University of Michigan vs. the board of education of the city of Detroit. Detroit?: [s.n.], 1856. 14 p. MiU-H

528 Campbell, James Valentine, 1823-1890.

The dangers of church centralization. Some remarks on the proposed changes in the constitution of the Protestant Episcopal Church in the United States. By a layman. Detroit: [Friend] Palmer, [Henry W.] Fisher and [George H.] Fleming, 1856. 21 p. MH, MWA, MiD-B, MiU, NN, PPL, WHi

529 Caslo, Anthony.

Life of Anthony Caslo; or a Bonaparte soldier [with] eight years in the armies of France, Spain, England and the United States. Detroit: [s.n.], 1856. 76 p. N

530 Chicago, Burlington and Quincy Railroad Company.

Report of the directors of the Chicago, Burlington and Quincy Railroad Company to the stockholders, February, 1856. Detroit: Daily Free Press Office, 1856. 33 p. C, DLC, MH-BA, MWA

531 Chilton, James R., 1808-1863.

Lake Superior iron: analysis of the ore. Comparative strength as shown by experiments.... Detroit: H[enry] Barns & Co., 1856. 8 p. ICN, MiD-B, MiU-H

532 **Cochran's Commercial Institute** (Detroit, Mich.).

Circular and catalogue of [William D.] Cochran's Commercial Institute, Detroit, Michigan. Detroit: H[enry] Barns, 1856. 32 p. MiD-B, MiHi (Institution no longer has this item)

533 Congregational Churches of Michigan. **General Association.**

Minutes of the general association of Michigan, at their meeting in Jackson, May 27, 1856; with an appendix. Detroit: Steam Power Press of R[obert] F. Johnstone and Company, 1856. 23 p. **IEG**

534 Covert, H[enry?] H.

The freeman's pamphlet; or Republicanism and locofocoism...their measures and policy. Detroit: H[enry] Barns & Co., 1856. 30 p. MiD-B, OU

535 Cuming, Francis Higgins, 1799-1862.

The prosperity of the church promoted by wardens & vestrymen and other members of a parish: a discourse in three parts. 2nd edition. Grand Rapids: Enquirer Office, 1856. 48 p. CSmH, DLC, MB, MiD, MiGr, MiMtpC, NNG

536 **Democratic Party (Mich.).**

Anti-slavery address to the Democracy [i.e. Democrats] of Ingham County made by the delegates from Michigan to the National

Convention in protest to the action on slavery, at the National Convention. Done at Lansing, August 8, 1856. Detroit: H[enry] Barns, 1856. 15 p. ICU, Mi, MiMtpC, OClWHi

537 **Democratic Party (Mich.). Ingham** County Affiliate.

Address of the democracy [i.e. Democrats] of Ingham County to the democracy [i.e. Democrats] of Michigan. Detroit: H[enry] Barns & Co., 1856. 16 p. Mi

538 **Democratic Party (Mich.). State Central** Committee.

Facts for the people. The issues before them. Address to the voters of Michigan. Pontiac: Jacksonian Print, 1856. 8 p. MiU, OCIWHi

539 **Detroit and Milwaukee Railway** Company.

Agreement of the Detroit and Milwaukee Railway Company and the Detroit, Monroe and Toledo Railroad Co[mpany], Dec[ember] 18, 1855. [Detroit]: [s.n.], 1856. 6 p. Mi, MiU-T

540 **Detroit and Milwaukee Railway** Company.

Condition and prospect of the Detroit and Milwaukee Railway, from Detroit to Grand Haven, 185 miles. Detroit: R[obert] F. Johnstone & Co., 1856. 55 p., map. Mi, MiD, WHi

541 **Detroit and Milwaukee Railway** Company.

First annual report of the Detroit & Milwaukee Railway Company, from Detroit to Grand Haven, 183 miles. Detroit: Detroit Daily Free Press, 1856. 17, [1] p. Mi, MiD-B, MiU-T

542 **Detroit Daily Free Press (Detroit,** Mich.).

New Year's address of the carriers of the Detroit Daily Free Press. Detroit: Daily Free Press, 1856. 4 p. MiHi (Item no longer held by institution).

543 Detroit (Mich.). Board of Education.

Reports of the public schools of the city of

Detroit for the year 1855. Detroit: Free Press Book and Job Office, 1856. 53 p. IEG, MiD-B, MiU

544 Detroit (Mich.). Board of Education. School laws applicable to the city of Detroit.... Detroit: G[eorge] E. Pomeroy and Co., 1856.. 46 p. MiU

545 Detroit (Mich.). Board of Trade. Annual review of the commerce of...Detroit. Detroit: [s.n.], 1856. 3 p. DLC

546 Detroit (Mich.). Board of Trade. Annual review of the trade and commerce of Detroit for the year 1855, compiled for the Detroit Advertiser. Detroit: Advertiser Print, 1856. 16 p. DLC, MHi

547 Detroit (Mich.). Board of Water Commissioners.

Annual report of the board of water commissioners to the common council of the city of Detroit, together with the reports of the superintendent and engineer, and secretary, for the year ending December 31, 1855. Detroit: Detroit Tribune Power Press Print, 1856. 46 p. CSmH, Mi, MiHi (Institution no longer has this item).

548 Detroit (Mich). Fire Department.

A memorial of James A[dams] Van Dyke, published by the Fire Department of the city of Detroit..... Detroit: W[ilbur] F[isk] Storey, 1856. 124 p. DLC, MH, Mi, MiD, MiMtpC, MiU, MiU-H, NNC, WHi

549 **Detroit (Mich.). Fire Department.**

The charter, constitution and by-laws of the fire department of the city of Detroit. Detroit: [Friend] Palmer, [Henry W.] Fisher & [George H.] Fleming, 1856. 40 p. MiD-B, MiDW, MiHi (Institution no longer has this item).

550 Detroit (Mich.). Ordinances, etc. A bill to revise the charter of the city of Detroit. Detroit: [s.n.], 1856. 84 p. MiD

551 **Detroit. Monroe and Toledo Railroad** Company.

Agreement of the Detroit, Monroe and Toledo Railroad Co[mpany] and the Michigan Central Railroad Co[mpany], December 27, 1856. Detroit?: [s.n.], 1856. 4 p. MiD-B, MiU-H, MiU-T

552 **Detroit Young Men's Society (Detroit,** Mich.).

Annual report from the board of directors of the Young Men's Society of the city of Detroit, together with the reports of the real estate committee and librarian. Detroit: [Friend] Palmer, [Henry W.] Fisher and [George H.] Fleming, 1856. 10, [2] p. MWA, Mi, MiD-B, WHi

553 **Detroit Young Men's Society (Detroit,** Mich.).

Catalog of books in the library, also the act of incorporation and by-laws and standing and library rules. Detroit: [s.n.], 1856. 63 p. MH

Dwyer, Charles P., 1815?-1880? 554

The economic cottage builder: or, Cottages for men of small means. Adapted to every locality, with instructions for choosing the most economical materials afforded by the neighborhood. To which are added many valuable hints and most useful observations. Illustrated with tinted designs on stone. Detroit: [John A.] Kerr, [Frederick] Morley & Co., 1856. [2], 127 p., illus. MWA

555 Fairfield, Edmund Burke, 1821-1904. Liberty and slavery, oration delivered at Allen Prairie, Michigan, July 4, 1856. Hillsdale: H[arvey] B. Rowlson, 1856. 15 p. MH, MiD-B

556 Freemasons. Michigan. Detroit Union **Lodge of Strict Observance Number 3.**

By-laws.... Detroit: Daily Free Press Book and Job Office, 1856. 8 p. MiD-B

557 Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Royal Arch Chapter of the state of Michigan [of meeting held in]

Detroit, January 7, A[nno] L[ucis] 5856. Detroit: Ashler Office, 1856. 43 p. NNFM

558 Freemasons. Michigan. Grand Lodge.

Transactions of the Grand Lodge of Free and Accepted Masons of the state of Michigan at its annual communication in Detroit, held January 9, A[nno] L[ucis] 5856. Detroit: Ashler Office, 1856. 67 p. MiU, NNFM, OCM, PPAMP

559 Gilbert, Henry Clark, 1818-1864.

List of persons belonging to the mixed bloods of the Chippewas of Lake Superior to whom certificates for eighty acres of land each have been issued up to the 1st day of December, 1856, under the provisions of the treaty of September 30, 1854. Detroit: [s.n.], 1856. [4] p. MiD

560 Giles, Daphne Smith (Jenkins), 1812-.

East and West [a temperance fictional story]. Ann Arbor: [Lorenzo] Davis & [James M.] Cole, 1856. 246 p. IU, Mi, MiD, MiMtpC, MiU, MiU-H, NN, RPB

561 Givan, George R.

The iron resources of Michigan and general statistics of iron: showing the rise and progress of its manufacture in the different countries of the world. Detroit: H[enry] Barns & Co., 1856. 24 p. DI-GS, Mi, MiD-B, MiU, PBL

562 **Grand Rapids & Indiana Railroad** Company.

Annual report to the stockholders of the Grand Rapids and Indiana Railroad Company, and also a report of the chief engineer, September 16, 1856. Sturgis: Sturgis Republican Book and Job Office, 1856. 32 p. MiD-B, NN

563 **Grand Rapids & Indiana Railroad** Company.

By-laws of the Grand Rapids & Indiana Railroad Company, organized under the general railroad laws of Indiana and Michigan. Centreville: T[homas] F. Bouton, 1856. 22 p. MiD, MiMtpC

564 Hook, Ladder & Axe Co., No. 1 (Detroit, Mich.).

Constitution and by-laws, adopted June 4, 1856. Detroit: R[obert] F. Johnstone & Co., 1856. 16 p. MiD

565 Hubbard, Bela, 1814-1896.

Geological survey [of Michigan], extracts from the state geological reports.... [Contains reports of Hubbard on Wayne and Monroe counties that are also found in the 2nd annual report of the state geologist, 1839]. Lansing: [s.n.], 1856. [355]-423 p. DI-GS, DLC

566 **Independent Order of Odd Fellows.** Michigan Grand Lodge.

Proceedings. Detroit: Daily Free Press Office, 1856. 43 p. MiD-B

567 Jenkins, Daphne Smith (Giles, Mrs.), 1812-.

East and west (a temperance story). Ann Arbor: [Lorenzo] Davis and [James M.] Cole, 1856. 246 p. CU, DLC, MiD-B, MiGr, MiU, UU, WHi

568 Johnstone (Robert F.) & Duncklee (William S.).

The Michigan farmer; a monthly journal devoted to agriculture, horticulture and rural economy, and especially to their progress and developemnt in the peninsular state. Volume 14. Detroit: Daily Advertiser, 1856. 380 p., illus. Mi

Johnston, James Dale. 569

Johnson's [sic] Detroit city directory and advertising gazetteer of Michigan for 1856-1857. Detroit: Henry Barns, 1856. 350 p. MiD-B, MiU-C, PHi, PPL

570 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, 1855/1856. Kalamazoo: George A. Fitch and Co., 1856. 20 p. CSmH, MiD-B, MiKC

571 **Kalamazoo Female Seminary** (Kalamazoo, Mich.).

Catalogue of the teachers and pupils of the Kalamazoo Female Seminary, 1855-6 Kalamazoo: George A. Fitch & Co., 1856. [16] p. MiKC

572 Kalamazoo (Mich.). Board of Trustees.

The ordinances of the village of Kalamazoo, and bye-laws [sic] with the acts of incorporation, for the fiscal year ending April, 1856. Published by authority of the Board of Trustees. Kalamazoo: George A. Fitch & Co., 1856. 36 p. MiKC

573 **Kalamazoo Theological Seminary** (Kalamazoo, Mich.).

Catalogue of the officers and students of the Kalamazoo Theological Seminary, 1855-6. Kalamazoo: George A. Fitch & Co., 1856. 8 p. MiKC

574 Kerr (John A.) & Company (Detroit, Mich.).

The peninsular journal of medicine and the collateral sciences [issued monthly]. Volume 3, numbers 7-12 and volume 4, numbers 1-6. Detroit: Wilbur F[isk] Storey, 1856. Pagination varies. Illus. DNLM, InU, MiDW, MiU

575 Ladies' Library Association (Kalamazoo, Mich.).

Catalogue of books belonging to the Ladies' Library Association, Kalamazoo, Michigan. Kalamazoo: C[harles] M. W. Earle, 1856. 14 p. MiU-H

576 Lafayette Fire Company, Engine No. 4 (Detroit, Mich.).

Revised constitution and by-laws, adopted June 4, 1856. Detroit: R[obert] F. Johnstone & Co., 1856. 15 p. MiD

Lee (Henry Huntington) & Company; 577 Sutherland, James.

State of Michigan gazetteer & business directory for 1856-7. [S.l.]: [s.n.], 1856. 325 p. Mi, MiJa, MiMtpC

578 Lothrop, George Van Ness, 1817-1897.

The People, et al., Elijah H. Drake vs. the Regents of the University of Michigan. Detroit: [s.n.], 1856. 12 p. MiU

579 Marxhausen, Conrad, 1830-.

Deutsch amerikanischer Dichterwald, eine Sammlung von original Gedichten deutschamerikanischer Verfasser [Translation from German: German-American Dichterwald, a collection of original poems of German-American authors]. Detroit: A[ugust] Marxhausen, 1856. 240 p. ICN, IU, MiMtpC, NN, PHi

580 Mass Mining Company.

Prospectus for the organization of a company for mining purposes in the county of Ontonagon, Lake Superior. Detroit: Free Press Printing Establishment, 1856. 20 p. DI-GS, Mi

581 May, Charles Sedgwick, 1830-1901.

Our national dangers: their causes and their remedy: an oration delivered at the anti-Nebraska celebration in Battle Creek, Michigan, July 4, 1856. Detroit: H[enry] Barns & Co., 1856. 16 p. Mi, MiBatW

582 Mayhew, Ira, 1814-1894.

A practical system of book-keeping by single and double entry. 20th edition. Detroit: John A. Kerr & Company, 1856. 144 p., illus. MBridT

583 Methodist Episcopal Church. Detroit Conference.

Minutes of the first session of the Detroit annual conference of the Methodist Episcopal Church, held in the city of Adrian, September 17-23, 1856. Ann Arbor: [Lorenzo] Davis and [James M.] Cole, 1856. 31 p. IEG, NNMHi

Methodist Episcopal Church. Michigan 584 Conference.

Minutes of the twenty-first session of the Michigan annual conference of the Methodist Episcopal Church, held at Coldwater, October 17, 1856. Detroit: Advertiser Office, 1856. 29, [2] p. IEG, Mi, WHi

585 Michigan. Attorney General.

Annual report of the Attorney General [for the year 1855]. Joint Document 5. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. 27 p. Mi

586 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1855. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. 22 p. Mi, MiD, MiD-B

587 Michigan. Board of State Auditors. Annual report of the Board of State Auditors [for the year 1855]. Joint Document 3. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. 29 p. Mi

588 Michigan Central Railroad Company. Instructions for working the Michigan Central Railroad telegraph, to go into effect June 1st, 1856. Detroit: H[enry] Barns & Co., 1856. 11 p. NIC

589 Michigan Central Railroad Company. Laws and charters in Michigan, Indiana and Illinois, under which the Michigan Central [Rail]road, and its connections with Chicago, have been constructed. Detroit: W[ilbur] F[isk]

Storey, 1856. 107 p. DBRE, ICU, MB, MH-BA,

Michigan. Legislature.

MiD, MiU, NNC

590

Joint documents of the state of Michigan for the year 1855. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. [202] p. Mi, MiD, MiU-H

591 Michigan State Agricultural Society. Transactions of the State Agricultural Society, with reports of county agricultural societies, for 1855. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. 842 p. Mi, MiD

592 Michigan State Dental Society. Transactions. [A serial of unknown frequency

and duration]. Detroit: [s.n.], 1856. Pagination unknown. DNLM

593 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1855. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. 20 p. Mi, MiD, MiD-B

594 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison for the fiscal year ending November 30, 1855. Joint Document 6. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. 71 p. Mi, MiD, MiD-B

595 Michigan State Teachers' Association.

The Michigan journal of education and teachers' magazine [a monthly publication]. Volume 3. Detroit: Henry Barns, 1856. 394, [2] p. CtY, IU, Mi, MiD, MiEM, MiGr, MiKW

596 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1855. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. 25 p. Mi, MiD-B

Michigan. Supreme Court. 597

Ebenezer Butterworth ad s[ectam] Lowrin Marsh. Case reserved. July term, A.D. 1856. Coldwater: Sentinel Book and Job Printing Establishment, 1856. [Imprint on verso]. 6 p. MiU-L

598 Michigan. Supreme Court.

Edward Doyle, plaintiff in error vs. John Stevens & Moses W. Field, defendants in error. January term, 1856. Detroit: Free Press Book and Job Steam Printing Establishment, 1856. 10 p. MiU-L

599 Michigan. Supreme Court.

Nelson W. Clark vs. Elan W. Crane. Statement of case and defendant's brief. October term, 1856. Detroit: [Friend] Palmer, [Henry W.] Fisher & [George H.] Fleming, 1856. 8 p. MiU-L

600 Michigan. Supreme Court.

The Michigan Central Railroad Company vs. the Michigan Southern Railroad Company. Detroit: Daily Tribune Book and Job Printers, 1856. 29 p. MiD-B

601 Michigan Union College (Leoni, Mich.). Catalogue of the Michigan Union College for the prepatory year ending June 18th, 1856. Detroit: H[enry] Barns & Co., 1856. 20, [4] p. Mi, MiU-H

602 Michigan Union College (Leoni, Mich.). Philomathean Association.

Annual catalogue of the Philomathean Association of the Michigan Union College, Leoni, Jackson County, Michigan, 1855-56. Detroit: H[enry] Barns, 1856. 23 p. MiU-H

603 Misses [Mary] Clark's Young Ladies' Seminary (Ann Arbor, Mich.).

Report and catalogue [for the academic year August 1855] to July 18, 1856.... Ann Arbor: S[tephen] B[romley] McCracken, 1856. 16 p. MiD-B, NN

604 Olivet Institute (Olivet, Mich.).

Annual catalogue of the officers & students of the Olivet Institute, Olivet, Eaton County, Michigan, 1855-6. [Cover title]: Catalogue of the Olivet Institute, 1855-6. Marshall: Seth Lewis, 1856. 16 p. Mi, MiOC

605 Palmer, Alonzo Benjamin, 1815-1887.

Report of the committee on plans of organization for state and county medical societies of the American Medical Association, read at the meeting at Detroit, 1856. [Printed for the Peninsular Journal of Medicine]. Detroit: W[ilbur] F[isk] Storey, 1856. 16 p. DNLM, NNNAM, OCIM

606 Presbyterian Church. Synod of Michigan.

Minutes of the synod of Michigan at their [annual] session in Flint, Michigan, commencing June 19th, 1856, with an appendix. Detroit: H[enry] Barns, 1856. 30 p. MiU, NbCrD, PPPrHi

607 Protestant Episcopal Church. Michigan. Diocese.

Journal of the twenty-second annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in St. James' Church, Dexter, June 3d and 4th, 1856, with an appendix. Marshall: Expounder Job Print, 1856. 72 p. MBD, MiD, MiD-B, MiDD, NBuDD

608 Protestant Orphan Asylum (Detroit, Mich.).

Fourth annual report of the Ladies Orphan Association.... Detroit: Henry Barns, 1856. 14 p. MiD-B

609 Republican Party (Mich.). State Committee.

Important facts drawn from authentic sources proving beyond a doubt that the approaching presidential election is forever to decide the question between freedom and slavery. Detroit: H[enry] Barns & Co., 1856. 32 p. ICU, IU, MF, MiD, MiD-B, MiGr, MiU-H, OCIWHi

610 Robinson, Lucius Gain, 1826-1858.

The Medical Independent and Monthly Review [first issued March 1, 1856].. Detroit: S[amuel] D[ow] Elwood & Co., 1856. Pagination unknown. Illus. MiDW, MiU

S[ain]t Clair County Agricultural Society 611 (Mich.).

Premium list of the first annual fair of the S[ain]t Clair County Agricultural Society, to be held at S[ain]t Clair, on Tuesday and Wednesday, October 14th and 15th, 1856. St. Clair: B[enjamin] B[axter] Bissell [from the] office of the St. Clair Republican, 1856. 8 p. MiU

612 Sanders, Charles Walton, 1805-1889.

Sanders' high school reader: embracing a comprehensive course of instruction in the principles of rhetorical reading; with a choice collection of exercises in reading, both in prose and poetry. For the use of the higher classes in schools of every grade. Detroit: [Chauncy] Morse & [Andrew] Selleck, 1856. 528 p. MWA

613 Sanders, Charles Walton, 1805-1889.

The school reader. Third book. Containing progressive lessons in reading, exercises in articulation and inflection, definitions, &c. Detroit: A[lexander] M'Farren, 1856?. 250 p. **MWA**

614 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Steam Press of the Review and Herald Office, 1856. Pagination unknown. MiBsA

615 Seward, William Henry, 1801-1872.

Speech of William Henry Seward against Mr. [Stephen Arnold] Douglas' second enabling bill and in favor of the immediate admission of Kansas into the Union, delivered in the United States Senate, July 2, 1856. Detroit: Detroit Tribune, 1856. 15 p. ICU, IU

616 Seward, William Henry, 1801-1872.

The Army of the United States not to be employed as a police to enforce the laws of the conquerors of Kansas. Speech of Mr. William Henry Seward, on the Army Bill, in the Senate of the United States, August 7, 1856. Detroit: [s.n.], 1856. 16 p. ICU

Seward, William Henry, 1801-1872. 617

The slaveholding class dominant in the republic. Speech of William Henry Seward at Detroit, October 2, 1856. Detroit?: [s.n.], 1856. 10 p. **OCIWHI**

618 Sheldon, Electa Maria (Bronson), 1817-1902.

The early history of Michigan, from the first settlement to 1815. Detroit: [John A.] Kerr, [Frederick] Morley & Company, 1856. 409 p., illus. DLC, MiD, MiEM, MiGr, MiHM, MiKW, MiU-Н

619 Strang, James Jesse, 1813-1856.

The book of the law of the Lord, consisting of an inspired translation of some of the most

important parts of the law given to Moses, and a very few additional commandments, with brief notes and references. Printed by command of the King [Strang]. St. James (Beaver Island): Royal Press, A[nno] R[egis] I, 1856. 336 p. CSmHi, CoD, DLC, MH, MWA, Mi, MiD-B, MiMtpC, MiU-C, NN, WHi

620 Strong, Henry Noble, 1825-1886.

Sermon preached at the funeral of Mrs. C[larissa] Maria [Phelps] Noyes, wife of Lucius G[eorge] Noyes, Esq[uire], the first Sunday after the Epiphany, Jan[uary] 13, 1856. [Either due to a misprint or a recording error, the year "1856" is given when it was actually 1866]. Marshall: Expounder Job Print, 1856. 16 p. MiD

621 Sutherland, James.

State of Michigan gazetteer & business directory for 1856-7, complete in one volume. Detroit: [s.n.], 1856. Published by Lee (Henry Huntington) & Company of Detroit. 250, 20, 65 p., illus. Mi, MiU-H, OClWHi

622 Tappan, Henry Philip, 1805-1881.

Annual report to the Board of Regents of the University of Michigan, made October 15, 1856, by Henry P. Tappan, D[octor of] D[ivinity] [and] L. L[egum] D[octor], President of the Board. Ann Arbor: E[lihu] B[artlit] Pond, 1856. 28 p. MWA

623 Tappan, Henry Philip, 1805-1881.

The mutual responsibilities of physicians and the community, being an address to the graduating class of the medical college of the University of Michigan, delivered March 27th, 1856. Issued from the office of the Peninsular Journal of Medicine. Detroit: Free Press Print, 1856. 25 p. DLC, DNLM, MWA, Mi, MiD-B, MiU-C, MiU-H, NiP, NN

624 Tiffany, Alexander Ralston, 1796-1868.

A treatise on the powers and duties of justices of the peace in the state of Michigan under chapter 93 of the revised statutes, with practical forms. Detroit: [Francis] Raymond and [Andrew] Selleck, 1856. 577 p. MiD, MiU, MiU-L

625 Tower, David B., 1808-1868; Tweed, Benjamin Franklin, 1811-1896.

First lessons in language; or, elements of English grammar, by David B. Tower and Benjamin F. Tweed, [Alternative title]: Tower's elements. Detroit: J[ohn] A. Kerr, 1856. 125 p. MiGr

626 Town, Salem, 1779-1864.; Holbrook, Nelson M.

The progressive fifth or elocutionary reader; in which the principles of elocution are illustrated by reading exercises in connection with the rules: for the use of schools and academies. By Salem Town and Nelson M. Holbrook. Detroit: J[ohn] A. Kerr and Co., 1856. 502 p. InNd

627 **United States. Circuit Court (Southern** District of Ohio).

The great Atlantic collision case, in the Circuit Court of the United States, for the Southern District of Ohio. On appeal from the district court, May term, 1856. Detroit: Advertiser Office, 1856. 15 p. OCIWHi

628 University of Michigan (Ann Arbor).

Catalogue of the officers and students of the University of Michigan, 1855-6. Published by the University. Ann Arbor: Elihu B[artlit] Pond, 1856. 48 p. MWA, Mi, MiU

629 West, Nathanial, 1826-1906.

The corruption of established truth and responsibility of educated men. An address delivered before the alumni of the University of Michigan, June 27, 1856. Detroit: Free Press Book and Job Steam Printing Establishment, 1856. 22 p. Mi, MiD, MiGr, MiU-H, OC, NN

630 Weston, John Allyn, 1825-1869.

The Ashlar [a monthly journal relating to Masonic matters]. [Volume 1, number 5 (January, 1856)-volume 2, number 4 (December, 1856)]. Detroit: [Friend] Palmer, Luce & [George H.] Fleming, 1856. Pagination varies. Mi, MiD, MiEM, MiMtpC, MiU

631 Whig Party (Mich.).

Appeal of the Whigs of Detroit to the Whigs of Michigan. Detroit?: [s.n.], 1856. 4 p. OCIWHi

632 White, Ellen Gould (Harmon), 1827-1915.

Testimony for the church. No. 2. Battle Creek: Advent Review Office, 1856. 31 p. NN

633 Wright, John, 1811-1846.

Report of Doctor John Wright, botanist of the [Michigan] Geological Survey, Detroit, January 1st, 1839. [Reprint of 1839 report]. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1856. 396-423 p. NNBG

634 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Sixth annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute, Monroe City, Michigan, 1856. Monroe: [Edward G.] Morton and [Thomas S.] Clark, 1856. 24 p. MoS

635 Young, William T.

A key to the revised statutes of 1846, of the state of Michigan, shewing [sic] the amendments made thereto, by subsequent legislation, up to and including the acts of the Legislature of 1855. Also, a list of general statutes, passed since the adoption of the constitution of 1850. Published by [Francis] Raymond & [Andrew] Selleck. Detroit: R[obert] F. Johnstone & Co., 1856. 48 p. DLC, Mi, MiD, MiGr, MiU-H

1857

636 Adrian Union School (Adrian, Mich.).

Annual catalogue of the officers and pupils of the Adrian Union School, at Adrian, Michigan, for the academic year of 1856-7. Adrian: [Sylvanus Pierson] Jermain's Steam Press, 1857. 36 p. MiAd

637 Albion Female College and Wesleyan Seminary (Albion, Mich.).

Fifteenth annual catalogue of the officers and students of the Albion Female College and Wesleyan Seminary, Albion, 1856-7. Detroit: H[enry] Barns, 1857. 32 p. MWA, Mi, MiHi (Institution no longer has this item).

638 Allen, Jonathan Adams, 1825-1890.

Mechanism of nervous action. Detroit: [s.n.], 1857. Pagination unknown. ICRM, ICU-R

639 Anonymous.

The Bible's student assistant: or, a compend of Scripture references. Battle Creek: Steam Press of the Review and Herald Office, 1857. 31 p. CLoIC, IAurC, MiBsA

640 Baptist. Michigan. Kalamazoo River Association.

Minutes of the sixteenth anniversary of the Kalamazoo River Baptist Association, held at Paw Paw, June twenty-fifth and twenty-sixth, 1857. Kalamazoo: Gazette Book and Job Printing Rooms, 1857. 16 p. MiKC

641 Baptist. Michigan. Lenawee Association.

Minutes of the eighteenth anniversary of the Lenawee Baptist Association, held with the church in Hudson, June 2 and 3, 1857. Detroit: [Marvin] Allen and [Orin S.] Gulley, 1857. 8 p. NRAB

642 Baptist. Michigan. State Convention.

Proceedings of the [22nd] Baptist convention of the state of Michigan, held with the Baptist Church in Coldwater, October 16, 17, 18 and 19, 1857, together with the reports of the board and treasurer, etc., etc. Detroit: Printed by O[rin] S. Gulley, 1857. 19 p. ICU, MiD-B, MiKC, PCA

Baptist. Michigan. Washtenaw 643 Association.

Minutes of the twenty-second anniversary of the Washtenaw Baptist Association, held at Manchester, June 27 and 28, 1857. Detroit:

[Marvin] Allen and [Orin S.] Gulley, 1857. 11 p. NRAB, PCA

644 **Branch County Agricultural Society** (Mich.).

Premium list and regulations for the sixth annual fair, to be held at Coldwater on Wednesday, Thursday and Friday, October 7, 8, and 9, 1857. Coldwater: Sentinel Book and Job Office, 1857. 16 p. MiHi (Institution no longer has this item).

645 Burton, Silas.

The Bible view of sanctification, holiness, and justification as presented in...an address to the professed Christian church of Jesus Christ. Coldwater: Sentinel Book and Job Office Print, 1857. 16 p. NN

646 **Cochran's Commercial Institute** (Detroit, Mich.).

Circular and catalogue of [William D.] Cochran's Commercial Institute, Waterman Block, 70 Woodward Avenue, Detroit. Detroit: Advertiser Print, 1857. 32 p. MiD, MiD-B

647 Congregational Churches of Michigan. General Association.

Minutes of the General Association at their [annual] meeting in Owosso, May 26, 1857. Detroit: H[enry] Barns, 1857. 34 p. MWA, MiD-B

648 Cooley, Thomas McIntyre, 1824-1898.

The compiled laws of the state of Michigan. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1857. viii, 1785 p. in two volumes. ICU, Mi, MiD, MiDW, MiEM, MiKW, MiU-C, MiU-H

649 Cooley, Thomas McIntyre, 1824-1898.

The compiled laws of the state of Michigan. Detroit: [Francis] Raymond and [Andrew] Selleck, 1857. Two volumes. Pagination unknown. MS

650 Cottrell, Roswell F., 1814-1892.

Truth. [Battle Creek]: [s.n.], 1857?. 16 p. CLolC

651 [De La Vergne, Earl W.].

Memorial of the freeholders of the ninth ward [in Detroit]. Detroit?: [s.n.], 1857. 15 p. MiMtpC, MiU-H, WHi

652 **Detroit and Milwaukee Railway** Company.

By-laws of the Detroit & Milwaukee Railway Company. Detroit: [Friend] Palmer, [Henry W.] Fisher & [George H.] Fleming, 1857. 9 p. DBRE, MiD-B

653 Detroit (Mich.). Board of Water Commissioners.

Annual report of the board of water commissioners to the Common Council of the city of Detroit, together with the reports of the superintendent and engineer, and secretary, for the year ending December 31, 1856. Detroit: Free Press Printing House, 1857. 82, [4] p. Mi, MiHi (institution no longer holds this item).

Detroit (Mich.). Common Council. 654

Journal of the proceedings of the common council of the city of Detroit from April 10, 1855, to March 24, 1856, inclusive. Detroit: Free Press Book and Job Printing House, 1857. 208, [1] p. Mi, MiD-B

655 Detroit (Mich.). Common Council. Journal of the proceedings of the common council of the city of Detroit, from March 25, 1856, to March 24, 1857, inclusive. Detroit: W[ilbur] F[isk] Storey, 1857. 198 p. Mi, MiD-B

Detroit (Mich.). Common Council. 656 Revised charter of the city of Detroit. Published by order of the Common Council. Detroit: Wilbur F[isk] Storey, 1857. 121 p. MiD, MiD-B, OCIWHi

657 Detroit (Mich.). Comptroller.

Annual report of the Comptroller of the city of Detroit of the receipts and expenditures of the corporation for the fiscal year ending March 1st, 1857. Detroit: W[ilbur] F[isk] Storey, 1857. 25 p. MiD-B

658 Detroit (Mich.). Fire Department. **Continental Number 8.**

Constitution and by-laws of [the] Continental Fire Department Number 8 of the city of Detroit, adopted January 5, 1857. Detroit: [Friend] Palmer, Luce and [George H.] Fleming, 1857. 27 p. MiHi (Institution no longer has this item).

Detroit Young Men's Society (Detroit, 659 Mich.).

Catalogue of books in the library of the Detroit Young Men's Society; also the act of incorporation and by-laws, and standing and library rules of the society.... Reported by the Committee on Library, March, 1857. Detroit: [Friend] Palmer, Luce and [George H.] Fleming, 1857. 67 p. DLC, MiD-B

660 **Detroit Young Men's Society (Detroit,** Mich.).

Twenty-fourth annual report from the board of directors of the Young Men's Society of the city of Detroit, together with the reports of the standing committees and librarian. Detroit: H[enry] Barns, 1857. 12, [4] p. MWA, Mi, MiD-B, WHi

661 Dickinson Institute (Romeo, Mich.).

Annual catalogue of the officers and students of the Dickinson [AKA Dickenson] Institute at Romeo, Michigan. Detroit: Daily Advertiser Print, 1857. Pagination unknown. MiU-H

662 Doyle, Edward.

Doyle's pocket ready reckoner for timber, plank, boards, saw-logs, wages, board, and six and seven per cent. interest tables. Revised and improved edition. Detroit: William B. Howe, 1857. 72 p. MiD, MiU-H

663 Duffield, Divie Bethune, 1821-1891.

Bench and bar: A post-prandial rhyme, recited at the Bar supper in Detroit by Divie Bethune Duffield on Wednesday, 28 June, 1857. Detroit: [Friend] Palmer, Luce and [George H.] Fleming, 1857. 26 p. CtY, MWA, MiD, MB, MiD-B, OC, RPB

664 Eagle Fire Company, No. 2 (Detroit, Mich.).

Constitution and by-laws of Eagle Fire Company No. 2 of the city of Detroit, adopted January 5th, 1858 [sic]. Detroit: H[enry] Barns & Co., 1857. 14, [1] p. MiD

665 Ellis, William, -1758.

Every man his own farrier, containing the mode of treatment and cure of the various diseases incident to that noble animal the horse [reprinted from an English edition]. Ann Arbor: E[dward?] & W[illiam] Wallington, 1857. 337 p. MiD-B, MiU-H

666 **Evergreen Bluff Mining Company.**

Report of the directors, December, 1857. Detroit: Free Press Book and Job Printing Establishment, 1857. 13 p. MiD-B

Fairfield, Edmund Burke, 1821-1904. 667

Slavery in the territories: speech of Hon[orable] Edmund B. Fairfield, of Hillsdale, in the Senate of Michigan, on the joint resolutions on slavery in the territories and of instructions to the senators and representatives in Congress from Michigan; delivered January 24, 1857. Detroit: H[enry] Barns & Co., 1857. 23 p. MB, MH, Mi, MiD-B, MiGr, MiMtpC, OClWHi

First Presbyterian Church (Monroe, 668 Mich.).

Manual of the First Presbyterian Church of Monroe, Mich. Monroe: T[homas] S. Clark, 1857. 19 p. MiMtpC

669 Flint Scientific Institute (Flint, Mich.). Constitution of the Flint Scientific Institute, Incorporated, February 3, 1853. Flint: F[rancis] H[earn] Rankin, 1857. 16 p. DLC, MiD-B

Foster, Gustavus Lemuel, 1818-1876. 670

The past of Ypsilanti: a discourse delivered on leaving the old Presbyterian Church ediface, Lord's Day, September 20th, 1857: also, an appendix containing a history of schools, secret societies, &c. Detroit: [George H.] Fleming &

[Edward B.] Davis, 1857. 48 p. IU, MWA, Mi, MiD, MiGr, MiMtpC, MiU-C, MiU-H, NH, OClWHi, OFH, PHi, WHi

671 Freemasons. Michigan. Grand Chapter. Proceedings of the grand royal arch chapter of the state of Michigan at its annual convocation in Detroit, held January 15th, A[nno] L[ucis] 5857. Detroit: [Henry W.] Fisher and [George H.] Fleming, 1857. 69 p. MiD-B

Freemasons. Michigan. Grand Lodge. 672 Revised constitution of the Grand Lodge of Free and Accepted Masons of the state of Michigan, also the edicts now in force. Detroit: H[enry] Barns & Co., 1857. 40 p. MiMtpC, MiU

673 Freemasons. Michigan. Grand Lodge. Transactions of the Grand Lodge of Free and Accepted Masons of the state of Michigan. Detroit: H[enry] Barns, 1857. 53 p. OC, OCM

Freemasons. Michigan. Lodge Number 674 23 (Flint, Mich.).

By-laws of Flint Lodge Number 23, chartered January 11, 1855. Flint: F[rancis] H[earn] Rankin, 1857. 13 p. MiD-B

675 Freemasons. Michigan. Lodge Number 2 (Detroit, Mich.).

By-laws, constitution and edicts of the Grand Lodge of Michigan. Detroit: H[enry] Barns, 1857. 40 p. MiD-B

Freemasons. Michigan. Peninsular 676 Chapter Number 16 (Detroit, Mich.).

By-laws. Detroit: [Friend] Palmer and [George H.] Fleming, 1857. 8 p. MiD-B

677 Frieze, Henry Simons, 1817-1889.

Descriptive catalogue of the museum of art and antiquities in the University of Michigan. Published by the University. Ann Arbor: Elihu B[artlit] Pond, 1857. 38 p. DLC, MWA, Mi, MiD, MiGr, MiMtpC, MiU

678 Giles, Daphne Smith (Jenkins), 1812. East and West [a temperance fictional story]. Ann Arbor: [Lorenzo] Davis & [James M.] Cole, 1857. 246 p. CtY, DLC, Mi, MiMtpC, NN

679 **Grand Rapids and Northern Railway** Company.

The report and estimates of the Grand Rapids and Northern Railway from Grand Rapids to Little Traverse Bay, presented to the board of directors at their meeting, January 3d, 1857, by W[illia]m P[owers] Innes, chief engineer. Grand Rapids: Enquirer Book and Job Office Print, 1857. 10 p. NNE

680 **Grand Rapids (Mich.). Common** Council.

The revised charter of the city of Grand Rapids, approved Feb[ruary] 14, 1857. Printed by the authority of the Common Council. Grand Rapids: Daily Enquirer and Herald Office, 1857. 140 p. ICU, MiD, MiGr, MiU-H, MnU-L, MnU

681 Griffis, Oliver H. P.

Every man his own farrier. Kalamazoo: Telegraph Book and Job Printing Office, 1857. 23 p. CtY

682 Hillsdale College (Hillsdale, Mich.).

First annual catalogue of the officers and students of Hillsdale College, Hillsdale, Michigan, December, 1856. Detroit: H[enry] Barns, 1857. 32 p. MWA, Mi

683 **Independent Order of Odd Fellows.** Michigan Grand Lodge.

Proceedings of the Grand Lodge of Independent Order of Odd Fellows of the state of Michigan at 1st regular annual convention in Detroit, held on January 21st and 22nd, 1857. Detroit: [Friend] Palmer, [Henry W.] Fisher and [George H.] Fleming, 1857. 46 p. MiD-B

684 Inglis, James, 1813-1872.

Waymarks in the wilderness. [Said to be a religiously-oriented monthly that started in May of 1854. It reportedly suspended publication during part of 1855 and all of 1856. 1857 starts

in January with volume 1, number 1, and runs through at least September of that year]. [Detroit]: James Inglis, 1857. 576 p. CLU, OO

685 Isham, Warren, 1797-1863; Isham, Warren Parsons, 1831-1863.

Magazine of travel: a work devoted to original travels, in various countires, both of the old world and the new. Volume 1. [A monthly periodical published in 1857 only]. Detroit: H[enry] Barns & Co., 1857. 576 p. CtY, ICN, IU, Mi, MiEM, MiMtpC, MiU, NN

686 Jackson (Mich.). Board of Education. Catalogue of the officers, instructors, and students of [the] Jackson Union School for the year ending January, 1857. Detroit: Free Press Book and Job Printing House, 1857. 27 p. MiU-H

687 Johnstone, Robert F., 1816-1880.

The Michigan farmer; a monthly journal devoted to agriculture, horticulture and rural economy, and especially to their progress and development in the peninsular state. Volume 15. Detroit: [s.n.], 1857. 384 p., illus. Mi

688 Johnston, James Dale.

Johnston's Detroit city directory and advertising gazetteer of Michigan, 1857-58. Detroit: [Henry W.] Fisher, [George H.] Fleming & Company, 1857. 352 p. DLC, MiD-B, MiMtpC, OClWHi

Kalamazoo College (Kalamazoo, Mich.). 689 Catalogue of the officers and students of Kalamazoo College, December, 1856. Kalamazoo: G[ardner] S. Bouton, 1857. 28 p. MiKC

690 Kalamazoo College (Kalamazoo, Mich.). Memorial to the board of trustees of Kalamazoo College, printed by order of the board. Kalamazoo: Gazette Franklin Job Power Printing Press, 1857. 4 p. MiKC

691 Kalamazoo College (Kalamazoo, Mich.). **Sherwood Rhetorical Society.**

Sherwood prize speaking of Kalamazoo College,

Monday evening, June 15, 1857. Kalamazoo: Gazette Print, [1857]. [3] p. MiKC

692 Kerr (John A.) & Company (Detroit, Mich.).

The peninsular journal of medicine and the collateral sciences [issued monthly]. Volume 4, numbers 7-12 and volume 5, numbers 1-6. Detroit: Wilbur F[isk] Storey, 1857. Pagination varies. Illus. DNLM, InU, MiDW, MiU

693 Knight, Almena R, 1836.

Recollections of a mute: brief sketch of events and incidents which have transpired within my knowledge. By Miss A. R. Knight, deaf and dumb. Kalamazoo: [s.n.], 1857. 22 p. MBC, MWA

694 Lansing (Mich.). Torrent Fire Engine Company.

Constitution and by-laws of Torrent Fire Engine Co[mpany] No. 1, Lansing, Michigan, adopted Oct[ober], 1857. Lansing: [Rufus] Hosmer & [John A.] Kerr Book and Job Printers, 1857. 16 p. MiL

695 Lee, Noah.

A treatise on the chronology of the Christian era, with rules of calculation employed in arriving at results. Adrian: [Rensselaer W.] Ingals and [Edward] Mills, 1857. 36 p. MWA, MdBP, NN, WHi

696 Loughborough, John Norton, 1832-1924.

The two-horned beast of Rev[elations] XIII [i.e. 13]: a symbol of the United States. Battle Creek: Steam Press of the Review and Herald Office, 1857. 72 p. CLolC, MiBsA

697 Methodist Episcopal Church. Detroit Conference.

Minutes of the second session of the Detroit annual conference of the Methodist Episcopal Church, held in the city of Port Huron, September 2-9, 1857. Detroit: Wilbur F[isk] Storey, 1857. 33 p. IEG, NNMHi

698 Methodist Episcopal Church. Michigan Conference.

Minutes of the twenty-second session of the Michigan annual conference, of the Methodist Episcopal Church, held at Lansing, Mich., Sept[ember] 16-22, 1857. [The minutes for the next year--1858--were printed in Chicago and will not be found in this compilation]. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1857. 31 p. MiAdC, WHi

699 M., H.

Reflections on the powers of the general government and the inherent rights of American citizens, suggested by a perusal of the Constitution and the congressional debates in relation to territorial governments. Kalamazoo: Gazette Book & Job Office, 1857. 8 p. MWA, MdBJ, MiU-C, NN, NcD, OClWHi

700 Michigan. Adjutant General.

Annual report of the [Michigan] Adjutant General [and Quartermaster General for the years 1855-56]. Joint Document 11. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 23 p. Mi

701 Michigan. Asylum for the Deaf, Dumb & Blind (Flint).

Annual report of the board of trustees of the Michigan asylum for the deaf and dumb and the blind. Joint Document 6. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 12 p. Mi

702 Michigan. Asylum for the Insane (Kalamazoo).

Biennial report of the trustees of the Michigan state asylums for the insane, and for the deaf and dumb and the blind, for the years 1855-6. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 70 p. MWA, Mi

703 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1856. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 22 p. Mi, MiD, MiD-B

704 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1856. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 26 p. Mi

705 Michigan. Governor (1855-1858: Bingham).

Botschaft des Gouverneurs. Mitburger vom senate und Hause der Reprasentaten [Translation from German: Message from the Governor. Fellow citizen of the Senate and the House of Representatives]. Detroit: A[ugust] & C[onrad] Marxhausen, 1857. 29 p. MiD-B

706 Michigan. Governor (1855-1858: Bingham).

Governor's message [before the Michigan] legislature, 1857. Joint Document 1. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 24 p. InHi, Mi, WHi

707 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular session of 1857. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 622 p. CtY, Mi, MiD

708 Michigan. Legislature.

Acts of the legislature of the state of Michigan, passed at the regular session of 1857. Detroit: John A. Kerr & Company, 1857. 622 p. CtY, Mi

709 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1856. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. [324] p. Mi, MiD, MiU-H

710 Michigan. Legislature.

Manual, containing the rules of the senate and house of representatives of the state of Michigan, and joint rules of the two houses, and other matter. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 204 p. ABAU, Mi, MiOC

711 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the House of Representatives of the state of Michigan at the biennial session of 1857. [Includes documents 1-21]. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. iv, [1-151] p. Mi, MiU-H

712 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1857. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 801 p. Mi, MiD, MiU-H

713 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the biennial session of 1857. [Includes documents 1-31]. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. iv, [1-175] p. Mi, MiD, MiD-B, MiU-H

Michigan. Legislature. Senate. 714

Journal of the Senate of the state of Michigan, 1857. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 600 p. Mi, MiD, MiU-H

715 Michigan. Secretary of State.

Laws relating to highways and bridges and the duties of highway commissioners and overseers of highways. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 29 p. MH, Mi

716 Michigan. State Agricultural College (East Lansing).

The Agricultural College of the state of Michigan. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 58 p. DLC, ICU, Mi, MiD, MiEM, MiL, MiMtpC, MiU-H

717 Michigan State Agricultural Society.

Transactions of the Michigan State Agricultural Society, with reports of county agricultural societies, for 1856. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1857. 789, [2] p. Mi, MiD

718 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1856. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 20 p. Mi, MiD, MiD-B

719 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1857. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1857. 21 p. Mi, MiD, MiD-B

720 Michigan. State Library.

Catalog of the Michigan State Library. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 47 p. DLC, Mi

721 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison for the fiscal year ending November 30, 1856. [Joint Document 8]. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 71 p. Mi, MiD, MiD-B

722 Michigan State Teachers' Association.

The Michigan journal of education and teachers' magazine [a monthly release]. Volume 4. [S.I.]: [s.n.], 1857. 382 p. Mi

723 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1856. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 24 p. Mi, MiD-B

724 Michigan. Superintendant of the S[ain]t Mary's Falls Ship Canal.

Report of the Superintendent of the S[ain]t Mary's Falls Ship Canal, [for the year 1856]. [Joint Document 10]. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 12 p. Mi, MiD, MiD-B, MiMtpC

725 Michigan. Supreme Court.

Thomas A. Parker, Philo Parsons, and Waldo M. Johnson, plaintiffs in error, vs. John Copland, defendant in error. Statement of case and

plaintiff's [sic] brief. Detroit: [Friend] Palmer, [Henry W.] Fisher & [George H.] Fleming, 1857. 5 p. MiU-L

National Hotel (Detroit, Mich.). 726

Characters and dress of the costume party held at the National Hotel on Thursday evening, February 19, 1857. Detroit: [Friend] Palmer, Luce and [George H.] Fleming, 1857. 14 p. MiD-B

727 Ohio. Supreme Court.

Erie and Kalamazoo Railroad Company vs. McCullum, Joel. [Case heard] December term. 1856. Detroit: [Friend] Palmer, [Henry W.] Fisher and [George H.] Fleming, 1857. 70 p. MiD-B

728 Protestant Episcopal Church. Michigan. Diocese.

Journal of the twenty-third annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in S[ain]t Paul's Church, Detroit, June 2d, 3d, and 4th, 1857, with an appendix. Marshall: [Chatham] Mann and [Lucius G.] Noyes, 1857. 104 p. DLC, MBD, MiDD, **NBuDD**

729 Robinson, Lucius Gain, 1826-1858.

The Medical Independent and Monthly Review. [In March of 1857 this journal became The Peninsular and Independent, still published in Detroit]. Detroit: S[amuel] D[ow] Elwood & Co., 1857. Pagination unknown. Illus. MiDW, MiU

730 S[ain]t Clair County Agricultural Society (Mich.).

S[ain]t Clair County Agricultural Society list of premiums and regulations for the annual fair, to be held at Port Huron on Wednesday, Thursday and Friday, October 7th, 8th and 9th, 1857. St. Clair: [Benjamin B.] Bissell & [F. H.] Morse, 1857. 16 p. MiHi (Institution no longer has item in its holdings).

731 Saint Mary's Falls Ship Canal Company.

560,000 acres [of] pine lands, in the state of Michigan, with timber statistics and other valuable information concerning the pine lands of the Saint Mary's Falls Ship Canal Company. Detroit: H[enry] Barns & Co., 1857. 15 p., maps. CtY, DLC, MB, MH-BA, MiD, MiEM, MiMtpC

Seventh-day Adventists. 732

The Sabbath: tracts nos. 1, 2, 3 & 4. [Tract 1: The first day of the week not the sabbath of the Lord (32 p.); Tract 2: History of the sabbath (40 p.); Tract 3: The seventh day of the week is the sabbath of the Lord (64 p.); Tract 4: The perpetuity of the royal law (40 p.)]. Battle Creek: Steam Press of the Review and Herald Office, 1857. Pagination varies. CLolC

733 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Steam Press of the Review and Herald Office, 1857. Pagination unknown. MiBsA

Smith (Ralph C.) & Company (Detroit, 734 Mich.).

Ralph C. Smith & Co., successors to W[illia]m S. Driggs & Co., Western Land Office, Detroit, Mich., will attend to the purchase and sale of lands, examination of titles, payment of taxes, locating lands, buying land warrants, collection of mortgages. Detroit: [Arouet] Richmond & [Frederick H. A.] Backus, 1857. 24 p. CtY, MiD-B

735 Stearns, Frederick, 1831-1907.

Upon improvements in rendering medicinal preparations pleasing to the eye and taste, and agreeable to use: a paper read before the American Pharmaceutical Association at its sixth annual meeting (September 10th, 1857). Detroit: [s.n.], 1857. 12 p. DNLM

736 Stebbins, Nathaniel B., 1802-1888.

Scripture evidences of a general system of medical practice being taught in the Bible, and a comparison of this system with rational medicine and homoeopathy. Detroit?: [s.n.], 1857. 82 p. DNLM, MiD, MiU

737 Tappan, Henry Philip, 1805-1881.

Public education: an address delivered in the hall of the House of Representatives, in the capitol at Lansing, on the evening of January 28th, 1857. Detroit: H[enry] Barns & Co., 1857. 40 p. Mi, MiD, MiGr, MiKW, MiMtpC, MiU-H

738 Tenney, Jesse Eugene, 1816-1890.

Address on agriculture...before Calhoun County Agricultural Society Fair...1856. Marshall: [s.n.], 1857. 16 p. IU

739 Town, Salem, 1779-1864; Holbrook, Nelson M.

The progressive fifth, or, elocutionary reader, in which the principles of elocution are illustrated by reading exercises in connection with the rules: for the use of schools and academies. Detroit: John A. Kerr & Company, 1857. 504 p. MiD, NbCrD, OCY

740 Town, Salem, 1779-1864; Holbrook, Nelson M.

The progressive series of readers [in six volumes]. Detroit: John A. Kerr & Company, 1857. Pagination various. Illus. IU

741 University of Michigan (Ann Arbor).

Catalogue of the officers and students of the University of Michigan, 1857. Published by the University. Ann Arbor: S[tephen] B[romley] McCracken, 1857. 55 p. Mi, MiU

742 Waggoner, Joseph Harvey, 1820-1889.

A review of a series of discourses, delivered by N[elson] Fillio in Battle Creek, Mich., March 13th to April 4th, 1857, on the Sabbath question. Battle Creek: Steam Press of the Review and Herald Office, 1857. 64 p. CLolC, MiBsA

743 Waggoner, Joseph Harvey, 1820-1889.

The nature and obligation of the sabbath of the fourth commandment, with remarks on the great apostasy and perils of the last days. Battle Creek: Steam Press of the Review and Herald Office, 1857. 60 p. CLolC, MiBsA

744 Weston, John Allyn, 1825-1869.

The Ashlar [a monthly journal relating to Masonic matters]. [Volume 2, number 5 (January, 1857)-volume 3, number 4 (December, 1857). Succeeding issues published in Chicago]. Detroit: [Friend] Palmer, Luce & [George H.] Fleming, 1857. Pagination varies. Mi, MiD, MiEM, MiMtpC, MiU

745 White, James, 1821-1881.

A brief exposition of Matthew twenty-four. Battle Creek: Steam Press of the Review and Herald Office, 1857. 64 p. CLolC

Whitney, Allen Sisson. 746

To the president and honorable Board of Regents [of the University of Michigan]. [Estimated date is suspect]. [S.I.]: [s.n.], [1857]. 19 p. MiU

747 Willcox, Orlando Bolivar, 1823-1907.

Faca: an army memoir [by Walter March, pseudonym]. Detroit: [Francis] Raymond & [Andrew] Selleck, 1857. 338 p. [Versions with 195 p. claimed by MdBP and MiGr]. CtY, LNHT, MiMtpC

748 Willcox, Orlando Bolivar, 1823-1907.

Walter March: or, Shoepac recollections by Major March [pseudonym]. 3rd and 4th edition. Detroit: [Francis] Raymond & [Andrew] Selleck, 1857. 360 p. MiD-B, MiDMC, NCD, OU, PLF, RPB

749 Williams, Joseph R., 1808-1861.

An address delivered at the dedication of the agricultural college of the state of Michigan at Lansing, the state capitol, May 13, 1857. Lansing: [s.n.], 1857. 16 p. laCrM, MH, MiD, MiL, Ν

750 Winchell, Alexander, 1824-1891.

Theologico-geology, or, the teachings of Scripture illustrated by the conformation of the earth's crust, an address delivered before the Bible class connected with the Methodist Episcopal Church, Ann Arbor, Michigan. Ann

Arbor: [Lorenzo] Davis & [James M.] Cole, 1857. 24 p. CtY, DLC, MiEM, MiU, MiU-H

751 Woodbridge [Fire] Company, Engine No. 12 (Detroit, Mich.).

Constitution and by-laws [adopted March 2, 1857]. Detroit: [Jacob] Domedion & [Matthew] Kramer, 1857. 14, [1] p. MiD, MiMtpC

752 Woodruff, Lum, 1834-1904.

The history and use of the barometer, with new and complete rules for predicting the weather according to this instrument. Ann Arbor: [Lorenzo] Davis & [James M.] Cole, 1857. 16 p. NNC

Wright, John, 1811-1846. 753

Report of Doctor John Wright, Botanist of the [Michigan] Geological Survey, Detroit, January 1st, 1839 [reprint of original report]. Lansing: [Rufus] Hosmer & [George A.] Fitch, 1857. 47 p. Mi, NN

Young Ladies' Institute (Marshall, 754 Mich.).

The Oak Leaf [a monthly serial that started volume 1, number 1, in February of 1857]. [Marshall?]: [s.n.], 1857. Pagination unknown. MiMtpC

Young Ladies' Seminary and Collegiate 755 Institute (Monroe, Mich.).

Seventh annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute, Monroe city, Michigan, 1857. Monroe: Tho[ma]s S. Clark, 1857. 23, [1] p. MiMoHi

1858

756 Adrian Union School (Adrian, Mich.).

Annual catalogue of the officers and pupils of the Adrian Union School at Adrian, Michigan, for the academic year of 1857-8. Adrian: Steam Press of [Rensselaer W.] Ingals & [Edward] Mills, 1858. 32 p. MiAd

757 Adrian Union School (Adrian, Mich.).

Rules and regulations of the board for the government of the Union School, Adrian, Michigan, adopted August 22d, 1855; reprinted and revised October, 1858. Adrian: S[ylvanus] P[ierson] & A[lanson] Jermain, 1858. 11 p. MiAd

Albion Female College and Wesleyan 758 Seminary (Albion, Mich.).

Sixteenth annual catalogue of the officers and students of the Albion Female College and Wesleyan Seminary, Albion, Michigan, 1857-8. Albion: L[awrence] W. Cole, 1858. 32 p. MiAlbC

759 Ann Arbor (Mich.). Union School.

Annual catalogue of the officers and pupils of the Ann Arbor Union School for the academic year 1857-58. Ann Arbor: [s.n.], 1858. Pagination unknown. MH

760 Baptist. Michigan. Flint River Association.

Minutes of the third anniversary of the Flint River Baptist Association, held with the Baptist Church in the city of Flint, February 5, 6 and 7, 1858. Detroit: Printed by O[rin] S. Gulley, 1858. 7, [1] p. MWA

761 Baptist. Michigan. Hillsdale Association.

Minutes of the fifteenth anniversary of the Hillsdale Baptist Association, held at North Adams, June 3d and 4th, 1858. Coldwater: Republican Print, 1858. 12 p. PCA

762 Baptist. Michigan. Kalamazoo Association.

Minutes of the seventeenth anniversary of the Kalamazoo River Baptist Association, held with the Baptist Church in Schoolcraft, June 22 and 23, 1858.. Kalamazoo: Gazette Book and Job Printing Establishment, 1858. 16 p. MiD-B, PCA

763 Baptist. Michigan. Lenawee Association.

Minutes of the nineteenth anniversary of the Lenawee Baptist Association, held with the

church of Fairfield and Seneca, June 1 and 2, 1858. Detroit: O[rin] S. Gulley, 1858. 8 p. NRAB

764 Baptist. Michigan. State Convention.

Twenty-third annual meeting of the Michigan Baptist convention, held with the Baptist Church in Plymouth, October 15, 16, 17 and 18, 1858. Detroit: Printed by O[rin] S. Gulley, 1858. 32 p. ICU, MiD-B, MiKC, PCA

765 Brown (John) & Company (Detroit, Mich.).

Brown's Bank Note Reporter [weekly publication]. [In 1858 this publication was only active from December 23-31]. Detroit: John Slater, 1858. Pagination unknown. MiD-B

766 Brunnow, Franz Frederick Ernst, 1821-1891.

Astronomical notices. [The year 1858 includes Numbers 1 and 2, published in November and December, respectively]. Ann Arbor: [s.n.], 1858. 16 p. CSt, CU, DLC, ICU, MCM, MiD, MiU, NRU

767 **Calhoun County Agriculture Society** (Marshall, Mich.).

Articles of association and by-laws of [the] Calhoun County Agriculture Society, adopted June 22, 1858. Marshall: Statesman Print, 1858. 8 p. MiMarsHi

768 Chase, Alvin Wood, 1817-1885.

A guide to wealth! Over one hundred valuable recipes, for saloons, inn-keepers, grocers, druggists, merchants, and for families generally. [4th edition]. Ann Arbor: A[lvin] W[ood] Chase, 1858. 32 p. DP

769 Chase, Alvin Wood, 1817-1885.

A guide to wealth! Over one hundred valuable recipes, for saloons, inn-keepers, grocers, druggists, merchants, and for families generally. Fifth edition. Ann Arbor: A[lvin] W[ood] Chase, 1858. 41 p. MiMtpC, MiU-H

770 Cochran, William D.

Agricultural book-keeping: being a concise and

scientific system of keeping farm accounts, divested of all technical terms, and accompanied with blank books ruled and adopted to the system. Detroit: Daily Advertiser Steam Presses, 1858. 67, [1] p. MiD, MiEM, MiU-H, NIC

771 Congregational Churches of Michigan. **General Association.**

Minutes of the general association of Michigan at their meeting in Adrian, May 20, 1858, with an appendix. Adrian: [Rensselaer W.] Ingals and [Edward] Mills, 1858. 34, [1] p. IEG

772 Cornell, Merritt E., 1827-1893.

Facts for the times: extracts from the writings of eminent authors, ancient and modern. Battle Creek: [s.n.], 1858. 137 p. CLolC, MiBsA

773 Cuming, Francis Higgins, 1796-1862.

The spiritual character of the liturgy of the Protestant Episcopal Church, by Reverend F[rancis] H[iggins] Cuming, D[octor of] D[ivinity], rector of S[ain]t Mark's Church, Grand Rapids, Michigan. 4th edition. Grand Rapids: [Alphonso E.] Gordon and [Jonathan P.] Thompson, 1858. 36 p. MBC, MiD-B, OO

774 DeLand, Charles Victor, 1826-1903.

State finances: A vindication of the management of the state finances by the Republican administration, being a reply to the "Minority Report" of the special committee upon state affairs, submitted at the extra session of the legislature, January, 1858. Lansing: [s.n.], 1858. 28 p. MiGr

775 **Democratic Party (Mich.). State Central** Committee.

Facts for the people of Michigan: state and national finances, and the Kansas policy of the Democratic Party, 1858. Lansing: [Rufus] Hosmer and [John A.] Kerr, 1858. 16 p. Mi, MiGr, OClWHi

776 **Detroit and Milwaukee Railway** Company.

Detroit & Milwaukee Railway report to the stockholders, 1st December, 1858. [Detroit]: [s.n.], 1858. 12 p. DLC, IU, Mi, MiD-B, MiU-T, NN

777 **Detroit Daily Advertiser (Detroit,** Mich.).

New Year's song of the carrier boys of the Detroit Daily Advertiser to their patrons, January 1, 1858. Detroit: Daily Advertiser Steam Power Press Print, 1858. 14 p. MiHi (Institution no longer holds this item).

778 **Detroit Gas Light Company (Detroit,** Mich.).

Terms upon which the public will be supplied with gas by the Detroit Gas Light Company with the explanation of the meter index.... Detroit: Daily Free Press Book and Job Office, 1858. 12 p. MiHi (Institution no longer has this item).

779 **Detroit Light Guard (Detroit, Mich.).**

Constitution and by-laws.... Detroit: Free Press Book and Job Steam Printing Establishment, 1858. 11 p. MiD-B

780 **Detroit Mechanics' Society (Detroit,** Mich.).

Charter, constitution and by-laws of the mechanics' society of the city of Detroit, together with the business and library rules. Detroit: Daily Advertiser Steam Presses, 1858. 23 p. MiD-B

781 **Detroit (Mich.). Board of Water** Commissioners.

Annual report of the board of water commissioners to the Common Council of the city of Detroit, together with the reports of the superintendent and engineer, and secretary, for the year ending December 31, 1857. Detroit: Free Press Printing House, 1858. 56 p. ICU, Mi, WHi

782 **Detroit (Mich.). Common Council.**

Journal of the proceedings of the Common Council of the city of Detroit, from March 31, 1857, to January 12, 1858, inclusive. Detroit: W[ilbur] F[isk] Storey, 1858. 210 p. Mi, MiD-B

783 Detroit (Mich.). Controller.

Annual report of the Controller of the city of Detroit, of the receipts and expenditures of the corporation, for the fiscal year ending March 1, 1858, together with the report of the chief engineer of the fire department. Detroit: Wilbur F[isk] Storey, 1858. 103 p. MiD-B, MiHi (institution no longer has this item).

784 **Detroit (Mich). Fire Department.** Neptune Engine Company No. 6.

Constitution and by-laws of [the] Neptune Engine Company No. 6 of the city of Detroit: organized May 2, 1855. Detroit: Daily Free Press Book and Job Office Print, 1858. 12 p. MiDW

785 **Detroit (Mich). Fire Department.** Woodbridge Company Number 12.

Constitution and by-laws of Woodbridge Fire Co. No. 12, of the city of Detroit, adopted 1858. Detroit: H[enry] Barns & Co., 1858. 15, [1] p. MiD

786 **Detroit Young Men's Society (Detroit,** Mich.).

Twenty-fifth annual report of the board of managers of the Detroit Young Men's Society, together with the reports of the standing committees, treasurer and librarian, April, 1858. Detroit: H[enry] Barns & Co., 1858. 24 p. MB, MWA, Mi, MiD-B, MiU-H, WHi

787 Dubuar, James, 1818-1887.

Divine decrees and election defended against objections: a sermon: one of a series, preached Sabbath, August 22, 1858, in the First Presbyterian Church of Plymouth [Township], Northville, Mich. [Author's surname sometimes spelled Dubuer]. Detroit: J[ohn] Slater, 1858. 20 p. MiU-H

788 Dubuar, James, 1818-1887.

Divine decrees and election defended against objections. A sermon...preached August 22, 1858...in Plymouth, Northville, Michigan. [Author's surname sometimes spelled Dubuer]. Detroit: [John] Slater, 1858. Pagination unknown. PPPrHi

789 **Dudley and Holmes (Detroit, Mich.).**

The Sunlight Gas Works, for the manufacture of illuminating gas...manufactured by [John Q.] Dudley and [Robert] Holmes.... Detroit: H[enry] Barns, 1858. 13 p. IEU

Duffield, George, 1794-1868. 790

Travels in the two hemispheres; or, gleanings of a European tour...originally published in "The Magazine of Travel"...and now reproduced to meet the public demand. [Stories from multiple authors]. 2nd edition. Detroit: [Thomas E.] Doughty, [Levi H.] Straw & Co., 1858. 576 p. CtY, DLC, ICN, MWA, Mi, MiD, MiGr, MiMtpC, NN, NiP, WHi

791 **Eagle Harbor Mining Company;** Waterbury Mining Company.

Report of [the] directors of [the] Eagle Harbor & Waterbury mining companies, submitting to stockholders, letter of J[ohn] R[eginald] Grout and report of S[amuel] W[orth] Hill, Esq[uire], relative to the mining locations of the companies. Detroit: Daily Free Press Book and Job Office Print, 1858. 24 p. DI-GS, DLC, MH-Z, MWA, Mi, MiHM

792 East Saginaw (Mich.). Common Council.

Ordinances of the village of East Saginaw, enacted by the Common Council of said village. East Saginaw: Enterprise Print, 1858. Pagination unknown. MiS

793 Ellis, John, 1815-1896.

Physical degenracy of the American people: showing that an imperfect system of education and abuse and neglect of children, are among the chief causes of this degeneracy. Taken from a series of articles written for, and now being published in the Detroit Tribune, over the signature of "E". Detroit: H[enry] Barns & Co., 1858. 32 p. DNLM, MB, MCNC, MiD-B, MoU

794 Elmwood Cemetery (Detroit, Mich.).

Second report of the board of trustees of Elmwood Cemetery (from July 6, 1850 to October 9, 1857): also rules, regulations, and suggestions: to which are added the first report of the board. Detroit: George H. Fleming, 1858. 23, [1] p. Mi, MiD-B, MiGr

795 **Episcopal Church. Diocese of Michigan.**

Journal of the proceedings of the XXIVth [i.e. 24th] annual convention of the Protestant Episcopal Church in the diocese of Michigan.... Detroit: George H. Fleming, 1858. 85 p. Mi, NN

796 **Evangelical Lutheran Synod of Iowa.**

Kirchen-blatt der Evangelisch Lutherischen synode von Iowa u.s.st. [monthly serial]. [Translation from German: Church newsletter of the Evangelical Lutheran Synod of Iowa]. Detroit: [s.n.], 1858. Pagination unknown. ICU

797 Fasquelle, Louis, 1808-1862.

A new method of learning the French language, embracing both the analytic and synthetic modes of instructions.... 10th edition. Detroit: A[lexander] C. McFarren, 1858. 499 p. CtY, KyU, NNC

798 First Congregational Church (Grand Rapids, Mich.).

Manual of the First Congregational Church of Grand Rapids, Michigan, containing a brief history of the church, the articles of faith and covenant, rules and membership. Grand Rapids: Enquirer and Herald, 1858. 28 p. MiD-B

799 First Congregational Church (Pinckney, Mich.).

The confession of faith and covenant of the First Congregational Church of Pinckney, MIchigan, with a list of its officers and members. Howell: Livingston Republican Print, 1858. 4 p. Mi

800 Fox, Truman B., 1828.

History of Saginaw County from the year 1819 down to the present time; compiled from authentic records and other sources.

Traditionary accounts, legends anecdotes, etc., with valuable statistics and notes of its resources and general information concerning its advantages, also a business directory of each of the three principal towns in the county. East Saginaw: Enterprise Print, 1858. 80 p. CtY, ICHi, MWA, MiBsA, MiD, MiGr, MiK, MiMtpC, MiU, NN, NNC, OHi, WHI

801 Freemasons. Michigan. Dowagiac Lodge No. 10.

By-laws of Dowagiac Lodge No. 10 of F[ree] and A[ccepted] Masons, Dowagiac, Mich. Dowagiac: William H. Campbell, 1858. 13 p. Mi

802 Freemasons. Michigan. Grand Chapter.

Proceedings of the grand chapter of Royal Arch Masons of the state of Michigan.... Detroit: [George H.] Fleming and [Edward B.] Davis, 1858. 131 p. MiD-B

803 Freemasons. Michigan. Grand Commandery.

Proceedings of the meeting held in 1858. Detroit: J[ohn] Slater, 1858. 53 p. laCrM

804 Freemasons. Michigan. Grand Council. Proceedings. Detroit: [George H.] Fleming and

[Edward B.] Davis, 1858. 15 p. IaCrM, MiD-B, MiU

805 Freemasons. Michigan. Grand Council of Royal and Select Masters.

Proceedings of its convention to form [a] Grand Council held in Detroit, Wednesday, January 13, 1858. Detroit: George H. Fleming, 1858. 15 p. **NNFM**

806 Freemasons. Michigan. Grand Lodge.

Transactions of the grand lodge of Free and Accepted Masons, of the state of Michigan, at its annual communication in Detroit, held January 13, A[nno] L[ucis] 5858. Detroit: Daily Advertiser Print, 1858. 60 p., illus. MWA, MiD-B, NNFM, OCM

807 Frisbie, Joseph Birchard, 1816-1882.

A scriptural concordance to subjects for ready reference to proof-texts: with an index. Battle Creek: [s.n.], 1858. 80 p. MiBsA

808 Gulick, Luther Halsey, 1828-1891.

The small pox epidemic on Ponepi or Ascension Island of the Pacific Ocean. Detroit: [s.n.], 1858. 419 p. DLC

809 Gunn, Moses, 1822-1887.

The peninsular and independent medical journal, devoted [monthly] to medicine, surgery, and pharmacy. [Begins publication in April of 1858]. Detroit: [Lewis E.] Higby & [Frederick] Stearns, 1858. Pagination unknown. CtY, DNLM, MiU-H, RPB

Hamilton, Milo Dwight, 1828. 810

Statement of the trade and commerce of Detroit for the year 1857, including statistics of railroad commerce, articles upon direct trade with Europe, the S[ain]t Clair Flats improvement, business of the S[ain]t Mary's Falls Ship Canal, dry docks, public schools, the leading manufacturing interests, city improvements, etc. Published by the Detroit Board of Trade. Detroit: Advertiser Steam Press Print, 1858. 40 p. ICN, MHi, MWA, Mi

811 Hillsdale College (Hillsdale, Mich.).

Second annual catalogue of the officers and students of Hillsdale College, with announcements, Hillsdale, Michigan, December, 1857. Detroit: H[enry] Barns, 1858. 31, [1] p., illus. MB, MWA, Mi, MiU, WM

Hillsdale College (Hillsdale, Mich.). 812

Third annual catalogue of the officers and students of Hillsdale College, Hillsdale, Michigan, October, 1858. Detroit: H[enry] Barns, 1858. 32 p. Mi

813 Howard, Sebre, 1805-1862; Howard, Charles, 1804-1883.

Statement of S[ebre] & C[harles] Howard, showing the items of differences in their

accounts with the Detroit & Milwaukee Railway Co[mpany], and comparing the statements of R[obert] Higham, Esq[uire], chief engineer, with his final estimate, together with a full copy of their written correspondence, from the commencement of the work under their contract with the company, in November, 1853, to July 25, 1858. Detroit: Daily Free Press Book and Job Office Print, 1858. 128 p. DBRE, DLC, MH-BA, Mi, MiD-B, WHi

814 Huggins, William Sidney, 1822-1862.

Sermon delivered...at the Presbyterian Church in Kalamazoo, Sunday morning, April 4, 1858. Kalamazoo: Gazette Book & Job Office, 1858. 15 p. MiMtpC

815 **Independent Order of Odd Fellows.** Michigan Grand Lodge.

Proceedings.... Detroit: [George H.] Fleming and [Edward B.] Davis, 1858. 40 p. MiD-B

Isham, Warren Parsons, 1831-1863. 816

Sketches of the border life, or incidents of a railroad survey across the prairies of Iowa. Detroit: [Thomas E.] Doughty, [Levi H.] Straw and Co., 1858. [7] p. laHi

817 Johnstone, Robert F., 1816-1880.

The Michigan farmer; a monthly journal devoted to agriculture, horticulture and rural economy, and especially to their progress and development in the Peninsular State. Volume 16. Detroit: [s.n.], 1858. 376 p., illus. Mi

818 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, 1857-8. [Cover title]: Catalogue of Kalamazoo College, 1857-8. Kalamazoo: "Telegraph" Book and Job Printing Office, 1858. 32 p. MWA, MiKC

819 Kerr (John A.) & Company (Detroit, Mich.).

The peninsular journal of medicine and the collateral sciences [issued monthly]. Volume 5, numbers 7-9. [Merges with The Medical

Independent in April of 1858 to form The Peninsular and Independent Medical Journal]. Detroit: J[ohn] A. Kerr & Company?, 1858. Pagination varies. Illus. DNLM, InU, MiDW, MiU

820 Knight, Almena R., 1836.

Recollections of a mute: a brief sketch of events and incidents which have transpired within my knowledge.... Jackson: Jackson Co., 1858. 15 p. MiD

821 **Knights Templar (Masonic Order).** Michigan Grand Commandery.

Proceedings of the regular conclave of the Grand Commandery of Knights Templar of the state of Michigan held on June first, A.D. 1858 [or] A[nno] O[rdinis] 740. [Includes] constitution of the grand encampment of Knights Templar for the United States of America [and] statutes of the Grand Commandery of Michigan. Detroit: John Slater, 1858. 53 p. Mi, MiD-B, NNFM

Knights Templar (Masonic Order). 822 Michigan Grand Commandery.

Proceedings...at its convention to form [a] Grand Commandery, held January 15, and April 7, A.D. 1857. Detroit: [George H.] Fleming and [Edward B.] Davis, 1858. 26 p. MiD-B, MiU, NNFM

823 Knights Templar (Masonic Order). Peninsular Commandery No. 4 (Kalamazoo, Mich.).

By-laws of Peninsular Commandery, No. 4, of Knights Templar, Kalamazoo, Mich., chartered September, A.D. 1856. Kalamazoo: Telegraph Printing Office, 1858. 12 p. MWA

824 Loughborough, John Norton, 1832-1924.

Sabbath controversy in Allegan, Mich. Battle Creek: [s.n.], 1858. 14 p. CLolC, MiBsA

825 Lovewell, Lyman, 1812-1862.

The afflicted Tory; or, An office seeker of olden time [in verse]. Published by the Livingston [County] Republican. Howell: H. & L[ewis] M. Smith, 1858. [12] p. CtY

826 Methodist Episcopal Church. Detroit Conference.

Minutes of the third session of the Detroit annual conference of the Methodist Episcopal Church, held in the city of Ypsilanti, September 8-13, 1858. Detroit: Daily Free Press Book and Job Printing House, 1858. 35 p. ICU, IEG, IU, Mi, MiGr, NNMHi

827 Michigan. Asylum for the Insane (Kalamazoo).

Annual report of the trustees of the Michigan Asylum for the Insane for the year 1857. Joint Document 8. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 5 p. MWA, Mi

828 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1857. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 23 p. Mi, MiD, MiD-B

829 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 21 p. Mi, MiD, MiD-B

830 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [of the state of Michigan for the year 1857]. Joint Document 3. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 60 p. Mi

831 Michigan. Governor (1855-1858 : Bingham).

Governor's message [before the Michigan] legislature, 1858. Joint Document 1. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 7 p. Mi

832 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the extra session of 1858.... Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 264 p. Mi, MiD

833 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1858 [i.e. 1857]. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. [286] p. Mi, MiD, MiU-H

834 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, extra session of 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 206, 6, 24, 20 p. Mi, MiD, MiU-H

835 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, extra session of 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 159 p. Mi, MiD, MiU-H

836 Michigan Mining Company.

Statement of Messrs. [Charles] Richmond & [John Reginald] Grout, and report of S[amuel] W[orth] Hill, Esq[uire], geologist and mining engineer, relative to Sec[tion] 16, T[ownship] 58 N[orth], R[ange] 29 W[est], Lake Superior, Michigan. [Cover title]: Report of valuable copper mining land on the south shore of Lake Superior, Michigan. Detroit: Free Press Book and Job Printing Establishment, 1858. 9 p. MiHM, MnHi

837 Michigan. Secretary of State.

An act amendatory to the highway laws of the state of Michigan. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 13 p. Mi, MiU-H

838 Michigan. Secretary of State.

Laws of the state of Michigan relative to assessing property and for levying and collecting taxes thereon, April 1858. Lansing: John A. Kerr & Company, 1858. 47 p. Mi, MiKW, MiMtpC, MiU-H

839 Michigan. State Land Office.

Great land sale. About 5,000,000 acres of state land will be offered at public sale at Lansing, Mich., commencing on the 28th day of July, 1858, and the sale continued from day to day,

until all are offered. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 7 p. MBAt, WHi

840 Michigan State Normal School (Ypsilanti).

Catalogue of the officers and students of the Michigan State Normal School for the school year 1857-58 Detroit: H[enry] Barns, 1858. 38 p. MiU-H, MiYEM

841 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1857. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 95 p. Mi, MiD, MiD-B

842 Michigan. State Reform School (Lansing).

First annual report of the board of control of the house of correction for juvenile offenders, for the fiscal year ending Nov[ember] 18, 1857. Joint Document 5. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 29 p. Mi, MiU-H

843 Michigan State Teachers' Association.

The Michigan Journal of Education [a monthly release]. John M. Gregory, Editor and Publisher. Volume 5. Ann Arbor: E[lihu] B[artlit] Pond, 1858. [4], 384 p. CtY, MH, Mi, MiD, MiD-B, MiEM, MiGr, MiU, WHi

844 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1857. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 28 p. Mi, MiD-B

845 Michigan. Superintendent of Public Instruction.

Annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 145 p. MBC, Mi, MiD-B

846 Michigan. Superintendent of Public Instruction.

Reports of the Superintendent of Public

Instruction of the state of Michigan for the years 1855, '56, and '57, with accompanying documents.... Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. vi, [1], 629 p. Mi, MiD-B

847 Michigan. Superintendent of Public Instruction.

School funds and school laws of Michigan: with notes and forms; to which is added elements of school architecture, and thoughts of warming and ventilation, school furniture, apparatus, etc. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. ix, 464 p., illus. MiD, OCl

848 Michigan. Supreme Court.

Curtis Emerson vs. Samuel T, Atwater. Brief.... October term, 1858. Detroit: Geo[rge] H. Fleming, 1858. 19 p. MiU-L

849 Michigan. Supreme Court.

Jonas H. Titus, complainant vs. the Minnesota [sic] Mining Company, defendant. Pleadings and proofs for hearing. [At top]: In the Circuit Court for the county of Wayne in Chancery [with handwritten strikes through "Circuit" and "county of Wayne"]. Detroit: H[enry] Barns, 1858. 427 p. MiU-L

850 Michigan. Supreme Court.

Michigan Reports: reports of cases heard and decided in the Supreme Court of Michigan from January 1st to November 12th, 1858. Detroit: [Thomas E.] Doughty, [Levi H.] Straw & Co., 1858. 597 p. ICU, MiD

851 Michigan. Supreme Court.

Nelson W. Clark vs. Asron Mowyer. Statement of case and defendant's brief. May term, 1858. Flint: F[rancis] H[earn] Rankin, 1858. 8 p. MiU-L

852 Michigan. Supreme Court.

New rules of the Supreme Court, and law and chancery rules of the circuit courts, of the state of Michigan, adopted May 14, 1858. Detroit: S[amuel] D[ow] Elwood & Co., 1858. 104, 7 p. DLC, Mi, MiD, MiKW, MiU, MiU-H, NIC

853 Michigan. Supreme Court.

New rules of the Supreme Court, and law and chancery rules of the circuit courts, of the state of Michigan, adopted May 14, 1858. Detroit: [Thomas E.] Doughty, [Levi H.] Straw & Co., 1858. 104 p. MiU-L

854 Michigan. Supreme Court.

Samuel Pegg & Charles Swindle, plaintiffs in error, vs. Robert Bidleman, defendant in error. Case and briefs of both parties, case reserved from Lenawee [County] Circuit [Court]. January term, 1858. Adrian: Expositor Steam Printing House, 1858. 7 p. MiU-L

855 Palmer, Alonzo Benjamin, 1815-1887.

Lectures on sulphate of quinia; delivered in the regular course at the Medical Department of the University of Michigan. Detroit: [George H.] Fleming & [Edward B.] Davis, 1858. 59 p. DLC, DNLM, Mi, MiDW, MiU, MiU-H

856 **Portage Mining Company.**

Report of directors of [the] Portage Mining Co[mpany] to [the] stockholders, March, 1858. [Cover gives year as 1857]. Detroit: H[enry] Barns, 1858 . 12 p., maps. MiD-B

857 Protestant Episcopal Church. Michigan. Diocese.

Journal of the proceedings of the XXIVth [i.e. 24th] annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in S[ain]t Thomas Church, Battle Creek, June 8th and 9th, A.D. 1858, to which are added the constitution and the canons of the diocese. Detroit: George H. Fleming, 1858. 85 p. MBD, MiDD, MiGr, NBuDD

858 Reed, Seth, 1823-.

A discourse on the impropriety of Christians dancing: preached at Port Huron, March 7th, 1858. Port Huron: H[enry] S. Potter, 1858. 14 p. MiMtpC, MnHi, NH

859 Republican Party (Mich.). State Central Committee.

Facts for the people of Michigan: state and national finances and the Kansas policy of the Democratic Party, 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1858. 16 p. Mi, MiMtpC, MiU, **OCIWHI**

860 Republican Party (Mich.). State Committee.

Facts for the people. Who are true and who are false? Detroit: H[enry] Barns & Co., 1858. 15, [1] p. Mi, MiGr, MiMtpC, MiU-C, MiU-H

861 Roath, Jay.

Carrier boy's first annual address to the friends and patrons of the Local News and Advertiser, January 1, 1858, by carriers Jay Roath and Mast[er] R[obert] Q. McCracken. Ann Arbor: S[tephen] B[romley] McCracken, 1858. 8 p. MiU

862 Robinson, Lucius Gain, 1826-1858.

The Medical Independent and Monthly Review. [Serial may have ended in March, 1858. Succeeded by the Peninsular Journal of Medicine in April of 1858]. Detroit: S[amuel] D[ow] Elwood & Co., 1858. Pagination unknown. MiDW, MiU

863 S[ain]t Clair County Agricultural Society (Mich.).

Rules, regulations and premiums of the third annual fair of the S[ain]t Clair County Agricultural Society, to be held at S[ain]t Clair on Wednesday, Thursday and Friday, October 13th, 14th and 15th, 1858. St. Clair: F[rank] H. Morse, 1858. 16 p. MiU

864 S[ain]t Clair (Mich.). Protection Fire Company.

Constitution and by-laws of Fire Protection Company No. 1 of the city of S[ain]t Clair. Adopted June 7, 1858. St. Clair: Collins and [Frank H.] Morse, 1858. 15 p. MiU

865 Saint Mary's Falls Ship Canal Company. Report of the directors of the S[ain]t Mary's Falls

Ship Canal Co[mpany] to the stockholders, with accompanying maps and papers, September, 1858. Detroit: H[enry] Barns, 1858. 46 p., maps. MB, MH-BA, MiD-B, MiHM, MiU, MiU-T, NN, NNC, WHi

866 Sanders, Charles Walton, 1805-1889.

Sanders' young ladies' reader: embracing a comprehensive course of instruction in the principles of rhetorical reading; with a choice collection of exercises in reading, both in prose and poetry. For the use of the higher female seminaries, as also, the higher classes in female schools generally. Detroit: [Francis] Raymond & [Andrew] Selleck, 1858. 500 p. MWA

867 Seventh-day Adventists.

What is truth? Battle Creek: Seventh-day Adventist Publishing Association, 1858?. 7 p. CLolC

868 **Seventh-Day Adventists. General** Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Steam Press of the Review and Herald Office, 1858. Pagination unknown. MiBsA

869 [Smith, Uriah, 1832-1903].

La grande statue de Daniel II et les quatre betes symboliques de Daniel VII: et quelques remarques sur la seconde venue de Christ: et sur le cinquieme royaume universel: traduit de l'Anglaise. [Translation from French: The large statue of Daniel II (2) and the four symbolic beasts of Daniel VII (7): and several remarks about the second coming of Christ, and on the fifth universal kingdom: translated from English]. Battle Creek: Advent Review and Sabbath Herald, 1858. 32 p. MiBsA

870 Smith, Uriah, 1832-1903.

The Bible student's assistant: or, a compend of Scripture references. Battle Creek: Steam Press of the Review and Herald Office, 1858. 48 p. [An edition with 34 pages reported at MiBsA]. CLolC, MiBsA

871 Smith, Uriah, 1832-1903.

Who changed the Sabbath? Battle Creek: Review and Herald Office, 1858?. 16 p. CLolC

Tappan, Henry Philip, 1805-1881. 872

The University: its constitution and its relations, political and religious: a discourse delivered June 22nd, 1858 at the request of the Christian Library Association.... Ann Arbor: S[tephen] B[romley] McCracken, 1858. 36 p. CU, CtY, MH, MWA, Mi, MiD-B, MiGr, MiMtpC, MiU, NN

873 **United States. Circuit Court (Southern** District of Michigan).

Rules of practice of the Circuit Court of the United States, for the District of Michigan, including all the rules adopted by that court since 1843. Detroit: S[amuel] D[ow] Elwood & Co., 1858. 78 p. MiGr, MiU-H

874 University of Michigan (Ann Arbor).

Catalogue of the officers and students of the University of Michigan, 1858. Published by the University. Ann Arbor: [Lorenzo] Davis & [James M.] Cole, 1858. 62 p. MWA, Mi, MiU

875 University of Michigan (Ann Arbor).

Descriptive catalogue of the museum of art and antiquities in the University of Michigan. Ann Arbor: E[lihu] B[artlit] Pond, 1858. 38 p. DLC, MWA, MiU-H

876 Waggoner, Joseph Harvey, 1820-1889.

De natuur en verbinding van den Sabbath volgens het vierde gebodt: met met aanmerkingen op den groten afval en axare tyden in de laatste dagen. [Translation from Dutch: The nature and connection of the Sabbath according to the fourth commandment: with notations of the great apostacy of the last days]. Battle Creek: Steam Press of the Review and Herald Office, 1858. 48 p. MiBsA

877 Waggoner, Joseph Harvey, 1820-1889.

Die natur und verpflichtung des sabbaths durch das vierte gebot: mit bemerfungen uber den grossen abfall und den leiden der letzten tage

Translation from German: The nature of the sabbath and our obligation through the fourth commandment: with remarks about the great fall and the dangers of the last days]. Battle Creek: Steam Press of the Review and Herald Office, 1858. 61 p. MiBsA

878 Waggoner, Joseph Harvey, 1820-1889.

The nature and tendency of modern spiritualism. Battle Creek: Steam Press of the Review and Herald Office, 1858. 80 p. CLolC, DLC, MiBsA

879 Waggoner, Joseph Harvey, 1820-1889.

The truth found; a short argument for the Sabbath. Battle Creek: Steam Press of the Review and Herald Office, 1858. 32 p. CLolC, MiBsA

880 Wayne County (Mich.). Circuit Court. Chancery Division.

Attorney General [of Michigan] vs. S[ain]t Anne's Church, Detroit, in the Circuit Court for the County of Wayne, 1858. [Found in Record Group 85-34, volume 10, case 1264, Archives of Michigan]. [S.I.]: [s.n.], 1858. 8 p. MiD-B

881 Weld, Allen Hayden, 1812-1882.

Parsing book: containing rules of syntax, and models for analyzing and transposing: together with selections of prose and poetry from writers of standard authority. Detroit: John A. Kerr & Company, 1858. 111 p. FOFT

882 White, Ellen Gould (Harmon), 1827-1915.

[Letters] to Brother J[ohn] N[evins] Andrews and [others]. Battle Creek: Steam Press of the Seventh-day Adventist Publishing Association, 1858?. 40 p. MiBsA

883 White, Ellen Gould (Harmon), 1827-1915.

Spiritual gifts, the great controversy between Christ and his angels and Satan and his angels. Battle Creek: Steam Press of the Review and Herald Office, 1858. 304 p. ISL, MiD, PBA

884 White, Ellen Gould (Harmon), 1827-1915.

The great controversy between Christ and his angels and Satan and his angels. Battle Creek: [s.n.], 1858. 219 p. Mi, MiAllG

885 Winchell, Alexander, 1824-1891.

Synoptical view of the geological succession of organic types, prepared...for the use of students in the University of Michigan and printed at their request, May, 1858. Ann Arbor: E[lihu] B[artlit] Pond, 1858. 7 p. DSI, Mi, MiMtpC, MiU-H

886 Winchell, Alexander, 1824-1891.

Voices from nature. Creation of the work of one intelligence, and not the product of physical forces; being the closing lecture of a course upon geology and natural history, delivered before the Young Men's Literary Association of Ann Arbor. Ann Arbor: E[lihu] B[artlit] Pond, 1858. 26 p. CtY, DLC, IEG, Mi, MiD, MiEM, MiMtpC, MiU-H, NIC, Nh

887 Wire, Samuel, 1786-1870.

A discourse, delivered at the funeral of Samuel York, of Lyons. Detroit: S[eymour] A. Baker, 1858. 8 p. MWA

888 Wire, Samuel, 1786-1870.

An examination of the Prophets on the question of slavery, or oppression of various kind. Detroit: S[eymour] A. Baker [at the] Free Democrat Office, 1858. 21 p. PPiPT, RP

889 Ypsilanti (Mich.). Charter.

Charter of the city of Ypsilanti as enacted by the state of Michigan in extra session, 1858, approved February 4, 1858. Ypsilanti: [Rufus] Hosmer and [John A.] Kerr, 1858. 77 p. MiGr, MiYHi

1859

890 Adrian College (Adrian, Mich.).

Adrian College, Adrian, Michigan, founded March, 1859. Will be opened for the reception of students December 1st, 1859. Adrian: Watchtower Steam Press, 1859. 4 p. DLC

891 Adrian Union School (Adrian, Mich.).

Annual catalogue of the officers and pupils of the Adrian Union School, at Adrian, Michigan, for the academic year 1858-9. Adrian: [Sylvanus Pierson] Jermain's Steam Print, 1859. 32 p. MiAd

892 **Albion Female College and Wesleyan** Seminary (Albion, Mich.).

Seventeenth annual catalogue of the officers and students of the Albion Female College and Wesleyan Seminary, Albion, Michigan, 1858-9. Published by the Weekly Mirror Press. Albion: L[awrence] W. Cole, 1859. 32 p. Mi, MiU

893 Allen, Jonathan Adams, 1825-1890.

Address at the constitution and installation of officers of Allegan Lodge, number 111, February 24th, 1859, by J[onathan] Adams Allen, A[rtium] M[agister], M[edical] D[octor], Grand Master of the Grand Lodge of Free and Accepted Masons of Michigan. Detroit: Daily Free Press Book and Job Office, 1859. [3], 18 p. CtY, IaCrM, Mi, MiD-B, PPFM

894 Allen, Jonathan Adams, 1825-1890.

Address of J[onathan] Adams Allen, A[rtium] M[agister], M[edical] D[octor], grand master of the Grand Lodge of F[ree] and A[ccepted] Masons of the State of Michigan: at the dedication of Blanchard Lodge No. 102, Petersburgh, Monroe Co[unty], on 16th February, 1859. Detroit: Daily Free Press Book and Job Office Print, 1859. 18 p. CtY, NNFM

895 Allen, Jonathan Adams, 1825-1890.

Address on the occasion of the festival of S[ain]t John the Baptist and dedication of Buchanan [Free & Accepted Masons] Lodge No. 68, June 24th, 1859. Buchanan?: [s.n.], 1859. 16 p. CtY

896 Andrews, John Nevins, 1829-1883.

History of the sabbath and the first day of the week: showing the Bible record of the sabbath, also the manner in which it has been supplanted by the heathen festival of the sun. Battle Creek: Steam Press of the Review and Herald Office, 1859. 96 p. CLolC, MiBsA

897 Andrews, John Nevins, 1829-1883.

Seven reasons for Sunday-keeping...examined. Battle Creek: Review and Herald Office, 1859?. 15 p. CLolC

898 Ann Arbor (Mich.). Board of Education.

Catalogue of the Ann Arbor Public Schools for the academic year 1858-9. Ann Arbor: [s.n.], 1859. Pagination unknown. MiU

899 Ann Arbor (Mich). Common Council.

Revised charter and ordinances of the city of Ann Arbor. Published by order of the Common Council. Ann Arbor: Elihu B[artlit] Pond, 1859. 70 p. MiGr, MiU-H

900 Ann Arbor (Mich.). Union School.

Annual catalogue of the officers and pupils of the Ann Arbor Union School, for the academic year 1858-9. Published by the school district board. Ann Arbor: Elihu B[artlit] Pond, 1859. 44 p. MH, MHi, MiD-B

901 Baker, Delphine Paris, 1828.

Choice selections from Wah-ha-hah; or, the fated chief of the forest: a thrilling tale of Indian life. Jackson: [s.n.], 1859. 24 p. RPB

902 Baptist. Michigan. Kalamazoo River Association.

Minutes of the eighteenth anniversary of the Kalamazoo River Baptist Association, held with the Baptist Church in Marshall, June 21st and 22nd, 1859. Kalamazoo: Gazette Book and Job Printing Establishment, 1859. 15 p. MiD-B, MiKC, **PCA**

903 Baptist. Michigan. Shiawassee Association.

Minutes of the nineteenth anniversary of the Shiawassee Baptist Association, held with the Church at Vernon, June 1st and 2nd, 1859. Lansing: J[oseph] M. Griswold, 1859. 14, [1] p. PCA, PPABP

Baptist. Michigan. State Convention. 904

Twenty-fourth annual meeting of the Michigan Baptist State Convention, held with the Baptist Church in Lansing, October 14, 15 and 16, 1859. Detroit: Printed by O[rin] S. Gulley, 1859. 40 p. ICU, MiD-B, MiKC, PCA

905 Barnes, Orlando Mack, 1825-1899.

The spirit and principles of the American Revolution: an oration delivered at the city of Lansing July 4, 1859. Lansing: Republican Book and Job Printing, 1859. 16 p. CSmH, Mi, MiEM, **OCIWHI**

Battle Creek (Mich.). Charters. 906

Charter of the city of Battle Creek, state of Michigan. Battle Creek: Ellis Publishing Company, 1859. 107 p. CLolC

907 Blinn, Leroy J., ca. 1832-.

A practical workshop companion for the tin, sheet-iron, and copper smith; containing rules for describing various kinds of patterns used by tin, sheet-iron, and copper-plate workers.... Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 42 p., illus. DLC?

908 Brandt, H. W.

Dedichten. Ten voordeele van den schrijver.... [Translation from Dutch: Poetry. From the perspective of the writer]. Holland: Doesburg and Zonen, 1859. 13 p. MiD-B

909 Brown, Freeman G., 1813-.

Views and experience in relation to entire consecration and the second advent. Battle Creek: Steam Press of the Review and Herald Office, 1859. 39 p. CLolC, MiBsA

910 Brown, Henry J.

A sermon on temperance in relation to current events, by H.J. Brown, Pastor of the Reformed Protestant Dutch Church. Battle Creek: Steam Press of the Review and Herald Office, 1859. 24 p. Mi, MiD, MiD-B, NN, NjR, PPPrHi

911 Brown (John) & Company (Detroit, Mich.).

Bank note descriptive list, supplementary to Brown's Bank Note Reporter.... Detroit: John Slater, 1859. 76 p. MiD-B

912 Brown (John) & Company (Detroit, Mich.).

Brown's Bank Note Reporter [weekly publication]. [In 1859 this periodical was only active from January 1 to July 1]. Detroit: John Slater, 1859. Pagination unknown. MiD-B

913 Brunnow, Franz Frederick Ernst, 1821-1891.

Astronomical notices. [The year 1859 includes Numbers 3-6 of this periodical which cover the months of January through May]. Ann Arbor: [s.n.], 1859. 17-48 p. CSt, CU, DLC, ICU, MCM, MiD, MiU, NRU

914 Brunnow, Franz Friedrich Ernst, 1821-1891.

Tables of Victoria computed with regard to the perturbations of Jupiter and Saturn by F[ranz] Brunnow, Ph[ilosophiae] D[octor], Professor of Astronomy in the University of Michigan and Director of the Observatory at Ann Arbor. Printed by order of Board of Regents. Detroit: George H. Fleming, 1859. 77 p. DLC, NN

915 Campbell, James Valentine, 1823-1890.

On the study of law: an address at the opening of the Law Department of the University of Michigan (October 3d, 1859), by James V. Campbell, one of the justices of the Supreme Court of Michigan and Dean of the law faculty. Published by the University of Michigan. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette]

Way, 1859. 43 p. ICU, IU, MB, Mi, MiD-B, MiMtpC, MiU, MiU-H

Catholic Church. Diocese of Detroit 916 (Mich.).

Constitutiones synodi Dioecesanae Detroitensis primae, habitae mense Octobri A.D. 1859. [Translated from Latin: Constitution of the first Detroit diocesan synod held in October of 1859]. Detroit: Joannis Slater, 1859. 44 p. InNd, MiDSH, MoFloSS, WStfSF

917 Chase, Alvin Wood, 1817-1885.

Information for everybody. An invaluable collection of over one hundred and fifty practical recipes, for business and professional men, mechanics, artists, farmers, and for families generally. Sixth edition. Ann Arbor: A[lvin] W[ood] Chase, 1859. 56 p. DLC, MiU-H

Chase, Alvin Wood, 1817-1885. 918

Information for everybody. An invaluable collection of over one hundred and fifty practical recipes, for business and professional men, mechanics, artists, farmers, and for families generally. Sixth, revised edition. Ann Arbor:: A[lvin] W[ood] Chase, 1859. 59 p. DLC

919 Chase, Alvin Wood, 1817-1885.

Information for everybody. An invaluable collection of over one hundred and fifty practical recipes, for business and professional men, mechanics, artists, farmers, and for families generally. Seventh edition. Ann Arbor: A[lvin] W[ood] Chase, 1859. 104 p. DLC

920 Chase, Elisha.

The Rubicon is passed! The science of development of the human family: discovered, classified, systemized and explained. Detroit: [s.n.], 1859. 52 p., illus. DLC, MiD, NN, PHi

Coffinberry, Salathiel Curtis, 1809-1889. 921

Grand high priest of the grand chapter of the Royal Arch Masons, of the state of Michigan, to the several Royal Arch chapters of the grand

jurisdiction of Michigan--greetings. Constantine: [s.n.], 1859. 4 p. NHi

922 Congregational Churches of Michigan. **General Association.**

Minutes of the General Association of Michigan, at their meeting in Detroit, May 19, 1859, with an appendix. Adrian: Steam Press of [Rensselaer W.] Ingals and [Edward] Mills, 1859. 41, [1] p. IEG, MWA, MiD-B

923 Cooley, Thomas McIntyre, 1824-1898; Tyler, William H.

The People vs. William Tyler: case, and opinions of the judges. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. Pagination unknown. Mi

924 Cottrell, Roswell F., 1814-1892. Spiritual gifts. Battle Creek: [s.n.], 1859. 16 p. CLoIC, MiBsA

925 Crawford, [Henry]?

Book of words of Mr. Crawford's popular entertainment on the songs of America, England, Ireland and Scotland. Detroit: Free Press Book and Job Printing House, 1859. 12 p. **RPB**

926 Day, Charles William.

The American ladies and gentleman's manual of elegance, fashion, and true politeness. [Cover title]: The book of fashion and true politeness; or, the American handbook of etiquet [sic]. Detroit: [John A.] Kerr, [Thomas E.] Doughty and [Noah D.] Lapham, 1859. 154 p. ICJ

927 **Democratic Party (Mich). State Central** Committee.

To the people of Michigan! [A review of the ground occupied by the Democratic Party in the late election]. Detroit: [s.n.], 1859. 12 p. IU, MiU-H, OCIWHi

928 **Detroit and Milwaukee Railway** Company.

By-laws of the Detroit & Milwaukee Railway

Company adopted March 10th, 1857, December 22d, 1857, [and] April 7th, 1859. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 16 p. DBRE, Mi

929 **Detroit and Milwaukee Railway** Company.

Report of the directors of the Detroit & Milwaukee Railway for the year 1858, with statements of accounts, &c., &c., &c., submitted at a general meeting of shareholders held at Detroit the 10th [of] May, 1859. Detroit: Daily Free Press Book and Job Office Print, 1859. 20 p. DLC, Mi, MiD-B

930 **Detroit Female Seminary (Detroit,** Mich.).

Catalogue of the officers and students in the Detroit Female Seminary, 1859-60 Detroit: [s.n.], 1859. Pagination unknown. MiD-B

931 **Detroit Mechanics' Society (Detroit,** Mich.).

Annual report, 1858, of the board of directors of the Mechanics' Society of the city of Detroit; also minutes of the proceedings of the annual meeting of the society, to which is appended a list of the members. Detroit: Daily Advertiser Steam Presses, 1859. 16 p. MiD-B

932 **Detroit (Mich.). Board of Education.**

Official report of D[ivie] Bethune Duffield, President of the Board of Education, for the year 1858; accompanied by reports from the committee on school and committee on teachers. Detroit: Henry Barns, 1859. 19, [1] p. MiD-B, MiU, MoS

933 Detroit (Mich.). Board of Water Commissioners.

Annual report of the board of water commissioners to the common council of the city of Detroit, together with the reports of the superintendent and engineer, and secretary, for the year ending December 31, 1858. Detroit: Free Press Book and Job Printing House, 1859. 56 p. DLC, DSG, Mi, MiD, PPM, WHi

- 934 **Detroit (Mich.). Common Council.** Journal of the proceedings of the Common Council of the city of Detroit from January 12, 1858 to May 26, 1859. Detroit: W[ilbur] F[isk] Storey, 1859. 392 p., plans, tables. DLC, IU, Mi, MiD-B, MiU
- 935 **Detroit (Mich). Common Council.** Revised charter (as amended) of the city of Detroit. Published by order of the Common Council. Detroit: W[ilbur] F[isk] Storey, 1859. 147 p. CtY, ICU, MH, MiD, MiU
- 936 Detroit (Mich.). Fire Department. Annual report...April 21, 1859. Detroit: Wilbur F[isk] Storey, 1859. 39 p. MiD-B
- 937 Detroit (Mich.). Ordinances, etc. Ordinances and by-laws of the city of Detroit, revised and published by order of the Common Council. Detroit: W[ilbur] F[isk] Storey, 1859. 169, iv p. ICU, MiD-B, MiU, PU
- 938 Detroit (Mich.). Register of Electors. Register of Electors for the city of Detroit, 1st ward. Detroit: Daily Tribune, 1859. 8 p. MiD-B
- 939 **Detroit (Mich.). Register of Electors.** Register of Electors for the city of Detroit, 2nd ward. Detroit: Daily Tribune, 1859. 11 p. MiD-B
- 940 **Detroit (Mich.). Register of Electors.** Register of Electors for the city of Detroit, 4th ward. Detroit: Daily Tribune, 1859. 18 p. MiD-B
- 941 **Detroit (Mich.). Register of Electors.** Register of Electors for the city of Detroit, 6th ward. Detroit: Daily Tribune, 1859. 30 p. MiD-B

942 **Detroit New Church Society (Detroit,** Mich.).

Book of religious services; for the use of New Church Sabbath schools. Detroit: O[rin] S. Gulley, 1859. 52 p. MCNC, MiD, PBa

943 **Detroit Young Men's Society (Detroit,** Mich.).

Catalogue of books in the library of the Detroit Young Men's Society: also, the act of incorporation, and by-laws, and standing and library rules of the society, reported by committee on library, March, 1859. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 63, 12 p. IU, Mi, MiD, WHi

944 **Detroit Young Men's Society (Detroit,** Mich.).

Twenty-sixth annual report of the board of managers [of the] Detroit Young Men's Society, April, 1859. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 24 p. DLC, MB, MWA, Mi, MiD-B, MiU-H

945 Diepenbeck, Rudolf, -1875.

Der Staat Michigan, dessen Verhaltnisse und Hulfsquellen ein Wegweiser fur Auswanderer. [Translation from German: The State of Michigan, its conditions or circumstances and sources of help; a guide for emigrants]. Detroit: A[ugust] & C[onrad] Marxhausen, 1859. 46 p. MH, MiU

946 **Douglass Houghton Mining Company** Report on the Douglass Houghton Mine in the county of Ontonagon, state of Michigan, by William J. Henwood. Detroit: Daily Advertiser Steam Presses, 1859. 13 p., map. MiMarqHi

947 East Saginaw (Mich.). Board of **Education.**

By-laws, rules and regulations for government of schools and teachers and the act of incorporation. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 33 p. MiS

948 East Saginaw (Mich.). Charters.

Charter of the city of East Saginaw, as enacted by the legislature of the state of Michigan, at the regular session of 1859. Approved February 15, 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 90 p. MiS

949 East Saginaw (Mich.). Fire Department. Constitution & bye-laws [sic] of the Fire Department of the city of East Saginaw. East Saginaw: Enterprise Print, 1859. 16 p. MiMtpC

950 **Episcopal Church. Diocese of Michigan** Journal of the proceedings of the XXVth [i.e. 25th] annual convention of the Protestant Episcopal Church in the diocese of Michigan.... Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 96 p. Mi, NN

951 **Evangelical Lutheran Synod of Iowa.**

Kirchen-blatt der Evangelisch Lutherischen synode von Iowa u.a. st. [monthly serial] [Translation from German: Church Newsletter of the Evangelical Lutheran Synod of Iowa]. Detroit: [s.n.], 1859. Pagination unknown. ICU

952 Freemasons. Michigan. Grand Chapter. Proceedings of the annual convocation of the Grand Chapter of Royal Arch Masons of the state of Michigan, Detroit, January 19th, A.D. 1859. Detroit: Free Press Book and Job Printing House, 1859. 103 p. DLC, IaCrM, MWA, MiD-B, **NNFM**

Freemasons. Michigan. Grand Lodge. 953

Transactions of the Grand Lodge of Free and Accepted Masons of the state of Michigan at its annual communication in Grand Rapids, held January 12th, A[nno] L[ucis] 5859. Detroit: Daily Free Press Print, 1859. 69 p. laCrM, NNFM, OCM

954 Frisbie, Joseph Birchard, 1816-1882.

A scriptural concordance to subjects for ready reference to proof-texts, with an index. Battle Creek: [s.n.], 1859. 80 p. CLolC

955 Frisbie, Joseph Birchard, 1816-1882. Order of the church of God. Battle Creek: Steam Press of the Review and Herald Office, 1859. 16 p. CLolC, MiBsA

George, Adele M. 956

A brief narrative of the life of Miss Adele M. George: (being deaf and dumb). Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 15 p. MB, MiAlbC, MiMtpC

957 Gregory, John Milton, 1822-1898.

School funds and school laws of Michigan: with notes and forms to which are added elements of school architecture, &c., with lists of text books and library books. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. viii, 448 p., illus. MWA, MiD, MiDW, MiEM, MiGr, MiU, MiU-C, MiU-H, NN, OCIWHI

958 Gunn. Moses. 1822-1887.

Luxations of the hip and shoulder joints, and the agents which oppose their reduction. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 16 p. CSt-L, DNLM, MiKA, MiU, PCC

959 Gunn, Moses, 1822-1887.

The peninsular and independent medical journal, devoted [monthly] to medicine, surgery, and pharmacy. Detroit: [Lewis E.] Higby & [Frederick] Stearns, 1859. Pagination unknown. CtY, DNLM, MiU-H, RPB

960 Haskell, Samuel, 1818-1900.

The scriptural law of benevolent contributions: a discourse before the Baptist convention of the state of Michigan, at its annual meeting, October, 1858. Detroit: O[rin] S. Gulley, 1859. 29 p. IU, MHC-S, MNtCA, MWA

Hawes, George W., 1820?-. 961

George W. Hawes' Michigan State gazetteer, and business directory, for 1860. Detroit: F[rancis] Raymond & Co., 1859. xxiii, 499, [1] p. ICU, MWA, Mi, MiD-B, MiKC, PPL

962 Hillsdale College (Hillsdale, Mich.).

Fourth annual catalogue of the officers and students of Hillsdale College, Hillsdale, Michigan, October, 1859. [This, for a time, was the last annual catalogue printed in Michigan. The fifth through twelfth were printed in Toledo]. Detroit: Daily Advertiser Power Presses, 1859. 40 p. MWA, Mi

963 Hillsdale College (Hillsdale, Mich.). **Amphictyon Society.**

The Amateur. Detroit: Daily Advertiser Power Press Print, 1859. 43 p. MeLewB

964 Howard, Sebre. 1805-1862; Howard, Charles, 1804-1883.

A condensed statement showing the items of difference in the accounts of S[ebre] & C[harles] Howard and the Detroit & Milwaukee Railway Co[mpany] and comparing the statements of R[obert] Higham, chief engineer, with his former statements and final estimates, showing errors (if they can be called by so mild a name) to the amount of \$212,584.29. [Cover title]: An abridged statement of the differences between S[ebre] & C[harles] Howard and the Detroit and Milwaukee Railway Co[mpany], April 2, 1859. Detroit: Free Press Book and Job Office Print, 1859. 62 p. DLC, M, MH-BA, Mi, MiD-B, WHi

965 Howard, William Alanson, 1813-1880.

Revenue and expenditures; speech of Hon[orable] William A. Howard, of Michigan, in the House of Representatives, Thursday, February 24th, 1859. Detroit: Tribune Print, 1859. 7 p. MiGr

966 Hull, Moses, 1835-1907.

The mark of the beast and seal of the living God. Battle Creek: Seventh-day Adventist Publishing Association, 1859. 32 p. CLolC, MiBsA

967 **Independent Order of Good Templars.** Michigan. Grand Lodge.

Proceedings...at S[ain]t Johns, February 9 and 10, 1859. Flint: [Royal W.] Jenny and Peabody, 1859. 8 p., 4 leaves. NN

968 Inglis, James, 1813-1872.

In memory of William H. Gregory, pastor of the Baptist Church, Northville, Michigan. Detroit: O[rin] S. Gulley, 1859. 36 p. MiD-B

969 **Jackson County Agricultural Society** (Jackson, Mich.).

List of premiums, with the regulations and order

of proceedings for the annual fair of the Jackson County Agricultural Society, to be held at the city of Jackson.... Jackson: C[harles] V[ictor] DeLand, 1859. 15 p. OClWHi

970 Johnstone, Robert F., 1816-1880.

The Michigan farmer; a weekly journal of the farm, the garden and the household, and subjects relating to agriculture, horticulture and rural economy in the Peninsular State. Volume 1 new [second] series. Detroit: [s.n.], 1859. 423, [1] p., illus. Mi

971 Johnston, James Dale.

Johnston's Detroit city directory and advertising gazetteer of Michigan. Published annually by James D. Johnston. Detroit: H[enry] Barns, 1859. 292 p. DLC, MWA, MiD-B, MiGr, NN

972 Julian, Eran.

Julian's interest tables, containing an accurate calculation of interest at 5, 6, 7, 8, 9, and 10 per cent, both simple and compound, on all sums from 1 cent to \$10,000, and from one day to six years. [Author may be Eran Medhill Julian, 1820-1895]. Detroit: W[illiam] B. Howe, 1859. 127 p., tables. MB, MiMtpC, MiU, NjP, OCl

973 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, 1858-9. Detroit: O[rin] S. Gulley Book and Job Printer, 1859. 32 p. MiKC

974 Kalamazoo Female College (Kalamazoo, Mich.). Eurodelphian Society.

Third annual exhibition, 1859. Kalamazoo: [s.n.], 1859. Pagination unknown. MiD-B

975 Kitchel, Harvey Dennison, 1812-1895.

The two polities. An address [given] May 11, 1858, in the Church of the Pilgrims, Brooklyn, N[ew] Y[ork], at the fifth anniversary of the American Congregational Union.... Detroit: Francis Raymond & Company, 1859. 20 p. CtY, MiD, RPB

976 Knickerbacker, Chaney W.

Appeal to the Honorable John R. Kellogg, Honorable Witter J. Baxter, Reverend George Willard, and Reverend John M. Gregory, Superintendent of Public Instruction; members of the State Board of Education. Lansing: [s.n.], 1859. [7] p. MiGr

977 **Knights Templar (Masonic Order).** Michigan Grand Commandery.

Transactions of the Grand Commandery of Knights Templar of the state of Michigan at its annual conclave, held at Detroit, Michigan, June 7-8, A.D. 1859, A[nno] O[rdinis] 741. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1859. 28, 21 p. laCrM, MiD-B, NIC, NNFM

978 Lansing (Mich.). Charter and Ordinances.

Charter of the city of Lansing, as enacted by the legislature of the state of Michigan, at the regular session of 1859. Approved February 15, 1859. Lansing: [Rufus] Hosmer and [John A.] Kerr, 1859. 97 p. Mi, MiHi, MiU

979 Loughborough, John Norton, 1832-1924.

The Saints' inheritance. Battle Creek: Steam Press of the Review and Herald Office, 1859. 88 p. CLolC, MiBsA

980 Lyster, William Narcissus, 1805-1877.

"I was glad when they said unto me, Let us go into the house of the Lord;" A sermon preached at the opening of S[ain]t Michael's and All Angels' Church in Cambridge, Lenawee Co[unty], Michigan, on Sunday, October 31, 1858. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. [3], 18 p. GEU, MiD-B

981 **Manhattan Fire Insurance Company** (New York).

Instructions for the agents of the Manhattan Fire Insurance Company. Detroit: [s.n.], 1859. 32 p. NN

982 Meade, George Gordon, 1815-1872.

Report of the survey of the north and northwest lakes..., being Appendix B of the Report of the Chief Topographical Engineer, accompanying [the] annual report of the Secretary of War, 1859. [Other title]: Survey of the north and northwest lakes. Detroit: Daily Free Press Steam Print House, 1859. 48, [3] p., maps, plans. DLC, ICN, MH, MiD-B, MiU-H, MnHi, NN

983 Metcalf, Richard, 1829-1881.

The faith which was once delivered to the saints: a course of five lectures, delivered at the Unitarian Church at Detroit, in February and March. Detroit: S[amuel] D[ow] Elwood & Co., 1859. 44 p. MB, MHi, Mi, MiD

984 Methodist Episcopal Church. Detroit Conference.

Minutes of the fourth session of the Detroit annual conference of the Methodist Episcopal Church, held in the village of Pontiac, September 28-October 4, 1859. Detroit: Daily Free Press Book and Job Printing House, 1859. 34 p., illus. IEG, IU, Mi, MiD-B

985 Methodist Episcopal Church. Michigan Conference.

Minutes of the twenty-fourth session of the Michigan annual conference, for the year ending September 19, 1859. Niles: George M. Dewey, 1859. 38 p. IEG, MiD, MiGr, WHi

986 Michigan. Adjutant General.

Annual report of the [Michigan] Adjutant and Quarter-Master General [for the years 1857-58]. Joint Document 12. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 35, [2] p. Mi

987 Michigan. Asylum for the Deaf, Dumb & Blind (Flint).

Annual report of the board of trustees of the Michigan asylum for the deaf and dumb and the blind for the year 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 67 p. Mi

988 Michigan. Asylum for the Insane (Kalamazoo).

Report of the board of trustees of the Michigan Asylum for the Insane for the years 1857-8. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 29 p. MWA, Mi

989 Michigan. Attorney General.

Annual report of the Attorney General [for the years 1856-1858]. Joint Document 11. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 57, [4] p. Mi, MiD, MiD-B

990 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 21 p. Mi, MiD, MiD-B

991 Michigan. Board of Control, S[ain]t Mary's Falls Ship Canal.

Special message of the governor communicating a report of the board of control of the S[ain]t Mary's Falls Ship Canal. Lansing: [Rufus Hosmer & John A. Kerr], 1859. 10 p. Mi

992 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [of the state of Michigan for the year 1858]. Joint Document 3. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 61 p. Mi

993 Michigan. Governor (1855-1858: Bingham)

Governor's message [before the Michigan] legislature, 1859. Joint Document 1. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 15, 11 p. Mi, MiD-B

994 Michigan. Governor (1859-1860: Wisner)

Governor's inaugural message [before the Michigan] legislature, 1859. Joint Document 2. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 30 p. MWA, Mi

995 Michigan. Laws, Statutes, etc.

The general railroad law: the act of Congress donating lands to the state of Michigan for railroad purposes; the acts of the state of Michigan disposing of said lands; and an act to provide for the incorporation of railroad companies; and the acts amendatory thereto. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1859. 85 p. MiD-B, MiU-H

996 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular session of 1859.... Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 1207 p. Mi, MiD

997 Michigan. Legislature.

Charter of the city of Lansing, as enacted by the legislature of the state of Michigan, at the regular session of 1859. Approved February 15, 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 97 p. Mi, MiD-B

998 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. [780] p. Mi, MiD, MiU-H

999 Michigan. Legislature.

Manual, containing the rules of the senate and house of representatives of the state of Michigan, and joint rules of the two houses, and other matter. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 144 p. Mi

1000 Michigan. Legislature.

The general railroad law; consisting of the act of Congress donating lands to the state of Michigan for railroad purposes; the acts of the state of Michigan disposing of said lands; and an act to provide for the incorporation of railroad companies, Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 92 p. MiU-H

1001 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the

House of Representatives of the state of Michigan at the biennial session of 1859. [Includes documents 1-34]. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. iv, [1-351] p. Mi, MiU-H

1002 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 1056 p. Mi, MiD, MiU-H

1003 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the biennial session of 1859. [Includes documents 1-30]. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. iv, [1-258] p. Mi, MiD, MiD-B, MiU-H

1004 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 780 p. Mi, MiD, MiU-H

1005 Michigan. Legislature. Senate.

Report of the Committee on State Affairs, to whom was referred so much of the Governor's message as relates to the establishment of a work-shop or penitentiary in the city of Detroit. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 5 p. Mi

Michigan. Muskegon River 1006 Improvement Commission.

Report of the Muskegon [River] Improvement Commissioners. Document 16. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 3 p. Mi

Michigan State Agricultural Society. 1007

Transactions of the State Agricultural Society of Michigan, with reports of county agricultural societies, for the year 1857. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 592 p. Mi, MiD

1008 Michigan. State Board of Military Officers.

Militia laws of the state of Michigan: comp[iled]

for the use of the officers of the militia. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 128 p. MiD-B

1009 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 13 p. Mi, MiD, MiD-B

Michigan. State Library. 1010

Catalog of the Michigan State Library, 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 63 p. Mi

1011 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 95 p. Mi, MiD, MiD-B

1012 Michigan. State Reform School (Lansing).

Second annual report of the board of control of the house of correction for juvenile offenders of the state of Michigan, 1858. Joint Document 8 [i.e. 9]. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 31 p. Mi

1013 Michigan. State Reform School (Lansing).

Third annual report of the board of control of the State Reform School for the year ending November 16, 1859. Joint Document 5[?]. Lansing: John A. Kerr & Company, 1859. [315]-342 p. Mi

Michigan State Teachers' Association.

The Michigan journal of education [a monthly release]. Volume 6. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 480 p. Mi

1015 Michigan State Teachers' Association.

Transactions of the eighth annual session of the Michigan State Teachers' Association, held at Pontiac, August 16th, 17th and 18th, 1859, with

a brief history of the association. Published by the Association. Ann Arbor: Elihu B[artlit] Pond, 1859. 104, [2] p. DE, Mi, MiU, MiYEM, NCH

Michigan. State Treasurer. 1016

Annual report of the State Treasurer of the state of Michigan for the year 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 22 p. Mi, MiD-B

1017 Michigan. Superintendant of the S[ain]t Mary's Falls Ship Canal.

Report of the Superintendent of the S[ain]t Mary's Falls Ship Canal, [1858]. Joint Document 14. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 8 p. Mi, MiD, MiD-B

1018 Michigan. Superintendent of Public Instruction.

Catalogue of the State Teachers' Institutes, Michigan. Spring series, 1859, held under the direction of the Superintendent of Public Instruction.... Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 32 p. Mi

1019 Michigan. Supreme Court.

John P[otter] Cook and Henry Waldron vs. the president and trustees of the village of Hillsdale, et al. Brief of defendants. July term, 1859. Tecumseh: G[eorge] & C[harles] Spafford, 1859. 6 p. MiU-L

1020 Michigan. Supreme Court.

John P[otter] Cook and Henry Waldron, appellees, vs. the president and trustees of the village of Hillsdale, Nelson Shattuck and Charles W. Peterson, appellants. [Brief of complainants]. July term, 1859, at Lansing. Adrian: S[ylvanus] P[ierson] & A[lanson] Jermain, 1859. 7 p. MiU-H

Michigan. Supreme Court. 1021

Jonas H. Titus vs the Minnesota [sic] Mining Company. Brief for complainant.... Chancery appeal. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 10 p. MiU-L

1022 Michigan. Supreme Court.

Jonas H. Titus vs. the Minesota [sic] Mining Company. Brief for defendant. Detroit: Free Press Book and Job Printing House, 1859. 1-2A, 1-29B, 1-17H, 1-12I, 1-7J [i.e. 70] p. MiU-L

1023 Michigan. Supreme Court.

Jonas H. Titus vs. the Minnesota [sic] Mining Company. Brief for complainant.... Chancery appeal. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 3 p. MiU-L

1024 Michigan. Supreme Court.

Michigan Reports: reports of cases heard and decided in the Supreme Court of Michigan at the July and October terms, 1859. Detroit: [Thomas E.] Doughty, [Levi H.] Straw & Co., 1859. 591 p. ICU, MiD

1025 Michigan. Supreme Court.

Michigan reports: reports of cases heard and decided in the Supreme Court of Michigan from November 12, 1858, to July term, 1859. Detroit: [Thomas E.] Doughty, [Levi H.] Straw & Co., 1859. 608 p. ICU, MiD

1026 Michigan. Supreme Court.

Oliver Goldsmith, complainant, vs. Margaret Goldsmith, defendant. Complainant's brief. May term, A.D. 1859. Detroit: John Slater, 1859. 8 p. MiU-L

Michigan. Supreme Court. 1027

The People [of the state of Michigan] vs. William Tyler. Case and opinion of the judge [as] reported by T[homas] M[cIntyre] Cooley [as rendered during the October term at Detroit]. Detroit: H[enry] Barns, 1859. 131 p. Mi-L

1028 Michigan. Supreme Court.

The People vs. William Tyler. Case and opinions of the judges. October term, 1859. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 131 p. MiU-L

Morgan, Elisha, 1779-1866. 1029

An attempt to explain the harmony between

God's immutable decrees and man's free agency: together with a treatise on the Sabbath, its origin, object, and end, and the change to the Lord's day. Ann Arbor: Elihu B[artlit] Pond, 1859. vii, 120 p. DLC, MWA, MiD, MiMtpC, MiU, MiU-H, NRAB, PPAmP

1030 Nebraska Mining Company.

Report of the directors of the Nebraska Mining Company to the stockholders: with accompanying papers, etc., July 10, 1859. Detroit: Free Press Book and Job Office Print, 1859. 23 p. [A version at MiOnHi is said to have 9 p.]. WHi

1031 Oggel, Pieter Jan, 1829-1869.

De plichten der regeerende ouderlingen.... [Translation from Dutch: The responsibilities of the presiding elders]. Holland: Doesburg and Zonen, 1859. 16 p. MiD-B

1032 Peebles, James Martin, 1822-1922.

Henry W[ard] Beecher on Theodore Parker's platform. Signs of the times, orthodoxy and infidelity. Spiritualism. Battle Creek: Steam Press of the Review and Herald Office, 1859. iv, [5], 40 p. CLolC, DLC, MBC, MiMtpC

1033 Porter, Lewis, 1823-1882.

Letter of Honorable Lewis Porter relative to his report of the eighth of February, 1859, upon the memorial of the freeholders of the ninth ward. Detroit: Daily Advertiser Steam Presses, 1859. 31 p. MiD-B

1034 Presbyterian Church. Synod of Michigan.

Presbyterian church extension: a statement of the doings of Rev[erend] G[eorge] W. Nicolls, at Morenci, Michigan. [S.l.]: [s.n.], 1859. 7 p. MBC

Presbyterian Church. Synod of Michigan. Grand River Valley.

Confessions of faith and covenant, adopted April, 1858. Grand Haven: H[enry] S. Clubb & Co., 1859. [12] p. MiGr

1036 **Presbyterian Publication Committee** (United States).

The American Presbyterian almanac: for the year of our Lord and Saviour Jesus Christ, 1860: adapted for use throughout the country. Detroit: Francis Raymond & Company, 1859. 48 p. PPL

1037 Protestant Episcopal Church. Michigan. Diocese.

Journal of the proceedings of the twenty-fifth annual convention...held in S[ain]t Paul's Church, Detroit, June 7th, 8th, and 9th, A.D., 1859. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1859. 96 p. MBD, Mi, MiD-B, MiDD, MiGr, NBuDD

Ryan, William W. 1038

A theory of wind and weather: being an infallible guide by which the direction of the winds and the state of the weather may be ascertained, in advance, for each season of the year and each month of the season, in any part of the world, for all coming time. Detroit: S[amuel] D[ow] Elwood & Co., 1859. vii, 24 p. CCC, DLC, MB, MiD-B

Ryle, John Charles, 1816-1900. 1039

The second advent. Buchanan: Western Advent-Christian Publishing Association, 1859. 12 p. InIT

Saginaw (Mich.). Board of Education.

By-laws: rules and regulations for government of schools and teachers and the act of incorporation. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 33 p. MiS

Seaman, Ezra Champion, 1805-1880.

Address upon law schools and legal education: delivered before the students of the University of Michigan, members of the bar and citizens of Ann Arbor, on the 27th of February, 1858. Ann Arbor: Printed at the office of the [Ann Arbor] Journal, 1859. 24 p. DLC, IU, MB, Mi, MiD-B, MiGr, NIC

1042 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Steam Press of the Review and Herald Office, 1859. Pagination unknown. MiBsA

1043 Seventh-day Adventists. General Conference.

Report of the general conference held at Battle Creek, Michigan, June 3-6, 1859, containing an address on systematic benevolence, also practical discourses. Battle Creek: Steam Press of the Review and Herald Office, 1859. 48 p. CLolC, MiBsA

1044 Smith, Uriah, 1832-1903.

The prophecy of Daniel: the four kingdoms, the sanctuary and the 2300 days. Battle Creek: Steam Press of the Review and Herald Office, 1859. 112 p. CLolC, MiBsA, NN, RPB

1045 Smith, Uriah, 1832-1903.

Which? Mortal or immortal?; or, an inquiry into the present constitution and future condition of men. Battle Creek: Steam Press of the Review and Herald Office, 1859. 126 p. MiBsA

1046 State Medical Society of Michigan.

Report of the State Medical Society [for 1859]. Document 15. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1859. 111, [2] p. Mi

Tiffany, Alexander Ralston, 1796-1868.

A treatise of the powers and duties of justices of the peace, in the State of Michigan, under chapter ninety-three of the revised statutes, with practical forms. 3rd edition. Detroit: S[amuel] D[ow] Elwood & Co., 1859. 628 p. Mi-L, MiD, MiU-L, WaU

University of Michigan (Ann Arbor).

General rules and regulations and by-laws of the University of Michigan, March 31, 1859. Detroit: John Slater, 1859. 40 p. MH, MiU

1049 University of Michigan (Ann Arbor, Mich.).

A catalogue of the officers and students for 1859. [Imprint found on page 63]. Ann Arbor: Geo[rge] H. Fleming, 1859. 64 p. DLC, DSG, ICJ, ICN, MB, MWA, Mi, MiD-B, NiP

Van Buren, Anson DePuy, 1822-1892. 1050

Jottings of a year's sojourn in the south: or, first impressions of the country and its people, with a glimpse at school-teaching in that southern land, and reminiscenses of distinguished men. Battle Creek: Steam Press of the Review and Herald Office, 1859. x, [11], 320 p. CtY, ICU, MB, MWA, Mi, MiBatW, MiD, MiEM, MiKW, MiMtpC, MiU-H, NN, NjP

1051 Van Raalte, Albertus Christiaan, 1811-1876.

Roeping der gemeente jegens hare opzieneren. Leerrede, uitesproken ter opening van de klassikale vergadering, te Grand Rapids. [Translation from Dutch: Calling of the congregation, debated at the opening of the classes gathering in Grand Rapids]. Holland: Doesburg & Zonen, 1859. 20 p. MiD, MiGrC, MiMtpC

Waggoner, Joseph Harvey, 1820-1889.

Das wesen des sabbaths und unsere Verpflichtung auf ihn nach dem vierten gebote: mit Bemerlungen uber den grossen abfall und die Gefahren der letzten tage [Translation from German: The nature of the Sabbath and our obligation through the fourth commandment, with remarks about the great fall and the last days]. Battle Creek: Steam Press of the Review and Herald Office, 1859. 78 p. MiBsA

Waggoner, Joseph Harvey, 1820-1889.

The kingdom of God: an examination of the prophecies relative to the time and manner of its establishment; [and] of a refutation of the doctrine called, The Age to Come. Battle Creek: Steam Press of the Review and Herald Office, 1859. 167 p. CLolC, MiBsA, NRAB, PCA

1054 Waggoner, Joseph Harvey, 1820-1889.

The truth found: the nature and obligation of the Sabbath of the fourth commandment. Battle Creek: Seventh-day Adventist Publishing Association, 1859. 32 p. MB

Wesley, John, 1703-1791. 1055

Wesley on the law. Battle Creek: [s.n.], 1859. 8 p. CLolC, MiBsA

1056 White, James, 1821-1881.

The signs of the times: showing that the second coming of Christ is at the doors. Spiritualism, a foretold sign that the day of God's wrath hasteth greatly. Battle Creek: Steam Press of the Review and Herald Office, 1859. 128 p. CLolC, MiBsA

White, James, 1821-1881.

The sounding of the seven trumpets of Revelation VIII [8] and IX [9]. Battle Creek: Steam Press of the Review and Herald Office, 1859. 68 p. CLolC, MiBsA

1058 Williams, Calvin S.

Williams' Grand Rapids directory, city guide, and business mirror, 1859-60. Grand Rapids: P[eter] G. Hodenpyl, 1859. 122, 72 p. Mi, MiGr, MiKW, MiMtpC, NN

1059 Willis, John A.

Argument of John A. Willis in the case of George C. Bates vs. the Illinois Central Railroad Company. [Author's surname also found as Wills]. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1859. 77 p. MiD-B

1060 Wills, Frederic Llewellyn Hovey, 1830-1914.

A New Year's discourse, preached before the First Congregational Society of Coldwater, Michigan, Sunday, January 2, 1859. [Author's surname sometimes spelled Willis]. [S.I.]: [s.n.], 1859. 7 p. MH

1061 Winchell, Alexander, 1824-1891.

The higher wants of our primary schools: or what makes the successful teacher, an address delivered at Pontiac, August 18, 1859, before the Michigan State Teacher's Association.... Ann Arbor: E[lihu] B[artlit] Pond, 1859. 22 p. IEG, MH, MiU-H, MnHi

1062 Woodbridge, William, 1780-1861.

Letter to the Hon[orable] Lewis Porter, Senator, &c., &c., &c., relative to his report of the eighth of February, 1859, upon the memorial of the freeholders of the ninth ward, Detroit. Detroit: Daily Advertiser, 1859. 31 p. Mi, MiD-B, MiU-H, NN, WHi

1063 Woodbridge, William, 1780-1861.

To the honorable the Common Council, of the city of Detroit. Detroit: [s.n.], 1859. 4 p. MiU-H

1064 Wurth, Aloys, ca. 1826-1872.

Melodien zum katholischen Gesangbucke: nach dem Gregorianischen chorale [Translation from German: Melodies for the Catholic songbook: according to the Gregorian chorale]. [Author's name sometimes given as Aloysius Wuerth]. Detroit: [s.n.], 1859. [138] p. NNUT

Ypsilanti (Mich.). Union School. 1065

Ypsilanti Union School, catalogue of the officers, faculty and students for the academic year 1858-59. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1859. 28 p. Mi, MiYHi, NN

1860

1066 Adrian College (Adrian, Mich.).

Adrian College [commencement program], June 12th, 1860. Adrian: Daily Expositor Steam Job Print, [1860]. [3] p. MiAdC

1067 **Albion Female College and Wesleyan** Seminary (Albion, Mich.).

Eighteenth annual catalogue of the officers and students of the Albion Female College and Wesleyan Seminary, Albion, Michigan, 1859-60. Published by the Weekly Mirror Press. Albion: L[awrence] W. Cole, printer., 1860. 32 p. Mi, MiU-H

1068 Andrews, John Nevins, 1829-1883.

The Sabbatic institution and the two laws. Battle Creek: Steam Press of the Review and Herald Office, 1860. 36 p. CLolC, MiBsA

Andrews, John Nevins, 1829-1883.

The three messages of Revelation XIV [14], 6-12; particularly the third angel's message and twohorned beast. Battle Creek: Steam Press of the Review and Herald Office, 1860. 135 p. CLolC, MiBsA

1070 Ann Arbor (Mich.). Union School.

Annual catalogue of the officers and pupils of the Ann Arbor Union School, for the academic year 1859-'60. Published by order of the board. Ann Arbor: Elihu B[artlit] Pond, 1860. 48 p. MH, MiD-B, MiU-C

1071 Anonymous.

Lady's almanac, 1861. Detroit: [Francis] Raymond and [Noah D.] Lapham, [1860]. 128 p. MWA

1072 Anonymous.

Think for yourself. Buchanan: Western Advent-Christian Publishing Association, 1860. 8 p. CLoIC, IAurC, MH, MWA

1073 Anonymous.

Time is short. Buchanan: Western Advent-Christian Publishing Association, 1860. 4 p. CLoIC, IAurC

1074 Bagg, Benjamin Rush, 1829-1862.

Address of B[enjamin] Rush Bagg. Delivered in the Republican wigwam, Detroit, on the evening of Monday, November 5, 1860. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 14 p. MiD, OCIWHi

1075 Baptist. Michigan. Flint River Association.

Minutes of the fifth anniversary of the Flint River Baptist Association, held with the church in Lapeer village, October 25 and 26, 1859. Detroit:

Printed by F[rancis] H[earn] Rankin, 1860. 16 p. MiKC

1076 Baptist. Michigan. Flint River Association.

Minutes of the sixth anniversary of the Flint River Baptist Association, held with the church in Davisonville, August 29 and 30, 1860. Flint: Printed by F[rancis] H[earn] Rankin, 1860. 16 p. MiKC

1077 Baptist. Michigan. Kalamazoo River Association.

Minutes of the nineteenth anniversary of the Kalamazoo River Baptist Association, held with the Baptist church in Galesburgh, June 19 and 20, 1860. Marshall: Statesman Book and Job Printing Office, 1860. 15, [1] p. MiKC

1078 Baptist. Michigan. Lenawee Association.

Minutes of the twenty-first anniversary of the Lenawee Baptist Association, held with the First Home Church, June 5th and 6th, A.D. 1860. Adrian: Daily Expositor Steam Printing House, 1860. 7, [1] p. PCA

Baptist. Michigan. State Convention.

Twenty-fifth annual meeting of the Michigan Baptist state convention, held with the Baptist Church in Kalamazoo, October 12, 13 and 14, 1860. Detroit: Printed by O[rin] S. Gulley, 1860. 38, [1] p. ICU, MiD-B, MiKC, PCA

Baptist. Michigan. Wayne Association. 1080

Minutes of the twentieth session of the Wayne Baptist Association, held with the Baptist Church in Highland, October 18 and 19, 1860. Detroit: O[rin] S. Gulley, 1860. 8 p. PCA

1081 Bell, John.

To the independent electors of Michigan. [Detroit]: [s.n.], [1860]. 8 p. MWA

Berrien County Agricultural Society.

List of premiums to be awarded at the tenth annual fair of the Berrien County Agricultural Society, to be held at Niles, Wednesday, Thursday, and Friday, September 26th, 27th, and 28th, 1860. Niles: George M. Dewey, 1860. 11 p. Mi

1083 Brown, J. Madison.

Origin of the American Indians; or how the New World became inhabited. A lecture by Hon[orable] J. Madison Brown before the Society of Historical Research, at Julian College, delivered Feb[ruary] 9, 1854. [Jackson]: [s.n.], 1860. 38, [10] p. MiU-C

1084 Charlotte Republican Club (Charlotte, Mich.).

Documents for the people: the principles of the "Douglas democracy" examined and exposed. Charlotte?: [s.n.], 1860. 12 p. Mi

1085 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody. An invaluable collection of about six hundred practical recipes.... 8th edition. Ann Arbor: A[lvin] W[ood] Chase, 1860. 224 p., illus. DLC, MiU, MiU-H, MnU

1086 Christ Church (Detroit, Mich.).

[Fourteenth] annual report, 1859-60. Detroit: Daily Advertiser Print, 1860. Pagination unknown. MiD-B

Christ Church (Detroit, Mich.). 1087

Parish meeting: Easter Monday, April 9, 1860. Detroit: [s.n.], 1860. 12 p. CtHT

Christiancy, Isaac Peckham, 1812-1890. 1088

Address of the Hon[orable] I[saac] P. Christiancy to the graduating class of the Law Department of the Michigan University, delivered March 28, 1860. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. [5], 24 p. ICU, MH, MWA, MiD-B, MiU-L, NIC

1089 Clements, Samuel, 1825-1888.

The standard for trying the spirits and their revelations, determined and applied: two discourses delivered in the M[ethodist] E[piscopal] Church in Port Huron, Michigan, April 15 and 22, 1860. Port Huron: Commercial Office, 1860. 2 leaves, 20 p. MiBsA, MiD, MiU

1090 Clute, Wilber H.

An address delivered by Mr. W. H. Clute, before the Temperance Legion in Schoolcraft, July 16th, 1860. [Detroit]: [Sullivan D. Green], [1860]. [8] p. MWA

1091 **Congregational Churches of** Connecticut. General Association.

Psalms and hymns for Christian use and worship prepared and set forth by the General Association of Connecticut. Detroit: A[lexander] McFarren, 1860. viii, [9], 720 p. CU, KWiU

1092 Congregational Churches of Michigan. **General Association.**

Minutes of the General Association of Michigan at their meeting in Port Huron, May 17th, 1860, with an appendix. Adrian: Daily Expositor Steam Printing House, 1860. 31, [1] p. IEG, MWA, MiD-В

1093 Congregational Church (Grass Lake, Mich.).

Manual of the Congregational Church of Grass Lake, Jackson County, Michigan. Jackson: Charles V[ictor] DeLand, 1860. 15 p. Mi

Corbin, Gilbert Eli, 1831-1908.

Malpractice--suits for: their influence upon physicians and the community. Detroit?: [s.n.], 1860. 12 p. Mi

1095 Cuming, Francis Higgins, 1799-1862.

Sermon by the Rev[erend] F[rancis] H. Cuming, D[octor of] D[ivinity], preached in S[ain]t Mark's Church on Sunday morning, January 29, 1860, after the great fire on the preceding Monday night. Grand Rapids: A[lphonso] E. Gordon, 1860. 8 p. MiD-B, MiGr, WHi

1096 Daugherty, Myron A., 1823-1918.

A discourse delivered on occasion of the death of Rev[erend] J[ohn] K. Gillett, presiding elder of Grand Rapids District, Michigan Conference, at

the Division Street M[ethodist] E[piscopal] Church, Grand Rapids, A.D. 1860.... Grand Rapids: Daily Eagle Office, 1860. 12 p. MiD

1097 **Democratic Party (Mich). State Central** Committee.

Democratic and Republican record. Taxpayers, read! To the people of the state of Michigan. Detroit, September, 1860. Detroit: E[dward] Kanter, 1860. 16 p. MiD-B, OCIWHi

1098 **Democratic Party (Mich). State Central** Committee.

Power of territorial legislature, Dred Scott decision! Detroit: [s.n.], 1860. 8 p. Mi, MiD, OCIWHI, RPB

1099 **Detroit and Milwaukee Railroad** Company.

Lease, the Detroit & Milwaukee Railroad Co[mpany] to the Detroit, Monroe & Toledo Railroad Co[mpany], November 1, 1860. [Detroit]: [s.n.], 1860. 8 p. MiD-B, MiU-H, MiU-T

1100 **Detroit and Milwaukee Railroad** Company.

Letter to the bondholders and other creditors of the Detroit and Milwaukee Railway [sic] Company, October 24, 1860. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 11, 7 p. DBRE, IU, MH-BA, Mi, MiD-B, MiU-Т

1101 **Detroit and Milwaukee Railroad** Company.

Mortgage, Detroit & Milwaukee Railroad Company to C[harles] J[ohn] Brydges, A[lexander] H[amilton] Sibley, & Rich[ar]d Irvin, trustees, with an explanatory letter, January 1, 1861. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 21 p. DBRE, MH-BA, Mi, MiD-B, MiU-T

1102 **Detroit Daily Tribune (Detroit, Mich.).** Annual address to the patrons of the Detroit

Daily Tribune, by the carrier, January 1st, 1860. Detroit: Detroit Daily Tribune, 1860. 8 p. MiD-B

1103 **Detroit Daily Tribune (Detroit, Mich.).**

Our domestic resources and industrial interests, being an accurate and complete statistical account and description of Detroit and Michigan [along with] the annual statement of the Detroit Tribune.... [On cover]: You will find within the most accurate and complete statistical account and description of Detroit and Michigan ever compiled, it being the annual statement of the Detroit Tribune.... Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 62 p. MWA, MiD-B, MiMtpC, MiU-H

1104 **Detroit Female Seminary (Detroit,** Mich.).

Catalogue of the officers and students...for 1859-60. Detroit: Daily Advertiser Steam Power Press Print, 1860. 16 p. DLC, MiD-B

1105 **Detroit Mechanics' Society (Detroit,** Mich.).

Articles of agreement and association of the Detroit Mechanics' Society together with the bylaws and library rules. Detroit: Free Press Book and Job Printing House, 1860. [25] p. MiD-B

1106 **Detroit Mechanics' Society (Detroit,** Mich.).

Catalogue of books in the library of the Detroit Mechanics' Society with the rules for the regulation of the library. Detroit: Free Press Book and Job Printing House, 1860. 86 p. DLC, Mi, MiD

Detroit (Mich.). Board of Education. 1107

Official report of the President of the Board of Education for the year 1859; accompanied by reports of teachers of union schools and reports from the standing committees of the board. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1860. 26 p., tables. DLC, MiD-B

Detroit (Mich.). Board of Education.

Rules and regulations of the Board of Edication.... Detroit: Free Press Book and Job Printing House, 1860. 64 p. MiD-B

1109 **Detroit (Mich.). Board of Sewer** Commissioners.

First report to the Common Council, showing the amount of work done and the expenditures. Detroit: [s.n.], 1860. Pagination unknown. DSG, MiD-B

Detroit (Mich.). Board of Trade. 1110

Annual review of the trade, commerce, and manufactures of Detroit, and incidentally of Michigan. Detroit: [s.n.], 1860. 47 p. MiD-B, PP, WHi

1111 **Detroit (Mich.). Board of Water** Commissioners.

Annual report of the board of water commissioners to the common council of the city of Detroit, together with the reports of the superintendent and engineer, and secretary, for the year ending December 31, 1859. Detroit: Free Press Book and Job Printing House, 1860. 66 p., illus., maps, plans. DLC, DSG, Mi, MiD-B, PPM, WHi

Detroit (Mich.). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from May 31, 1859 to January 10, 1860, inclusive. Detroit: W[ilbur] F. Storey, 1860. 130 p. IU, Mi, MiD-B, MiU, NN

1113 Detroit (Mich.). Fire Department. Wolverine Company No. 3.

Constitution and by-laws [of the Wolverine Fire Company No. 3]. Detroit: Jamieson & Abbott, 1860. 16 p. MiD

1114 **Detroit Tribune (Detroit, Mich.).**

Increase of state taxes; the true cause shown. Democrats, not Republicans, responsible for it -Proved by Democratic official records. A complete refutation of the charges brought against Republican administration. Detroit Tribune tract no. 3. Detroit: Tribune Office, 1860?. 8 p. MiU

1115 **Detroit Young Men's Society (Detroit,** Mich.).

Twenty-seventh annual report of the board of managers [of the] Detroit Young Men's Society, April, 1860. Detroit: Daily Free Press Printing House, 1860. 29, [1] p. DLC, MB, MWA, Mi, MiD-B, MiU-H, MnHi, WU

1116 Dobney, Henry Hamlet, 1809-1883.

The Law of God. Battle Creek: Steam Press of the Review and Herald Office, 1860. 23 p. CLolC, MiBsA

1117 Doty, William M.

The home oracle for town and country: a semimonthly reformatory fireside journal designed to entertain and improve its readers. [Volume 1, number 1, begins June 1, 1860. This may have been the only year of publication]. Kalamazoo: [Kalamazoo Telegraph], 1860. 8 pages per issue. Mi

1118 **East Saginaw Salt Manufacturing** Company.

Articles of association, by-laws and report of the East Saginaw Salt Manu[facturin]g Co[mpany], organized April 16, 1859, under the gen[era]l mining and m[anu]f[acturin]g. law of the state of Michigan. East Saginaw: Courier Book & Job Print, 1860. 22 p. MiD, MiMtpC

1119 Eldridge, Azariah, 1820-1888.

A sermon preached to the United Congregations, in Fort Street, Detroit, on Thanksgiving Day, November 29, 1860.... Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 21 p. MH, MiD, OCIWHi

Episcopal Church. Diocese of Michigan.

Journal of the proceedings of the XXVIth [i.e. 26th] annual convention of the Protestant Episcopal Church in the diocese of Michigan..., with the constitution and canons of the diocese. Detroit: Free Press Book and Job Printing House, 1860. 134 p. Mi, NN

1121 **Evangelical Lutheran Synod of Iowa.**

Kirchen-blatt der Evangelisch Lutherischen synode von Iowa u. a. st. [monthly serial] [Translation from German: Church Newsletter of the Evangelical Lutheran Synod of Iowa]. Detroit: [s.n.], 1860. Pagination unknown. ICU

Evergreen Bluff Mining Company. 1122

Report of the directors of the Evergreen Bluff Mining Company, January, 1860. Detroit: Free Press Book and Job Printing House, 1860. 14 p., maps. MnHi

1123 Fasquelle, Louis, 1808-1862.

A new method of learning the French language; embracing both the analytic and synthetic modes of instruction; being a plain and practical way of acquiring the art of reading, speaking, and composing French. On the plan of [W.H.] Woodbury's method with German. Detroit: F[rancis] Raymond & Co., 1860. 499, [4] p. MWA

1124 Foster, Gustavus Lemuel, 1818-1876.

A discourse delivered in the Presbyterian Church in Ypsilanti, Sabbath evening, May 27, 1860. [Optional title]: 1 Samuel, 17:27. Ypsilanti: Ypsilanti Temperance Association, 1860. 8 p. **NNUT**

1125 Freemasons. Michigan. Grand Chapter.

Proceedings of the annual convocations of the Grand Chapter of Royal Arch Masons of the state of Michigan, Detroit, January 9th, A.D. 1860. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1860. 104 p. laCrM, MiD-B, NIC, NNFM

1126 Freemasons. Michigan. Grand Council.

Proceedings of the Grand Council of Royal and Select Masters of the state of Michigan, held in Detroit, Wednesday, January 12th, 1859 and Wednesday, January 11th, 1860. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1860.. 23 p. laCrM, MiD-B, MiU, NIC, **NNFM**

1127 Freemasons. Michigan. Grand Lodge.

Transactions of the Grand Lodge of Free and Accepted Masons of the state of Michigan at its annual communication in Detroit, held January 11, A[nno] L[ucis] 5860. Detroit: Free Press Book and Job Printing House, 1860. 105 p. laCrM, NNFM, OCM

1128 Goodrich, Chauncey.

Seven easy and cheap methods for preparing, tanning, dressing, scenting and renovating all wool & fur peltries, also all fine leather.... Charlotte: "Republican" Print, 1860. [16] p. DLC

Goodwin, Stephen Austin, 1807-1879.

Jonas H. Titus vs. the Minnesota [sic] Mining Company, complainant's brief. [Case heard in the Michigan Supreme Court in November, 1859, and decided May 22, 1860]. Detroit?: [s.n.], 1860. 82 p. MiD?

1130 **Grand Rapids & Indiana Railroad** Company.

Fifth annual report of the president and directors to the stockholders of the Grand Rapids & Indiana Railroad Co[mpany], October 21, 1859, corrected and revised in March, 1860. Kalamazoo: Gazette Book and Job Printing Establishment, 1860. 39 p. DLC, ICU, MH-BA, MiD-B, NN

Green, Sanford Moon, 1807-1901. 1131

A treatise on the practice of the circuit courts of the state of Michigan: embracing practical forms of proceedings therein. Detroit: S[amuel] D[ow] Elwood & Co., 1860. 653 p. Mi, MiD, MiDW, MiU-H, MiU-L, NIC

1132 Green, Sanford Moon, 1807-1901.

A treatise on the practice of the circuit courts of the state of Michigan: embracing practical forms of proceedings therein. Detroit: William A. Throop & Company, 1860. 653 p. Mi-L

Gregory, John Milton, 1822-1898.

Relations of the Normal School to the school systems of the states: an address, delivered at the re-dedication of the State Normal School building at Ypsilanti, April 18, 1860. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 16 p. DLC, IU, Mi, MiMtpC, MiU, PPL

1134 Griffis, Oliver H. P.

Every man his own farrier. Kalamazoo: Telegraph Book and Job Printing Office, 1860. 23, [1] p. CtY, Mi, MiMtpC, NHi

Grow, Galusha Aaron, 1823-1907. 1135

Free homes for free men. Speech of Hon[orable] G.A. Grow, of Pennsylvania, in the House of Representatives, February 29, 1860. Detroit: Detroit Tribune, 1860. 7 p. Mi, MiU

Gunn, Moses, 1822-1887. 1136

The peninsular and independent medical journal, devoted [monthly] to medicine, surgery, and pharmacy. [Last issue is March, 1860]. Detroit: [Lewis E.] Higby & [Frederick] Stearns, 1860. Pagination unknown. CtY, DNLM, MiU-H, **RPB**

1137 Haddock, Ray, 1815-1887.

Resources and industrial interests of Michigan, and commerce of Detroit. Full statistics of the pine lumber trade, fisheries, mines, &c. [plus] valuable information concerning the foreign stave and lumber trade. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 48 p. DLC, MB, Mi, MiD, MiPh, MiU

Haines, Elijah Middlebrook, 1822-1889.

Laws of Michigan concerning the organization and government of townships: and the powers and duties of township officers and boards of supervisors: with numerous practical forms and notes referring to adjudicated cases.... Detroit: S[amuel] D[ow] Elwood & Co., 1860. 270, xlv p. ICJ, Mi, MiD, MiGr, MiKW, MiMtpC, MiU-H, MnU, NcD

1139 Hale, John Parker, 1806-1873.

The United States Supreme Court decisions. The infallibity [sic] doctrine. Former open and undisguised hostility on the part of the

Democratic Party against the Supreme Court of the United States: speech of Hon[orable] John P. Hale, of New Hampshire.... Detroit: Detroit Tribune, 1860. 14 p. Mi

1140 Hale, William, 1809-1874.

Remarks of William Hale, alderman of the second ward of the city of Detroit, made in the council chamber of said city, on Tuesday evening, May 8, 1860, upon the subject of the Cass Parks. Illustrated with plans and perspective views. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 14 p., illus., plans. DLC, MiD-B, MiMtpC

Hanover Mining Company.

Remarks on the present condition and prospects of the Hanover Mining Company, Lake Superior. Detroit: Free Press Steam Printing House, 1860. 8 p., maps. DI-GS, MWA

Hawes, George W., 1820?-.

George W. Hawes' Michigan state gazetteer and business directory for 1860. Detroit: Francis Raymond & Company, 1860. 498 p. Mi, MiDW, MiMtpC

Hawes, George W., 1820?-.

Loomis [Alfred O.] & [John T.] Talbott's Goshen [Indiana] directory and business mirror for 1860-1861. Detroit: [s.n.], 1860. 97 p., illus. C

1144 Hawes, George W., 1820?-.

Loomis [Alfred O.] & [John T.] Talbott's Pontiac city directory and business mirror for 1860-61. Detroit: [s.n.], 1860. 105 p. MiD-B, MiFli, NN, OCIWHI

Hawes, George W., 1820?-. 1145

Loomis [Alfred O.] and [John T.] Talbott's Kalamazoo directory and business mirror for 1860-61. Detroit: [s.n.], 1860. 97 p. MiK

1146 Hawes, George W., 1820?-.

Loomis and Talbott's Ann Arbor city directory and business mirror for 1860-61. [Cover title]: [Alfred O.] Loomis and [John T.] Talbott's Ann

Arbor and Ypsilanti city directory for 1860 in one volume. Detroit: [s.n.], 1860. 132 p. MiU, MiU-H

Hawes, George W., 1820?-. 1147

Loomis and Talbott's Monroe city directory and business mirror for 1860-61. Compiled by George W. Hawes. [Includes directories for Monroe (pages 1-54), Hillsdale (pages 57-94), and Coldwater (pages 95-142)]. [Cover title]: [Alfred O.] Loomis & [John T.] Talbott's Monroe, Hillsdale and Coldwater Directory, 1860-61. Detroit: [s.n.], 1860. 143 p. MiU-C

Hayes, Josiah Dixon, 1825-1888. 1148

An Address, delivered by J. D. Hayes, Esq[uire], before the Detroit City Temperance Society, June 3d, 1860. [Detroit]: [s.n.], [1860]. 6 p. MWA

1149 Howells, William Dean, 1837-1920.

Lives and speeches of Abraham Lincoln and Hannibal Hamlin. Detroit: [Daniel] Putnam, [E. Burnham] Smith and Co., 1860. 406 p. MH

Hoyt, James Seymour, 1830-1890.

The voice from the temple; an historical sermon delivered in the First Congregational Church of Port Huron, Michigan, as a farewell discourse in the old house of worship, December 25, 1859. Port Huron: J[ames?] J. Scarritt, 1860. 28 p. MiD-В

1151 **Independent Order of Good Templars.** Michigan. Grand Lodge.

Constitutions of the grand and subordinate lodges of the I[ndependent] O[rder] of Good Templars of Michigan. 2nd edition. Battle Creek: Steam Press of the Review and Herald Office, 1860. 32 p. MiD

Independent Order of Good Templars. Michigan. Grand Lodge.

Proceedings [of the] sixth annual session held at Ionia, February 8th and 9th, 1860. Battle Creek: [s.n.], 1860. 32 p. NN

Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings.... Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1860. 42 p. MiD-B

1154 **Ingham County Agricultural Society.**

List of premiums awarded at the sixth annual fair, and annual address, delivered before the Ingham County Agricultural Society by Hon[orable] J[esse] E[ugene] Tenney at Mason, Ingham Co[unty], Michigan, Thursday, Sept[ember] 27th, 1860. Mason: [s.n.], 1860. 26 p. Mi, MiMtpC

1155 **Ingham County Agricultural Society.**

Premium list and rules & regulations of the sixth annual fair of the Ingham County Agricultural Society. Mason: [Ingham County] News Office, 1860. [8] leaves Mi

Inglis, James, 1813-1872.

Spiritual songs in the house of our pilgrimage; in two parts. Detroit: [Daniel] Putnam, [E. Burnham] Smith & Company, 1860. xvi, 240 p. MWA, MiD-B

Jackson County Agricultural Society.

List of premiums, with the regulations and order of proceedings for the eighth annual fair of the Jackson County Agricultural Society, to be held at the city of Jackson on Wednesday, Thursday and Friday, September 26, 27 and 28, 1860. Jackson: "Patriot" Office, 1860. 16 p. MiHi (Institution no longer has this item).

Johnstone, Robert F., 1816-1880.

The Michigan farmer; a weekly journal of the farm, the garden and the household, and subjects relating to agriculture, horticulture and rural economy in the Peninsular State. Volume 2, new [second] series. Detroit: [s.n.], 1860. 415 p., illus. Mi

Johnston, James Dale. 1159

The contemplated secession from the Federal Republic of North America, by the southern states. The following letter from an Irish-American citizen is respectfully addressed to the citizens of South Carolina particularly. Detroit?: [s.n.], 1860. 7 p. DLC, MH, OCIWHi

1160 Joy, James Frederick, 1810-1896.

George C. Bates vs. the Illinois Central Rail Road Company [in the Supreme Court of the United States]. Detroit?: [s.n.], 1860. 25 p. ICIU

Judson, Adoniram, 1788-1850.

Judson's letter [on dress]; to the female members of Christian churches in the United States of America. Battle Creek: Seventh-day Adventist Publishing Association, 1860. 8 p. MiBsA

1162 Kalamazoo. Board of Education.

Catalogue of the officers, teachers and pupils of the Kalamazoo public schools for the school year 1859-60. Published by the Board of Education. Detroit: O[rin] S. Gulley Book and Job Printer, 1860. 36 p. MiK

Kalamazoo College (Kalamazoo, Mich.). 1163

Catalogue of the officers and students of Kalamazoo College, 1859-60. [Cover title]: Catalogue of Kalamazoo College, 1859-60. Detroit: O[rin] S. Gulley Book and Job Printer, 1860. 32 p. MWA, MiKC, MiU-H

Kalamazoo Female College (Kalamazoo, Mich.). Eurodelphian Society.

Fourth annual exhibition, 1860. Kalamazoo: [s.n.], 1860. Pagination unknown. MiD-B

Kellogg, Francis William, 1810-1879. 1165

Positions of [political] parties. Speech of Hon[orable] F. W. Kellogg, of Michigan, in the House of Representatives, June 12, 1860. Also, the platforms of the Republican, [John Cabell] Breckinridge, [Stephen Arnold] Douglas and [John] Bell parties, in full. Detroit Tribune tract no. 7. Detroit: Detroit Tribune Office, 1860. 14 p. MiU-C

1166 Kitchel, Harvey Dennison, 1812-1895.

Memoir of Mrs. Juliana Trumbull Woodbridge, wife of William Woodbridge, who died at the

family residence in Michigan, February 19, 1860, in the seventy-fourth year of her age. Comp[iled] for the use of her children and family.... Detroit: Daily Advertiser Book & Job Printer, 1860. 35 p. MiD, MiPh, OClWHi

1167 Knight, Almena R., 1836-.

Recollections of a mute: a brief sketch of events and incidents which have transpired within my knowledge. Battle Creek: Steam Press of the Review and Herald Office, 1860. 24 p. DGC

1168 **Knights Templar (Masonic Order).** Michigan Grand Commandery.

Transactions of the regular conclave of the Grand Commandery of Knights Templar of the state of Michigan, from its formation, June, 1858, to and including the regular meeting held on the 5th day of June, A.D. 1860: A[nno] O[rdinis] 742. [Includes] Constitution of grand encampment.... Constitution of Grand Commandery of Michigan. Statutes and regulations.... Lansing: [Rufus] Hosmer and [John A.] Kerr, 1860. 149 p. laCrM, laHi, MiD-B, NIC, **NNFM**

Koelman, Jacobus, 1632-1695. 1169

Vijtig brieven van Samuel Rhetorfort. [Translation from Dutch: Fifty letters from Samuel Rhetorfort]. Holland: C[ornelius] Vorst & E. Meijer, 1860. 172 p. OYU

Ladies Industrial School Association 1170 (Detroit, Mich.).

Third annual report, 1860. Detroit: [s.n.], 1860. Pagination unknown. MiD-B

Lincoln, Abraham, 1809-1865.; Douglas, Stephen Arnold, 1813-1861.

Political debates between [the] Hon[orable] Abraham Lincoln and Hon[orable] Stephen A. Douglas: in the celebrated campaign of 1858, in Illinois; including the preceding speeches of each, at Chicago, Springfield, etc., Authorized edition. Detroit: [Daniel] Putnam, [E. Burnham] Smith & Company, 1860. 268 p. MiDW

1172 Lincoln, Abraham, 1809-1865.

Speech of Abraham Lincoln, of Illinois: delivered in the Cooper Institute, February 27, 1860. Detroit Tribune Tract No. 5. Detroit: Detroit Tribune, 1860. 8 p. Mi, MiU-C

1173 Loughborough, John Norton, 1832-1924.

Religious societies. Battle Creek: Steam Press of the Review and Herald Office, 1860. 16 p. MiBsA

1174 Loughborough, John Norton, 1832-1924.

The hope of the gospel: or, immortality, the gift of God. Battle Creek: Seventh-day Adventist Publishing Association, 1860. 168 p. CLolC, MiBsA

1175 Loughborough, John Norton, 1832-1924.

The hope of the gospel: or, immortality, the gift of God. Battle Creek: Review and Herald Office, 1860. 168 p. WKenHi

1176 McAlpin, Harvey, -1861.

Replies to two discourses, by Rev[erend] S[amuel] Clements, Jr., pastor of M[ethodist] E[piscopal] Church, Port Huron, Michigan, on spiritualism and its teachings. Port Huron: Press Office, 1860. 37 p. DLC, MA, RPB

McCorkle, William A., 1822-1896. 1177

A pure Christianity; the only basis of a free and stable government. A sermon delivered Nov[ember] 29, 1860. Marshall: Statesman Book and Job Print, 1860. 22 p. MiU-H

1178 Methodist Episcopal Church. Detroit Conference.

Minutes of the fifth session of the Detroit annual conference of the Methodist Episcopal Church, held in the village of Dexter, September 26-October 2, 1860. Detroit: O[rin] S. Gulley, 1860. 36 p. ICU, IEG, IU, Mi, MiD-B, MiGr, NNMHi, WHi

1179 Methodist Episcopal Church. Michigan Conference.

Minutes of the twenty-fifth session of the Michigan annual conference, held at Ionia, September 27th, 1860. Detroit: Free Press Book and Job Printing House, 1860. 45 p. MiD, MiGr, NNMHi, WHi

1180 Michigan. Attorney General.

Annual report of the Attorney General [for the year 1859]. Joint Document 8. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 128 p. Mi, MiD, MiD-B

1181 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 46 p. Mi, MiD, MiD-B

1182 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [of the state of Michigan for the year 1859]. Joint Document 3. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 53 p. Mi, MiD, MiD-B

Michigan. Governor (1859-1860: 1183 Wisner).

Gouveneur's boodschap. [Translation from Dutch: Governor's greeting]. Lansing: [s.n.], 1860. 14 p. MiD-B

Michigan Homoeopathic Institute 1184 (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute at its first annual meeting. Held at Detroit on the 3d of October, 1860. Detroit: Printed at the office of the Young Men's Journal, 1860. 6, [2] p. DNLM, DSG, MWA, MiD, MiU, NNN

1185 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. [758] p. Mi, MiD, MiU-H

1186 Michigan State Agricultural Society.

Transactions of the State Agricultural Society of Michigan, with reports of county agricultural societies, for the year 1858. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 653 p. Mi, MiD

1187 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 13 p. Mi, MiD, MiD-B

1188 Michigan. State Military Board.

Camp, garrison, guard and other military duties. Published by order of [the] State Military Board for the use of the officers of the volunteer force of Michigan. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 56 p. Mi, MiU-H

Michigan. State Prison (Jackson). 1189

Annual report of the inspectors of the state prison of the state of Michigan for the year 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 78 p. Mi, MiD, MiD-B

1190 Michigan State Teachers' Association.

The Michigan journal of education [a monthly release]. Volume 7. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 472, [4] p. Mi

Michigan State Teachers' Association.

Transactions of the ninth annual session...., 1860. [S.I.]: [s.n.], 1860. Pagination unknown. DE, IU

1192 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 23 p. Mi, MiD-B

Michigan. Superintendant of the S[ain]t Mary's Falls Ship Canal.

Annual report of the Superintendent of the S[ain]t Mary's Falls Ship Canal, 1859. Joint Document 7. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. 14 p. Mi, MiD, MiD-B

1194 Michigan. Superintendent of Public Instruction.

Catalogue of the Michigan State Teachers' Institutes. Spring series of 1860, held under the direction of the Superintendent of Public Instruction, at Oxford, Oakland County; Marshall, Calhoun County; Hastings, Barry County; [and] Portland, Ionia County. Detroit: Daily Advertiser Power Press Print, 1860. 40 p. MWA

1195 Michigan. Superintendent of Public Instruction.

Twenty-third annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1859. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1860. v, [iii], 412 p. Mi, MiD-B

1196 Michigan. Supreme Court.

Charles T. Gorham, complainant vs. Nelson H. Wing, William McCauley, and Ebenezer Arnold, defendants. Manuscript and record of appeal, appeal from Washtenaw [County] Circuit [Court]. January term, 1861. Ann Arbor: Michigan State News Print, 1860. 82 p. MiU-L

Michigan. Supreme Court.

Elisa C. Litchfield, plaintiff, vs. Coe Garratt, et al., defendants. Brief of defendants on bill of exceptions. Error to Wayne [County] Circuit [Court], Detroit. January term, at Lansing, 1861 [sic]. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1860. 26 p. MiDU-L

Michigan. Supreme Court.

Michigan reports: reports of cases heard and decided in the Supreme Court of Michigan from January 4 to October 13, 1860. Detroit: [Thomas E.] Doughty, [Levi H.] Straw & Co., 1860. 591 p. ICU, MiD

Michigan. Supreme Court. 1199

The docket of the Supreme Court of Michigan, January term, 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr Book and Job Printers, 1860. 8 leaves. Mi-L

1200 Morton, Joseph Washington, 1821-1893.

Vindication of the true Sabbath: in two parts: part first, A narrative of recent events; part second, Divine appointment of the Seventh Day. Battle Creek: Steam Press of the Review and Herald Office, 1860. 72 p. CLolC, MB, MiBsA, MiMtpC

Newton, John, 1725-1807. 1201

Dertig brieven. [Translation from Dutch: Thirty letters]. Holland: C[ornelius] Vorst & E. Meijer, 1860. 128 p. MiGrC

New York. Court of Appeals. 1202

The State of Michigan, plaintiff-appellants, vs. The Phoenix Bank of the city of New York, defendants-respondents. Case on appeal to the Court of Appeals from the general term of the Superior Court of the city of New York. Detroit: Advertiser Print, 1860. 14, 364 p. NNLI, NSyCA

1203 Olivet College (Olivet, Mich.).

Catalogue of the officers and students of Olivet College for 1860-61. [The catalogues for the next three years will not be found in this compilation because the offerings for 1862 and 1863 were printed in Rochester NY and that for 1864 was printed in Chicago]. Detroit: Daily Advertiser Steam Power Press, 1860. 24 p. Mi, MiOC

1204 Paleario, Aonio, 1500-1570.

Beneficium Christi [i.e. Benefit of Christ]. The benefit of Christ's death; or, The glorious riches of God's free grace, which every true believer recieves by Jesus Christ, and Him crucified. Originally written in Italian, and attributed to Aonio Paleario [whose real name may have been Antonio dalla Paglia]; now reprinted from an ancient English translation. With an historical sketch of the book and its writer. Detroit: [Francis] Raymond and [Noah D.] Lapham, 1860. 131 p. DLC, TNMPH

1205 Presbyterian Church. Synod of Michigan.

Minutes of the synod of Michigan at their meeting in Ann Arbor, Thursday, October 11, 1860, with an appendix. Kalamazoo: Gazette Book and Job Printing Establishment, 1860. 40 p. MiU

1206 **Presbyterian Publication Committee** (United States).

The American Presbyterian almanac; for the year of our Lord and Savior Jesus Christ 1861: ...adapted for use throughout the country. Detroit: Francis Raymond & Company, 1860. 48 p., illus. PPL

1207 Protestant Episcopal Church. Michigan. Diocese.

Journal of the proceedings of the twenty-sixth annual convention...held in S[ain]t Paul's Church, Detroit, June 5th, 6th and 7th, A.D. 1860; with the constitution and canons of the diocese. Detroit: Free Press Book and Job Printing House, 1860. 135 p. MBD, Mi, MiD-B, MiDD, MiGr

Reeve, Nathan. 1208

Speech, before a meeting of the friends of [John] Bell & [Edward] Everett, at Detroit, September 14, 1860. Detroit?: [s.n.], 1860. 7 p. DLC?

1209 Republican Party (Mich.). Ingham County. Central Committee.

Address of the Republican Central Committee of Ingham County: To the people of the state of Michigan. [Caption title]: Read and circulate! Facts for the people! [Cover title]: Facts for the people: A valuable campaign document; [Abraham] Lincoln's Springfield speech; [Lyman] Trumbull's Chicago speech; [Stephen Arnold] Douglas at Chicago vs. [Stephen Arnold] Douglas at Freeport; What the Southern papers say; and the political record of Stephen A[rnold] Douglas. Lansing: Republican Book and Job Printing Office, 1860. 16 p. DLC, IU, MWA, Mi, MiD-B, MiGr, MiU-H, OClWHi

[Republican Party (Mich.). State Central Committee].

Corruptions of the Democratic administration and party: how the president and executive officers used the people's money to support party presses and for other party purposes: official report of the [John] Covode Committee to the House of Representatives... Detroit: Detroit Tribune, 1860. 16 p. Mi, MiU-C

1211 [Republican Party (Mich.). State Central Committee].

The campaign: its issues, state and national, examined: state taxation, and the entire receipts and expenditures, under Republican administration, examined and contrasted. Detroit: Detroit Tribune, 1860. 15 p. Mi

1212 [Republican Party (Mich.). State Central Committee].

U.S. Senate committee's report on the unlawful and corrupt uses of the public money by the president and his cabinet: members of Congress elected, newspapers supported, and state elections carried by money from the U.S. Treasury. Detroit: Detroit Tribune, 1860. 8 p. Mi

Roberts & Throp (Three Rivers, Mich.).

Roberts [Cyrus] & [John A.] Throp's agricultural works [in] Three Rivers, Mich. Manufacturers of invincible vibrator threshers, mounted powers, and wheel cultivators. Three Rivers: W[ilber] H. Clute & Co., 1860?. 35 p. MWA

1214 Rutherford, Samuel, 1600?-1661.

Vijftig brieven. [Translation from Dutch: Fifty letters]. Holland: C[ornelius] Vorst & E. Meijer, 1860. 172 p. MiGrC

1215 Saginaw (Mich.). Charters.

Amended charter and ordinances of the city of Saginaw. Saginaw: Milo Blair, 1860. 72 p. MWA

1216 Schurz, Carl, 1829-1906.

The political attitude of Judge [Stephen Arnold] Douglas: speech of Carl Schurz, of Wisconsin, delivered in the Cooper Institute, New York,

Sept[ember] 13, 1860. Detroit: Detroit Tribune, 1860. 19, [1] p. Mi

1217 Seventh-day Adventists.

Tract on immortality: an appeal to men of reason and common sense. Battle Creek: Seventh-day Adventist Publishing Association, 1860?. 8 p. CLolC

1218 **Seventh-day Adventists.**

Why am I an Adventist? Reasons for believing the kingdom of God is at hand. Buchanan: Western Advent-Christian Publishing Association, 1860. 6 p. [A version with (8) pages said to be at IAurC]. CLoIC

1219 Seventh-day Adventists. General Conference.

A declaration of the fundamental principles of the Seventh-day Adventists. Battle Creek: Steam Press of the Review and Herald Office, 1860. 11 p. CLoIC, MiMtpC

Seventh-Day Adventists. General 1220 Conference.

Advent review and sabbath herald [weekly serial]. Battle Creek: Steam Press of the Review and Herald Office, 1860. Pagination unknown. MiBsA

1221 **Seventh-Day Adventists. General** Conference.

An appeal for the restoration of the Bible sabbath; in an address to the Baptists. Battle Creek: Steam Press of the Review and Herald Office, 1860. 46 p. CLolC, MiBsA

1222 Seventh-day Baptist. Michigan General Conference.

An appeal for the restoration of the Bible Sabbath; in an address to the Baptists, from the Seventh-day Baptist General Conference. Battle Creek: Steam Press of the Review and Herald Office, 1860. 40 p. CLoIC, MbLU

1223 Seward, William Henry, 1801-1872.

Aims and purpose of modern [political] parties.... Detroit: [s.n.], 1860. 15 p. IU

Seward, William Henry, 1801-1872. 1224

Political issues of the day. Speech at Detroit, September 4, 1860. Detroit Daily Tribune tract no. 8. Detroit: [s.n.], 1860. 14 p. DLC, NNC

Seward, William Henry, 1801-1872. 1225

Speech at Lansing, Michigan...[and another one?] at Lawrence, Kansas, September 26, 1860. [S.l.]: [s.n.], 1860. [22] p. MiD-B

Seward, William Henry, 1801-1872.

The admission of Kansas: speech of William H. Seward, of New York, delivered in the Senate of the United States, Feb[ruary] 29, 1860. Detroit: Detroit Tribune, 1860. 11 p. N, SdU

Seward, William Henry, 1801-1872.

The national divergence and return. Speech at Detroit, September 4, 1860. Detroit: [s.n.], 1860. 7, [1] p. DLC, MiD-B, NN, OClWHi, WHi

1228 Sheldon, William, 1830-1902.

Dodging the truth on prophetic time. Buchanan: Western Advent-Christian Publishing Association, 1860. 11 p. CLolC, IAurC

1229 Sherman, John, 1823-1900.

Speech of the Hon[orable] John Sherman of Ohio, delivered in the House of Representatives, June 1860. Detroit: Detroit Tribune, 1860. 6 p. Mi

1230 Smith, Uriah, 1832-1903.

Mortal or immortal? Which? Or, an inquiry into the present constitution and future condition of man. [Two editions of this work may have been issued in 1860]. Battle Creek: Steam Press of the Review and Herald Office, 1860. 128 p. CLolC, MiBsA

1231 Smith, Uriah, 1832-1903.

Parable of the ten virgins. Battle Creek: Review and Herald Office, 1860?. 23 p. CLolC

1232 Snook, Benjamin Franklin, 1836-1905.

Review of W[illiam] G. Springer on the Sabbath, law of God and first day of the week: with an appendix on the perpetuity of the Sabbath and the law. Battle Creek: Steam Press of the Review and Herald Office, 1860. 95 p. CLolC, MiBsA

Sons of Temperance of North America. 1233 Grand Division of Michigan.

By-laws of the Grand Division S[ons] of T[emperance] of Michigan. Adopted at the annual session, Nov[ember] 21, 1860. [Detroit]?: [s.n.], [1860]. 143, [1] p. MWA

Sons of Temperance of North America. Grand Division of Michigan.

Journal of proceedings of the Grand Division, S[ons] of T[emperance] of Michigan, at its reorganization, in Detroit, May thirty-first [1860]. Detroit: Printed at the office of the Young Men's Journal, 1860. 6 p., illus. MWA

1235 Stoddard, John Fair, 1825-1873.

The American intellectual arithmetic, designed for schools and academies; containing an extensive collection of practical questions, with concise and original methods of solution, which simplify many of the most important rules in written arithmetic.... [Imprint year is questionable; it may represent a copyright date]. Detroit: E. Burnham Smith and Co., 1860. 171 p. DLC, MiU, NBC, OCIWHI, VIU

Tuttle, Joseph Farrand, 1818-1901.

Shall I dance? Detroit: F[rancis] Raymond, [1860]. 20 p. MWA, NN

Umberhine, Dexter W., -1881?

Umberhine's Detroit city business directory and advertiser for 1860-61. Containing the name of every businessman in the city, and an appendix containing much useful information. Detroit: Daily Advertiser Steam Press, 1860. 152 p. MWA, MiD-B

1238 United States. Army. Corps of **Engineers.**

Report of the survey of the north and northwest lakes. Detroit: [s.n.], 1860. 190 p. NNC

University of Michigan (Ann Arbor).

A catalogue of the officers and students for 1860. Published by the University. Detroit: Daily Advertiser Print, 1860. 72 p. DLC, DSG, ICJ, ICN, MB, MWA, Mi, MiD-B, NjP

1240 University of Michigan (Ann Arbor).

General catalogue of officers and graduates, from its organization in 1837 to 1860. Published by the University. Ann Arbor: [s.n.], 1860. 27 p. DLC, Mi, MiD-B, MiU-H, NN

1241 University of Michigan (Ann Arbor). Class of 1861.

The burning of mechanics, by the class of [18]61. [Ann Arbor]: [s.n.], [1860]. [4] p. MnU

Waggoner, Joseph Harvey, 1820-1889. 1242

The nature and tendency of modern spiritualism. Battle Creek: Steam Press of the Review and Herald Office, 1860. 144 p. CLolC, DLC, InIT, NbLU

1243 Ward, Eber Brock, 1811-1875.

Reasons why the North-West should have a protective tariff and why the Republican Party is the safest party to trust with the government. Detroit: [s.n.], 1860. 8 p. DLC, MB, Mi, MiD, MiGr, MiU, OCIWHi

1244 Washtenaw County Agricultural and **Horticultural Society.**

Premiums list and regulations of the twelfth annual fair...to be held at Ann Arbor, Michigan, Wednesday, Thursday and Friday, October 10th, 11th and 12th, 1860. Ann Arbor: "Local News" Book and Job Printing Office, 1860. 20 p. MiHi (Institution no long has item in its holdings).

Watson, James Craig, 1838-1880.

A popular treatise on comets. Ann Arbor: S. C. Andrews, 1860. 363 p. MA, MiU, OCI

1246 Wesley, John, 1703-1791.

The law of God: its original, nature, properties & use. Battle Creek: [Review and Herald Office], 1860?. 16 p. CLolC

1247 White, Andrew Dickson, 1832-1918.

Outlines of a course of lectures on history: addressed to the senior class (second semester, 1860) in the state University of Michigan. Ann Arbor: E[lihu] B[artlit] Pond, 1860. 31 p. MiU-H, NIC, WU

1248 White, Ellen Gould (Harmon), 1827-1915.

My Christian experience: views and labors in connection with the rise and progress of the third angel's message. [Cover title]: Spiritual gifts Vol. II. Published by James White. Battle Creek: Steam Press of the Review and Herald Office, 1860. 304 p. Mi, MiMtpC, ODW, PBa

1249 White, James, 1821-1881.

Death and burial; or, scriptural conversion. Battle Creek?: [s.n.], 1860?. 16 p. CLolC

1250 White, James, 1821-1881.

Perpetuity of spiritual gifts. Battle Creek: Seventh-day Adventist Publishing Association, 1860. 24 p. CLolC

Whiting, Albert Bennet, 1835-1871.

Religion and morality: a criticism on the character of the Jewish Jehovah, the patriarchs, prophets, early church fathers, popes, cardinals, priests, and leading men of Catholic and Protestant churches, with a defence [sic.] of spiritualism, &c. Jackson: T[homas] F. & G[ardner] S. Bouton, 1860. 95 p. DLC, MWA

Willcox, Orlando Bolivar, 1823-1907.

Instructions for field artillery; number 1, school of the piece. War Department, March 6, 1845...arranged for the military board of the state of Michigan by O. B. Willcox. Detroit: [Henry] Barns, [Joseph] French and [F. Burdette] Way, 1860. 24 p., tables, diagrams. MiD-B

1253 Woodbridge, William, 1780-1861.

Obituary commemorative of the death of Mrs. Lucy M[aria] Henderson, who died April 6th, A.D., 1860.... Detroit: Daily Advertiser Steam Power Press, 1860. 15 p. MiD-B

Wyandotte Rolling Mill and Eureka Iron Company (Detroit, Mich.).

Lake Superior iron. Detroit: Daily Advertiser Steam Power Press, 1860. 8 p. MH, MH-BA, MiD-B, OCIWHi

Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Tenth annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute at Monroe city, Michigan, 1860. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 26, [2] p. MWA, MiMoHi

1256 Young Men's Christian Union (Detroit, Mich.).

The constitution and by-laws, with the first annual report of the Young Men's Christian Union, Detroit, Michigan: organized December 11, 1858. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1860. 16 p. DLC, MiD-B

1257 **Ypsilanti Light Guard (Ypsilanti, Mich.).**

Constitution and by-laws of the Ypsilanti Light Guard, Ypsilanti, Michigan, organized February 29, 1860. Ypsilanti: Stephen B[romley] McCracken, 1860. 16 p. GEU

Ypsilanti (Mich.). Union School. 1258

Catalogue of the officers, faculty and students [of the] Ypsilanti Union School for the academic year 1859-60. Detroit: Free Press Book and Job Printing House, 1860. 34 p. Mi