Michigan Imprints, 1851-1876

Volume 2: 1861-1870 • Entries 1259-3397

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

1861	1
1862	12
1863	22
1864	36
1865	50
1866	66
1867	83
1868	100
1869	120
1870	142

1861

1259 Adrian College (Adrian, Mich.).

Adrian College commencement [program], May 30th, 1861. Adrian: Watchtower Steam Press, [1861]. [3] p. MiAdC

1260 Adrian College (Adrian, Mich.).

Catalogue of the officers and students of Adrian College, 1860-61, Adrian, Michigan. [The next annual catalogue was printed in Chicago, and the four after that were printed in Toledo. Consequently, they will not appear in this compilation]. Adrian: S[ylvanus] P[ierson] Jermain & Co., 1861. 28 p. MiAdC

1261 Albion College (Albion, Mich.).

Nineteenth annual catalogue of the officers and students of Albion College, Albion, Michigan, 1860-61. Published by the Weekly Mirror Press. Albion: L[awrence] W. Cole, 1861. 32 p. Mi

1262 Andrews, John Nevins, 1829-1883.

History of the Sabbath and 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, 1861. 340 p. CLolC

1263 Ann Arbor (Mich.). Board of Education. Catalogue of the Ann Arbor Public Schools for the academic year 1860-1. Ann Arbor: [s.n.], 1861. Pagination unknown. MiU

1264 Ann Arbor (Mich.). Union School.

Annual catalogue of the officers and pupils of the Ann Arbor Union School for the academic year 1860-61. Published by order of the board. Ann Arbor: Elihu B[artlit] Pond, 1861. 40 p., illus. Mi, MiD-B, MiU-C

1265 Anonymous.

Facts for the people. The great slaveholders' rebellion! Detroit: [Joseph] Warren's Job Print, 1861. 8 p. MiD-B, MiU-C

1266 Anonymous.

Geschiedenis der Christelijke Kerk. Naar het Hoogduitsch van Zahn. Goedkoope volks uitgave. [Translation from Dutch: History of the Christian Church. Following the high-German of (Theodore?) Zahn. Inexpensive popular edition]. Holland: C[ornelius] Vorst & E. Meijer, 1861. 344 p. MiD, MiGr, MiMtpC

1267 Baptist. Michigan. Flint River Association.

Minutes of the seventh anniversary of the Flint River Baptist Association, held with the church in Fentonville, August 27 to 29, 1861. Flint: F[rancis] H[earn] Rankin, 1861. 16 p. CSmH, MiKC

1268 Baptist. Michigan. Lenawee Association.

Minutes of the twenty-second anniversary of the Lenawee Baptist Association, held with the church in Brooklyn, June 4th and 5th, 1861. Tecumseh: Lewis & [Walter Adelbert] Nimocks, 1861. 11, [1] p. PCA

1269 Baptist. Michigan. State Convention.

Twenty-sixth annual meeting of the Michigan Baptist state convention held with the Baptist Church in Marshall, October 11, 12 and 13, 1861. Kalamazoo: Printed by [Edward] Olney & [Elon G.?] Huntington, 1861. 38, [7] p. MiD-B, MiKC, PCA

1270 Battle Creek (Mich.). Common Council.

The charter and ordinances of the city of Battle Creek. Published by authority of the Common Council. Battle Creek: Steam Press of the Review and Herald Office, 1861. 123 [i.e. 129] p. MiD-B, MiU

1271 Baughman, John A., 1802-.

The sovereignty of Jehovah; or the doctrine of divine providence: a sermon preached on the doctrine of providence viewed in connection with the present crisis of the country, ...at Hudson, Mich., Sabbath evening, April 21st, 1861. Hudson: W[illiam] T[en] B[roeck] Schermerhorn, 1861. 22 p. OCIWHi, TxDaM

1272 Campbell, Alexander.

An address on the climate, soil, resources, development, commerce and future of the Upper Peninsula of Michigan: delivered in Representative Hall, at Lansing, Feb[ruary] 6, 1861. Michigan House Document 24. [Lansing]: [s.n.], 1861. 31 p. DLC, Mi, WHi

1273 Campbell, James Valentine, 1823-1890 Oration delivered by Hon[orable] James V. Campbell at the city of Lansing, July 4th, 1861. Lansing?: [s.n.], 1861. 7 p. Mi, MiU, OCIWHi, WHi

1274 Carey, Henry Charles, 1793-1879.

The French and American tariffs compared; in a series of letters addressed to Mons[ignor] Michel Chevalier.... Detroit: J[oseph] Warren, 1861. 28 p. DLC, MnU, NN, WHi

1275 Catholic Church. Archdiocese of Detroit (Mich.).

Manual of prayers for the use of the sister's servants of the immaculate heart of Mary. Detroit: J[ohn] Slater, 1861. 66, 56 p. MiDSH

1276 Chapin, Seth S., 1820-1910.

The three campaigns. Sermon preached before the First Regiment Michigan Fusileers, at Camp Owen, Marshall, Michigan, Oct[ober] 20, 1861. Marshall: [Chatham] Mann and [Lucius G.] Noyes, 1861. 12 p. MiGr, MiU-H

1277 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes, or information for everybody. An invaluable collection of six hundred and fifty practical recipes for business and professional men, mechanics, artists, farmers, and for families generally. 8th edition, revised, illustrated and enlarged. Ann Arbor: A[lvin] W[ood] Chase, 1861. 224, [2] p., illus. ICRL, MiMtpC

1278 Congregational Churches of Michigan. General Association.

Minutes of the general association of the Congregational churches of Michigan at their

meeting in Ann Arbor, May 16, 1861, with an appendix. Hudson: W[illiam] T[en] B[roeck] Schermerhorn, 1861. 51, [1] p. IEG, MHi, MWA

1279 Dayfoot, Rosina Lyon, 1822 or 1823-1869.

First annual catalogue of Mrs. Dayfoot's Seminary in Howell, Mich., 1860-61. Detroit: O[rin] S. Gulley, 1861. 14, [1] p. Mi

1280 Detroit Mechanics' Society (Detroit, Mich.).

Annual report of the board of trustees of the Detroit Mechanics' Society; also, minutes of the proceedings of the annual meeting of the Society held March 6, 1861, to which is added a list of the officers and members. Detroit: Daily Advertiser Steam Power Press, 1861. 16 p. MiD-B

1281 Detroit (Mich.). Board of Education.

XVIIIth [i.e. 18th] annual report presented to the Board of Education of the city of Detroit, by D[ivie] Bethune Duffield, President, and by the board adopted on the 10th of January, 1861, with accompanying documents, reports of teachers, &c. Detroit: Free Press Book and Job Printing House, 1861. 108 p. MiD-B, MiU

1282 Detroit (Mich). Board of Water Commissioners.

Act of incorporation, by-laws, and rules and regulations of the board of water commissioners of the city of Detroit. Detroit: Free Press Mammoth Book and Job Printing House, 1861. 32 p. MH, Mi, MiD-B, MiU-H

1283 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 Secretary, for the year ending December 31, 1860. Detroit: Free Press Mammoth Book and Job Printing House, 1861. 55 p., table. MdW, Mi, MiD

1284 Detroit (Mich.). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from January 10, 1860, to January 8, 1861, inclusive. Detroit: W[ilbur] F. Storey, 1861. 284 p. Mi, MiD-B, MiU

1285 Detroit (Mich.). Common Council.

The charter of the city of Detroit (as amended) together with acts of the Legislature relating to the city, with an appendix.... Printed by order of the Common Council. Detroit: W[ilbur] F[isk] Storey, 1861. 207, [1] p. MiD-B, MiU

1286 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 31, 1861. Detroit: Daily Advertiser Steam Power Presses Print, 1861. 33 p. Mi, WHi

1287 Detroit Young Men's Society (Detroit, Mich.).

Twenty-eighth annual report of the board of directors of the Detroit Young Men's Society for the year ending April, 1861. Detroit: Free Press Mammoth Book and Job Printing House, 1861. 24 p. MWA, Mi, MiD-B, MiU-H, NN

1288 Doty, William M.

The Michigan farmer; a weekly agricultural, horticultural, family and news journal. Volume 3, new [second] series. Detroit: [Free Press?], 1861. 518 p., illus. Mi

1289 Duffield, George, 1794-1868.

Our national sins to be repented of and the grounds of hope for the preservation of our federal constitution and union. A discourse delivered Jan[uary] 4, 1861, on the day of fasting... Detroit: Free Press Mammoth Book and Job Printing House, 1861. 40 p. DLC, ICN, MH, Mi, MiD, MiMtpC, MiU, MiU-H, RPB

1290 Duffield, George, 1794-1868.

Secession: its cause and cure. A Thanksgiving discourse. The rule of Divine Providence applicable to the present circumstances of our

country, delivered in the First Presbyterian Church of Detroit, Thursday, Nov[ember] 28, 1860. Detroit: Free Press Mammoth Book and Job Printing House, 1861. 31 p. CtY, DLC, IU, Mi, MiD, MiGr, MiMtpC, RPB

1291 Duffield, George, 1818-1888.

The Great Rebellion thus far a failure. A Thanksgiving sermon [delivered] Nov[ember] 28, 1861. Adrian: S[ylvanus] P[ierson] Jermain & Co., 1861. 19p. CtY, Mi, MiD-B, MiMtpC, NN, PPPrHi

1292 Duffield, William Ward, 1823-1907.

Camp, garrison and guard duty, with modified manual of arms for the officers and soldiers of the Ninth Regiment [of] Michigan Infantry. Detroit: William B. Howe, 1861. 34 p. MiU

1293 Dumas, Alexandre, 1802-1870; Fasquelle, Louis, 1808-1862.

Translation, composition, conversation.

Napoleon, par Alexandre Dumas, for the use of colleges and schools.... Detroit: Francis Raymond & Company, 1861. 273 p. NBuU

1294 Eldridge, Azariah, 1820-1888.

An address delivered before the New England Society in Ann Arbor, Mich., on Forefathers Day, December 22, 1860. Ann Arbor: Elihu B[artlit] Pond, 1861. 16 p. DLC, MiD-B, MiGr, MiU

1295 [Episcopal Bishop. Diocese of Illinois]? In memoriam [of Nelson Daniel Elwood, 1818-1861]. Detroit: W[ilbur] F[isk] Storey, 1861. 62 p. MiD-B

1296 Fasquelle, Louis, 1808-1862.

A course of the French language: introductory to Fasquelle's larger French course. By Louis Fasquelle, L[atin abbreviation for] L[egal] D[octor], professor of modern languages and literature in the University of Michigan.... Detroit: F[rancis] Raymond & Co., 1861. 300 p. MWA

1297 Felch, Alpheus, 1804-1896.

An address to the graduating class of the Law Department of the University of Michigan, March 27, 1861. Ann Arbor: Elihu B[artlit] Pond, 1861. 21 p. MH, MiD, MiU-H, NN

1298 Fiske, Lewis Ransom, 1825-1901.

An address on the condition and office of the Agricultural College of the state of Michigan: delivered in the hall of the House of Representatives, Jan[uary] 14, 1861. Michigan House Document 3. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 35 p. DLC, MH, MiD, WHi

1299 Fisk, T. R.

Address...delivered before the Macomb County Agricultural Society, at Romeo, October 4th, 1861. [Author may be Lewis Ransom Fisk (AKA Fiske), 1825-1901, according to Joseph Sabin, volume 6, page 445]. Romeo: [s.n.], 1861. 15 p. MH

1300 Ford, Corydon La, 1813-1894.

Questions in osteology. Ann Arbor: [s.n.], 1861. 16 p. DNLM

1301 Freeholders of the Ninth Ward (Detroit, Mich.).

Memorial of the freeholders of the ninth ward of the city of Detroit, February, 1861, to the Honorable the Senate and House of Representatives of the state of Michigan. Detroit: [s.n.], 1861. 16 p. MiD-B, MiMtpC, WHi

1302 Freemasons. Michigan. Grand Council.

Proceedings of the Grand Council of royal and select masters of the state of Michigan, held in Detroit, Wednesday, June 5, 1861. Detroit: H[enry] Barns & Co., 1861. 23 p. MiD-B, NNFM

1303 Freemasons. Michigan. Grand Lodge.

Proceedings of the Grand Chapter of Royal Arch Masons, of the state of Michigan, at its twelfth annual convocation held in Detroit, January 7th, A.D. 1861... Detroit: H[enry] Barns & Co., 1861. 222 p. Mi, MiD-B, MsFM, NNFM

1304 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 Jan[uary] 9, A[nno] L[ucis] 5861. Detroit: Free Press Book and Job Printing House, 1861. 71, [1] p. MiD-B, OCM

1305 Freemasons. Michigan. Mason Lodge No. 70 (Mason, Mich.).

By-laws of Mason Lodge No. 70, of Free and Accepted Masons: held in the village of Mason, Ingham County, Michigan. Adopted April 24th, A[nno] L[ucis] 5861. Mason: [s.n.], 1861. 8 p. Mi

1306 Freemasons. Michigan. Monroe Chapter.

By-laws and charter and amendments of Monroe chapter, no. 1, of Royal Arch Masons, of the city of Detroit. Amended March, 1861. Detroit: Free Press Mammoth Book and Job Printing House, 1861. 12 p. laCrM

1307 Grand Rapids & Indiana Railroad Company.

Grand Rapids and Indiana R[ail]r[oad]
Co[mpany] second annual report of the
president and directors of said company.
Detroit: H[enry] Barns & Company, 1861. 24 p.
ICU, MiD-B, NN

1308 Grand Rapids (Mich.). Board of Education.

Annual catalogue of the officers, instructors & students of the Grand Rapids public schools for the academic year 1860-61. Grand Rapids: Daily Eagle Office, 1861. 56 p. CSmH, MiD, MnHi, NCH

1309 Grand Rapids (Mich.). Board of Education.

Annual report of superintendent of Grand Rapids public schools (East side) for the year 1861. Grand Rapids: Grand Rapids Daily Eagle, 1861. 43 p. MiGr

1310 Grand Rapids (Mich.). Common Council.

Ordinances of the city of Grand Rapids, revised in 1861. Printed by the authority of the Common Council. Grand Rapids: Grand Rapids Daily Eagle, 1861. 84, [1] p. Mi, MiGr

1311 Gray, Asa, 1810-1888.

How plants grow: a simple introduction to structural botany: with a popular flora, or an arrangement and description of common plants, both wild and cultivated.... Detroit: Francis Raymond & Company, 1861. 237, [1] p., illus. PPL

1312 Hemenway, Francis D., 1830-1884.

The Providential mission of America. Kalamazoo: [s.n.], 1861. Pagination unknown. IEG

1313 Hovey, Horace Carter, 1833-1914.

Freedom's banner. A sermon preached to the Coldwater Light Artillery, and the Coldwater Zouave Cadets, April 28th, 1861. Coldwater: Republican Print, 1861. 11 p. DLC, Mi, MiU, OO

1314 Hovey, Horace Carter, 1833-1914.

The national fast. A sermon, preached at Coldwater, Mich., January 4, 1861. Coldwater: Republican Print, 1861. [2], 12 p. CSmH, DLC, IU, MH, MWA, Mi, MiMtpC, MiU, OCIWHi

1315 Hull, Moses, 1835-1907.

The transgressor's fate; or, a short argument on the first and second deaths. Battle Creek: Steam Press of the Review and Herald Office, 1861. 48 p. CLoIC, CSmH, MiBsA

1316 Illinois Central Railroad Company.

George C. Bates vs. the Illinois Central R[ail]r[oad] Co[mpany] Brief of [James Frederick] Joy for the appellees.... Detroit: H[enry] Barns & Co., 1861. 36 p. MiD-B

1317 Independent Order of Good Templars. Michigan. Grand Lodge.

Proceedings [of the] seventh annual session, held at Detroit, Feb[ruary] 13, 14 and 15, 1861.

Kalamazoo: Home Oracle and Michigan Good Templar Book Print, 1861. 32 p. NN

1318 Independent Order of Odd Fellows. Michigan Grand Lodge.

Constitution...as amended up to the end of the January session, 1861. Detroit: Daily Advertiser Steam Power Press, 1861. 58 p. MiD-B

1319 Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings of the annual communication of the Grand Lodge, I[ndependent] O[rder] of O[dd] F[ellows], of the state of Michigan, held in Detroit, January 16th, 1861. Detroit: H[enry] Barns & Co., 1861. 44 p. MiD-B, WHi

1320 Inglis, James, 1813-1872.

Waymarks in the wilderness; a monthly journal of scriptural studies, literary observation and current history. Detroit: James Inglis, 1861. 380 p. MiD-B

1321 Johnston, James Dale.

Johnston's Detroit city directory and advertising gazetteer of Michigan, with an appendix carefully revised. Detroit: H[enry] Barns & Co., 1861. 344 p. DLC, MH, MiD-B, MiMtpC, MiU-C

1322 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. Detroit: W[illiam] B. Howe, 1861. 127 p. DLC, MiD-B

1323 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, 1860-61. Detroit: Steam Power Press of O[rin] S. Gulley, 1861. 32 p. MiKC

1324 Kitchell, Harvey Dennison, 1812-1895.

Funeral discourse on the death of Hon[orable] William Woodbridge, by Rev[erend] H[arvey] D. Kitchell, of the First Congregational Church,

Detroit. Detroit: F[rancis] Raymond & Son, 1861. 8 p. MiD-B

1325 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 at Detroit, Michigan, June 4, A.D. 1861. Detroit: H[enry] Barns & Co., 1861. 39 p. NNFM

1326 Loughborough, John Norton, 1832-1924.

The Saints inheritance, the earth made new. 2nd edition. Battle Creek: Steam Press of the Review and Herald Office, 1861. 104 p. MBC, MiBatW, MiBsA, NbLU

1327 Marshall (Mich.). Common Council.

The charter and ordinances of the city of Marshall. Published by the authority of the Common Council. Detroit: Free Press Mammoth Book and Job Press, 1861. 118 p. Mi, MiGr, MiU-H

1328 Mayhew, Ira, 1814-1894.

A practical system of book-keeping by single and double entry. Detroit: John A. Kerr & Company, 1861. 144 p., illus. MWA, MiEM, MiU

1329 McClelland, Robert, 1807-1880.

Letter on the crisis. Detroit: [s.n.], 1861. 11 p. DLC, MiD-B, MiMtpC, MiU, NIC, OCIWHi

1330 McCoskry, Samuel Allen, 1804-1886.

The blessings and the sins of a nation, the causes and the remedy: a sermon, preached in S[ain]t Paul's Church, Detroit, Sept[ember] 26, 1861. Detroit: H[enry] Barns & Co., 1861. 15 p. MiD, MiU-C, OCIWHi

1331 McCoskry, Samuel Allen, 1804-1886.

Trust in God the strength of a nation: a sermon preached in S[ain]t Paul's Church, Detroit, on the day of the national fast. Detroit: Free Press Book and Job Printing House, 1861. 16 p. DLC, MiD, MiGr, MiMtpC, MiU-H, NjP, RPB

1332 Meade, George Gordon, 1815-1872.

Report of the survey of the north and northwest lakes. Detroit: Daily Free Press Steam Print House, 1861. 190 p. CtY, IU, MiD, MiDW, MiMtpC, MiU, MnHi, WHi

1333 Methodist Episcopal Church. Detroit Conference.

Minutes of the sixth session of the Detroit annual conference of the Methodist Episcopal Church, held in the city of Detroit, September 25-October 1, 1861. Detroit: [Henry N.] Walker and [Frederick L.] Seitz, 1861. 44 p. IEG, MiD-B, NNMHi

1334 Methodist Episcopal Church. Michigan Conference.

Journal of the proceedings of the twentyseventh annual convention of the Protestant Episcopal Church of the diocese of Michigan.... Detroit: H[enry] Barns & Co., 1861. 146 p. Mi, MiD-B

1335 Methodist Episcopal Church. Michigan Conference.

Minutes of the twenty-sixth session of the Michigan annual conference of the Methodist Episcopal Church, held in the city of Battle Creek on Thursday, October 2, 1861. Detroit: Free Press Mammoth Book and Job Printing House, 1861. 40 p. IEG, NNMHi, WHi

1336 Michigan. Adjutant General.

Annual report of the [Michigan] Adjutant, Quarter Master and Inspector General [for the years 1859-60]. Joint Document 12. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 39 p. Mi

1337 Michigan. Asylum for the Deaf, Dumb & Blind (Flint).

Biennial report of the board of trustees of the Michigan asylum for the deaf and dumb and the blind for the years 1859 and 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 31, [1] p. Mi, MiD, MiD-B, MiGr

1338 Michigan. Asylum for the Insane (Kalamazoo).

Biennial report of the board of trustees of the Michigan Asylum for the Insane for the years 1859 and 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 46 p. MWA, Mi, MiD, MiD-B, WHi

1339 Michigan. Attorney General.

Annual report of the Attorney General [for the year 1860]. Joint Document 14. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 16 p. Mi, MiD, MiD-B

1340 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [of the state of Michigan for the year 1860]. Joint Document 6. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 38 p. Mi, MiD, MiD-B

1341 Michigan. Geological Survey.

First biennial report of the progress of the Geological Survey of Michigan, embracing observations on the geology, zoology and botany of the Lower Peninsula. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 339 p. ICU, IU, MH, Mi, MiD, MiD-B, MiDW, MiEM, MiGr, MiKW, MiMarqHi, MiU, MiU-H, MnHi, OCI

1342 Michigan. Governor (1859-1860 : Wisner).

Botschaft des Gouverneurs Wisner. Antritts-Botschaft des Gouverneurs Wisner [Translation from German: Message from Governor Wisner. Acceptance message from Governor Wisner]. Detroit: A[ugust] & C[onrad] Marxhausen, 1861. 91 p. [A version with 58 p. reported by MiU-H]. MiD-B

1343 Michigan. Governor (1859-1860 : Wisner).

Governor's message [before the Michigan] legislature, 1861 [pages 57-72 relate to pardons issued]. Joint Document 1. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 72 p. MWA, Mi, MiD-B, MiU-H, MnHi, OCIWHi, WHi

1344 Michigan. Governor (1859-1860 : Wisner).

Message du gouverneur [Message of the Governor of Michigan in French]. Detroit: A[ugust] & C[onrad] Marxhausen, 1861. 55 p. MiU, MiU-H

1345 Michigan. Governor (1861-1864: Blair). Antritts-Botschaft des Gouverneurs [Translation from German: Inaugural message of the Governor]. Detroit: Druck von A[ugust] und C[onrad] Marxhausen, 1861?. [63]-91 p. MiU-H

1346 Michigan. Governor (1861-1864 : Blair). Governor's inaugural message [before the Michigan] legislature, 1861. Joint Document 2. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 24 p. Mi, MiD-B

1347 Michigan. Governor (1861-1864: Blair). Message inaugural du Governeur [Translation from French: Inaugural message of the Governor of Michigan]. Detroit: A[ugust] & C[onrad] Marxhausen, 1861. 31 p. MiD-B, MiU-H

1348 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute. Detroit: [s.n.], 1861. Pagination unknown. DNLM, DSG, MiD, MiU, NNN

1349 Michigan. Laws, Statutes, Etc.

Prohibitory liquor law, of the state of Michigan, as amended by the Legislature in 1861, and which went into operation June 16. Detroit: George W. Verrall, 1861. 15 p. MiU-H, NN

1350 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular and extra sessions of 1861.... Lansing: John A. Kerr & Company, 1861. 751 p. Mi, MiD-B

1351 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. [750] p. ICHi, Mi, MiD, MiGr, MiU-H

1352 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, 1861. 237, [2] p. Mi, MiD, MiD-B, MiPh

1353 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the House of Representatives of the state of Michigan at the biennial session of 1861 [includes documents 1-42]. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. v, [1-514] p. Mi, MiD-B, MiU-H

1354 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1861. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 1677, [1] p. [in two parts]. ICHi, Mi, MiD-B, MiPh, MiU-H, MnHi

1355 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, extra session of 1861. Lansing: John A. Kerr & Company, 1861. 10, 86 p. Mi, MiD, MiU-H, MnHi

1356 Michigan. Legislature. House of Representatives.

Report of the select committee, relative to establishing a homoeopathic department in the University of Michigan. House Document 25. Lansing: [s.n.], 1861. 16 p. DNLM, MH, Mi

1357 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the biennial session of 1861 [includes documents 1-33]. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. v, [1-340] p. ICHi, MB, Mi, MiD, MiD-B, MiU-H

1358 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, 1861. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 1220 p. ICHi, Mi, MiD-B, MiU-H, MnHi

1359 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, extra session of 1861. Lansing: John A. Kerr & Company, 1861. 10, 68, [1] p. Mi, MiU-H, MnHi

1360 Michigan. Secretary of State.

Statistics of the state of Michigan, compiled from the census of 1860, taken by authority of the United States. Condensed for publication by the Secretary of State of the state of Michigan.... Lansing: John A. Kerr & Company, 1861. 337, [4] p. CSt, ICHi, IEN, MH, Mi, MiD, MiD-B, MiEM, MiKW, MiMtpC, MiU, MiU-H

1361 Michigan. State Agricultural College (East Lansing).

Catalogue of officers and students of the State Agricultural College, Lansing, Michigan, 1861. [There are earlier catalogues for this school, but this is the first one that was printed]. Lansing: John A. Kerr & Company, 1861. 30 p. KMK, MWA, MiD, MiEM

1362 Michigan State Agricultural Society.

Transactions of the State Agricultural Society of Michigan, with reports of county agricultural societies, for the year 1859. Lansing: John A. Kerr & Company, 1861. 619 p. ICHi, ICJ, Mi, MiD

1363 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 30 p. ICN, Mi, MiD, MiD-B, MiGr

1364 Michigan. State Library.

Catalogue of the Michigan State Library. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 88 p. DLC, Mi, MiU

1365 Michigan. State Library.

Report of the state librarian of the state of Michigan for the years 1859-60. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 14 p. Mi, MiD, MiD-B

1366 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 80 p. Mi, MiD, MiD-B

1367 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1861. Lansing: John A. Kerr & Company, 1861. 67, [2] p. Mi, MiD, MiD-B

1368 Michigan. State Reform School (Lansing).

Fifth annual report of the board of control of the State Reform School of the state of Michigan, 1861. Lansing: John A. Kerr & Company, 1861. 51 p. Mi, MiD

1369 Michigan. State Reform School (Lansing).

Fourth annual report of the board of control of the State Reform School of the state of Michigan, 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 51 p. Mi, MiD

1370 Michigan State Teachers' Association.

The Michigan journal of education [a monthly release]. Volume 9 [no volume 8 has been found; that number seems to be skipped in the sequence. Serial apparently ends with the issue of August, 1861]. Ann Arbor?: [s.n.], 1861. 236 p. Mi

1371 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 21 p. Mi, MiD-B

1372 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, [1860]. Joint Document 13. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. 7 p. Mi, MiD, MiD-B, MiGr

1373 Michigan. Superintendent of Public Instruction.

Twenty-fifth annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1861. Lansing: John A. Kerr & Company, 1861. vi, [2], 230 p. Mi, MiD-B

1374 Michigan. Superintendent of Public Instruction.

Twenty-fourth annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1860. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. vi, [1], 272 p. Mi, MiD-B

1375 Michigan. Supreme Court.

John H. Rasco, def[endan]t in error, ad s[ectam] Joseph G. Farr, pl[ainti]ff in error. Brief for def[endan]t in error. October term, 1861. Pontiac: Jacksonian Print, [1861?]. 7 p. MiU-L

1376 Michigan. Supreme Court.

Lyman Herrick, def[endan]t in error, ad s[ectam] Jonathan H. Bescherer and Wilder Winslow, pl[ainti]ffs in error. Brief of def[endan]t in error. October term, 1861. Pontiac: Jacksonian Print, [1861?]. 6 p. MiU-L

1377 Miles, Manly, 1826-1898.

Report on the zoology of Michigan for the years 1859-60 [reprint from the 1st biennial report of the Michigan Geological Survey]. Lansing: John A. Kerr & Company, 1861. 31 p. IU, Mi, MiD, MiHM

1378 Owen, John, 1616-1683; Scheltus, P.

Redevoering rakende den Heiligen Geest en zijn werk: als een trooster: in 't Engelsch beschreven. [Translation from Dutch: Lessons concerning the Holy Ghost and his work as comforter]. Holland: C[ornelius] Vorst & E. Meijer, 1861. 103 p. MiGrC, MiMtpC

1379 Paddock, Benjamin Henry, 1828-1891.

"Our cause, our confidence, and our consequent duty." A sermon preached in Christ Church, Detroit, Sunday after Ascension, May 12th, 1861, before Company "A", First Regiment Mich. Volunteers. Detroit: Daily Advertiser Steam Power Press, 1861. 15 p. CtY, Mi, MiD, MiGr, NIC, OCIWHi

1380 Presbyterian Church. Synod of Michigan.

Minutes of the synod of Michigan at their meeting in Hillsdale, Thursday, Oct[ober] 10, 1861, with an appendix. Detroit: Free Press Mammoth Book and Job Printing House, 1861. 32 p. CBPSR, MH-AH

1381 Safford, Henry, 1822-1899.

Discourse at the funeral of Amelia C., wife of John G. Parkhurst, delivered at the grave, in Oak Grove Cemetery, Coldwater, Mich., by Rev[erend] Henry Safford...Tuesday, July 30, 1861. Detroit: H[enry] Barns & Co., 1861. 12 p. MiU-H

1382 Safford, Truman Henry, 1836-1901.

...On the proper motion of Sirius in declination. Astronomical notices no. 28. Ann Arbor: [s.n.], 1861. 32 p. NIC, RPB

1383 S[ain]t Clair County Agricultural Society (Mich.).

The regulations, rules and premium list of the sixth annual fair of the S[ain]t Clair County Agricultural Society to be held at S[ain]t Clair. St. Clair: Sales and Steele, 1861. 15 p. MiPh

1384 S[ain]t Joseph County Agricultural Society.

List of premiums, and rules and regulations, for the eleventh annual fair of the S[ain]t Joseph County Agricultural Society, to be held at Centreville, Mich., on Wednesday, Thursday and Friday, Sept[ember] 25, 26 and 27, 1861. Constantine: L[evi] T. Hull, 1861. 8 p. MiHi (institution no longer holds this item).

1385 Schuster, Sigismond, 1807-.

Systematic drawing cards for schools, with instructions. Detroit: Francis Raymond & Company, 1861?. 4 p., 48 leaves. Illus. CtY, MWA

1386 Scripps, James Edmund, 1835-1906.

Annual statement of the trade and commerce of Detroit, for the year 1860.... Detroit: Daily Advertiser Power Presses, 1861. 40 p. MiD-B, MoS

1387 Seventh-day Adventist Publishing Association (Battle Creek, Mich.).

Acts of incorporation and by-laws of the Seventh-day Adventist Publishing Association. Battle Creek: Steam Press of the Review and Herald Office, 1861. 30 p. CLoIC, MiBsA

1388 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald. [A weekly journal that the Adventist Publishing Association began printing with volume 18, number 3 (June, 1861)]. Battle Creek: Seventh-day Adventist Publishing Association, 1861. Pagination unknown. MiBsA

1389 Smart, James Shirley, 1825-1892.

National fast. A fast day sermon, delivered in the city of Flint, January 4th, 1861, by James S. Smart, of the Methodist E[piscopal] Church. Published by William Stevenson. Flint: F[rancis] H[earn] Rankin, 1861. 22 p. MiD-B, MiMtpC, MiU-H, RPB

1390 Snook, Benjamin Franklin, 1836-1905.

The nature, subjects and design of Christian baptism. Battle Creek: Steam Press of the Review and Herald Office, 1861. 91 p. CLolC, MiBsA

1391 Todd, Benjamin.

The bouquet. A choice collection of flowers culled from the garden of humanity, [being] a compilation of original and selected poems. Published by the author. Battle Creek: [s.n.], 1861. 48 p. DLC, NN, RPB

1392 University of Michigan (Ann Arbor).

Catalogue of the officers and students of the University of Michigan, with a statement of the course of instruction in the various departments for 1861. Published by the University of Michigan. [Detroit]: H[enry] Barns & Co., 1861. 68, [2], ii p. MWA, Mi, MiD-B

1393 University of Michigan (Ann Arbor).

Catalogue of the Trowbridge collection of natural history in the Museum of the University of Michigan. Published by the University of Michigan. Ann Arbor: [s.n.], 1861. iv, 32 p. DLC, DSI, ICU, IEN, IaDaP, MiEM, MiU, MiU-H, NN

1394 University of Michigan (Ann Arbor).

Constitutional and statutory provisions for its government. Rules, committees and management of the [Board of] Regents. Importance of a [university] president, and of a strong executive government. Ann Arbor: [s.n.], 1861. 8 p. MiD-B, MiU, MiU-H

1395 University of Michigan (Ann Arbor).

Laws, ordinances, by-laws and regulations for the government of the University of Michigan; revised and adopted Dec[ember] 20, 1860; took effect Feb[ruary] 1, 1861. Detroit: John Slater, 1861. 32 p. DLC, Mi, MiD-B, MiU, MiU-H

1396 University of Michigan (Ann Arbor).

The University magazine; a literary journal. Ann Arbor: [s.n.], 1861. Pagination unknown. MiU, MiU-H

1397 University of Michigan (Ann Arbor).

The University palladium [published annually by the secret societies]. Detroit: Free Press Mammoth Book and Job Printing House, 1861. 56 p. DLC, ICU, MH, MiD-B, MiGr, MiU

1398 University of Michigan (Ann Arbor). Board of Regents.

Journal of the proceedings of the Board of Regents. Ann Arbor: [Charles G.] Clark & [Wendell D.] Wiltsie, 1861. 214, 70 p. MiD-B

1399 Vos, Michiel Christiaan, 1831?-.

Merkwaardig verhaal: aangaande het leven en de lotgevallen. [Translation from Dutch: Noteworthy story: concerning one's lot in life]. Holland: C[ornelius] Vorst & E. Meijer, 1861. 204 p. IEG, MiD, MiMtpC

1400 Washtenaw and Wayne Union Agricultural Society.

List of premiums and rules and regulations of the sixth annual fair of the Washtenaw and Wayne Union Agricultural Society, to be held at Ypsilanti Wednesday, Thursday & Friday, October 2, 3 & 4, 1861. Open to all the state. Ypsilanti: Herald Book and Job Press, 1861. 12 p. MiHi (Institution no longer holds this item).

1401 Washtenaw County Agricultural and Horticultural Society.

Premium list and regulations of the thirteenth annual fair of the Washtenaw County Agricultural and Horticultural Society, to be held at Ann Arbor, Wednesday, Thursday and Friday, September 18th, 19th, and 20th, 1861. Ann Arbor: Michigan State News Print., 1861. 18 p. MiHi (Institution no longer holds this item).

1402 Watson, James Craig, 1838-1880.

A popular treatise on comets. Detroit: [Francis] Raymond & [Noah D.] Lapham, 1861. 363 p. CtY, DLC, ICU, MH, MWA, MiD, MiU, MiU-H, NIC

1403 White, Andrew Dickson, 1832-1918.

Outlines of a course of lectures on history: addressed to the senior class (second semester, 1861) in the state university of Michigan. Detroit: H[enry] Barns & Co., 1861. 47 p. CtHT, CtY, DLC, MH, MWA, MiU-H, NIC, NN, WHi

1404 White, James, 1821-1881.

Ascension robes: slander refuted. Battle Creek: Seventh-day Adventist Publishing Association, 1861. 7 p. CLoIC

1405 White, James, 1821-1881.

Hymns for those who keep the Commandments of God and the faith of Jesus [through music]. Battle Creek: Steam Press of the Review and Herald Office, 1861. 464, 48 p. [Another version with just 464 p. at CLolC]. CLolC, Mi, MiBsA, MiD, RPB

1406 Williams, Newton H., ca. 1828-.

Michigan's First Regiment. Incidents, marches, battles and camp life; and the adventures of the author, known as the Indiana Banker, who was a fifer in Company "F" and made such remarkable time in leaving Bull's Run: time first mile 2 minutes 39 seconds. Detroit: [s.n.], 1861. 19 p. ICN, MiD, MiMtpC, MiU, NIC

1407 Winchell, Newton Horace, 1839-1914.

Catalogue of phaenogamous and acrogenous plants found growing wild in the Lower Peninsula of Michigan and the islands at the head of Lake Huron. [Detached from the 1st biennial report of the Geological Survey of Michigan]. Lansing: [Rufus] Hosmer & [John A.] Kerr, 1861. [245]-330 p. MH

1408 Woodbridge, William, 1780-1861.

Memorial of W[illia]m Woodbridge, D. Thompson, F[rancis] E. Eldred, N[athaniel] W[ilson] Brooks, Porter Kibbee and others...praying for relief against taxes and other burthens in the ninth ward of Detroit. Detroit: [s.n.], 1861. 17 p. MiD-B

1409 Zahn, Franz Ludwig, 1798-1890.

Geschiedenis der christelijke kerk Naar het hoogduitsch van Zahn.. [Translation from Dutch: History of the Christian Church, from the Dutch by Van Zahn]. Holland: C[ornelius] Vorst & E. Meijer, 1861. 344 p. Vrije Universiteit Amsterdam

1862

1410 Albion College (Albion, Mich.).

Twentieth annual catalogue of the officers and students of the Albion College, Albion, Michigan, 1861-62. Detroit: Tribune Book and Job Printing House, 1862. 34 p. Mi

1411 Aldrich, Jotham M., 1827-1870.

Review of [A. N.] Seymour's tract: his fifty questions answered. Battle Creek: Seventh-day Adventist Publishing Association, 1862. 85 p. CLolC, MiBsA

1412 Andrews, John Nevins, 1829-1883.

History of the Sabbath and 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: Seventh-day Adventist Publishing Association, 1862. 340 p. [Another version with 342 p. reported at CLoIC]. CLoIC, DLC, ICU, MB, MWA, MiBsA

1413 Andrews, John Nevins, 1829-1883.

The two laws. Battle Creek: Steam Press of the Review and Herald Office, 1862. 8 p. CLolC, MiBsA

1414 Armitage, William Edmond, 1830-1873.

Unselfish patriotism. A sermon preached in S[ain]t John's Church, Detroit, on the evening of Sexagesima Sunday, February 23, 1862, by the rector.... Detroit: O[rin] S. Gulley, 1862. 16 p. MiU

1415 Baptist. Michigan. Flint River Association.

Minutes of the eighth anniversary of the Flint River Baptist Association, held with the church at Hadley, August 26th, 27th and 28th, 1862. Kalamazoo: Printed by [Edward] Olney & [Emory] Curtiss, 1862. 14, [1] p. MiKC

1416 Baptist. Michigan. Hillsdale Association.

Minutes of the nineteenth anniversary of the Hillsdale Baptist Association, held with the

church at Osseo, June 5 and 6, 1862. Kalamazoo: [Edward] Olney & [Emory] Curtiss, 1862. 8 p. PCA

1417 Baptist. Michigan. Shiawassee Association.

Minutes of the Shiawassee Baptist Association. [S.I.]: [s.n.], 1862. 12 p. PCA

1418 Baptist. Michigan. State Convention.

Twenty-seventh annual meeting of the Michigan Baptist state convention, held with the Baptist Church in Ann Arbor, October 10th, 11th and 12th, 1862 [the copies have "Jackson" pasted or written over the word "Ann Arbor"]. Kalamazoo: Printed by [Edward] Olney & [Emory] Curtiss, 1862. 39 p. Mi, MiD-B, MiKC, PCA

1419 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes: or, information for everybody: an invaluable collection of about eight hundred practical recipes...with a rational treatment of pleurisy, inflammation of the lungs, and other inflammatory diseases, and also for general female debility.... 9th edition. Ann Arbor: Dr. Chase's Steam Printing House, 1862. 352 p., illus. CaAEU, CaQMU

1420 Clark, Charles Finney, 1836-1904.

Charles F. Clark's annual directory of the inhabitants, incorporated companies, business firms, etc., in the city of Detroit for 1862-3, embracing, also, a historical sketch of the city by Richard Edwards. Detroit: H[enry] Barns & Co., 1862. 356 p. MiD-B

1421 Colton, George Woolworth, 1827-1901; Fitch, George William.

Colton and Fitch's modern school geography. Illustrated by forty maps and numerous engravings. Detroit: Francis Raymond & Company, 1862. 134 p., illus. MNF

1422 Congregational Churches of Michigan. General Association.

Minutes of the general association of Michigan at their meeting in Grand Rapids, May 15th,

1862, with an appendix. Detroit: Daily Advertiser Print, 1862. 35, [1] p. IEG, MWA, MiGr

1423 Constitutional Union Party. State Central Committee.

"Union for the sake of the Union." To the people of Michigan: address of the People's Union State Central Committee. Detroit: [s.n.], 1862. 4 p. MWA, Mi, MiD, MiMtpC, OCIWHi

1424 Cooley, Thomas McIntyre, 1824-1898.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan from November 14, 1860, to the end of January term, 1862. Detroit: [Henry] Barns, [Joseph] French & [F. Burdette] Way, 1862. 590 p. MdBB, Ms, NNebgL, Nc-S, Nv

1425 Cooley, Thomas McIntyre, 1824-1898.

Reports of cases heard and decided in the Supreme Court of Michigan from the beginning of April term, 1862, to November 13, 1862. Detroit: Advertiser and Tribune Company, 1862. 604 p. IaDaGL, LNL-L, MdBB, Ms, NNebgL

1426 Cornell, Merritt E., 1827-1893.

Miraculous powers; the Scripture testimony on the perpetuity of spiritual gifts. Battle Creek: Seventh-day Adventist Publishing Association, 1862. 143 p. CLolC, MiBsA

1427 Detroit and Milwaukee Railroad Company.

Letter to the bondholders of the Detroit and Milwaukee Railroad Company, December 11, 1862. Detroit: Free Press Steam Book and Job Printing House, 1862. 7 p. MH-BA, MiD-B, MiU-T

1428 Detroit and Milwaukee Railroad Company.

Report of the directors of the Detroit and Milwaukee Railroad Company, with statements of accounts, &c., &c., &c., to the 31st December, 1861. [Detroit]: [s.n.], 1862. 20 p. MH-BA, Mi, MiD-B, MiU-T

1429 Detroit Daily Advertiser (Detroit, Mich.).

History, resources and prospects of the Saginaw Valley: the rail road excursion [along the route of] the Flint & Pere Marquette Rail Road. Comprised of "Special correspondence of the Detroit Daily Advertiser." [East Saginaw]: [s.n.], 1862. 15 p. DLC, MH, Mi, MiD-B, MiU, WHi

1430 Detroit Free Press (Detroit, Mich.).

The carrier of the Detroit Free Press to his patrons. Detroit: Detroit Free Press, 1862. 8 p. Mi

1431 Detroit Gas Light Company (Detroit, Mich.).

Charter and by-laws of the Detroit Gas Light Comp[an]y; with the terms of supplying gas, explanation of the meter index, &c. Detroit: Tribune Book and Job Printing House, 1862. 43 p. MiD-B

1432 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, &c. Detroit: Tribune Book and Job Printing House, 1862. 20 p. MiD-B

1433 Detroit (Mich.). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit, from January 1, 1861, to March 31, 1862, inclusive. Detroit: [Martin] Geiger and [James E.] Scripps, 1862. 322 p. Mi, MiU

1434 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 31, 1862. Detroit: [Martin] Geiger & [James E.] Scripps, 1862. 68 p. Mi, WHi

1435 Detroit (Mich.). House of Correction.

Annual report of the inspectors of the Detroit House of Correction to the Common Council of the city of Detroit. Detroit: [s.n.], 1862. Pagination unknown. IEN

1436 Detroit Tribune (Detroit, Mich.).

A review of the commerce of Detroit for 1861 [as] reported to the Board of Trade. Annual statement of the Detroit Tribune. Detroit: H[enry] Barns & Co., 1862. 42, [14] p. DLC, MH-BA, MiD-B

1437 Detroit Young Men's Society (Detroit, Mich.).

Twenty-ninth annual report of the Board of Directors of the Detroit Young Men's Society for the year ending April, 1862. Detroit: Detroit Free Press Mammoth Steam Printing Establishment, 1862. 32 p. MWA, Mi, MiD-B, NN

1438 Doty, William M.

The Michigan farmer; a weekly agricultural, horticultural, family and news journal. Volume 4, new [second] series. [The second series apparently terminates at the end of June, 1862. Volume 1 of the third series begins in July of 1862]. Detroit: [s.n.], 1862. pagination unknown. Mi

1439 Duffield, George, 1794-1868.

Humiliation and hope; or, the Christian patriot's duty in the present crisis of our national affairs. A discourse delivered November 14, 1862, the day of fasting.... Detroit: O[rin] S. Gulley, 1862. 24 p. DLC, ICN, Mi, MiD, MiU-H, NIC, NjP

1440 Duitsch, Christiaan Salomon, 1734-1795.

De wonderlijke leidinge Gods, omtrent eener blinden leidsman der blinden, op wegen en paden, die hij niet kende: behelzende zijne roeping uit het duistere Jodendom. [Translation from Dutch: The miraculous leading of God, regarding the blind leading the blind, on the highways and byways, those whom he does not know: pertaining to his calling of the Jews out of darkness]. Holland: J[ohn] Binnekant, 1862. 196 p. MiD, MiGrC, MiMtpC

1441 East Saginaw Salt Manufacturing Company.

Third annual report of the East Saginaw Salt Manufacturing Company, organized April 16, 1859. East Saginaw: [s.n.], 1862. 13, [1] p. Mi

1442 Eaton, Edwin, 1818-1872.

Law regulating the observance of the Lord's supper; an essay read before the Michigan Baptist ministerial conference at Marshall, Michigan, Oct[ober] 9th, 1861. Kalamazoo: [Edward] Olney & [Emory] Curtiss, 1862. 16 p. Mi, NjPT

1443 Edwards, Richard, [1822?-1908?].

Edwards' historical, statistical and commercial review of the state of Michigan. [Includes Edwards' historical sketch of the city of Detroit]. Detroit?: [s.n.], 1862. [144] p. MiD-B, MiU-H

1444 Elihu (pseudonym).

The Sabbath [authored by Benjamin Clark]. Battle Creek: Seventh-day Adventist Publishing Association, 1862. 72 p. [An edition with 16 p. is reported at CLoIC]. MiBsA

1445 Elmwood Cemetery (Detroit, Mich.). Report of the board of trustees.... Detroit: [s.n.], 1862. 2 p. MiD-B

1446 Episcopal Church. Diocese of Michigan.

Journal of the proceedings of the XXVIIIth [i.e. 28th] annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in S[ain]t John's Church, Detroit, June 4th and 5th, A.D. 1862. Detroit: Detroit Free Press Book and Job Printing Establishment, 1862. 84 p. MiD-B, MiDD, NBuDD

1447 Farmer's Mutual Fire Insurance Company (Ingham Co., Mich.).

Charter and by-laws of the Farmer's Mutual Fire Insurance Company of Ingham County. Lansing: John A. Kerr & Company, 1862. 16 p. Mi, MiU-H

1448 Foster, Gustavus Lemuel, 1818-1876.

"A good man, and a just [man]," a discourse delivered at the funeral of Mark Norris, in Ypsilanti, Michigan, March 8, 1862.... Detroit: Free Press Printing House, 1862. 28 p. MiD, MiMtpC, MiU-H

1449 Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Chapter of Royal Arch Masons, of the state of Michigan, at its thirteenth annual convention, held in Detroit, January 6th, A.D. 1862. Detroit: Tribune Book and Job Printing House, 1862. 296 p. MiD-B, MsFM, NNFM

1450 Freemasons. Michigan. Grand Council. Proceedings of the Grand Council of royal and select masters of the state of Michigan, held in Detroit, Wednesday, June 12, 1862. Detroit: Detroit Free Press Book and Job Printing Establishment, 1862. 24 p. NNFM

1451 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 in Detroit, January 8, A[nno] L[ucis] 5862. Detroit: Detroit Free Press Mammoth Printing Establishment, 1862. 71 p. MiD-B, NNFM

1452 Freemasons. Michigan. Grand Lodge. Transactions of the Grand Lodge of F[ree] and A[ccepted] Masons of the state of Michigan.... Detroit: Free Press Print, 1862. 145 p. OCM

1453 Freemasons. Michigan. Monroe Chapter.

By-laws of Monroe council, No. 1, of royal and select masters, Detroit, Mich. Detroit: O[rin] S. Gulley, 1862. 8 p. MiD-B

1454 Gillespie, George De Normandie, 1819-1909.

"An Holy priesthood." A sermon preached at the opening of the twenty-eighth convention of the diocese of Michigan, June 4, 1862, in S[ain]t John's Church, Detroit.... Detroit: Detroit Free

Press Book and Job Printing Establishment, 1862. 20 p. MiMtpC

1455 Grand Rapids (Mich.). Board of Education.

Catalogue of the central school library. Grand Rapids: Grand Rapids Daily Eagle, 1862. 15, [3] p. DLC, MiGr

1456 Hale, Edwin Moses, 1829-1899.

A monograph upon gelseminum; its therapeutic and physiological effects together with its use in disease. Published by Dr. Edwin A. Lodge. Detroit: S[ullivan] D. Green's "Transcript & Journal" Print, 1862. 55, [1] p. CtY, DLC, DNLM, ICU

1457 Hale, Edwin Moses, 1829-1899.

The soldiers' and travellers' manual: a guide for the administration of homoeopathic medicines. Detroit: E[dwin] A. Lodge, 1862. 31 p. DLC

1458 Holt, Joseph, 1807-1894.

Speeches of Hon[orable] Joseph Holt, of Kentucky, to the troops of Indiana and to the Chamber of Commerce, New York City. Published for gratuitous circulation among the Illinois volunteers by Eber Brock Ward. Detroit: Henry Barns, 1862?. 8 p. KSal

1459 Hubbard, Samuel Merwin, 1829-1866.

Speech of Prof[essor] Samuel M. Hubbard, A[rtium] M[agister], delivered at Otsego, Michigan, June 26th, 1862. Subject: the ethics and policy of the American Civil War: or, the cause of the rebellion and how to put it down. Kalamazoo: [Edward] Olney & [Emory] Curtiss, 1862. 29 p. MH, MiU-H

1460 Hull, Moses, 1835-1907.

The two laws and the two covenants. Battle Creek: Seventh-day Adventist Publishing Association, 1862. 29 p. CLolC, MiBsA

1461 Jackson (Mich.). Common Council.

The charter and ordinances of the city of Jackson (as amended and revised), together with acts of

the legislature relating to the city. Jackson: T[homas] F. & G[ardner] S. Bouton, 1862. 92 p. MiU-H

1462 Jewel, Adele M., 1834-.

A brief narrative of the life of Mrs. Adele M. Jewel (being deaf and dumb). Detroit: Advertiser and Tribune Steam Printing, 1862. 16 p., illus. DGC

1463 Kalamazoo. Board of Education.

Catalogue of the officers, teachers and pupils of the Kalamazoo public schools for the school year 1861-2. Published by the Board of Education. Kalamazoo: [Edward] Olney & [Emory] Curtiss, 1862. 24 p. MiK

1464 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, 1861-2. [Cover title]: Catalogue of Kalamazoo College, 1861-62. Kalamazoo: [Edward] Olney & [Emory] Curtiss, 1862. 38 p. MiKC

1465 Ladies' Library Association (Flint, Mich.).

Catalogue of the Ladies' Library Association, instituted March 1851, incorporated March 1853. Flint: [Royal W.] Jenny & [Ephraim W.] Lyon, 1862. [1], 17 p. Mi, MiFli

1466 Lansing (Mich.). Charter and Ordinances.

Charter and ordinances of the city of Lansing, as revised and amended, 1862. Lansing: John A. Kerr & Company, 1862. 118 p. MiHi (Institution no longer has this item).

1467 Lefevere, Peter Paul, 1804-1869.

Rudimenta fidei Chatholicae. [Translation from Latin: Rudiments of the Catholic faith]. Detroit: Daily Volksblatt, 1862. 29, [1] p. DGU, InNd

1468 Lefevere, Peter Paul, 1804-1869.

Rules and directions for the administration of the temporal affairs of the church in the diocese of Detroit, wherever the Bishop may deem it necessary or advantageous. Detroit: John Slater, 1862. 8 p. DGU

1469 Lefevere, Peter Paul, 1804-1869.

Synodus dicecesana Detroitensis secunda, habita mense Septembri, A.D. MDCCCLXII. [Translated from Latin: Second Detroit diocesan synod held in September of 1862]. Detroit: Joannis Slater, 1862. 10 p. MiDSH, MoFloSS

1470 Liefde, Jan de, 1814-1869.

De vluchteling: een getrouw en waar verhaal van de wonderlijke lotgevallen en daarop gevelgde bekeering van een Pruissischen deserteur....
[Translation from Dutch: The fugitive: A true story of the miraculous adventures followed by the conversion of a Prussian deserter...].
Holland: J[ohn] Binnekant, 1862. 96 p. MiGr

1471 Lodge, Edwin Albert, 1822-1887.

The legality of drug provings recognized: report of the malicious prosecution of D[octo]r E. A. Lodge, of Detroit, for manslaughter: he being falsely accused of causing the death of Margaret Washington, who had been the subject of proving the drug gelseminum semper virens. [Partial court evidence in the trial of Edwin A. Lodge in the death of a house-servant, Mary Washington]. Detroit: Lodge's Homoeopathic Pharmacy, 1862. 24 p. DLC, DNLM, MiU-C

1472 Lyster, William Narcissus, 1805-1877.

"This is the Gate of Heaven." A sermon preached at the opening of All Saints' Church in Brooklyn, Jackson Co[unty], Michigan, on Sunday, March 2, 1862. Detroit: Free Press Steam Power Press Printing House, 1862. 26 p. CtHT, MiD-B

1473 May, Charles Sedgwick, 1830-1901.

True and false success: an address delivered before the alumni of Kalamazoo College, June 18th, 1862. Kalamazoo: [Edward] Olney & [Emory] Curtiss, 1862. 12 p. Mi

1474 Methodist Episcopal Church. Detroit Conference.

Minutes of the seventh session of the Detroit annual conference of the Methodist Episcopal Church, held in the city of Ann Arbor, September 24-29, 1862. Detroit: O[rin] S. Gulley, 1862. 42, [6] p. IEG, Mi, NNMHi

1475 Methodist Episcopal Church. Michigan Conference.

Minutes of the twenty-seventh session of the Michigan annual conference of the Methodist Episcopal Church, held in the city of Grand Rapids, commencing on Wednesday, Oct[ober] 1, 1862. [The minutes for the following year-1863--were printed in Chicago and will not be found in this compilation]. Detroit: Detroit Free Press Mammoth Steam Printing Establishment, 1862. 46 p. IEG, NNMHi, WHi

1476 Michigan. Adjutant General.

Annual report of the [Michigan] Adjutant General [for the year 1861]. Joint Document 8. Lansing: John A. Kerr & Company, 1862. 47, [2] p. Mi, MiD-B, WHi

1477 Michigan. Adjutant General.

List of volunteers from the county of Wayne, who have enlisted in the United States service since the second day of July, 1862, as shown by special company returns to the adjutant general's office at Detroit. Detroit: Advertiser and Tribune Printing House, 1862. 43, [1] p. Mi

1478 Michigan. Asylum for the Deaf, Dumb & Blind (Flint).

Fifth biennial report of the board of trustees of the Michigan asylum for the education of the deaf and dumb and blind, for the years 1861 and 1862. Lansing: John A. Kerr & Company, 1862. 29, [2] p. Mi, MiD, MiD-B, WHi

1479 Michigan. Asylum for the Insane (Kalamazoo).

Biennial report of the board of trustees of the Michigan Asylum for the Insane for the years

1861-2. Lansing: John A. Kerr & Company, 1862. 53 p. MWA, Mi, MiD, MiD-B

1480 Michigan. Attorney General.

Annual report of the Attorney General [for the year 1861]. Joint Document 10. Lansing: John A. Kerr & Company, 1862. 28 p. Mi, MiD, MiD-B

1481 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company, 1862. 30 p. Mi, MiD, MiD-B

1482 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1861. Lansing: John A. Kerr & Company, 1862. 22 p. Mi, MiD, MiD-B

1483 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company, 1862. 34 p. Mi, MiD, MiD-B

1484 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors [of the state of Michigan for the year 1861]. Joint Document 4. Lansing: John A. Kerr & Company, 1862. 85 p. Mi, MiD, MiD-B, MiGr

1485 Michigan. Board of State Auditors.

Annual report of the board of State Auditors of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company, 1862. 49 p. Mi, MiD, MiD-B, MiGr

1486 Michigan Female Seminary (Detroit, Mich.).

Annual catalogue.... Detroit: John Slater, 1862. 16 p. MiD-B

1487 Michigan. Governor (1861-1864 : Blair). Governor's message [before the Michigan] legislature [in extra session], 1862. Lansing: John A. Kerr & Company, 1862. 11 p. Mi, MiD-B, WHi

1488 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute. Detroit: [s.n.], 1862. Pagination unknown. DNLM, DSG, MiD, MiU, NNN

1489 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the extra session of 1862.... Lansing: John A. Kerr & Company, 1862. 128 p. MHi, Mi, Mi-L, MiD, MiD-B, MnHi

1490 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1861. Lansing: John A. Kerr & Company, 1862. [592] p. ICHi, Mi, MiD, MiD-B, MiGr, MiU-H

1491 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the House of Representatives of the state of Michigan at the special session of 1862 [includes documents 1-15]. Lansing: John A. Kerr & Company, 1862. iv, [1-69] p. Mi, MiD-B, MiU-H

1492 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, extra session of 1862. Lansing: John A. Kerr & Company, 1862. 302 p. ICHi, Mi, MiD, MiU-H, MnHi

1493 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the special session of 1862 [includes documents 1-7]. Lansing: John A. Kerr & Company, 1862. [ii], [1-28] p. ICHi, MB, MHi, Mi, MiD, MiD-B, MiU-H

1494 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, extra session of 1862. Lansing: John A. Kerr & Company, 1862. 200 p. ICHi, Mi, MiD, MiPh, MiU-H, MnHi

1495 Michigan. Legislature. Senate.

Report of the special committee appointed to inquire into the military expenditures...during...[1861]. Detroit: [s.n.], 1862. 104 p. NNC

1496 Michigan. Quartermaster General.

Annual report of the [Michigan] Quarter-Master General [for the year 1861]. Joint Document 9. Lansing: John A. Kerr & Company, 1862. 16 p. Mi, MiD-B

1497 Michigan. Quartermaster General.

Annual report of the Quartermaster General of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company, 1862. 24 p. MHi, Mi, MiD, MiD-B

1498 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College, Lansing, Michigan, 1862. Lansing: John A. Kerr & Company, 1862. 40 p. KMK, MWA, MiD, MiEM

1499 Michigan. State Board of Agriculture.

Annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company, 1862. 50 p. IU, Mi, MiD-B, MiGr, MiU, WHi

1500 Michigan. State Land Office.

Annual report of the commissioner of the land office of the state of Michigan for the year 1861. Lansing: John A. Kerr & Company, 1862. 15 p. Mi, MiD, MiD-B

1501 Michigan. State Land Office.

Annual report of the commissioner of the state land office of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company, 1862. 24 p. Mi, MiD, MiD-B, MiGr

1502 Michigan. State Library.

Catalogue of the Michigan State Library for the year 1863 [imprint date shown correctly].

Lansing: John A. Kerr & Company, 1862. 107 p. MHi, Mi, MiD-B

1503 Michigan. State Library.

Report of the state librarian of the state of Michigan for the years 1861-2. Lansing: John A. Kerr & Company, 1862. 15 p. Mi, MiD, MiD-B, MnHi

1504 Michigan State Normal School (Ypsilanti).

Catalogue of the officers and students of the Michigan State Normal School for the school year 1861-62. Detroit: Tribune Book and Job Printing House, 1862. 33 p. MiYEM

1505 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company, 1862. 61, [2] p. Mi, MiD, MiD-B

1506 Michigan. State Reform School (Lansing).

Sixth annual report of the board of control of the State Reform School of the state of Michigan, 1862 Lansing: John A. Kerr & Company, 1862. 58 p. MHi, Mi

1507 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1861. Lansing: John A. Kerr & Company, 1862. 31 p. Mi, MiD-B

1508 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company, 1862. 38, [1] p. Mi, MiD-B

1509 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 for the year 1862. Lansing: John A. Kerr & Company, 1862. 13 p. Mi, MiD, MiD-B, MiGr, NBu

1510 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, 1861. Joint Document 7. Lansing: John A. Kerr & Company, 1862. 15 p. Mi, MiD, MiD-B

1511 Michigan. Superintendent of Public Instruction.

Catalogue of the Michigan State Teachers' Institutes. Spring series of 1862, held under the direction of the Superintendent of Public Instruction.... Lansing: John A. Kerr, 1862. 80 p. Mi

1512 Michigan. Superintendent of Public Instruction.

Twenty-sixth annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1862. Lansing: John A. Kerr & Company, 1862. v, [3], 280 p. Mi, MiD, MiD-B

1513 Michigan. Supreme Court.

Henry Reynolds vs. Sanford M. Green, Joseph T. Copeland, Lewis W. Mann, et al. Brief of defendant L[ewis] W. Mann. April term, 1862. [Note: "Henry" is stricken and "Geo. W" written in its place]. Detroit: Advertiser Print, 1862. 6 p. MiU-L

1514 Michigan. Supreme Court.

Isaac Picard, plaintiff in error vs. Robert McCormick, defendant in error. Error to the Circuit Court for the county of Washtenaw, October term, A.D. 1862. Ann Arbor: Argus Office, 1862. 34 p. MiU-L

1515 Michigan. Supreme Court.

Philo Parsons and Galen Fisher vs. Geo[rge] B. Russell and J[ohn] Tallman Whiting. Plaintiffs' brief. April term, 1862. Detroit: John Slater, 1862. 8 p. MiU-L

1516 Michigan. Supreme Court.

Stephen C. Andrews, complainant, vs. Henry C. Kibbee, and others, def[endan]ts. Detroit: O[rin] S. Gulley, 1862. 149 p. MiDU-L

1517 Michigan. Supreme Court.

The Regents of the University of Michigan, plaintiffs in error, vs. the Detroit Young Men's Society, defendants in error. Detroit: Detroit Free Press Mammoth Steam Book and Job Print, 1862. 8 p. MiU-H

1518 Michigan. Supreme Court.

William A. Hatch, plaintiff in error, vs. Thersey Squires, defendant in error. Brief for plaintiff in error. October term, A.D. 1862. Ann Arbor: Argus Office, 1862. 14 p. MiU-L

1519 Milton, John, 1608-1674.

The state of the dead. Battle Creek: Seventh-day Adventist Publishing Association, 1862. 32 p. CLolC, MWA, MiBsA

1520 Oosterzee, Johannes Jacobus van, 1817-1882.

Stemmen van Patmos: leerredenen over de brieven aan de zeven gemeenten van Klein-Azie. [Translation from Dutch: Voices from Patmos: lessons on the letters to the seven churches of Asia Minor]. Holland: J[ohn] Binnekant, 1862. vii, 312 p. MiGrC, NjR

1521 Presbyterian Church. Synod of Michigan.

A pastoral letter to the congregations of the Synod of Michigan. Battle Creek: [s.n.], 1862. 11 p. PPPrHi

1522 Presbyterian Church. Synod of Michigan.

Minutes of the synod of Michigan at the meeting in Battle Creek, on Thursday, Oct[ober] 9, 1862, with an appendix. Detroit: Free Press Steam Power Press Printing House, 1862. 42, [2] p. CBPSR

1523 Presbyterian Church. Synod of Michigan.

Pastoral letter of the synod of Michigan. Detroit: Detroit Free Press Book and Job Printing Establishment, 1862. 11 p. DLC, ICN, MiD

1524 Racine, Jean Baptiste, 1639-1699.

The suitors. A comedy in three acts.... Detroit: S[amuel] D[ow] Elwood & Co., 1862. 32 p. DLC, ICU, MH, MiD, MiU

1525 Ranney, Joseph Addison, 1817-.

A Thanksgiving sermon (on Joel ii, 21), [given] Nov[ember] 28, 1861, [on] subject: The present conditions and hopes of our nation. Three Rivers: Reporter Printing Establishment, 1862. 8 p. RP

1526 Robinson, Horatio Nelson, 1806-1867.

Elements of geometry and plane and spherical trigonometry, with numerous practical problems. Detroit: [Francis] Raymond & [Noah D.] Lapham, 1862. 333, 70 p. KyU

1527 Saint Mary's Falls Ship Canal Company.

A catalogue of 125,000 acres of valuable pine lands in the state of Michigan belonging to the S[ain]t Mary's Falls Ship Canal Comp[an]y to be sold at auction at East Saginaw June 17th and at Muskegon July 1, 1862. Detroit: Tribune Book and Job Printing House, 1862. 28 p., map. MH-BA, NN

1528 Sanders, Charles Walton, 1805-1889.

Sanders' new series. The new school reader embracing a comprehensive system of instruction in the principles of elocution, with a choice collection of reading lessons in prose and poetry, from the most approved authors, for the use of academies and the higher classes in schools, etc. Fourth book edition. Detroit: [Francis] Raymond & [Noah D.] Lapham, 1862. 374 p. MH?

1529 Sanders, Charles Walton, 1805-1889.

The school reader: First book: containing easy progressive lessons in reading and spelling.

Detroit: [Francis] Raymond & [Noah D.] Lapham, 1862. 120, [2] p., illus. CSj, PP

1530 Sanders, Charles Walton, 1805-1889.

The school reader. Second book. Containing easy progressive lessons in reading and spelling. Detroit: [Francis] Raymond & [Noah D.] Lapham, 1862. 204 p., illus. MWA, MiEM

1531 Seventh-day Adventists.

The institution of the sabbath. Battle Creek: Seventh-day Adventist Publishing Association, 1862. 16 p. MiBsA

1532 Seventh-day Adventists.

War and the sealing: the one hundred and fortyfour thousand. Battle Creek: Seventh-day Adventist Publishing Association, 1862. 16 p. CLolC

1533 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Seventh-day Adventist Publishing Association, 1862. Pagination unknown. MiBsA

1534 Shiawassee Mutual Fire Insurance Company.

Charter and by-laws of the Shiawassee Mutual Fire Insurance Company, organized June 27th, A.D., 1861.... Ann Arbor: Elihu B[artlit] Pond, 1862. 11, [1] p. MiU-H

1535 Tappan, Henry Philip, 1805-1881.

President Tappan's annual message to the second moot congress of the Law Department of the University of Michigan, delivered 6th December, 1862. Ann Arbor: C[harles] G. Clark, Jr., 1862. 12 p. MH-L, MiU, MiU-H, MiU-L, PHi, PPL

1536 Tappan, Henry Philip, 1805-1881.

President Tappan's message to the law congress of the University of Michigan, delivered January 18th, 1862. Ann Arbor: [Charles G.] Clark,

[Wendell D.] Wiltsie & Co., 1862. 12 p. DLC, MB, MiD, MiU, MiU-H

1537 University of Michigan (Ann Arbor).

Catalogue of the officers and students for 1862. Published by the University. Ann Arbor: [s.n.], 1862. 72 p. MWA, Mi, MiD, MiD-B, MiU, MiU-H

1538 University of Michigan (Ann Arbor).

The University magazine; a literary journal. Ann Arbor: [s.n.], 1862. Pagination unknown. MiU, MiU-H

1539 University of Michigan (Ann Arbor).

The University palladium [annual]. Detroit: [s.n.], 1862. Pagination unknown. MH, MiGr

1540 Van Mill, R.

Leesboek voor scholen en huisgezinnen. [Translation from Dutch: Text book for schools and families]. 2nd edition. Holland: J[ohn] Binnekant, 1862. 63 p. MiD

1541 Wade, Benjamin Franklin, 1800-1878.

Speech...in Young Men's Hall, Detroit, October 18, 1862. Detroit: [s.n.], 1862. Pagination unknown. RP

1542 Wayne County (Mich.). Board of Supervisors.

Proceedings of the Board of Supervisors of Wayne County, at their annual session held in Detroit, Oct[ober] 13th to 18th, 1862. Detroit: [s.n.], 1862. 12 p. MiD-B

1543 Wells, David Ames, 1828-1898.

Well's natural philosophy: for the use of schools, academies, and private students: introducing the latest results in scientific discovery and research.... 15th revised edition. Detroit: Francis Raymond & Company, 1862. 452 p., illus. DLC?

1544 White, James, 1821-1881.

The seven seals. Battle Creek: Seventh-day Adventist Publishing Association, 1862. 8 p. CLolC, MiBsA

1545 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 Seventh-day Adventist Publishing Association, 1862. 95 p. CLolC, MWA, MiBsA

1546 Winchell, Alexander, 1824-1891.

Descriptions of fossils from the Marshall and Huron [stratigraphic] groups of Michigan. [Possibly an offprint from the Proceedings of the Academy of Natural Sciences of Philadelphia]. [Ann Arbor]: [University of Michigan], [1862]. 405-430 p. Mi

1547 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Twelfth annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute at Monroe city, Michigan, 1862. Monroe: Edward G. Morton, 1862. 23, [1] p. MiMoHi

1548 Ypsilanti (Mich.). Union School.

Ypsilanti Union School, catalogue of the officers, teachers and students for the academic year 1861-62. Detroit: Detroit Free Press Mammoth Steam Printing Establishment, 1862. 28 p. MiYHi

1863

1549 Adrian College (Adrian, Mich.).

Adrian College commencement [program], Wednesday, June 24th, 1863. Adrian: [Charles T.] Chapin & Bro[ther] [Henry H.], [1863]. [3] p. MiAdC, MiL

1550 Albion College (Albion, Mich.).

Twenty-first annual catalogue of the officers and students of Albion College, Albion, Michigan, 1862-63. Kalamazoo: [Edward] Olney & [Emory] Curtiss, 1863. 29 p. Mi

1551 Andrews, John Nevins, 1829-1883. Samuel and the witch or endor; or, The sin of witchcraft. Battle Creek: Review and Herald Office, 1863?. 32 p. CLolC

1552 Andrews, John Nevins, 1829-1883.

The sanctuary of the Bible. Battle Creek: Review and Herald Office, 1863?. 16 p. CLolC

Ann Arbor (Mich.). Union School. Ann Arbor Union High School exhibition, Friday

evening, March 13th, 1863. [Ann Arbor]: [s.n.], [1863]. [4] p. MWA

1554 Ann Arbor (Mich.). Union School.

Annual catalogue of the officers and pupils of the Ann Arbor Union School for the academic year 1862-63 Ann Arbor: Elihu B[artlit] Pond, 1863. Pagination unknown. MWA, MiU-H

1555 Anonymous.

A bugle blast from the army. What the soldiers think of northern traitors. They will remember them when they return. The voice of loyal Democrats in the army to traitor Democrats at home. [Addressed to the]: Loyal Democrats of Michigan. [See the Detroit Free Press on 27 March 1863, page 2, for related story]. Detroit?: [s.n.], 1863. 8 p. MiMtpC, MiU

1556 Anonymous.

A thrilling narrative from the lips of the sufferers of the late Detroit riot, March 6, 1863, with the hair breadth excapes of men, women and children, and destruction of colored men's property, not less than \$15,000. Detroit: [s.n.], 1863. 24 p. Mi, MiU-C, MiU-H

1557 Anonymous.

A tribute to James G[illespie] Birney. [Possibly authored by Birney's son, James M. Birney, 1817-1888]. Detroit: J[oseph] Warren's Book and Job Office, 1863. 27 p. DLC, ICN, MBC, MiD, NIC, OO

1558 Armor, Samuel Glasgow, 1819-1885.

Medical logic: an introductory lecture to the Medical Department of the University of Michigan, session of 1863-'64. Detroit: Free Press Steam Book and Job Printing Establishment, 1863. 21 p. DLC, Mi, MiD, MiU-H

1559 Armstrong, Chester S., 1827-1890.

Eulogies on the death of Elijah S. Northrup, senator from the 32nd senatorial district, delivered in the Senate of the state of Michigan, March 3, A.D. 1863. Also, a discourse delivered at the funeral in the hall of the House of Representatives by Rev[erend] C[hester] S. Armstrong...March 4, A.D. 1863. Lansing: John A. Kerr & Company, 1863. 27 p. IU, MWA, Mi, MiD, MiMtpC, MiU-H, OCIWHi, PHi

1560 Baldwin, Augustus Carpenter, 1817.

Address delivered before the democracy [i.e. Democrats] of Orion, Mich., July 4, 1863. [S.I.]: [s.n.], 1863. 15 p. MiFliC

1561 Baptist. Michigan. Flint River Association.

Minutes of the ninth anniversary of the Flint River Baptist Association, held with the church at Flint, August 25th, 26th and 27th, 1863. Kalamazoo: Printed by [Edward] Olney & [Emory] Curtiss, 1863. 12 p. MiKC

1562 Baptist. Michigan. Kalamazoo River Association.

Minutes of the twenty-second anniversary of the Kalamazoo River Baptist Association, held with the church at Battle Creek, June 23 and 24, 1863. Kalamazoo: Printed by [Edward] Olney & [Emory] Curtiss, 1863. 11, [1] p. MiKC

1563 Baptist. Michigan. Lenawee Association.

Minutes of the twenty-fourth anniversary of the Lenawee Baptist Association, held with the church in Morenci, June 2d and 3d, 1863. Hudson: [Russel D.?] Babcock & Miner, 1863. 15, [1] p. PCA

1564 Baptist. Michigan. S[ain]t Joseph River Association.

Minutes of the thirtieth anniversary of the S[ain]t Joseph River Association, held with the church at Sturgis, June 10th and 11th, 1863. Kalamazoo: [Edward] Olney & [Emory] Curtiss, 1863. 7, [1] p. PCA

1565 Baptist. Michigan. State Convention.

Twenty-eighth annual meeting of the Baptist convention of the state of Michigan, held with the Baptist Church in Ann Arbor, October 9th, 10th and 11th, 1863. Kalamazoo: Michigan Christian Herald Print, 1863. 49 p. IEG, MiD-B, MiKC, PCA

1566 Barnes, Orlando Mack, 1824-1899.

Speech...on the state of the Union: delivered in the House of Representatives of the Michigan legislature, session 1863. Detroit: Detroit Free Press Steam Printing Establishment, 1863. 16 p. MiD-B

1567 Bates, Henry, -1890.

The criminality of American slavery. A
Thanksgiving discourse delivered at Stony Creek
[by a Congregational minister from Grass Lake
MI]. Ann Arbor: Charles G. Clark, Jr., 1863. 22 p.
NbCrD

1568 Birney, James, 1817-1888.

Letter from James Birney to Hon[orable] John F[letcher] Driggs. Bay City?: [s.n.], 1863. 23 p. MiMtpC, OCIWHi

1569 Bishop, Levi, 1815-1881.

"Copperhead," what does it mean?: remarks by Hon[orable] Levi Bishop, before the Democratic Association, Detroit, October 7, 1863. Detroit: [s.n.], 1863. 2 p. NIC

1570 Bishop, Levi, 1815-1881.

The way to save this country: the objects of democratic action; an address delivered before the Democratic Association of Detroit, June 19, 1863. Detroit: [s.n.], 1863. 4 p. Mi

1571 Campbell, James Valentine, 1823-1890.

Closing remarks to the graduating class of the law department [of the University of Michigan given] March 21st, 1863. Published by the class. Ann Arbor: [s.n.], 1863. 7, [1] p. Mi, MiD, MiD-B, MiU

1572 Catholic Church. Diocese of Sault S[ain]te. Marie (Mich.).

Statuta dioecesis Marianopolitanae in Michigan. [Translation from Latin: Statutes of the diocese of Sault Sainte Marie in Michigan]. Detroit: John Slater, 1863. 84 p. IU, IaDuC, MiMtpC, WStLSF

1573 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody, an invaluable collection of about eight hundred practical recipes.... 10th edition. Ann Arbor: [Alvin Wood] Chase & Stelle, 1863. 384 p., illus. DLC

1574 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody, an invaluable collection of about eight hundred practical recipes.... 12th edition. Ann Arbor: [Alvin Wood] Chase & Stelle, 1863. 384 p., illus. MiGr

1575 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody, and invaluable collection of about eight hundred practical recipes.... 11th edition. Ann Arbor: [Alvin Wood] Chase & Stelle, 1863. 384 p. MiU

1576 Chipman, John Logan, 1830-1893.

Address of J[ohn] Logan Chipman on the state of the Union, delivered before the Detroit Democratic Association, Feb[ruary] 18, 1863. Published by the Democratic State Central Committee. Detroit: Detroit Free Press Steam Printing House, 1863. 8 p. MiD-B, MiMtpC

1577 Christ Church (Detroit, Mich.).

Final report of the building committee of Christ Church, Detroit, May 25, 1863. Detroit: [s.n.], 1863. 7 p. MiD-B

1578 Church of Christ (Detroit, Mich.).

A synopsis of the faith and practice of the Church of Christ; meeting at the corner of Jefferson Avenue and Beaubien streets, Detroit, together with the by-laws which regulate the order and business of the church. Detroit: O[rin] S. Gulley, 1863. 16 p. OCIWHi

1579 Clark, Charles Finney, 1836-1904.

Charles F. Clark's annual directory of the inhabitants, incorporated companies, business firms, &c. of the city of Detroit for 1863-4. Detroit: [s.n.], 1863. 308 p. MiD-B

1580 Clark, Charles Finney, 1836-1904.

Michigan state gazetteer and business directory for 1863-4, embracing historical and descriptive sketches of all the cities, towns and villages throughout the state, together with classified lists of all professions, trades and pursuits.... Detroit: [s.n.], 1863. 611 p., illus. MB, MH, MiMtpC, MiU, NN

1581 Congregational Churches of Michigan. General Association.

Minutes of the general association of Michigan at their meeting in Union City, May 21, 1863, with an appendix. Detroit: O[rin] S. Gulley's Steam Power Presses, 1863. 46 p. MWA, MiD-B

1582 Cooley, Thomas McIntyre, 1824-1898; Duffield, Divie Bethune, 1821-1891.

Address by Hon[orable] Thomas M. Cooley and poem by D. Bethune Duffield on the dedication of the law lecture hall of Michigan University, Thursday, October 1, 1863. Published by the law class. Ann Arbor: [s.n.], 1863. 36 p. MH, MWA, Mi, MiD, MiD-B, MiMtpC, MiPh, MiU-L

1583 Cooley, Thomas McIntyre, 1824-1898.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan from November 13, 1862 to October 24, 1863. Detroit: Advertiser and Tribune Company, 1863. 604 p. IaDaGL, Ms, NNebgL, ODaL, OWLaw

1584 Crosswell, Charles Miller, 1825-1886.

Speech of Hon[orable] Charles M. Crosswell, of Lenawee, on the state of the Union, delivered in the Senate of the state of Michigan, March 2d, A.D. 1863. Lansing: John A. Kerr & Company, 1863. 28 p. Mi, MiU, OCIWHi

1585 Croswell, Charles Miller, 1825-1886.

Speech of Hon[orable] Charles M. Croswell, of Lenawee, on the state of the Union, delivered in the Senate of the state of Michigan, March 2d, A.D. 1863. Lansing: J[ohn] A. Kerr & Co., 1863. 23 p. MiU

1586 D'Aubigne, Jean Henri Merle, 1794-1872.

Geschiedenis der hervorming in de zestiende eeuk. Eerste deel. [Translation from Dutch: The history of the religious reforming in the 16th century. First volume]. Holland: J[ohn] Binnekant, 1863. 538 p. MiHolJ

1587 D'Aubigne, Jean Henri Merle, 1794-1872.

Geschiedenis der hervorming in de zestiende eeuw. Tweede deel. [Translation from Dutch: The history of the religious reforming in the 16th century. Volume 2]. Holland: J[ohn] Binnekant, 1863. 540 p. MiHolJ?

1588 Detroit and Milwaukee Railroad Company.

Report of the directors of the Detroit and Milwaukee Railroad Company, with statements of accounts, etc., to the 31st December, 1862. Detroit: Free Press Mammoth Steam Book and Job Printing Establishment, 1863. 19 p. MiD-B

1589 Detroit Female Seminary.

Catalogue of the officers and students in the Detroit Female Seminary, 1863-64. Detroit: [s.n.], 1863. Pagination unknown. MiD-B

1590 Detroit & Jackson Coal & Mining Company.

Statement of [the] Detroit & Jackson Coal & Mining Co[mpany]. Detroit: [s.n.], 1863. 5 p. Mi, MiD-B

1591 Detroit (Mich.). Board of Education.

Report of committee on library for 1863.... Detroit: [s.n.], 1863. 15 p. MiD-B

1592 Detroit (Mich). Board of Education.

Twentieth annual report of the Board of Education of the city of Detroit, with reports of committees, teachers, etc., adopted by the board January 19, 1863. By W[illia]m A. Moore, president. Detroit: Detroit Free Press Book and Job Printing Establishment, 1863. 64 p. MiD-B

1593 Detroit (Mich.). Board of Trade.

Constitution, by-laws and rules of the Board of Trade of the city of Detroit, organized 1856.... Detroit: Slater's Book and Job Printing Office., 1863. 18 p. MiD-B, MiU-H

1594 Detroit (Mich.). Board of Water Commissioners.

Eleventh annual report of the board of water commissioners, to the common council of the city of Detroit, together with the reports of the secretary, for the year ending December 31, 1862. Detroit: Advertiser and Tribune Book and Job Printing House, 1863. 64 p. Mi

1595 Detroit (Mich.). Common Council.

Journal of proceedings of the Common Council of the city of Detroit from April 1st, 1862, to March 31st, 1863. Detroit: [Martin] Geiger & [James E.] Scripps, 1863. 283 p. Mi, MiD

1596 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 31, 1863. Detroit: [Henry N.] Walker, [Charles H.] Taylor & [Jacob] Barns, 1863. 66 p. Mi

1597 Detroit (Mich.). House of Correction.

First annual report of the inspectors of the Detroit House of Correction to the Common Council of the city of Detroit...for the year 1862. Detroit: [s.n.], 1863. Pagination unknown. MB, MH, MiD

1598 Detroit Young Men's Society (Detroit, Mich.).

Thirtieth annual report of the board of directors [of the] Detroit Young Men's Society for the year ending April 14, 1863. Detroit: O[rin] S. Gulley's Steam Printing Establishment, 1863. 23, [1] p. MWA, Mi, MiD-B

1599 Durfee, William Franklin, 1835-1899.

Account of a chemical laboratory erected at Wyandotte, Michigan, in the year 1863. Detroit?: [s.n.], 1863. 15 p. CtSoP

1600 East Saginaw Salt Manufacturing Company.

Fourth annual report of the East Saginaw Salt Manufacturing Company, organized April 16, 1859. [Cover title]: East Saginaw Salt Manufacturing Company annual report, July 1, 1863. East Saginaw: Enterprise Print, 1863. 7 p. MiU-H

1601 East Saginaw Weekly Enterprise (East Saginaw, Mich.).

The Saginaw Valley: its salt, lumber and other resources. [Reprint of information published earlier in the Saginaw Weekly Enterprise]. East Saginaw: Weekly Enterprise, 1863. 15 p. MiMtpC, MiU

1602 Edmunds, James Madison, 1810-1879.

Pacific railroad. Importance to the United States government of its early completion as shown by extracts from the annual report of J[ames] M. Edmunds, commissioner of the General Land Office, and others, respecting the vast mineral resources of the Rocky Mountains.... Detroit: Advertiser and Tribune Print, 1863. 6 p. CU, Ct, MH, MWA

1603 Episcopal Church. Diocese of Michigan. Journal of the proceedings of the XXIXth [i.e. 29th] annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in S[ain]t Andrew's Church, Ann Arbor, commencing on Wednesday, June 3d, and ending Thursday, June 4th, 1863. Detroit: Advertiser and Tribune Printing House, 1863. 104 p. MiD, MiDD, NBuDD

1604 Errett, Isaac, 1820-1888.

The claims of civil government: a sermon delivered on the national fast day, April 30, 1863, in the Christian Church, Detroit, Michigan. Detroit: O[rin] S. Gulley, 1863. 18 p. NIC

1605 Evergreen Bluff Mining Company.

Report of the directors of the Evergreen Bluff Mining Company, January, 1863. Detroit: Free Press Mammoth Steam Book and Job Printing Establishment, 1863. 11 p., maps. DI-GS, MiHM

1606 Fairfield, Edmund Burke, 1821-1904.

Christian patriotism: a sermon delivered in the Representative's Hall, Lansing, Michigan, February 22, 1863. Lansing: John A. Kerr & Company, 1863. 40 p. CBPSR, DLC, IU, MWA, Mi, MiD-B, MiMtpC, OCIWHi, OO, WHi

1607 Fenton, James, 1818-1890.

An address delivered at Masonic Hall, Detroit, March 13, 1863 [on the relative merits of the Baltimore system and the [Thomas Smith] Webb-Preston system of Masonic procedure]. Detroit: Free Press Steam Power Press Printing House, 1863. 29 p. MWA, Mi, MiU-H

1608 Flagg, Samuel Benjamin, 1828-1900.

In memoriam: a memorial discourse delivered at the Unitarian Chapel, Kalamazoo, December 28th, 1862. Kalamazoo: George A. Fitch & Co., 1863. 12 p. MiD-B, WHi

1609 Fowler, Smith W., 1829-1894.

Speech of Hon[orable] L. [sic] W. Fowler, delivered in the Senate of the state of Michigan, February 10th and 11th, 1863, in the state of the

Union. Lansing?: [s.n.], 1863. 12 p. MiD-B, MiGr, MiMtpC

1610 Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Chapter of Royal Arch Masons, of the state of Michigan, at its fourteenth annual convocation, held in Detroit, January 12th, A.D. 1863. Detroit: Advertiser and Tribune Book and Job Printing House, 1863. 297-368 p. MiD-B, MsFM, NNFM

1611 Freemasons. Michigan. Grand Council. Proceedings of the Grand Council of royal and select masters of the state of Michigan, held in Detroit, Tuesday, June 3rd, 1863. Detroit: Free Press Book and Job Printing Establishment, 1863. 23 p. NNFM

1612 Freemasons. Michigan. Grand Lodge. A key to the Masonic work as taught by [John] Barney and approved by the Grand Lodge of Michigan. Detroit: [s.n.], 1863. 31 p. DLC

1613 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 in Detroit, January 14, A[nno] L[ucis] 5863. Detroit: Free Press Mammoth Steam Book and Job Printing Establishment, 1863. 67, [1] p. Mi, MiD-B, NNFM, OCM

1614 Fuller, Osgood Eaton, 1835-1900.

The kingdom of God as relates to his grace, and the law of its coming: the first annual address to the people of S[ain]t John's Church, Saginaw.... Saginaw: Milo Blair Book and Job Printer, 1863. 16 p. InNd

1615 Grand Rapids (Mich.). Board of Education.

Annual catalogue of the officers, instructors and students of Grand Rapids public schools (East side) for the academic year 1862-63. Grand Rapids: Daily Eagle Office, 1863. 32 p. MiGr, NCH

1616 Haddock, Ray, 1815-1887.

Annual statement of the trade and commerce of Detroit for the year 1862, exhibiting the immense increase in the products of the state, also the condition of general trade, and of the lumber, mining and manufacturing interests, etc., reported to the Board of Trade of the city of Detroit. By Ray Haddock, Sec[retar]y. Detroit: Advertiser and Tribune Printing House, 1863. 52 p. DLC, MWA, MiD-B

1617 Haven, Erasmus Otis, 1820-1881.

Should the nation be thankful? A sermon delivered before the Baptist, Congregational, Methodist, and Presbyterian societies in Ann Arbor, Michigan, on Thanksgiving Day, Nov[ember] 26, 1863. Ann Arbor: C[harles] G. Clark, Jr., 1863. 19 p. MB, Mi, MiU, OCIWHi, Phi

1618 Haven, Erastus Otis, 1820-1881.

President Haven's annual message to the third moot congress of the Law Department of the University of Michigan delivered October 24th, 1863. Ann Arbor: Michigan State News Office, 1863. 14 p. MH

1619 Haven, Erastus Otis, 1820-1881.

Universities in America: an inaugural address delivered in Ann Arbor, Michigan, October 1st, 1863. Published by the University of Michigan. Ann Arbor: C[harles] G. Clark, Jr., 1863. 31, [1] p. MB, MWA, Mi, MiD-B, MiGr, MiU-C, MiU-H, NNC, OO

1620 Hickox, George Hunn, 1822-.

Remarks at the funeral of Lieut[enant] Percival S[eaman?] Leggett, of Company I, Fifth Reg[imen]t, Michigan Cavalry. Detroit: O[rin] S. Gulley, 1863. 7 p. CtY, MiD

1621 Holt, Joseph, 1807-1894.

Speech of Hon[orable] Joseph Holt of Kentucky to the troops of Indiana, and the Chamber of Commerce, New York City. Detroit: H[enry] Barns & Co., 1863?. 8 p. CU-SB, RP

1622 Horticultural Association of Monroe (Mich.).

Proceedings of the Horticultural Association of Monroe, Michigan..., 1863. Monroe: [Milo] D. Hamilton, 1863. 48 p. MH

1623 Houghton (Mich.). Common Council.

By-laws and ordinances of the village of Houghton. Houghton: Mining Gazette, 1863. 26 p. MiHCH, MiHM

1624 Hoyt, James Seymour, 1830-1890.

A sermon, preached at the funeral of George B. Willson, M[edical] D[octor]. Detroit: O[rin] S. Gulley, 1863. 14 p. DSG, MiU

1625 Hoyt, James Seymour, 1830-1890.

The righteousness; the satisfaction & reward of a true soldier's life. A discourse delivered in the Congregational Church of Port Huron, Mich., with reference to the service and fall of Lieutenant Frank M. Vandeburg, in the service of his country, April 18th, 1863. Delivered Sunday evening, May 3d, 1863. Detroit: [John] Slater's Book and Job Printing Office., 1863. 35, [1] p. DLC, ICN, MWA, MiD-B

1626 Hull, Moses, 1835-1907.

Infidelity and spiritualism. Battle Creek: Seventh-day Adventist Publishing Association, 1863. 16 p. CLolC, MiBsA

1627 Hull, Moses, 1835-1907.

The Bible from heaven: or, a dissertation on the evidence of Christianity. Battle Creek: Seventh-day Adventist Publishing Association, 1863. 182 p. CLolC, MiBsA, MiD-B, NbLU, TxGR

1628 Independent Order of Good Templars. Michigan. Grand Lodge.

Proceedings [of the] ninth annual session, held at Pontiac, February 11, 12 and 13, 1863. Pontiac: Jacksonian Machine Job Press, 1863. 21 p. CSmH, NN

1629 Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings of the Grand Lodge I.O. of O.F. of the state of Michigan, at its regular annual communication held in Detroit, January 21st and 22d, 1863. Detroit: Advertiser and Tribune Steam Printing Establishment, 1863. 40 p. Mi, MiD-B

1630 Johnson, John Jay.

Directions for using the patent excelsior tanning process. Patented March 18, 1862, by John Jay Johnson. Albion: C. G. Beach & Co., printers, 1863. 14 p., illus. MWA, Mi, MiD, MiMtpC

1631 Joy, James Frederick, 1810-1896.

Messrs. [Benjamin Franklin] Wade and [Zachariah] Chandler, the senatorship. Detroit, January 5, 1863. Detroit: [s.n.], 1863. 13 p. RP

1632 Joy, James Frederick, 1810-1896.

The testimony of Gen[eral] [Ethan Allen] Hitchcock and the Peninsular campaign. Detroit: [s.n.], 1863. 14 p. MiD-B, NcD, RP

1633 Julian, Eran.

Julian's interest tables.... Detroit: W[illiam] B. Howe, 1863. 127 p. M

1634 Kalamazoo. Board of Education.

Catalogue of the officers, teachers and pupils of the Kalamazoo public schools, for the school year 1862-3. Published by the Board of Education. Kalamazoo: Printed by [Edward] Olney & [Emory] Curtiss, 1863. 32 p. MiK

1635 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, 1862-3. Kalamazoo: Printed by [Edward] Olney & [Emory] Curtiss, 1863. 29 p. MiKC, MiU-H

1636 Kalamazoo (Mich). Common Council.

Charter and by-laws of the village of Kalamazoo. Kalamazoo: George A. Fitch & Co., 1863. 6, 42 p. MiKC

1637 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, 1863. 16 p. DGC, MBAT

1638 Lansing (Mich.). Board of Education.

Rules and regulations of the board of education of the city of Lansing, adopted April 16, 1861, and the school laws applicable to the city of Lansing as amended by the legislature of 1863. Published by order of the Board of Education. Lansing: John A. Kerr & Company, 1863. 34 p. Mi, MiL

1639 Lapham, Ephraim.

Cause, philosophy, and cure of typhoid and typhus fever, including typhoid enteritis, and other complications, also the philosophy of fevers in general, and how to break any fever in 1 to 5 days, including common continued fever. Adrian: S[ylvanus] P[ierson] Jermain & Co., 1863. 32 p. DNLM

1640 LaPlata Mining, Agricultural & Exploring Company.

Articles of association of the LaPlata Mining, Agricultural & Exploring Company; made and entered into on the first day of January, 1863. Detroit: [John] Slater's Book and Job Printing Office., 1863. 16 p. CtY

1641 Levington, John, ca. 1814-1893.

Watson's theological institutes defended: the teachings of transcendental philosophy shown to be at variance with scripture and matter of fact, and the Bible proved to be complete in itself.... Detroit: T[homas] K. Adams, 1863. 283 p. IEG, MiU

1642 May, Charles Sedgwick, 1830-1901.

Sustain the government: speech...delivered in the senate of the state of Michigan, February 9th, A.D. 1863. Lansing: John A. Kerr & Company, 1863. 22 p. ICN, MWA, Mi, MiD-B, MiMtpC, MiU, RPB

1643 McClelland, Robert, 1807-1880; Bishop, Levi, 1815-1881; Lothrop, George Van Ness, 1817-1897.

Speeches of Hon[orable] R[obert] McClelland, Hon[orable] Levi Bishop, Hon[orable] George V[an] N[ess] Lothrop, and resolutions of the meeting called at the city hall of Detroit, May, 1863, to express sentiments of citizens of Detroit relative to the arrest of Hon[orable] Clement L[aird] Vallandigham, of Ohio. [Other title]; Shall we remain free? Published by the Detroit Democratic Association. Detroit: [s.n.], 1863. 14 p. ICHi, Mi

1644 Methodist Episcopal Church (Ann Arbor, Mich.).

Proceedings, essays and constitution of the Ann Arbor district Sabbath School Convention held at Dexter, Mich., February 3d and 4th, 1863. Ann Arbor: L[orenzo] Davis Book and Job Printing Office, 1863. 27 p. MiD-B, TxDaM

1645 Methodist Episcopal Church. Detroit Conference.

Minutes of the eighth session of the Detroit annual conference of the Methodist Episcopal Church, held in the village of Romeo September 16-22, 1863. Detroit: O[rin] S. Gulley, 1863. 48 p. IEG, Mi, NNMHi, NbCrD

1646 Michigan. Adjutant General.

Annual report of the Adjutant General of the state of Michigan for the year 1862.... Lansing: John A. Kerr & Company, 1863. 95, 309 p. ICJ, ICN, ICU, IU, InU, MB, Mi, MiD, MiD-B, MiJa, MnHi, MnU, WHi

1647 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1863. 39 p. Mi, MiD, MiD-B

1648 Michigan. Attorney General.

Opinion of the Attorney General of the state of Michigan, construing the general banking law of

the state. Lansing: John A. Kerr & Company, 1863. 12 p. MB, MiGr, NBuBE

1649 Michigan Female Seminary (Detroit, Mich.).

Annual catalogue.... Detroit: Detroit Free Press, 1863. 21 p. MiD-B

1650 Michigan. Governor (1861-1864 : Blair). A proclamation by the governor [concerning the quota for military service assigned to the state]. [Lansing]: [s.n.], 1863. 32 p. MiD-B, MiU-H

1651 Michigan. Governor (1861-1864 : Blair). Governor's message to the legislature of the state of Michigan, in session, January 7, 1863. Lansing: John A. Kerr & Company, 1863. 47 p. Mi, MiD-B, MiU

1652 Michigan. Governor (1861-1864 : Blair). Governor's message to the legislature of the state of Michigan, in session, January 7, 1863. Lansing: John A. Kerr & Company, 1863. 31 p. Cty, Mi, MiD-B, PHi, WHi

1653 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute. Detroit: [s.n.], 1863. Pagination unknown. DNLM, DSG, MiD, MiU, NNN

1654 Michigan. Laws, Statutes, etc.

General banking law of the state of Michigan, together with constitutional provisions in regard to corporations. Lansing: John A. Kerr & Company, 1863. 29 p. Mi, MiGr

1655 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular session of 1863.... Lansing: John A. Kerr & Company, 1863. 546 p. Mi, Mi-L, MiD, MiD-B, MiGr, MiPh, NNU

1656 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1862. Lansing: John A. Kerr & Company,

1863. [772] p. ICHi, Mi, MiD-B, MiGr, MiPh, MiU-H

1657 Michigan. Legislature.

Manual, containing the rules of the senate & house of representatives of the state of Michigan, with the joint rules of the two houses, and other matter. Lansing: John A. Kerr & Company, 1863. 271, [1] p. Mi, MiD, MiD-B

1658 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the House of Representatives of the state of Michigan at the biennial session of 1863 [includes documents 1-28].. Lansing: John A. Kerr & Company, 1863. v, [1-260] p. Mi, MiD-B, MiPh, MiU-H

1659 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1863. Lansing: John A. Kerr & Company, 1863. 1746, [1] p. [in two parts]. ICHi, Mi, MiD-B, MiPh, MiU-H, MnHi

1660 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the biennial session of 1863 [includes documents 1-13]. Lansing: John A. Kerr & Company, 1863. [ii], [1-178] p. MB, MHi, Mi, MiD, MiPh, MiU-H

1661 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, 1863. Lansing: John A. Kerr & Company, 1863. 980 p. Mi, MiD, MiD-B, MiU, MnHi

1662 Michigan Soldiers' Aid Society.

Report of the Michigan Soldiers' Aid Society (branch of the U.S. Sanitary Commission). [Includes Reports 1-13?]. Detroit: [s.n.], 1863. Pagination varies. MiD-B, MiU-H

1663 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College, Lansing, Michigan, 1863. Lansing: John A. Kerr & Company, 1863. 38 p. ICU, KMK, MWA, MID, MIEM

1664 Michigan. State Agricultural College (East Lansing).

General rules [and] by-laws [of the] state agricultural college of Michigan, 1863. Lansing: John A. Kerr & Company, 1863. 8 p. MiD, MiEM

1665 Michigan State Agricultural Society.

The Michigan farmer; [a monthly journal] devoted to agriculture, horticulture and science. Published by William S. Bond and George Snyder. [Includes volume 1 (third series), numbers 7-12 and volume 2 (third series), numbers 1-6. Volume 2 portion comprised of 289, (1) p.]. Detroit: [s.n.], 1863. Pagination Varies. Mi

1666 Michigan. State Board of Agriculture.

Second annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1863. 130 p. ICJ, ICU, IU, MH, Mi, MiD, MiD-B, MiGr, MiU, MnHi, WHi

1667 Michigan. State Reform School (Lansing).

By-laws of the Michigan state reform school, 1863. Lansing: John A. Kerr & Company, 1863. 14, [1] p. Mi, MiU

1668 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 for the year 1863. Lansing: John A. Kerr & Company, 1863. 16 p. Mi, MiD, MiD-B, MiGr

1669 Michigan. Superintendent of Public Instruction.

Twenty-seventh annual report of the Superintendent of Public Instruction of the state

of Michigan, with accompanying documents, for the year 1863. Lansing: John A. Kerr & Company, 1863. iv, [2], 181 p. ICHi, Mi, MiD, MiD-B

1670 Michigan. Supreme Court.

Caleb Van Husan, complainant, vs. John Kanouse, et al., defendants. Detroit: O[rin] S. Gulley, 1863. 18 p. MiDU-L

1671 Michigan. Supreme Court.

Charles Upson, Att[orne]y. Gen[eral]., complainant and appellee, vs. the Board of Supervisors of the county of S[ain]t Clair, et al., defendants and appellants. Detroit: Emil Schober, 1863. 7 p. MiDU-L

1672 Michigan. Supreme Court.

Edward W. Fitzhugh, Robert Fitzhugh, Esther Fitzhugh, Ann L. Ledyard, George L. Ledyard, and Edward W. Fitzhugh, administrators of Richard P. Fitzhugh, deceased, complainants and appelees [sic], vs. John L. Barnard, Newell Barnard, Newell Avery, Jonathan Eddy, and Simon J. Murphy, defendants and appelants [sic]. Appeal from the Saginaw [County] Circuit [Court], in Chancery, October term, A.D. 1863, at Detroit. Detroit: Free Press Mammoth Steam Book and Job Printing Establishment, 1863. 14 p. MiU-L

1673 Michigan. Supreme Court.

Hiram R. Johnson, impleaded, plaintiff in error, vs. the Provencial Insurance Company of Toronto. Detroit: Free Union Book & Job Printing Office, 1863. 4 p. MiDU-L

1674 Michigan. Supreme Court.

Hugh H. Wright, complainant and appellant, vs. Charles M. Welch, defendant and appellee. Detroit: O[rin] S. Gulley, 1863. 8 p. MiDU-L

1675 Michigan. Supreme Court.

Joseph Gard, appellee, vs. James E. Stevens, appellant. Statement of case and brief of defendant's counsel. St. Joseph: [Charles R.] Brown & Clapp, 1863. 7 p. MiDU-L

1676 Michigan. Supreme Court.

Lawrence Myers and Philip Pike, plaintiffs, vs. David Carr, defendant. Detroit: Free Press Print, 1863. 10 p. MiDU-L

1677 Michigan. Supreme Court.

Michael Hayes vs. George Bates. Detroit: [s.n.], 1863. 5 p. MiDU-L

1678 Michigan. Supreme Court.

Phoenix Insurance Company, plaintiff in error, vs. John Allen, defendant in error. Detroit: Free Press Print, 1863. 18 p. MiDU-L

1679 Michigan. Supreme Court.

Regents of the University of Michigan, plaintiffs in error, vs. the Detroit Young Men's Society, defendants in error. Detroit: Free Press Print, 1863. 13 p. MiDU-L

1680 Michigan. Supreme Court.

Richard Ash, plaintiff, in error, vs. the People of the state of Michigan. Lansing: [s.n.], 1863. 4 p. MiDU-L

1681 Michigan. Supreme Court.

Richard P. Fitzhugh, complainant & appellee, vs. John L. Barnard, Newell Barnard, Newell Avery, Johnathan Eddy, and Simon J[ones] Murphy, defendants & appellants. Saginaw: Milo Blair, 1863. 201 p. MiDU-L

1682 Michigan. Supreme Court.

Richard P. Fitzhugh, complainant and appellee vs. John L. Barnard, Newell Barnard, Newell Avery, Jonathan Eddy, and Simon Murphy, defendants and appellants. Brief for defendants, appeal from Saginaw [County] Circuit Court, in Chancery. Detroit: Free Press Mammoth Steam Book and Job Printing Establishment, 1863. 29 p. MiU-L

1683 Michigan. Supreme Court.

Samuel Farwell, et al., plaintiffs in error, vs. Charles E. Dewey, et al., for the use of Henry S. Tarbell, et al., def[endan]t's in error. Detroit: Free Press Print, 1863. 25 p. MiDU-L

1684 Michigan. Supreme Court.

Samuel Gregory & Albert Gregory, complainants and appellees, vs. Elijah Stanton and Stanton E. Reed, defendants and appellants. Detroit: [s.n.], 1863. 7 p. MiDU-L

1685 Michigan. Supreme Court.

The People of the state of Michigan vs. George C. Evans. Lansing: John A. Kerr & Company, 1863. 14 p. MiDU-L

1686 Michigan. Supreme Court.

The Phoenix Insurance Company, plaintiff in error, vs. John Allen, defendant in error. Brief for plaintiff in error. April term, A.D. 1863. Detroit: Free Press Mammoth Steam Book and Job Printing Establishment, 1863. 6 p. MiU-L

1687 Modtibolt (pseudonym).

The Republic of North America [being a plan for the government of the United States, with Canada, Mexico, Cuba, etc.]. Detroit: John Slater, 1863. 70 p. DLC, ICN, MH, MiD, MiMtpC, MiU-C, NjP, OCIWHi, WHi

1688 Morton, Edward G., 1812-1875.

Speeches of Hon[orable] Edward G. Morton, of Monroe, on the state of the Union, delivered in the Michigan legislature, session 1863. Detroit: Detroit Free Press Printing Establishment, 1863. 14 p. GU

1689 Murden, Benjamin Franklin, 1817-1891.

Sermon preached at Milford on the funeral occasion of L[ieutenan]t Henry K[ing] Foote of the Fifth Michigan Cavalry, who died at Poolesville, M[arylan]d, February 8, 1863. Pontiac: [W. I.] Beardsley & [Clark B.] Turner, 1863. 16 p. Mi

1690 Ottman, Sefferenas.

God our leader. A discourse delivered on the occasion of our national thanksgiving August 6th, 1863, to the united congregations of Edwardsburgh, Michigan. Niles: Printed at the Book and Job Rooms of the Berrien County

Freeman, 1863. 15 p. CSmH, MiMtpC, OCIWHi, PPPrHi

1691 Pattison, Charles Rich, 1824-1908.

An address to the colored people of Ypsilanti by Rev[erend] C[harles] R. Pattison, at a watchmeeting in the Baptist house of worship of that city, New Year's eve, Dec[ember] 31, 1862. Ypsilanti: [s.n.], 1863. 8 p. MiU

1692 Phelps, Philip, 1826-1896.

The searcher. A new monthly [magazine] devoted to the investigation and illustration of the Scriptures. [Apparently only three issues published: volume 1, numbers 1-3]. Holland: Doesburg & Sons, 1863. Pagination varies. NjR

1693 Pieters, R.

De invloed der gereformeerde waarheid, op het zendingswerk. Leerrede, uitgesproken ter opening van de klassikale vergadering te Holland. Uitgegeven op last der klassis Holland, ten voordeele der Academie to Holland. [Author is probably Roelof Pieters (1825-1880) but proof is lacking]. [Translation from Dutch: The influence of the Christian Reformed truths on mission work and texts, spoken at the opening of the classical gathering in Holland. Published per classes in Holland for the benefit of the academy of Holland]. Holland: J[ohn] Binnekant, 1863. 21 p. MiD, MiMtpC

1694 Portage Lake and River Improvement Company.

Articles of association and by-laws of the Portage Lake and River Improvement Co[mpany], of Houghton, Michigan, adopted June 23, 1863. Detroit: Advertiser and Tribune Steam Presses, 1863. 8 p. MiHM

1695 Presbyterian Church. Synod of Michigan.

Minutes of the synod of Michigan at the [annual] meeting in Lansing on Thursday, October 8, 1863, with an appendix. Lansing: John A. Kerr & Company, 1863. 32, [2] p. MiU

1696 Russell, John, 1822-1912.

Funeral discourse and obituary of the late Rev[erend] Abel Warren. Romeo: [Hiram J.] Akin & [George D.] Mussey, 1863. 16 p. IEG, InUpT, MiU-H

1697 Saint Mary's Falls Ship Canal Company.

Catalogue of 525,000 acres of pine timber lands belonging to the Saint Mary's Falls Ship Canal Company, arranged in groups, as they will be offered at a public sale to be held in the city of Detroit, Sept[ember] 2, 1863. Detroit: Advertiser and Tribune Printing Company, 1863. 244 p. MH-BA, MWA, MiD, MiD-B, MiU-H, MiU-T, NIC, PPL, WHi

1698 Seaman, Ezra Champion, 1805-1880.

Commentaries on the constitutions and laws, peoples, and history of the United States and upon the great Rebellion and its causes. Ann Arbor: [Ann Arbor] Journal Office, 1863. 287 p. ICN, MB, MWA, MiD-B, MiU, NjP, Whi

1699 Seventh-day Adventist Publishing Association.

Seventh-day Adventist Publishing Association catalogue of shares and donations. Battle Creek: Seventh-day Adventist Publishing Association, 1863. 32 p. CLolC

1700 Seventh-day Adventists.

Lessons for Bible students; being a series of questions designed for the use of Bible classes and Sabbath-schools. Battle Creek: Seventh-day Adventist Publishing Association, 1863. Pagination unknown. CLolC, MiBsA

1701 Seventh-day Adventists.

Moral and religious lessons for youth and children [contains 25 numbered pamphlets for juveniles]. Battle Creek: Seventh-day Adventist Publishing Association, 1863. Pagination unknown. CLoIC, MiBsA

1702 Seventh-day Adventists.

Vindication of the business career of Elder James White. Battle Creek: Seventh-day Adventist Publishing Association, 1863. 39 p. CLoIC, MiBsA

1703 Seventh-day Adventists. General Conference.

Advent review and sabbath herald [weekly serial]. Battle Creek: Seventh-day Adventist Publishing Association, 1863. Pagination unknown. MiBsA

1704 Seventh-day Adventists. General Conference.

Report of general conference: also, an abstract of the laws of Michigan on religious societies, legacies and wills. [First session]. Battle Creek: Steam Press of the Review and Herald Office, 1863. 16, 16 p. CLolC, MiBsA

1705 Smijtegeld, Bernardus, 1665-1739.

Twee paasch- en twee pinksterstoffen. [Translation from Dutch: Two Easter and two Pentacost]. [Surname of author also spelled Smytegelt]. Holland: J[ohn] Binnekant, 1863. 86 p. Mi, MiMtpC

1706 Smith, Uriah, 1832-1903.

The prophecy of Daniel: the four kingdoms, the sanctuary, and the twenty-three hundred days. Battle Creek: Seventh-day Adventist Publishing Association, 1863. 95 p. CLolC, MiBsA

1707 Smith, Uriah, 1832-1903.

The sanctuary and the twenty-three hundred days of Daniel VIII [i.e. 8], 14. Battle Creek: Steam Press of the Seventh-day Adventist Publishing Association, 1863. 78 p. CLoIC, MWA

1708 Spooner, Charles, 1806-1871.

Every man his own farrier; containing the mode of treatment and cure of the various diseases incident to that noble animal the horse. Ann Arbor: Press of D[octo]r A[lvin] W[ood] Chase, 1863. 337 p. MWA, MiEM, MiU

1709 Strong, Addison K, 1823-.

Ministerial experiences. A farewell sermon...to the Presbyterian Society of Monroe, Mich. Monroe: M[ilo] D. Hamilton, 1863. 14 p. MiD-B

1710 Tittabawassee River Boom Company.

Articles of agreement of the Tittabawassee River Boom Company. Saginaw: Milo Blair Book and Job Printer, 1863. 7 p. MiMtpC, MiU-H

1711 Union League of America. Michigan Chapter.

Abstract of the proceedings of the grand council of the U.L.A. for the state of Michigan. Detroit: [s.n.], 1863. 16 p. ICN, MWA, MiD-B

1712 United States. Army. Corps of Engineers.

Report of the Topographical Bureau for the year 1863 [relating to the] survey of the northern and northwestern lakes. Detroit: [s.n.], 1863. 315 p., illus. NBu

1713 University of Michigan (Ann Arbor).

Catalogue of the officers and students for 1863. Published by the University. Ann Arbor: [s.n.], 1863. 80 p. MWA, Mi, MiD, MiD-B, MiU

1714 University of Michigan (Ann Arbor).

The University [of Michigan] palladium [annual publication of the secret societies]. Detroit: O[rin] S. Gulley, 1863. 54 p. CoCsC, MiU

1715 University of Michigan (Ann Arbor). Alumni Association.

Address of the alumni of the University of Michigan to the people of the state of Michigan. A protest of the alumni against the action of the Board of Regents in the removal of President [Henry Philips] Tappan.... Ann Arbor?: [s.n.], 1863. 4 p. KKc, MiU-H, MnStcS

1716 University of Michigan (Ann Arbor). Board of Regents.

Appendix: containing reports of committees of the Board of Regents of the University of

Michigan on various important subjects. Ann Arbor: [s.n.], 1863. 70 p. Mi

1717 University of Michigan. Class of 1864.

Severing of the mechanical jugular by the class of [18]64. "Fiat justitia ruat coelum." University of Michigan. [Rough translation from Latin: Let justice be done, overthrow the heavens]. Ann Arbor: Courier Print, [1863]. [4] p., illus. MWA

1718 Vallandigham, Clement Laird, 1820-1871.

Address of Hon[orable] C[lement] L. Vallandigham to the students of the University of Michigan, November 14, 1863. Ann Arbor?: [s.n.], 1863. 8 p. MiMtpC, MiU-H, NN

1719 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, 1863. 78 p. MiBsA

1720 [Ward, Charles].

Rattlesnakes and Copperheads; or, hymns for the times by Vindex [pseudonym]. Detroit: [s.n.], 1863. 130 p. MB, MH, MiD, MiU

1721 Wayne County (Mich.). Board of Supervisors.

Report of proceedings of the annual session of the Board of Supervisors of Wayne County, October, 1863. Detroit: Free Press Steam Power Press Printing House, 1863. 24 p. MiD-B

1722 Wayne County (Mich.). Board of Supervisors.

Volunteer relief fund; report of [the] committee appointed by the board to examine into the accounts of the county treasurer, as to the state of the fund up to Jan[uary] 1st, 1863. Detroit: [s.n.], 1863. Pagination unknown. MH

1723 White, Andrew Dickson, 1832-1918.

A letter to W[illia]m Howard Russell, LLD [Doctor of Laws], on passages in his "Diary North and South." [Other title]: A word from the northwest to Dr. Russell, reprinted by the university students from the London edition. Ann Arbor: C[harles] G. Clark, Jr., 1863. 28 p. DLC, MH, MiMtpC, NIC

1724 White, James, 1821-1881.

Hymns and tunes: the sabbath lute. Battle Creek: Seventh-day Adventist Publishing Association, 1863. 48 p. CLolC, MiBsA

1725 Willcox, Lyman George, 1831-1918.

An address delivered in the court house, Lexington, Tenn[essee]. before the first Union mass meeting held by the citizens of West Tennessee, on Thursday, April 2, 1863. Detroit: Free Press Steam Book and Job Printing House, [1863]. 16 p. MiFliC

1726 Winchell, Alexander, 1824-1891.

Description of elephantine molars in the museum of the University [of Michigan]. Ann Arbor: [s.n.], 1863. 3, [1] p. DLC, Mi, NIC, PU-Z

1727 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

The Young Ladies' Seminary and Collegiate Institute thirteenth annual commencement, order of exercises, Thursday, June 18th, 1863, Monroe, Michigan. Monroe: Monitor Print, [1863]. [4] p. MWA, MiMoHi

1728 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Thirteenth annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute at Monroe city, Michigan, 1863. Monroe: M[ilo] D. Hamilton, 1863. Pagination unknown. MiMoHi

1729 Young Ladies' Seminary (Monroe, Mich.).

Young Ladies' Seminary, concert of vocal and instrumental music, Wednesday evening, June 17th, 1863, Monroe, Michigan. Monroe: Monitor Print, [1863]. [3] p. MiMoHi

1864

1730 Adams, Oliver.

School district record for District No. 2, township of Pavillion, county of Kalamazoo and state of Michigan. Detroit: Francis Raymond & Company, 1864. 157 p. MiPorPS

1731 Adrian (Mich.). Board of Education.

Course of study and rules of the district Board of Education, for the government of the Adrian Public Schools of Adrian, Michigan. Course of study adopted 1855, revised Aug[ust] 1864. Rules adopted August 22d, 1855. Reprinted and revised Oct[ober] 1858 and Aug[ust] 1864. Adrian: Steam Publishing House of S[ylvanus] P[ierson] Jermain & Co., 1864. 17, [1] p. MiAd, MiU-H

1732 Alpha Kappa Phi Society (Hillsdale College, Mich.).

Sixth annual Melendy prize meeting of the Alpha Kappa Phi Society of Hillsdale College, ...1864. Hillsdale: Standard Office, 1864. 3 p. NbHi

1733 Andrews, John Nevins, 1829-1883.

The three messages of Revelation XIV [i.e. 14], 6-12; particularly the third angel's message and two-horned beast. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 125 p. CLolC, MiBsA

1734 Anonymous.

A tribute to James G[illespie] Birney. [Possibly authored by Birney's son, James M. Birney, 1817-1888]. Detroit: J[oseph] Warren's Book & Job Office, 1864. 27 p. ICN, MWA, MiU-C

1735 Anonymous.

Life and thrilling incidents in the history of Emma Watson, the beautiful courtesan who shot soldier William T. Wright the night of Jan[uary] 22, 1864,...in the city of Detroit. Detroit: [s.n.], 1864. 12 p. MiD-B

1736 Anonymous.

Songs, recitations, etc. of a grand entertainment for the benefit of the [Protestant] Orphan Asylum and Home of the Friendless, city of Detroit. By gentlemen amateurs, volunterring for the occasion. Detroit: Free Press Steam Power Press Printing House, 1864. 16 p. MiD-B

1737 Anonymous.

Statement of the salt and lumber business of Saginaw valley for 1863; with other items of interest concerning the resources, progress and prospects of that portion of Michigan. [Author may be George F. Lewis, 1828-1890]. East Saginaw: Courier [Print], 1864?. 8 p. MiU

1738 Anonymous.

The University question; nature of its government, status of the regents and faculty, disorganizing course of the regents. Ann Arbor?: [s.n.], 1864?. 8 p. Mi

1739 Baldwin, Augustus Caesar.

Footprints of a dough-face; how he got into Congress and what he did there; his patriotic pledges and his disloyal performances. [Author may be a pseudonym in reference to Michiganer Augustus Carpenter Baldwin, 1817-1903]. [Detroit]: [Joseph Warren's Job Print], [1864]. 8 p. MiU

1740 Baptist. Michigan. Flint River Association.

Minutes [of the tenth anniversary of the Flint River Baptist Association, held with the church at Flushing, August 23, 24 and 25, 1864]. [S.I.]: [s.n.], [1864]. 8, [2] p. MiKC

1741 Baptist. Michigan. Kalamazoo River Association.

Minutes of the twenty-third anniversary of the Kalamazoo River Baptist Association, held with the church at Paw-Paw, June 21 and 22, 1864. Kalamazoo: Michigan Christian Herald Print, 1864. 6, [2] p. MiKC

1742 Baptist. Michigan. Shiawassee Association.

Minutes of the Shiawassee Baptist Association. [S.I.]: [s.n.], 1864. 19 p. PCA

1743 Baptist. Michigan. State Convention.

Twenty-ninth annual meeting of the Baptist convention of the state of Michigan, held with the Baptist Church in Detroit, October 14th, 15th and 16th, [1864]. Kalamazoo: [J. H.] Walden, [George A.] Ames & Co., 1864. 48 p. MiD-B, MiKC, PCA

1744 Bates, Henry, -1890.

God's providential voice. A discourse delivered at the funeral of Henry P. Knowles. Ann Arbor: C[harles] G. Clark, Jr., 1864. 11 p. NbCrD

1745 Bay County (Mich.). Circuit Court.

A[bner] C. Johnson vs. E[lisha] C. Litchfield, John Drake and Daniel Burns, filed November 26, 1864, [with the] Circuit Court for the county of Bay, in Chancery. [Bay City?]: [s.n.], [1864]. 540 p. MiMtpC

1746 Blinn, Leroy J., ca. 1832-.

A practical work shop companion for tin, sheet iron & copper plate workers; containing rules for describing various kinds of patterns used by tin, sheet-iron and copper-plate workers; practical geometry, etc. Detroit: Henry E. Downer, 1864. 179 p. MiD

1747 Bourdeau, Daniel T, 1835-1905.

Santification: or, living holiness. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 144 p. [A version with 128 p. reported by MiBsA]. NbLU

1748 Butler, Charles.

The silver bell; a new singing book for schools, academies, select classes, and the social circle. Containing a choice selection of the most favorite songs.... Detroit: J. H[enry] Whittemore, 1864. 224 p. MiD-B, MiU-C

1749 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody on invaluable recipes for merchants, grocers, saloonkeepers, physicians, druggists, tanners, shoemakers, tinners, gunsmiths, farriers, barbers, bakers, dryers, renovators, farmers and families.... 19th edition. Ann Arbor: [s.n.], 1864. 384 p., illus. OCIWHi

1750 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody on invaluable recipes for merchants, grocers, saloonkeepers, physicians, druggists, tanners, shoemakers, tinners, gunsmiths, farriers, barbers, bakers, dyers, renovators, farmers and families.... 20th edition. Ann Arbor: [s.n.], 1864. 384 p. MiD, MiEM, MiGr, MiMtpC

1751 Clark, Charles Finney, 1836-1904.

Charles F. Clark's annual directory of the inhabitants, incorporated companies, business firms, etc., of the city of Detroit for 1864-'5. Detroit: [s.n.], 1864. 323 p., illus. Mh, MiD-B

1752 Congregational Churches of Michigan. General Association.

Minutes of the General Association of Michigan at their meeting in Detroit, May 19, 1864, with an appendix. Detroit: Advertiser and Tribune Steam Printing Establishment, 1864. 52 p. IEG, MWA, Mi, MiD-B, MiGr

1753 Cooley, Thomas McIntyre, 1824-1898.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan, from October 12, 1863, to October 18, 1864. Detroit: Advertiser and Tribune Print, 1864. 621 p. Az, Ms, Nc-S, Nv, WvW-L

1754 Craig, William H., 1815?-.

Pine lands in Michigan. 150,000 acres for sale by W[illiam] H. Craig, real estate broker.... Detroit: Free Press Book and Job Printing House, 1864. 8 p. MiD-B

1755 Crozier, Owen R. L., 1820-1913.

The fortress of the rebellion: with a brief vindication of the constitution. 2nd edition. Grand Rapids: [s.n.], 1864. 36 p. MSohG

1756 D'Aubigne, Jean Henri Merle, 1794-1872.

Geschiedenis der hervorming in de zestiende eeuw. Derde deel. [Translation from Dutch: The history of the religious reforming in the 16th century. Third volume]. Holland: J[ohn] Binnekant, 1864. 724 p. MiHolJ?

1757 Detroit and Milwaukee Railroad Company.

Froth [a monthly newsletter that begins in December of 1864]. Volume 1, number 1. Detroit: [s.n.], 1864. Pagination unknown. MiD-B, MiMtpC, MiU-H

1758 Detroit and Milwaukee Railroad Company.

Report of the directors of the Detroit and Milwaukee Railroad Company, with statements of accounts, etc., to the 31st December, 1863. Detroit: Free Press Steam Book and Job Printing Establishment, 1864. 23 p. MiD-B

1759 Detroit Female Seminary (Detroit, Mich.).

Annual catalogue.... Detroit: J[oseph] Warren's Book and Job Office, 1864. 16 p. MiD-B

1760 Detroit (Mich.). Board of Education.

Report of the committee on library, of the Board of Education of Detroit, on the foundation of the library, January 1, 1864. Detroit: Free Press Print, 1864. 15 p. DLC, MiD

1761 Detroit (Mich.). Board of Education.

Twenty-first annual report of the board of education for the year ending December 31, 1863. Adopted by the board Jan[uary] 22, 1864. [At top of page]: Public schools of the city of Detroit. Detroit: Detroit Free Press Book and Job Printing Establishment, 1864. 85 p. MiD-B

1762 Detroit (Mich). Board of Trade.

Reciprocity treaty. Report of the special committee of the Detroit Board of Trade. Detroit: [s.n.], 1864. 4 p. ICU, MB

1763 Detroit (Mich.). Board of Water Commissioners.

Twelfth 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, for the year 1863. Detroit: Advertiser and Tribune Printing House, 1864. 55 p. Mi

1764 Detroit (Mich.). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from April 7, 1863, to March 30, 1864, with an index. Detroit: Detroit Free Press Steam Book and Job Printing Est, 1864. 333 p. Mi, MiD

1765 Detroit (Mich). Common Council.

Ordinances of the city of Detroit, rev[ised] and pub[lished] by order of the Common Council. Detroit: [Henry N.] Walker, [Jacob] Barns & Company, 1864. 227 p. ICU, MiMtpC, MiU, NN

1766 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 31, 1864. Detroit: [Henry N.] Walker & [Jacob] Barns, 1864. 71 p. Mi

1767 Detroit (Mich.) Fire Marshall.

Annual report of the Fire Marshall of the city of Detroit to the honorable the Common Council, from February 1, 1863, to January 31, 1864. Detroit: [Henry N.] Walker, [Jacob] Barns &

Company, 1864. 25 p. MiHi (item no longer extant in holding institution).

1768 Detroit (Mich.). House of Correction.

Second annual report of the inspectors of the Detroit House of Correction to the Common Council of the city of Detroit...for the year 1863. Detroit: [s.n.], 1864. 22, [1] p. MB, MH, Mi, MiD

1769 Detroit Young Men's Society (Detroit, Mich.).

Celebration of the three hundredth anniversary of the birthday of Shakspeare [sic] at Young Men's Hall, Detroit, under the direction of the Young Men's Society and a committee of citizens, April 23, 1864. Detroit: Detroit Free Press Print, 1864. 4 p. WHi

1770 Douglas, Silas Hamilton, 1816-1890.

Guide to a systematic course of qualitative chemical analysis prepared for the chemical laboratory at the University of Michigan. Detroit: Detroit Free Press, 1864. 28 p. CLSU, DLC, MiU-H, NTRPI

1771 [Duffield, Divie Bethune, 1821-1891]?

Random journal leaves, of a free and easy trip to Lake Superior on the steamer "Illinois," from Detroit, August 10th to August 20th, 1864. Detroit: John Slater, 1864. 28 p. CU, MiU-C

1772 Duffield, George, 1794-1868.

National union, the test of American loyalty. An historical discourse, November 24th, 1864.... Detroit: Francis Raymond & Company, 1864. 31 p. CtY, DLC, MH, Mi, MiD, MiMtpC, MiU-H, NIC, NN, OCIWHi

1773 Episcopal Church. Diocese of Michigan.

Journal of the proceedings of the XXXth [i.e. 30th] annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in S[ain]t Mark's Church, Grand Rapids, commencing on Wednesday, June 1st and ending Thursday, June 2d, 1864.... Detroit: Advertiser and Tribune Printing House, 1864. 149 p. MiD, MiD-B, MiDD

1774 Farmers' Mutual Fire Insurance Company (Jackson, Mich.).

Charter, by-laws and members of the Farmers' Mutual Fire Insurance Company of Jackson County. Organized March 27, 1862. Jackson: Citizen Office Print, 1864. 16 p. MiMtpC, MiU-H

1775 Farmers' Mutual Insurance Company of Eaton and Barry Counties.

The farmer's friend [a quarterly serial which appeared February 15, 1864, perhaps for the only time] Charlotte: W[alter] A. Nimocks, 1864. 4 p. Mi

1776 First Baptist Church (Kalamazoo, Mich.).

Action of the First Baptist Church of Kalamazoo, in the case of J[ames] A[ndrus] B[linn] Stone, late president of Kalamazoo College. Prepared and published by the church, after learning of widely circulated misrepresentations and misunderstandings upon the subject. [Kalamazoo]: [s.n.], [1864]. 13 p. MiKC

1777 First Congregational Church (Allegan, Mich.).

Manual of the First Congregational Church of Allegan, Michigan, with a list of its officers and members. Kalamazoo: George A. Fitch & Co., 1864. 13, [1] p. MBC, MiU-H

1778 First Congregational Church (Jackson, Mich.).

Constitution and church covenant.... Jackson: [s.n.], 1864. 13 p. MBC

1779 First Congregational Unitarian Church (Detroit, Mich.).

Installation of Rev[erend] A[ugustine?] G. Hibbard as pastor of the First Congregational Unitarian Church, Detroit, Michigan, December 7th, 1864. Detroit: [s.n.], 1864. 4 p. WHi

1780 First National Silver Mining Company.

Prospectus for the formation of the First National Silver Mining Co[mpany] on section 20, T[ownship] 49 North, Range 26 West, Marquette County, Lake Superior, Michigan. Detroit: George W. Pattison, 1864. 11 p. MiD-B

1781 First Presbyterian Church (Detroit, Mich.).

Articles of faith and covenant of the First Presbyterian Church of the city of Detroit. Detroit: [s.n.], 1864. 16 p. MiMtpC

1782 Flint & Pere Marquette Railway Company.

Flint & Pere Marquette Railway Company project for the construction of 140 miles of its road from East Saginaw to Pere Marquette, submitted by the president to the board of directors April 24th, 1864. Detroit: O[rin] S. Gulley, 1864. 37 p. MiU-T

1783 Freemasons. Michigan. Grand Chapter.

Proceedings of the Grand Chapter of Royal Arch Masons of the state of Michigan, at its fifteenth annual convocation, held in Detroit, January 11th, A[nno] L[ucis] 2394, A.D. 1864. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1864. [373]-414 p. NNFM

1784 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 in Detroit, January 13, A[nno] L[ucis] 5864. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1864. 75 p. IaCrM, Mi, OCM

1785 Gilmore, James Roberts, 1822-1903.

Among the pines; or, South in secession-time. Detroit: [s.n.], 1864. 310 p. MH, NN

1786 Grant, Miles, 1819-1911; Cornell, Merritt E., 1827-1893.

Discussion on the sabbath question, in the city of Manchester, N[ew] H[ampshire], between Eld[er] M[erritt] E. Cornell, of Battle Creek, Michigan, and Eld[er] M[iles] Grant, of Boston, Mass[achusetts]. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 63 p. CLolC, MiBsA

1787 Hale, Edwin Moses, 1829-1899.

New remedies: their pathogenetic effects and therapeutical application in homoeopathic practice. Detroit: E[dwin] A[lbert] Lodge, 1864. 447 p. CtY, DNLM, ICU, MiD, MiMtpC, MiU

1788 Haskell, Samuel, 1818-1900.

Historical sketch of Kalamazoo College. Prepared by request of the board of trustees, to be read to the Michigan Baptist state convention of the state of Michigan, adopted by the convention October 9th, 1863, as a portion of its historical materials, and ordered printed. Kalamazoo: Michigan Christian Herald Print, 1864. 12 p. DLC, IU, MWA, MiKC, MiU-H, NHC-S, NN

1789 Haven, Erastus Otis, 1820-1881.

The relations of the medical profession to science. An address delivered before the graduating class of the Department of Medicine and Surgery of the University of Michigan, March 30, 1864. Ann Arbor: L[orenzo] Davis Book and Job Printing Office, 1864. 20 p. CSmH, MH, MH-M, MHi, MiD-B

1790 Headley, Joel Tyler, 1813-1897.

The illustrated life of [George] Washington. An account of his early adventures and enterprises, his magnanimity and patriotism, his revolutionary career, his presidential life, and his final decease. Detroit: H[enry] C. Johnson, 1864. 528 p., illus. MoU

1791 Hewes, Fletcher Willis, 1838-1910.

History of the formation, movements, camps, scouts, and battles of the tenth regiment Michigan volunteer infantry, containing a short sketch of every officer connected with the regiment. Also the names, dates of enlistments, nativity, occupation, etc. of every member of the organization, together with dates and places of discharge, deaths, ect. [sic], from the first enlistment to date of re-enlistment. Detroit: John Slater's Book and Job Printing Establishment, 1864. 229 p. Mi, MiD, MiMtpC, MiU-C

1792 Hill, Benjamin Lord, 1813-1871.

An epitome of the homoeopathic healing art; containing the new discoveries and improvements to the present time; designed for the use of families and travellers and as a pocket companion for the physician.... 13th revised edition. Detroit: E[dwin] A[lbert] Lodge, 1864. 142 p. NBMS

1793 Hillsdale Union School (Hillsdale, Mich.).

Catalogue of the officers, teachers and students of Hillsdale Union School, for the academic year 1863-64. Hillsdale: Standard Office, 1864. 31 p. NbHi

1794 Hosmer, William Howe Cuyler, 1814-1877.

Agricultural ode. [Lansing?]: [s.n.], 1864. [13] p. DLC, Mi

1795 Independent Order of Good Templars. Michigan. Grand Lodge.

Proceedings [of the] tenth annual session. Pontiac: [s.n.], 1864. Pagination unknown. NN

1796 Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings of the Grand Lodge of the state of Michigan, at its regular annual communication held in Detroit.... Detroit: Advertiser and Tribune, 1864. 43 p. MiD-B

1797 Joslin, Thomas Jefferson, 1829-.

Oration delivered at a national celebration at Otisville, Mich., July 4th, 1864. East Saginaw: Enterprise Print, 1864. 15 p. InU

1798 Kalamazoo (Mich.). Board of Education.

Catalogue of the officers, teachers and pupils of the Kalamazoo public schools for the school year 1863-4. Published by the Board of Education. Kalamazoo: Printed by Geo[rge] A. Fitch & Co., 1864. 42 p. MiK

1799 Kiernan, James Lawlor, 1837-1869.

Ireland and America, versus England, from a Fenian point of view. A lecture delivered by Brig[adier] Gen[eral] J[ames] L. Kiernan, U.S. A[rmy], in the principal cities and towns of the West. Detroit: George W. Pattison, 1864. 16 p. DLC

1800 Kimball, James Putnam, 1836-1913.

Notes on the iron ores of Marquette, Michigan: extracts from a report to the Iron Cliffs Mining Company. Marquette?: [s.n.], 1864. 15 p. MCM, MiU-H, NN

1801 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, 1864. 16 p. Mi

1802 Lansing (Mich.). Common Council.

Revised rules for the government of the Common Council of the city of Lansing, adopted March 2, 1864. [Lansing]: [s.n.], 1864. 9 p. Mi, MiL

1803 Lapham, Ephraim.

Cause and effect cure. Cause, philosophy, and cure of typhoid and typhus fever, including typhoid enteritis, & other complications, also the philosophy of fevers in general, and how to break any fever in 1 to 5 days. Adrian: S[ylvanus] P[ierson] Jermain & Co., 1864. 32p. DLC

1804 Lewis, George F., 1828-1890; Lyon, Ephraim W.

Statistics of [the] Saginaw Valley for 1864, containing a statement of the salt and lumber business for 1863 and to August 1, 1864, with other items of interest concerning the resources, progress and prospects of that portion of Michigan.... East Saginaw: East Saginaw Courier, 1864. 8 p. [A complete version of this work may have 12 p.]. MiD, MiU-C, NN

1805 Lewis, Horatio N. F.

The western rural, a weekly journal for the farm and fireside. [Publication begins with volume 1, number 1, on 3 September 1864, as a replacement for the Michigan Farmer. Volume 1 ends with December 31, 1864]. Detroit: [s.n.], 1864. 144 p. Mi, MiEM, MiMtpC

1806 Lodge, Edwin Albert, 1822-1887.

American homoeopathic observer, a monthly journal devoted to the interests of homoeopathic physicians [volume 1 begins in January, 1864]. Detroit: Edwin A. Lodge, 1864. Pagination unknown. CtY, MiDW, MiMtpC, MiU, RPB

1807 Lowell (Mich.). Common Council.

Charter and ordinances of the village of Lowell: ordinances revised in 1864. Grand Rapids: Enquirer & Democrat, 1864. 41 p. MiGr

1808 Lownsbury, C[harles?] W.

Gloria, and other poems. Ypsilanti: True Democrat Press, 1864. 149 p. MiD, MiGr, MiMtpC, MiU, RPB

1809 May, Charles Sedgwick, 1830-1901.

Union, victory and freedom: speech of Hon[orable] Charles S. May, Lieut[enant] Governor of Michigan, delivered in the Hall of Representatives, Lansing, Monday, January 25, 1864. Lansing: John A. Kerr & Company, 1864. 22 p. Mi, MiMtpC, MiU

1810 Methodist Episcopal Church. Detroit Conference.

Minutes of the eighth [i.e. ninth] session of the Detroit annual conference of the Methodist Episcopal Church, held at Adrian, Mich., September 14-22, 1864. Detroit: O[rin] S. Gulley, 1864. 52 p. IEG, Mi, NNMHi

1811 Methodist Episcopal Church. Michigan Conference.

Minutes of the twenty-ninth session of the Michigan annual conference of the Methodist Episcopal Church, held at the city of Niles,

commencing Wednesday, September 28, 1864. Niles: T[homas] H. Glenn, 1864. 39 p. IEG, NNMHi, WHi

1812 Michigan. Adjutant General.

Annual report of the Adjutant General of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1864. 501, [2] p. ICJ, ICN, ICU, IU, MB, MWA, Mi, MiD-B, MiJa, MiPh, MnU, OCIWHi, WHi

1813 Michigan. Asylum for the Deaf, Dumb & Blind (Flint).

Sixth biennial report of the board of trustees of the Michigan asylum for the education of the deaf and dumb and the blind, for the years 1863 and 1864. Lansing: John A. Kerr & Company, 1864. 45 p. Mi, MiD, MiD-B, WHi

1814 Michigan. Asylum for the Insane (Kalamazoo).

Biennial report of the board of trustees of the Michigan Asylum for the Insane for the years 1863-4. Lansing: John A. Kerr & Company, 1864. 38 p. ICU, MWA, Mi, MiD, MiD-B, WHi

1815 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1864. 30 p. Mi, MiD, MiD-B

1816 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1864. 40 p. Mi, MiD, MiD-B

1817 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1864. 87 p. Mi, MiD, MiD-B, MiGr

1818 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1864. 72 p. Mi, MiD, MiD-B, MiGr

1819 Michigan. Freedmen's Aid Commission. Annual report Detroit: Advertiser & Tribune

Annual report.... Detroit: Advertiser & Tribune Print, 1864. 24 p. MiD-B

1820 Michigan. Governor (1861-1864: Blair).

A proclamation by the governor [concerning the quota for military service assigned to the state of Michigan]. [Lansing]: [s.n.], [1864]. 22 p. MiU-H

1821 Michigan. Governor (1861-1864 : Blair).

Governor's message to the legislature of the state of Michigan, convened in extra session, January 19, A.D. 1864. Lansing: John A. Kerr & Company, 1864. 29 p. Mi, MiD, MiD-B, OCIWHi, WHi

1822 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute. Detroit: [s.n.], 1864. Pagination unknown. DNLM, DSG, MiD, MiU, NNN

1823 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the extra session of 1864.... Lansing: John A. Kerr & Company, 1864. 203 p. ICHi, MHi, Mi, Mi-L, MiD, MiD-B, MiPh, MnHi

1824 Michigan. Legislature.

An act authorizing soldiers in the field to vote at certain elections; also, resolution of thanks to Michigan soldiers. [Some catalogers list author as: Michigan. Department of State]. Lansing: John A. Kerr & Company, 1864. 15, [1], 15 p. Mi, WHi

1825 Michigan. Legislature.

An act relative to bounties to volunteers; also, joint resolution explanatory of the volunteer family relief law. Lansing: John A. Kerr & Company, 1864. 12 p. NNU

1826 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1864. [658] p. ICHi, Mi, MiD, MiD-B, MiGr, MiPh, MiU-H

1827 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the House of Representatives of the state of Michigan at the extra session A.D. 1864. [Includes documents 1-5]. Lansing: John A. Kerr & Company, 1864. [ii], [1-35] p. Mi, MiD-B, MiU-H

1828 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, extra session, 1864. Lansing: John A. Kerr & Company, 1864. 431 p. ICHi, MHi, Mi, MiD-B, MiPh, MiU-H, MnHi

1829 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the extra session, A.D. 1864. [Includes documents 1-6]. Lansing: John A. Kerr & Company, 1864. [ii], [1-81] p. ICHi, MB, MHi, Mi, MiD, MiU-H

1830 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, extra session, 1864. Lansing: John A. Kerr & Company, 1864. 304 p. ICHi, Mi, MiD, MiD-B, MiU, MnHi

1831 Michigan. Quartermaster General.

Annual report of the Quartermaster General of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1864. 19 p. Mi, MiD, MiD-B, MiGr

1832 Michigan. Quartermaster General.

Annual report of the Quartermaster General of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1864. 38 p. Mi, MiD, MiD-B

1833 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College, Lansing, Michigan, 1864. Lansing: John A. Kerr & Company, 1864. 38 p. KMK, MBC, MiD, MiEM

1834 Michigan State Agricultural Society.

Proceedings, lectures & discussions at the winter meeting of the Michigan State Agricultural Society, held at Ypsilanti, Feb[ruary] 9, 10, 11 and 12, 1864. Published by order of the Executive Committee. Ypsilanti: [s.n.], 1864. 36 p. N

1835 Michigan State Agricultural Society.

The Michigan farmer; [a monthly journal] devoted to agriculture, horticulture and science. [Includes volume 2 (third series), numbers 7-12 and volume 3 (third series), numbers 1-6. Volume 2 portion includes 291-577, (1) p.]. Published by William S. Bond and George Snyder. Detroit: [s.n.], 1864. Pagination Varies. Mi

1836 Michigan State Dental Society.

Essays, by the Michigan State Dental Society [on] the mouth and its diseases. Detroit: Advertiser and Tribune, 1864. 29 p. MiU

1837 Michigan. State Land Office.

Annual report of the commissioner of the state land office of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1864. 19 p. Mi, MiD, MiD-B, MiGr

1838 Michigan. State Land Office.

Annual report of the commissioner of the state land office of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1864. 32 p. Mi, MiD, MiD-B, MiGr

1839 Michigan. State Library.

Catalogue of the Michigan State Library for the year 1865 [imprint date shown correctly]. Lansing: John A. Kerr & Company, 1864. 112 p. ICU, Mi, MiD

1840 Michigan. State Library.

Report of the state librarian of the state of Michigan for the years 1863-4. Lansing: John A. Kerr & Company, 1864. 24 p. ICU, Mi, MiD, MiD-B

1841 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1864. 61 p. Mi, MiD, MiD-B

1842 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1864. 59 p. MHi, Mi, MiD, MiD-B

1843 Michigan. State Reform School (Lansing).

Eighth annual report of the board of control of the State Reform School of the state of Michigan, 1864. Lansing: John A. Kerr & Company, 1864. 56 p. Mi

1844 Michigan. State Reform School (Lansing).

Seventh annual report of the board of control of the State Reform School of the state of Michigan, 1863. Lansing: John A. Kerr & Company, 1864. 44 p. Mi

1845 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1863. Lansing: John A. Kerr & Company, 1864. 31 p. Mi, MiD, MiD-B, R

1846 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1864. 28 p. Mi, MiD, MiD-B, R

1847 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 for the year 1864.

Lansing: John A. Kerr & Company, 1864. 22 p. Mi, MiD, MiD-B, MiGr

1848 Michigan. Superintendent of Public Instruction.

The school laws of Michigan: with notes and forms, to which are added courses of study for common and graded schools, and a list of recommended text books, &c. Lansing: John A. Kerr & Company, 1864. 247, [1] p. CSt, DLC, ICN, MiD, MiD-B, MiEM, MiKW, MiU-C, MiU-H, WHi

1849 Michigan. Superintendent of Public Instruction.

Twenty-eighth annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1864. Lansing: John A. Kerr & Company, 1864. iv, [2], 207 p. ICHi, Mi, MiD-B, MiGr, MiU

1850 Michigan. Supreme Court.

Albert L. Catlin, plaintiff in error, vs. Matthew W. Birchard, defendants [sic] in error. Detroit: Advertiser and Tribune Publishing Co., 1864. 7 p. MiDU-L

1851 Michigan. Supreme Court.

Andrew La Due, complainant and appellee, vs. the Detroit & Milwaukee Railroad Company, appellant, and Francis E. Eldred, defendants. Lansing: John A. Kerr & Company, 1864. 53 p. MiDU-L

1852 Michigan. Supreme Court.

Caleb Van Husan, complainant, vs. John Kanouse, et al., defendants...[on] appeal from Washtenaw [County] Circuit [Court] in Chancery. Detroit: O[rin] S. Gulley, 1864. 12 p. MiDU-L

1853 Michigan. Supreme Court.

Calvin Goodspeed vs. Joseph Dean, on case from Livingston [County] Circuit [Court]. Detroit: [s.n.], 1864. 12 p. MiDU-L

1854 Michigan. Supreme Court.

Daniel Marvin, plaintiff, vs. Gotfried Beck and Frederick Schillings, defendants. Detroit: [s.n.], 1864. 56 p. MiDU-L

1855 Michigan. Supreme Court.

Estate of Benajah Ticknor, deceased. Brief for claimants. Detroit: Free Press Print, 1864. 19 p. MiDU-L

1856 Michigan. Supreme Court.

Henry G. Sleight and John King, plaintiffs in error, vs. David Henning, George Windlass and Thomas Hoops, defendants in error. Detroit: Free Press Printers, 1864. 24 p. MiDU-L

1857 Michigan. Supreme Court.

Henry W. Newberry and Walter C[ass] Newberry, executors, etc., plaintiffs in error, vs. Charles C[hristopher] Trowbridge and John Owen, survivors, etc., defendants in error. Detroit: [s.n.], 1864. 30 p. MiDU-L

1858 Michigan. Supreme Court.

James W. Tillman, plaintiff in error, vs. The People, defendants in error. Detroit: Free Press Print, 1864. 18 p. MiDU-L

1859 Michigan. Supreme Court.

John B. Fiquet, Jr., survivor, etc., vs. James Allison. Case made after judgment in Livingston [County] Circuit [Court]. Brief of plaintiff. Detroit: Free Press Print, 1864. 5 p. MiDU-L

1860 Michigan. Supreme Court.

John Butler, plaintiff in error, vs. Elizo G. Porter [and] Arthur C. Porter, executors of the last will and testament of George F. Porter, deceased, defendants in error. Detroit: [s.n.], 1864. 10 p. MiDU-L

1861 Michigan. Supreme Court.

Mathilda Almy, complainant and appellee, vs. Dennis McCarthy, John L. Spaulding and Margaret B. Spaulding, defendants and appellants. Brief of appellant. Detroit: Free Press Print, 1864. 12 p. MiDU-L

1862 Michigan. Supreme Court.

Robert E. Elliott, plaintiff in error, vs. The People, defendants in error. Detroit: [s.n.], 1864. 3 p. MiDU-L

1863 Michigan. Supreme Court.

The People of the state of Michigan, on the relation of John J. Speed, vs. Thomas H. Heartwell, on information in the nature of a Quo Warranto record. Detroit: [s.n.], 1864. 12 p. MiDU-L

1864 Michigan. Supreme Court.

The People on the relation of Albert Williams, Att[orne]y General, vs. the President, Directors and Company of the Bank of Pontiac. Quo Warranto. Record and brief for the People. Detroit: Advertiser and Tribune Printing House, 1864. 24 p. MiDU-L

1865 Michigan. Supreme Court.

Thomas K. Adams, complainant, vs. Nathan B. Bradley, et al., defendants. Detroit: Emil Schober, 1864. 19 p. MiDU-L

1866 Michigan. Supreme Court.

William Holt vs. The People. Information for murder. Detroit: [s.n.], 1864. 3 p. MiDU-L

1867 Mills, Henry, 1828?-.

The religious standing of the family. A sermon preached in the First Congregational Church, of Kalamazoo, July 24th, 1864.... Kalamazoo: George A. Fitch & Co., 1864. 15 p. NbCrD

1868 Nutting, William J.

Three lessons for this war, from an ancient chronicle. A sermon preached before the Presbyterian churches of Unadilla, Stockbridge, and Plainfield, Michigan, on Sabbath, July 24, 1864. Ann Arbor: C[harles] G. Clark, Jr., 1864. 16 p. CSmH, DLC, Mi, MiU, OCIWHi

1869 Paddock, Benjamin Henry, 1828-1891.

The faithful church and wise. A sermon preached before the thirtieth annual convention of the diocese of Michigan, in S[ain]t Mark's

Church, Grand Rapids, June 1st, 1864. Detroit: O[rin] S. Gulley, 1864. 16 p. MiD-B, MiMtpC

1870 Perry, Orvil P.

Extract from an address, delivered by Orvil P. Perry at Detroit, July 4th, 1864. Kalamazoo: George A. Fitch & Co., 1864. 8 p. Mi

1871 Pioneer Silver and Lead Company.

Prospectus of the Pioneer Silver and Lead Company, organized March 1, 1864, under the general mining laws of the state of Michigan upon the east half of the northwest quarter of Section 28, Town 49 North, Range 26 West, in the county of Marquette, state of Michigan. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1864. 9 p. DI-GS, IU, Mi

1872 Presbyterian Church. Synod of Michigan.

Minutes of the Synod of Michigan, at its meeting in Detroit, on Thursday, October 28th, 1864, with an appendix. Lansing: John A. Kerr & Company, 1864. 46 p. MiU

1873 Rand, William Wilberforce, 1816-1909; Robinson, Edward, 1794-1863.

A dictionary of the Holy Bible; for general use in [the] study of Scriptures, with engravings, maps and tables. Published by the American Tract Society. Kalamazoo:[James P.] Cadman & [Robert A.?] Campbell, 1864. 534 p., illus. MSohG, ODa

1874 Republican Party (Mich.). State Committee.

Facts for the people: the great slaveholders' rebellion: read and circulate. Detroit: [Joseph] Warren's Job Print, 1864. 8 p. Mi, MiD, MiMtpC, MiU-C

1875 Schuyler, Montgomery, 1814-1896.

The consecrated temple: a sermon preached at the consecration of Trinity Church, Marshall, Mich., May 12, 1864. Detroit: Detroit Free Press Steam Book and Job Printing House, 1864. 21, [1] p. NIC

1876 Seventh-day Adventists.

Exposure of clerical slander. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 15 p. CLolC, MiBsA

1877 Seventh-day Adventists.

Key to the prophetic chart. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 46 p. CLolC, MWA, MiBsA

1878 Seventh-day Adventists. General Conference.

Advent review and sabbath herald [weekly serial]. Battle Creek: Seventh-day Adventist Publishing Association, 1864. Pagination unknown. MiBsA

1879 Seventh-day Adventists. General Conference.

The views of Seventh-day Adventists relative to bearing arms, together with the opinion of the governor of Michigan and a portion of the enrollment law. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 9 p. CLolC, Mi, MiBsA

1880 Seventh-day Adventists. Vermont State Conference.

Constitution and business proceedings of the main state conference. Battle Creek: Seventhday Adventist Publishing Association, 1864. 8 p. MiBsA

1881 Sheldon, William, 1830-1902.

The key of truth. Buchanan: Voice of the West Steam Press Print, 1864. 16 p. IAurC, MSohG

1882 Smith, Uriah, 1832-1903; White, Ellen Gould (Harmon), 1827-1915; Patten, Adelia P.

An appeal to the youth: funeral address of [obsequies for] Henry N[ichols] White, at Battle Creek, Mich., Dec[ember] 21, 1863, who died at Topsham, Maine, Dec[ember] 8th [by Uriah Smith]; A brief narrative of his life, experience, and last sickness [by Adelia P. Patten]; His Mother's letters [by Ellen G. White]. Battle Creek: Seventh-day Adventist Publishing

Association, 1864. 95 p. [A version with 62 p. reported by MiBsA]. CLolC, MB, MiBsA, MiMtpC, MiU, MiU-H, Phi

1883 Smith, Uriah, 1832-1903.

Both sides on the sabbath and law; review of T[homas] M. Preble. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 224 p. CLolC, MiBsA

1884 Smith, Uriah, 1832-1903.

Which? Mortal or immortal?; or, an inquiry into the present constitution and future condition of man. Battle Creek: Steam Press of the Seventhday Adventist Publishing Association, 1864. 112 p. MiBsA

1885 Stone, James Andrus Blinn, 1810-1888.

Protest of James A. B. Stone made before the First Baptist Church of Kalamazoo, April 1st, 1864. Kalamazoo?: [s.n.], 1864. 19 p. MiU-H, PCA

1886 Tappan, Henry Philip, 1805-1881.

Review by Rev[erend] D[octo]r H[enry] P[hilip] Tappan of his connection with the University of Michigan. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1864. 52 p. CtY, DLC, Mi, MiD, MiMtpC, MiU, MiU-H, NIC, NjP

1887 Trowbridge, Charles Christopher, 1800-1883.

Detroit, past and present, in relation to its social and physical condition. A paper read before the Historical Society of Michigan...May 1864. Detroit: O[rin] S. Gulley, 1864. 26 p. CtY, DLC, Mi, MiD-B, MiMtpC, MiU-H, NN, OCIWHi

1888 Union League of America. Michigan Chapter.

Proceedings of the State Grand Council of the U.L.A. of Michigan at its special meeting, held at Detroit, Wednesday, March 2d, 1864; also proceedings of Executive Committee of the state, list of councils, etc. Detroit: [s.n.], 1864. 27 p. ICN, Mi, MiD-B

1889 United States. District Court. Eastern District of Michigan.

Theodore Newell, complainant, vs. George Parks, Samuel Odell, and Martin Pyerson, defendants. Brief for defendants. Detroit: Detroit Free Press, 1864. 41 p. MiDU-L

1890 United States. District Court. Eastern District of Michigan.

United States District Court of the Eastern District of Michigan. Louise Pauline de Repentigny, and others, petitioners, vs. the United States of America, respondents. Brief...on behalf of respondents. Detroit: Advertiser and Tribune Book and Job Printing House, 1864. 72 p. MiU-H

1891 University of Michigan (Ann Arbor).

A general catalogue of the officers and graduates from its organization in 1837 to 1864. Published by the University. Ann Arbor: [s.n.], 1864. 40 p. ICN, MWA, MiD-B, MiU, MnHi

1892 University of Michigan (Ann Arbor).

Catalogue of the officers and students for 1864. Published by the University of Michigan. Ann Arbor: [s.n.], 1864. 72 p. MWA, Mi, MiD, MiD-B, MiU

1893 University of Michigan (Ann Arbor).

Constitutional provisions, laws and by-laws of the University of Michigan, adopted February 16, 1864. Published by the University of Michigan. Revised edition. Ann Arbor: [s.n.], 1864. 31 p. DLC, MH, MWA, Mi, MiD-B, MiGr, MiPh, MiU

1894 University of Michigan (Ann Arbor).

The University palladium [annual]. Published by the secret societies. Detroit: O[rin] S. Gulley, 1864. 56 p. MiD-B

1895 University of Michigan. Class of 1865.

Public degradation of the Class of '65. To take place at the Athens of the West, under the direction of Mister "Old Owl" and His Satanic

Majesty. Tuesday evening, March 29, 1864. [Ann Arbor]: [s.n.], [1864]. [4] p. MWA

1896 Waggoner, Joseph Harvey, 1820-1889.

Discussion on the Sabbath question: in the city of Manchester, N[ew] H[ampshire], between Elder M[erritt] E. Cornell, of Battle Creek, Michigan, and Elder M[iles] Grant, of Boston, Mass[achusetts]. Battle Creek: Steam Press of the Seventh-day Adventist Publishing Association, 1864. 63 p. CLolC

1897 Waggoner, Joseph Harvey, 1820-1889.

The mark of the horned beast. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 15 p. CLolC, MiBsA

1898 Waggoner, Joseph Harvey, 1820-1889.

The truth found. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 32 p. MB

1899 Warner, William, 1812-1868.

Soldiers' suffrage. Speech of Hon[orable] W[illia]m Warner, of Detroit, in the legislature of Michigan, January 28, 1864. Detroit: [s.n.], 1864. 39 p. IU, MiU, MiU-H

1900 Wayne County (Mich.). Board of Supervisors.

Report of proceedings of the annual session of the Board of Supervisors of Wayne County, October, 1864. Detroit: Detroit Free Press Steam Book and Job Printing House, 1864. 36 p. MiD-B

1901 Western Seamen's Friend Society

Annual report, 16th. Detroit: [s.n.], 1864. Pagination unknown. RPB

1902 White, Ellen Gould (Harmon), 1827-1915.

An appeal to mothers: the great cause of the physical, mental, and moral ruin of many of the children of our time. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 62 p. CLolC, MiBsA

1903 White, Ellen Gould (Harmon), 1827-1915.

Important facts of faith, in connection with the history of the holy men of old. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 156 p. Mi, PBa

1904 White, Ellen Gould (Harmon), 1827-1915.

Important facts of faith: laws of health, and testimonies nos. 1-10. Battle Creek: Seventh-day Adventist Publishing Association, 1864. 156 p. Mi, OO

1905 White, James, 1821-1881.

Personality of God. Battle Creek: Seventh-day Adventist Publishing Association, 1864?. 8 p. CLoIC

1906 Winchell, Alexander, 1824-1891.

On the origin of the prairies of the valley of the Mississippi. [Alternative title]: On the prairies of the Mississippi valley. Ann Arbor?: [s.n.], 1864. 16 p. DLC, MH, MiD-B, NIC, PPL, PU

1907 Winchell, Alexander, 1824-1891.

Report, historical and statistical, on the collections in geology, zoology and botany in the museum of the University of Michigan, made to the board of regents, Oct[ober] 2d, 1863, by Alexander Winchell.... Ann Arbor: Elihu B[artlit] Pond, 1864. 26 p. DLC, MH-Z, MHi, Mi, MiD, MiU, MiU-H, OCIWHi

1908 Winchell, Alexander, 1824-1891.

The oil region of Michigan: description of the Baker tract situated in the heart of the oil region of Michigan, the property of L[ewis] Baker, Toledo, Ohio. Detroit: H[enry] E. Downer, 1864. 7 p. DLC, Mi, MiD-B, MiU

1909 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Fourteenth annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute, at Monroe City, Michigan,

1864. Monroe: [Milo] D. Hamilton, 1864. 23, [1] p. Mi, MiMoHi

1910 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

The Young Ladies' Seminary and Collegiate Institute, fourteenth annual commencement, order of exercises, Thursday, June 23rd, 1864, Monroe, Michigan. Monroe: Monitor Print, [1864]. [4] p. MiMoHi

1865

1911 Adams, Oliver.

School district record for District No. Three, Township of Fairgrove, County of Tuscola and State of Michigan. Detroit: Francis Raymond & Company, 1865. Pagination unknown. MiSW

1912 Adrian (Mich.). Charters.

The revised charter of the city of Adrian, approved March 21, 1865, and the registration laws of the state of Michigan. Adrian: [John H.] Champion & [Thomas S.] Applegate, 1865. 68 p. MiAd

1913 Albion College (Albion, Mich.).

Twenty-third annual catalogue of the officers and students of Albion College, Albion, Michigan, 1864-65. Albion: Union-Herald Office, 1865. 32 p. MiU-H

1914 Aldrich, Jotham M., 1827-1870.

The Sabbath of the Lord: a discourse delivered in the Baptist Church, Somerset, N[ew] Y[ork], in review of a sermon preached at the same place by Rev[erend] West of Fulton Co[unty], N[ew] Y[ork]. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 45 p. CLolC, MiBsA

1915 Alpha Kappa Phi Society (Hillsdale College, Mich.).

Eighth anniversary exercises of the Alpha Kappa Phi Society, Hillsdale College.... [S.l.]: [s.n.], 1865. 5 p. NbHi

1916 Alpha Kappa Phi Society (Hillsdale College, Mich.).

Seventh annual Melendy prize meeting of the Alpha Kappa Phi Soc[iet]y, of Hillsdale College, Mich., Friday evening, Nov[ember] 3rd, 1865. Hillsdale: Standard Office, 1865. 4 p. MiHi (Institution no longer has this item).

1917 American Salt & Lumber Manufacturing Company.

Articles of association and by-laws of the American Salt & Lumber Manufacturing Company of East Saginaw, Michigan. [East Saginaw]: [s.n.], 1865. 23 p. Mi, MiMptC

1918 Andrews, John Nevins, 1829-1883.

Compilation of extracts from the publications of Seventh-day Adventists, setting forth their views of the sinfulness of war, referred to in the annexed affidavits. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 27 p. CLolC

1919 Andrews, John Nevins, 1829-1883.

The commandment to restore and to build Jerusalem. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 55 p. CLoIC, MB, MiBsA

1920 Anonymous.

A tribute to James G[illespie] Birney. [Possibly authored by Birney's son, James M. Birney, 1817-1888]. Detroit: [s.n.], 1865?. 27 p. MB

1921 Anonymous.

In memoriam [for] Col[onel] F[rederick] A. Bartleson [of the 100th Illinois]. Detroit: Free Press Steam Book and Job Printing House, 1865. 44, [2] p. MiD

1922 Anonymous.

Jeff[erson] Davis in the calaboose; or, the played-out Confederacy. Detroit: [s.n.], 1865. 13, [3] p. PPL

1923 Anonymous.

The hand book of Detroit, 1865-6. Detroit: [Colin] Campbell, [Thomas] Linn & Company, 1865. 62 p. MiD-B, MiMtpC

1924 Anonymous.

The Legislature vs. the decision of the Supreme Court: how this matter is regarded by the people. Detroit: Advertiser & Tribune, 1865. 4 p. NHi

1925 Anonymous.

The personal coming: is the second coming of Christ before or after the millennium? What saith the scriptures? Buchanan: Western Advent-Christian Publishing Association, 1865. 7 p. InIT

1926 Anonymous.

Zamenspraak over kerkelijke omstandigheden: die er zoo [i.e.zo] al plaats hebben vooral in de kolonie, door eene Onpartijdige hand beschreven. [Translation from Dutch: Gathering to discuss circumstances as relating to all, especially the colony, written in an impartial manner]. Grand Rapids: W[illiam] Verberg, 1865. 24 p. MiGrC

1927 Aspinall, Joseph, 1798-1868.

The transit question. November 17, 1865. Detroit: [s.n.], 1865. 3 p. MH

1928 Aspinall, Joseph, 1798-1868.

Transportation to the seaboard: the enormous charges on western produce: letter from Joseph Aspinall, president of the Detroit Board of Trade, in reply to N[athaniel] S[oley] Benton, auditor of the New York Canal Department.... Detroit: [s.n.], 1865. 12 p. ICN, DLC, WHi

1929 Backus, Charles Kellogg, 1843-1894.

The broken fetter. [Periodical published during the Ladies' Michigan State Fair for the relief of destitute freedmen and refugees. Issued between February 28-April 1, 1865]. Detroit: Advertiser & Tribune, 1865. Pagination unknown. MB, Mi, MiD-B, MiU, NjP

1930 Baptist. Michigan. Flint River Association.

Minutes of the eleventh anniversary of the Flint River Baptist Association, held with the church at Flint, August 22d, 23d and 24th, 1865. East Saginaw: Enterprise Steam Printing Co., 1865. 9, [3] p. MiKC, PCA

1931 Baptist. Michigan. Kalamazoo River Association.

Minutes of the twenty-fourth anniversary of [the] Kalamazoo River Baptist Association.
Kalamazoo: [Emory] Curtiss & [James A.] Clark, 1865. 9 p. MiD-B

1932 Baptist. Michigan. State Convention.

Thirtieth annual meeting of the Baptist convention of the state of Michigan, held with the Second Baptist Church in Grand Rapids, October 13th, 14th, 15th and 16th, 1865.
Kalamazoo: [Emory] Curtiss & [James A.] Clark, 1865. 47, [1] p. IU, MiD-B, MiKC. PCA

1933 Baughman, John A, 1802-.

Two sermons. 1. On death of Abraham Lincoln, Apr[il] 30, [18]65 to 3,000 persons. 2. On the advantages to the nation of Civil War, June 1, 1865. Houghton: Mining Gazette, 1865. 14 p. CSmH, MBNMHi

1934 Bay City and Portsmouth Street Railway Company.

Act of incorporation, [plus] city ordinance and bylaws, of the Bay City and Portsmouth Street Railway Company organized February 20, 1865. Bay City: Journal Job Printing Office, 1865. 16 p. MiD-B

1935 Bishop, Levi, 1815-1881.

Observations upon the proposal to amend the federal constitution abolishing slavery throughout the United States, and the history of parties and the condition and prospects of the country. Detroit: [s.n.], 1865. 8 p. DLC, MiD, RPB

1936 Bishop, Levi, 1815-1881.

The political situation. An address...[delivered] before the Democratic Association of North Nankin, Wayne County, Michigan, December 4, 1865.... Detroit: F[rederick] A. Schober & Brothers, 1865. 16 p. MiD-B, MiGr, PHi

1937 Bivins, David Francis, 1842?-1870.

Sketch of the life of David Francis Bivins, who murdered his father, mother and wife, at Woodstock, Lenawee County, Mich., January 31, 1865. Adrian: Daily Watchtower Office, 1865. 40p. MiD-B

1938 Blair, Austin, 1818-1894.

Oration of ex-gov[ernor] Austin Blair: delivered at Hudson, Mich., July 4th, 1865. Hudson?: [s.n.], 1865. 11 p. MiU-H

1939 Blinn, Leroy J., ca. 1832-.

A practical workshop companion for tin, sheet iron, and copper plate workers; containing rules for describing various kinds of patterns used by tin, sheet iron and copper plate workers; practical geometry; mensuration of surfaces and solids; tables.... Detroit: Henry E. Downer, 1865. 178 p., illus. MiD

1940 Bourdeau, Daniel T., 1835-1905.

Sanctification: or, living holiness. Battle Creek: Steam Press of the Review and Herald Office, 1865. 144 p. CLolC, MiBsA

1941 Browne, Junius Henri, 1833-1902.

Four years in Secessia.... Detroit: W[illiam] H. Davis, 1865. 450 p. VTB

1942 Burrows, Julius Caesar, 1837-1915.

Eulogy on Abraham Lincoln. Kalamazoo: [s.n.], 1865. Pagination unknown. IEG

1943 Campbell, Gabriel, 1838-1923.

War pictures: a poem. Ann Arbor: Press of Dr. A[lvin] W[ood] Chase, 1865. [2], 18 p. CSmH, DLC, MWA, MiD, MiMtpC, MiU, MiU-H, RPB

1944 Campbell, James Valentine, 1823-1890.

Small dioceses and state conventions, some remarks on the polity of the Protestant Episcopal Church in the United States, by a layman. Detroit: J[oseph] Warren, 1865. 21 p. MiD, NiC, WHi

1945 Chapin, Charles T.

Chapin's Adrian city directory and advertiser for 1865-6, containing a full list of the names and locations of the inhabitants of the city, a complete classified business directory, city guide and street directory; also, a list of all post offices in Michigan. [Adrian]: [Charles T.] Chapin & Brother [Henry H.], 1865. 172p. DLC, MiAdLHi

1946 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes...to which have been added a rational treatment of pleurisy, inflammation of the lungs, and other inflammatory diseases.... 21st edition. Published by the author. Ann Arbor: [s.n.], 1865. 384 p., illus. MiD, MiD-B, MiEM, OCIWHi

1947 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes...to which have been added a rational treatment of pleurisy, inflamation of the lungs, and other inflamatory diseases.... 22nd edition. Published by the author. Ann Arbor: [s.n.], 1865. 394 p., illus. CtY, MiMtpC, MiU-H

1948 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes...to which have been added a rational treatment of pleurisy, inflamation of the lungs, and other inflamatory diseases.... 23rd edition. Published by the author. Ann Arbor: [s.n.], 1865. 384 p.. illus. IRA, Mi, MiU-H

1949 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes...to which have been added a rational treatment of pleurisy, inflamation of the lungs, and other inflamatory diseases.... 24th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1865. 384 p., illus. DLC, MiEM, MiU, MiU-H

1950 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes.... 25th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1865. 384 p., illus. MiEM, MiMtpC, MiU, OCIWHi

1951 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes...to which have been added a rational treatment of pleurisy, inflammation of the lungs, and other inflammatory diseases, and also for general female debility and irregularities, all arranged in their appropriate departments. 26th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1865. 384 p., illus. MiKW, MiMtpC, MiU-H

1952 Chase, Alvin Wood, 1817-1885.

Recepte von D[octo]r Chase, oder Belehrung fur jedermann, eine sehr werthvolle sammlung von ungefahr 800 praktischen reception fur kaufleute, specereihandler, salonhalter, aerzte, apotheker, gerber, schichmacher, sattler,....[Translation from German: D[octo]r Chase's recipes, or information for everybody; an invaluable collection of approximately 800 practical recipes for merchants, grocers, saloon-keepers, physicians, pharmacists, tanners, shoemakers, harness makers...]. Ann Arbor: [Dr. Chase's Steam Printing House], 1865. 282 p., illus. Cty, DLC, ICU, Mi, MiD, MiU, MiU-H

1953 Clark, Charles Finney, 1836-1904.

Charles F. Clark's annual directory...of the city of Detroit for 1865-6. Detroit: [s.n.], 1865. 328 p. MiD-B

1954 Clarke, Hovey K., 1812-1889.

The book of discipline and the next assembly. Detroit: [s.n.], 1865. 8 p. PPiPT

1955 Congregational Churches of Michigan. General Association.

Minutes of the general association of Michigan at their meeting in Battle Creek, May 18, 1865, with an appendix. Detroit: O[rin] S. Gulley, 1865. 42 p. MWA, MiD-B

1956 Crane, Isaac Malcolm, 1838-1881.

An oration: delivered at Eaton Rapids, Michigan, July 4th, A.D. 1865. Lansing: John A. Kerr & Company, 1865. 17 p. Mi, MiU-C

1957 D'Aubigne, Jean Henri Merle, 1794-1872.

Geschiedenis des hervorming in de Zestiende Eeuw. Vierde deel. [Translation from Dutch: The history of the religious reforming in the 16th century. Fourth volume]. Holland: J[ohn] Binnekant, 1865. 818 p. IaPeC

1958 Detroit and Jackson Coal and Mining Company.

Statement of [the] Detroit & Jackson Coal & Mining Co[mpany]. Detroit: [s.n.], 1865. 5 p. Mi, MiU-H

1959 Detroit and Milwaukee Railroad Company.

Froth [a monthly newsletter]. Volume 1, numbers 2-12. Detroit: [s.n.], 1865. Pagination unknown. MiD-B, MiMtpC, MiU-H

1960 Detroit Bridge and Iron Works.

Iron rail road bridges and certain other iron structures a necessity. Their manufacture cut off by tariff and inland duties. Reasons for discriminating in their favor. Detroit: O[rin] S. Gulley, 1865. 16 p. IaHi, MH-BA, WHi

1961 Detroit Female Seminary (Detroit, Mich.).

Catalogue of the officers and students in the Detroit Female Seminary, 1865-66. Detroit: [s.n.], 1865. Pagination unknown. MH

1962 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, etc. Detroit: F[rederick] A. Schober & Brothers, 1865. 21 p. MiD-B

1963 Detroit Homoeopathic Pharmacy (Detroit, Mich.).

Cash price list. Detroit: [s.n.], 1865. [16] p. MiD

1964 Detroit (Mich.). Board of Education.

Twenty-second annual report of the Board of Education for the year ending December 31, 1864. [At top of page]: Public schools of the city of Detroit. Detroit: Advertiser and Tribune Print, 1865. 72 p. MB, MiD-B

1965 Detroit (Mich). Board of Health.

Report of a special committee to the Board of Health of the city of Detroit, suggesting measures for the prevention of Asiatic cholera: and the promotion of the public health: also, containing a plan and operations of a city dispensary. Detroit: [Henry N.] Walker, [Jacob] Barns & Company, 1865. 16 p. DLC, DNLM, MB, NRU-M

1966 Detroit (Mich.). Board of Police Commissioners.

Manual for the government of the police force of the city of Detroit.... Detroit: Advertiser & Tribune, 1865. 92 p. OCIWHi

1967 Detroit (Mich.). Board of Trade.

Proceedings of the commercial convention, held in Detroit, July 11th, 12th, 13th and 14th, 1865. Detroit: Advertiser & Tribune, 1865. 276 p. In, MWA, Mi, MiDW, MiMtpC, MiU-C, OCIWHi, WHi

1968 [Detroit (Mich.). Board of Trade]?

Songs, recitations, etc. of a grand entertainment for the benefit of the Industrial School of the City of Detroit. By gentlemen amateurs, volunteering for the occasion. Detroit: Detroit Free Press Steam Printing House, 1865. 19, [1] p. MWA

1969 Detroit (Mich.). Board of Water Commissioners.

Thirteenth 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, for the year 1864. Detroit: Advertiser and Tribune Printing Company, 1865. 32, [2] p. Mi

1970 Detroit (Mich). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from April 5th, 1864, to March 31st, 1865, with an index. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1865. 406 p. Mi, MiD

1971 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 31, 1865. Detroit: [Henry N.] Walker, [Jacob] Barns & Company, 1865. 80 p. Mi, MiU, WHi

1972 Detroit (Mich). Fire Marshall.

Annual report of the fire marshall of the city of Detroit, to the honorable the common council, from February 1, 1864 to January 31, 1865. Detroit: Detroit Free Press Steam Printing House, 1865. 36 p. MiHi (item no longer in possession of holding institution).

1973 Detroit (Mich.). House of Correction.

Third annual report of the inspectors of the Detroit House of Correction to the Common Council of the city of Detroit...for the year 1864. Detroit: Free Press Book and Job Printing Establishment, 1865. 17, [1] p. MB, MH, Mi, MiD

1974 Detroit (Mich.). Mayor.

Message delivered before the Common Council on Tuesday, January 10th, 1865. Detroit: [s.n.], 1865. 6 p. MiD-B

1975 Detroit (Mich.). Public Library.

Catalogue of the Public Library of the city of Detroit with the rules concerning its use, February, 1865. Detroit: Free Press Steam Book and Job Printing Establishment, 1865. 100 p. DLC, MoS, NcD

1976 Detroit Young Men's Society (Detroit, Mich.).

Catalogue of the library of the Detroit Young Men's Society, with a historical sketch. Detroit: O[rin] S. Gulley, 1865. 169 p. DLC, ICU, MiDW, MiD

1977 Detroit Young Men's Society (Detroit, Mich.).

Thirty-first annual report of the board of directors [of the] Detroit Young Men's Society for the year ending April 12, 1864. [Imprint date is suspect]. Detroit: O[rin] S. Gulley's Steam Printing Establishment, 1865. 23, [1] p. MWA

1978 Detroit Young Men's Society (Detroit, Mich.).

Thirty-second annual report of the board of directors [of the] Detroit Young Men's Society for the year ending April 11, 1865. Detroit: Advertiser & Tribune, 1865. 34 p. MWA, Mi, MiD-B, OCIWHi, WU

1979 Dickerson, Christopher John, 1828-1873.

Oration delivered by Col[onel] C.J. Dickerson, Coldwater, Michigan, July 4, 1865. Coldwater?: [s.n.], 1865. 8 p. MWA, OCIWHi

1980 Douglas, Silas Hamilton, 1816-1890.

Guide to a systematic course of qualitative chemical analysis, prepared for the chemical laboratory of the University of Michigan. Second edition. Detroit: F[rederick] A. Schober &

Brothers, 1865. 32 p. CLSU, CoFcS, ICJ, ICU, NcD. PU

1981 Duffield, Divie Bethune, 1821-1891.

The underdeveloped regions and resources of the state of Michigan. Lansing: John A. Kerr & Company, 1865. 37 p. MiGr, OCIWHi

1982 Duffield, George, 1794-1868.

The Nation's wail. A discourse delivered in the First Presbyterian Church of Detroit, on Sabbath, the 16th of April, 1865, the day after receiving the intelligence of the brutal murder of President Abraham Lincoln, by a brutal assassin. Detroit: Advertiser & Tribune, 1865. 18 p. DLC, ICN, ICU, MH, MiD, MiMtpC, MiU-C, OCIWHi, RPB, WHi

1983 East Saginaw Board of Trade (East Saginaw, Mich.).

Constitution, by-laws and rules of the Board of Trade of the city of East Saginaw. East Saginaw: Enterprise Printing Establishment, 1865. 17 p. MiMtpC, MiU-H

1984 East Saginaw Salt Manufacturing Company.

Statement of the operations of the [East Saginaw Salt Manufacturing] Company for 1865 with its present conditions. For stockholders only. East Saginaw: [s.n.], [1865]. 6 p. Mi

1985 East Saginaw Weekly Enterprise (East Saginaw, Mich.).

The Saginaw Valley: its salt, lumber and other resources. East Saginaw: Enterprise Office, 1865. 15 p. MiMtpC, OCIWHi, WHi

1986 Ellis, John, 1815-1896.

Family homoeopathy. 4th edition. Detroit: E[dwin] A[lbert] Lodge, 1865. 401 p. MiD?

1987 Episcopal Church. Diocese of Michigan.

Journal of the proceedings of the XXXIst [i.e. 31st] annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in S[ain]t Luke's Church, Ypsilanti,

commencing on Wednesday, June 7th, and ending Thursday, June 8th, 1865. Detroit: F[rederick] A. Schober & Brothers, 1865. 119 p. MiDD, NbuDD

1988 Equal Rights League of the State of Michigan.

Proceedings of the colored men's convention of the state of Michigan, held in the city of Detroit, Tuesday and Wednesday, Sept[ember] 12th and 13th, [18]65, with accompanying documents. Adrian: Adrian Times Office, 1865. 23 p. NN, PPT

1989 First Baptist Church (Kalamazoo, Mich.). A paper published by the First Baptist Church in Kalamazoo. Kalamazoo: [s.n.], 1865. 11 p. Mi, MiMtpC

1990 Ford, Corydon La, 1813-1894.

Questions on anatomy, for the use of students. Ann Arbor: Press of Dr. A[lvin] W[ood] Chase, 1865. 64 p. CtY, MiU

1991 Frauen-Verein zur Unterstutzung Israelitischer.

Bericht, constitution und neben-gestetze bis Frauen-Vereins zur Unterstutzung Israelitischer Wittwen und Waisen im Staate Michigan, Detroit, 1 Juni 1865 [Translation from German: Report, constitution and subrules of the Women-Association for the Support of Israelian Widows and Orphans in the state of Michigan, Detroit, June 1st, 1865]. Detroit: A[ugust] & C[onrad] Marchaulen [i.e. Marxhausen], 1865. 18, [1] p. MiU-H

1992 Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Chapter of Royal Arch Masons of the state of Michigan,...Detroit, January 9th, 10th and 11th A.D. 1865. Detroit: Advertiser & Tribune, 1865. 415-518 p. NNFM

1993 Freemasons. Michigan. Grand Council. Proceedings of the Grand Council of royal and select masters, of the state of Michigan, at its annual convocation, held in Detroit, Wednesday, June 7th, A.D. 1865. Detroit: Detroit Free Press

Steam Book and Job Printing Establishment, 1865. 28 p. MiD-B, NNFM

1994 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 in Detroit, January 11, A[nno] L[ucis] 5865. Detroit: Detroit Free Press Steam Book and Job Printing House, 1865. 92 p. laCrM, Mi, OCM

1995 French, J.A.; Ryan, M.T.

Grand Rapids city directory and business mirror, 1865-66. Grand Rapids: Daily Eagle Office, 1865. 152, [2] p. MH, MiGr

1996 German-American Seminary (Detroit, Mich.).

Articles of association and by-laws...adopted January, 1861. Revised March 27, 1865. Detroit: F[rederick] A. Schober & Brothers, 1865. 9 p. MiD-B

1997 Grand Rapids (Mich.). Common Council. Amendments to the revised charter of the city of Grand Rapids, passed February, 1859, and

Grand Rapids, passed February, 1859, and February, 1865. Grand Rapids: Daily Eagle Office, 1865. 34 p. CoU, MiGr

1998 Gregory, John Milton, 1822-1898.

The right and duty of Christianity to educate. Inaugural address of John M. Gregory, A[rtium] M[agister], President of Kalamazoo College, delivered at the jubilee meeting at Kalamazoo, Tuesday evening, September 20th, 1864. Kalamazoo: [J. H.] Walden, [George A.] Ames & Co., 1865. 23 p. DLC, IU, MH, MiKC, MiMtpC, MiU-H, WHi

1999 Haddock, Ray, 1815-1887.

Annual statement of the trade, commerce and manufactures of the city of Detroit for the year 1864, [as] reported to the Board of Trade by Ray Haddock, Secretary.. Detroit: Advertiser & Tribune, 1865. 45, [3] p. MWA, Mi, MiD-B

2000 Hammond, Daniel Webster, 1838-1917.

A tribute to the memory of our martyred president [Abraham Lincoln]: a discourse delivered in the Baptist Church at Waterloo, Mich., June 1st, 1865. Jackson: Daily Citizen Steam Print, 1865. 8 p. CSmH

2001 Haven, Erastus Otis, 1820-1881.

Memorial proceedings in honor of the lamented President of the United States, Abraham Lincoln, held in Ann Arbor, Michigan. Ann Arbor: Printed at the Peninsular Courier, 1865. 11 p. CSmH, DLC, MH, MiD-B, MiU-C, MiU-H, RPB

2002 Hawthorne, Nathaniel, 1804-1864.

The celestial railroad; or, modern Pilgrim's progress after the manner of [John] Bunyan. Vividly representative of the present professors of religion. Published by J[oshua Vaughan] Himes. Buchanan: [s.n.], 1865. 35 p. MoSW

2003 Headley, Joel Tyler, 1813-1897.

Grant [Ulysses Simpson] and [William Tecumseh] Sherman: their campaigns and generals. Detroit: B[owman] C. Baker, 1865. 608 p., illus. MB, MH, MWA, NjP, NN

2004 Headley, Joel Tyler, 1813-1897.

The illustrated life of [George] Washington; giving an account of his early adventures and enterprises, his magnanimity and patriotism, his revolutionary career, his presidential life and his final decease. Detroit: H[enry] C. Johnson, 1865. 528 p., illus. Mi, OO

2005 Hibbard, Augustine George, 1833-.

In memory of Abraham Lincoln. A discourse delivered in the First Congregational Unitarian Church in Detroit, Mich., Sunday, April 17th [i.e. 16th], 1865. Detroit: O[rin] S. Gulley, 1865. 12 p. ICU, InU, MH, MID, NIC, OCIWHI, RPB

2006 Hill, Benjamin Lord, 1813-1871.

An epitome of the homoeopathic healing art: containing the new discoveries and improvements to the present time. Published by D[octo]r [Edwin Albert] Lodge's Homoeopathic

Pharmacy. Revised edition. Detroit: [s.n.], 1865. 32 p. DNLM, MH, Mi

2007 Hillsdale College (Hillsdale, Mich.).

Annual commencement of Hillsdale College, Hillsdale, Michigan, ...1865 Hillsdale: [s.n.], 1865. 3 p. NbHi

2008 Himes, Joshua Vaughan, 1805-1895.

Address upon the use of tobacco. Buchanan: Western Advent-Christian Publishing Association, 1865. 16 p. InIT

2009 Humphrey, William, 1828-1899.

Prospectus of the Adrian Daily and Weekly Times. Adrian: [s.n.], 1865. [4] p. MiU-H

2010 Independent Order of Good Templars. Michigan. Grand Lodge.

Proceedings [of the] eleventh annual session. Pontiac: [s.n.], 1865. Pagination unknown. NN

2011 Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings of the Grand Lodge of the state of Michigan, Independent Order of Odd Fellows, at its regular annual communication held in Detroit, January 18th and 19th, 1865. Detroit: Advertiser and Tribune Print, 1865. [3], 374-425, [1] p. Mi, MiD-B

2012 Jackson, Lansing and Saginaw Railroad Company.

Condition and prospects of the Jackson, Lansing and Saginaw Railroad Company from Jackson to Saginaw (100 miles). Lansing?: [s.n.], [1865]. 13 p. MiD-B, MiS, NN

2013 Jennison, William, Jr., 1826-1899.

The Union: an oration delivered at Clarkston, Oakland Co[unty], Mich., July 4th, 1865. Detroit: J[oseph] Warren, 1865. 26 p. MBC, MiD-B

2014 Kalamazoo. Board of Education.

Catalogue of the officers and teachers of the Kalamazoo public schools, and the pupils of the high school, for the school year 1864-5; and

also, the rules and regulations of the Board of Education, revised and adopted May 1st, 1865. Published by the Board of Education. Kalamazoo: Printed at the "Telegraph" Book Establishment, 1865. 33 p. MiK

2015 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, 1864-5. [Cover title]: Catalogue [of] Kalamazoo College, 1864-5. Kalamazoo: Michigan Christian Herald Print, 1865. 24, [2] p. MiKC, MiD-B

2016 Kalisch, Isidor, 1816-1886.

Tone des Morgenlandes [Translation from German: Sounds of the Orient]. Detroit: A[ugust] & C[onrad] Marxhausen, 1865. 80 p. ICN, MWA, MiU, NN

2017 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, 1865. 16 p. MWA, MiMtpC

2018 Knights Templar (Masonic Order). Michigan Grand Commandery.

Proceedings of the Grand Commandery of Knights Templar of the state of Michigan, held at Detroit, Michigan, for years 1862, 1863, 1864, and 1865. Detroit: Detroit Free Press Book and Job Printing House, 1865. 87 p. NNFM

2019 Knights Templar (Masonic Order). Michigan Grand Commandery.

Transactions...at its...annual conclave... Detroit: Free Press Book and Job Printing House, 1865. 87 p. MiD-B

2020 Kundig, Martin, 1805-1879.

Father Kundig: some facts about Detroit thirty years ago during the rage of the cholera in that year: interesting to old settlers. Detroit?: [s.n.], 1865. 4 p. WHi

2021 Ladies' Library Association (Kalamazoo, Mich.).

Catalogue of books belonging to the Ladies' Library Association, Kalamazoo, Michigan. Kalamazoo: "Telegraph" Book Establishment, 1865. 23 p. MiU-H

2022 Lansing (Mich.). Common Council.

Revised charter and ordinances of the city of Lansing, 1865. Published by order of the Common Council. Lansing: John A. Kerr & Company, 1865. 112 p. Mi

2023 Levington, John, ca. 1814-1893.

Scripture baptism defended, and Ana-baptist notions proved to be anti-scriptural novelties. Sold by T[homas] K. Adams. Detroit: [s.n.], 1865. 143 p. DLC, Mi, MiU

2024 Lewis, Horatio N. F.

The western rural, a weekly journal for the farm and fireside. [Volume 2 covers the first half of 1865, volume 3 the last half. Each issue has eight pages]. Detroit: [s.n.], 1865. 404 p. Mi, MiEM, MiMtpC

2025 Lodge, Edwin Albert, 1822-1887.

American homoeopathic observer, a monthly journal devoted to the interests of homoeopathic physicians. Volume 2. Detroit: Edwin A[lbert] Lodge, 1865. Pagination unknown. CtY, MiDW, MiMtpC, MiU, RPB

2026 Lodge, Edwin Albert, 1822-1887.

The Christian Unionist; consisting of practical essays and discourses, and miscellaneous articles, original and selected, designed to promote Christian union and advance the spiritual interests of the people of God.... [A monthly magazine apparently limited to volume 1 in 1865]. Detroit: [s.n.], 1865. Pagination unknown. MiMtpC, MiU, RPB

2027 Look, Henry Marshall, 1804-1887.

A poem for the new year; anno domoni 1865. Pontiac: Willie H. Solis, 1865. 4 p. RPB

2028 May, Charles Sedgwick, 1830-1901.

Experiment & the trial of republican institutions. An oration delivered at Jackson, Michigan, July 4, 1865. Published by the Committee of Arrangements, in pursuance of a resolution adopted by the audience. Jackson: [James] O'Donnell & [D. W.] Ray, 1865. 14 p. MWA, MiD-B

2029 Meddaugh, Elijah Wood, 1833-1903.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan, from October 18, 1864, to November 11, 1865. Published by William A. Throop & Company. Detroit: Advertiser & Tribune, 1865. 608 p. MiDB, MoKB, Nj, NNU

2030 Methodist Church. Uniited States.

Methodist almanac for the year of our Lord, 1866. Detroit: J[ohn] M[otte] Arnold, 1865. 48 p. IaHi, MiGr

2031 Methodist Episcopal Church. Detroit Conference.

Minutes of the [tenth session of the] Detroit annual conference of the Methodist Episcopal Church, held at Flint, Michigan, September 13-18, 1865. Detroit: Advertiser & Tribune Print, 1865. 72 p. Mi, NNMHi

2032 Methodist Episcopal Church. Michigan Conference.

Journal of the thirtieth session of the Michigan annual conference of the Methodist Episcopal Church, held at the village of Albion, commencing Wednesday, Sept[ember] 13, 1865, closed Monday, Sept[ember] 18, 1865. [The minutes for the next year--1866--were printed in Chicago and will not be found in this compilation]. Detroit: Detroit Free Press Book and Job Printing Establishment, 1865. 67, [7] p. MiAdC, WHi

2033 Michigan. Adjutant General.

Annual report of the Adjutant General of the state of Michigan for the year 1864. Lansing:

John A. Kerr & Company, 1865. 946, [1] p. ICJ, ICN, IU, Mi, MiD-B, MiGr, MiJa, MiPh, WHi

2034 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. 48 p. Mi, MiD, MiD-B

2035 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. 38 p. MH, Mi, MiD, MiD-B

2036 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. 84 p. Mi, MiD, MiD-B, MiGr

2037 Michigan. Governor (1861-1864 : Blair).

Governor's message to the legislature of the state of Michigan, in session, January 4th, 1865. Lansing: John A. Kerr & Company, 1865. 48 p. Mi, MiD, MiD-B, WHi

2038 Michigan. Governor (1865-1868 : Crapo).

Governor's inaugural message to the legislature of the state of Michigan, in session, January 4th, 1865. Lansing: John A. Kerr & Company, 1865. 34 p. Mi, MiD, MiD-B, MiGr, OCIWHi

2039 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute. Detroit: [s.n.], 1865. Pagination unknown. DNLM, DSG, MiD, MiU, NNN

2040 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular session of 1865.... Lansing: John A. Kerr & Company, 1865. 916 p. ICHi, MHi, Mi, Mi-L, MiD, MiD-B, MiGr, MiPh

2041 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1865. [638] p. Mi, MiD, MiGr, MiPh, MiU-H

2042 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. [562] p. ICHi, Mi, MiD, MiD-B, MiGr, MiPh, MiU-H

2043 Michigan. Legislature.

Manual, containing the rules of the senate & house of representatives of the state of Michigan, with the joint rules of the two houses, and other matter. Lansing: John A. Kerr & Company, 1865. 274 p. ICJ, Mi, MiD, MiD-B

2044 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the House of Representatives of the state of Michigan at the biennial session of 1865. [Includes documents 1-47]. Lansing: John A. Kerr & Company, 1865. vi, [1-349] p. ICHi, MHi, Mi, MiU-H

2045 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1865. Lansing: John A. Kerr & Company, 1865. 2169 p. [in two parts]. ICHi, Mi, MiD-B, MiGr, MiU-H, MnHi

2046 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the biennial session of 1865. [Includes documents 1-44]. Lansing: John A. Kerr & Company, 1865. v, [1-254] p. ICHi, MB, MHi, Mi, MiD, MiD-B, MiPh, MiU-H

2047 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, 1865. Lansing: John A. Kerr & Company, 1865. 1376 p. ICHi, MHi, Mi, MiD, MiPh, MiU-H, MnHi

2048 Michigan. Muskegon River Improvement Commissioner.

Report of the commissioner of the Muskegon River improvement for the years 1863 and 1864. Senate document 43. Lansing: [John A. Kerr & Company], 1865. 8 p. Mi, WHi

2049 Michigan. Quartermaster General.

Annual report of the Quartermaster General of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. 15 p. Mi, MiD, MiD-B

2050 Michigan. Secretary of State.

Census and statistics of the state of Michigan, 1864. Condensed for publication by the Secretary of State.... Lansing: John A. Kerr & Company, 1865. iv, 668 p. CSt, ICHi, ICU, IU, Mi, MiD-B, MiEM, MiKW, MiL, MiMtpC, MiU-H, MnHi, WHi

2051 Michigan. Secretary of State.

Introductory remarks to the census and statistics of the state of Michigan, 1864. Lansing: John A. Kerr & Company, 1865. 56 p. DLC, MiD-B, MiGr

2052 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College of Michigan, 1865. Lansing: John A. Kerr & Company, 1865. 35, [1] p. KMK, M, Mi, MiD, MiEM

2053 Michigan. State Agricultural College (East Lansing).

Communication from the president of the state agricultural college, giving the number, ages, etc., of the students attending the college in 1864, salaries of the professors, etc. [Lansing]: [s.n.], 1865. 2, [4] p. MiU

2054 Michigan State Agricultural Society.

Three lectures, delivered before the Michigan State Agricultural Society at its annual meeting, at Lansing, January 17, 1865. [The lectures are "The Undeveloped Regions and Resources of the State of Michigan," by Divie Bethune Duffield;

"The State Agricultural Society," by Adonijah Strong Welch; and "The Soils and Subsoils of Michigan," by Alexander Winchell]. Lansing: John A. Kerr & Company, 1865. 94 p. IU, Mi, MiD, MiD-B, MiEM, MiGr, MiMtpC, MiU, MiU-H, OCIWHi

2055 Michigan. State Board of Agriculture.

Fourth annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. 308 p. ICHi, ICU, IU, InU, Mi, MiD-B, MiGr, MiU, MnHi

2056 Michigan. State Board of Agriculture.

Third annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1865. 254 p. ICHi, ICU, IU, InU, Mi, MiGr, MnHi

2057 Michigan. State Land Office.

Annual report of the commissioner of the state land office of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. 23 p. Mi, MiD, MiD-B, MiGr

2058 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. 63 p. Mi, MiD, MiD-B

2059 Michigan. State Reform School (Lansing).

Ninth annual report of the board of control of the State Reform School of the state of Michigan, 1865. Lansing: John A. Kerr & Company, 1865. 49 p. Mi

2060 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1865. Lansing: John A. Kerr & Company, 1865. 25, [2] p. Mi, MiD, MiD-B, R

2061 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 for the year 1865. Lansing: John A. Kerr & Company, 1865. 31 p. MB, Mi, MiD, MiD-B, MiGr

2062 Michigan. Superintendent of Public Instruction.

Twenty-ninth annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1865. Lansing: John A. Kerr & Company, 1865. iv, [2], 317 p. ICHi, Mi, MiD-B, MiGr, MiU

2063 Michigan. Supreme Court.

Aaron G. Peer, Administrator, etc., complainant, vs. Michael B. Kean and Patrick Kean, et al., defendants. Detroit: Detroit Free Press, 1865. 170 p. MiDU-L

2064 Michigan. Supreme Court.

Anne Durant vs. the People. Detroit: Free Press, 1865. 6 p. MiDU-L

2065 Michigan. Supreme Court.

Charles Moran vs. Friend Palmer, and Friend Palmer vs. Charles Moran. Detroit: [s.n.], 1865. 8 p. MiDU-L

2066 Michigan. Supreme Court.

Frederick J. Lee vs. William Lake. Detroit: [s.n.], 1865. 15 p. MiDU-L

2067 Michigan. Supreme Court.

George Parker and Thomas Parker, plaintiffs in error, vs. Benjamin Luce, defendant in error. Grand Rapids: Daily Eagle Office, 1865. 22 p. MiDU-L

2068 Michigan. Supreme Court.

John Ball, plaintiff, vs. Charles H. Stewart, Andrew T. McReynolds, Bernard Courtney, and [the] Grand Rapids Plaster Company, defendants. Grand Rapids: Daily Eagle Office, 1865. 161 p. MiDU-L

2069 Michigan. Supreme Court.

John J. Beeker and Maria Braun, complainants and appellants, vs. Edward Shepard and Charles Hastings, defendants and appellees. Brief of Cleaveland Hunt. October term, 1866, Detroit. Detroit: J[oseph] Warren, 1865. 8 p. MiU-L

2070 Michigan. Supreme Court.

Michael B. Kean, plaintiff in error, vs. David Mitchell, defendant in error. Brief for defendant in error. Pontiac: [Cyrus] Peabody & [David H.] Solis, 1865. 4 p. MiU-L

2071 Michigan. Supreme Court.

Nelson H. Wing, complainant, vs. Margaret Railey, et al., defendants. Detroit: [s.n.], 1865. 27 p. MiDU-L

2072 Michigan. Supreme Court.

Patrick Britton vs William M. Ferry and Eliza Stuart. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1865. 5 p. MiDU-L

2073 Michigan. Supreme Court.

Patrick Britton, vs. William M. Ferry and Eliza Stuart. Brief for defendants in error. Grand Rapids: Daily Eagle Office, 1865. 15 p. MiDU-L

2074 Michigan. Supreme Court.

Perrin M. Smith, complainant, appellee, vs. Margaret Jane Smith, and others, defendants, appellants. Brief for appellant defendants. Three Rivers: Clute Bro[ther]s [Wilber H. & Hudson E.], 1865. 8 p. MiDU-L

2075 Michigan. Supreme Court.

Samuel G. Taff, plaintiff in error, vs. John Hosmer and George W. Russell, def[endan]ts. in error. Detroit: F[rederick] A. Schober & Brothers, 1865. 12 p. MiDU-L

2076 Michigan. Supreme Court.

Simeon Smith, for the use of John Tennis, and David A. Dangler, plaintiff in error, vs. William Warner and Albert L. Catlin, defendants in error. Detroit: F[rederick] A. Schober & Brothers, 1865. 23 p. MiDU-L

2077 Michigan. Supreme Court.

The People, ex rel[atione] Daniel S. Twitchell vs. Amos Blodgett. Copy of record and evidence. January term, 1865, at Lansing. Lansing: John A. Kerr & Co., 1865. 17 p. MiDU-L, MiU-L

2078 Michigan. Supreme Court.

The People, ex rel[atione], Theodore A. Drake, vs. Daniel Mahaney. Detroit: J[oseph] Warren, 1865. 18 p. MiDU-L

2079 Michigan. Supreme Court.

The People, on the relation of Daniel S.
Twitchell, vs. Amos C. Blodgett. Points for respondent. Detroit: Free Press Steam Book and Job Printing Establishment, 1865. 6 p. MiDU-L, MiU-L

2080 Michigan. Supreme Court.

Tobias Miller vs. William O. Grandy, Sylvester H. Cranson, and Joshua C. Griffin. Appeal from Jackson [County] Circuit Court, in Chancery. Brief for Appellees. Jackson: Daily Citizen Steam Print, 1865. 8 p. MiDU-L

2081 Michigan. Supreme Court.

Valentine Cornwell, plaintiff in error, vs. the People of the state of Michigan, defendants in error. July term, 1865. Lansing: Jno. A. Kerr & Co., 1865. 4 p. MiU-L

2082 Michigan. Supreme Court.

William E. Groesbeck & Ernest Allshodt, plaintiffs in error, vs. Henry E. Seeley, defendant in error. Detroit: F[rederick] A. Schober & Brothers, 1865. 30 p. MiDU-L

2083 Morehouse, Henry Lyman, 1834-1917.

Evil its own destroyer. A discourse delivered before the United Societies of the Congregational and Baptist churches at the Congregational church, in the city of East Saginaw, April 19th, 1865, on the occasion of the death of President Abraham Lincoln. East Saginaw: Enterprise Print, 1865. 16 p. DLC, ICN, InU, MB, MH, NN, OCIWHI, WHI

2084 Mount Elliott Cemetery (Detroit, Mich.).

Board of trustees, officers, rules and regulations of Mount Elliott Cemetery, 1865.... Detroit: John Slater, 1865. 10 p. MiD-B

2085 Olivet College (Olivet, Mich.).

Catalogue of Olivet College, Olivet, Eaton County, Mich., for the year 1865. Lansing: John A. Kerr & Co. Steam Book and Job Printers, 1865. 39, [1] p. MB, MBC, MWA, Mi

2086 Olney, Edward, 1827-1887.

Syllabus of the course in the indirect or general geometry, sometimes called analytical geometry, as pursued in the University of Michigan. Ann Arbor: Press of Dr. A[Ivin] W[ood] Chase, 1865. 44 p. IaDL

2087 Paddock, Benjamin Henry, 1828-1891.

The communion of saints; a sermon preached in Trinity Church, Houghton, Mich., on the ninth Sunday after Trinity, Aug[ust] 13, 1865. Houghton: Mining Gazette, 1865. 11 p. MiD, WHi

2088 Paddock, Benjamin Henry, 1828-1891.

The religion of simplicity and godly sincerity: a sermon preached in Christ Church, Detroit, on the VIth [i.e. 6th] Sunday after Trinity, July 9, 1865, in grateful and affectionate remembrance of the life and character of Miss Eliza S. Trowbridge. Detroit: F[rederick] A. Schober & Brothers, 1865. 23 p. MiD, MiMtpC

2089 Palmer, Alonzo Benjamin, 1815-1887.

A lecture on sanitary science, its importance as a branch of general education. Delivered to the medical class in the Department of Medicine and Surgery. Ann Arbor: Press of Dr. A[Ivin] W[ood] Chase, 1865. 32 p. DLC, MWA, MiD-B, MiMtpC, MiU-H

2090 Peck, George, 1834?-1913?.

The handbook of Detroit, 1865-6. Detroit: Francis Raymond?, 1865?. 53 p. [Another 1865 edition at MiD-B said to have 62 p.]. MiD-B

2091 Phillips, Samuel, 1823-1892.

The Christian home; as it is in the sphere of nature and the church. Showing the mission, duties, influences, habits, and responsibilities of home: its education, government, and discipline; with hints on "match making" and the relation of parents to the marriage choice of their children; together with a consideration of the tests in the selection of a companion, etc. [Author's surname also spelled Philips]. Detroit: H[enry?] C. Johnson, 1865. 376 p. MWA, MiU

2092 Pitcher, Zina, 1797-1872.

Bericht eines Spezial-Comite der Sanitats-Comission der Stadt Detroit, enthaltend Vorschlage zu Massregelen fur die Anwendung der Asiatischen cholera und fur die Beforderung des allgemeinen Gesundheitszustandes, sowie auch einen plan fur ein stadtisc....[Translation from German: Report from a special committee of the Sanitary Commission of the city of Detroit, containing proposals on measures for the application of Asian cholera and for the advancement of the overall state of health, as well as a plan for a...]. Detroit: Matthew Kramer & Company, 1865. 12 p. DNLM

2093 Powell, Edward Payson, 1833-1915.

Sermons on recent national victories, and the national sorrow. Preached, April 23d, 1865, in the Plymouth church, by the pastor, E.P. Powell. Adrian: [C. J.] Smith & [John] Foster, 1865. 27p. DLC, MiU, MoSHi, OClWHi, RP

2094 Prime, George Wendell, 1837-1907.

A sermon delivered in Westminster Church, Detroit, on Sabbath morning, April 16, 1865, after the death of President [Abraham] Lincoln. Detroit: Advertiser & Tribune, 1865. 16 p. DLC, ICN, ICU, InU, MH, MiD, OCIWHi, RPB, WHi

2095 Saint Luke's Hospital (Detroit, Mich.).

The first annual report of S[ain]t Luke's Hospital. Detroit: F[rederick] A. Schober & Brothers, 1865. 44 p. MiD-B

2096 Seventh-day Adventists.

Compliation of extracts from the publications of Seventh-day Adventists; setting forth their views on the sinfulness of war. Battle Creek: Seventhday Adventist Publishing Association, 1865. 24 p. CLolC, MiBsA

2097 Seventh-day Adventists.

Time lost: old and new style. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 8 p. MiBsA

2098 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Seventh-day Adventist Publishing Association, 1865. Pagination unknown. MiBsA

2099 Seventh-Day Adventists. General Conference.

The views of Seventh-day Adventists relative to bearing arms; as brought before the governors of several states and the Provost Marshal General, with a portion of the enrollment law. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 19 p. MiBsA

2100 Seventh-day Adventists. New York State Conference.

Reports of the New-York State Conference for the years 1862, '63 & '64, together with the constitution for state conferences and general conference address. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 24 p. MiBsA

2101 Sheldon, William, 1830-1902.

Is the coming of the Lord near? Buchanan: Western Advent-Christian Publishing Association, 1865. 15 p. IAurC

2102 Sheldon, William, 1830-1902.

The reign of Messiah, "the King of the Jews," on the throne of His father David: its nature and the time of its commencement. Buchanan: Western Advent-Christian Publishing Association, 1865. 40 p. CLolC, IAurC

2103 Smith, Uriah, 1832-1903.

Thoughts, critical and practical, on the Book of Revelation. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 328 p. CLolC, MiBsA, Nbu

2104 Smith, Uriah, 1832-1903.

Which? Mortal or immortal?; or, an inquiry into the present constitution and future condition of man. 3rd edition. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 112 p. CLolC, MiBsA

2105 Stebbins, Giles Badger, 1817-1900.

"British free trade," a delusion. To the farmers, mechanics, laborers, and all voters of the western and north-western states. Detroit: [s.n.], 1865. 8 p. ICN, ICU, IU, MB, MWA, Mi, MiD, MiMtpC, MiU, NIC, OCIWHi

2106 Stebbins, Giles Badger, 1817-1900.

Englischer freihandel ein betrug. An die farmer, handwerker, arbeiter und alle stimmgeger der westlichen und nordwestlichen staaten. [Translation from German: British free trade a deceit. Directed to the farmer, mechanic, laborer and all voters in the western and northwestern states]. Detroit: A[ugust] & C[onrad] Marxhausen, 1865. 8 p. MH, WHi

2107 Stevens, Cicero B.

Thanksgiving discourse. Houghton: [s.n.], 1865. 17 p. MBC

2108 Thayer, M. Louise, -1880.

Wilfred; or, the first year of the war. A poem. Pontiac: [Cyrus] Peabody & [David H.] Solis, 1865. 73 p. Mi, MiD, MiU-H

2109 Thompson, Thomas S.

Thompson's coast pilot for the Upper Lakes, on both shores from Chicago to Buffalo, Green Bay, Georgian Bay, and Lake Superior, including the rivers Detroit, S[ain]t Clair, and S[ain]t Mary's, with the courses and distances on Lake Ontario and other information. Also, a description of all the lights and lighthouses, on both shores, from Ogdensburg to Superior City; including correct charts of the south shore of Lake Superior....
[4th edition]. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1865. 206, [12] p., illus. DLC, Mi, MiD, MiMtpC, MiU, NBu

2110 Tustin, Josiah Philips, 1817-1887.

Fast day sermon on the death of president [Abraham] Lincoln, delivered in S[ain]t Mark's Church, Grand Rapids, Mich. Grand Rapids: Daily Eagle Office, 1865. 15 p. DLC, MiD, MiGr, OCIWHi, RPB

2111 University of Michigan (Ann Arbor).

Annual announcement of the departments of medicine and surgery, and law, of the University of Michigan. Ann Arbor: [s.n.], 1865. 8 p. ICHi

2112 University of Michigan (Ann Arbor).

Catalogue of the officers and students for 1864-5. Published by the University. Ann Arbor: [s.n.], 1865. 88 p. ICHi, MWA, Mi, MiD, MiD-B, MiU

2113 University of Michigan (Ann Arbor).

Commencement week, 1865. Ann Arbor: Argus Print, 1865. 4 p. Mi

2114 University of Michigan (Ann Arbor).

The University palladium [an annual publication by the secret societies]. Ann Arbor: O[rin] S. Gulley, 1865. 56 p. CoCsC, MiD-B

2115 Utley, Andrew Jackson, 1833-1905.

The master Mason's guide; containing all the monitorial instruction in Blue Lodge Masonry. Also, the funeral and dedication services, order of public processions, &c. S[ain]t Johns: [Henry S.] Hilton & [Robert] Smith, 1865. 192 p. DLC, Mi, MiD-B, MiMtpC, MiU

2116 Waggoner, Joseph Harvey, 1820-1889.

Positive institutions: the Baptist argument on the sabbath. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 16 p. CLoIC

2117 Ward, Eber Brock, 1811-1875.

Protection vs. free trade: national wealth vs. national poverty. To the farmers, mechanics, laborers, and all voters of the western and northwestern states. Read, and lend to your neighbor. Detroit: [s.n.], 1865. 8 p. CtY, DLC, ICN, IU, MH, MWA, Mi, MiD, MiMtpC, MiU, NIC, OCIWHi, OO

2118 Ward, Thomas A. M.

The curious book. Containing many remarkable events of the Adamic race, extracts translated from the long lost books of Noah and Enoch, taken from the ancient Sanscrit language, embracing much valuable information on the correct name of the Deity. Adrian: [J. W.] Holmes & [William W.] Cook, 1865. 32p. DLC

2119 Wayne County (Mich.). Board of Supervisors.

Report of proceedings of the annual session of the board of supervisors of Wayne County, October, 1865. Detroit: W[illiam] A. Throop & Company, 1865. 32 p. MiD-B

2120 Wellcome, Isaac Cummings, 1818-1895.

Christian baptism: its duty and object scripturally considered and enforced, to which are added copious extracts from important histories on immersion, sprinkling, lustration, exorcism, etc. Buchanan: American Millennium Association, 1865. 81 p. MSohG

2121 West [Augustus H.] & Comly [David S.], (Detroit, Mich.).

A story of the [Civil] War entitled Missing after Winchester, a romance of the city of the straits. [Alternative title is] Missing after Winchester. [This is, in effect, an advertisement for a firm that sells sewing machines]. Jackson: Daily Citizen Steam Print, 1865. 22 p. Mi

2122 Western Unitarian Conference.

Proceedings of the conference of western Unitarian churches, held in Cincinnati, Ohio, commencing June 14, 1865. Detroit: Advertiser & Tribune, 1865. 54 p. ICMe, OC, WHi

2123 Westminister Church (Detroit, Mich.).

Programme for the grand amateur concert for the benefit of Westminister Church at Young Men's Hall...June 19, 1865.... Detroit: F[rederick] A. Schober & Bro[ther], 1865. [4] p. MiD-B

2124 White, Ellen Gould (Harmon), 1827-1915.

Health, or how to live. Battle Creek: Seventh-day Adventist Publishing Association, 1865. 400 in various pagings. CLolC, MWA, MiBsA

2125 White, James, 1821-1881.

Preach the word. Battle Creek?: [s.n.], 1865?. 16 p. CLolC

2126 White Pigeon (Mich.). Common Council.

Ordinances of the village of White Pigeon. Constantine: L[evi] T. Hull, 1865. 12 p. Mi

2127 Winchell, Alexander, 1824-1891.

Geological report on certain oil lands lying in the counties of Sanilac and S[ain]t Clair, Michigan, comprising in all about 31,000 acres. Detroit: H[enry] E. Downer, 1865. 8 p. MiPh

2128 Winchell, Alexander, 1824-1891.

Statement of operations in the Museum, in the Department of "Geology, Zoology and Botany," and the Department of "Ethnology and Relics," of the University of Michigan for the year ending September 20, 1865. Ann Arbor?: [s.n.], 1865. 12 p. MiD-B, MiU-H, WHi

2129 Winchell, Alexander, 1824-1891.

The soils and subsoils of Michigan: an address delivered before the Executive committee of the Michigan State Agricultural Society in Representative Hall, at Lansing, Thursday evening, January 19th, 1865. Lansing: John A.

Kerr & Company, 1865. 30 p. DSI, MH, Mi, MiMtpC, PU, WHi

2130 Zahn, Franz Ludwig, 1798-1890.

Zahn's geschiedenis der christelijke kerk. [Translation from Dutch: Zahn's history of the Christian church]. Holland: J[ohn] Binnekant, 1865. 302 p. Vrije Universiteit Amsterdam

1866

2131 Adams, Peter R., 1821-.

A treatise on the prohibitory liquor law of Michigan. Romeo: J[ohn] Russell, 1866. 13 p. IEG, MiD-B, MiU, NN

2132 Albion College (Albion, Mich.).

Catalogue of Albion College for the academical year 1865-66, Albion, Michigan. Jackson: Daily Citizen Steam Printing Establishment, 1866. 32 p. MiAlbC

2133 Albion Commercial College (Albion, Mich.).

Circular of the Albion Commercial College, Albion, Michigan.... Detroit: O[rin] S. Gulley's Steam Presses, 1866. 40 p. Mi

2134 Alpha Kappa Phi Society (Hillsdale College, Mich.).

Ninth anniversary exercises of the Alpha Kappa Phi Society, Hillsdale College, Michigan, Thursday evening, June 7th, 1866. Hillsdale: Standard Office, 1866. 6 p. NbHi

2135 American Reform Tract and Book Society.

Aunt Sally: or, the cross the way to freedom. A narrative of the slave life and purchase of the mother of Rev[erend] Isaac Williams, of Detroit, Michigan. Detroit: Western Tract and Book Society, 1866. 216 p. LU, OCIWHi

2136 Andrews, Ebenezer Baldwin, 1821-1880.

Report of E[benezer] B[aldwin] Andrews, professor of natural science and practical

geology, Marietta College, Ohio, to the West Virginia Oil & Oil Land Co[mpany]. Detroit: Advertiser & Tribune, 1866. 8 p., illus. PHarH

2137 Andrews, George P., 1838-1903.

Detroit review of medicine and pharmacy [monthly journal beginning April, 1866, volume 1]. Detroit: Free Press Steam Book and Job Printing House, 1866. Pagination unknown. ICJ, IU, MB, MiDW, MiU, NRU-M, ViU

2138 Ann Arbor (Mich.). Board of Education.

Annual catalogue of the officers and pupils of the Ann Arbor Union School for the academic year 1865-66. [Cover title]: Annual catalogue of the Ann Arbor Union School, 1865-66. Ann Arbor: Elihu B. Pond, 1866. 27 p. MiU

2139 Ann Arbor (Mich.). Union School.

Annual catalogue of the officers and pupils of the Ann Arbor Union School for the academic year 1865-66. Published by order of the board. Ann Arbor: Elihu B[artlit] Pond, 1866. 27 p. MiD-B

2140 Ann Arbor Trading Association (Ann Arbor, Mich.).

By-laws of the Ann Arbor Trading Association. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1866. 16 p. Mi, MiU-H

2141 Anonymous.

Compendium of canons in reference to candidateship and holy orders. Detroit: F[rederick] A. Schober, 1866. 13 p. CtHT, NRCR

2142 Anonymous.

Everlasting punishment: or, destruction vs. torment. Buchanan: [Western Advent Christian Publication Society], 1866. 24 p. CLolC, IAurC

2143 Anonymous.

In memoriam: Edmund Erskine Brush, died at Detroit, November 15, 1865, aged 17 years. [Detroit]: [Free Press], [1866]. 41 p. MiD-B, MiGr

2144 Anonymous.

In memoriam: General Lewis Cass. Detroit: Free Press Printing House, 1866. 220 p. MiD-B, MiU-H, MnHi, NN, RPB

2145 Anonymous.

The declaration of faith and church covenant adopted by the [Baptists?].... Kalamazoo: [Emory] Curtiss & [James A.] Clark, 1866. 7 p. PCA

2146 Bancroft, William Lyman, 1825-1901.

A new railway outlet from Chicago to the seaboard. Port Huron and Lake Michigan Railroad Company [and] Chicago and Michigan Grand Trunk Railway Company. Organization, resources, business prospects. Prepared...by W. L. Bancroft, secretary of the Port Huron and Lake Michigan Railroad Company. Port Huron: [s.n.], 1866. 52 p., map. Cty, ICU, MH, MWA, Mi, MiD, MiMtpC, MiU-H, NN

2147 Baptist. Michigan. Flint River Association.

Minutes of the twelfth anniversary of the Flint River Baptist Association, held with the church at Almont, August 28th, 29th and 30th, 1866. East Saginaw: Enterprise Steam Printing Co., 1866. 11, [1] p. MiD-B, MiKC, PCA

2148 Baptist. Michigan. Grand River Association.

Minutes of the twenty-third anniversary of the Grand River Baptist Association of Michigan, held with the church in Laphamville, September 26th and 27th, A.D. 1866 Detroit: O[rin] S. Gulley's Steam Presses, 1866. 8. [1] p. MiKC

2149 Baptist. Michigan. Lenawee Association.

Minutes of the twenty-seventh anniversary of the Lenawee Baptist Association, held with the church in Hudson, June 4th and 5th, 1866. Hudson: T[itus] Babcock & Co., 1866. 24 p. MiD-B, PCA

2150 Beecher, Henry Ward, 1813-1887; Tyng, Stephen Higginson, 1800-1885; Worden, John Lorimer, 1818-1897.

Address to the soldiers and sailors in the United States. Detroit: Detroit Free Press Printing House, 1866. 7 p. IU

2151 Bement, R[ufus?] B.

Al-broka, the chequered, or, the institution of Free Masonry: its principles and influence, the good and evil thereof. Pontiac: Sentinel Co., 1866. 44 p. NN

2152 Bishop, Levi, 1815-1881.

Sir bruin. Detroit: [s.n.], 1866. 7 p. MiD

2153 Brinton, Bulah (Mrs.).

"Our boys!" A lecture, together with a short account of the efforts to establish a street boy's home in this city, a criticism on the majority report, the majority and minority reports, and the song of the news boy. Detroit: Daily Post Book Printing and Binding Establishment, 1866. 23 p. MiD-B

2154 Browne, Junius Henri, 1833-1902.

Four years in Secessia: adventures within and beyond the Union lines. Embracing a great variety of facts, incidents and romances of the war, &c. By [a] special war correspondent. Detroit: W[illiam] H. Davis, 1866. 450 p., illus. Cty, MH, MiD, MiMtpC

2155 Bryce, Thomas A.

The American commercial arithmetic, for the use of the Grand Rapids business college, Grand Rapids, Michigan, and also for the use of universities, private students, schools and counting-houses, embracing an extensive course both in theory and practice. Together with the laws of the United States relating to interest, damages on bills, and the collection of debts. Grand Rapids: C[onrad] G. Swensberg, 1866. 368 p. MiMtpC

2156 Buckley, James Monroe, 1836-1920.

The triumph of man over nature and the sublime truths which it establishes. A discourse suggested by the successful laying of the Atlantic cable. Published by J[ohn] M[otte] Arnold & Company. Detroit: William Graham, 1866. 27 p. MiD-B

2157 Campbell, James Valentine, 1823-1890.

Law and lawyers in society: an address delivered before the graduating class of the Law Department of the University of Michigan, March 28, 1866. Detroit: F[rederick] A. Schober, 1866. 20 p. Mi, MiD-B, MiU, MiU-H, NIC

2158 Campbell, Robert Allen, ca. 1836-.

The rebellion register: a history of the principal persons, places, important dates, documents and statistics, military and political, connected with the Civil War in America. To which is added a citizen's manual containing national documents, proclamations, and statistics, political platforms, [Ulysses S.] Grant's report, parliamentary rules, &c., alphabetically arranged. Kalamazoo: Robert A. Campbell, 1866. 378, [1] p. CSmH, ICHi, MB, MiD, MiK, MiU-C, OCIWHi, WHi

2159 Caster, Elisha E., 1836-.

A memoir of James B. Allen. Published by J[ohn] M[otte] Arnold & Co. Detroit: William Graham's Presses, 1866. 180 p. CtY, DLC, MH, Mi, MiD, MiMtpC, MiU-H

2160 Central Methodist Episcopal Church (Detroit, Mich.).

Order of exercises at laying the corner stone [of the new edifice of the church] July 3, 1866. Detroit: [s.n.], 1866. [3] p. MiD-B

2161 Central Michigan Agricultural Society (Lansing, Mich.)..

List of premiums for the first annual exhibition of the Central Michigan Agricultural Society, to be held at Lansing,...September 12th, 13th and 14th, 1866. Lansing: John A. Kerr & Company, 1866. 24 p. Mi, MiD-B, MiMtpC

2162 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody; an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness makers, painters, jewelers, blacksmiths.... 34th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. CtY-M, ViU

2163 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody; an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness makers, painters, jewelers, blacksmiths.... 37th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. ICRL, WaU

2164 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody; an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness makers, painters, jewelers, blacksmiths.... 39th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. ViU

2165 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody; an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness makers, painters, jewelers, blacksmiths.... 40th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. IaU, KyU, OCI

2166 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about

eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness makers, painters, jewelers, blacksmiths.... 27th edition. Published by the author. Ann Arbor: [s.n.], 1866. 384 p., illus. Mi, WU-M

2167 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness makers, painters, jewelers, blacksmiths.... 28th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. MOsU

2168 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness makers, painters, jewelers, blacksmiths.... 29th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. MiU

2169 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness makers, painters, jewelers, blacksmiths.... 30th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. ULA

2170 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes.... 33rd edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. NRU, WaPS

2171 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes.... 41st edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. NAurW, TxU

2172 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes...to which have been added a rational treatment of pleurisy, inflammation of the lungs, and other inflammatory diseases.... 35th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. NGcA, NbLU, TCollA, WU

2173 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes...to which have been added a rational treatment of pleurisy, inflammation of the lungs, and other inflammatory diseases, and also for general female debility and irregularities, all arranged in their appropriate departments. 38th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. Mi, MiEM, MiMtpC

2174 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes.... 31st edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. InIB, KU, MiEM, WGrU

2175 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoe makers, harness makers, painters, jewelers, blacksmiths, tinners, gunsmiths, farriers, barbers, bakers, dyers, renovators, farmers, and families generally.... 32nd edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1866. 384 p., illus. IEN, MiMtpC, MiU, OHi

2176 Chase, Alvin Wood, 1817-1885.

Descriptive circular: Dr. Chase's recipes; or, information for everybody. [Ann Arbor]: [Dr. Chase's Publication Office and Book Bindery], [1866]. xxxii p. MWA

2177 Clark, Charles Finney, 1836-1904.

Charles F. Clark's annual city directory of the inhabitants, incorporated companies, business firms, &c., of the city of Detroit for 1866-67. Detroit: Charles F. Clark, 1866. 353 p., illus. MiD-B

2178 Coffinberry, Salathiel Curtis, 1809-1889.

An eulogy on the life and Masonic character of the late Elihu Mather; delivered before Tyre Lodge, No. 18, F[ree] and A[ccepted] Masons, Coldwater, Michigan, March 15, 1866.
Coldwater: [Franklin V.] Smith & [William G.] Moore, Printers, Sentinel Office, 1866. 8 p. PPFM, WHi

2179 Congregational Churches of Michigan. General Association.

Minutes of the [Congregational] General Association of Michigan at their meeting in the city of Jackson, May 17, 1866, with an appendix. Detroit: O[rin] S. Gulley's Steam Printing Establishment, 1866. 45, [1] p. MWA, MiD-B, NbCrD

2180 Cooley, Thomas McIntyre, 1824-1898.

A digest of the reported cases contained in the Michigan reports, embracing [Ebenezer Burke] Harrington's chancery reports, 1 vol.; [Henry N.] Walker's chancery reports, 1 vol.; [Samuel T.] Douglass's Michigan reports, 2 vols.; Michigan reports by [Randolph] Manning, 1 vol.; Michigan reports by [George C.] Gibbs, 3 vols.; Michigan reports by [Thomas M.] Cooley, 8 vols.; Michigan reports by [Elijah W.] Meddaugh, 1 vol. Ann

Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1866. 430, 73, [3] p. Mi, MiD, MiU

2181 Corbin, Gilbert Eli, 1831-1902.

Greatest discovery of the age. Human teeth can be rendered as durable as fingers and toes. A plain and complete explanation of the process. Detroit: Detroit Daily Post, 1866. 72 p. PU

2182 Cordwainers' Protective Union (Detroit, Mich.).

Constitution and by-laws of the Cordwainers' Protective Union of the city of Detroit. Detroit: Daily Union Print, 1866. 10 p. MiU

2183 Crapo, Henry Howland, 1804-1869.

Address, delivered by Hon[orable] Henry H. Crapo, governor of Michigan, before the Central Michigan Agricultural Society, at their sheepshearing exhibition held at the Agricultural College farm on Thursday, May 24th, 1866. Lansing: John A. Kerr & Company, 1866. 20 p. IU, Mi, MiD, MiEM, MiU-H

2184 D'Aubigne, Jean Henri Merle, 1794-1872.

Geschiedenis der hervorming in de zestiende eeuw. Vijfde deel. [Translation from Dutch: The history of the religious refroming in the 16th century. Volume 5]. Holland: J[ohn] Binnekant, 1866. 768 p. MiHolJ?

2185 Democratic Party (Mich.).

Restoration. Address of the Philadelphia convention. Powerful argument and appeal to the people of the United States [by the National Union Convention]. Detroit: Detroit Free Press, 1866. 6 p. OCIWHi

2186 Detroit Advertiser and Tribune (Detroit, Mich.).

Carriers address to the patrons of the Advertiser and Tribune, January 1st, 1866. Detroit: [s.n.], 1866. 8 p. Mi

2187 Detroit and Milwaukee Railroad Company.

Report of the directors of the Detroit and Milwaukee Railroad Company, with statements of accounts, etc., to the 31st December, 1865. Detroit: Free Press Steam Book and Job Printing Establishment, 1866. 19 p. MiD-B, NN

2188 Detroit Fire and Marine Insurance Company (Detroit, Mich.).

Charter and by-laws of the Detroit Fire and Marine Ins[urance] Co[mpany] of the city of Detroit. Detroit: O[rin] S. Gulley, 1866. 18 p. MiD-B

2189 Detroit Homoeopathic Pharmacy (Detroit, Mich.).

Cash price list. Detroit: E[dwin] A[lbert] Lodge, 1866. [16] p., illus. MiD

2190 Detroit Light Guard (Detroit, Mich.).

Constitution and by-laws of the Detroit Light Guard.... Detroit: Daily Post Printing and Binding Establishment, 1866. 36 p. MiD-B

2191 Detroit (Mich.). Board of Education.

Twenty-third annual report of the Board of Education for the year ending December 31, 1865. [At top of page]: Public schools of the city of Detroit. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1866. 65 p. MWA, MiD-B

2192 Detroit (Mich.). Board of Trade.

Niagara ship canal. The necessities of the great West require a depth of not less than fourteen or fifteen feet. An unanswerable argument on the subject. Detroit: [s.n.], 1866. 3 p. DLC, OCIWHi

2193 Detroit (Mich.). Board of Water Commissioners.

Fourteenth 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, for the year 1865. Detroit: [s.n.], 1866. Pagination unknown. MiD

2194 Detroit (Mich). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from April 1st, 1865, to March 31st, 1866, with an index. Detroit: [Henry N.] Walker, [Jacob] Barns & Company, 1866. 500 p. Mi, MiD

2195 Detroit (Mich.). Common Council.

Report of a special committee of the Common Council on the condition and affairs of the water works department of the city of Detroit, January 5, 1866. Detroit: Detroit Free Press Steam Book and Job Printing Establishment, 1866. 15 p. Mi, MiD-B

2196 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 31, 1866. Detroit: [Henry N.] Walker, [Jacob] Barns & Company, 1866. 91 p. Mi, MiU, WHi

2197 Detroit (Mich.). House of Correction.

Fourth annual report of the officers of the Detroit House of Correction to the Common Council of the city of Detroit for the year 1865.... Detroit: Free Press Book and Job Printing Establishment, 1866. 53 p. MB, MH, Mi, MiD

2198 Detroit Soldiers' and Sailors' Union (Detroit, Mich.).

Constitution, by-laws and rules of order of the Detroit Soldiers' and Sailors' Union. Detroit: W[illia]m A. Throop & Co., 1866. 16 p. MiU

2199 Detroit Stove Works (Detroit, Mich.).

Catalogue of stoves, hollow ware, etc., manufactured by the Detroit Stove Works, office and foundry, Hamtramck. Detroit: Advertiser and Tribune Company, 1866. 28 p. MiDbEI

2200 Detroit Young Men's Christian Association (Detroit, Mich.).

First annual report of the Detroit Young Men's Christian Association with the constitution, bylaws, list of officers, members, committees, etc., etc., December, 1865. Detroit: O[rin] S. Gulley, 1866. 27 p. MWA, Mi, OCIWHi

2201 Detroit Young Men's Christian Association (Detroit, Mich.).

Second annual report of the Detroit Young Men's Christian Association, with the constitution, by-laws, list of officers, members, committees, etc., December, 1866. Detroit: Advertiser & Tribune Print, 1866. 28 p. Mi, OCIWHi

2202 Detroit Young Men's Society (Detroit, Mich.).

Thirty-third annual report of the board of directors [of the] Detroit Young Men's Society for the year ending April 12, 1866. Detroit: Advertiser & Tribune, 1866. 39, [1] p. MWA, Mi, MiD-B, WHi, WU

2203 Douglas, Silas Hamilton, 1816-1890; Prescott, Albert Benjamin, 1832-1905; Rising, Willard Bradley, 1839-1910.

Synopsis of the various courses of practical instruction pursued in the school of analytical and applied chemistry in the University of Michigan. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1866. 8 p. MB

2204 Duffield, Samuel Pearce, 1833.

A new process for the manufacture of the medicinal extracts. Detroit: W[illiam] Graham, [1866]. 10 p. DNLM

2205 Edwards, Samuel E., 1810.

The Ohio hunter: or, a brief sketch of the frontier life of Samuel E. Edwards, the great bear and deer hunter of the state of Ohio. Battle Creek: Review and Herald Steam Press, 1866. 240 p., illus. DLC, InHi, InU, MWA, Mi, MiD, MiMtpC, NN, OCIWHi, OHi, Whi

2206 Episcopal Church. Diocese of Michigan.

Journal of the proceedings of the XXXIId [i.e. 32nd] annual convention of the Protestant Episcopal Church in the diocese of Michigan held in Christ Church, Adrian, commencing on

Wednesday, June 6th, and ending Thrusday, June 7th, 1866. Detroit: F[rederick] A. Schober & Brothers, 1866. 138, [1] p. Mi

2207 Fassett, Oel Ray, 1817-1899.

Paul's earnest expectation and hope. Buchanan: Advent Times, 1866. 20 p. CLolC

2208 Fassett, Oel Ray, 1817-1899.

The penalty of sin. Buchanan: Western Advent-Christian Publishing Association, 1866. 16 p. CLolC, IAurC, MWA

2209 First Congregational Church (Detroit, Mich.).

List of members and their residences of the First Congregational Church and Society, Detroit. Detroit: Advertiser & Tribune, 1866. 20 p. InFw

2210 First Presbyterian Church (Bay City, Mich.).

Manual of the First Presbyterian Church of Bay City, Michigan. Bay City: John Culbert, 1866. 20 p. PPPrHi

2211 First Universalist Church (Tecumseh, Mich.).

Constitution, confession of faith and covenant of the First Universalist Church in Tecumseh, Michigan, organized Sunday, August 5th, 1866. Tecumseh: Herald Office, 1866. 14 p. Mi

2212 Fish, Ezra J., 1828-.

Sermon delivered...before the Lenawee Baptist Association, ...June 4, 1866. Hudson: T[itus] Babcock & Co., 1866. 15 p. MiD-B

2213 Flint & Holly Railroad Company.

First annual report of the directors of the Flint & Holly Railroad to the stockholders, October 5th, 1865. Flint: F[rancis] H[earn] Rankin, 1866. 8 p. MH-BA, MiU-T

2214 Flint & Pere Marquette Railway Company.

Extension to Midland. East Saginaw: [s.n.], 1866. 7 p. Mi

2215 Forster, John Harris, 1822-1894.

Inaugural address of Senator John H. Forster. Published by the Houghton County Historical Society and Mining Institute. Houghton: [s.n.], 1866. 2 p. Mi

2216 Franklin, Edward Carroll, 1822-1885.

Valedictory address to the graduating class of the Homoeopathic Medical College of Missouri. Detroit: E[dwin] A[lbert] Lodge, 1866. 13 p. DNLM, MWA

2217 Freemasons. Michigan. Grand Chapter.

Proceedings of the Grand Chapter of Royal Arch Masons, of the state of Michigan, Detroit, January 8th, 9th, and 10th, A.D. 1866. Detroit: Advertiser & Tribune, 1866. 519-614 p. NNFM

2218 Freemasons. Michigan. Grand Lodge.

Revised constitution of the Grand Lodge of F[ree] & A[ccepted] Masons of the state of Mich. Detroit: Detroit Free Press Book and Job Printing House, 1866. 27 p. MiD-B, OCIWHi

2219 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 in Detroit, January 10, A[nno] L[ucis] 5866. Detroit: Detroit Free Press Steam Book and Job Printing House, 1866. 91 p. laCrM, Mi, OCM

2220 Grand Rapids (Mich.). Board of Education.

Annual report of board of trustees of Grand Rapids public schools (East side) for the academic year. Grand Rapids: Grand Rapids Daily Eagle, 1866. 27 p. MiGr

2221 Granger, Bradley Francis, 1825-1882.

The progress of radicalism. Repudiation, by the dominant party, of the Chicago platform of 1860. Extract from the speech of Hon[orable] B[radley] F[rancis] Granger...at Ypsilanti...November 2, 1866. [S.I.]: [s.n.], [1866]. 11 p. DLC

2222 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: W[illiam] A. Throop & Company, 1866. 653 p. MH, Mi

2223 Grimes, James Stanley, 1807-1903.

Astrogenea: a theory of the formation of planetary systems. Detroit: Detroit Daily Post, 1866. 78 p. IEN

2224 Grimes, James Stanley, 1807-1903.

Geonomy: a theory of the ocean currents and their agency in the formation of the continents; to which is added Astrogenea: a new theory of the formation of planetary systems. [Alternative title]: Formation of the continents and of the planets. Published by the Albion [Mich.] Commercial College. [This is a Massachusetts imprint, but perhaps because of Albion Commercial College it was placed with the Michigan slips]. Boston: Samuel F. Nichols, 1866. 206, viii p., illus. CSt, DLC, MWA, MiD, MiMtpC, MiU, OO

2225 Grimes, James Stanley, 1807-1903.

Geonomy: a theory of the ocean currents and their agency in the formation of the continents; to which is added astrogenea; a new theory of the formation of planetary systems. Detroit: Detroit Daily Post, 1866. 206 p. IEN, MiD, MiMtpC, NN, TBri

2226 Hale, Edwin Moses, 1829-1899.

New remedies: their pathogentic effects and therapeutical application in homoeopathic practice. Detroit: E[dwin] A[lbert] Lodge, 1866. 142 p. MBU-M

2227 Harper Hospital (Detroit, Mich.).

Constitution and rules of the Harper Hospital together with the report and statement of the trustees. Detroit: William Graham, 1866. 24 p. Mi, MiD-B, MiU-H

2228 Haven, Erastus Otis, 1820-1881.

Methodism and the sources of its power; a centennial sermon before the Detroit conference of the Methodist Episcopal Church, Ann Arbor. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1866. 24 p. MB, MHi, MWA, RPB

2229 Haven, Erastus Otis, 1820-1881.

The legal profession in America. An address before the class of 1865, of the department of law of the University of Michigan Ann Arbor: Press of Dr. A[lvin] W[ood] Chase, 1866. 19 p. MH, Mi, MiD-B

2230 Headley, Joel Tyler, 1813-1897.

Grant [Ulysses Simpson] and [William Tecumseh] Sherman; their campaigns and generals. Comprising an authentic account of battles and sieges, adventures and incidents, including biographies of the prominent generals who brought to a triumphant close the great rebellion of 1861-1865.... Detroit: B[owman] C. Baker, 1866. 608 p., illus. MWA

2231 Helmuth, William Todd, 1833-1902.

Medical pomposity, or the doctor's dream. A satire. Published at Dr. Lodge's Homoeopathic Pharmacy. Detroit: F. M. Baker, printer, 1866. 15 p. DNLM, ICU, MH, RPB

2232 Hibbard, Augustine George, 1833-.

Religious teachings and influence of free Masonry. A discourse preached at the Unitarian Church, Detroit, Mich., Sunday evening, March 18, 1866. Published by Everett & Company. Detroit: Advertiser & Tribune, 1866. 18 p. Mi, MiD-B

2233 Hibbard, Augustine George, 1833-.

Religious teachings and influence of free Masonry. A discourse preached at the Unitarian Church, Detroit, Mich., Sunday evening, March 18, 1866. Detroit: Detroit Daily Post, 1866. 24 p. MsFM

2234 Hill, Benjamin Lord, 1813-1871.

An epitome of the homoeopathic healing art: containing the new discoveries and improvements to the present time; designed for the use of families and travelers; and as a pocket companion for the physician. Revised edition. Published by Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy. Detroit: [s.n.], 1866. 142 p. NRU-M, OCIW-H

2235 Hillsdale College (Hillsdale, Mich.). Ladies Literary Union; Hillsdale College. Germanae Sodales.

Contest between [the] Ladies Literary Union and [the] Germanae Sodales of Hillsdale College, Michigan, ...1866. Hillsdale: Standard Office, 1866. 3 p. NbHi

2236 Hooper, Joseph, -1876.

Homoeopathy: what are its claims on public confidence?: a popular tractate. Published by Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy. Detroit: [s.n.], 1866. 7 p. PPCP

2237 Hooper, Joseph, -1876.

Popular fallacies concerning homoeopathy refuted. Published by Dr. Lodge's Homoeopathic Pharmacy. Detroit: E[dwin] A[lbert] Lodge, 1866. 7 p. DNLM, NN, PPHa

2238 Hooper, Joseph, -1876.

Sketch of the life of [Samuel Christian] Hahnemann. Detroit: E[dwin] A[lbert] Lodge, [1866]. 15 p. MiD, MiD-M, MiU, NN, PPHa, RPB

2239 Houghton County Historical Society and Mining Institute (Houghton, Mich.).

Articles of association of the Houghton County Historical Society and Mining Institute. [Houghton]: [s.n.], [1866]. 2 p. MiHM

2240 Houghton County Historical Society & Mining Institute.

Articles of association. Houghton: [s.n.], 1866. 2 p. Mi, MiHM

2241 Houghton (Mich.). Board of Education.

Annual catalogue of the officers, teachers and pupils of the Houghton graded school for the school year 1866-'67. Houghton: Mining Gazette Printing, Binding and Engraving Establishment, 1866. 28 p. Mi

2242 Hoyt, P. B.

An inquiry: do the scriptures teach that God's people will know the time of the second coming of our Lord Jesus Christ? Read before and approved by the Western Advent Christian Conference. Buchanan: Western Advent-Christian Publishing Association, 1866. 24 p. CLolC, IAurC, MWA

2243 Independent Order of Good Templars. Michigan. Grand Lodge.

Constitutions and by-laws of the grand and subordinate lodges of the I[ndependent] O[rder] of Good Templars of Michigan. Romeo: J[ohn] Russell, 1866. 24 p. MiGr, MiU-H

2244 Independent Order of Good Templars. Michigan. Grand Lodge.

Proceedings of the twelfth annual session...at Romeo, February 13, 14, & 15, 1866. Romeo: J[ohn] Russell, 1866. 44 p. NN

2245 Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings of the Grand Lodge, Independent Order of Odd Fellows, of the state of Michigan, at its regular annual communication held in Detroit, January 17th, 18th and 19th, 1866. Detroit: Advertiser and Tribune Company Print, 1866. 63, [1] p. Mi

2246 Ingals, Charles S., 1824-.

Fearful tragedy in Medina, Michigan: four murders and a suicide. Mrs. Sims slaughters her entire family of four children and then ends her own existence.... Full details of the dreadful occurrence by an eye-witness after the event.... Adrian: Adrian Times Steam Printing House, 1866. 24p. Mi

2247 Jacker, Edward, 1827-1887.

Address by the Rev[erend] Father Jacker: delivered before the Houghton County Historical Society and Mining Institute. Houghton: [s.n.], 1866. 4 p. Mi

2248 Jones, Joseph.

National advantages and obligations. A sermon delivered on Thursday morning, December 7th, 1865, in the Methodist Episcopal Church, Mendon, Michigan. [Three Rivers]: Three Rivers Reporter Printing Establishment, 1866. 7, [1] p. MWA

2249 Kalamazoo. Board of Education.

Catalogue of the officers and teachers of the Kalamazoo public schools, and the pupils of the high school, for the school year 1865-6; and also, the rules and regulations of the Board of Education, revised and adopted May 1st, 1866. Published by the Board of Education. Kalamazoo: Printed by W[illia]m Shakespeare & Co., 1866. 35 p. MiK

2250 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, Kalamazoo, Mich., 1865-'6. [Cover title]: Catalogue [of] Kalamazoo College, 1865-6. Detroit: O[rin] S. Gulley's Steam Power Presses, 1866. 28 p., illus. MWA, MiKC

2251 Knights Templar (Masonic Order). Michigan Grand Commandery.

Proceedings of the Grand Commandery of Knights Templar of the State of Michigan. Detroit: [s.n.], 1866. Pagination unknown. MiU-H

2252 Lewis, Horatio N. F.

The western rural, a weekly journal for the farm and fireside. For western farms and western homes and western interests in general. Devoted to the dissemination of practical information in agriculture, horticulture, stockbreeding, and all the various departments of rural and domestic affairs, with a choice collection of original and selected tales and sketches, and miscellaneous reading for the

family circle. Volume 4. Detroit: [s.n.], 1866. 416 p. MiEM

2253 Lightner, Milton Clarkson, 1820-1880.

S[ain]t Paul's Church controversy. Detroit: Commercial Advertiser, 1866. 43 p. Mi, MiD-B, MiGr, MiU-H

2254 Lodge, Edwin Albert, 1822-1887.

American homoeopathic observer, a monthly journal devoted to the interests of homoeopathic physicians. Detroit: Edwin A[lbert] Lodge, 1866. Pagination unknown. CtY, MBU-M, MiDW, MiMtpC, MiU, RPB

2255 Lodge, Edwin Albert, 1822-1887.

[Medicines and sundries]. Published by Dr. Lodge's Homoeopathic Pharmacy. Detroit: E[dwin] A[lbert] Lodge, 1866. 55, [14] p., illus. MiDbEI

2256 Lodge, Edwin Albert, 1822-1887.

The Christian unionist: consisting of practical essays and discourses, and miscellaneous articles, original and selected, designed to promote Christian union and advance the spiritual interests of the people of God [on a monthly basis]. Detroit: Christian Unionist, 1866. 252 p. MiMtpC, MiU, RPB

2257 Lownsbury, C[harles?] W.

Leoline, and other poems. Detroit: William Graham, 1866. 200 p. Mi, MiD, MiEM, MiMtpC, MiU-H, RPB

2258 Mayhew, Ira, 1814-1894.

Circular of the Albion Commercial College, Albion, Mich. Detroit: O[rin] S. Gulley, 1866. 40 p. Mi, MiMtpC

2259 Methodist Episcopal Church. Detroit Conference.

Minutes of the [eleventh session of the] Detroit annual conference of the Methodist Episcopal Church, held at Hudson, Michigan, September 5-10, 1866. Detroit: Daily Post Book Printing and Binding Establishment, 1866. 64 p. Mi, NNMHi

2260 Meyhoffer, John, 1820-1890.

Consumption can be cured. "Is phthisis pulmonalis curable?" Answered affirmatively. Detroit: [s.n.], 1866. Pagination unknown. PPCP

2261 Michigan. Adjutant General.

Annual report of the Adjutant General of the state of Michigan for the years 1865-6. Lansing: John A. Kerr & Company, 1866. 371, 894, 927 p. in three volumes. ICJ, ICN, ICU, IU, InU, MHi, Mi, MiD-B, MiGr, MiJa, MiPh, MnU, WHi

2262 Michigan. Asylum for the Deaf, Dumb & Blind (Flint).

Seventh biennial report of the board of trustees of the Michigan asylum for the education of the deaf and dumb and the blind, for the years 1865 and 1866. Lansing: John A. Kerr & Company, 1866. 71 p. Mi, MiD, MiD-B, WHi

2263 Michigan. Asylum for the Insane (Kalamazoo).

Biennial report of the board of trustees of the Michigan Asylum for the Insane for the years 1865 and 1866. Lansing: John A. Kerr & Company, 1866. 62 p. ICU, MWA, Mi, MiD-B, WHi

2264 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. 48 p. Mi, MiD, MiD-B, MiGr

2265 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. 52 p. Mi, MiD, MiD-B

2266 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. 48 p. Mi, MiD, MiD-B, MiGr

2267 Michigan Central Railroad Company.

Instructions for working the Michigan Central Railroad Co[mpany]'s telegraph lines, to take effect April 1st, 1866. Detroit: Detroit Free Press Steam Printing House, 1866. 22 p. NNE

2268 Michigan Central Railroad Company.

Rules and regulations for the guidance of the officers and men in the employ of this company, Detroit, March, 1866. Detroit: Free Press Steam Book and Job Printing Establishment, 1866. 68 p. MiU-T

2269 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute. Detroit: [s.n.], 1866. Pagination unknown. DNLM, DSG, MiD, MiU, NNN

2270 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. [780] p. ICHi, Mi, MiD, MiD-B, MiGr, MiPh, MiU-H

2271 Michigan. Quartermaster General.

Annual report of the Quartermaster General of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. 16 p. Mi, MiD, MiD-B

2272 Michigan Southern Association of Universalists.

Constitution and by-laws of the Michigan Southern Association of Universalists, adopted at Manchester, June 7, 1866. Tecumseh: Herald Office, 1866. 9 p. MiD, MiMtpC

2273 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College of Michigan, 1866. Lansing: John A. Kerr & Company, 1866. 28 p. KMK, MiD, MiEM

2274 Michigan. State Board of Agriculture.

Fifth annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. 322, [3], 49, [1] p. ICHi, ICU, IU, InU, Mi, MiD, MiGr, MiU, MnHi

2275 Michigan. State Land Office.

Annual report of the commissioner of the state land office of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. 24 p. ICN, Mi, MiD, MiD-B, MiGr

2276 Michigan. State Library.

Catalogue of the Michigan State Library for the year 1867 [imprint date shown correctly]. Lansing: John A. Kerr & Company, 1866. 131 p. Mi

2277 Michigan. State Library.

Report of the state librarian of the state of Michigan for the years 1865 and 1866. Lansing: John A. Kerr & Company, 1866. 31 p. ICU, Mi, MiD, MiD-B, MnHi

2278 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. 59 p. Mi, MiD, MiD-B

2279 Michigan. State Reform School (Lansing).

Tenth annual report of the board of control of the State Reform School of the state of Michigan, 1866. Lansing: John A. Kerr & Company, 1866. 40 p. Mi

2280 Michigan State Spiritual Association.

Constitution and address of the Michigan State Spiritual Association.... Detroit: William Graham, 1866. 24 p. CSt

2281 Michigan State Teachers' Association; Michigan. Department of Public Instruction.

The Michigan teacher [a monthly publication], organ of the State Teachers' Association and of

the Department of Public Instruction. Volume 1. Published by [William Harold] Payne & [Chancey L.] Whitney. Ypsilanti: [s.n.], 1866. 376 p. MH, Mi

2282 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1866. Lansing: John A. Kerr & Company, 1866. 27, [2] p. Mi, MiD, MiD-B, R

2283 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 for the year 1866. Lansing: John A. Kerr & Company, 1866. 26 p. MH-BA, Mi, MiD, MiD-B, MiGr

2284 Michigan. Superintendent of Public Instruction.

Thirtieth annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1866. Lansing: John A. Kerr & Company, 1866. iv, [2], 183 p. ICHi, Mi, MiD, MiD-B, MiGr, MiU

2285 Michigan. Supreme Court.

Charles Rice and Harlow Woodard, plaintiffs in error, vs. the People, defendants in error. Brief on the part of the People, writ of error to the Circuit Court for the county of Oakland. October term, 1866, at Detroit. Lansing: John A. Kerr & Co., 1866. 7 p. MiU-L

2286 Michigan. Supreme Court.

James B. Townsend, plaintiff in error, vs. the People of the state of Michigan, defendants in error. Brief on the part of the People, writ of error to the Circuit Court for the county of Ontonagon. April term, 1866, at Detroit. Detroit: Daily Post Printing House, 1866. 5 p. MiU-L

2287 Michigan. Supreme Court.

The People of the state of Michigan, defendants in error, vs. Daniel G. Grimm, plaintiff in error. Brief on the part of the People. April term, 1866, at Detroit. Detroit: Daily Post Printing House, 1866. 3 p. MiU-L

2288 Michigan. Supreme Court.

The people of the state of Michigan, defendants in error, vs. William Dean, plaintiff in error. Brief on the part of the people, bill of exceptions from the Wayne [County] Circuit Court. April term, 1866, at Detroit. Detroit: Daily Post Printing House, 1866. 10 p. MiU-L

2289 Milner, Joseph, 1744-1797.

Geschiedenis der kerk van Christus. [Translation from Dutch: History of the Church of Christ]. Holland: J[ohn] Binnekant, 1866. 8 volumes in 4 parts. Mi, MiGrC, MiMtpC

2290 Milton, John, 1608-1674.

The state of the dead. Battle Creek: Seventh-day Adventist Publishing Association, 1866. 32 p. CLoIC, MB, MiBsA

2291 Morrison, Nathan Jackson, 1828-1907.

A memorial address, delivered at the laying of the cornerstone of the South Hall of Olivet College, Thursday, June 28th, 1866. [Cover title]: Olivet College and its history. Published by order of the trustees. Lansing: John A. Kerr & Co. Steam Book and Job Printers, 1866. 34 p. DLC, ICN, MH, MWA, Mi, MiD, MiD-B, MiGr, MiMtpC, MiOC, NIC, NN, OCIWHi

2292 Northville Union School (Northville, Mich.).

Annual catalogue.... Detroit: William Graham, 1866. 23 p. MiD-B

2293 Olivet College (Olivet, Mich.).

Catalogue of Olivet College, Olivet, Eaton County, Mich., for the year 1866. Lansing: John A. Kerr & Co. Steam Book and Job Printers, 1866. 40, [1] p. MB, MBC, MWA, Mi

2294 Olivet College (Olivet, Mich.).

Concise history of Olivet College, Olivet, Eaton County, Michigan. [S.I.]: [s.n.], 1866. 9 p. MWA, Mi, MiOC

2295 Osmun, C. S.; Sewell, S.

The young trapper: a book on the capture of the muskrat, mink, marten, fisher, bear, fox, raccoon, badger, skunk, woodchuck, rabbit, squirrel, bat, owl, hawk, crow, partridge, &c. Pontiac: [W. I.] Beardsley & [Clark B.] Turner, 1866. 15, [1] p. MWA, Mi

2296 Paddock, Benjamin Henry, 1828-1891.

Compendium of canons concerning the duties of diocesan standing committees.... Detroit: [s.n.], 1866. 5 p. NNG

2297 Palmer, Alonzo Benjamin, 1815-1887.

Epidemic cholera: its pathology and treatment. Reprinted from the Detroit Review of Medicine and Pharmacy. Detroit: William Graham, 1866. 33 p. MB, MH, OO

2298 Pattison, John, 1826-1898.

Fistula in ano: a new and successful treatment, without the knife or ligature. Published by Dr. Lodge's Homoeopathic Pharmacy. Detroit: E[dwin] A[lbert] Lodge, 1866. 8 p. PPCP

2299 Pope, Willard S., 1833-1895.

Report of Willard S. Pope, Esq[uire], C[ivil] E[ngineer], on the falling of the Bollman Bridge at Zaneville, Ohio, Dec. 4, 1866. Detroit: [s.n.], 1866. 7 p. MH-BA, MiD-B, NN

2300 Presbyterian Church. Synod of Michigan.

Minutes of the synod of Michigan at the [annual] meeting in Pontiac, Thursday, October 11, 1866, with an appendix. Lansing: John A. Kerr & Co., 1866. [2]. 38, [8] p. MiU

2301 Prime, George Wendell, 1837-1907.

A memorial of Thomas Wallace Lockwood, of Detroit, who died April 24th, 1866. Detroit: Daily Post Book and Job Printing Establishment, 1866. 30 p. Mi, MiD

2302 Prime, George Wendell, 1837-1907.

Commemorative discourse preached at the funeral of Thomas W[allace] Lockwood,

Thursday, April 26th, 1866, in the Westminster Church, Detroit. Detroit: Daily Post Book and Job Printing Establishment, 1866. 30 p. ICN, MiU

2303 Rand, Festus Giddings, 1821-.

Autobiography of Festus G. Rand. A tale of intemperance. Romeo: J[ohn] Russell, 1866. 16 p. MiD-B, NN

2304 Republican Party. Michigan. State Central Committee.

Correspondence with Hon[orable] W[illia]m L. Bancroft. Detroit: [s.n.], 1866. 4 p. DLC

2305 Robertson, John, 1814-1887.

Special report of the Adjutant General of Michigan to his excellency, the Governor of the state, in relation to the detention in service of officers and enlisted men of the Michigan Cavalry Brigade. Detroit: [s.n.], 1866. 29 p. MiU-H

2306 Robinson, James W.

A centenary sermon; propagandism of Christianity as exemplified in the planting and growth of Methodism in the United States and especially in the state of Michigan and city of Coldwater, delivered in the M[ethodist] E[piscopal] Church at Coldwater, Mich., October 7th, A.D. 1866.... Coldwater: Gazette Office, 1866. 15 p. Mi, MiD

2307 Russell, Malinda, 1812-.

A domestic cook book: containing a careful selection of useful receipts for the kitchen. [Said to be the earliest cookbook authored by an African-American]. Paw Paw: T[homas] O. Ward at the "True Northerner" Office, 1866. 39 p. MiU-C

2308 Saginaw County Agricultural Society (Mich.).

Constitution of the Saginaw County Agricultural Society [along with a] list of premiums, rules and regulations, for the first fair of the Society, for the year 1866. East Saginaw: E[phraim] W. Lyon & Co., 1866. 20 p. MiMtpC

2309 Saint Andrew's Society (Detroit, Mich.). Constitution and by-laws of the S[ain]t Andrew's Society of the city of Detroit. Detroit: Daily Post

Book and Job Print, 1866. 24 p. MiD-B

2310 Schurz, Carl, 1829-1906.

A speech delivered by General Carl Schurz, at Philadelphia, September 8, 1866. Detroit: Detroit Post, 1866. 15 p. DLC

2311 Seaman, Ezra Champion, 1805-1880.

Gov[ernor Austin] Blair's speech. Political issues before the people. Views and assumptions of the radicals, and comments upon them, and upon the proposed amendments to the constitution. Ann Arbor: Ann Arbor Journal, 1866. 12 p. MH, MWA, MnHi, NN, OCIWHi

2312 Seaman, Ezra Champion, 1805-1880.

The amendment to the constitution of the United States and the interpretation thereof. Powers of the federal government to protect the colored people, and the proper functions of a Freedmen's Bureau. Ann Arbor: Ann Arbor Journal, 1866. 8 p. MH

2313 Seventh-day Adventists.

An exposition of the seven trumpets of Revelation VIII [i.e. 8] and IX [i.e. 9]. Battle Creek: Steam Press of the Seventh-day Adventist Publishing Association, 1866. 55 p. [Editions with 96 p. claimed by: CLoIC, MiBsA]. MiBsA, NbLU

2314 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Seventh-day Adventist Publishing Association, 1866. Pagination unknown. MiBsA

2315 Seventh-Day Adventists. General Conference.

Hymns for use in divine worship, published by the General Conference of Seventh-Day Adventists. Battle Creek: Review & Herald Publishing House, 1866. 777 p. DLC, NcA-S

2316 Seventh-Day Adventists. General Conference.

Report of the general conference of Seventh-day Adventists. Battle Creek: Steam Press of the Review and Herald Office, 1866. 30 p. MiBsA

2317 Seventh-day Adventists. Illinois State Conference; Seventh-day Adventists. Wisconsin State Conference.

The constitution and business proceedings of the Illinois and Wisconsin State Conference for the years 1863, '64, '65, & '66. Battle Creek: Seventh-day Adventist Publishing Association, 1866. 13 p. CLolC, MiBsA

2318 Seventh-day Adventists. Iowa State Conference.

Constitution & business proceedings of the Iowa state conference for the years 1863, 1864, 1865 and 1866. Battle Creek: Seventh-day Adventist Publishing Association, 1866. 14 p. CLolC, MiBsA

2319 Seventh-day Adventists. Michigan State Conference.

Extracts from the doings of the Michigan State Conference for the years 1863-1866. Battle Creek: Seventh-day Adventist Publishing Association, 1866. 14 p. CLolC, MiBsA

2320 Seventh-day Adventists. Minnesota State Conference.

The constitution and business proceedings of the Minnesota State Conference for the years 1863, '64, '65, & '66. Battle Creek: Seventh-day Adventist Publishing Association, 1866. 12 p. CLoIC, MiBsA

2321 Seventh-day Adventists. New York State Conference; Seventh-day Adventists. Pennsylvania State Conference.

The constitution and business proceedings of the New York & Pennsylvania State Conference for the years 1863, '64, '65, & '66. Battle Creek: Seventh-day Adventist Publishing Association, 1866. 13 p. CLolC, MiBsA

2322 Seventh-day Adventists. Ohio State Conference.

The constitution and business proceedings of the Ohio State Conference for the years 1863, '64, '65, & '66. Battle Creek: Seventh-day Adventist Publishing Association, 1866. 12 p. CLolC, MiBsA

2323 Sheep Breeders' Wool Growers' Association (Genesee County, Mich.).

Constitution and by-laws, and list of premiums for the year 1866. Flint: [s.n.], 1866. 11 p. WU-A

2324 Sheldon, William, 1830-1902.

The "End of the World" at hand. Buchanan: Western Advent-Christian Publishing Association, 1866. 15 p. IAurC

2325 Sheldon, William, 1830-1902.

The apocalyptic symbols explained. Published at the office of The Voices of the West....
Buchanan: Western Advent-Christian Publishing Association, 1866. 71 p. CLolC, IAurC, MWA, MiBsA

2326 Sheldon, William, 1830-1902.

The King of glory soon to be revealed from heaven to destroy all earthly kingdoms and set up the kingdom of God on earth. Buchanan: Western Advent-Christian Publishing Association, 1866. 48 p. CLolC, IAurC

2327 Sheldon, William, 1830-1902.

The next dispensation viewed in the light of Revelation. Buchanan: Western Advent-Christian Publishing Association, 1866. 70 p. CLolC, IAurC

2328 Sheldon, William, 1830-1902.

The prophetic time question: or, Bible time explained. Buchanan: Western Advent-Christian Publishing Association, 1866. 126 p. CLolC, IAurC

2329 Soldiers' Aid Society of Ann Arbor (Mich.).

History of the Soldiers' Aid Society of Ann Arbor, Mich. Ann Arbor: Press of Dr. A[Ivin] W[ood] Chase, 1866. 27 p. MiU-H

2330 Thomas, James M.; Galatian, Andrew Bedford, 1825-.

Indian and pioneer history of the Saginaw Valley, with histories of East Saginaw, Saginaw City and Bay City, from their earliest settlements; also pioneer directory and business advertiser for 1866 and 1867. Published by Thomas & Galatian. East Saginaw: [George F.] Lewis & [Ephraim W.] Lyon, 1866. 405 p. [total number of pages is 405 with each section having its own numerology]. ICU, Mi, MiD, MiMtpC, MiU-H, MnHi, NN

2331 Thomas, John, 1805-1871.

Anastasis; or the fall of the Roman pontificate, the resurrection of the dead, and the judgment of the world. Issued by the Christadelphian Association. Detroit: J[oseph] Warren, 1866. 48 p. MH, Mi

2332 Tobacco Cutters' Association of Michigan.

Memorial to the Senate and House of Representatives of the United States, from the Tobacco Cutters' Association, of Michigan, relative to the tax on tobacco. Detroit: Daily Union Printing House, 1866. 6, [1] p. DLC, MH, MWA, MiMtpC

2333 United States. Circuit Court (Western District of Michigan).

Rules of the circuit court of the United States, seventh circuit, western district of Michigan. Adopted June 4, 1866. Grand Rapids: Eagle Water Power Print, 1866. 12 p. NNLI

2334 University of Michigan (Ann Arbor).

Annual report of the president [of the]
University of Michigan for [the year ending July
1st] 1866, with a statement of operations in the
Museum, in the Department of Geology,
Zoology and Botany. Ann Arbor: Dr. [Alvin
Wood] Chase's Steam Printing House, [1866]. 18
p. MiU-H, OKentU

2335 University of Michigan (Ann Arbor).

Castalian. Published annually by the independents of the senior class [of the University of Michigan]. Ann Arbor: [s.n.], 1866. 40 p., illus. CoCsC, MiU, MiU-H

2336 University of Michigan (Ann Arbor).

Catalogue of the officers and students for 1865-6, with a general description of the university. Published by the University. Detroit: Advertiser and Tribune Printing Company, 1866. 88 p. ICHi, Mi, MiD, MiD-B, MiU

2337 University of Michigan (Ann Arbor).

The University palladium for 1866, published [annually] by the secret societies.. Detroit: O[rin] S. Gulley, 1866. 60 p., illus. CoCsC, IEG, MiD-B, MiU

2338 Waggoner, Joseph Harvey, 1820-1889.

The nature and tendency of modern Spiritualism. 3rd edition. Battle Creek: Seventhday Adventist Publishing Association, 1866. 176 p. CLolC, MB, MiBsA

2339 Warner, William, 1812-1868.

Restoration: the two methods stated. Who has final control of the subject, Congress or the President? Second speech of Hon[orable] W[illia]m Warner on these topics delivered before the Literary Club of Detroit, Sept[ember], 1866. Detroit: [s.n.], 1866. 12 p. CtY, MH, Mi, WHi

2340 Warner, William, 1812-1868.

Restoration. Address of the Philadelphia convention. Powerful argument and appeal to the people of the United States. No one to be voted for a member of Congress who will not admit southern representatives. Detroit: Free Press, 1866. 7 p. OCIWHi

2341 Washtenaw County (Mich.). Board of Supervisors.

Proceedings for the year 1865. Ann Arbor: Dr. Chase's Steam Printing House, 1866. 67 p. MiU, MiU-H

2342 Wayne County (Mich). Board of Supervisors.

Report of [the] proceedings of the board of supervisors of Wayne county, at their quinquennial and annual sessions, June and October, 1866. Detroit: William A. Throop & Company, 1866. 107 p. MiD-B

2343 Wayne County (Mich.). Board of Auditors.

Report of the Board of County Auditors of Wayne County; also, report of County Treasurer, from January 1st to December 31st, 1865. Detroit: Detroit Free Press Book and Job Printing House, 1866. 9 p. MiD-B

2344 Western Health Reform Institute (Battle Creek, Mich.).

The health reformer. Our physician, nature: obey and live. [A monthly serial beginning August, 1866. Volume 1, number 1 to volume 1, number 5]. Battle Creek: Review & Herald Publishing House, 1866. 80 p. DNLM, CLolC, MiBatW, MiBsA, NbLU, RPB

2345 West Virginia Oil & Oil Land Company. Articles of association and by-laws of the West V[irgini]a Oil & Oil Land Company. Monroe: [Milo] D. Hamilton, 1866. 15 p. Vi

2346 Williams, Newton H., ca. 1828-.

The "Indiana Banker" has posted his book. Four years a soldier. Facts and humor. Detroit: Free Press Book and Job Printing Establishment, 1866. 32 p. MiD-B, NN

2347 Wilson, John Andrew, 1810-1885.

The Christian definition of death: a sermon preached in Zion Church, Pontiac, at the funeral of Mrs. Harriet Mathews, August 3d, 1866. Detroit: Advertiser & Tribune, 1866. 14 p. CtHT

2348 Winchell, Alexander, 1824-1891.

Prospectus and by-laws of the Ann Arbor and West Virginia Oil and Mining Company. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1866. 12 p. Mi

2349 Winchell, Alexander, 1824-1891.

Statement of operations in the museum, in the department of "geology, zoology and botany," and the department of "ethnology and relics," for the year ending 20th September, 1866. Ann Arbor: [s.n.], 1866. 12 p. DLC, MiU-H

2350 Winchell, Alexander, 1824-1891.

The Grand Traverse region; a report on the geological and industrial resources of the counties of Antrim, Grand Traverse, Benzie and Leelanaw in the lower peninsula of Michigan. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1866. 97 p. DLC, ICJ, MB, MH-BA, Mi, MiD-B, MiMtpC, MiU, NN, WHi

2351 Young Men's Association of East Saginaw (Mich.).

Articles of association and by-laws of the Young Men's Association of East Saginaw, Michigan. Organized Aug[ust] 18, 1865. East Saginaw: Courier Book and Job Printing Office, 1866. 12 p. MiS

1867

2352 Adrian College (Adrian, Mich.).

Catalogue of the officers and students [of] Adrian College for 1866-7, Adrian, Michigan. Adrian: Times and Expositor Office, 1867. 38 p. MiAdC

2353 Adrian College (Adrian, Mich.).

Eighth annual commencement of Adrian College, Thursday, June 20th, 1867. Adrian: Times and Expositor Print, 1867. [3] p. MiAdC

2354 Albion College (Albion, Mich.).

Catalogue of Albion College for the academical year 1866-67, Albion, Michigan. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 32 p. MiAlbC

2355 Alpha Nu Literary Society (University of Michigan)

Revised constitution and by-laws of the Alpha Nu Society. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 24 p. MiU-H

2356 American Sunday School Union.

Reports of Sunday School missionaries in Michigan, under the care of the American Sunday School Union. Flint: F[rancis] H[earn] Rankin, 1867. 12 p. Mi, NN, NNUT, PPL

2357 Andrews, George P., 1838-1903.

Detroit review of medicine and pharmacy [monthly journal, volume 2]. Detroit: Free Press Steam Book and Job Printing House, 1867. Pagination unknown. ICJ, IU, MB, MiDW, MiU, NRU-M, ViU

2358 Ann Arbor Board of Fire Underwriters (Ann Arbor, Mich.).

Minimum tariff of rates adopted by the Ann Arbor Board of Fire Underwriters, January 8, 1867. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 43 p. [Alternate leaves are reportedly blank]. MiU

2359 Anonymous.

A syllabus of indirect or general slander upon the degraded junior reprobates and others of the Ann Arbor infant school and female seminary who will exhibit at the Varieties, corner Huron and Division St[reet]s., March 26, 1867. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 8 p. IEHi, MiD-B

2360 Bacon, Edward, 1830-1901.

Among the cotton thieves. Experiences of the author as officer and later commander of the 6th Regiment, Michigan volunteers, near New Orleans and at Port Hudson.... Detroit: Free Press Steam Book and Job Printing House, 1867. 299, [1] p. MB, Mi, MiD-B, MiU-C, MiU-H, NjP

2361 Baptist. Michigan. Flint River Association.

Minutes of the thirteenth anniversary of the Flint River Baptist Association, held with the church at Bay City, August 27th, 28th and 29th, 1867. Detroit: O[rin] S. Gulley, 1867. 16 p. MiD-B, MiKC

2362 Baptist. Michigan. Grand River Association.

Minutes of the twenty-fourth annual meeting of the Grand River Baptist Association, held with the Baptist churches of Grand Rapids, Mich., September 24 and 25, 1867. Kalamazoo: Michigan Christian Herald Power-Press, 1867. 10 p. MiKC

2363 Baptist. Michigan. Lenawee Association.

Minutes of the twenty-eighth anniversary of the Lenawee Baptist Association, held with the church in Medina, June 4th and 5th, 1867. Adrian: Times & Expositor Steam Print, 1867. 20p. MiD-B, PCA

2364 Baptist. Michigan. S[ain]t Joseph Valley Association.

Minutes of the fourth annual meeting of the S[ain]t Joseph Valley Baptist Association, held with the Baptist Church at Centreville, Mich., June 11th and 12th, 1867. Kalamazoo: [James A.] Clark & [James P.] Cadman's Power Press Print, 1867. 16 p. PCA

2365 Baptist. Michigan. Shiawassee Association.

Minutes of the Shiawassee Baptist Association. [S.I.]: [s.n.], 1867. 10, [4] p. PCA

2366 Baptist. Michigan. State Convention.

Thirty-first annual meeting of the Baptist convention of the state of Michigan, held with the First Baptist Church in Coldwater, October 12th, 13th, 14th and 15th, 1866. Kalamazoo: Michigan Christian Herald Power-Press, 1867. 50 p. IEG, MiD-B, MiKC, PCA

2367 Baptist. Michigan. Washtenaw Association.

Minutes of the thirty-second anniversary of the Washtenaw Baptist Association, held with the church at Clinton, May 15th and 16th, 1867. Ypsilanti: Commercial Print, 1867. 13, [1] p. PCA

2368 Baptist. Michigan. Wayne Association. Minutes of the twenty-seventh anniversary of the Wayne Baptist Association, held with the church in Hartland, Michigan, October 16, 17, and 18, 1867. Detroit: Advertiser & Tribune, 1867. 14 p. MiD-B, PCA

2369 Baughman, John A, 1802-.

An address on the moral landmarks of the Masonic fraternity: delivered at Lexington, Mich. Detroit: J[ohn] M[otte] Arnold, 1867. 16 p. CtY

2370 Bay & Saginaw Salt Company.

Charter and by-laws of the Bay and Saginaw Salt Co[mpany], capital \$100,000. East Saginaw: E[phraim] W. Lyon & Co., 1867. 16 p. MiBay, MiMtpC, MiS

2371 Bishop, Levi, 1815-1881.

Poetical works. Third edition. Detroit: E. B[urnham] Smith & Company, 1867. 547 p. WKen

2372 Bowers, May

A pamphlet of sacred poetical effusions. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 19 p. Mi, MiD-B

2373 Brown, Anson R., 1824-.

Treatise on direct medical administration and renovation through acupuncturation. Published by Brown and Herrick. Detroit: Detroit Daily Post, 1867. 261, [3] p. ICU, MWA, MiMtpC, MiU, MiU-H

2374 Bryce, Thomas A.

The American commercial arithmetic; for the use of commercial colleges, private students, schools and counting-houses...together with the laws of the United States relating to interest,

damages on bills, and the collecting of debts. Ann Arbor: A. C. Parson(s?), 1867. 341 p. MiU

2375 Canright, Dudley Marvin, 1840-1919.

The ministration of angels; and the origin, history and destiny of Satan. Battle Creek: Seventh-day Adventist Publishing Association, 1867. 148 p. MB, MiBsA, TxGR

2376 Central Methodist Episcopal Church (Detroit, Mich.).

Names of members of the Central Methodist Episcopal Church [with the amounts pledged by different individuals for the new church edifice]. Detroit: [s.n.], 1867. 36 p. MiD-B

2377 Central Methodist Episcopal Church (Detroit, Mich) Sunday School.

Catalogue of officers, teachers & scholars, January 1, 1868. A brief history of the school from the date of its organization, and Happy New Year to all. Detroit: [s.n.], 1867. 16 p. MiD-B

2378 Chapin, Henry H.

Michigan state gazetteer and business directory for 1867-8, embracing descriptive sketches of all cities, towns, and villages throughout the state, together with alphabetical and classified lists of all professions, trades, and pursuits, names of organized companies, banks, state, county and city officers, and full information regarding the mercantile and manufacturing interests of the state. Published by Chapin & Brother. Detroit: Detroit Post Company, 1867. 534 p. Mi, MiD, MiGr, MiK, MiU

2379 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness-makers, painters, jewelers, blacksmiths.... 43rd edition. Published by the author. Ann Arbor: Dr. Chase's Steam Printing House, 1867. 384 p., illus. In, MWA

2380 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloonkeepers, physicians, druggists, tanners, shoemakers, harness-makers, painters, jewelers, blacksmiths.... 42nd edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1867. 384 p., illus. CtY, MH, MiU-H

2381 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloonkeepers, physicians, druggists, tanners, shoemakers, harness-makers, painters, jewelers, blacksmiths.... 44th edition. Published by the author. Ann Arbor: [Dr. Chase's Publication Office and Book Bindery], 1867. 384 p., illus. Mi, MiEM, MiU-H

2382 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloonkeepers, physicians, druggists, tanners, shoemakers, harness-makers, painters, jewelers, blacksmiths.... 46th edition. Published by the author. Ann Arbor: Dr. Chase's Steam Printing House, 1867. 384 p., illus. ViW

2383 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloonkeepers, physicians, druggists, tanners, shoemakers, harness-makers, painters, jewelers, blacksmiths.... 49th edition. Published by the author. Ann Arbor: Dr. Chase's Steam Printing House, 1867. 384 p., illus. IaU, MiU

2384 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes, for merchants, grocers, saloon-keepers, physicians, druggists...and families generally.... 45th edition. Published by the author. Ann Arbor: Dr. Chase's Steam Printing House, 1867. 384 p., illus. CSmH, MWA

2385 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloon-keepers, physicians, druggists...and families generally.... 47th edition. Published by the author. Ann Arbor: Dr. Chase's Steam Printing House, 1867. 384 p., illus. CaMWUC, CaOWtU

2386 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes.... 48th edition. Published by the author. Ann Arbor: Dr. Chase's Steam Printing House, 1867. 384 p., illus. CtY, MWA, MiMtpC, MiU-H

2387 Clark, Charles Finney, 1836-1904.

Charles F. Clark's annual city directory of the inhabitants, incorporated companies, business firms, etc., of the city of Detroit for 1867-8. Detroit: Daily Post Book and Job Print, 1867. 400 p. Mi, MiD-B, MiMtpC

2388 Clubb, Henry Stephen, 1827-1922.

Spring Lake: its fruit farms and vineyards. An address delivered before the Western Michigan Lake Shore Horticultural Association, at its second fall exhibition, held at the village of Spring Lake, Ottawa County, Mich., October 1st, 1867,... together with additional information concerning the villages fronting on the lake and their religious, educational, manufacturing and commercial facilities. Spring Lake: [s.n.], 1867. 19 p. Mi

2389 Cocker, Benjamin Franklin, 1821-1883.

On the providence of God in the earthly lot of man. A discourse preached at the opening of the new Methodist Episcopal Church in the city of

Ann Arbor, Mich. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 8 p. MiU

2390 Coffinberry, Salathiel Curtis, 1809-1889.

Address of the Grand Master, delivered at the annual communication of the Grand Lodge of Michigan, held at Adrian, Jan[uary] 9, 1867. Detroit: Advertiser & Tribune, 1867. 33 p. IaCrM, MsFM, PPFM

2391 Congregational Churches of Michigan. General Association.

Minutes of the general association of Michigan, at their meeting in Kalamazoo, May 15, 1867, with an appendix. Romeo: [Ed] Teall & [Lewis N.] Moon Book and Job Printers, 1867. 52 p. IEG, MWA, Mi

2392 DeGeer, Mrs. Maria E.

Mrs. M. E. DeGeer's lecturing life. The sorrows and trials of a temperance lecturer; or, the fiendish malice of whiskey drinkers and sellers. Detroit: William Graham, 1867. 31 p. MiD

2393 Detroit and Milwaukee Railroad Company.

Mortgage, Detroit and Milwaukee Railroad Company to S[amuel] T[ownsend] Douglass, T[homas] C[lark] Street, and D[onald] McInnes, trustees, June 30, 1866. Detroit: Free Press Steam Book and Job Printing House, 1867. 25 p. DBRE, MiD-B, MiU-T, NjP

2394 Detroit and Milwaukee Railroad Company.

Report of the directors of the Detroit and Milwaukee Railroad Company, with statements of accounts, etc., to the 31st December, 1866. Detroit: Free Press Book and Job Printing Establishment, 1867. 20 p. MiD-B

2395 Detroit Bar Association (Detroit, Mich.).

Detroit Bar library constitution, adopted July 21, 1853. By-laws revised July 13, 1867. Took effect September 1, 1867. Detroit: F[rederick] A. Schober, 1867. 12 p. MiD-B

2396 Detroit (Mich.). Board of Education.

Twenty-fourth annual report of the Detroit Board of Education for the year ending Dec[ember] 31, 1866. Detroit: Free Press Book and Job Office Print, 1867. 72 p. MiD-B, MiU

2397 Detroit (Mich.). Board of Trade.

The currency. Report of a special committee to the Detroit Board of Trade, Jan[uary] 8, 1867. Detroit: Daily Post Printing and Binding Establishment, 1867. 32 p. DLC, MiD, MnHi, WHi

2398 Detroit (Mich.). Board of Water Commissioners.

Fifteenth 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, for the year 1866. Detroit: Detroit Free Press Company, 1867. 29 p. Mi

2399 Detroit (Mich). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from April 10, 1866, to March 29, 1867, with an index. Detroit: Advertiser and Tribune Company, 1867. 376 p. Mi, MiD

2400 Detroit (Mich.). Common Council.

The charter of the city of Detroit, as amended, together with acts of the legislature relating to the city. Compiled and printed by order of the Common Council. Detroit: Tribune Company, 1867. 394 p. MH, Mi, MiD-B

2401 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 31, 1867. Detroit: Advertiser and Tribune Company, 1867. 103 p. Mi, MiU, WHi

2402 Detroit (Mich.). House of Correction.

Fifth annual report of the officers of the Detroit House of Correction to the Common Council of the city of Detroit for the year 1866.... Detroit: Detroit Free Press Company, 1867. 38 p. MB, MH, Mi, MiD

2403 Detroit Young Men's Christian Association (Detroit, Mich.).

Third annual report of the Detroit Young Men's Christian Association, with the constitution, bylaws, list of officers, members, committees, etc., December 1867. Detroit: Advertiser & Tribune Print, 1867. 32 p. Mi, OCIWHi

2404 Detroit Young Men's Society (Detroit, Mich.).

Catalogue of the library of the Detroit Young Men's Society with a historical sketch. Detroit: O[rin] S. Gulley, 1867. 169 p. NBu

2405 Detroit Young Men's Society (Detroit, Mich.).

Thirty-fourth annual report of the board of directors [of the] Detroit Young Men's Society for the year ending April 9, 1867. Detroit: Advertiser & Tribune Printing Company, 1867. 33, [1] p. MWA, MiD-B, Wu

2406 Dowagiac (Mich.). School Board.

Catalogue of the graded schools showing the officers, teachers, graduates & students with the course of study and rules and regulations of the same, Dowagiac, Michigan, April 1st, 1867. Published by authority of the school board. Dowagiac: [s.n.], 1867. 50 p. Mi

2407 Duffield, Divie Bethune, 1821-1891.

The lawyer's oath; an address delivered before the class of 1867 of the Law Department, University of Michigan, March 27, 1867. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 24 p. DLC, Mi, MiD, MiD-B, MiMtpC, MiU, OCIWHi

2408 Duffield, George, 1794-1868; McCarty, Joseph Hendrickson, 1830-1897.

Tent preaching in Detroit, Mich. Two discourses delivered at opening tent service, June 16, 1867. Detroit: O[rin] S. Gulley, 1867. 16 p. MBN, MHi, MiD

2409 East Saginaw (Mich.). Common Council.

Annual financial statement of the city of East Saginaw, Michigan, for the fiscal year ending March 18th, 1867. Published by order of the Common Council. East Saginaw: [s.n.], 1867. 52 p. MiS

2410 East Saginaw Salt Manufacturing Company.

Report to the stockholders in the East Saginaw Salt M[anu]f[acturin]g. Company of the company's affairs [as of] January 1, 1867. [East Saginaw]: P[erry] Joslin, [1867]. 10 p. MiMtpC

2411 Elliott, Charles Wyllys, 1817-1883.

Remarkable characters and places of the Holy Land: comprising an account of patriarchs, judges, prophets, apostles, women, warriors, poets, and kings. With descriptions of ancient cities and venerated shrines. Published by Frederick W. Griswold? Detroit: [s.n.], 1867. 640 p. Cty, DLC, IU, NjP, NIC, NN, PRB

2412 Episcopal Church. Diocese of Michigan.

Journal of the proceedings of the XXXIIId [i.e. 33rd] annual convention of the Protestant Episcopal Church in the diocese of Michigan, held in Christ Church, Detroit, commencing Wednesday, June 5th, and ending Thursday, June 6th, 1867. Detroit: Free Press Steam Book and Job Printing Establishment, 1867. 130, [1] p. Mi

2413 First Congregational Church (Pontiac, Mich.).

The confession of faith and covenant. Pontiac: [s.n.], 1867. 20 p. MBC

2414 Flint & Holly Railroad Company.

Second annual report of the board of directors to the stockholders of the Flint & Holly Railroad Company for the year ending September 29th, 1866. Flint: F[rancis] H[earn] Rankin, 1867. 10 p. CSt, MiU-H

2415 Fox, Truman B., 1828-.

Statement of the salt & lumber business of [the] Saginaw Valley, for 1866; with incidental information concerning the commercial business, agricultural and other interests of that portion of Michigan. East Saginaw: E[phraim] W. Lyon & Co., 1867. 32 p. CtY, MH, MiU-C, MiU-H

Freemasons. Michigan. Dansville Lodge No. 160 (Dansville, Mich.).

By-laws of Dansville Lodge No. 160, F[ree] & A[ccepted] M[asons], of Dansville, Michigan. Lansing: John A. Kerr & Company, 1867. 7 p. Mi

Freemasons. Michigan. Grand Chapter. Proceedings of the Grand Chapter of Royal Arch Masons, of the state of Michigan, at its eighteenth annual convocation, held at Adrian, January 7th, 8th and 9th, A.D. 1867. Detroit: Advertiser & Tribune, 1867. [619]-717 p. Mi, MiD-B, MsFM, NNFM

Freemasons. Michigan. Grand Chapter. 2418 Revised constitution & by-laws of the Grand Chapter of Royal Arch Masons, of the state of Michigan, adopted by the Grand Chapter at its eighteenth annual grand convocation at Adrian. Detroit: Advertiser & Tribune, 1867. 8 p. MiU

Freemasons. Michigan. Grand Council. Proceedings of the Grand Council of royal and select masters of the state of Michigan, at its annual convocation, held in Detroit, Wednesday, June 5th, A.D. 1867. Detroit: Free Press Book and Job Printing House, 1867. 33, [2] p. Mi, MiD-B, NNFM

2420 Freemasons. Michigan. Grand Lodge.

Emergent communication. Pursuant to the summons of the Most Worshipful Grand Master, the Grand Lodge of Free and Accepted Masons of the state of Michigan convened at Masonic Hall, in the city of Detroit, on Wednesday, the 3d day of July, A[nno] L[ucis] 1867 [sic.], A.D. 5867 [sic.]. [Title page, if any, is missing]. Detroit: [Arouet and Benjamin B.] Richmonds & [Frederick H. A.] Backus, 1867. 122 p. Mi

2421 Freemasons. Michigan. Grand Lodge.

Transactions of the Grand Lodge of Free and Accepted Masons of the state of Michigan at its annual communication held at Adrian, January 9, A[nno] L[ucis] 5867. Detroit: Advertiser and Tribune Company, 1867. 132 p. laCrM, Mi, OCM

2422 Goodman, Reuben Smith, 1818-1894.

Quench not the spirit: a sermon delivered in the Westminster Presbyterian Church, Grand Rapids, Michigan, January 20th, 1867. Grand Rapids: Daily Eagle Office, 1867. 16 p. MiMtpC, MiU-C

2423 **Grand Eight Hour League of Michigan.** Address, and other proceedings of the Grand Eight Hour League, of Michigan, convened at

Lansing, January 15, 1867. [Lansing?]: [s.n.], 1867. 16 p. MH

Grand River Valley Railroad Company. 2424 Grand River Valley Railroad Company from Jackson to Grand Rapids in Michigan. Jackson: James O'Donnell, [1867]. 19 p. InU

2425 **Grand Trunk Railway Company.**

Grand Trunk Railway of Michigan. Facts & reasons published by the executive committee. Grand Trunk Railway of Michigan. Jackson: [Baxter L.] Carlton & [William W.] Van Antwerp, 1867. 11 p. CSmH, DBRE, MiD-B, MiU-H

2426 Hale, Edwin Moses, 1829-1899.

Homoeopathic materia Medica of the new remedies: their botanical description, medical history, pathogenetic effects and theraputical application in homoeopathic practice. Published by Dr. Lodge's Homoeopathic Pharmacy. Second, revised and enlarged edition. Detroit: Edwin A[lbert] Lodge, 1867. 1142 p. CtY, DNLM, ICU, MH, MWA, MiU

2427 Haven, Erastus Otis, 1820-1881.

Address before the Father [Theobald] Mathew Total Abstinence Benevolent Society of Ann Arbor, delivered Oct[ober] 10th, 1867. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 15 p. MiU-H

2428 Haven, Erastus Otis, 1820-1881

Public education and religion; a baccalaureate sermon delivered June 23, 1867. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 16 p. CtY, MB, MH, Mi, MiD-B, MiU-H

2429 Headley, Joel Tyler, 1813-1897.

Farragut, and our naval commanders.
Comprising the early life and public services of the prominent naval commanders who, with [Ulysses Simpson] Grant and [William Tecumseh] Sherman and their generals, brought to a triumphant close the great rebellion of 1861-1865.... Detroit: B[owman] C. Baker, 1867. 609 p., illus. MWA

2430 Health Reform Institute (Battle Creek, Mich.).

Meeting of the Health Reform Institute. Battle Creek: Seventh-day Adventist Publishing Association?, 1867. Pagination unknown. MiBsA

2431 Health Reform Institute (Battle Creek, Mich.).

The articles of association and by-laws of the Health Reform Institute. Battle Creek: Seventhday Adventist Publishing Association, 1867. 24 p. CLoIC

2432 Hempel, Charles Julius, 1811-1879.

A lecture on homoeopathy, delivered before the legislature in Michigan. Detroit: American Homoeopathic Observer, 1867. 40 p. DNLM, MiU, MnHi

2433 Hill, Benjamin Lord, 1813-1871.

An epitome of the homoeopathic healing art, containing the new discoveries and improvements to the present time; designed for the use of families and travelers, and as a pocket companion for the physician. Revised edition. Published by Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy. Detroit: [s.n.], 1867. 142 p. IU, MWA, MiD-B, MiU

2434 Himes, Joshua Vaugahn, 1805-1895.

A refutation of "An exposition of present truth." Buchanan: Western Advent-Christian Publishing Association, 1867. 62 p. IAurC

2435 Hope College (Holland, Mich.).

Hope College remembrancer. Holland: [s.n.], 1867. 50 p. MWA, Mi, NN

2436 Houghton (Mich.). Common Council.

Charter, by-laws and ordinances of the village of Houghton. Houghton: Mining Gazette, 1867. 65 p. MiHcH, MiHM

2437 Independent Order of Good Templars. Michigan. Grand Lodge.

Constitutions and by-laws of the grand and subordinate lodges of the I[ndependent] O[rder] of Good Templars of Michigan. Detroit: William Graham, 1867. 31 p. MiU-H

2438 Independent Order of Good Templars. Michigan. Grand Lodge.

Degree book of the Independent Order of Good Templars, under the jurisdiction of the R[ight] W[orthy] Grand Lodge of North America. Adopted May 24th, 1866. Revised May 29th, 1867. Detroit: Detroit Post Book & Job Printing Establishment, 1867. 64 p. MH, MWA, Mi, MiD

2439 Independent Order of Good Templars. Michigan. Grand Lodge.

Proceedings of the thirteenth annual session of the Grand Lodge of Michigan, I[ndependent] O[rder] of G[ood] T[emplars], held at Jackson, Feb[ruary] 12, 13 and 14, 1867. Romeo: [Irving D.] Hanscom & [Ed] Teall Book and Job Printers, 1867. 39, [1] p. MWA

2440 Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings of the Grand Lodge of the state of Michigan, at its regular annual communication, held in Jackson, January 16th, 17th and 18th, 1867. Detroit: Daily Post Printing and Binding Establishment, 1867. 125 p. MWA, MiD-B

2441 Independent Order of Odd Fellows. Michigan Grand Lodge.

The Western Odd Fellow [monthly journal]. Mason: D[avid] B. Harrington, 1867. 196 p. Mi

2442 Jackson (Cyrus W.) & Wiley (Jefferson), (Detroit, Mich.).

Jackson & Wiley, founders and machinists, cor[ner] Fifth and Woodbridge streets.... Detroit: Detroit Post Book & Job Printing Establishment, 1867. 12 p. NNE

2443 Jackson, Lansing & Saginaw Railroad Company.

Report of the directors of the Jackson, Lansing and Saginaw R[ail]r[oad] Co[mpany] to the stockholders, together with the report of the treasurer. Lansing: John A. Kerr & Company, 1867. 39 p. MBAt, MH-BA, MiD-B

2444 Jennison, William, Jr., 1826-1899.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan from November 11, 1865 to October 31, 1866. Published by William A. Throop & Company. Detroit: Detroit Daily Post, 1867. 627 p. MdBB, Ms, N-L, Nv, NNLI, ODaL, OWLaw

2445 Jennison, William, Jr., 1826-1899.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan from October 31, 1866, to July 11, 1867. Published by William A. Throop & Company. Detroit: Advertiser & Tribune, 1867. 603 p. MdBB, Ms, OWLaw

2446 Julian, Eran.

Julian's interest tables, containing an accurate calculation of interest at 5, 6, 7, 8, 9, and 10 per cent [sic]. Both simple and compound.... Detroit: William B. Howe, 1867. 127 p. OSW, PU

2447 Kalamazoo (Mich.). Board of Education.

Catalogue of the officers and teachers of the Kalamazoo public schools, and the pupils of the high school, for the school year 1866-7; and also, the rules and regulations of the Board of

Education, revised and adopted July 1st, 1867. Published by the Board of Education. Kalamazoo: [James A.] Clark & [James P.] Cadman's Power-Press Print, 1867. 27 p. MiK

2448 Kells, David, 1834-1894.

The ways of the world: being a history of the life of David Kells, the hero of seven battles [and a Jackson soldier in Company D of the 1st Michigan Infantry]. Adrian: [s.n.], 1867. 24p. DLC

2449 Kidder, Daniel Parish, 1815-1891.

Responsibility of the Christian ministry.

Anniversary sermon of the Garrett Biblical
Institute, 1867. Ann Arbor: Dr. [Alvin Wood]
Chase's Steam Printing House, 1867. 10 p. NNUT

2450 Knights Templar (Masonic Order). Michigan Grand Commandery.

Proceedings of the Grand Commandery of Knights Templar of the state of Michigan, held at Detroit, Michigan, for the year 1866. Detroit: Free Press Steam Book and Job Printing Establishment, 1867. 33 p. NNFM

2451 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 in Detroit, 4th and 5th June, 1867. Detroit: Free Press Book and Job Printing Establishment, 1867. 33, 68 p. NNFM

2452 Knights Templar (Masonic Order). Michigan Grand Commandery.

Transactions...at its...annual conclave.... Detroit: Free Press Book and Job Printing Establishment, 1867. 68 p. MiD-B

2453 [Ladies' Christian Union (Detroit, Mich.)].

Home of the friendless. Annual meeting of the board of directors - report of the secretary - the finances - list of contributions. Ypsilanti?: [s.n.], 1867. 4 p. WHi

2454 Lansing Board of Fire Underwriters (Lansing, Mich.).

Constitution, by-laws and minimum tariff rates. Lansing: John A. Kerr & Company, 1867. 26 p. Mi, MiGr

2455 Lansing (Mich.). Fire Department.

An ordinance to organize and to define the powers and duties of the Fire Department of the city of Lansing, approved July 29th, 1867. [Lansing]: [s.n.], [1867]. [3] p. MiL

2456 Lewis, George F., 1828-1890.

Alpena. Location, resources, history, business and prospects of Alpena and the Thunder Bay district. East Saginaw: E[phraim] W. Lyon & Co., 1867. 8 p. MiU-H

2457 Lewis, Horatio N. F.

The western rural, a weekly journal for the farm and fireside. For western farms and western homes and western interests in general. Devoted to the dissemination of practical information in agriculture, horticulture, stockbreeding, and all the various departments of rural and domestic affairs, with a choice collection of original and selected tales and sketches, and miscellaneous reading for the family circle. Volume 5. [This is the last year the journal was printed in Detroit. Starting in 1868 all printing was done in Chicago according to volume 6, number 1, page 8]. Detroit: [s.n.], 1867. 416 p. MiEM

2458 Lightner, Milton Clarkson, 1820-1880; Waterman, Joshua Whitney, 1824-1892.

A statement of facts relative to the troubles in S[ain]t Paul's Church, Detroit, in 1866 and 1867, by a former member of the vestry. Detroit: Advertiser & Tribune Printing Co., 1867. 34 p. Mi, MiD, MiGr, MiMtpC, MiU-H

2459 Lodge, Edwin Albert, 1822-1887.

American homoeopathic observer, a monthly journal devoted to the interests of homoeopathic physicians. Detroit: Edwin A.

Lodge, 1867. Pagination unknown. CtY, MiDW, MiMtpC, MiU, RPB

2460 Lodge, Edwin Albert, 1822-1887.

New remedies. Published by Dr. Lodge's Homoeopathic Pharmacy. Detroit: [s.n.], 1867. [12] p. MiDbEI

2461 Lodge, Edwin Albert, 1822-1887.

Proceedings of the Michigan Homoeopathic Institute at the eighth annual meeting, in Jackson, June 18-19, 1867. Published by Dr. Lodge's Homoeopathic Pharmacy. Detroit: [s.n.], 1867. 56 p. MiDbEI

2462 Matteson, John Gotlieb, 1835-1896.

Liv og dod: en fremstilling af hvad Skriften laerer om menneskets natur, de retfaerdiges belonning, og de ugudeliges straf [Translation from Danish: Life and death: an account of what Scripture teaches concerning the nature of man, the rewards of righteousness, and the punishment of the wicked]. Battle Creek: Seventh-day Adventist Publishing Association, 1867. viii, 274, 32 p. MiBsA

2463 McCoskry, Samuel Allen, 1804-1886.

Statement respecting the diocesan seminary for girls proposed to be built in Jackson, Michigan. Detroit: F[rederick] A. Schober, 1867. 8 p. NHi

2464 Methodist Episcopal Church. Detroit Conference.

Minutes of the [twelfth session of the] Detroit annual conference of the Methodist Episcopal Church, held at Saginaw City, September 4-9, 1867. Detroit: Advertiser & Tribune Print, 1867. 152, 4 p. Mi, NNMHi

2465 Methodist Episcopal Church. Michigan Conference.

Minutes of the thirty-second session of the Michigan annual conference of the Methodist Episcopal church, held at Lansing, Michigan, commencing September 11, and closing September 16, 1867. Lansing: John A. Kerr & Company, 1867. 58 p. IEG, NNMHi, WHi

2466 Michigan. Asylum for the Insane (Kalamazoo).

Report of the board of trustees of the Michigan Asylum for the Insane for the year 1867. Lansing: John A. Kerr & Company, 1867. 46 p. ICU, IU, MWA, Mi, MiD, MiD-B, Nj

2467 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1864. Lansing: John A. Kerr & Company, 1867. 37 p. Mi, MiD, MiD-B

2468 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1867. Lansing: John A. Kerr & Company, 1867. 37 p. Mi, MiD, MiD-B, MiGr, Nj

2469 Michigan. Attorney General.

Laws of the United States granting lands to the state of Michigan, for roads, railroads, harbors, and other purposes, collected and arranged in pursuance of a resolution of the senate of January 9, 1867, by W[illia]m L[ewis] Stoughton, Attorney General. Lansing: John A. Kerr & Company, 1867. 60 p. ICHi, ICU, Mi, MiD, MiD-B, MiGr, MiKW, MiMtpC, MiU, MiU-H

2470 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1867. Lansing: John A. Kerr & Company, 1867. 70 p. Mi, MiD, MiD-B, MnHi, Nj

2471 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1867. Lansing: John A. Kerr & Company, 1867. 108 p. Mi, MiD, MiD-B, MiGr, Nj

2472 Michigan. Constitutional Convention (1867).

Debates and proceedings of the constitutional convention of the state of Michigan, convened at the city of Lansing, Wednesday, May 15th, 1867. Lansing: John A. Kerr & Company, 1867.

Volume 1: 664 p.; volume 2: 1072 p. ICHi, ICU, IU, MWA, Mi, MiD, MiEM, MiGr, MiKW, MiMtpC, MiU-H, OCIWHi, WHi

2473 Michigan. Constitutional Convention (1867).

Journal of the constitutional convention of the state of Michigan, 1867. Lansing: John A. Kerr & Company, 1867. 943 p. CtY, DLC, ICJ, ICN, ICU, IU, Mi, MiD, MiEM, MiKW, MiMtpC, MiU, MiU-H, RPB

2474 Michigan. Constitutional Convention (1867).

Manual of the constitutional convention of the state of Michigan, begun in the capital, at Lansing, May 15, A.D. 1867. Lansing: John A. Kerr & Company, 1867. 74 p., illus. CtY, ICN, IU, Mi, MiAd, MiD, MiD-B, MiEM, MiGr, MiKW, MiU, MiU-H, NN, WHi

2475 Michigan. Constitutional Convention (1867).

Rules of the constitutional convention together with a list of delegates and standing committees. [Lansing]: [s.n.], 1867. 15 p. Mi

2476 Michigan. Constitutional Convention (1867).

The new constitution, 1867. Lansing: Lansing State Republican, 1867. [2] p. Mi

2477 Michigan. Governor (1865-1868 : Crapo).

Governor's message to the legislature of the state of Michigan, in session, Jan[uary] 2, 1867. Lansing: John A. Kerr & Company, 1867. 49 p. Mi, MiD, MiD-B, MiGr

2478 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute. Detroit: [s.n.], 1867. Pagination unknown. DNLM, DSG, MiD, MiU, NNN

2479 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular session of 1867. Lansing: John A. Kerr & Company, 1867. Volume 1: 375 p.; volume 2: 1264 p. ICHi, Mi, Mi-L, MiD, MiD-B, MiGr, MiPh

2480 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1867. Lansing: John A. Kerr & Company, 1867. [678] p. Mi, MiD, MiD-B, MiGr, MiPh, MiU-H

2481 Michigan. Legislature.

Manual, containing the rules of the senate & house of representatives of the state of Michigan, with the joint rules of the two houses, and other matter. Lansing: John A. Kerr & Company, 1867. 381 p. ICJ, ICU, IU, Mi, MiD, MiD-B

2482 Michigan. Legislature. House of Representatives.

Documents accompanying the journal of the House of Representatives of the state of Michigan at the regular session of 1867. [Includes documents 1-12]. Lansing: John A. Kerr & Company, 1867. iv, [1-182] p. Mi, MiU-H

2483 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1867. Lansing: John A. Kerr & Company, 1867. 2743 p. in three parts. ICHi, Mi, MiD-B, MiGr, MiPh, MiU-H, MnHi

2484 Michigan. Legislature. Senate.

Documents accompanying the journal of the Senate of the state of Michigan at the regular session of 1867. [Includes documents 1-11]. Lansing: John A. Kerr & Company, 1867. iv, [1-119] p. ICHi, MB, Mi, MiD, MiD-B, MiU-H, MnHi

2485 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, 1867. Lansing: John A. Kerr & Company, 1867.

2008 p. in two parts. ICHi, Mi, MiD, MiD-B, MiPh, MiU-H, MnHi

2486 Michigan. Secretary of State.

Laws of Michigan concerning the solemnization, record and return of marriages: designed for clergymen and other persons authorized by law to solemnize marriages. Lansing: John A. Kerr & Company, 1867. 12 p. MiD-B, WHi

2487 Michigan. Secretary of State.

Laws of the state of Michigan relative to assessing property and for levying and collecting taxes thereon. Lansing: John A. Kerr & Company, 1867. 70 p. Mi, MiD, MiD-B, MiGr, MiKW

2488 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College of Michigan, 1867. Lansing: John A. Kerr & Company, 1867. 27 p. KMK, MiD, MiEM, NjR

2489 Michigan. State Board of Agriculture.

Sixth annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1867. Lansing: John A. Kerr & Company, 1867. 496 p. ICHi, ICU, IU, Mi, MiD-B, MiGr, MiU, MnHi

2490 Michigan. State Land Office.

Annual report of the commissioner of the state land office of the state of Michigan for the year 1867. Lansing: John A. Kerr & Company, 1867. 22 p. Mi, MiD, MiD-B, MiGr

2491 Michigan State Normal School (Ypsilanti).

Michigan State Normal School graduating exercises, Thursday, March 7th, 1867. [Ypsilanti]: Commercial Print, [1867]. [2] p. MiYEM

2492 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year

1867. Lansing: John A. Kerr & Company, 1867. 55 p. Mi, MiD, MiD-B

2493 Michigan. State Reform School (Lansing).

Eleventh annual report of the board of control of the State Reform School of the state of Michigan, 1867. Lansing: John A. Kerr & Company, 1867. 48 p. ICN, Mi

2494 Michigan State Teachers' Association; Michigan. Department of Public Instruction.

The Michigan teacher [a monthly publication], organ of the State Teachers' Association and of the Department of Public Instruction. Volume 2. Published by [William Harold] Payne, [Chancey L.] Whitney & [John] Goodison. Ypsilanti: [s.n.], 1867. 370 p. MH, MiEalC, MiU

2495 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1867. Lansing: John A. Kerr & Company, 1867. 27, [2] p. Mi, MiD, MiD-B, Nj, R

2496 Michigan Sunday School Union

Proceedings of the Michigan Sabbath-School convention held at Coldwater, May 28th, 29th, and 30th, 1867. Coldwater: [s.n.], 1867. 84 p. Mi, MiD

2497 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 for the year 1867. Lansing: John A. Kerr & Company, 1867. 39 p. Mi, MiD, MiD-B, Nj

2498 Michigan. Superintendent of Public Instruction.

Thirty-first annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1867. Lansing: John A. Kerr & Company, 1867. iv, [2]. 258 p. ICHi, Mi, MiD, MiD-B, MiGr

2499 Michigan. Supreme Court.

Charles Dawson, complainant, vs. the President, Directors and Company of the Danbury Bank, defendants. Brief for complainant, appeal from Oakland [County] Circuit [Court]. April term, A.D. 1867, at Detroit. Pontiac: D[avid] H. Solis, 1867. 8 p. MiU-L

2500 Michigan. Supreme Court.

Detroit and Milwaukee Railroad Company, plaintiff in error, vs. Charles E. Adams, et al., defendants in error. Brief for defendants in error. April term, A.D. 1867, at Detroit. Pontiac: D[avid] H. Solis, 1867. 4 p. MiU-L

2501 Michigan. Supreme Court.

Francis W[ebster] Fifield, plaintiff in error, vs. Marvin J. Close, defendant in error. Brief for defendant in error. April term, A.D. 1867, at Detroit. Pontiac: D[avid] H. Solis, 1867. 2 p. MiU-L

2502 Michigan. Supreme Court.

Francis W[ebster] Fifield, plaintiff in error, vs. Marvin J. Close, defendant in error. Brief for plaintiff in error. April term, A.D. 1867, at Detroit. Pontiac: D[avid] H. Solis, 1867. 2 p. MiU-I

2503 Michigan. Supreme Court.

Francis W[ebster] Fifield, plaintiff in error, vs. Marvin J. Close, defendant in error. Case. April term, A.D. 1867, at Detroit. Pontiac: D[avid] H. Solis, 1867. 6 p. MiU-L

2504 Michigan. Supreme Court.

Lofus Hyatt, plaintiff in error, vs. Aaron H. Adams, defendant in error. Bill of exceptions. Constantine: Levi T. Hull, 1867. 58 p. MiU-L

2505 Michigan. Supreme Court.

Lofus Hyatt, plaintiff in error, vs. Aaron H. Adams, defendant in error. Brief of plaintiff. Constantine: Levi T. Hull, 1867. 6 p. MiU-L

2506 Michigan. Supreme Court.

Mathew H. Maynard ad s[ectam] the People. Brief...for respondant on quo warranto. Detroit: F[rederick] A. Schober & Bro[ther], 1867. 14 p. MiU-L

2507 Michigan. Supreme Court.

Richmond E. Case, plaintiff in error, vs. John M. Dean, Martin Dean, Orange Dean, Alexander M. Dean, Ann McRay, Esther W. Newton, Abby A. Douglass, Mary L. McArthur, defendants in error. Error to S[ain]t Joseph [County] Circuit [Court]. January term, 1867. Detroit: Free Press Steam Book and Job Printing Establishment, 1867. 24 p. MiU-L

2508 Michigan. Supreme Court.

The People of the state of Michigan vs. Mathew H. Maynard. Brief...for the People, quo warranto. April term, 1867, at Detroit. Detroit: Advertiser and Tribune Printing Company, 1867. 28, 4 p. MiU-L

2509 Michigan. Supreme Court.

Thomas B. Kenyon, plaintiff in error, vs. Daniel S. Woodward, defendant in error. Defendant's brief. January term, 1868. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Brothers, 1867. 4 p. MiU-L

2510 Michigan. Supreme Court.

Thomas B. Kenyon, plaintiff in error, vs. Daniel S. Woodward, defendant in error. Return to writ of error. January term, 1868, at Lansing. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Brothers, 1867. 12 p. MiU-L

2511 Michigan. Supreme Court.

Thomas B. Kenyon, plaintiff in error, vs. John Baker, defendant in error. Defendant's brief. January term, 1868. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Brothers, 1867. 5 p. MiU-L

2512 Morton, Edward G., 1812-1875.

Prohibition. Remarks of Hon[orable] E. G. Morton, of Monroe, in the constitutional

convention [of Michigan], August 1, 1867. [S.I.]: [s.n.], 1867. 8 p. Mi, MiU

2513 Olivet College (Olivet, Mich.).

Catalogue of Olivet College, Olivet, Eaton County, Mich., for the year 1867. Lansing: John A. Kerr & Co. Steam Book and Job Printers, 1867. 44, [1] p. MB, MBC, MWA, Mi, MiOC

2514 Paddock, Benjamin Henry, 1828-1891.

Pastoral letter: Christ Church, Detroit, Advent, 1867. Detroit: F[rederick] A. Schober, 1867. 8 p. MiD-B

2515 Parton, James, 1822-1891.

The history of the sewing machine and of Elias Howe, Jr., the inventor. Detroit: Advertiser & Tribune, 1867. 22 p. MB, OMC

2516 Powell, Edward Payson, 1833-1915.

Anniversary sermon [on Romans 8:31] preached by E.P. Powell on the sixth anniversary of his connection with Plymouth Church Adrian: [s.n.], 1867. 12p. British Museum, MB

2517 Preble, Thomas M., 1810-1908.

The first day sabbath: clearly proved by showing that the old covenant, or ten commandments, have been changed or made complete in the Christian dispensation. Buchanan: Western Advent-Christian Publishing Association, 1867. 471 p. CLolC, MH, MiBsA

2518 Presbyterian Church. Synod of Michigan.

Minutes of the synod of Michigan at the [annual] meeting in Saginaw City, on Thursday, October 10th, 1867, with an appendix. [Cover title]: Synod of Michigan minutes [for the] thirty-third session, 1867. Lansing: John A. Kerr & Co., 1867. [2], 42, [2] p. MiU

2519 Reid, James W., 1837-1893.

Reid's index to the amended laws of Michigan: containing a synopsis of new laws passed since the compilation of 1857, together with amendments thereto; also references to all

amendments to the compiled laws. Arranged to conform to the sectional divisions and general index to the compiled laws of 1857. Lansing: John A. Kerr & Company, 1867. 122 p. DLC, Mi, MiD, MiD-B, MiEM, MiGr, MiKW

2520 Root, George Frederick, 1820-1895.

Programme. The haymakers, an operatic cantata by George F. Root. Prof[essor George L.] Blaisdell and class, at Young Men's Hall, Feb[ruary] 18th, 19th & 20th, 1867. Detroit: O[rin] S. Gulley, 1867. 30 p. MiD-B

2521 Saginaw (Mich.). Board of Education Charter and by-laws: rules and regulations for

government of schools and teachers. East Saginaw: Enterprise Steam Printing Co., 1867. 30 p. MiS

2522 Saginaw (Mich.). Board of Water Commissioners.

Water commissioners' report on [the] water supply of East Saginaw. Analysis of Saginaw river water and its purification. Saginaw?: [s.n.], 1867?. 10 p. DLC

2523 Saginaw Salt Company.

[Articles of association and by-laws] [Saginaw]: [s.n.], [1867]. [4] p. Mi

2524 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Seventh-day Adventist Publishing Association, 1867. Pagination unknown. MiBsA

2525 Seventh-day Adventists. Maine State Conference.

The constitution and business proceedings of the Maine state conference for 1867. Battle Creek: Seventh-day Adventist Publishing Association, 1867?. 7 p. MiBsA

2526 Sheldon, William, 1830-1902.

A sermon on hell. Buchanan: Western Advent-Christian Publishing Association, 1867. 16 p. IAurC

2527 Sheldon, William, 1830-1902.

Going to paradise before the judgment: going to hell and heaven before judgment: the rich man in hell and Lazarus in Abraham's bosom, man. Buchanan: Western Advent-Christian Publishing Association, 1867. 16 p. IAurC

2528 Sheldon, William, 1830-1902.

Seventh-day sabbath claims refuted: or, seven questions answered. Buchanan: Voice of the West Steam Press Print, 1867. 12 p. [A version with 10 p. also claimed by: IAurC]. IAurC

2529 Sheldon, William, 1830-1902.

The reign of Messiah on the throne of his father David: its nature and the time of its commencement. Buchanan: Western Advent-Christian Publishing Association, 1867. 52 p. CLolC, IAurC

2530 Sheldon, William, 1830-1902.

The visions and theories of the prophetess Ellen G[ould] White in conflict with the Bible. Buchanan: Western Advent-Christian Publishing Association, 1867. 64, 10 p. [A version with just 64 p. claimed by: IAurC]. CLolC

2531 Smart, James Shirley, 1825-1892.

Sermon for the crisis. Delivered before the missionary society of the Detroit annual conference of the M[ethodist] E[piscopal] Church at Saginaw City, September 6, 1867. Published by J[ohn] M[otte] Arnold & Company. Detroit: William Graham, 1867. 28 p. MiD-B, MiGr, ODW

2532 Smith, C. P.

The Lansing city business directory for the fall and winter trade of 1867-8. Published semi-annually by C. P. Smith, Lansing, Michigan. Lansing: John A. Kerr & Co[mpany]'s Steam Printing Establishment, 1867. 40 p. MiL, MiU-H

2533 St. Marien Liebes-Vereins (Detroit, Mich.).

Constitution und Nebengesste des S[ain]t Marien Liebes-Vereins su Detroit [Translation from German: Constitution and subrules of the St. Marys Adoration-Association of Detroit]. Detroit: Michigan Volksblatt, 1867. 16 p. MiDSH

2534 Stowe, William.

A tract for all people; an address delivered before the annual convention of the diocese of Michigan, in Christ Church, Detroit, June 5th, 1867. Detroit: F[rederick] A. Schober, 1867. 19 p. MBC, MiD-B, NNG

2535 Tatem, John H., 1833-1910.

Monitor of the Eastern Star. Containing the ritual of adoptive Masonry, embraced in the Eastern Star Degree, consisting of the initiation, degree work, ceremony for opening and closing a lodge, installation service, etc. Adrian: [J. W.] Holmes, [William W.] Cook & [Richard Illenden] Bonner, 1867. 88p. DLC, IaCrMM, MBFM, OOC

2536 Taylor, Daniel Thompson, 1823-1899.

The burning of Rome. Buchanan: Western Advent-Christian Publishing Association, 1867. 16 p. IAurC

2537 Thomas, James M., -1871.

Jackson city directory and business advertiser for 1867 & 1868, with a history from the first settlement of the city and a general portrait of its business at the present time. Jackson: [Baxter L.] Carlton & [William W.] Van Antwerp, 1867. 254 p. Mi, MiJa, MiU-H

2538 Thomas, James M., -1871.

Thomas's Kalamazoo directory and business advertiser for 1867 and 1868, together with a history of Kalamazoo from its earliest settlement to the present time. Compiled and published by James M. Thomas. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Bro[ther]s, 1867. xiv, 198 p. Mi, MiD-B, MiK, MiKC, MiKW, MiMtpC, MiU-H

2539 Thomas, John, 1805-1871.

Anastasis; or, the fall of the Roman Pontificate, the resurrection of the dead, and the judgment of the world. Detroit: J[oseph] Warren, 1867. 48 p. MH, Mi, MiDW, MiMtpC

2540 Thomas, John, 1805-1871.

How to search the Scriptures for eternal life. Detroit: [s.n.], 1867. 60 p. DLC

2541 Thomas, William M.

Theory Department of Thomas' great national business college, city of Flint, Mich. The daybook, comprising six sets...prepared and...arranged by William M. Thomas. Flint: F[rancis] H[earn] Rankin, 1867. 76 p. DLC

2542 Throop (William A.) & Company (Detroit, Mich.).

Daily journal for the use of attorney's, bankers & business men of Michigan. Published annually.... [Cover title]:Lawyer's and banker's manual for 1867. Detroit: William A. Throop & Company, 1867. 127, [1] p. MiU-H, PPL

2543 Tiffany, Alexander Ralston, 1796-1868.

A treatise on 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. 4th revised and corrected edition. Adrian: Charles Humphrey, 1867. vi, 482 p. MiU-H, MiU-L

2544 Tittabawassee Boom Company.

An act approved February 4th, 1864, [by the Michigan legislature] to authorize the formation of corporations for the running, booming, and rafting of logs. Saginaw: [s.n.], 1867. 19 p. MiMtpC

2545 Tittabawassee Boom Company.

Tittabawassee Boom Co[mpany], established 1864 [with articles of association, by-laws, officers, etc.]. Saginaw: [s.n.], 1867. 19 p. Mi, MiD

2546 Trinity Health Insurance Association of Detroit.

Constitution des trinitatis kranken unterstuetzungs-verein von Detroit, Michigan. [Translation from German: Constitution of the Trinity Health Insurance Association of Detroit]. Saginaw: F[rederick] C. Busch, 1867. Pagination unknown. MoSC

2547 University of Michigan (Ann Arbor).

Annual report on the museum of the University of Michigan. [Ann Arbor]: [s.n.], [1867]. 12 p. MWA

2548 University of Michigan (Ann Arbor).

Castalian. Published annually by the independents of the senior class [of the University of Michigan]. Ann Arbor: [s.n.], 1867. 59 p. MiD-B

2549 University of Michigan (Ann Arbor).

President's report to the Board of Regents...September 24, 1867. Published by the University. Ann Arbor: [s.n.], 1867. 25 p. Mhi

2550 University of Michigan (Ann Arbor).

The oracle [published annually be the sophomore class]. Ann Arbor: [s.n.], 1867. Pagination unknown. MiU

2551 University of Michigan (Ann Arbor).

University chronicle. Published by the students [biweekly during the school year]. [Number 1 begins March 2, 1867, and volume 1 apparently ends in June of that year]. Ann Arbor: [s.n.], 1867. Pagination unknown. ICHi, MiD, MiU

2552 University of Michigan (Ann Arbor).

University of Michigan catalogue of the officers and students for 1866-7, with a general description of the University. Published by the University. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 90 p. MWA, Mi, MiD, MiD-B, MiU

2553 University of Michigan (Ann Arbor).

University palladium [published annually by the secret societies]. Ann Arbor: [s.n.], 1867. 71 p. MiD-B

2554 University of Michigan (Ann Arbor). Board of Regents.

Petition of the Board of Regents of the University of Michigan [to the state Legislature]. [Found as Michigan House Document 1, 1867]. [S.I.]: [s.n.], 1867. 12 p. MBC, MiD-B

2555 University of Michigan (Ann Arbor). Literary Department.

Michigan University magazine, devoted [monthly] to college literature and education. Published by the students. [Volume 1 apparently consists of issues for June and July only (pages 1-86). The remainder of the year is comprised of volume 2, numbers 1-3 (pages 1-120)]. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. Pagination varies. Mi, MiU-H, NN

2556 Wayne County (Mich.). Board of Auditors.

Report of the Board of County Auditors of Wayne County; also, report of County Treasurers from January 1st to December 31st, 1866.

Detroit: Free Press Steam Book and Job Printing Establishment, 1867. Pagination unknown. MiD-R

2557 Webb, John Russell, 1824-1887.

Webb's word-method: being also a key to the dissected cards, a new method of teaching reading, founded on nature and reason....
Revised edition. Detroit: E. B[urnham] Smith & Company, 1867. 128 p. NbHi, WaPS

2558 Western Associated Press.

Abstract of proceedings [of the] 3d annual meeting, held at St. Louis, November 6 & 7, 1867. Detroit: Advertiser & Tribune, 1867. 16 p. WHi

2559 Western Health Reform Institute (Battle Creek, Mich.).

The health reformer. Our physician, nature: obey and live. [Monthly serial, volume 1, number 6 to volume 2, number 6, 1867]. Battle Creek: Review & Herald Steam Press, 1867. Pagination unknown. DNLM, CLolC, MiBatW, MiBsA, NbLU, RPB

2560 Whittlesey, Charles, 1808-1886.

Major [Henry] Gladwyn [AKA Gladwin] and the Indian girl: romance in history. Detroit?: [s.n.], 1867. 4 p. CtY, InHi, MWA, MiD, OCIWHi, WHi

2561 Winchell, Alexander, 1824-1891.

Annual report on the Museum of the University of Michigan: statement of operations in the Museum of the University of Michigan, in the Department of "Geology, Zoology and Botany," and the Department of "Ethnology and Relics," for the year ending September 21st, 1867. [Ann Arbor]: [s.n.], [1867]. 12 p. MiU-H, WHi

2562 Winchell, Alexander, 1824-1891.

Man, the last term of the organic series. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 8 p. CtY, DLC, KyU, MiU-H, NjP

2563 Winchell, Alexander, 1824-1891.

Synoptical view of the geological succession of organic types. 2nd edition. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1867. 10 p. Mi, MiD-B, MiU, PU

2564 Wurth, Ulons, ca. 1826-1872.

Katholisches gesangbuch nebst den gemohnlichen undachtsubungen, zum andachtigen Gebrauche Katholischer Christen. Eine sammlung deutscher und lateinischer Chorale und Kirchenlieder, nach den alteu Katholischen Gesangbuchern bearbeitet von Ulons Wurth.... [Author's name also spelled Aloysius Wuerth]. [Translation from German: Catholic songbook along with common devotional exercises for devoted practices of Catholic Christians. A collection of German and Latin chorales and church songs, according to

the old Catholic songbooks edited by Ulons Wurth...]. Detroit: G[eorge] J. Krug, 1867. 202, 66, 214, [8] p. MiDSH

2565 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Seventeenth annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute at Monroe City, Michigan, 1867. Monroe: Edward G. Morton, 1867. 24 p. MiMoHi, MiU-H

2566 Young Men's Society of Lansing (Lansing, Mich.).

Articles of association and by-laws, 1867. [Lansing]: [s.n.], 1867. 8 p. Mi

2567 Ypsilanti Board of Fire Underwriters (Ypsilanti, Mich.).

Constitution and by-laws of the Ypsilanti Board of Underwriters. Ypsilanti: [s.n.], 1867. 23, [1] p. Mi

2568 Ypsilanti Union Seminary (Ypsilanti, Mich.).

Annual 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 school year 1866-67. Detroit: Free Press Book and Job Printing House, 1867. 34 p. MiYHi

1868

2569 Adrian College (Adrian, Mich.).

Catalogue of the officers and students [of] Adrian College for 1867-8, Adrian, Michigan. Adrian: Times and Expositor Office, 1868. 36 p. MiAdC

2570 Adrian (Mich.). Board of Trustees.

Catalogue of the officers and teachers of the public schools of the city of Adrian, and the pupils of the high and grammar schools. Also, the rules and regulations for the organization and government of same, and the course of study. Revised and adopted Nov[ember] 1st,

1867. Published by the Board of Trustees. Adrian: Adrian Times, 1868. 37 p., [8] plates of illus. MiAd

2571 Adrian (Mich.). Common Council.

Revised charter, and the ordinances of the city of Adrian. Printed and published by order of the Common Council. Adrian: Times and Expositor Office, 1868. 162, [i-xxvi] p. MiAd, MiAdLHi

2572 Advertiser & Tribune Company (Detroit, Mich.).

Michigan almanac, 1869. Published by the Advertiser and Tribune Company. Detroit: Tribune Job Print, 1868. 72 p. MWA, Mi

2573 Albion College (Albion, Mich.).

Catalogue of the officers and students of Albion College for 1867-68, Albion, Mich. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 32 p. MiAlbC

2574 Andrews, George P., 1838-1903.

Detroit review of medicine and pharmacy [monthly journal, volume 3]. Detroit: Free Press Steam Book and Job Printing House, 1868. Pagination unknown. ICJ, IU, MB, MiDW, MiU, NRU-M, ViU

2575 Andrews, John Nevins, 1829-1883.

Thoughts for the candid. Battle Creek: Seventh-day Adventist Publishing Association, 1868?. 8 p. CLoIC

2576 Ann Arbor (Mich.). Board of Education.

Annual catalogue of the officers and pupils of the Ann Arbor public schools for the academic year 1867-8. Published by order of the board. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 56 p. MiU-H

2577 Anonymous.

An examination and criticism of the new state constitution for voters of all political parties in the state of Michigan. Detroit: Free Press Book and Job Printing House, 1868. 8 p. IU, MiD-B, MiGr

2578 Anonymous.

Circular to the boards of supervisors of the counties of Saginaw, Bay, Tuscola, Genesee, Midland, Shiawassee, Clinton, Gratiot, Alpena, Isabella and Iosco; on the subject of immigration to the Saginaw Valley. Published by order of a meeting of citizens, held at East Saginaw on the 26th day of May, 1868. [East Saginaw]?: [s.n.], [1868]. 8 p. MiU-H

2579 Anonymous.

Improved universal school register.... Detroit: Thorndike Nourse, 1868. [24] p. MiD-B

2580 Anonymous.

Scottish ballads and tales. [Published by]
A[ndrew] Wanless. Detroit: [s.n.], 1868. 32 p.
MiD-B

2581 Anonymous.

The Advent keepsake; or A text for each day of the year on the subject of Christ's second coming,--the resurrection,--the new earth,--promises for the time of trouble, &c. Compiled by a believer. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 136 p. CLolC, MiBsA, MiD, MiU-H, NN, NbLU

2582 Anonymous.

The Christian young men of the University of Michigan to you sendth [sic] greeting. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, [1868]. 16 p. MWA

2583 Anonymous.

The Sunday school quiver: containing a variety of useful information for Sunday school teachers. Detroit: J[ohn] M[otte] Arnold & Company, 1868. 19, [1] p. NjMD

2584 Anonymous.

Zamenspraak tusschen een Oud Hollandsch Ger. Leeraar, en een leeraar van de Nieuwe School. [Translation from Dutch: Conversations between an old Holland Reformed minister and a minister of the New School]. Holland: H[araman] J. Slag, 1868. 30 p. Radboud Universiteit Nijmegen

2585 Baker, Herbert LeGrand, 1846.

An essay on Dickens and the cricket on the hearth. Detroit: Free Press Steam Book and Job Printing House, 1868. 27 p. MiU, NjP, NN

2586 Ballard, Addison, 1822-1914.

Popular amusements. An address to the churches, reported to the general association of the Congregational Churches of Michigan...and adopted by that body...in May, 1869. [Imprint date and adoption date are recorded as printed in text]. Romeo: E[d] A. Teall, 1868. 8 p. CSmH, MiD-B, MiMtpC

2587 Baptist. Michigan. Flint River Association.

Minutes of the fourteenth anniversary of the Flint River Baptist Association, held with the church at Grand Blanc, August 25, 26, 27, 1868.... Fenton: H[oratio] N. Jennings, 1868. 12 p. MWA, MiKC, PCA

2588 Baptist. Michigan. Grand River Association.

Minutes of the twenty-fifth anniversary of the Grand River Baptist Association, held with the Baptist Church in Greenville, September 30 and October 1st, 1868. Detroit: Baptist Tidings Print, 1868. 9, [1] p. PCA

2589 Baptist. Michigan. Kalamazoo River Association.

Minutes of the twenty-seventh anniversary of the Kalamazoo River Baptist Association, held with the Baptist church in Allegan, Allegan Co[unty], Mich., June 18 and 19, 1868. Detroit: [Orin S.] Gulley's Steam Presses, 1868. 16 p. MiKC

2590 Baptist. Michigan. Lenawee Association.

Minutes of the twenty-ninth anniversary of the Lenawee Baptist Association, held with the Baptist Church in Fairfield, June 2d and 3d, 1868. Mason: Baptist Tiding Office, 1868. 15, [1] p. PCA

2591 Baptist. Michigan. S[ain]t Joseph Valley Association.

Minutes of the fifth annual meeting of the S[ain]t Joseph Valley Baptist Association, held with the Baptist Church of Baldwin's Prairie, June 9th and 10th, 1868. Kalamazoo: [James A.] Clark & [James P.] Cadman's Power Press Print, 1868. 16 p. PCA

2592 Baptist. Michigan. State Convention.

Thirty-second annual meeting of the Baptist convention of the state of Michigan, held with the First Baptist Church in Adrian, October 11th, 12th and 13th, 1867. Kalamazoo: [James A.] Clark & [James P.] Cadman's Power-Presses, 1868. 36 p. IU, MiD, MiKC, PCA

2593 Barker, Cordelia, 1817-1889.

Token of remembrance, [poems] designed for the eyes and hearts of friends. Grand Rapids: [s.n.], 1868. 32 p. MiGr, MiMtpC

2594 Bartow, F., 1841-.

Every man his own horse doctor.... Romeo: E[d] A. Teall & Co., 1868. 71 p. DLC

2595 Bates, Joseph, 1792-1872.

The autobiography of Elder Joseph Bates: embracing a long life on shipboard, with sketches of voyages on the Atlantic and Pacific oceans, the Baltic and Mediterranean seas; also impressment and service on board British war ships, long confinement in Dartmoor Prison, early experience in reformatory movements, travels in various parts of the world and a brief account of the Great Advent Movement of 1840-44. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 318 p. CLolC, CtY, DLC, MB, MWA, Mi, MiBSA, MiD, MiMtpC, MiU, NN, OCIWHi, RPB, Whi

2596 Bradish, Alvah, 1806-1901.

Remarks on the fine arts department in the University of Michigan, with a history of the art lectures in that institution, including the "Memorial" documents addressed to the board

of regents. Ann Arbor: [s.n.], 1868. 32 p. ICHi, MiD, MiU, MiU-H

2597 Brewer, Sidney S., 1804-1899.

A treatise on Revelation XIII [i.e. 13]: in two parts. Buchanan: Western Advent-Christian Publishing Association, 1868?. 59 p. MSohG

2598 Brewer, Sidney S., 1804-1899.

Last day tokens [books 1-3]. Buchanan: Western Advent-Christian Publishing Association, 1868. Pagination unknown. GEU-T

2599 Brewer, Sidney S., 1804-1899.

The history of an immortal soul. Mythology and theology vs. Bible. Buchanan: Western Advent-Christian Publishing Association, 1868. 30 p. MWA

2600 Brewer, Sidney S., 1804-1899.

The slaying of the witness: the second woe is past and behold the third woe cometh quickly. Buchanan: Western Advent-Christian Publishing Association, 1868. 34 p. IAurC

2601 Brown, Benjamin J., 1833-.

The reconstruction measures constitutional. [Text of speech given at Saginaw October 22, 1868]. Saginaw: [s.n.], 1868. 6 p. MH

2602 Burns, Daniel.

Burns' theory of boiler explosions, their causes and prevention. Detroit: Free Press Steam Book and Job Printing House, 1868. 46 p., illus. MWA, MiD-B, MoS, NIC

2603 Burton, Frank Sylvester, 1845-1897.

The Bubble. [A monthly serial that produced seven issues between May 20 and October 24, 1868. Generated by the Stoical Pen Yankers' Society at the State Agricultural College]. [Lansing?]: [s.n.], 1868. Pagination unknown. MiEM

2604 Burt, William H., 1836-1897.

Monograph on Ustilago madis: its physiologicalpathological effects, together with its uses in diseases. Detroit: Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy, 1868. 34, [1] p. MiU

2605 Burt, William H., 1836-1897.

Monograph upon polyporus officinalis and P. pinicola.... Detroit: Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy, 1868. 55, [1] p. MiU, NNNAM

2606 Campbell, Colin, 1811-1883.

Review of a pamphlet, entitled "A statement of facts in connection with the history of the Church of Christ, in the city of Detroit, Michigan." Detroit: A[merican] H[omoeopathic] Observer, 1868. 72 p. MiD-B

2607 Central Methodist Episcopal Church (Detroit, Mich.).

Central Methodist Episcopal Sunday school; catalogue of officers, teachers and scholars, January 1, 1868, [with] a brief history of the school from the date of its organization.... Detroit: [s.n.], 1868?. 16 p. MiD-B

2608 Central Michigan Agricultural Society (Lansing).

List of premiums for the third annual exhibition of the Central Michigan Agricultural Society, to be held at Lansing...September 29th and 30th, and Oct[ober] 1st, 1868. Lansing: John A. Kerr & Company, 1868. 30 p. MiD-B

2609 Chapin, Henry H.

Chapin's city directory of Ann Arbor for 1868, containing a complete list of all residents in the city; and a classified business directory; with the names and address of the merchants, manufacturers, professional men, &c; also a general description of the University of Michigan, with the names of officers and students for 1868... Adrian: H[enry] H. Chapin, 1868. 160p. MiD-B, MiU, NN

2610 Clark, Charles Finney, 1836-1904.

Charles F. Clark's annual city directory of the inhabitants, business firms, incorporated companies, etc., of the city of Detroit, for 1868-

9. Detroit: Daily Post Steam Book and Job Printing Office, 1868. 408 p. MiD-B, MiDSH, MiMtpC

2611 Coffinberry, Salathiel Curtis, 1809-1889. Address of S. C. Coffinbury, grand master: before the Grand Lodge, January 8, 1868. Detroit: Advertiser & Tribune, 1868. 30 p. Cty, OO

2612 Collins, Lorin Cone, 1813-1904.

Address to the members of the Minnesota annual conference of the Methodist Episcopal Chruch. Buchanan: Western Advent-Christian Publishing Association, 1868. 36 p. [Version with 20 p. reported at CLolC and MiBsA]. DLC, MWA, MnHi

2613 Congregational Church (Augusta, Mich.).

Manual. Kalamazoo: [s.n.], 1868. 35 p. MBC

2614 Congregational Churches of Michigan. General Association.

Minutes of the general association of Michigan, at their meeting in Port Huron, May 20th, 1868, with an appendix. Romeo: E[d] A. Teall & Co., 1868. 64 p. CSmH, ICT, MWA

2615 Congregational Church (Grand Blanc, Mich.).

Manual of the Congregational Church of Grand Blanc, Mich. Organized July 13th, 1833. Flint: F[rancis] H[earn] Rankin, 1868. 16 p. OO

2616 Cook, Mrs. S. W.?

History, correspondence and reports of the Supreme Sacred Temple of the state of Michigan, 1868. [This is a female secret order established in Hillsdale County in 1867]. [See relevant notice in the Detroit Free Press of 26 April 1868, page 2]. Detroit: Free Press Book and Job Printing Establishment, 1868. 66 p. laCrM

2617 Cornell, Merritt E., 1827-1893.

The state of the churches. Battle Creek: Seventh-day Adventist Publishing Association, 1868?. [23] p. CLolC

2618 Crapo, Henry Howland, 1804-1869.

Address delivered by his excellency, Gov[ernor] Henry H[owland] Crapo, at the dedication of the library building of the Ladies' Library Association of Flint, on June 30th, 1868. Flint: Wolverine Citizen Steam Press, 1868. 16 p. DLC, Mi, MiMtpC, MiU-H, WHi

2619 Currier, Alfred O., 1817-1881.

List of the shell-bearing mollusca of Michigan, especially of Kent and adjoining counties.

Miscellaneous publication of the Kent Scientific Institute. Grand Rapids: Eagle Steam Print, 1868.

12 p. DLC, MH-Z, MiD-B, MiGr

2620 DeLisle, William H[arry?].

Directory of Bay City, Portsmouth, Wenona, and Bangor for 1868-9, embracing historical sketches of each locality, their saw mills, salt works, factories, and various organizations, together with alphabetical and classified lists of all residents; their profession, trades and pursuits, county and city officers, railroads and steamboats. Also a classified business directory. Compiled and published by W[illiam] H. DeLisle. Bay City: J. C. Wilson, 1868. 287 p. ICN, MB, Mi, MiD-B, MiMtpC, MiU-C, MiU-H

2621 Detroit and Milwaukee Railroad Company.

Report of the directors of the Detroit and Milwaukee Railroad Company, with statements of accounts, etc., to the 31st December, 1867. Detroit: Free Press Book and Job Printing House, 1868. 21 p. DLC, MiD-B

2622 Detroit Base Ball Club (Detroit, Mich.).

Constitution and by-laws with rules and regulations of the Detroit Base Ball Club. Detroit: John B. Firmin, 1868. 48 p. NCooNBH

2623 Detroit Firemen's Fund Association (Detroit, Mich.).

Articles of association, by-laws, etc.... Detroit: William Graham, 1868. 16 p. MiD

2624 Detroit Home for the Friendless (Detroit, Mich.).

Annual report.... Detroit: [s.n.], 1868. 8 p. MiD-B

2625 Detroit Home for the Friendless (Detroit, Mich.).

Constitution and by-laws.... Detroit: William A. Throop & Company, 1868. 22 p. MiD-B

2626 Detroit Medical College (Detroit, Mich.).

Annual report of the Detroit Medical College for the session of 1868. Detroit: [s.n.], 1868. Pagination unknown. DNLM, MB

2627 Detroit (Mich.). Board of Education.

Twenty-fifth annual report of the Board of Education.... Detroit: Free Press Book and Job Printing House, 1868. 88 p. MiD-B

2628 Detroit (Mich.). Board of Police Commissioners.

Third annual report of the board of commissioners of the metropolitan police to the Common Council of the city of Detroit, April 1, 1868. Detroit: Advertiser and Tribune Steam Printing Company, 1868. 24 p. MiD-B, MiHi (item no longer held by this institution).

2629 Detroit (Mich). Board of Trade.

Annual statements of the commerce of Detroit, comprising reviews for the years 1859, 1860, 1861, 1862, 1864. 1865, and 1867. Detroit: [s.n.], 1868. Various paginations. MiD-B

2630 Detroit (Mich.). Board of Water Commissioners.

Sixteenth 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, for the year 1867. Detroit: Free Press Book and Job Printing House, 1868. 50 p. Mi

2631 Detroit (Mich). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from April 1, 1867, to March 31, 1868, with an index. Detroit: Tribune Book and Job Printing House, 1868. 487 p. Mi, MiD

2632 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 31, 1868. Detroit: Advertiser and Tribune Company, 1868. 113 p. Mi, MiU, WHi

2633 Detroit (Mich). Fire Department.

Annual report...March 31, 1868. Detroit: Tribune Book and Job Printing Company, 1868. 61 p. MiD-B

2634 Detroit (Mich.). House of Correction.

Sixth annual report of the officers of the Detroit House of Correction to the Common Council of the city of Detroit for the year 1867.... Detroit: Free Press Book and Job Printing House, 1868. 31 p. MB, MH, Mi, MiD

2635 Detroit (Mich). Public Library.

Catalogue of the public library of the city of Detroit, containing an alphabetical list of the names of authors, with the titles of their works, and of the titles of anonymous works whose authors are unknown. Also the rules concerning its use. Detroit: Advertiser & Tribune, 1868. 149 p. DLC, ICN, ICU, IU, MB, MiU, MiD-B, MiDW, NN

2636 Detroit (Mich.). Superior Court.

Record and proceedings in the case, Hack et al. vs. Norris et al., in the Superior Court of Detroit, and briefs of counsel in the Supreme Court [of Michigan]. Detroit: [s.n.], 1868. Pagination unknown. MiDU-L

2637 Detroit Young Men's Society (Detroit, Mich.).

Thirty-fifth annual report of the board of directors [of the] Detroit Young Men's Society for the year ending April 14, 1868 Detroit: Free Press Steam Book and Job Printing House, 1868. 44 p. MWA, Mi, MiD-B

2638 Dodd, William, 1729-1777.

Overdenkingen van Dr. Dodd in zijne gevangenis. [Translated title from Dutch: Thoughts in prison]. Holland: H[araman] J. Slag, 1868. 124 p. MiGrC

2639 Doolittle, James Rood, 1815-1897.

Campaign speeches of Senator Doolittle in Detroit and Adrian: Reconstruction and Negro suffrage, who pays the taxes. Adrian?: [s.n.], [1868]. 16 p. WHi

2640 Douglas, Silas Hamilton, 1816-1890.

Guide to a systematic course of qualitative chemical analysis, prepared for the chemical laboratory at the University of Michigan. Third edition. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 32 p. MiU-H

2641 Dudley, Robert L.; Goldsmith, Alfred L. Directory for 1668-9 [i.e. 1868-9], of the city of Grand Rapids, containing a complete list of all residents in the city; also a classified business directory, with the names and address of the merchants, manufacturers, professional men, &c., in the city. Grand Rapids: Eagle Steam Printing Office, 1868. 248 p. DLC, Mi, MiD-B, MiGr

2642 Duffield, Samuel Pearce, 1833-1916.

Duffield's medicinal fluid extracts manufactured by Duffield, Parke & Co[mpany], Detroit, Michigan: dose list of fluid extracts. Detroit: Daily Post Book and Job Printing Establishment, 1868. 15 p. DNLM, ICJ, MiMtpC, OC

2643 Ellis, Erastus Ranney, 1832-1914.

Homoeopathic family guide and information for the people. Detroit: O[rin] S. Gulley, 1868. 144 p., illus. CtY, DLC, MiD, MoU

2644 Elmwood Cemetery (Detroit, Mich.).

Report of the board of trustees.... Detroit: F[rederick] A. Schober, 1868. 12 p. MiD-B

2645 Episcopal Church. Diocese of Michigan

Journal of the proceedings of the XXXIVth [i.e. 34th] annual convention of the Protestant Episcopal Church in the Diocese of Michigan, commencing on Wednesday, June 10th, and ending Thursday, June 11th, 1868. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 135 p., folded table. Mi, MiD, MiD-B

2646 Eppstein, Elias, 1831-1906.

Confirmant's guide to the Mosaic religion. Detroit: F[rederick] A. Schober, 1868. 55 p. ICF, MiDW, OO

2647 Evangelical Church (Acton, Mass.).

The confession of faith and covenant of the Evangelical Church in Acton, Mass[achusetts]; with the regulations and catalogue of members. Detroit: Tribune Book and Job Printing Company, 1868. 52 p. MH, WHi

2648 Excelsior Boat Club (Detroit, Mich.).

Constitution and by-laws. Detroit: Daily Post Printing Establishment, 1868. 16 p. MiD

2649 Falkson, Ferdinand, 1820-1900.

Giordano Bruno. An historical romance first published in Hamburg in 1846. Detroit: C[onrad] Marxhausen, 1868. 160 p. IEN, MiD, MiDW, MiMtpC, MiU

2650 Field, Moses Wheelock, 1828-1899.

The currency question. A plea for greenbacks. Remarks of Mr. Moses W. Field, of Detroit, in the National Commercial Convention, held at Boston, February, 1868. Detroit: Daily Post Book and Job Printing Establishment, 1868. 12 p. DLC, MH, MWA, MiD, WHi

2651 First Congregational Church (New Haven, Mich.).

Church manual of the First Congregational Church and Society of New Haven, Mich. Organized Oct[ober] 20th, 1868. Mt. Clemens?: [s.n.], 1868?. 12 p. OCIWHi

2652 First Congregational Church (Owosso, Mich.).

Articles of faith and covenant.... Owosso: [s.n.], 1868. 6 p. MBC

2653 Fleming, Samuel, 1816?-.

A record of the family and descendants of Robert Fleming with a historical sketch of the names. Coldwater: Republican Job Print Establishment, 1868. 64 p. In, Mi

2654 Flint & Pere Marquette Railway Company.

Annual report of the Flint & Pere Marquette Railway Company, made to the stockholders for the fiscal year ending December 31, 1867. Detroit: Daily Post Book and Job Printing Establishment, 1868. 83 p. CSt, MiMtpC, MiS, MiU-T, NSyU

2655 Forster, John Harris, 1822-1894.

Seventy days in New Grenada, S[outh] A[merica]. Published by the Houghton County Historical Society & Mining Institute. Houghton: [s.n.], 1868. 8 p. MiGr

2656 Fox, Dorus M., 1817-1901.

Constitutions of local societies and county circles of Spiritualists of the state of Michigan. Lansing: John A. Kerr & Company, 1868. 14 p. WHi

2657 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 of the county. East Saginaw: Enterprise Print, 1868. 80 p. MiD

2658 Fox, Truman B., 1828-.

History of the Saginaw Valley; its resources, progress and business interests. East Saginaw: Daily Courier Steam Job Print, 1868. 80 p. MH, MiMtpC, MiU

2659 Freemasons. Michigan. Grand Chapter.

Proceedings of the Grand Chapter, of Royal Arch Masons, of the state of Michigan, at its nineteenth annual convocation, held at Detroit, January 6th, 7th, and 8th, A.D. 1868. Detroit: Advertiser & Tribune, 1868. 719-830 p. Mi, MiD-B, MsFM, NNFM

2660 Freemasons. Michigan. Grand Council.

Proceedings of the Grand Council of Royal and Select Masters of the state of Michigan, at its annual convocation, held in Detroit, Wednesday, January 8th, 1868. Detroit: Free Press Book and Job Printing House, 1868. 29, [1] p. Mi, MiD-B, LNMas, NNFM

2661 Freemasons. Michigan. Grand Lodge.

Transactions of the Grand Lodge of Free and Accepted Masons of the state of Michigan at its annual communication held at Detroit, January 9, A[nno] L[ucis] 5868. Detroit: Advertiser and Tribune Printing Company, 1868. 122 p. IaCrM, Mi, MiD-B, NNFM, OCM

2662 Gardner, Thomas C., -1890.

Christ and Him crucified. Discourse preached in M[ethodist] E[piscopal] Ch[urch], Ypsilanti, Mich., Sept[ember] 6, 1868, on occasion inaugurating his public ministrations. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 16 p. InUpT, MBNMHi

2663 Gardner, Thomas C., -1890.

Laws of national prosperity. A discourse delivered in the Presbyterian church, Ypsilanti, Mich., before the united congregations of the Presbyterian, Methodist Episcopal, and Baptist churches, on Thanksgiving-day, Nov[ember] 26, 1868. Ypsilanti: [Charles R.] Pattison's Steam Printing House, 1868. 20 p. MiU-H

2664 Gardner, Thomas C., -1890.

The law of purity as related to the Christian life and Christian church. A discourse delivered in the M[ethodist] E[piscopal] Church, Ann Arbor, Mich., Sunday morning, March 8, 1868. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing

House, 1868. 18 p. DLC, MiD-B, MiGr, MiMtpC, MiU

2665 Gillespie, George De Normandie, 1819-1909.

A manual for the use of rectors, wardens and vestrymen in the Diocese of Michigan, with annals of the diocese [of the Protestant Episcopal church]. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 145 p. CtY, Mi, MiD, MiD-B, MiGr, MiMtpC, MiU

2666 Gillespie, George De Normandie, 1819-1909.

The resurrection and the life. An address delivered at the funeral of Sir K[nigh]t Aaron Schuyler, at Ann Arbor, Mich., on Friday, January 24th, A.D. 1868. Detroit: O[rin] S. Gulley, 1868. 15 p. CtY, MiD

2667 Grand Army of the Republic. Michigan Department.

Proceedings of the Grand Army of the Republic at the grand encampment of Michigan, held at Detroit, Michigan, May 6, 1868. Detroit: F[rederick] A. Schober, 1868. 10 p. MiU-H

2668 Grand Rapids (Mich.). Board of Education.

Annual report of Grand Rapids public schools (East Side) for the academic year 1868. Grand Rapids: Daily Eagle Office, 1868. 55 p. MH, MiGr

2669 Grand Rapids (Mich.). Board of Education.

Catalogue of the central school library. Grand Rapids: Daily Eagle Office, 1868. 28 p. MiGr

2670 Greg, William Rathbone, 1809-1881.

Creed of Christiandom; its foundations contrasted with its superstructure. Detroit: [s.n.], 1868. Pagination unknown. GA

2671 Guyot, Arnold, 1807-1884.

Primary; or, Introduction to the study of geography. Detroit: Francis Raymond, 1868. 118 p., illus., maps. MWA

2672 Haddock, Ray, 1815-1887.

Statement of the trade, commerce and manufactures of the city of Detroit for the year 1867, [as] reported to the Board of Trade by Ray Haddock, Secretary. Detroit: Detroit Post Book and Job Printing Establishment, 1868. 49 p. MiD-B

2673 Hale, Edwin Moses, 1829-1899.

A systematic treatise on abortion and sterility. By Edwin M. Hale, M[edical] D[octor], late professor of materia medica and therapeutics in Hahnemann Medical College.... Second edition, revised. Detroit: E[dwin] A[lbert] Lodge, 1868. 361, [1] p., illus. MWA

2674 Hale, Edwin Moses, 1829-1899.

Pathogenesis of Myrica cerifera. Detroit: E[dwin] A[lbert] Lodge, 1868. 14 p. DNLM

2675 Hall, Newman, 1816-1902.

Come to Jesus. Ann Arbor: Dr. Chase's Steam Printing House, 1868. 51 p. MWA, Mi

2676 Haven, Erastus Otis, 1820-1881.

Duties of the medical profession: an address before the class of 1868 of the Department of Medicine and Surgery of the University of Michigan, with the names of the graduating class. Ann Arbor: Dr. [Alvin wood] Chase's Steam Printing House, 1868. 20 p. Mi, MiD-B, MiU, MiU-H

2677 Haven, Erastus Otis, 1820-1881.

Responsibility of finite beings. A sermon preached before the students of the University of Michigan...February 2d, 1868. Ann Arbor: [s.n.], 1868. 15 p. DLC, MB, MH, MiU-H

2678 Health Reform Institute (Battle Creek, Mich.).

The health reformer. Our physician, nature: obey and live. [Monthly serial; volume 2, number 7 to volume 3, number 6, 1868]. Battle Creek: [s.n.], 1868. Pagination unknown. CLolC, MiBatW, MiBsA, NbLU

2679 Hering, Constantine, 1800-1880.

Introductory lecture to course at Hahnemann College, Philadelphia, 1867-68. Published by E[dwin] A[lbert] Lodge's Homoeopathic Pharmacy. Detroit: E[dwin] A[lbert] Lodge, 1868. 13, [3] p. DNLM, MWA

2680 Hill, Benjamin Lord, 1813-1871.

An epitome of the homoeopathic healing art; containing the new discoveries and improvements to the present time; designed for the use of families, for travelers on their journey, and as a pocket companion for the physician. 10th revised edition. Detroit: Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy, 1868. 142 p. MiEM

2681 Hillsdale College (Hillsdale, Mich.).

Class of '70. Scandentes scopulos viam caedimus. Sophomore jubilee, Thursday evening, June 4, 1868. [Translation from Latin: O climbers, we hew the rocks a path]. Hillsdale?: [s.n.], 1868. 4 p. NbHi

2682 Hillsdale College (Hillsdale, Mich.).

Thirteenth annual catalogue of the officers and students of Hillsdale College, Hillsdale, Michigan, November, 1868. Detroit: Tribune Job Printing Establishment, 1868. 32 p. MWA, Mi

2683 Himes, Joshua Vaughan, 1805-1895.

The advent minstrel; a choice collection of spiritual songs and hymns for camp, tent, prayer, and conference-meetings. Buchanan: Western Advent-Christian Publishing Association, 1868. [2], 103, [3], 8, [6] p. CtMW, MBAt

2684 Hinsdale, Burke Aaron, 1837-1900.

Christ and the common people. A sermon preached January 19, 1868, to the Jefferson Avenue Christian Church in the city of Detroit. Detroit: O[rin] S. Gulley, 1868. 17 p. DLC, IEG, MiU-H, OCIWHi

2685 Holly, Wayne and Monroe Railway Company.

Report of the directors of the Holly, Wayne and Monroe Railway Company through their president [at] Monroe, May 20th, 1868.
Monroe: Commercial Print, 1868. 8 p. MiEM

2686 Home of the Friendless (Detroit, Mich.).

Home messenger. Published monthly by the managers of the Detroit Home of the Friendless. [Serial begins with volume 1, number 1, December 1, 1868]. Detroit: [Printed at the Daily Post], 1868. 8 p. Mi

2687 Hough, Jesse Winegar, 1832-1895.

Discourse commemorative of Amasa B[rown]
Gibson, senior deacon of the First
Congregational Church of Jackson,
Mich.,...Oct[ober] 28, 1868. Jackson: [Baxter L.]
Carlton & [William W.] Van Antwerp, 1868. 8 p.
MiD-B, RPB

2688 Hoyne, Temple S., 1841-1899.

Monograph on fevers. Detroit: Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy, 1868. 34, [2] p. ICJ, ICU, MiU

2689 Hughes, Samuel R.

Michigan general shippers' guide and railroad, express and steamboat agents' directory, 1868: containing a complete list of places in the state of Michigan, post, telegraph and express offices...: also a gazetteer of all railroad stations and steamboat landings, with general information about stages.... Detroit: Free Press Book and Job Printing Establishment, 1868. 127 p. DLC, Mi

2690 Independent Order of Good Templars. Michigan. Grand Lodge.

Constitutions and by-laws of the grand and subordinate lodges of the I[ndependent] O[rder] of Good Templars of Michigan. Battle Creek: Steam Press of the Review and Herald Office, 1868. 32 p. MiU-H

2691 Independent Order of Good Templars. Michigan. Grand Lodge.

Installation ceremony for degree temples.

Detroit: Daily Post Steam Printing Establishment,
1868. 12 p. MH

2692 Independent Order of Odd Fellows.

The Western Odd Fellow [monthly serial]. [This may be volume 1; subsequently printed in Detroit]. Mason: D[avid] B. Harrington, 1868. Pagination unknown. MiD

2693 Independent Order of Odd Fellows.

The Western Odd Fellow [monthly serial]. [This may be volume 2, with volume 1 reportedly emanating from Mason MI]. Detroit: D[avid] B. Harrington, 1868. Pagination unknown. MiD

2694 Independent Order of Odd Fellows. Dennis Encampment (White Pigeon, Mich.).

Constitution, by-laws and rules of order, of Dennis encampment no. 14, I.O.O.F., located at White Pigeon, S[ain]t Joseph County, Michigan, May 24th, 1866. Mason: Odd Fellow Print, 1868. 32 p. MiU-H

2695 Independent Order of Odd Fellows. Michigan Grand Lodge.

Digest of decisions, constitution, by-laws and rules of order of the Grand Lodge of I.O.O.F. of the state of Michigan, together with the general laws, rules and regulations for the government of subordinate lodges from its organization to the close of.... Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 143 p. MiD

2696 Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings of the annual communication of the Right Worthy Grand Encampment for the state of Michigan held at Adrian, January 14 and 15, 1868. Detroit: Advertiser and Tribune Printing Company, 1868. [3], 92-111, [3] p. Mi

2697 Jennison, William Jr., 1826-1899.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan from

July 11, 1867, to April 28, 1868. Published by William A. Throop & Company. Detroit: Advertiser & Tribune, 1868. 600 p. MdBB, Ms, N-L, Nv, ODaL

2698 Jewell, Joel, 1803-.

Historical discourse at the semi-centennial anniversary of the Hector Temperance Society. Grand Haven: Union Printing Establishment, 1868. 22 p. MBC

2699 Jewell, Joel, 1803-.

Temperance jubilee. The semi-centennial anniversary of the Hector Temperance Society (Schuyler Co[unty], N[ew] Y[ork]). Held at Peach Orchard, April 9, 1868, with a historical discourse. Grand Haven: Union Printing Establishment, 1868. 30, [1] p. CtY, DLC, MiBsA, NIC, NN, PPPrHi

2700 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, Kalamazoo, Michigan, September, 1866 to December, 1867. [Cover title]: Catalogue, Kalamazoo College, 1867. Kalamazoo: [James A.] Clark & [James P.] Cadman's Power-Presses, 1868. 34 p. Mi, MiD-B, MiKC

2701 Kalamazoo College (Kalamazoo, Mich.). Sherwood Rhetorical Society.

Catalogue of the officers, members and books of the Sherwood Rhetorical Society of Kalamazoo College, together with the constitution and bylaws. Kalamazoo: [James A.] Clark & [James P.] Cadman's Power Press Print, 1868. 16, [10] p. MiKC

2702 Kalamazoo (Mich). Board of Education.

Catalogue of officers and teachers of Kalamazoo public schools, and the pupils of the high school, for the school year 1867-8; and also rules and regulations of the Board of Education, revised and adopted June 1st, 1868. Published by the Board of Education. Kalamazoo: [James A.] Clark & [James P.] Cadman's Power-Press Print, 1868. 30 p. DLC. MiK

2703 Kalamazoo (Mich). Common Council. Charter and by-laws of the village of Kalamazoo, 1868. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Bro[ther]s, 1868. 54 p. MiKC

2704 Knights Templar (Masonic Order). Michigan Grand Commandery.

Burial service of the orders of knighthood as adopted by the Grand Commandery of Michigan, and recommended by the Grand Encampment of Knights Templar of the United States. Printed for use of Detroit Commandery, K[nights] T[emplar], No. 1. Detroit: Daily Post Printing Establishment, 1868. 24 p. MiU, PPFM

2705 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 in Detroit June 2d and 3d, 1868. Detroit: Free Press Book and Job Printing House, 1868. 78 p. IaCrM, MiD-B, NNFM

2706 Kutz, M[anerva?] Jennie.

Poems for funeral occasions. [Citation is suspect as Boyden is a Chicago printer]. Grand Rapids: S.S. Boyden, 1868. 200 p. MiGr

2707 Lansing (Mich.). Board of Education.

By-laws and regulations of the board of education of the city of Lansing, adopted July 17, 1868: and the school laws applicable to the city of Lansing as amended by the legislature of 1863. Lansing: John A. Kerr & Company, 1868. 32 p. Mi

2708 Lewis, George F., 1828-1890.

Saginaw Valley. Statistics for 1867. Annual statement of the manufacture of lumber, lath, shingles, staves, timber, salt, &c., with details of the general business and commerce, coal and plaster developments. East Saginaw: Daily Enterprise Steam Printing House, 1868. 32 p. MH, MiMtpC, MiU

2709 Lodge, Edwin Albert, 1822-1887.

American homoeopathic observer, a monthly journal devoted to the interests of homoeopathic physicians. Detroit: Edwin A. Lodge, 1868. Pagination unknown. CtY, MiDW, MiMtpC, MiU, RPB

2710 Looman, Theodorus Matthijs, 1816-1900.

Het leven Michiel Adriaanszoon de Ruyter, hertog, ridder enz. En luitenant admiraal generaal van Holland en West-Vriesland. [Translation from Dutch: The life of Michael Adriaanzoon de Ruyter; duke, knight, etc., a lieutenant admiral general from Holland and West-Vriesland]. Holland: H[araman] J. Slag, 1868. 479 p. MiGrC, MiMtpC

2711 Loughborough, John Norton, 1832-1924.

Hand-book of health; or, A brief treatise on physiology and hygiene, comprising practical instruction on the structure and functions of the human system and rules for the preservation of the health. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 227p. [A version with 277 p. reported at: CLolC, MiBsA, MiD-B, NbLU]. Illus. CLolC, Mi, MiBatW, MiBsA

2712 Matteson, John Gotlieb, 1835-1896.

Liv og dod: en fremstilling af hvad Skriften laerer om memeskets natur, de retfaerdiges belonning, og de ugudeliges straf [Translation from Norwegian: Life and death: an account of what Scripture teaches concerning the nature of man, the rewards of righteousness, and the punishment of the wicked]. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 115 p. MnNS

2713 May, Charles Sedgwick, 1830-1901.

Equal suffrage, new constitution, duty of Republicans: speech of Hon[orable] Cha[rle]s S. May, of Kalamazoo, delivered at Jackson before the Grant Club, Wednesday evening, March 4, 1868. Kalamazoo: Gazette Steam Publishing House, 1868. 4 p. MWA, Mi, MiU, NIC

2714 McCorkle, William A., 1822-1896.

In memoriam. A discourse on the life and character of the late Rev[erend] George Duffield, D[octor of] D[ivinity], by the...pastor of the First Presbyterian Church of Detroit. Detroit: O[rin] S. Gulley, 1868. 47 p. DLC, MWA, Mi, MiD-B, MiU, RPB, WHi

2715 McCracken, Stephen Bromley, 1824-1902.

The state school system. Views adverse to advanced or high school instruction. Detroit: [s.n.], 1868. 12 p. MiD-B

2716 McLaren, William Edward, 1831-1905.

An address delivered in Westminster Presbyterian Church, Detroit, ...January 19th, 1868, being the first Sabbath after his installation as pastor. Detroit: Daily Post Printing Establishment, 1868. 19 p. OCIWHI, PPPrHi

2717 Methodist Episcopal Church. Detroit Conference.

Minutes of the [thirteenth session of the]
Detroit annual conference of the Methodist
Episcopal Church, held at Ann Arbor, August 2631, 1868. Ann Arbor: Dr. [Alvin Wood] Chase's
Steam Printing House, 1868. 72, 16 p. IEG,
NNMHi

2718 Methodist Episcopal Church. Michigan Conference.

Minutes of the Michigan annual conference of the Methodist Episcopal Church, thirty-third session, held at Three Rivers, September 3-7, 1868. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 77, [1], 14, [4] p. IEG, Mi, WHi

2719 Michigan. Adjutant General.

Annual report of the Adjutant General of the state of Michigan for the years 1867-8. Lansing: John A. Kerr & Company, 1868. 18 p. ICU, Mi, MiD, MiD-B, MiGr, Nj

2720 Michigan Air Line Railroad Company.

The Michigan Air Line Rail-road Company. Jackson?: [s.n.], 1868. 17 p. MiD-B, MiU-H

2721 Michigan. Asylum for the Deaf, Dumb & Blind (Flint).

Eighth biennial report of the board of trustees of the Michigan asylum for the education of the deaf and dumb and the blind, at Flint, for the years 1867 and 1868. Lansing: John A. Kerr & Company, 1868. 64 p. Mi, MiD, MiD-B, Nj

2722 Michigan. Asylum for the Insane (Kalamazoo).

Report of the board of trustees of the Michigan Asylum for the Insane for the years 1867 and 1868. Lansing: John A. Kerr & Company, 1868. 66 p. ICU, IU, MWA, Mi, MiD, MiD-B, Nj

2723 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1868. Lansing: John A. Kerr & Company, 1868. 33 p. Mi, MiD, MiD-B, MiGr, Nj

2724 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1868. Lansing: John A. Kerr & Company, 1868. 93 p. Mi, MiD, MiD-B, Nj

2725 Michigan. Auditor General.

Compilation by the Auditor General of the annual reports of the railroad corporations in the state of Michigan for the year 1867. Lansing: John A. Kerr & Company, 1868. 146 p. Mi, MiD, MiD-B, Nj

2726 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1868. Lansing: John A. Kerr & Company, 1868. 69 p. ICU, Mi, MiD, MiD-B, MiGr, Nj

2727 Michigan Central Railroad Company.

General manager's report for the year 1867. [Author entry uncertain. Item focuses on "Great

Central Route Blue Line"]. Detroit: Detroit Post Book & Job Printing Establishment, 1868. Pagination unknown MH

2728 Michigan Female Seminary (Kalamazoo, Mich.).

First annual catalogue of the Michigan Female Seminary, located at Kalamazoo, Mich., 1867-68. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Bro[ther]s, 1868. 18 p. MBC, Mi, MiMtpC, MiU-H

2729 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute. Detroit: [s.n.], 1868. Pagination unknown. DNLM, DSG, MiD, MiU, NNN

2730 Michigan. Laws, statutes, etc.

School laws of the state of Michigan, including amendments made since the publication of the volume of school laws, with notes, forms, &c. in 1844. Lansing: John A. Kerr & Company, 1868. 45 p. ICJ, MiU, MiU-H

2731 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1868. Lansing: John A. Kerr & Company, 1868. [1306] p. ICHi, Mi, MiD, MiD-B, MiGr, MiPh, MiU-H

2732 Michigan. Quartermaster General.

Annual report of the Quartermaster General of the state of Michigan for the year [1867 and] 1868. Lansing: John A. Kerr & Company, 1868. 20 p. Mi, MiD, MiD-B, Nj

2733 Michigan. Secretary of State.

First annual report of the Secretary of State of the state of Michigan, relating to the registry and return of births, marriages and deaths, for the year ending April 5th, 1868. Lansing: John A. Kerr & Company, 1868. vii, 130 p. CSt, MH, Mi, MiD, MiD-B, MiGr, MnHi, Nj, OCIWHi, WHi

2734 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College of Michigan, 1868. Lansing: John A. Kerr & Company, 1868. 25 p. KMK, MiD, MiEM

2735 Michigan. State Agricultural College (East Lansing).

Sixth annual commencement [at the] Michigan State Agricultural College, Wednesday, Nov[ember] 11, 1868, [at] half-past 1 o'clock P.M. Lansing?: [s.n.], 1868. [3] p. MiEM

2736 Michigan State Agricultural Society.

Michigan State Agricultural Society, list of premiums and rules and regulations for the twentieth annual fair, to be held on the Hamtramck Association grounds, at Detroit, Michigan, on Tuesday, Wednesday, Thursday and Friday, September 15, 16, 17.... Detroit: Free Press Steam Book and Job Printing House, 1868. 60 p. Mi, MiHi (Institution no longer holds this item).

2737 Michigan. State Board of Agriculture.

Seventh annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1868. Lansing: John A. Kerr & Company, 1868. 490 p. ICHi, ICU, IU, InU, Mi, MiGr, MiU, MnHi

2738 Michigan. State Land Office.

Annual report of the commissioner of the state land office of the state of Michigan for the year 1868. Lansing: John A. Kerr & Company, 1868. 32 p. Mi, MiD, MiD-B, MiGr, Nj

2739 Michigan. State Library.

Catalogue of the Michigan State Library for the year 1869. [Imprint date is shown correctly]. Lansing: John A. Kerr & Company, 1868. 142 p. CSt, MB, Mi, MiD, MiD-B

2740 Michigan. State Library.

Report of the state librarian of the state of Michigan for the years 1867 and 1868. Lansing:

John A. Kerr & Company, 1868. 30 p. ICU, Mi, MiD, MiD-B, Nj

2741 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1868. Lansing: John A. Kerr & Company, 1868. 80 p. Mi, MiD, MiD-B, Nj

2742 Michigan. State Reform School (Lansing).

Twelfth annual report of the board of control of the State Reform School of the state of Michigan, 1868. Lansing: John A. Kerr & Company, 1868. 63 p. IU, Mi

2743 Michigan State Teachers' Association.

The Michigan teacher; a monthly journal devoted to educational intelligence, to the practical work of the school room, and to the philosophy of education. Volume 3. Published by [William Harold] Payne, [Chancey L.] Whitney & [John] Goodison. Ypsilanti: [s.n.], 1868. 362 p. MiBatW, MiU

2744 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1868. Lansing: John A. Kerr & Company, 1868. 33, [2] p. Mi, MiD, MiD-B, Nj, R, WHi

2745 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 for the year 1868. Lansing: John A. Kerr & Company, 1868. 41 p. MH-BA, Mi, MiD, MiD-B, MiGr, Nj

2746 Michigan. Superintendent of Public Instruction.

Thirty-second annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1868. Lansing: John A. Kerr & Company, 1868. iv, 306 p. Mi, MiD-B, MiGr, MiU, Nj

2747 Michigan. Supreme Court.

Charles C. Waldo and Aaron P. Waldo, plaintiffs in error, vs. James B. Simonson, defendant in error. Brief of defendant in error. April term, A.D. 1868, at Detroit. Pontiac: D[avid] H. Solis, 1868. 8 p. MiU-L

2748 Michigan. Supreme Court.

Daniel Campau, complainant and appellee, vs. Joseph Godfrey et al., defendants. Brief for defendants..., on appeal from Circuit Court for Wayne County, in Chancery. Detroit: Detroit Post Book and Job Printing Establishment, 1868. 27 p. MiU-L

2749 Michigan. Supreme Court.

David Demaray, Jr., vs. William N. Little and others. Appeal of Henry C. Potter from order directing re-sale of mortgaged premises.

October term, 1868, [at] Detroit. Bay City:
[William T.] Kennedy & [Isaac G.] Worden, 1868.

12 p. MiU-L

2750 Michigan. Supreme Court.

James H. Hogsett, plaintiff in error, vs. Charles Ellis, defendant in error. Brief for defendant in error, error to the Circuit Court of Kalamazoo County. July term, 1868, at Lansing. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Brothers, 1868. 22 p. MiU-L

2751 Michigan. Supreme Court.

James H. Hogsett, plaintiff in error, vs. Charles Ellis, defendant in error. Brief for plaintiff. Kalamazoo: Gazette Book and Job Printing Office, 1868. 5 p. MiU-L

2752 Michigan. Supreme Court.

Joel P. Cooper, complainant, vs. Marcia V. Cooper, defendant. Brief for defendant. Kalamazoo: Gazette Book and Job Printing Office, 1868. 10 p. MiU-L

2753 Michigan. Supreme Court.

Joel P. Cooper, complainant, vs. Marcia V. Cooper, defendant. Complainant's brief. July term, 1868, at Lansing. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Brothers, 1868. 8 p. MiU-L

2754 Michigan. Supreme Court.

John Dudgeon, plaintiff in error, vs. Allen Haggart, defendant in error. Brief of plaintiff in error. July term, 1868, at Lansing. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Brothers, 1868.. 5 p. MiU-L

2755 Michigan. Supreme Court.

Joseph M. Martin, plaintiff, vs. Elijah Hamlin, defendant. Brief, etc. April term, A.D. 1868, at Detroit. Pontiac: D[avid] H. Solis, 1868. 8 p. MiU-L

2756 Michigan. Supreme Court.

Revised rules of the Supreme Court, and Law and Chancery rules of the Circuit Courts, of the state of Michigan, to which are appended additional rules of practice created by order of the court in the 3d judicial circuit. Detroit: William A. Throop & Company, 1868. 128 [I.e. 256] p. Mi, MiDU-L, MiU-L, NIC, PU-L

2757 Michigan. Supreme Court.

Samuel Mobly, plaintiff in error, vs. John W. Johnson, defendant in error. Brief for plaintiff in error. October term, 1868. Detroit: W[illiam] E. Tunis' Steam Press, 1868. 3 p. MiU-L

2758 Michigan. Supreme Court.

School District No. Thirteen of the townshp of Oshtemo, complainant, vs. Isaac S. Dean, John J. Lusk and George E. Hatfield, township board of school inspectors of the township of Oshtemo-School District No. Three of the township of Oshtemo, et al., defendants. Complainant's brief. July term, 1868, at Lansing. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Brothers, 1868. 7 p. MiU-L

2759 Michigan. Supreme Court.

Thomas B. Kenyon, plaintiff in error, vs. Daniel S. Woodward, defendant in error. Brief for plaintiff in error. January term, 1868, at Lansing.

Kalamazoo: [Clement W., Horatio H. & James H.] Stone Brothers, 1868. 5 p. MiU-L

2760 Michigan. Supreme Court.

William Brown, plaintiff in error, vs. the People of the state of Michigan, defendants in error. Brief of plaintiff in error. October term, 1868, at Detroit. Ionia: [John C.] Taylor & [Thomas G.] Stevenson, 1868. [7] p. MiU-L

2761 Michigan. Supreme Court.

William Brown, plaintiff in error, vs. the People of the state of Michigan, defendants in error. Brief of defendants in error. October term, 1868, at Detroit. Ionia: [John C.] Taylor & [Thomas G.] Stevenson, 1868. [5] p. MiU-L

2762 Milton Township (Cass County, Mich.).

Poll book of an election held at the annual township meeting, held at Milton Township, Cass County, April 6th, 1868. Published by [Oliver] Adams, [Orlando C.] Blackmer & [George G.] Lyon. Detroit: Francis Raymond & Company, 1868. Pagination unknown. MiHi (Institution no longer has this item).

2763 Monroe (Mich.). Union School.

The tenth anniversary of the Monroe Union School, Friday, June 26, 1868. Monroe: Commercial Print, [1868]. [3] p. MiMoHi

2764 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: Seventh-day Adventist Publishing Association, 1868. 68 p. CLolC, CtY, MB, MH, Mi, MiBsA, RPB

2765 Muscroft, Samuel J., 1838.

The drummer boy: or, the battle-field of Shiloh, a new military drama in six acts, and accompanying tableaux, arranged from incidents of the late war, and respectfully dedicated to the Grand Army of the Republic. Detroit: Daily Post

Book and Job Printing Establishment, 1868. 33 p. RPB

2766 Niles (Mich.). Board of Education.

Catalogue of the officers, teachers, graduates and students of the public schools of Niles. Niles, Michigan, 1867-8. Published by the Board of Education. [This is the first Niles catalogue published in Michigan. The catalogues for 1862-1865 were printed in Milwaukee and the ones for 1866-1867 were printed in Chicago]. Detroit: F[rederick] A. Schober & Bro[ther], 1868. 39 p. MiNi

2767 Olivet College (Olivet, Mich.).

Catalogue of Olivet College, Olivet, Eaton County, Mich., for the year 1868. Lansing: John A. Kerr & Co. Steam Book and Job Printers and Binders, 1868. 41, [1] p. MB, MBC, MWA, Mi, MiOC, WaPS

2768 Orme, Francis Hodgson, 1834-1913.

Homoeopathy; an explanation of what it is; with the design of correcting existing erroneous impressions concerning it, and of showing its claim to be regarded as the superior method of medical practice. Detroit: E[dwin] A[lbert] Lodge, 1868. 40 p. DLC, NNNAM, PPHa

2769 Orme, Francis Hodgson, 1834-1913.

Homoeopathy: the superior method of medical practice. Detroit: E[dwin] A[lbert] Lodge, 1868. 7 p. DNLM

2770 OyamO (Pseudonym).

The fairy operetta of the naiad queen: to be performed by a host of young ladies and misses, assisted by a few boys.... [A libretto without music, written by Charles F. Gordon]. Detroit: Detroit Post Company, 1868. 35 p. ICN, NN

2771 Parrish, Isaac H., 1826-1892.

Speech of Isaac H. Parrish, before the Grant Club at Grand Rapids, March 27, 1868. [S.I.]: [s.n.], 1868. 11 p. Mi

2772 Parton, James, 1822-1891; Greeley, Horace, 1811-1872.

Eminent women of the age; being narratives of the lives and deeds of the most prominent women of the present generation. Detroit: [s.n.], 1868. W[illiam] H. Boothroyd. 628 p., illus. IaTip, MDux

2773 Peirce, Peter Randolph Livingston, 1823-.

"A poughem." Read at the Raspberry Festival of the Ladies' Mite Society at Cedar Springs, July 22, 1868. Grand Rapids: Daily Democrat Book and Job Printing Rooms, 1868. 12 p. RPB

2774 Philolexian Society (Kalamazoo College, Mich.).

Catalogue of the officers, students and books of the Philolexian Society, in Kalamazoo College. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Bro[ther]s, 1868. 15 p. MiU-H

2775 Porter Zouaves (Ann Arbor, Mich.).

Constitution and by-laws of the Porter Zouaves of the city of Ann Arbor, organized September, 1868. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 23 p. MiU-H

2776 Presbyterian Church. Synod of Michigan.

Minutes of the synod of Michigan at the [annual] meeting in Tecumseh, on Thursday, October 8th, 1868, with an appendix. [Cover title]: Synod of Michigan minutes [for the] thirty-fourth session, 1868. Lansing: John A. Kerr & Co., 1868. [2]. 44, [3] p. MiU

2777 Presbytery of Monroe (Mich.).

Thirty-third anniversary of the Monroe Presbytery, held in Adrian, on Wednesday, September the 4th, 1867. Monroe: E[dward] G. Morton, 1868. 44 p. Mi, MiU-H

2778 Rankin, David, 1840-1873.

Carrier boy's address, January 1st, 1869. Detroit: Daily Union Office, 1868. [8] p. DLC

2779 Root, George Frederick, 1820-1895.

Hay-makers, an operatic cantata. East Saginaw: [s.n.], 1868. 32 p. OO

2780 Roys, Cyrus Dustan, 1836-1915.

Ninth Michigan Cavalry re-union. Address delivered before the former members of the regiment at their second annual re-union, Detroit, Mich., Aug[ust] 13, 1868. Jackson: [s.n.], 1868. Pagination unknown. Holding repository not given.

2781 Russell, John, 1822-1912.

Plea for a national temperance party.... [This may be the same as Russell's: "An appeal to Christian men in behalf of the temperance cause"]. Detroit: Peninsular Herald, 1868. 4 p. NN

2782 Saginaw and Bay Salt Company.

Articles of association, by-laws, and rules for inspection, of the Saginaw and Bay Salt Company, organized April 16th, 1868: also, the mining and manufacturing law. Bay City: Journal Book and Job Office, 1868. 22 p. MiU-H

2783 Saint Andrew's Society (Bay County, Mich.).

Constitution and by-laws of the S[ain]t Andrew's Society of Bay County. Bay City: Journal Book and Job Print, 1868. 17 p. MiD-B

2784 Saint Anthony's Male Orphan Asylum. (Detroit, Mich.).

First annual report.... Articles of agreement and association. By-laws. Deed of trust. List of donations for the year ending December 31, 1867. Detroit: Daily Volksblatt Steam Printing House, 1868. 32 p. MiD-B

2785 Saint Luke's Hospital and Church Home (Detroit, Mich.).

Second annual report of S[ain]t Luke's Hospital and Church Home, Detroit, Mich., 1868. Detroit: [s.n.], 1868. 88 p. MiD-B

2786 Schotsman, Nicolaas; Leeuwen, W. H. van.

Eere-zuil, ter gedachtenis van de voor 200 jaren re Dordrecht gehouden Nationale Synode. [Translation from Dutch: Thoughts and memories over the 200 years before the National Synod in Dordrecht]. Holland: C[ornelius] Vorst, 1868. Pagination unknown. MiGrC, MiMtpC

2787 Seventh-day Adventists.

Some features of our times. Battle Creek: Seventh-day Adventist Publishing Association, 1868?. 4 p. CLolC

2788 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Seventh-day Adventist Publishing Association, 1868. Pagination unknown. MiBsA

2789 Sheldon, William, 1830-1902.

"Adventism." What is it? Its relation to theology and prophecy. Buchanan: Western Advent-Christian Publishing Association, 1868. iv, 310 p. CLoIC, ICU, MWA, MiBsA, MiMtpC, RPB

2790 Sheldon, William, 1830-1902.

The kingdom to come. Buchanan: Western Advent-Christian Publishing Association, 1868. 52, 70 p. MiD

2791 Sheldon, William, 1830-1902.

Thoughts on going to paradise, hell, and heaven before judgment. Buchanan: Western Advent-Christian Publishing Association, 1868. 16 p. InIT

2792 Smith, Elisha H., 1811-1899.

The History of Howell, Michigan. Lansing: John A. Kerr & Company, 1868. 66 p. Mi, MiD-B, MiGr, MiU-H

2793 Smith, Uriah, 1832-1903; Patten, Adelia P.; White, Ellen Gould (Harmon), 1827-1915.

An appeal to the Youth. Funeral address [on behalf] of Henry N[ichols] White, at Battle Creek,

Mich, Dec[ember] 21, 1863, who died at Topsham, Maine, Dec[ember] 8th, [1863] [words by Uriah Smith]; A brief narrative of his life, experience, and last sickness [by Adelia P. Patten]; his mother's letters [by Ellen Gould (Harmon) White]. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 95 p. CLolC, NbLU

2794 Smith, Uriah, 1832-1903.

The visions of Mrs. E[llen] G[ould] White: a manifestation of spiritual gifts according to the Scriptures. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 144 p. CLolC, MiBsA, NbLU

2795 State Medical Society of Michigan.

Proceedings of the State Medical Society of Michigan, for the years 1867 and 1868. Detroit: Free Press Steam Book and Job Printing House, 1868. 116 p. MoS

2796 Stebbins, Giles Badger, 1817-1900. British free trade delusion. Detroit: [s.n.], 1868. 8 p.? OCHP

2797 Stilwell, Silas Moore, 1800-1881.

The national debt--currency. Letter[s] from Mr. Silas M. Stilwell to the governor of Michigan, and others. A practicable and equitable plan for the funding of the public debt. Published by the Detroit Manufacturers' Association. Detroit: Daily Post Book and Job Print, 1868. 16 p. CSmH, DLC, MH, MWA, MID-B, MIU-H, NNC, WHi

2798 Stoical Pen Yankers' Society (East Lansing, Mich.).

The bubble. [Numbers 1-7 only (from May 30 to October 24), produced about once every three weeks by students at the State Agricultural College]. Lansing?: [s.n.], 1868. Pagination varies. MiEM

2799 Stone, Lucinda Hinsdale, 1814-1900. An episode in the history of Kalamazoo College: letter to Hon[orable] J[ohn] M[ilton] Gregory.

Kalamazoo: [s.n.], 1868. 171 p. Mi, MiD

2800 United States. Post Office Dept. Letter Carriers (Detroit, Mich.).

Happy New year, 1869. Our Post-office manual. Third annual greeting of the letter carriers of the city of Detroit. Detroit: J[oseph] F. Hadger, 1868. 24 p. MiD-B

2801 University of Michigan (Ann Arbor).

Castalian. Published annually by the independents of the senior class [of the University of Michigan]. Ann Arbor: [s.n.], 1868. 59 p. MiD-B, MiU, MiU-H

2802 University of Michigan (Ann Arbor).

The oracle [published annually by the sophomore class]. [Volume 2 apparently covers school year 1867-1868]. Ann Arbor: [s.n.], 1868. Pagination unknown. ICHi, MiU

2803 University of Michigan (Ann Arbor).

The University Palladium. [Published annually by the secret societies]. Ann Arbor: [s.n.], 1868. 71 p. MiD-B

2804 University of Michigan (Ann Arbor).

University chronicle. [Published weekly by the students during the school year]. [Volume 2 covers the period from October, 1867, through June, 1868]. Ann Arbor: [s.n.], 1868. Pagination unknown. ICHi, MiU

2805 University of Michigan (Ann Arbor).

University of Michigan catalogue of the officers and students for 1867-8, with a general description of the University. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 89, [5] p. MWA, Mi, MiD, MiD-B, MiU

2806 University of Michigan (Ann Arbor). Literary Department.

The Michigan University Magazine; devoted [monthly] to college literature and education. Published by the students. [Year begins with volume 2, numbers 4-12 (pages 121-402) and ends with volume 3, numbers 1-3 (pages 1-120)]. Ann Arbor: Dr. [Alvin Wood] Chase's

Steam Printing House, 1868. Pagination varies. Mi, MiU, NN

2807 Waggoner, Joseph Harvey, 1820-1889.

The atonement: an examination of a remedial system, in the light of nature and Revelation. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 162 p. CLolC, MB, MiBsA, NbLU

2808 Waggoner, Joseph Harvey, 1820-1889.

The Ten Commandments. They are not abolished--a review. [Battle Creek]: [s.n.], [1868]?. 31, [1] p. MWA

2809 Walker, Jason Foster, 1819-1880.

Funeral sermon of Col[onel] Joshua Howard, preached in the Unitarian Church, Detroit, Michigan, July 14, 1868. Detroit: Daily Post Book and Job Printing Establishment, 1868. 11 p. MBAU, MiGr

2810 Ward, Eber Brock, 1811-1875.

The farmer and the manufacturer. Address to the Wisconsin state agricultural society,...Madison, Wisc[onsin], October 1, 1868. Detroit: Daily Post Printing Establishment, 1868. 28 p. DLC, ICHi, MB, MH, MWA, Mi, NN, OCIWHi, WHi

2811 Ward, Eber Brock, 1811-1875.

The farmer and the mechanic. Address to the Wisconsin State Agricultural Society by E.B. Ward, of Detroit, Michigan. Madison, Wis[consin], October 1, 1868. Detroit: Daily Post Book and Job Printing Establishment, 1868. 28 p. MWA

2812 Wayland, Heman Lincoln, 1830-1898.

The authority of the past in the matter of education: a paper read before the Michigan State Teachers' Association, Lansing, January 3, 1868. [Lansing?]: [s.n.], [1868]. 27 p. DLC, MB, MH, MWA, NIC

2813 Wayne County (Mich.). Board of Supervisors.

Report of proceedings of the Board of Supervisors of Wayne County, at their annual session, October, 1867. Detroit: William A. Throop & Company, 1868. 109 p. MiD-B

2814 Webb, John Russell, 1824-1887.

Webb's word-method, being also a key to the dissected cards. A new method of teaching reading, founded on nature and reason. Revised edition. Detroit: E. B[urnham] Smith & Company, 1868. 128 p., illus. MiEM, OO

2815 Webster Literary Society. University of Michigan, (Ann Arbor).

The constitution and by-laws of the Webster Literary Society of the University of Michigan; with a list of officers and members. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 28 p. MiU-H

2816 Western Associated Press.

Minutes of the annual meeting, held at Cleveland, November 18, 1868. Detroit?: [s.n.], 1868. [1], 2, [3] p. WHi

2817 White, Ellen Gould (Harmon), 1827-1915.

Testimony for the church at Battle Creek. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 62 p. CLolC, MiBsA

2818 White, Ellen Gould (Harmon), 1827-1915.

Testimony for the church at Olcott, N[ew] Y[ork]. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 24 p. MiBsA

2819 White, Ellen Gould (Harmon), 1827-1915.

The dress reform. Battle Creek?: [s.n.], 1868?. 15 p. CLolC

2820 White, Ellen Gould (Harmon), 1827-1915.

The sufferings of Christ. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 31? p. CLolC

2821 White, Henry S., 1828-1916.

Universalism. A sermon preached by the Rev[erend] H.S. White at the M[ethodist] E[piscopal] Church, Ann Arbor, Sunday, August 2, 1868. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1868. 16 p. MiD-B

2822 White, James, 1821-1881.

A brief exposition of Matthew twenty-four. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 55 p. CLolC, MiBsA, MiMtpC

2823 White, James, 1821-1881.

Life incidents in connection with the great advent movements, as illustrated by the three angels of Revelation XIV [i.e. 14]. Battle Creek: Seventh-day Adventist Publishing Association, 1868. 373 p. CLolC, CtY, IaU, MH, MWA, Mi, MiU, NN, OO, RPB

2824 Winchell, Alexander, 1824-1891.

Statement of operations in the Museum of the University of Michigan in the Department of Geology, Zoology and Botany, and the Department of Archaeology and Relics, for the year ending September 24th, 1868. Ann Arbor: [s.n.], 1868. 11 p. Mi, MiU-H, NIC

2825 Winchell, Alexander, 1824-1891.

The onward march of the race. [Also appeared in the Michigan University Magazine, volume 3, number 2, November 1868]. Ann Arbor: [s.n.], 1868. 8 p. DLC, MB, NRU, PPL, PU

2826 Wisner, Oscar Fitzallan, -1900.

Halls of peace: a poem. Grand Rapids: Daily Democrat Print Establishment, 1868. 105, [1] p. DLC, Mi

2827 Withington, Cooley & Company (Jackson, Mich.).

Price list of farm implements. [Company owned by William Herbert Withington and Elihu Cooley]. Jackson: [s.n.], 1868. 3 p. MiDbEl

2828 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Eighteenth annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute, at Monroe city, Michigan, 1868. Monroe: E[dward] G. Morton, [1868]. 23, [1] p. MiMoHi

2829 Ypsilanti (Mich.). Charter.

Charter of the city of Ypsilanti, Michigan, [last] revised October, 1865. Detroit: Free Press Book and Job Office Print, 1868. 125 p. MiGr, MiU-H

1869

2830 Adrian College (Adrian, Mich.).

Catalogue of the officers and students [of] Adrian College for 1868-9, Adrian, Michigan. Adrian: Times and Expositor Office, 1869. 35 p. MiAdC

2831 Advertiser & Tribune Company (Detroit, Mich.).

The Michigan almanac, 1870. Published by the Advertiser and Tribune Company. Detroit: Tribune Office, 1869. 79, [9] p. MWA, Mi, MiD-B

2832 Albion College (Albion, Mich.).

Catalogue of the officers and students of Albion College for 1868-69, Albion, Michigan. Ann Arbor: Dr. Chase's Steam Printing House, 1869. 35 p. MiAlbC

2833 Albion (Mich.). Common Council.

Revised charter and by-laws of the village of Albion, 1869. Albion: Albion Mirror Office, 1869. 67, [1] p. MiU-H

2834 Alpha Kappa Phi Society (Hillsdale College, Mich.).

Twelfth anniversary of the Alpha Kappa Phi Society, Hillsdale College,1869. Hillsdale: Standard Print, 1869. 6 p. NbHi

2835 American Sunday School Union.

Reports of Sunday school missionaries in Michigan, under the care of the American Sunday School Union. [S.l.]: [s.n.], 1869. 19 p. Mi, MiHi (Institution no longer holds this item).

2836 Amphictyon Society (Hillsdale College).

History, constitution and membership of the Amphictyon Society of Hillsdale College, Hillsdale, Michigan. [At top of page]: Inveniam viam aut faciam [I will find a way or make one]. Current as of "Spring term of 1869." Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 52 p. Mi

2837 Andrews, George P., 1838-1903.

Detroit review of medicine and pharmacy [monthly serial, volume 4]. Detroit: Free Press Steam Book and Job Printing House, 1869. Pagination unknown. ICJ, IU, MB, MiDW, MiU, NRU-M, ViU

2838 Andrews, John Nevins, 1829-1883.

Departing and being with Christ. Battle Creek: Review and Herald Office, 1869?. 16 p. CLolC

2839 Andrews, John Nevins, 1829-1883.

Sermons on the Sabbath and law, embracing an outline of the biblical and secular history of the Sabbath for six thousand years. Battle Creek: Seventh-day Adventist Publishing Association, 1869. 154 p. CLoIC, MiBsA

2840 Andrews, John Nevins, 1829-1883; Smith, Uriah, 1832-1903; Walker, E. S.

To whom it may concern. Battle Creek: [s.n.], 1869. 8 p. MiBsA

2841 Anonymous.

Baptism. Buchanan: Western Advent-Christian Publishing Association, 1869. 4 p. MSohG

2842 Anonymous.

Christ and Christiandom: and this not the age of progress. Buchanan: Western Advent-Christian Publishing Association, 1869. 16 p. CLolC

2843 Anonymous.

Immortality. Buchanan: Western Advent-Christian Publishing Association, 1869. 4 p. MSohG

2844 Anonymous.

Rules to promote harmony among church members. Buchanan: Western Advent-Christian Publishing Association, 1869. 4 p. MSohG

2845 Anonymous.

S W E E T songs. Detroit: E. B[urnham] Smith & Company, 1869. 37, 2 p. MiD-B

2846 Armstrong, Chester S., 1827-1890.

Church manual of the Franklin Street
Presbyterian church of the city of Lansing:
containing, also, the confession of faith and
covenant, with a historical sketch, list of the
members, &c., &c. Lansing: W[illiam] S. George
& Company, 1869. 35 p. Mi, MiD-B, MiU, PPPrHi

2847 Associated Western Literary Societies.

Proceedings of the convention of the Associated Western Literary Societies held at Detroit May 5, 1869; also the constitution of the Association. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 13 p. Mi

2848 Association St.-Jean-Baptiste du Michigan.

Constitution et reglements de la section du comte de Wayne de l'Association St-Jean-Baptiste de l'Etat du Michigan, adoptes le 1er Novembre, 1868. [Translation from French: Constitution and regulations for the Association of Saint John the Baptist, Wayne County division from the state of Michigan, adopted November 1st, 1868]. Detroit: William Graham, 1869. 28, 6 p. CaQQA

2849 Audubon Club of Detroit (Mich.).

Constitution and by-laws of the Audubon Club of Detroit. Adopted March, 1868. Detroit: Commercial Advertiser, 1869. 16, [4] p. CtY, MiU-H

2850 AuSable Lumber & Shingle Company.

Articles of association, by-laws, and report of special committee.... Organized January 20, 1869. East Saginaw: Enterprise Steam Print, 1869. 24 p. MiD-B

2851 Bailey, G. W.

The Seventh-day sabbath: is its observance binding? Buchanan: Western Advent-Christian Publishing Association, 1869. Pagination unknown. MiBsA

2852 Baptist. Michigan. Flint River Association.

Minutes of the fifteenth anniversary of the Flint River Baptist Association, held with the church at Fenton, August 24th, 25th, 26th, 1869. East Saginaw: Enterprise Steam Printing Company, 1869. 16, [3], folding table. MiKC

2853 Baptist. Michigan. Grand River Association.

Twenty-sixth anniversary of the Grand River Baptist Association, Michigan, held with the Baptist church in Saranac, September 29th and 30th, 1869. [The minutes for the next year (the twenty-seventh anniversary) will not be found in this compilation because they were printed in Chicago]. Ionia: [John C.] Taylor & [Thomas G.] Stevenson Book and Job Printers, 1869. 8 p. MiKC

2854 Baptist. Michigan. Kalamazoo River Association.

Minutes of the twenty-eighth anniversary of the Kalamazoo River Baptist Association, held with the Baptist Church in Athens, June 22d and 23d, 1869. Kalamazoo: [Joseph] Lomax & [Elijah J.] Clark, 1869. 14 p. MiD-B, MiKC, PCA

2855 Baptist. Michigan. Lenawee Association.

Minutes of the thirteenth anniversary of the Lenawee Baptist Association, held with [the] Baptist Church in Rollin, June 1st and 2d, 1869. Detroit: Baptist Tiding Office, 1869. 15, [1] p. PCA

2856 Baptist. Michigan. S[ain]t Joseph Valley Association.

Minutes of the sixth anniversary of the S[ain]t Joseph Valley Baptist Association, held with the Baptist church in White Pigeon, June 8th and 9th, 1869. Detroit: Baptist Tiding Office, 1869. 13, [1] p. PCA

2857 Baptist. Michigan. State Convention.

Thirty-third annual meeting of the Baptist convention of the state of Michigan, held with the First Baptist Church of Ypsilanti, October 9th, 10th, and 11th, 1868. Detroit: O[rin] S. Gulley's Steam Presses, 1869. 37 p. IU, MiD-B, PCA

2858 Battle Creek (Mich.). School Board.

The course of study, rules and regulations of the Battle Creek Public Schools, together with the superintendent's report for the year 1868-1869. Published by the School Board. Battle Creek: Review & Herald Steam Power Press Print., 1869. 31 p. MoS

2859 Bay City (Mich.). Common Council.

Charter, rules of [the] Common Council and ordinances. Bay City: Journal Book and Job Rooms, 1869. [2], 93, [2] p. MiD-B, MiU-H, PPULC, PU

2860 Bigelow, John Milton, 1804-1878.

Svapnia, or purified opium. Detroit: [s.n.], 1869. 11 p. DNLM, MB

2861 Bingham, Henry H., 1814-1896.

History of the substitution of solitary imprisonment for the death penalty in the state of Michigan and its comparative results. Jackson: [Possibly a product of the State Prison print shop], 1869. 5 p. Mi

2862 Bishop, Levi, 1815-1881.

Teuchsa Grondie: a legendary poem. Detroit: [s.n.], 1869. 48 p. DLC

2863 Bonar, Horatius, 1808-1889.

Christ and Christendom. Buchanan: Western Advent-Christian Publishing Association, 1869. 16 p. IAurC

2864 Boyden, Jesse Stephen, 1830-1922.

A brief history of the Baptist Church of Howell, Michigan, including their articles of faith, church covenant, rules of order, together with its board of officers and statistics. Howell: [Julius D.] Smith & [F. H.] Marsh, 1869. 31, [1] p. MiU-H

2865 Brown, Anson R., 1824-.

Jennerian medication by acupuncturation. A new auxillary in practical medicine. [Reference is to Edward Anthony Jenner, the "father of immunology"]. Ann Arbor: [s.n.], [1869]. 16 p. MBCo

2866 Brown, Anson R., 1824-.

Treatise on acupuncturation, inoculation, diversion, and direct medical administration. [Published by the author in Albion, Michigan]. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 344, [2] p. ICU-R, InU-M, LNOP, MiU-H, NbFrM, NNNAM, OO

2867 Burch, Martin Van Buren, ca. 1839.

Alexander Blackheart's revenge, and its consequences; or the two convicts. Albion: Albion Mirror Office, 1869. 58 p. DLC, GU, NNC, RBP

2868 Chapin, Charles T.; Page, William D.

Chapin & Page's Hudson directory and historical record; containing an authentic history of Hudson from the earliest settlement to the present time, and a sketch of her war record, together with a complete list of residents. Also, a classified business directory. Tecumseh: Record Office, 1869. 154, [1] p. CSmH

2869 Chapin, Charles T.; Page, William D.

Chapin & Page's Tecumseh directory and historical record, containing an authentic history of the early settlement and subsequent growth of the place, together with a complete list of residents. Also a classified business mirror. Tecumseh: [Raisin Valley] Record, 1869. 150 p. Mi, MiD-B, MiMtpC, MiU-H

2870 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloon-keepers, physicians, druggists, tanners, shoemakers, harness-makers, painters, jewelers, blacksmiths.... Fiftieth edition, three hundred and seventy-fifth thousand. Ann Arbor: Dr. Chase's Steam Printing House, 1869. 384 p., illus. DLC, OKentU, PPM

2871 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's Steam Printing House: opening of the new building, Tuesday, December 29, 1868, description of the establishment, dinner, speeches, incidents, &c., &c. Ann Arbor: Dr. Chase's Steam Printing House, 1869. 22, [2] p., illus. Mi

2872 Clark, Charles Finney, 1836-1904.

Charles F. Clark's annual city directory...of the city of Detroit for 1869-70. Detroit: Daily Post Steam Book and Job Printing Office, 1869. 451 p. MiD-B

2873 Clubb, Henry Stephen, 1827-1922.

Michigan legislative [railroad] excursion, February 25, 26 and 27, 1869 [to the Saginaw Valley]. Lansing: W[illiam] S. George & Company, 1869. 80 p. DLC, Mi, MiD-B, MiGr, WHi

2874 Coldwater [Mich.] Sentinel. Newspaper Carriers.

All hail to kind patrons! My yearly effusion. Coldwater: [Franklin V.] Smith & [William G.] Moore, Printers, 1869. 4 p. RPB

2875 Congregational Churches of Michigan. General Association.

Minutes of the general association of Michigan at their meeting in East Saginaw, May 19, 1869, with an appendix. Romeo: E[d] A. Teall & Co., 1869. 58 p. ICT, IEG, MWA

2876 Cooper, David Mack, 1827-1908; Evans, Daniel Henry, 1838-1927.

In memoriam: funeral obsequies on occasion of the death of Rev[erend] William Montague Ferry, born in Granby, Mass[achusetts], Sept[ember] 8, 1796, died in Grand Haven, Mich., Dec[ember] 30, 1867. Obituary discourse by Rev[erend] Daniel H. Evans, pastor of the First Presbyterian Church, Grand Haven. Address by Rev[erend] David M. Cooper, of Albion, Michigan, former pastor of First Presbyterian Church, Grand Haven, Mich. Detroit: Tribune Job Printing Establishment, 1869. 42 p. CtY, DLC, MH, MWA, Mi, MiD, MiGr, MiU-H, RPB, WHi

2877 Cowles, John Guiteau Welch, 1836-1914.

Sermon preached in the Congregational church, in East Saginaw, Mich., Mar[ch] 7th, 1869. East Saginaw: Enterprise Steam Power Print, 1869. 14 p. OO

2878 Cram, Thomas Jefferson, 1807?-1883.

Memoir upon the northern inter-oceanic route of commercial transit, between tide water of Puget Sound of the Pacific and tide water on the S[ain]t Lawrence Gulf of the Atlantic Ocean. Written for and read before the Board of Trade, Detroit, Michigan. Published by the Detroit Board of Trade. Detroit: Detroit Daily Post, 1869?. 35, [1] p., folded map. CtY, DLC, MH, MWA, Mi, MiD, MiU, NN

2879 Crandall, Truman Ross, 1819-1882.

Crandall's elements of spelling, or first book for children; containing nearly three thousand words in common use, classified both as to sounds and letters. Grand Rapids: [George K.] Nelson & [Charles W.] Eaton, 1869. 32 p. DLC, MiGr

2880 Cromelien, Rowland, -1873.

Appeal to the citizens of Detroit. Detroit: [s.n.], 1869. 3 p. MiD-B

2881 Curtis, R.

The Sabbath. A concise Bible history of the Israelitish or Jewish sabbaths, embracing the seventh day sabbath, and the seven years Sabbaths...their original use and end. Otsego: [The] Record, 1869. 22 p. DLC

2882 Cushing, Alvin Matthew, 1829-.

Monograph on Dioscorea villosa and dioscorein; their physiological effects, together with their use in disease. Published by [Edwin Albert] Lodge's Homoeopathic Pharmacy. Detroit: American Homoeopathic Observer, 1869. 52 p. DNLM, MiU

2883 Davis, Raymond Cazallis, 1836-.

Reminiscences of a voyage around the world. [Author is assistant librarian at the University of Michigan]. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 331 p. MWA, Mi, MiD, MiD-B, MiEM, MiGr, MiMtpC, MiU, MiU-H

2884 Detroit and Milwaukee Railroad Company.

Report of the directors of the Detroit and Milwaukee Railroad Company, with statements of accounts, etc., to the 31st December, 1868. Detroit: Free Press Book and Job Printing House, 1869. 22 p. MiD-B, MiMtpC, NN

2885 Detroit Bridge and Iron Works (Detroit, Mich.).

Iron bridges, roofs, etc., as built by the Detroit Bridge and Iron Works of Detroit, Michigan. Detroit: Daily Post Book and Job Printing Establishment, 1869. 22 p. ICU, MiD

2886 Detroit Female Seminary (Detroit, Mich.).

Annual catalogue.... Detroit: Daily Post Steam Printing Establishment, 1869. 24 p. MiD-B

2887 Detroit Medical College (Detroit, Mich.).

Announcement and catalogue, 1870. Detroit: Free Press Book and Job Printing House, 1869. Pagination unknown. MnHi

2888 Detroit (Mich). Board of Education.

Twenty-sixth annual report of the Board of Education.... Detroit: Free Press Book and Job Printing House, 1869. 19 p. ICN, MiD-B, MiU

2889 Detroit (Mich.). Board of Water Commissioners.

Seventeenth 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, for the year 1868. Detroit: Free Press Book and Job Printing House, 1869. 53 p. Mi

2890 Detroit (Mich). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from April 1st, 1868, to March 31st, 1869, with an index. Detroit: [s.n.], 1869. 444 p. Mi, MiD, MiU

2891 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 31, 1869. Detroit: Free Press Book and Job Printing Establishment, 1869. 131 p. Mi, MiU, WHi

2892 Detroit (Mich). Fire Department.

Annual report [for the period ending] March 31, 1869. Detroit: Free Press Book and Job Printing Establishment, 1869. 56 p. MiD-B

2893 Detroit (Mich.). House of Correction.

Seventh annual report of the officers of the Detroit House of Correction to the Common Council of the city of Detroit for the year 1868.... Detroit: Free Press Book and Job Printing House, 1869. 41, [1] p. MB, MH, Mi, MiD

2894 Detroit Young Men's Society (Detroit, Mich.).

Thirty-sixth annual report of the Board of Directors [of the] Detroit Young Men's Society for the year ending April 14, 1869. Detroit: O[rin] S. Gulley's Steam Book and Job Printing House, 1869. 28 p. MWA, Mi, MiD-B

2895 Dibble, Leonidas Dwight, 1824-1901.

Prospectus of the incorporation, condition, and connections, (both by rail and water), and business prospects of the Port Huron and Lake Michigan Railroad Company, of Michigan, the Peninsular Railway Company, of Michigan, the Peninsular Railroad Company, of Indiana, and the Chicago, Blue Island and Indiana Railroad Co[mpany], of Illinois. Battle Creek: Review & Herald Steam Book and Job Print, 1869. 32 p. DLC, MiD-B, MiGr

2896 Dickerman, Albert, 1840-.

History of the Guilford branch of the Dickerman family. Hillsdale: [s.n.], 1869. 40 p. CtY, DLC, OCIWHi

2897 [Doty, Duane, 1835-1902].

A classification of the science of geograph[y]. Detroit: [s.n.], 1869. [3] p. MiD-B

2898 Dudley, Robert L.

East Saginaw and Saginaw city directory, 1870-1871, containing a complete list of all residents in the two cities; also, a classified business register of the patrons of the work. East Saginaw: Enterprise Steam Printing House, 1869. 221 p. ICU, ICHi

2899 Dutch Reformed Church in America.

Brochure op kerkelijk gebied: bevattende: eene ontwikkeling uit officieele bronnen van den feitelijken toestand der Reformed Protestant (Dutch) church in America; alsmede: eene verdediging van de gegrondheid der "terugkeering van de Ware Hollandsch....
[Translation from Dutch: Writings of the church concerning the development of the Reformed Protestant Church in America]. Holland:

C[ornelius] Vorst, 1869. 39, [1], 47 p. MiGrC, MiMtpC

2900 East Saginaw (Mich.). Common Council.

The charter of the city of East Saginaw, as enacted and amended by the legislature of the state of Michigan, together with other acts of the legislature, for the use of the officers of the city. Compiled and printed by order of the Common Council. East Saginaw: Enterprise Print Company, 1869. 120, 30 p. Mi, MiMtpC, MiS, MiU-H

2901 Episcopal Church. Diocese of Michigan.

Journal of the proceedings of the XXXVth [i.e. 35th] annual convention of the Protestant Episcopal Church in the Diocese of Michigan, held in S[ain]t John's Church, Saginaw City, commencing on Wednesday, June 9th, and ending June 10th, 1869. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 148 p. MWA, MiD, MiD-B

2902 Farmer, Silas, 1839-1902.

The Association hymn book; comp[iled] for Young Men's Christian Associations and union religious meetings. Detroit: J[ohn] M[otte] Arnold & Company, 1869. 68 p. MiD?

2903 Ferrand & Osborne (Detroit, Mich.).

Wholesale price list of evergreen & deciduous timber trees, fruit stocks, tree seeds, Japan lilies, gladiolus, flower seeds, etc., cultivated and for sale by [Eutrope] Ferrand & [Charles] Osborne, nurserymen, florists, and seedsmen. Detroit: [s.n.], 1869. 4 p. MiHi (Item no longer held by this institution).

2904 Field, Moses Wheelock, 1828-1899.

Wages of American and English workmen: resolution of the "National Labor Congress" for protection to home industry. Detroit: [s.n.], 1869. 8 p. DLC, MWA, Mi, MiD, MnHi

2905 Flint & Pere Marquette Railway Company.

Annual report of the Flint & Pere Marquette Railroad Company, made to the stockholders for the fiscal year ending December 31, 1868. Detroit: Daily Post Book and Job Printing Establishment, 1869. 33 p. CSt, MiMtpC, MiU-H, MiU-T, NSyU

2906 Ford, Corydon La, 1813-1894.

Questions on histology and physiology, on the plan of "Questions on anatomy." Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 64 p. MiU-H, OO

2907 Fort Wayne, Jackson & Saginaw Railroad Company.

The Fort Wayne, Jackson & Saginaw Railroad Company. Jackson: [Baxter L.] Carlton & [William W.] Van Antwerp, 1869. 10 p. MBAt, MWA, RUn

2908 Freemasons. Michigan. Grand Chapter.

Proceedings of [the] Grand Chapter of Masonic lodge, in Michigan; meeting held in 1869. Detroit: Tribune Job Print, 1869. 218 p. laCrM

2909 Freemasons. Michigan. Grand Chapter.

Proceedings of the Grand Chapter of Royal Arch Masons of the state of Michigan, at its twentieth annual convocation, held at Detroit, January 11th, 12th and 13th, A.D. 1869. Detroit: Tribune Job Printing Establishment, 1869. [831]-1052 p. MsFM, NNFM

2910 Freemasons. Michigan. Grand Commandery.

Proceedings of [the] Grand Commandery of Masonic Lodge in Michigan: meeting held in 1869. Detroit: Free Press Book and Job Print, 1869. 67 p. laCrM

2911 Freemasons. Michigan. Grand Council.

Proceedings of the Grand Council of Royal and Select Masters of the state of Michigan, at its annual convocation, held in Detroit, Wednesday, January 13, 1869. Detroit: Free Press Book and Job Printing House, 1869. 50 p. LNMas, MiD-B, NNFM

2912 Freemasons. Michigan. Grand Lodge.

Proceedings of [the] Grand Lodge of Masonic lodge in Michigan; meeting held in 1869. Detroit: Tribune Job Printing Company, 1869. 127 p. laCrM

2913 Freemasons. Michigan. Grand Lodge.

The Michigan Freemason. A monthly magazine devoted to Masonic and home literature. Volume 1. Kalamazoo: [William J.] Chaplin, [Otto] Ihling & [Thomas] Rix, 1869. 280 p. Mi, PPFM

2914 Freemasons. Michigan. Grand Lodge.

Transactions of the Grand Lodge of Free and Accepted Masons of the state of Michigan at its annual communication held at Detroit, January 13, A[nno] L[ucis] 5869. Detroit: Tribune Job Printing Establishment, 1869. 127 p. IaCrM, Mi, OCM

2915 Freemasons. Michigan. Ypsilanti Chapter.

By-laws of Ypsilanti Lodge No. 128, Ypsilanti, Washtenaw Co[unty], Michigan. Detroit: William Graham, 1869. 8 p. MsFM

2916 Gage, William C., 1842-.

Sixteen short answers to sixteen common objections against the Second Advent faith.

Battle Creek: Seventh-day Adventist Publishing Association, 1869. 32 p. CLolC, MiBsA

2917 Garrison (Charles M.) & Company (Detroit, Mich.).

Tea and its adulterations. Detroit: [s.n.], 1869. 24 p. Mi

2918 Gordon, Charles F.

The fairy operetta of the naiad queen [words only]. [The author often used the pseudonym "OyamO"]. Detroit: Daily Post Book and Job Print, 1869. 35 p. MiGr

2919 Grand Army of the Republic. Michigan Department.

Manual of the Grand Army of the Republic, containing its principles and objects, together with Memorial Day in the Department of Michigan, May, 1869, list of officers, etc. Ed[ited] and comp[iled] by I[saac] M. Cravath. Lansing: W[illiam] S. George & Company, 1869. viii, 143 p. DLC, Mi, MiD-B, WHi

2920 Guerpillon, C. M.

Guide to pronunciation of the French language on a new plan, adapted to students of all ages and especially for the use of schools. Detroit: O[rin] S. Gulley, 1869. 32 p. MiD-B

2921 Harris, Charles Taylor, 1818-.

A review of four lectures on homoeopathy; [the lectures] delivered in Ann Arbor, Michigan, on the 28th to the 31st of December, by A[lonzo] B[enjamin] Palmer.... Detroit: William Graham, 1869. 16 p. MiU-H, PPHa

2922 Haven, Erastus Otis, 1820-1881.

The medical profession. Address delivered to the Medical Class at the University of Michigan, March 31, 1869 Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 16 p. DLC, MB, Mi, MiD-B

2923 Hawley, John Gardner, 1845-1900; McGregor, Malcolm.

Criminal law. Detroit: Collector Publishing Company, 1869. 316 p. la

2924 Health Reform Institute (Battle Creek, Mich.).

The health reformer. Our physician, nature; obey and live. [Monthly serial; volume 3, number 7 to volume 4, number 6, 1869]. Battle Creek: [s.n.], 1869. Pagination unknown. CLolC, MiBatW, MiBsA, NbLU

2925 Hebbard, Charles B.

The holiday book; compliments of C. B. Hebbard, insurance and real estate agent. Detroit: A[ndrew] Wanless, 1869. 30 p. MiD-B

2926 Hempel, Charles Julius, 1811-1879.

A letter to Professor A[lonzo] B[enjamin] Palmer of the University of Michigan; being a reply to his four lectures on homoeopathy. Detroit: American Homoeopathic Observer, 1869. 74 p. DNLM, MiU-H

2927 Hill, Benjamin Lord, 1813-1871.

An epitome of the homoeopathic healing art; containing the discoveries and improvements to the present time. Designed for the use of families and travelers and as a pocket companion for the physician. 11th revised edition. Detroit: Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy, 1869. 142 p. CtY, MH, MWA

2928 Hill, Delos L.; Leavens, Charles A., ca. 1848-.

Van Buren County gazetteer and business directory, containing historical and descriptive sketches of the several townships in the county, and a directory of the names and occupation of the merchants, farmers and manufacturers throughout the county, to which are added a complete classified directory and a list of post and money order offices in the state of Michigan. Compiled and published by Hill & Leavens. Decatur: E[dgar] A. Blackman, 1869. 353 p. Mi, MiDecD, MiK, MiMtpC

2929 Hillsdale College (Hillsdale, Mich.).

Fourteenth annual catalogue of the officers and students of Hillsdale College, Hillsdale, Michigan, October, 1869. Detroit: Tribune Job Office, 1869. 32 p. MWA, Mi

2930 Hillsdale College (Hillsdale, Mich.). Germanae Sodales Society.

Tenth anniversary of the Germanae Sodales Society, Hillsdale College, ...1869. Hillsdale: Standard Print, 1869. 5 p. NbHi

2931 Home of the Friendless (Detroit, Mich.). Home messenger. Published monthly by the managers of the Detroit Home of the Friendless. [Includes volume 1, numbers 2-13, with each

month having 8 pages]. Detroit: Printed at the Daily Post, 1869. [96] p. Mi

2932 Hough, Jesse Winegar, 1832-1895.

The mode of baptism. A discourse delivered in the First Congregational Church of Jackson, Mich., April 18, 1869 and repeated April 25, 1869. Jackson: James O'Donnell, 1869. 26 p. MBC, MiD-B, MiU

2933 Houghton (Mich.). Board of Education.

Public schools of Houghton. Annual reports & catalogue for 1868-9. Detroit: Tribune Job Office, 1869. 30 p. MiD-B

2934 Independent Order of Good Templars. Michigan. Grand Lodge.

Proceedings of the Grand Lodge of Michigan, I[ndependent] O[rder] of G[ood] T[emplars], at its fifteenth annual session, held at Coldwater, Feb[ruary] 9, 10, and 11, 1869. Battle Creek: Review & Herald Steam Book and Job Print, 1869. 45, [1] p. MWA

2935 Ionia and Lansing Railroad Company.

Prospectus. First mortgage bonds of the Ionia and Lansing Railroad Co[mpany]. Lansing: W[illiam] S. George & Company, 1869. 4 p. DBRE, Mi, MiD-B

2936 Jackson, Lansing and Saginaw Railroad Company.

Report of the directors of the Jackson, Lansing and Saginaw R[ail] R[oad] Co[mpany] to the stockholders, together with the report of the treasurer, January, 1869. Lansing: W[illiam] S. George & Co., 1869. 15 p. MiMtpC

2937 Jennison, William, Jr., 1826-1899.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan from April 28, 1868, to January 11, 1869. Published by William A. Throop & Company. Detroit: Tribune Printing Establishment, 1869. 608 p. IaDaGL, Ms, PPIDL

2938 Jennison, William, Jr., 1826-1899.

Michigan reports. Reports of cases heard and decided in the Supreme Court of Michigan from January 12, 1869, to July 12, 1869. Published by William A. Throop & Company. Detroit: Advertiser & Tribune, 1869. 608 p. MdBB, Ms, NNU, Nc-S

2939 Jewel, Adele M., 1834-.

A brief narrative of the life of Mrs. Adele M. Jewel (being deaf & dumb). Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 24 p. MWA, MiD, MiD-B, MiGr

2940 Kaichen, Arnold, 1827-.

Oration delivered by Arnold Kaichen, Esq[ire], at the city of Detroit, July 4, 1869. Detroit: F[rederick] A. Schober, 1869. 8 p. MiD

2941 Kalamazoo. Board of Education.

Catalogue of the officers and teachers of Kalamazoo public schools, and the pupils of the high school, for the school year 1868-9; and also, rules and regulations of the Board of Education, revised. Published by the Board of Education. Kalamazoo: [Joseph] Lomax and [Elijah J.] Clark, 1869. 32 p. MiK

2942 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, Kalamazoo, Michigan, January, 1868, to January, 1869. [Cover title]: Catalogue [of] Kalamazoo College, 1868. Kalamazoo: [s.n.], 1869. 31 p. MWA, MiD-B, MiKC

2943 Kedzie, Robert Clark, 1823-1902.

Hand-book of qualitative chemical analysis, selected and arranged for the students of the State Agricultural College of Michigan. Lansing: W[illiam] S. George & Company, 1869. 48 p. MiKC, NSYU, OO

2944 Kellogg, Daniel B., 1834-.

Autobiography of D[octo]r D[aniel] B. Kellogg; or, explanation of clairvoyance. Being an account of the mysteries of his life, combined

with a concise explanation of the phenomena of clairvoyance, somnambulism, and spirit manifestation. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 203 p., illus. DNLM, MWA, MiD, MiU, MiU-H, NNC

2945 Knights Templar (Masonic Order). Michigan Grand Commandery.

Proceedings of the thirteenth conclave of the Grand Commandery of Knights Templar of the state of Michigan, held in Detroit, June 1st and 2d, 1869. Detroit: Free Press Book and Job Printing House, 1869. 67 p. NNFM

2946 Knights Templar (Masonic Order). Michigan Grand Commandery.

Transactions of the Knights Templar, Grand Commandery, at its...annual conclave.... Detroit: Free Press Book and Job Printing House, 1869. 67 p. MiD-B

2947 Ladies' Library Association (Adrian, Mich.).

Catalogue of books, articles of association, bylaws and officers of the Ladies' Library Association of Adrian, Mich.[,] organized Sept[ember] 8, 1868. Adrian: Adrian Times Steam Print, 1869. 30p. Mi

2948 Ladies' Library Association (Flint, Mich.).

Constitution and catalogue of the Ladies' Library Association of Flint, Michigan. Flint: [Francis H.] Rankin & [Robert L.] Warren, 1869. 47 p. Mi, MiFli, WU

2949 Ladies' Library Association (Port Huron, Mich.).

Catalogue of the library of the Ladies' Library Association of Port Huron, containing an alphabetical list of the names of authors, with the titles of their works. Also, the rules concerning its use, and a historical sketch. Detroit: Daily Post Book and Job Print, 1869. 32 p. MiD-B

2950 Ladies' Protestant Orphan Asylum (Detroit, Mich.).

Articles of association [plus] constitution and bylaws of the Ladies' Protestant Orphan Asylum of Detroit.... Detroit: William Graham, 1869. 12 p. MiD-B

2951 Lambie, Francis (aka Frank), ca. 1826-. Galilean hymn. A day and night with Jesus. Detroit: Tribune Job Office, 1869. 8 p. MiD-B

2952 Lansing (Mich.). Charter and Ordinances.

Charter of the city of Lansing, 1869. Lansing: W[illiam] S. George & Company, 1869. 95 p. MiHi (Institution no longer has this item).

2953 Lewis, George F., 1828-1890; Headley, Charles B., 1842-1880.

Annual statement of the business of Saginaw valley and "The [Lake Huron] Shore" for 1868. Details of the manufacture of lumber, salt, lath, shingles, staves, and timber. The product of the plaster beds, fisheries, and ship yards with statement of shipment, markets, stock on hand, &c. East Saginaw: Daily Enterprise Steam Printing House, 1869. 27 p. Mi, MiDW, MiGr, MiSW, MiU, MnHi, NN, OCIWHi

2954 Littlejohn, Wolcott H., 1834-1916.

The seventh-part-of-time theory examined and refuted. Battle Creek: Review and Herald Office, 1869?. 31 p. CLoIC

2955 Lodge, Edwin Albert, 1822-1887.

American homoeopathic observer, a monthly journal devoted to the interests of homoeopathic physicians. Detroit: Edwin A. Lodge, 1869. Pagination unknown. CtY, MiDW, MiMtpC, MiU, RPB

2956 Lodge, Edwin Albert, 1822-1887.

Domestic guide for the use of twenty-four most useful homoeopathic remedies.... Detroit: Dr. Lodge's Homoeopathic Pharmacy, 1869. 65 p. DLC

2957 Longyear, John Munro, 1850-1922; Cornell, Willis F.

The North Lansing business directory for the spring and summer trade of 1869. North Lansing: Lansing Enterprise, 1869. 16 p. Mi

2958 Look, Henry Marshall, 1804-1887.

Address...delivered upon the festival of S[ain]t John the Baptist, June 24, A[nno] L[ucis] 5869, A.D. 1869. Pontiac: Gazette Power Press, 1869. 8 p. laCrM

2959 Look, Henry Marshall, 1804-1887.

Masonic trials and Michigan digest: a treatise upon the law and practice of Masonic trials, with forms and precedents. Containing also a digest of the decisions of the Grand Masters of Michigan, approved by the Grand Lodge; the resolutions, orders and edicts, constitution and by-laws of the Grand Lodge; a history of the Grand Lodge of Michigan; a complete roll of the grand officers, from the organization of the Grand Lodge to the present time.... Pontiac: Press of [Hannibal Lucien] Rann and [Clark B.] Turner, 1869. 227, [5] p. DLC, MWA, Mi, MiD, MiGr, MiMtpC, MiU-H

2960 [Loughborough, John Norton, 1832-1924].

Saints inheritance. Buchanan: Western Advent-Christian Publishing Association, 1869. 4 p. MSohG

2961 Mayhew, Ira, 1814-1894.

Book-keeping: its claims as a school study considered.... Published by the Mayhew Business College. Detroit: [s.n.], 1869. 32 p. MiD-B

2962 McLaren, William Edward, 1831-1905; Flowers, Charles, 1845-1921.

Proceedings of the commemorative union meeting of the three Presbyterian churches of the city of Detroit, held in the First Presbyterian Church on the evening of Sunday, Dec[ember] 6th, 1869. Detroit: Tribune Book and Job Office, 1869. 36 p. RPB

2963 Methodist Episcopal Church. Detroit Conference.

Minutes of the fourteenth session of the Detroit annual conference of the Methodist Episcopal Church, held at Central Church, Detroit, Michigan, September 1-8, 1869. Detroit: J[ohn] M[otte] Arnold & Company, 1869. [221]-308, 14 p. Mi, NNMHi

2964 Methodist Episcopal Church. Michigan Conference.

Minutes of the Michigan annual conference of the Methodist Episcopal Church, thirty-fourth session, held at Grand Rapids, Michigan, September 15-20, 1869. Published by John M[otte] Arnold & Company. Detroit: Detroit Post Company, 1869. 72 p. NNMHi, WHi

2965 Methodist Episcopal Sunday School Teachers' Institute (Detroit, Mich.).

Ninth annual session of the Detroit District Methodist Episcopal Sunday School Teachers' Institute, to be held in the Central M[ethodist] E[piscopal] Church, Detroit, Mich.,...October 26, 27, and 28, 1869. Detroit: William Graham, 1869. 10 p. MiD-B

2966 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1869. 61 p. Mi, MiD, MiD-B, MiGr, Nj

2967 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1869. 72 p. Mi, MiD, MiD-B

2968 Michigan. Auditor General.

Compilation by the Auditor General of the annual reports of the railroad corporations in the state of Michigan for the year 1868. Lansing: W[illiam] S. George & Company, 1869. xvii, 134 p. Mi, MiD, MiD-B, Nj

2969 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1869. 217, [2] p. Mi, MiD, MiD-B, MiGr, Nj

2970 Michigan Central Railroad Company.

Compilations of the charter of the Michigan Central R[ail] R[oad] Co[mpany], with the laws of Indiana and Illinois authorizing the construction of the road in these states, together with certain laws of Michigan relating to railroads. Detroit: Tribune Job Printing Establishment, 1869. 128 p. DBRE, In, Mi, MiD-B, MiMtpC

2971 Michigan Female Seminary (Kalamazoo).

Second annual catalogue of the Michigan Female Seminary, located at Kalamazoo, Mich., 1868-69. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Bro[ther]s, 1869. 18 p. MBC, Mi

2972 Michigan. Governor (1865-1868 : Crapo).

Retiring governor's message to the legislature of the state of Michigan, in session, January 6th, 1869. Lansing: W[illiam] S. George & Company, 1869. 31 p. Mi, MiD, MiD-B, Nj, WHi

2973 Michigan. Governor (1869-1872 : Baldwin).

Antritts - Botschaft des Gouvernors an die Legislatur des staates Michigan. In Sitzung, den 6. Januar 1869. [Translation from German: Inaugural message of the Governor to the Legislature of the state of Michigan, in session on 6 January 1869]. Detroit: Michigan Journal, 1869. 29 p. Mi, MiU-H

2974 Michigan. Governor (1869-1872 : Baldwin)

Governor's inaugural message to the legislature of the state of Michigan, in session, January 6th, 1869. Lansing: W[illiam] S. George & Company, 1869. 29 p. Mi, MiD, MiD-B, Ni, OCIWHi

2975 Michigan Homoeopathic Institute (Detroit, Mich.).

Proceedings of the Michigan Homoeopathic Institute, 1868. Detroit: American Homoeopathic Observer, 1869. 74 p. MiD-B

2976 Michigan. Laws, statutes, etc.

Laws of the state of Michigan relating to the state land office, showing appropriations of swamp land for the construction of state roads and ditches; also the drain and general tax laws enacted by the legislature at its regular session, A.D. 1869; also laws of the United States granting lands to the state of Michigan for roads, railroads, harbors, and for other purposes. Lansing: W[illiam] S. George & Company, 1869. 346 p. MH, Mi

2977 Michigan. Laws, statutes, etc.

Tax law of the state of Michigan, as enacted by the legislature at its regular session, A.D. 1869. Lansing: W[illiam] S. George & Company, 1869. 58, [1] p. MiD-B, MiU-H

2978 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the regular session of 1869. Lansing: W[illiam] S. George & Company, 1869. Vol. 1: 567p.; vol 2: 1-882 p.; vol. 3: 883-1728 p. Mi, Mi-L, MiD, MiD-B, MiGr, MiPh, MiU, MnHi

2979 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1869. [1152] p. ICHi, Mi, MiD, MiD-B, MiGr, MiPh, MiU-H

2980 Michigan. Legislature.

Manual for the use of the legislature of the state of Michigan, 1869-70. Prepared pursuant to a resolution of the senate and house of 1869, by D[onald] C. Henderson. Lansing: W[illiam] S. George & Company, 1869. 303, [1] p. ICJ, Mi, MiD, MiD-B, MiPh

2981 Michigan. Legislature.

Report of the joint committees on geological survey, made to the legislature of Michigan, 1869. Lansing: W[illiam] S. George & Company, 1869. 15 p. ICU, MH, MWA, Mi, MiD-B, MiGr, MiU-H, OCIWHi

2982 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, 1869. Lansing: W[illiam] S. George & Company, 1869. 2680 p. in three parts. ICHi, Mi, MiD-B, MiGr, MiPh, MiU-H, MnHi

2983 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, 1869. Lansing: W[illiam] S. George & Company, 1869. 1861 p. in two parts. Mi, MiD, MiD-B, MiGr, MiPh, MiU-H, MnHi, Nj

2984 Michigan Publishers' Association.

Proceedings of the Michigan Publishers'
Association for 1868, and at the January meeting of 1869, with address of Rev[erend] J[ames]
A[ndrus] B[linn] Stone and of the executive committee. Lansing: W[illiam] S. George & Co. Steam Book and Job Printers, 1869. 29, [2] p. Mi, MiGr, MiMtpC

2985 Michigan Publishers' Association.

Proceedings of the Michigan Publishers' Association, at its third annual meeting, held at Adrian June 8th, 1869. Adrian: Times and Expositor Office, 1869. 31 p. Mi. MiGr, MiMtpC

2986 Michigan. Secretary of State.

Law...relating to fire and marine insurance companies as adopted in 1869. [Lansing?]: [s.n.], 1869. 23 p. MiD-B

2987 Michigan. Secretary of State.

Second annual report of the Secretary of State of the state of Michigan, relating to the registry and return of births, marriages and deaths, from April 5th to December 31st, 1868, inclusive. Lansing: W[illiam] S. George & Company, 1869. 130 p. Mi, MiD, MiD-B, MiGr, MnHi, Nj, WHi

2988 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College of Michigan, 1869. Lansing: W[illiam] S. George & Company, 1869. 27 p. KMK, MiEM

2989 Michigan. State Agricultural College (East Lansing).

Seventh annual commencement [at] Michigan State Agricultural College, Wednesday, November 10, 1869, [at] 10 o'clock A.M. Lansing?: [s.n.], 1869. [3] p. MiEM

2990 Michigan State Agricultural Society.

Michigan State Agricultural Society list of premiums and rules and regulations for the twenty-first annual fair to be held on the Jackson County fair grounds at Jackson, Michigan, on Tuesday, Wednesday, Thursday and Friday, September 21, 22, 23 and 24, 1869. Ann Arbor: Dr. [Alvin Wodd] Chase's Steam Printing House, 1869. 62 p. Mi

2991 Michigan. State Board of Agriculture.

Eighth annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1869. 503 p. ICU, IU, Mi, MiD-B, MiEM, MiGr, MiU, MnHi

2992 Michigan. State Land Office.

Annual report of the commissioner of the state land office of the state of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1869. 19 p. Mi, MiD, MiD-B, MiGr, Nj

2993 Michigan. State Military Board.

Report of the State Military Board for the year ending November 30, 1869. Lansing: W[illiam] S. George & Company, 1869. 22 p. Mi, MiD, MiD-B, Nj, WHi

2994 Michigan State Normal School (Ypsilanti).

Catalogue of the officers and students of the Michigan State Normal School for the school

year 1868-9 [seventeenth annual]. Ypsilanti: [Charles R.] Pattison's Steam Printing House, 1869. 40 p. KHi, Mi, MiYEM, MoS

2995 Michigan. State Prison (Jackson).

Annual report of the inspectors of the state prison of the state of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1869. 70 p. Mi, MiD, MiD-B, MiGr, Nj

2996 Michigan. State Reform School (Lansing).

By-laws of the Michigan state reform school, 1869. Lansing: W[illiam] S. George & Company, 1869. 13 p. MiU

2997 Michigan. State Reform School (Lansing).

Thirteenth annual report of the board of control of the State Reform School of the state of Michigan, 1869. Lansing: W[illiam] S. George & Company, 1869. 69 p. ICN, IU, Mi, MiD, MiD-B, MiGr, MiU, PPL, PU

2998 Michigan State Teachers' Association.

The Michigan teacher [a monthly publication]. Volume 4, numbers 1-10 [January to December]. Adrian: [George F.] Payne, [William A.] Whitney & Co., 1869. 332 p. MiEM

2999 Michigan. State Treasurer.

Annual report of the State Treasurer of the state of Michigan for the year 1869. [Alternative title]: State Treasurer's [annual] report - 1869. Lansing: W[illiam] S. George & Company, 1869. 45 p. Mi, MiD, MiD-B, Nj, R, WHi

3000 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 for the year 1869. Lansing: W[illiam] S. George & Company, 1869. 45 p. Mi, MiD, MiD-B, MiGr, Nj

3001 Michigan. Superintendent of Public Instruction.

The school laws of Michigan; with notes and forms, to which are added designs for school-houses, and styles of furniture. Lansing: W[illiam] S. George & Company, 1869. 186 p., illus. ICN, InU, MH, MiD, MiD-B, MiEM, MiU-C, MiU-H, MnHi, NIC

3002 Michigan. Superintendent of Public Instruction.

Thirty-third annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1869. Lansing: W[illiam] S. George & Company, 1869. iv, [2], 320 p. ICHi, Mi, MiD, MiD-B, MiGr, MiU

3003 Michigan. Supreme Court.

Abell, [Oliver C.,] plaintiff in error, vs. [Lewis R.] Munson, defendant in error. Brief for defendant in error. April term, 1869. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 12 p. MiU-L

3004 Michigan. Supreme Court.

Addison P. Cook, pl[ainti]ff in error, vs. May Ball, def[endan]t in error. Brief for pl[ainti]ff in error. Jackson: [Baxter L.] Carlton & [William W.] Van Antwerp, 1869. 12 p. MiU-L

3005 Michigan. Supreme Court.

Ann White, administratrix, Julius A. Foster, administrator, of Orson White, pl[ain]tff. in error, vs. Richard L. Allen, def[endan]t in error. Defendant's brief, error to Washtenaw County Circuit Court. April term, 1869, at Detroit. Ypsilanti: [Charles R.] Pattison's Steam Printing House, 1869. 5 p. MiU-L

3006 Michigan. Supreme Court.

Charles C. Waldo and Aaron P. Waldo, plaintiffs in error, vs. James B. Simonson, defendant in error. Brief. April term, A.D. 1869, at Detroit. Pontiac: Jacksonian Book and Job Office, 1869. 5 p. MiU-L

3007 Michigan. Supreme Court.

Daniel A. Van Valkenburg and Luther Westover, plaintiffs in error, vs. Hiel B. Rogers, deceased, defendant in error. Brief...for administratrix, error to Bay [County] Circuit [Court]. April term, 1869. Bay City: [William T.] Kennedy & [Isaac G.] Worden, 1869. 20 p. MiU-L

3008 Michigan. Supreme Court.

East Saginaw Salt Manufacturing Co[mpany] vs. City of East Saginaw and Charles V. Deland. East Saginaw: Enterprise Steam Printing Comp[an]y, 1869. 12 p. MiU-L

3009 Michigan. Supreme Court.

Edward C. Richards, et al., complainants and appellants, vs. Eurotas Morton, defendant and appellee. Brief for defendant. April term, A.D. 1869. Detroit: W[illia]m A. Throop & Co., 1869. 10 p. MiU-L

3010 Michigan. Supreme Court.

Edward Williams and Hazard M. Wentworth, for the use of Henry Howard vs. the Albany City Insurance Company. Same vs. Republic Insurance Company. Defendants' briefs, cases made from Wayne [County] Circuit [Court]. Detroit: O[rin] S. Gulley's Steam Presses, 1869. 11 p. MiU-L

3011 Michigan. Supreme Court.

Enoch J. White and Phineas White, plaintiffs in error, vs. Alonzo S. Hatch, defendant in error. Case and brief. April term, A.D. 1869, at Detroit. Pontiac: Jacksonian Book and Job Office, 1869. 4 p. MiU-L

3012 Michigan. Supreme Court.

Frederick Hasceig, plaintiff in error, vs. James Tripp, defendant in error. Brief for defendant in error. July term, 1869, at Lansing. Kalamazoo: [Joseph] Lomax & [Elijah J.] Clark, Gazette Steam Printing House, 1869. 8 p. Mi-L

3013 Michigan. Supreme Court.

Frederick Huson, plaintiff in error, vs. John P. Dale, defendant in error. Brief for plaintiff in

error, error to Washtenaw County [Circuit Court]. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 7 p. MiU-L

3014 Michigan. Supreme Court.

Frederick Motz, et al., complainants and appellants, vs. the city of Detroit, et al., defendants and appellees. Complainants' brief. April term, 1869, at Detroit. Detroit: W[illia]m A. Throop, 1869. 8 p. MiU-L

3015 Michigan. Supreme Court.

George Dixon, plaintiff in error, vs. the People, defendants in error. Brief for defendants. January term, 1869, [at] Lansing. Lansing: W[illiam] S. George & Co., 1869. 4 p. MiU-L

3016 Michigan. Supreme Court.

George W. Enders, plaintiff in error, vs. the People, defendants in error. Brief for defendants. January term, A.D. 1870, [at] Lansing. [Note: "Lansing" crossed out with pen and "Detroit" written in; "January" crossed out with pen and "April" written in]. Lansing: W[illiam] S. George & Co., 1869. 14 p. Mi-L

3017 Michigan. Supreme Court.

Henry Stendell, Louis Stendell, and Anna Stendell, plaintiffs in error, vs. William Noak, defendant in error. Record and brief for plaintiffs in error. October term, 1869, at Detroit. Detroit: G[eorge] M. Aykroyd & Co., 1869. 7 p. MiU-L

3018 Michigan. Supreme Court.

Henry Van Sickle, plaintiff in error, vs. Mary Kellogg, defendant in error. Brief for plaintiff in error. April term, 1869, at Detroit. Pontiac: Gazette Power Press, 1869. 4 p. MiU-L

3019 Michigan. Supreme Court.

In the matter of Eliza Weinrich, habeas corpus. Brief for petitioner. January term, 1870, [at] Lansing. Detroit: [Joseph F.] Hadger & [Irving] Carrier, 1869. 8 p. MiU-L

3020 Michigan. Supreme Court.

In the matter of Eliza Weinrich, habeas corpus. Record, certiorari to the Circuit Court for the county of Wayne. January term, 1870, [at] Lansing. Detroit: [Joseph F.] Hadger & [Irving] Carrier, 1869. 8 p. MiU-L

3021 Michigan. Supreme Court.

Isaac Marston, plaintiff in error, vs. Catherine Brashaw and Joseph Trombley, defendants in error. [Brief] for plaintiff in error, error to Bay [County] Circuit [Court]. April term, 1869, at Detroit. Bay City: Journal Book and Job Office, 1869. 6 p. MiU-L

3022 Michigan. Supreme Court.

James Foster, plaintiff in error, vs. the People, defendants in error. Brief for defendants. April term, 1869, [at] Detroit. Lansing: W[illiam] S. George & Co., 1869. 3 p. MiU-L

3023 Michigan. Supreme Court.

John Dawson, complainant and appellee, vs. Margaret Dawson, defendant and appellant. Record and brief for appellant, appeal from Barry [County] Circuit [Court], in Chancery. April term, 1869, at Detroit. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 40 p. MiU-L

3024 Michigan. Supreme Court.

John Hanna, plaintiff in error, vs. the People, defendants in error. Brief for defendants in error. October term, 1869, [at] Detroit. Lansing: W[illiam] S. George & Co., 1869. 4 p. MiU-L

3025 Michigan. Supreme Court.

John Patten, plaintiff in error, vs. the People, defendants in error. Brief for defendants. April term, 1869, [at] Detroit. Lansing: W[illiam] S. George & Co., 1869. 10 p. MiU-L

3026 Michigan. Supreme Court.

John Patten, plaintiff in error, vs. the People, defendants in error. Brief for plaintiff in error. April term, 1869, at Detroit. Pontiac: Gazette Power Press, 1869. 16 p. MiU-L

3027 Michigan. Supreme Court.

Joseph C. Baker, plaintiff in error, vs. John Casey, defendant in error. Brief for defendant in error. East Saginaw: Enterprise Steam Printing Comp[an]y, 1869. 10 p. MiU-L

3028 Michigan. Supreme Court.

M. Henry Roberts, plaintiff in error, vs. the People, defendants in error. Brief for defendants in error. October term, 1869, [at] Detroit. Lansing: W[illiam] S. George & Co., 1869. 7 p. MiU-L

3029 Michigan. Supreme Court.

Mary Bell, def[endan]t in error ad s[ectam] Addison P. Cook, pl[ainti]ff in error. Defendant's brief. April term, 1869. Jackson: [Baxter L.] Carlton & [William W.] Van Antwerp, 1869. 6 p. MiU-L

3030 Michigan. Supreme Court.

Peter Wright, plaintiff in error, vs. George H. Russell and Charles P. Rusell [sic], defendants in error. Defendant's [sic] brief. Kalamazoo: Gazette Steam Printing House, 1869. 4 p. MiU-L

3031 Michigan. Supreme Court.

Samuel E. Peters vs. Philip Christa. Plaintiff's brief. April term. Detroit: Union Printing Co[mpany]'s Steam Book and Job Presses, 1869. 4 p. MiU-L

3032 Michigan. Supreme Court.

Squire C. Merrill, plaintiff in error, vs. Stephen W. Butler, defendant in error. Record and brief for plaintiff in error. April term, A.D. 1869, at Detroit. Detroit: [George M.] Aykroyd & [John W.] Cliff, 1869. 3 p. MiU-L

3033 Michigan. Supreme Court.

The People of the state of Michigan, upon the relation of the Board of Supervisors of the County of Cass, vs. Thomas ODell [sic], supervisor of the Township of Porter, respondent. Brief of respondent. Constantine: L[evi] T. Hull, 1869. 5 p. MiU-L

3034 Michigan. Supreme Court.

The People, ex rel[atione] John S. Nichols vs. Freind Palmer, Quartermaster General, Mich. Brief for respondent. October term, 1869, [at] Detroit. Lansing: W[illiam] S. George & Co., 1869. 4 p. MiU-L

3035 Michigan. Supreme Court.

The People, ex rel[atione] the Board of Supervisors of Cass County, vs. Thomas O'Dell, Supervisor of Porter [Township]. Same vs. Levi J. Reynolds, Supervisor of Calvin [Township]. Cassopolis: C[hristopher] C. Allison, 1869. 3 p. MiU-L

3036 Michigan. Supreme Court.

The People, ex rel[atione] W[illia]m L[ewis] Stoughton, Att[orne]y Gen[eral], vs. the Regents of the University of Michigan. Motion for mandamus. January term, 1869. Battle Creek: Journal Printing House, 1869. 17 p. MiU-L

3037 Michigan. Supreme Court.

Thomas Ryan, complainant and appellee, vs. George W. Brown, et al., defendants and appellants. Brief.... Appeal from Circuit Court of Chippewa County, in Chancery. January term, 1869, at Lansing. Detroit: W[illia]m Graham's Steam Presses, 1869. 27 p. MiU-L

3038 Michigan. Supreme Court.

Thomas Ryan, complainant, vs. George W. Brown et al., defendants. Brief for defendants. April term, 1869, [at] Detroit. Lansing: W[illiam] S. George & Co., 1869. 13 p. MiU-L

3039 Michigan. Swamp Land Road Commissioner.

Report of the Swamp Land State Road Commissioner of the state of Michigan for the years 1867 and 1868. Lansing: W[illiam] S. George & Company, 1869. 27 p. Mi, MiD, MiD-B, Nj, PU, WHi

3040 Minton, Samuel.

Is evil eternal? Buchanan: Western Advent-Christian Publishing Association, 1869. 4 p. MSohG

3041 Moore, Irvin.

The final destiny of man; giving a most interesting exposition of all the different times spoken of in prophecy: being the only true theory ever offered to the public on latter day matters and the only one calculated to clear away the most of the mysteries that has been thrown over the important subject of the end of the world, the second coming of Christ, and the ushering in of the millennium, etc.: the year 1870 is the correct date of the end of the world.... Published by the author in Ann Arbor, Michigan. Detroit: Detroit Daily Post, 1869. 80 p. MiD, MiMtpC

3042 Mount Clemens Union School.

The now and then. [Compositions for a program on] Dec[ember] 24, 1869. [Mount Clemens]: [s.n.], 1869. Pagination unknown. MiD

3043 Niles (Mich.). Board of Education.

Catalogue of the officers, teachers and students of the public schools of Niles, Michigan, 1868-69. [Cover title]: Public schools, Niles, Michigan, 1868-9. Published by the Board of Education. Detroit: F[rederick] A. Schober & Bro[ther], 1869. 47 p. Mi, MiNi

3044 Northern Pacific Railroad Company.

Proceedings of a convention held at East Saginaw, Michigan, the 23d and 24th November, 1869, to consider the question of the shortest and most feasible route, and the best means for promoting the construction of the Northern Pacific Railroad. East Saginaw: Daily Enterprise Office, 1869. 54 p. CU, CtY, MH, MWA, MiD, MiMtpC, MnHi

3045 Olivet College (Olivet, Mich.).

Catalogue of the officers and students of Olivet College, Olivet, Eaton County, Mich., for the year 1869. Lansing: W[illiam] S. George & Co. Steam

Book and Job Printers, 1869. 41, [1] p. MB, MBC, MWA, Mi, MiOC

3046 Olivet College (Olivet, Mich.).

Olivet College, annual exercises of the Drury Prize Exhibition, by the "A" Rhetorical Class, Monday evening, March 22, [18]69. Charlotte: Republican Print, [1869]. [3] p. MiOC

3047 Owosso, Common Council.

Charter of the city of Owosso. Owosso?: [s.n.], 1869. 48 p. MiD-B

3048 Palmer, Alonzo Benjamin, 1815-1887.

Four lectures on homoeopathy, delivered in Ann Arbor, Michigan, on the 28th to the 31st of December, 1868. [Lewis B.] Gilmore & [Isaac R.] Fiske, booksellers. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 100 p. CtY, DLC, IaU, MWA, MiU, MiU-H

3049 Parton, James, 1822-1891; Greeley, Horace, 1811-1872.

Eminent women of the age; being narratives of the lives and deeds of the most prominent women of the present generation. Detroit: W[illiam] H. Boothroyd, 1869. 628 p. Mi, MiD, MiEM, MiKW, OCIWHi

3050 Pearce, Liston Houston, 1838-.

Record of the First M[ethodist] E[piscopal] Church, corner of Rose and Lovel Streets, Kalamazoo, Mich. Kalamazoo: [s.n.], 1869. Pagination unknown. IEG

3051 Plaidy, Louis, 1810-1879.

Technical studies for the piano forte. Detroit: [s.n.], 1869. 69 p. MiNazC

3052 Port Huron and Lake Michigan Railroad Company; Peninsular Railway Company of Michigan.

Prospectus of the incorporation, condition, and connections (both by rail and water), and business prospects of the Port Huron and Lake Michigan Railroad Company of Michigan, the Peninsular Railway Company of Michigan, the

Peninsular Railroad Co[mpany] of Indiana, and the Chicago, Blue Island and Indiana Railroad Co[mpany] of Illinois. Prepared by request by L[eonidas] D[wight] Dibble, president of the Peninsular Railway Company. Battle Creek: Review & Herald Steam Book and Job Print, 1869. 32 p., map. DLC, MiD-B, MiGr

3053 Pratt, Daniel L., 1820-; Jennison, William, 1826-1899.

A manual for the use of county clerks, sheriffs, &c. Detroit: W[illiam] A. Throop & Company, 1869. 76 p. DLC, Mi

3054 Presbyterian Church. Synod of Michigan.

Minutes of the Synod of Michigan at its meeting in Coldwater on Wednesday, October 13, 1869, with an appendix. Detroit: Daily Post Book and Job Printing Establishment, 1869. 56 p. Mi

3055 Richardson, David M., 1826-1889?

Policy of finance. A plan for returning to specie payments, without financial revulsion. By D. M. Richardson, Detroit, Dec[ember] 10, 1868. Detroit: Tribune Book and Job Establishment, 1869. 11, [1] p. DLC, ICN, MH, MWA, Mi, MiD, MiMtpC, NNC, OCIWHi, WHi

3056 Roseboom, Jane, ca. 1844-.

Poems on various subjects. Published by the author [who lives in Hillsdale MI]. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 199, [5] p. CTY, MH, MiGr, MiKW, MiMtpC, MiU, MiU-H

3057 Royce, Emerson.

Restitution. Buchanan: Western Advent-Christian Publishing Association, 1869. 33 p. CLolC, IAurC

3058 Ruddock, Edward Harris, 1822-1875.

On consumption: its symptoms, signs, causes, and preventive and general treatment. Detroit: E[dwin] A[lbert] Lodge, 1869. 78 p. DNLM, PPCP

3059 Rust, Elbridge Gerry, 1840-1902.

Calhoun County business directory for 1869-70, containing complete alphabetical and classified lists of all professions, trades and pursuits, state, county and city officers, churches, societies, and full information in regard to the manufacturing and mercantile interests; together with a history of the county, giving a detailed historical and descriptive sketch of each township, city and village, with a new map of the county. Compiled and published by E. G. Rust. Battle Creek: Review & Herald Steam Book and Job Print, 1869. 426 p., illus. DLC, MH, Mi, MiD-B, MiBatW, MiMtpC

3060 Sager, Abram, 1810-1877.

Report on obstetrics, read before the [Michigan] State Medical Society session of 1868. Ann Arbor: Elihu B[artlit] Pond, 1869. 22 p. MiU

3061 Saginaw and Bay Salt Company.

Saginaw & Bay Salt Company, capital \$200,000, organized April 16th, 1868. Bay City: John Culbert, [1869]. 12 p. Mi

3062 [Sandwich Petroleum Oil Company (Sandwich, Ontario)].

Sandwich mineral springs, Sandwich, Ontario. Detroit: [s.n.], 1869. 12 p. DNLM

3063 Scotford, John.

The Judd family; or an evening visit and what came of it, being an elucidation of baptism, ceremonial and spiritual, or, scriptual baptism. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 304 p. CtY, DLC, MWA, MiD, MiMtpC, MiU, MiU-H

3064 Seventh-day Adventist Publishing Association (Battle Creek, Mich.).

Acts of incorporation and by-laws of the S[eventh-]D[ay] A[dventist] Publishing Association. Battle Creek: Seventh-day Adventist Publishing Association, 1869. 27 p. MiBsA

3065 Seventh-day Adventists.

The advent keepsake; or, a text for each day of the year on the subjects of Christ's second coming--the resurrection--the new earth--promises for the time of trouble, &c. [A second edition has the same cataloging]. Battle Creek: Seventh-day Adventist Publishing Association, 1869. 134 p. MiBsA

3066 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly journal]. Battle Creek: Seventh-day Adventist Publishing Association, 1869. Pagination unknown. MiBsA

3067 Seventh-Day Adventists. General Conference.

Hymns and tunes, for those who keep the commandments of God and the faith of Jesus. Battle Creek: Seventh-day Adventist Publishing Association, 1869. 424 p. CLolC, Mi

3068 Sheldon, William, 1830-1902.

"Adventism." What is it? Its relation to theology and prophecy. Revised edition. Buchanan: Western Advent-Christian Publishing Association, 1869. 317 p. CLoIC

3069 Silvertongue, Solomon.

Rhymes for the times and songs for the people.... [Author is probably psuedonym or nom de plume]. Detroit: William Graham, 1869. 12 p. MiD-B

3070 Smith, Joseph Morgan, 1833-.

Thanksgiving sermon and farewell to old [First Congregational] church, with appendixes containing matters with reference to the new one. Grand Rapids: Eagle Print, 1869. 26 p. MiD, MiGr

3071 State Medical Society of Michigan.

Proceedings of the State Medical Society of Michigan for the years 1867 and 1868. Detroit: Free Press Book and Job Printing Establishment, 1869. 116 p. NNNAM

3072 State Medical Society of Michigan.

Transactions of the State Medical Society of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1869. 72 p. MHi, MWA, Mi, RPB

3073 Stebbins, Giles Badger, 1817-1900.

The American policy; its benefits to the West: "protection," not "British free trade": to farmers, mechanics, and others in the Northwest.

Detroit: [National Industrial League], 1869. 4 p.

MA, UPB, WHi

3074 Stebbins, Giles Badger, 1817-1900.

Varied industry: development of the resources of the South: "protection" vs "free trade." Detroit: [National Industrial League], 1869. 4 p. MA

3075 Stebbins, Giles Badger, 1817-1900.

Western campaign of the agents of the "American Free Trade League." Their plan of free trade and tariff for revenue and British plan, it works badly there and will here: wages, real tariff reform. Detroit: American Industrial League, 1869. 8 p. DLC, MWA, Mi, MnHi, NNC, OCIWHi

3076 Swineford, Alfred Peter, 1834-1909.

The Lake Superior iron district. History of its mines and furnaces. Marquette: Mining Journal Office, 1869. 39 p. [Another edition with 88, 14 p. reported by: CtY, MWA, NIC]. KyU, MH, MiU, NIC

3077 Taylor, George.

A poem on the satanic agency in drunkard-making, and was of the allied forces of men and devils against the temperance cause. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 61 p. MiD-B, NN

3078 Thomas, James M., -1871.

Jackson city directory for 1869-70, also including the villages of Grass Lake, Parma, Brooklyn, Napoleon, Concord, Leoni, and Norvell. Jackson: [Baxter L.] Carlton & [William W.] Van Antwerp, 1869. 292 p. CSmH, Mi, MiJa

3079 Thomas, James M., -1871.

Kalamazoo County directory, with a history of the county from its earliest settlement. Containing descriptions of each town and village within the county. Also the names of all persons residing in the several villages in the county; with a new census of Kalamazoo village and all the villages in the county, 1869-1870. Kalamazoo: [Clement W., Horatio H. & James H.] Stone Bro[ther]s., 1869. 374 p. DLC, MH, Mi, MiGr, MiK, MiKW, MiMtpC, MiU, WHi

3080 Thompson, Thomas S.

Thompson's coast pilot for the Upper Lakes, on both shores, from Chicago to Buffalo, Green Bay, Georgian Bay and Lake Superior, including the rivers Detroit, S[ain]t Clair and S[ain]te. Marie.... Also, a description of all the lights and lighthouses on both shores.... 5th edition. Detroit: Free Press Book and Job Printing House, 1869. 175 p. CtY, DLC, Mi, MiD, MiHM, MiU-C, OCIWHi

3081 Tunis, William E., 1835?-1876.

Tunis's topographical and pictorial guide to Niagara Falls and route book to Montreal, Quebec, Saratoga, and the White Mountains: also, description of the S[ain]t Lawrence, Ottawa, and Saguenay rivers, with tables of distances, by all routes from the Falls.... Revised edition. Detroit: [s.n.], 1869. 114, [14] p., illus. MWA, NBuBE

3082 United States. Post Office. Letter Carriers (Detroit, Mich.).

Annual greeting of the letter carriers of the city of Detroit. Detroit: J[oseph] F. Hadger, 1869. 24 p. MiD-B

3083 University of Michigan (Ann Arbor).

Castalian. Published annually by the independents of the senior class [at the University of Michigan].. Ann Arbor: [s.n.], 1869. 56 p. MiD-B

3084 University of Michigan (Ann Arbor).

The oracle. Published annually by the sophomore class of the University of Michigan. Ann Arbor: [s.n.], 1869. Pagination unknown. ICHi, MH, MiU

3085 University of Michigan (Ann Arbor).

The University palladium. [Published by the secret societies]. Ann Arbor: [s.n.], 1869. Pagination unknown. MiD-B, Whi

3086 University of Michigan (Ann Arbor).

University chronicle. [Published weekly by the students during the school year. Volume 3 begins in October of 1868 and ends in June of 1869]. Ann Arbor: [s.n.], 1869. Pagination unknown. ICHi, Mi, MiD, MiU

3087 University of Michigan (Ann Arbor).

University of Michigan catalogue of the officers and students for 1868-9, with a general description of the University. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 79 p. ICHi, MWA, Mi, MiD, MiD-B

3088 University of Michigan (Ann Arbor). Literary Department.

The Michigan University magazine; devoted [monthly] to college literature and education. Published by the students. [Year includes volume 3, numbers 4-10. The last issue is mistakenly represented as volume 4, number 10]. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 121-414 p. Mi, MiMtpC, MiU-H, NN, TxU

3089 Van Buren, Anson DePuy, 1822-1892.

Artist life of William B[rewster] Conely. Detroit: William Graham, 1869. 16 p. MiD-B

3090 Van Deusen, Edwin Holmes, 1828-1909.

Observations on a form of nervous prostration (neurasthenia) culminating in insanity. Lansing: W[illiam] S. George & Company, 1869. 19 p. ICJ, ICU, M, MWA, Mi, MiKa

3091 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, 1869. 64 p. CLolC, MB, MH, MiBsA, RPB

3092 Walker, Charles Irish, 1814-1895.

"Practical suggestions;" an address delivered to the senior class of the Law Department of the University of Michigan, Thursday, March 25, 1869, Detroit: Tribune Job Printing Establishment, 1869. 31 p. MiD, MiMtpC, MiU-H

3093 Walker, Charles Irish, 1814-1895.

Woodmere cemetery, its organization, act of incorporation, rules and regulations, and opening address. Detroit: Daily Post Book and Job Printing Establishment, 1869. 47 p. MB, WHi

3094 Ward, Henry Dada, 1797-1884.

The hope of the church; history of the doctrine of the millenium. Buchanan: Western Advent-Christian Publishing Association, 1869. 118 p. MBC, TxDaTS

3095 Wayne County (Mich.). Board of Supervisors.

Official proceedings of the Board of Supervisors of Wayne County, at their annual session in Detroit, Oct[ober], 1868. Detroit: Free Press Book and Job Printing House, 1869. 147 p. MiD-B

3096 Webb, John Russell, 1824-1887.

Webb's word-method: being also a key to the dissected cards. A new method of teaching reading, founded on nature and reason. Revised edition. Detroit: E. B[urnham] Smith & Company, 1869. 128 p., illus. DLC, In, MiEM, OO

3097 [Western Advent-Christian Publishing Association]

The Advent Christian quarterly [beginning July, 1869]. Volume 1. Published by [Joshua Vaughan] Himes. Buchanan: [s.n.], 1869. Pagination unknown. CtY-D, MBAt

3098 Western Michigan Lake Shore Horticultural Association.

Proceedings of the horticultural convention, called by the Western Mich. Lake Shore Horticultural Association, and held at Spring Lake, Feb[ruary] 3d & 4th, 1869. Grand Haven: Union Printing Establishment, 1869. 36 p. IU, MBHo, Mi

3099 White, Ellen Gould (Harmon), 1827-1915.

Special testimony for the Battle Creek church. Battle Creek: Seventh-day Adventist Publishing Association, 1869. 32 p. MiBsA

3100 White, Ellen Gould (Harmon), 1827-1915.

Testimony for the churches at Allegan and Monterey. Battle Creek: Seventh-day Adventist Publishing Association, 1869. 46 p. CLolC, MiBsA

3101 White, Ellen Gould (Harmon), 1827-1915.

Testimony relative to marriage duties and extremes in the health reform. Battle Creek: Seventh-day Adventist Publishing Association, 1869. 27 p. CLolC, MiBsA

3102 White, James, 1821-1881.

God's memorial. Battle Creek: Review and Herald Office, 1869?. 15 p. CLolC

3103 White, James, 1821-1881.

Report of the book fund for tract and book distribution. Battle Creek: Seventh-day Adventist Publishing Association, 1869. 32, 8 p. CLoIC

3104 Willard, George, 1824-1901.

The industrial arts: their influence upon human progress and culture. An address delivered before the Board of Agriculture [and] the faculty and students of the Michigan State Agricultural College,...at Lansing, August 25th, 1869. Battle Creek: Battle Creek Journal Printing House, 1869. 27 p. MH, MWA, Mi, MiD, MiD-B, MiEM, NIC

3105 Winchell, Alexander, 1824-1891.

Genealogy of the family of Winchell in America, embracing the etymology and history of the name and the outlines of some collateral genealogies. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 271 p. MB, MWA, Mi, MiD-B, MiMtpC, MiU

3106 Winchell, Alexander, 1824-1891.

Outline of a proposed final report of a survey of the state of Michigan to be made in pursuance of an act approved March 16, 1869 [by the Michigan legislature]. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 8 p. DLC, ICU, Mi, MiU-H, NNC

3107 Winchell, Alexander, 1824-1891.

Report of operations in the Museum of the University of Michigan, in the department of geology, zoology and botany, and the department of archaelogy and relics, for the year ending Sept[ember] 21, 1869. Published by the University of Michigan. Ann Arbor: Dr. [Alvin Wood] Chase's Steam Printing House, 1869. 11 p. MB, MiU-H, OCIWHi

3108 [Worthington, George, 1840-1885]; [McLaren, William Edward, 1831-1905].

Services at the funeral of Martha, wife of Hovey K[ilburn] Clarke, daughter of Timothy & Eliza (Adams) Upham, [held in] Detroit, June 3, 1869. Detroit: [s.n.], 1869. 37 p., illus. MB, MiD, MiU, MiU-H, NjP, NN, OCIWHI, PPPrHi

3109 Wortley, Jacob C., 1830-1899.

The life of the devine word and the fertility of moral nature in man. Annual missionary sermon, delivered at Detroit, September 3, 1869. Detroit: J[ohn] M[otte] Arnold & Company, 1869. 16 p. MBNMHi, MiD-B

3110 Young Ladies' Seminary and Collegiate Institute (Monroe, Mich.).

Nineteenth annual catalogue of the officers and pupils of the Young Ladies' Seminary and Collegiate Institute, at Monroe city, Michigan,

1869. Monroe: M[ilo] D. Hamilton, 1869. 23, [1] p. MiMoHi

3111 Young Men's Association of East Saginaw (Mich.).

By-laws of the Young Men's Association of East Saginaw, Michigan. Organized August 18, 1865. East Saginaw: Enterprise Printing Company, 1869. 11 p. MiS

3112 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 school year 1868-69. Published by the board of education. Detroit: Free Press Book and Job Printing House, 1869. 32 p. Mi, MiYHi

1870

3113 Adams, Charles Kendall, 1835-1902.

The growth of liberty in England. Outlines of a course of university lectures addressed to the senior and junior classes in the University of Michigan. Ann Arbor: Courier Book and Job Printing House, 1870. 23 p. CtY, MH, MiD, MiU, MiU-H

3114 Adrian College (Adrian, Mich.).

Catalogue of the officers and students [of] Adrian College for 1869-70, Adrian, Michigan. Adrian: Times and Expositor Office, 1870. 39 p. MiAdC

3115 Adrian (Mich.). Board of Education.

Annual report of the Board of Education of the public schools of the city of Adrian, containing revised courses of study and rules and regulations. Adrian: Journal Book and Job Printing House, 1870. 35, [5] p., illus. MiAd

3116 Albion College (Albion, Mich.).

Catalogue of the officers and students of Albion College for 1869-70, Albion, Michigan. Detroit:

W[illia]m Graham's Steam Presses, 1870. 36 p. MiAlbC, MiD-B

3117 Allegan (Mich.). Fire Department.

The by-laws of the village of Allegan, and the constitution and by-laws of the Allegan Fire Department. Allegan: Democrat Book and Job Printing Establishment, 1870. 42 p. Mi

3118 Alpha Kappa Phi Society (Hillsdale College, Mich.).

History of the Alpha Kappa Phi Society of Hillsdale College, Hillsdale, Michigan. Mens omnia Regit [the mind rules all]. Spring term of 1870. Detroit: O[rin] S. Gulley, 1870. 64 p. Mi, NbHi

3119 Alpha Kappa Phi Society (Hillsdale College, Mich.).

Twelfth annual Melendy prize meeting of the Alpha Kappa Phi Society, Hillsdale College, Michigan, Tuesday evening, Nov[ember] 15th, 1870. Hillsdale: [s.n.], 1870. 6 p. NbHi

3120 Alpha Nu Literary Society (University of Michigan).

Catalogue of the Alpha Nu library, University of Michigan. Ann Arbor: [s.n.], 1870. 20 p. MiU-H

3121 American Sunday School Union.

Reports of Sunday School missionaries in Michigan. [S.I.]: [s.n.], 1870. 32 p. MiGr

3122 Amherstburg Baptist Association (Ontario).

Minutes of the thirtieth anniversary of the Amherstburg anti-slavery regular Baptist association.... Detroit: Free Press Book and Job Printing Establishment, 1870. 8 p. MiD-B

3123 Andrews, John Nevins, 1829-1883.

Sermons on the Sabbath and law: embracing an outline of the Biblical and secular history of the Sabbath for six thousand years. Second edition. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 227 p. MB, MH, MWA, MiBsA, NbLU, RPB

3124 Andrews, John Nevins, 1829-1883.

The two laws. Battle Creek: Steam Press of the Review and Herald Office, 1870. 13 p. PHuJ

3125 Anonymous.

Are the Republicans of the 4th Congressional District fairly represented in Congress? Ionia: Ionia Sentinel, 1870. 8 p. DLC, MH, Mi

3126 Anonymous.

Popular objections to the resurrection of the body: briefly considered. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 19 p. MiBsA

3127 Anonymous.

The colored people of Detroit: their trials, persecutions and excapes. Containing sketches of the riots of 1833, 1839, 1850, and 1863, with a full account of the loss of life and burning of Negro tenements in the latter year, and the conviction, imprisonment and release of William Faulkner: together with some information concerning the concoction of the John Brown raid.... Published by William Douglass. Detroit: Daily Post Book and Job Print, 1870. 16 p. Mi, MiD, MiKW

3128 Anonymous.

The little manual of Christian mothers; translated from the French. Detroit: William A. Throop & Company, 1870. 91 p. WMMU

3129 Anonymous.

Who changed the Sabbath? Battle Creek: Seventh-day Adventist Publishing Association, 1870. 15 p. MB, MH, MiBsA

3130 Appleby, Elwood & Company.

The United States Hydro-Carbon Gas Co[mpany]; proprietors of H[enry] C. Appleby's Patent Hydro-Carbon Gas, offer to the public the cheapest and safest light in the world. Detroit: Free Press Book and Job Printing House, 1870. 17 p. N

3131 Austin, Tomlinson & Webster Manufacturing Company (Jackson, Mich.).

The new voyage of life from the cradle to the grave, in the good old Jackson wagon. [Firm owned by Benjamin M. Austin, William A. Tomlinson and Edward A. Webster] Jackson: [s.n.], 1870?. 16 p. MiDbEI

3132 Backus, Charles Kellogg, 1843-1894.

The Michigan almanac, 1871. Charles K. Backus, compiler. Published by the Advertiser and Tribune Company. Detroit: Tribune Office, [1870]. 96 p. MWA, Mi

3133 Baptist. Michigan. Flint River Association.

Minutes of the sixteenth anniversary of the Flint River Baptist Association, held with the church at Alpena, August 24th, 25th, 1870. Saginaw: Saginawian Print, 1870. 13, [5] p. MiKC

3134 Baptist. Michigan. Kalamazoo River Association.

Minutes of the twenty-ninth anniversary of the Kalamazoo River Baptist Association, held with the Baptist church in Plainwell, June 31st and 22d, 1870. Kalamazoo: Torch Light Steam Press Print, 1870. 15 p. MiKC

3135 Baptist. Michigan. Lenawee Association.

Minutes of the thirty-first anniversary of the Lenawee Baptist Association, held with the Baptist Church in Tecumseh, May 31st and June 1st, 1870. Tecumseh: Record Book & Job Printing Establishment, 1870. 20 p. PCA

3136 Baptist. Michigan. S[ain]t Joseph Valley Association.

Minutes of the seventh annual meeting of the S[ain]t Joseph Valley Baptist Association, held with the Baptist Church of Sturgis, June 7th and 8th, 1870. Kalamazoo: Torch Light Steam Press, 1870. 18 p. PCA

3137 Baptist. Michigan. Shiawassee Association.

Minutes of the Shiawassee Baptist Association. Detroit: [s.n.], 1870. 6, [3] p. PCA

3138 Baptist. Michigan. State Convention.

Thirty-fourth annual meeting of the Baptist convention of the state of Michigan, held with the Lafayette Avenue Baptist Church, Detroit, October 8th, 9th and 10th, 1869. [The proceedings of the thirty-fifth annual meeting in 1870 were never printed and, thus, will not be found in this series]. Detroit: O[rin] S. Gulley's Steam Presses, 1870. 36, [1] p. MWA, MiD, MiD-B, MiKC, PCA

3139 Baptist. Michigan. Wayne Association.

Minutes of the thirtieth anniversary of the Wayne Baptist Association, held with the church in Redford, Michigan. Detroit: Tribune Book and Job Office, 1870. 7, [1] p. MiD-B, PCA

3140 Bell, James Madison, 1826-1902.

A poem; entitled the triumph of liberty, delivered April 7, 1870, at Detroit opera house...on the occasion of the grand celebration of the final ratification of the 15th amendment of the U.S. [constitution]. Detroit: [William E.] Tunis Printing Company, 1870. 32 p. Mi, MiD

3141 Bengel, John, -1887?

The professional education of the teachers. An address before the State Normal School...March 1, 1870. Ypsilanti: [s.n.], 1870. Pagination unknown. WHi

3142 Bingham, Henry H., 1814-1896.

History of the substitution of solitary imprisonment for the death penalty in the state of Michigan and its comparative results. Jackson: [James] O'Donnell, [Henry S.] Hilton & [Robert] Smith, 1870. 5 p. Mi, NN, WHi

3143 Bishop, Levi, 1815-1881.

Teuchsa Grondie: a legendary poem. Detroit: [s.n.], 1870. 446 p. MH

3144 Brearley, William Henry, 1846-1909.

Recollections of the East Tennessee campaign: battle of Campbell Station, 16th Nov[ember], 1863; siege of Knoxville, 17th Nov[ember]-5th Dec[ember], 1863. Detroit: Tribune Book and Job Office, 1870. 48 p. CtY, DLC, ICN, ICU, MH, Mi, MiD, MiMtpC, MiU-H, OCIWHi, WHi

3145 Brodie, William, 1823-1890.

Address read by D[octo]r W[illia]m Brodie before the State Medical Society, at Lansing, June 8th, 1870. [Lansing]: [s.n.], 1870. 4 p. Mi

3146 Brown, Charles Exera, 1839-1929.

Brown's 1871 directory of Three Rivers, Mich., with a complete list of resident citizens, also a classified business directory showing the addresses of merchants, manufacturers, and those following the various pursuits and professions in the city. [Adrian?]: [s.n.], 1870. 79 p. MiThr

3147 Brown, Charles Exera, 1839-1929.

Brown's city directory of Hillsdale, Michigan: comprising a complete list of resident citizens in the general directory, as also a business directory classified according to their various pursuits, showing at a glance, the address of merchants.... Hillsdale: Standard Print, 1870. 66 p. DLC

3148 Brown, Charles Exera, 1839-1929.

Brown's city directory of Port Huron, Michigan: with a complete list of resident citizens, as also a classified business directory showing the address of merchants, manufacturers and those following the various pursuits and professions within the limits of the city. Port Huron: Port Huron Times Co., 1870. 112 p., illus. Mi, MiGr, MiPh, MiU-H

3149 Brown, Charles Exera, 1839-1929.

Brown's city directory, of Adrian, Mich., with a complete list of resident citizens, as also a classified business directory showing the address of merchants, manufacturers and those following the various pursuits and professions

within the limits of our city. Compiled, arranged and published by Charles Exera Brown. Bound by G[eorge] F. Payne [of] Adrian. Adrian: Adrian Times and Expositor Steam Print, 1870. 162p. CoD, Mi, MiD, OCIWHi

3150 Brown, Charles Richards, 1836-1917.

The Michigan nisi prius reports: reports of cases tried and determined at nisi prius, in the circuit courts of the state of Michigan. Kalamazoo: Telegraph Printing Company, 1870. 353 p. Mi, MiD, MiEM, MiGr, MiKW, NIC

3151 Brown, John W.

A sermon preached in Christ Church, Detroit, November 13, 1870. Subject - the fifth commandment. Detroit: A[ndrew] Wanless, 1870. 7 p. MiD-B

3152 Brown, Thomas B.

Thoughts suggested by the perusal of [George] Gilfillan and other authors on the Sabbath. [On back of book]: Thoughts on the Sabbath. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 64 p. CLolC, MH, MiBsA, MiGr, MiMtpC, NbLU, RPB

3153 Bryant, Alfred, 1807-.

The doctrine of decrees, foreordination, predestination and election: as held by Presbyterians, and taught in their confessional faith, explained and illustrated. Lansing: W[illiam] S. George & Company, 1870. 141 p., illus. DLC, Mi, MiU-H, PPPrHi

3154 Burch, Nahum Henry, 1837-1897; Hamilton, J. L. O., -1896?

Burch & Hamilton's gazetteer of the Detroit & Milwaukee and Flint & Pere Marquette railroads, 1870-71; comprising alphabetical and classified business directories of all the cities and villages lying on the line of both roads, beside a variety of useful miscellaneous information. Detroit: Tribune Book and Job Office, 1870. [3], 504 p., illus. Mi, MiGr, MiMtpC

3155 Burt, William H., 1836-1897.

Monograph on [the fungus] ustilago madis.... Detroit: Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy, 1870?. 34, [2] p. DSG, MiU, NNNAM

3156 Campbell, John S.

The future capital of the United States. Mount Clemens: Stout, 1870. 8 p. IU, Mi

3157 Canright, Dudley Marvin, 1840-1919.

History of the doctrine of the immortality of the soul. Battle Creek: [Seventh-day Adventist Publishing Association], 1870. Pagination unknown. CLoIC

3158 [Canright, Dudley Marvin, 1840-1919].

The end of the wicked. Battle Creek: Steam Press of the Review and Herald Office, 1870. 23 p. [Another edition with 19 p. at MiBsA]. CLolC, MiBsA

3159 Canright, Dudley Marvin, 1840-1919.

The ministration of angels and the origin, history and destiny of Satan. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 127 p. CLolC, MWA, MiBsA

3160 Carlyle, Thomas, 1795-1881.

Pictures of the modern intellect: a selected abridgement of critical essays. East Saginaw: Charles C. Dawson, 1870. 320 p., illus. MWA, MiD, MiSW, MiU

3161 Central College Association; Illinois State College Association.

Proceedings of the third annual meeting of the Illinois State College Association, and of the first meeting of the Central College Association, held at Evanston, Illinois, August 24, 25 & 26, 1869. Ann Arbor: Courier Steam Printing House, 1870. 68 p. ICU, InU, MH

3162 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloon-keepers...and famlies generally, to which have been added a rational treatment of pleurisy.... 51st edition. Ann Arbor: R[ice] A[ner] Beal, 1870. 384 p., illus. MiU-H, NjP

3163 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloon-keepers...and families generally, to which has been added a rational treatment for pleurisy.... 52nd edition. Ann Arbor: R[ice] A[ner] Beal, 1870. 384 p., illus. CU-SB, TxHU

3164 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloon-keepers...and families generally, to which has been added a rational treatment for pleurisy.... 53rd edition. Ann Arbor: R[ice] A[ner] Beal, 1870. 384 p., illus. DLC, IU, MB, MH, MiU

3165 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body; an invaluable collection of about eight hundred practical recipes for merchants, grocers, saloon-keepers...and families generally, to which has been added a rational treatment for pleurisy.... 56th edition. Ann Arbor: R[ice] A[ner] Beal, 1870. 384 p., illus. MiMtpC

3166 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for every body: an invaluable collection of about eight hundred practical recipes.... 57th edition. Ann Arbor: R[ice] A[ner] Beal, 1870. 384 p., illus. MiU-C

3167 Chase, Alvin Wood, 1817-1885.

D[octo]r Chase's recipes; or, information for everybody: an invaluable collection of about eight hundred practical recipes,...to which have been added a rational treatment of pleurisy, inflammation of the lungs, and other inflammatory diseases.... 55th edition. Ann

Arbor: R[ice] A[ner] Beal, 1870. 384 p., illus. MWA, OrU

3168 Clarke, Hovey Kilburn, 1812-1889.

Michigan reports. Reports of cases determined in the Supreme Court of Michigan from January 5, 1870, to the end of April term, 1870. Detroit: [Arouet] Richmond & [Frederick H. A.] Backus, 1870. 588 p. IaDmDC, PPIDL

3169 Clarke, Hovey Kilburn., 1812-1889.

Michigan reports. Reports of cases determined in the Supreme Court of Michigan, from July 7, 1869, to January 5, 1870. Detroit: [Arouet] Richmond & [Frederick H. A.] Backus, 1870. 572 p. la, Ms, Nb, Nj

3170 Collins, Lorin Cone, 1813-1904.

Objections removed. Buchanan: Western Advent-Christian Publishing Association, 1870. 12 p. IAurC, MWA

3171 Congregational Churches of Michigan. General Association.

Minutes of the General Association of the Congregational Churches of Michigan, at their meeting in Grand Rapids, May 18th, 1870, with an appendix. Detroit: Tribune Book and Job Office, 1870. 58 p. ICT, MWA, Mi

3172 Connor, Leartus, 1843-1911.

Detroit review of medicine and pharmacy [monthly serial, volume 5]. Detroit: Free Press Book and Job Printing House, 1870. 576 p. ICJ, IU, MB, Mi, MiDW, MiEM, MiU, NRU-M, ViU

3173 Cook, Abner M.

The origin, progressive development and destiny of man: scientifically and philosophically considered. Grand Rapids: Daily Democrat Steam Presses, 1870. 28 p. NN

3174 Cooley, Thomas McIntyre, 1824-1898.

Hints to young lawyers; an address delivered to the senior class of the law department of the University of Michigan. Ann Arbor: Courier Steam Printing House, 1870. 27 p. MiD-B, MiU-H

3175 Cornell, Merritt E., 1827-1893; Grant, Miles, 1819-1911.

Discussion on the Sabbath question, held in Library Hall, Chelsea, Mass[achusetts], Nov[ember], 1869. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 126 p. CLolC, MB, MiBsA, NbLU

3176 Detroit and Milwaukee Railroad Company.

Rules and regulations for the conduct of the traffic and for the guidance of the officers and men in the service of the Detroit and Milwaukee Railroad Co[mpany], approved April 18th, 1870. Detroit: [William E.] Tunis Printing Company, 1870. 76 p. MiD, MiD-B

3177 Detroit Bridge and Iron Works (Detroit, Mich.).

Iron bridges, roofs, etc., as built by the Detroit Bridge & Iron Works of Detroit, Michigan. Detroit: O[rin] S. Gulley's Printing House, 1870. 22 p. MWA

3178 Detroit Female Seminary (Detroit, Mich.).

Catalogue of the officers and students in the Detroit Female Seminary, 1870-1. Detroit: Tribune Job Office, 1870. 22 p., illus. Mi, MiD-B

3179 Detroit Medical College (Detroit, Mich.).

Annual announcement and catalogue of the Detroit Medical College at Detroit, Michigan, 1871. Detroit: Free Press Book and Job Printing House, 1870. 11, [1] p. MiD-B, OC, PPCP

3180 Detroit (Mich.).

Annual reports of the city of Detroit, 1870. Detroit: Free Press Book and Job Printing House, 1870. Multiple paginations. Mi, MiD

3181 Detroit (Mich). Board of Education.

Rules and regulations of the Board of Education of the city of Detroit. Detroit: [s.n.], 1870. 21 p. MH

3182 Detroit (Mich). Board of Education.

Twenty-seventh annual report of the Board of Education for the year ending December 31, 1869. Detroit: Free Press Book and Job Printing House, 1870. 94, 21 p. MiD-B, MiU, MiU-H, MoS

3183 Detroit (Mich.). Board of Police Commissioners.

Fifth annual report of the board of commissioners of the metropolitan police to the common council of the city of Detroit, April 1, 1870. Detroit: Tribune Book and Job Office, 1870. 32 p. MiD-B

3184 Detroit (Mich.). Board of Trade.

Statement of the trade and commerce of the city of Detroit for the year 1869. Published for the Board of Trade. Detroit: Daily Post Book and Job Printing Establishment, 1870. 70 p. MiD-B

3185 Detroit (Mich.). Board of Water Commissioners.

Eighteenth 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, for the year 1869. Detroit: Free Press Book and Job Printing House, 1870. 40 p. Mi

3186 Detroit (Mich). Common Council.

Journal of the proceedings of the Common Council of the city of Detroit from April 1, 1869, to March 31, 1870, with an index. Detroit: [s.n.], 1870. 596 p. Mi, MiD

3187 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 31, 1870. Detroit: Free Press Book and Job Printing House, 1870. 127 p. MiU, WHi

3188 Detroit (Mich). Fire Department.

Third annual report of the fire commission to the Common Council of the city of Detroit, together with the report of the chief engineer, for the year ending March 31, 1870. Detroit: Free Press Book and Job Printing House, 1870. 71 p. MiD-B

3189 Detroit (Mich.). House of Correction.

Eighth annual report of the officers of the Detroit House of Correction to the Common Council of the city of Detroit for the year 1869.... Detroit: Free Press Book and Job Printing House, 1870. 60 p. MB, MH, Mi, MiD

3190 Detroit Young Men's Society (Detroit, Mich.).

Thirty-seventh annual report of the board of directors [of the] Detroit Young Men's Society for the year ending April 12, 1870. Detroit: O[rin] S. Gulley's Steam Book and Job Printing House, 1870. 36 p. MWA, Mi, MiD-B

3191 Dillenback, Jackson D., 1842-.

Directory of the city of Grand Rapids for 1870-71. Grand Rapids: Daily Eagle Steam Printing House, 1870. 198 p. DLC, MiD-B, MiGr

3192 Dillenback, Jackson D., 1842-; Leavitt, Sheldon, 1847-1933.

History and directory of Kent County, Michigan, containing a history of each township and the city of Grand Rapids; the name, location, and postoffice [sic] address of all residents outside of the city; a list of postoffices [sic] in the county; a schedule of population; and other valuable statistics. Compiled and published by Dillenback and Leavitt, county, history, directory and map publishers. Grand Rapids: Daily Eagle Steam Printing House, 1870. 318 p. DLC, Mi, MiD, MiEM, MiGr, MiKW, MiMtpC, MiU-H, NN

3193 Dowling, Morgan Erasmus, 1845-1896.

Southern prisons; or, Josie the heroine of Florence. Four years of battle and imprisonment. Richmond, Atlanta, Belle Isle, Andersonville, and Florence, a complete history of all Southern prisons. Detroit: William Graham, 1870. 506 p. ICN, IU, Mi, MiD, MiDW, MiEM, MiMtpC, MiU-H, NjP, OCIWHi, WHi

3194 East Saginaw Home for the Friendless (East Saginaw, Mich.).

Constitution and by-laws of the East Saginaw Home for the Friendless and Industrial School. Also containing articles of association; officers for the year 1870; rules and regulations, etc., etc. East Saginaw: Enterprise Steam Printing House, 1870. 16 p. MiU-H

3195 Eldridge, Cornelius S., -1921

Something for the people to read. Homoeopathy and allopathy contrasted, being a comparison of the two leading systems of medicine, the old school and the new. Bay City: [William A.] Bryce & [Robert L.] Warren, 1870. 8 p. MiD-B

3196 Episcopal Church. Diocese of Michigan

Journal of the proceedings of the XXXVIth [i.e. 36th] annual convention of the Protestant Episcopal Church in the Diocese of Michigan, held in S[ain]t Paul's Church, Jackson, commencing on Wednesday, June 8th and ending June 9th, 1870. Ann Arbor: Courier Steam Printing House, 1870. 155 p., folding table. MWA, Mi, MiD, MiD-B

3197 Farmer (Silas) & Company, (Detroit, Mich.).

Handbook and guide map of the city of Detroit. Detroit: Silas Farmer & Company, 1870. 61 p., map. MiD, MiDW

3198 Farmer's Mutual Fire Insurance Company.

Amended charter and revised bylaws. Ann Arbor: Courier Steam Printing House, 1870. 52 p. MiDbEl

3199 Ferry (D[exter] M[ason]) & Company (Detroit, Mich.).

D.M. Ferry & Co's. descriptive catalogue of flower seeds. Detroit: O[rin] S. Gulley, 1870. 48 p. MoSB, NIC

3200 Field, George, 1809 or 10-1883.

The two great books of nature and revelation; or, the cosmos and the logos, being a history of

the origin and progression of the universe, from cause to effect.... Detroit: Tribune Book and Job Printing House, 1870. 501 p. DLC, NNC

3201 First Congregational Church (Detroit, Mich.).

Quarter centennial. Twenty-fifth anniversary of the organization of the first Congregational Church of Detroit, Mich., December 8th, 9th and 10th, 1869. Detroit: Tribune Book and Job Office, 1870. 156 p. Mi, MiD, MiMtpC, MiU-H, OCIWHi, WHi

3202 First Presbyterian Church (Adrian, Mich.).

Manual of the First Presbyterian Church, Adrian, Michigan, 1870. Adrian: Times & Expositor Office, 1870. 34 p. MiMtpC, MiU-H

3203 First Presbyterian Church (East Saginaw, Mich.).

Historical statement. East Saginaw?: [s.n.], 1870. Pagination unknown. PPPrHi

3204 Flint & Pere Marquette Railway Company.

Annual report of the Flint and Pere Marquette Railway Company made to the stockholders for the fiscal year ending December 31, 1869. Detroit: Daily Post Book and Job Printing Establishment, 1870. 43 p. CSt, MiGr, MiS, MiU-T

3205 Forster, John Harris, 1822-1894.

Aborigines of California. Papers of the Houghton County Historical Society and Mining Institute. Houghton: [s.n.], 1870. 8 p. MiGr, MiHM

3206 Freemasons. Michigan. Grand Chapter.

Proceedings of [the] Grand Chapter of Masonic Lodge in Michigan.... Detroit: Daily Post Book and Job Printing Establishment, 1870. 122 p. IaCrM

3207 Freemasons. Michigan. Grand Chapter.

Proceedings of the Grand Chapter of Royal Arch Masons of the state of Michigan, at its twentyfirst annual grand convocation held at Detroit, January 10th, 11th and 12th, A.D. 1870. Detroit: Daily Post Book and Job Printing Establishment, 1870. [1053]-1178 p. MsFM

3208 Freemasons. Michigan. Grand Commandery.

Proceedings of [the] Grand Commandery of Masonic Lodge in Michigan.... Detroit: Free Press Book and Job Office Print, 1870. 51 p. laCrM

3209 Freemasons. Michigan. Grand Council. Proceedings of [the] Grand Council of Masonic Lodge in Michigan.... Detroit: Free Press Book and Job Office Print, 1870. 50 p. IaCrM, MiD-B

3210 Freemasons. Michigan. Grand Council. Proceedings of the Grand Council of Royal and Select Masters of the state of Michigan, at its annual convocation, held in Detroit, Monday, January 10, 1870. Detroit: Free Press Book and Job Printing House, 1870. 50 p. LNMas

3211 Freemasons. Michigan. Grand Lodge. Proceedings of [the] Grand Lodge of Masonic Lodge in Michigan.... Detroit: Free Press Book and Job Printing Establishment, 1870. 117 p. laCrM

3212 Freemasons. Michigan. Grand Lodge.

Proceedings of the Grand Lodge of adoptive Masonry of the state of Michigan, convened at Sturgis, October 5th, 1870. Adrian: Times and Expositor Steam Printing House, 1870. 16 p. Mi

3213 Freemasons. Michigan. Grand Lodge.

The Michigan Freemason. A monthly magazine devoted to Masonic and home literature. [Includes volume 1, numbers 7-12, and volume 2, numbers 1-6]. Kalamazoo: [William J.] Chaplin, [Otto] Ihling & [Thomas] Rix, 1870. 281-564, 1-285 p. Mi, MsFM, TxWFM

3214 Freemasons. Michigan. Grand Lodge.

Transactions of the Grand Lodge of Free and Accepted Masons of the state of Michigan at its annual communication held at Detroit, January 12, A[nno] L[ucis] 5870. Detroit: Free Press Book

and Job Printing Establishment, 1870. 117 p. IaCrM, Mi, OCM

3215 Freemasons. Michigan. Peninsular Chapter.

By-laws [of Peninsular Chapter No. 16, Michigan Royal Arch Masons, Detroit]. Detroit: Daily Post Book and Job Printing House, 1870. 8 p. MiD-B

3216 [Georgia Christian Missionary Convention].

Report of proceedings of the first annual meeting of the Georgia Christian Missionary Convention, held with the Church of Christ, at Atlanta, Georgia, Friday and Saturday, November 4th and 5th, 1870. Detroit: Tribune Book and Job Office, 1870. 16 p. MWA

3217 Grand Rapids (Mich). Public Library.

Catalogue of the Grand Rapids city library. [The Grand Rapids city library became part of the public library in 1871]. Grand Rapids: [Andrew J. and Isaac S.] Dygert, [Welcome W.] Hart & Co. Book and Job Printer, 1870. 24 p. MiGr

3218 Hall, John Warner, 1813-1891.

Marine disasters on the Western Lakes, during the navigation [season] of 1869: with the loss of life and property: vessels bought and sold: new vessels and their tonnage: also, those which have passed out of existence.... Detroit: William E. Tunis, 1870. 120 p. DLC, NBuHi

3219 Health Reform Institute (Battle Creek, Mich.).

The health reformer. Our physician, nature; obey and live. [Monthly serial; volume 4, number 7 to volume 5, number 6]. Battle Creek: Review & Herald Steam Press, 1870. Pagination unknown. CLolC, DNLM, MiBatW, MiBsA, NbLU, RPB

3220 Health Reform Institute (Battle Creek, Mich.).

The health reformer's progressive cook book and kitchen guide: comprising recipes for the preparation of hygenic food, directions for canning fruit, &c., together with advice relative to change of diet. Battle Creek: Steam Press of the Review and Herald Office, 1870. 76, [4] p. CLolC, MiBsA

3221 Heyden, Albert V., ca. 1804-.

Secrets exposed: or, the sick man's friend and the sufferers' index, containing recipes for many valuable compounds never before published, designed wholely for the use and benefit of families. Coldwater: [Willard J.] Bowen, [Van] Dunham & [William] Moore, 1870. 14, [2] p. MH, NRU-M

3222 Hibbard, John Randolph, 1815-1894.

The resurrection: a sermon delivered in the Baptist church, Cassopolis, Mich., July 17, 1870, by Reverend J. R. Hibbard, pastor of the Chicago Society of the New Jerusalem, occasioned by the decease of Mrs. T[heopholus] McKinnon [Sarah M.] Hull, daughter of Mr. and Mrs. Elias Sherman. Cassopolis: [s.n.], 1870. 11 p. CSmH

3223 Hill, Benjamin Lord, 1813-1871.

An epitome of the homoeopathic healing act, containing new discoveries and improvements to the present time.... 12th revised edition. Detroit: Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy, 1870. 142 p. OCIWHi

3224 Hillsdale College (Hillsdale, Mich.).

Fifteenth annual catalogue of the officers and students of Hillsdale College, Hillsdale, Michigan, September, 1870. Detroit: Tribune Book and Job Office, 1870. 42 p. MHi, MWA, Mi

3225 Hillsdale College (Hillsdale, Mich.). Theological Society.

Fourth annual Richey prize contest of the Theological Society of Hillsdale College, Michigan, Thursday eve[ning], Nov[ember] 10, 1870. Hillsdale: Standard Print, 1870. 4 p. NbHi

3226 Himes, Joshua Vaughan, 1805-1895.

What of the night? No. 1-8 [eight parts in one volume]. Buchanan: Joshua [Vaughan] Himes, 1870?. Pagination unknown. IAurC, MB

3227 Holmes, George P.

Essays upon dental subjects for popular reading. Battle Creek: Review & Herald Publishing House, 1870. 24 p. DLC

3228 Hubbard, Bela, 1814-1896.

The climate of Detroit, Michigan; an essay read before the Detroit scientific association....
Reprinted from the "American Observer" medical monthly. Detroit: Daily Post Book
Printing Establishment, 1870. 16 p. CtY, Mi, MiD, WHi

3229 Humphrey, William, 1828-1899.

Laws of Michigan relative to railroad companies. Lansing: W[illiam] S. George & Company, 1870. 74 p. Mi, MiD, MiD-B

3230 Independent Order of Odd Fellows. Michigan Grand Lodge.

Proceedings.... Lansing: W[illiam] S. George & Company, 1870. 78 p. MiD-B

3231 Jackson, Lansing and Saginaw Railroad Company.

Report of the directors of the Jackson, Lansing & Saginaw R[ail] R[oad] Co[mpany] to the stockholders, together with the report of the treasurer, January, 1870. Jackson: Daily Citizen Steam Book and Job Print, 1870. 29 p. MH-BA, MiU-T

3232 Jennison, William, Jr., 1826-1899.

Revised rules of the Supreme Court [of Michigan], and law and chancery rules of the circuit courts of the state of Michigan. Detroit: [Arouet] Richmond & [Frederick H. A.] Backus, 1870. 140 p. ICU, Mi, MiKW

3233 Johnstone (Robert F.) & Gibbons (Robert).

The Michigan farmer and state journal of agriculture [weekly serial]. [Volume 1 of the fourth series]. Detroit: [s.n.], 1870. Pagination unknown. MiEM

3234 Joy, James Frederick, 1810-1896.

Cherokee neutral lands: [report] to the committee on Indian Affairs. Detroit: [s.n.], 1870. 16 p. CtY, ICN

3235 Kalamazoo College (Kalamazoo, Mich.).

Catalogue of the officers and students of Kalamazoo College, Kalamazoo, Michigan, for the year 1870-71 [i.e. 1869-1870]. [Cover title]: Catalogue of Kalamazoo College, 1869-70. Kalamazoo: Printed by [Ernest R.] Nash & [Albert F.] Woodhams, 1870. 23 p. MiKC, MiU-H

3236 Kalamazoo (Mich). Board of Education.

Catalogue of officers and teachers of Kalamazoo public schools, and the pupils of the high school, for the school year 1869-70; and also rules and regulations of the Board of Education, revised. Published by the Board of Education.

Kalamazoo: Printed by [Ernest R.] Nash & [Albert F.] Woodhams, 1870. 31 p. DLC, MiK

3237 Knight, Almena R., 1836-.

Recollections of a mute: a brief sketch of events and incidents which have transpired within my knowledge. [Written by a woman from Jackson who was deaf and mute]. Ann Arbor: Courier Steam Printing House, 1870. 16 p. MiU-H, NN

3238 Knights Templar (Masonic Order). Michigan Grand Commandery.

Proceedings of the fourteenth conclave of the Grand Commandery of Knights Templar of the state of Michigan, held in Detroit, June 7th and 8th, 1870. Detroit: Free Press Book and Job Printing House, 1870. 51 p. MiD-B, NNFM

3239 Kutz, M[anerva?] Jennie.

Wab - ah - see, the white swan: a legend of the sleeping dew and other poems. Grand Rapids: [Andrew J. and Isaac S.] Dygert, [Welcome W.] Hart & Co., 1870. 60 p. DLC, MWA, Mi, MiGr, MiMtpC, RPB

3240 Ladies' Library and Literary Association (Owosso, Mich.).

Articles of association, by-laws and catalogue of books of the Ladies' Library and Literary Association of Owosso City, organized May 5, 1867, chartered November 16, 1870. Owosso: J[ohn] H. Champion, 1870. 25, [3] p. Mi

3241 Ladies' Library Association (Coldwater, Mich.).

Catalogue of the Ladies' Library Association of Coldwater, Michigan, incorporated 1869. Coldwater: Sentinel Book and Job Print, 1870. 23, 3, 5, 3 p. Mi

3242 Lanctot, Mederic, 1838-1877.

Rome: the great usurper over God, church, and man. Part first. Over God and church. Detroit: [s.n.], 1870. 51 p. MiD-B, WHi

3243 Lemon, Ezra M.

For free distribution. To read is to become convinced. E.M. Lemon's receipt book, adapted to the use of Lemon's self-rasising flour, buckwheat, cornmeal, and Graham flour. Detroit: Tribune Book and Job Office, 1870. 36 p. MiD-B

3244 Lenawee County Prohibition League.

Declaration and constitution of the Lenawee County Prohibition League; its organization, its objects, and the names of its officers, &c.; including an address to the people of Lenawee County. Adrian: Times & Expositor Steam Printing House, 1870. 23 p. NN

3245 Leonard, Charles Henri, 1850-1925.

The pocket anatomist; founded upon [Henry] "Gray." First edition. Detroit: Illustrated Medical Journal Company, 1870. Pagination unknown. Illus. DNLM

3246 Lewis, George F., 1828-1890; Headley, Charles B., 1842-1880.

Annual statement of the business of Saginaw valley and "The [Lake Huron] Shore" [for 1869].

East Saginaw: [s.n.], 1870. Pagination unknown. ICU, MiS

3247 Littlejohn, Wolcott H., 1834-1916.

The position and work of the true people of God under the third angel's message. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 80 p. CLolC, MiBsA

3248 Littlejohn, Wolcott H., 1834-1916.

The seventh part of time: a sermon on the sabbath question delivered at Orange, Mich., June 18, 1869..... Battle Creek: Seventh-day Adventist Publishing Association, 1870. 40 p. CLoIC

3249 Littlejohn, Wolcott H., 1834-1916.

The seventh part of time: a sermon on the Sabbath question. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 31 p. CLolC, CtY, MB, MH, MiBsA, NbLU

3250 Lodge, Edwin Albert, 1822-1887.

American homoeopathic observer medical monthly, devoted to homoeopathic materia medica, surgery, gynecology, obstetrics, [and the] practice of medicine. Detroit: Edwin A[lbert] Lodge, 1870. Pagination unknown. CtY, MiDW, MiMtpC, MiU, RPB

3251 [Longyear, John Munro, 1850-1922].

A history of the city of Lansing, from the foundation thereof down to the present time, by M. Dash [pseudonym. M dash is a printer's term relating to the size of type]. Lansing: W[illiam] S. George & Company, 1870. iv, 48 p., map. Mi, MiL, MiU-H

3252 Lumbermen's Association of the Saginaw Valley.

Articles of association, by-laws, etc., organized 1870. East Saginaw: Daily Courier Steam Book and Job Printing House, 1870. 14 p. MiMtpC

3253 Lytton, Edward Bulwer, 1803-1873.

King Arthur. Revised edition. Detroit: [William M.] Craig and [Joseph] Taylor, 1870. 431 p. MiD

3254 Maiden, William P., 1841-1892.

To the most worshipful Grand Lodge of Free and Accepted Masons, Mich., in the matter of Bro[ther] W[illia]m P. Maiden, worshipful master of Alpena Lodge No. 199. Cheboygan: Printed by the author, 1870. 48 p. MiD-B

3255 Matteson, John Gotlieb, 1835-1896.

Bibelske psalmer og lovsange, til aandelig opbyggelse [Translation from Norwegian: Biblical psalms and hymns, for spiritual prayer meetings]. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 251, 104 p. CLolC, MiBsA

3256 Mayhew, Ira, 1814-1894.

Manual of business practices for teachers and students, adapted to Mayhew's University book-keeping; used with Walworth's Business Practice Drawer, and containing complete directions for their joint use. Detroit: O[rin] S. Gulley, 1870. 60 p. MiD-B

3257 Maynard, Horace, 1814-1882; Kelley, William Darrah, 1814-1890.

Extracts from speech of Hon[orable] Horace Maynard of Tennessee, Washington, D[istrict of] C[olumbia], March 30, 1870, [plus] extracts from speech of Hon[orable] W. D. Kelley of Pennsylvania, Washington, D[istrict of] C[olumbia], March 20, 1870. Detroit: American Industrial League, 1870. 16 p. MnHi

3258 McCray, R. H.

A narrative of travels, scenes & adventures in the Old World. Muskegon: I[saac] Ransom Sanford, 1870. 95 p. Mi

3259 McCray, R. H.

Gems of truth, or, stories for the little ones. Muskegon: I[saac] Ransom Sanford, 1870. 86 p. MiMu?

3260 McCrum, William B.

The horseman's friend or pocket counselor. Kalamazoo: Gazette Steam Publishing House, 1870. 22 p. MiMtpC

3261 Methodist Episcopal Church. Detroit Conference.

Minutes of the fifteenth session of the Detroit annual conference of the Methodist Episcopal Church, held at Fenton, Michigan, August 24-30, 1870. Detroit: John M[otte] Arnold & Company, 1870. 97, [15] p. IEG, NNMHi

3262 Methodist Episcopal Church. Michigan Conference.

Minutes of the Michigan annual conference of the Methodist Episcopal Church, thirty-fifth session, held at Coldwater, Mich., August 31 to September 7, 1870. Published by J[ohn] M[otte] Arnold. Ann Arbor: Courier Steam Printing House, 1870. 85 p. IEG, NNMHi, WHi

3263 Methodist Episcopal Sunday School Teachers' Institute (Royal Oak, Mich.).

Tenth annual session of the Detroit district, M[ethodist] E[piscopal] Sunday School Institute, to be held in the M[ethodist] E[piscopal] Church, Royal Oak, Monday, Tuesday and Wednesday, Oct[ober] 17, 18 and 19, 1870. Detroit: William Graham, 1870. 8 p. MiD-B

3264 Michigan. Asylum for the Deaf, Dumb & Blind (Flint).

Ninth biennial report of the board of trustees of the Michigan institution for the education of the deaf and dumb and the blind, at Flint, for the years 1869 and 1870. Lansing: W[illiam] S. George & Company, 1870. 151 p. Mi, MiD, MiD-B, Nj, WHi

3265 Michigan. Attorney General.

Annual report of the Attorney General of the state of Michigan for the year 1870. Lansing: W[illiam] S. George & Company, 1870. 60 p. Mi, MiD, MiD-B, MiGr, Nj

3266 Michigan. Auditor General.

Annual report of the Auditor General of the state of Michigan for the year 1870. Lansing: W[illiam] S. George & Company, 1870. 248, 72, 287, viii, 56 p. Mi, MiD, MiD-B, MnHi, Nj

3267 Michigan. Auditor General.

Compilation by the Auditor General of the annual reports of the railroad corporations in the state of Michigan for the year 1869. Lansing: W[illiam] S. George & Company, 1870. xxxi, 228 p. Mi, MiD, MiD-B, Nj

3268 Michigan. Board of Control of State Swamp Land Roads.

Record of proceedings of the Board of Control of the State Swamp Land Roads of the state of Michigan, 1867-1870. Lansing: W[illiam] S. George & Company, 1870. 186 p. Mi, MiD, MiD-B, Nj, WHi

3269 Michigan. Board of State Auditors.

Annual report of the Board of State Auditors of the state of Michigan for the year 1870. Lansing: W[illiam] S. George & Company, 1870. 153, [2] p. Mi, MiD, MiD-B, MiGr, Nj

3270 Michigan Central Railroad Company.

Through traffic agreement between the M[ichigan] C[entral] R[ail]r[oad], G[reat] W[estern] R[ailwa]y and D[etroit] & M[ilwaukee] R[ail]r[oad]. Detroit: [s.n.], 1870. 5, [2] p. CaQMCN

3271 Michigan Central Railroad Employees' Mutual Relief Association.

Articles of incorporation and constitution and by-laws of the Michigan Central Railroad Employees' Mutual Relief Association. Detroit: [Arouet] Richmond & [Frederick H. A.] Backus, 1870. 13, [1] p. Mi

3272 Michigan Central Railroad Employees' Mutual Relief Association.

Proceedings of [the] first annual meeting and articles of incorporation, constitution and bylaws. Incorporated May, 1870. Revised edition. Detroit: [Arouet] Richmond & [Frederick H. A.] Backus, 1870. 17, [1] p. MiD-B

3273 Michigan Central Railroad Employees' Mutual Relief Association.

Proceedings of [the] first annual meeting, and articles of incorporation, constitution and bylaws. Incorporated May, 1870. Detroit: [Arouet] Richmond & [Frederick H. A.] Backus, 1870. 17 p. MiD-B

3274 Michigan Female Seminary (Kalamazoo, Mich.).

Third annual catalogue of the Michigan Female Seminary, located at Kalamazoo, Michigan, 1869-1870. [Cover title]: Mich. Female Seminary, Kalamazoo, Michigan, 1869-70. Kalamazoo: Telegraph Printing Company, 1870. 19 p. Mi, MiKC

3275 Michigan. Governor (1869-1872 : Baldwin)

Governor's message [to the Michigan legislature]. Lansing: W[illiam] S. George & Company, 1870. 9 p. Mi, OCIWHi, WHi

3276 Michigan. Legislature.

Acts of the legislature of the state of Michigan passed at the extra session of 1870. Lansing: W[illiam] S. George & Company, 1870. 91 p. ICHi, Mi, MiD-B, MiGr, MnHi, Nj

3277 Michigan. Legislature.

Joint documents of the state of Michigan for the year 1870. Lansing: W[illiam] S. George & Company, 1870. Vol. 1: [858] p.; vol. 2: [926] p.; vol. 3: [924] p. ICHi, Mi, MiD, MiD-B, MiPh, MiU-H, Nj

3278 Michigan. Legislature. House of Representatives.

Journal of the House of Representatives of the state of Michigan, extra session, 1870. Lansing: W[illiam] S. George & Company, 1870. 201 p. ICHi, Mi, MiD-B, MiGr, MiPh, MiU-H, MnHi

3279 Michigan. Legislature. Senate.

Journal of the Senate of the state of Michigan, extra session, 1870. Lansing: W[illiam] S. George

& Company, 1870. 140 p. Mi, MiD, MiD-B, MiGr, MiU-H, MnHi, Nj

3280 Michigan Mutual Life Insurance Company.

Agent's manual.... Detroit: Tribune Book Printing Establishment, 1870. 4, 27, [6] p. MiU-H

3281 Michigan Mutual Life Insurance Company.

[List of officers and directors. Extracts from the insurance laws of Michigan. Information, selling pointers, rates, etc.]. Detroit: Post Book Printing Establishment, 1870. 31 p. Northwest Mutual Law Vault, Milwaukee WI

3282 Michigan. Secretary of State.

First annual report of the Secretary of State of the state of Michigan relating to insurance. Lansing: W[illiam] S. George & Company, 1870. 101, [2] p. IU, Mi, MiD, MiD-B, WHi

3283 Michigan. Secretary of State.

Third annual report of the Secretary of State of the state of Michigan, relating to the registry and return of births, marriages and deaths, for the year 1869. Lansing: W[illiam] S. George & Company, 1870. 205, [1] p. MB, Mi, MiD, MiD-B, MiGr, MnHi, Nj, WHi

3284 Michigan. State Agricultural College (East Lansing).

Catalogue of the officers and students of the State Agricultural College of Michigan, 1870. Lansing: W[illiam] S. George & Company, 1870. 31, [2] p. KMK, M, Mi, MiD, MiEM

3285 Michigan. State Board of Agriculture.

Ninth annual report of the secretary of the State Board of Agriculture of the state of Michigan for the year 1870. Lansing: W[illiam] S. George & Company, 1870. 455 p. ICHi, ICU, IU, InU, Mi, MiD-B, MiGr, MiU, MnHi, Nj

3286 Michigan. State Library.

Catalogue of the Michigan State Library for the years 1870-71. Lansing: W[illiam] S. George & Company, 1870. 222 p. CSt, DLC, Mi, MiD-B, MiU

3287 Michigan. State Library.

Report of the state librarian of the state of Michigan for the years 1869 and 1870. Lansing: W[illiam] S. George & Company, 1870. 37 p. ICU, Mi, MiD, MiD-B, Nj

3288 Michigan State Normal School (Ypsilanti).

Michigan State Normal School seventeenth annual commencement at [the] M[ethodist] E[piscopal] church Thursday, June 30, 1870. Ypsilanti: [Charles R.] Pattison's Print, [1870]. [4] p. MiYEM

3289 Michigan. State Reform School (Lansing).

Fourteenth annual report of the board of control of the State Reform School of the state of Michigan, 1870. Lansing: W[illiam] S. George & Company, 1870. 68 p. ICN, Mi, MiGr

3290 Michigan State Teachers' Association.

The Michigan teacher [a monthly publication]. Volume 5, numbers 1-10 [January to December]. Adrian: [George F.] Payne, [William A.] Whitney & Co., 1870. 388 p. MiEM

3291 Michigan. Superintendent of Public Instruction.

Thirty-fourth annual report of the Superintendent of Public Instruction of the state of Michigan, with accompanying documents, for the year 1870. Lansing: W[illiam] S. George & Company, 1870. iv, [2], 349 p. ICHi, Mi, MiD, MiD-B, MiU, Nj

3292 Michigan. Supreme Court.

Alexander Adams, plaintiff in error, vs. Ennis Church, defendant in error. Error to the Circuit Court for the County of Calhoun. [Case 22-79]. Albion: Albion Recorder, 1870. 8 p. Mi-L

3293 Michigan. Supreme Court.

Cecil D. Grimes, et al., plaintiffs in error, vs. Charles D. Van Vechten, et al., defendants in error. Brief for plaintiffs in error. [Case 20-410]. Kalamazoo: Joseph Lomax, 1870. 5 p. Mi-L

3294 Michigan. Supreme Court.

Charles H. Comstock, administrator of the estate of Addison J. Comstock, deceased, plaintiff in error, vs. Medora E. Smith, defendant in error. Argument and brief for defendant in error. April term, 1870, [case 20-338]. Detroit: Tribune Book and Job Office, 1870. 3 p. Mi-L

3295 Michigan. Supreme Court.

Charles Thayer, plaintiff in error, vs. Melville McGee and others, def[endan]ts in error. Brief for defendants in error. [Case 20-195]. Jackson: [Baxter L.] Carlton & [William W.] Van Antwerp, 1870. 4 p. Mi-L

3296 Michigan. Supreme Court.

Charles Thayer, plaintiff in error, vs. Melville McGee, Robert D. Knowles, Luther F. Grandy, Archibald B. Darragh, Harvey Bush, defendants in error. April term, at Detroit. Jackson: Daily Citizen Steam Printing House, 1870. 7 p. Mi-L

3297 Michigan. Supreme Court.

Chauncey Andrews and John McDonough, defendants in error, ad s[ectam]. The Michigan Southern & Northern Indiana Railroad Company, plaintiffs in error. Brief for defendants in error. April term, 1870, at Detroit, [case 21-165]. Adrian: Times and Expositor Steam Print, 1870. 14 p. Mi-L

3298 Michigan. Supreme Court.

David Verplank, complainant, vs. Harvey B. Hall, defendant, in the matter of contempt. Appeal from Calhoun [County] Circuit Court, in Chancery. Defendant's brief. April term, 1870, at Detroit, [case 21-469]. Albion: Albion Mirror Office, 1870. 4 p. Mi-L

3299 Michigan. Supreme Court.

Edwards [William H.] & [George C.] Sanborn, plaintiffs in error, vs. [Stephen] Hughes & [Elisha] Reames, defendants in error. April term, 1870, [case 20-289]. Flint: Democrat Office, 1870. 7 p. Mi-L

3300 Michigan. Supreme Court.

Ferdinand Specht, plaintiff in certiorari, vs. the City of Detroit, defendant in certiorari. Brief and argument of defendant, etc. April term, 1870, at Detroit. Detroit: Free Press Book and Job Printing Establishment, 1870. 3 p. Mi-L

3301 Michigan. Supreme Court.

George T. Swimm, complainant, appellee, vs. George C. Bush, defendant, appellant. [Case 23-99]. Flint: Genesee Democrat, 1870. 20 p. Mi-L

3302 Michigan. Supreme Court.

Gilbert M. Brown, plaintiff in error, vs. Lucina B. Parsons, defendant in error. Record and brief for plaintiff in error. [April term], at Detroit, [case 22-24]. Ann Arbor: Courier Steam Printing House, 1870. 18 p. Mi-L

3303 Michigan. Supreme Court.

Ira Eaton, pl[ainti]ff in error, vs. Charles Winnie, def[endan]t in error. Brief for pl[ainti]ff in error. Jackson: [Baxter L.] Carlton & [William W.] Van Antwerp, 1870. 2 p. Mi-L

3304 Michigan. Supreme Court.

Isabelle F. Thirkell, defendant in error, a[t] t[he] s[uit of] Aaron Fisher, Elam Fisher, John H. Griffith, plaintiffs in error. Brief of Levi Bishop, for defendant in error. [Case 21-1]. Detroit: Union Printing Company, 1870. 18 p. Mi-L

3305 Michigan. Supreme Court.

John Canfield and Edmund Canfield, comp[lainan]ts and appellees, vs. the Brig City of Erie, respondents and appellants. July term, 1870, at Lansing, [case 24-479, actually heard in October, 1871]. Manistee: Tribune Job Printing Office, 1870. 12 p. Mi-L

3306 Michigan. Supreme Court.

John Kilgore, plaintiff in error, vs. Herman E. Hascall, administrator, &c., defendant in error. Brief for plaintiff. April term, 1870, [case 21-502]. Schoolcraft: V[alentine] C. Smith's Job Printing Establishment, 1870. 2 [i.e. 3] p. Mi-L

3307 Michigan. Supreme Court.

John McDonough, plaintiff in error, vs. Benjamin F. Sutton and Richard Boyle, defendants in error, error to Hillsdale [County] Circuit [Court]. Record. April term, 1870 [sic] [decision rendered June term, 1876, case 96]. Hillsdale: Printed at the Standard Office, [1870]. 34, [1] p. Mi-L

3308 Michigan. Supreme Court.

Joseph J. Pettenger, plaintiff in error, vs. the People of the state of Michigan, defendants in error. Brief of defendants in error. April term, 1870, at Detroit, [case 20-336]. Pontiac: [Hannibal Lucien] Rann & [Clark B.] Turner, Gazette Office, 1870. 9 p. Mi-L

3309 Michigan. Supreme Court.

Opinions of the judges of the Supreme Court of Michigan in the case of the People ex rel[atione] the Detroit and Howell Railroad Company vs. the township board of Salem; mandamus. April term, A.D. 1870, at Detroit. Lansing: W[illiam] S. George & Company, 1870. 53 p. Mi, Mi-L, MiGr, MiU, MiU-H

3310 Michigan. Supreme Court.

The docket of the Supreme Court of the state of Michigan, January term, 1870, at Lansing. Lansing: W[illiam] S. George, [1870]. 21 leaves. MiU-L

3311 Michigan. Supreme Court.

The Michigan Southern & Northern Indiana R[ail] R[oad] Co[mpany] vs. John McDonough and Chauncey Andrews. Brief for plaintiffs in error. April term, 1870, [case 21-165]. Detroit: [William E.] Tunis Steam Printing and Binding Company, 1870. 30 p. Mi-L

3312 Michigan. Supreme Court.

The People ex rel[atione] the Detroit and Howell Railroad Co[mpany] vs. the Township Board of the Township of Salem.... Detroit: [William E.] Tunis Steam Book and Job Printing Company, 1870. 40 p. MiD-B

3313 Michigan. Supreme Court.

The Township of Leoni, Jackson County, state of Michigan, plaintiff in error, vs. Ebenezer Taylor, defendant in error. Brief for plaintiff in error. Jackson: Daily Citizen Steam Printing House, 1870. 6 p. Mi-L

3314 Mills, Lewis Este, 1836-1878.

General [John] Pope's Virginia campaign of 1862. Read before the Cincinnati Literary Club, February 5, 1870. Detroit: Tribune Book and Job Office, 1870. 32 p. DLC, MH, MWA, MiD, MiU-H, NjP, OCIWHi, TxU, WHi

3315 [Mineral and Magnetic Spring Hotel] (Lansing, Mich.).

Lansing mineral and magnetic well at the capital of Michigan, Lansing. Lansing: W[illiam] S. George & Company, 1870. 16 p. Mi

3316 Morehouse, W[illiam] A. R.

Universal table of wages, showing at sight the amount of wages from one quarter of a day to 31 days, at 50 cts. to \$4.00 per day.... Detroit: E. B[urnham] Smith & Company, 1870. 14 p. IC, MiD-B, MiDT

3317 Moxley, John T., ca. 1817-.

The art of killing foxes with poison. Owosso: [s.n.], 1870. 8, 24 p. NN?

3318 National Board of Trade.

Our trade interests: National Board of Trade, resolutions passed at its annual meeting at Buffalo, December, 1870: report of the Detroit delegates [and] action of the Detroit board. Detroit: Tribune Book and Job Office, 1870. 15 p. NHi

3319 Niles (Mich.). Board of Education.

Catalogue of the officers, teachers and students of the public schools of Niles. Niles, Michigan, 1869-70. [Cover title]: Public schools of Niles, Michigan, 1869-70. Published by the Board of Education. Niles: Republican Print, 1870. 40 p. MiNi

3320 Nims, Frederick Augustine, 1839-1914.; McNeil, Hal E.

Compilation of the general railroad legislation of the state of Michigan, containing the general railroad law of 1855, with amendments; supplemental acts; general legislation; also all of the enabling acts, general and special land grants.... Detroit: [William E.] Tunis Printing Company, 1870. 256 p. MiD-B, MiKW

3321 Noble, Alfred, 1844-1914; Casgrain, William T.

Tables for obtaining horizontal distances and differences of level, from stadia readings. Ann Arbor: Courier Steam Printing House, 1870. 42 p. ICJ, MiMtpC, NNA

3322 Olivet College (Olivet, Mich.).

Circular and catalogue of the officers and students of Olivet College, Olivet, Eaton County, Mich., for the year 1870. [Cover title]: Circular and catalogue of Olivet College, 1879. Detroit: Tribune Book and Job Office, 1870. 43, [1] p. MWA, Mi

3323 Payne, William Edward, 1815-.

Monograph on lilium tigrinum. Detroit: Dr. [Edwin Albert] Lodge's Homoeopathic Pharmacy, 1870. 39 p. MiU, PPCP

3324 Pettibone, K[nowlton?] S.

Checks to popular theology; or, Spiritism, the common belief of the day or age: also, a condensed synopsis of the life, views, and doctrines taught in the Bible.... Grand Rapids: Printed at the Ben[jamin] Franklin Book and Job Office, 1870. 50 p. DLC

3325 Platt, Montague T.

Michigan state business directory, 1870-71. Detroit: Tribune Book and Job Office, 1870. 348 p., illus. Mi, MiGr, MiU-H, MnHi

3326 Presbyterian Church. Synod of Michigan.

Minutes of the Synod of Michigan at its meeting in Detroit on Tuesday, July 12th, 1870, and its meeting at Ypsilanti on Wednesday, October 12th, 1870, with appendix. Detroit: Tribune Book and Job Office, 1870. 73 p. Mi

3327 Republican Party (Mich.). State Committee.

Franchise law: an act of the Congress of the United States to enforce the right of citizens to vote in the several states: approved May 31, 1870. Lansing: W[illiam] S. George & Company, 1870. 15 p. Mi

3328 Saginaw and Bay Salt Company.

Articles of association, by-laws, and order of business of the Saginaw and Bay Salt Co[mpany] as amended and adopted at the annual meeting, March 15, 1870: also, the rules and regulations of [the] state salt inspector for 1870, state salt inspector law, mining and manufacturing law, analysis of salt, etc. Bay City: John Culbert, 1870. 42 p. Mi, MiMtpC, MiU

3329 Saginaw and Bay Salt Company.

Report of meeting of stockholders of the Saginaw & Bay Salt Company. [Bay City]: [s.n.], [1870]. 32 p. Mi

3330 Saginaw and Bay Salt Company.

Rules for the manufacture and inspection of salt of the Saginaw and Bay Salt Company. Bay City?: [s.n.], 1870. 4 p. Mi

3331 Saginaw County Agricultural Society (Mich.).

List of premiums of the Saginaw Co[unty] Agricultural Society for 1870, [including] rules and regulations for the fifth annual fair of the society, to be held at East Saginaw, Wednesday, Thursday and Friday, September 28th, 29th and 30th, 1870. Saginaw: Saginawian Print, 1870. 24 p. MiU-H

3332 Saginaw Valley Lumbermen.

The tariff on lumber. Several reasons why the present tariff should not be repealed. Proceedings of a meeting of lumbermen of the Saginaw valley, held at East Saginaw, March 10, 1870. Facts and statistics of the lumber business of the Saginaw valley. East Saginaw: Daily Enterprise Steam Printing House, 1870. 14 p. MiD-B

3333 S[ain]t Louis Electric Mineral Spring Company (St. Louis, Mich.).

St. Louis magnetic spring. Discovered 1869, St. Louis, Gratiot County, Mich.; history of the spring, medical authorities, reports of cures, diseases treated. East Saginaw: Daily Enterprise Steam Printing House, 1870. 16, 4 p. MiD-B, MiGr, MiU-H, WHi

3334 S[ain]t Mary's Free Eye and Ear Infirmary (Detroit, Mich.).

Report [for year ending June 1]. Detroit: [s.n.], 1870. Pagination unknown. Illus. DNLM

3335 Salisbury, Wilbur S.

Salisbury's revised work on coat cutting. Battle Creek: [s.n.], 1870. Pagination unknown. DLC

3336 Seventh-day Adventist Publishing Association.

Gems of song: a collection of familiar hymns for religious meetings. Battle Creek: [Review and Herald Office], 1870. 95 p. CLolC, MiBsA, MiMtpC

3337 Seventh-day Adventist Publishing Association.

The treasure book of child's poems: Little Will and other stories. Battle Creek: Steam Press of the Review and Herald Office, 1870. 112 p., illus. [A version with 128 p. reported by: CLolC]. MiBsA

3338 Seventh-day Adventists.

A declaration of the fundamental principles of the Seventh-day Adventists. Battle Creek: Review and Herald Office, 1870?. 11 p. CLolC

3339 Seventh-Day Adventists. General Conference.

Advent review and sabbath herald [weekly serial]. Battle Creek: Seventh-day Adventist Publishing Association, 1870. Pagination unknown. MiBsA

3340 Seventh-Day Adventists. General Conference.

Defense of Eld[er] James White and wife [Ellen Gould Harmon White]: vindication of their moral and Christian character. Battle Creek: Seventhday Adventist Publishing Association, 1870. 112 p. CLolC, MiBsA

3341 Seventh-Day Adventists. General Conference.

Defense of Elder James White and wife [Ellen Gould Harmon White]: the Battle Creek church to the churches and brethern scattered abroad. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 155 p. CLolC, MiBsA

3342 Sheldon, William, 1830-1902.

Immaterialism: or, the doctrine of soulimmortality refuted. Buchanan: Western Advent-Christian Publishing Association, 1870. 31 p. CLolC, IAurC, MiBsA, Whi

3343 Sheldon, William, 1830-1902.

The coming judgment: its necessity and result. Buchanan: Western Advent-Christian Publishing Association, 1870. 7 p. IAurC

3344 Smart, James Shirley, 1825-1892.

The whiskey war in Adrian; or, the trials and triumphs of prohibition in Lenawee County, Mich. A discourse delivered at the M[ethodist] E[piscopal] Church in Adrian, Michigan, July 17, 1870. Detroit: John M[otte] Arnold & Company, 1870. 33 p. Mi, MiD-B, MiU, MnU

3345 Smith (E. Burnham) & Company (Detroit, Mich.).

Christmas bulletin. Detroit: E. B[urnham] Smith & Company, 1870. 24, 84, [10] p., illus. MiD

3346 Smith (E. Burnham) & Company (Detroit, Mich.).

E.B. Smith & Co[mpany]'s literary bulletin [monthly publication]. Detroit: [s.n.], 1870. Pagination unknown. MiU

3347 Smythe, William Herbert.

The Bible and the common schools; or, the question settled. Detroit: J[ohn] H. Caine, 1870. 16 p. [perfect copy said to have 52 p. by NNUT]. Cty, DLC, NNUT

3348 Stearns, John Milton, 1810-1898.

The perfection of the ten commandments,: what a lawyer and an infidel say concerning them.

Battle Creek: Steam Press of the Review and Herald Office?, 1870. 7 p. MiBsA

3349 Stebbins, Cortland Bliss, 1812-1901.

Educational needs of Michigan: paper read before the convention of county school superintendents at Saginaw City, Dec[ember] 29th, 1869. [S.I.]: [s.n.], 1870. 13 p. Mi

3350 [Stebbins, Giles Badger, 1817-1900].

Protection of our industry; development of our resources; American labor; wages and living in Europe and America; 75 c[en]ts vs. \$4.00 per day. Rice and potatoes "average luxuries." Detroit: American Industrial League, 1870?. 16 p. MWA, Mi, MnHi

3351 Stebbins, Giles Badger, 1817-1900.

Western farms and factories, neighbors and allies. Protection of our industry. Development of our resources. Detroit: [s.n.], 1870. 16 p. DLC, MWA, Mi, MiD-B, MnHi, WHi

3352 Taylor, Morse K., 1823-1889.

Poisoning by bin-iodide of mercury: report of a case of poisoning by bin-iodide of mercury, occurring at Fort Gratiot, Michigan, June 27,

1869, to the S[ain]t Clair and Sanilac County Medical Society. Port Huron: Port Huron Times Co., 1870. 6 p. DNLM

3353 Tiffany, Alexander Ralston, 1796-1868; Howell, Andrew, 1827-1904.

A treatise on the criminal law of the state of Michigan.... Revised and enlarged by Andrew Howell. 2nd edition. Detroit: William A. Throop & Company, 1870. 894 p. DLC, Mi-L,, MiD-B

3354 Toledo, Ypsilanti and Saginaw Air Line Railroad Company.

Air Line Railroad. Circulars, contracts, correspondence, and other documents. Detroit: Free Press Book and Job Printing House, 1870. 14 p. ICU, Mi, MiD, MiGr, MiU-H

3355 Travers, John T., 1820-1870.

Address delivered before the S[ain]t Clair and Sanilac County Medical Society by the retiring president, John T. Travers, M[ember] R[oyal] C[ollege of] S[urgeons,] L[ondon], August 10, 1869; together with the report of the special committee thereon to which is appended a report on poisoning.... Port Huron: Port Huron Times Co., 1870. 20 p. Mi

3356 Tunis, William E., 1835?-1876.

Tunis's topographical and pictorial guide to Niagara Falls: and route book to Montreal, Quebec, Saratoga, and the White Mountains: also, description of the S[ain]t Lawrence, Ottawa, and Saguenay rivers, with tables of distances by all routes from the Falls.... Revised edition. Detroit: William E. Tunis, 1870. 114, [16] p., illus. NBuHi, NN

3357 Twain, Mark, 1835-1910.

The innocents abroad: or, the new pilgrims' progress: being some account of the steamship Quaker City's pleasure excursion to Eurpoe and the Holy Land, with descriptions of countries, nations, incidents, and adventures as they appeared to the author Detroit: William E. Tunis, 1870. 398 p., illus. MiD

3358 Tyler, Moses Coit, 1835-1900.

Syllabus of a course of lectures on English literature delivered in the University of Michigan. Ann Arbor: [Lewis B.] Gilmore & [Isaac R.] Fiske, 1870. 12 p. MH

3359 Union Mission Sunday School of Detroit.

Union Mission Sunday School of Detroit, its history from its organization to the present time [plus] reports of the secretary and biographer for the year 1869. Detroit: Tribune Book and Job Office, 1870. 26 p., illus. Mi, MiD-B

3360 University of Michigan (Ann Arbor).

Castalian. Published annually by the independents of the senior class [at the University of Michigan]. Ann Arbor: Courier Steam Printing House, 1870. 56 p. MiD-B, MiU

3361 University of Michigan (Ann Arbor).

Memorial on female medical education. Ann Arbor: [s.n.], 1870. 3 p. DLC

3362 University of Michigan (Ann Arbor).

Report on a Department of Hygiene and Physical Culture in the University of Michigan. [Prepared] by a committee of the University Senate. Ann Arbor: [s.n.], 1870. 18 p. MWA, MiU, NN

3363 University of Michigan (Ann Arbor).

The Chronicle. Published every alternate week during the college year [by the students of the university]. [Volume 1 begins 25 September 1869 and ends 29 June 1870]. Ann Arbor: Dr. Chase's Steam Printing House?, 1870. 304 p. Mi, MiU

3364 University of Michigan (Ann Arbor).

The oracle. Published annually by the sophomore class. Ann Arbor: [s.n.], 1870. Pagination unknown. MiU

3365 University of Michigan (Ann Arbor).

The University palladium [for the school year 1869-1870]. Published annually by the secret

societies. Ann Arbor: [s.n.], 1870. 72 p. MWA, MiU

3366 University of Michigan (Ann Arbor).

University of Michigan catalogue of the officers and students for 1869-70, with a general description of the University. Ann Arbor: Courier Steam Printing House, 1870. Published by the University. 80, [2] p. MWA, Mi, MiD, MiD-B

3367 University of Michigan (Ann Arbor). Board of Regents.

Proceedings of the Board of Regents of the University of Michigan from January, 1864, to January, 1870. Published by the University. Ann Arbor: [s.n.], 1870. 382 p. Mi, MiD, MiGr

3368 University of Michigan (Ann Arbor). Department of Medicine.

Michigan university medical journal, devoted to medicine, surgery, pharmacy, and the collateral sciences [on a monthly basis]. [1870 consists of volume 1, numbers 1-10 (pages 1-640)]. Ann Arbor: R[ice] A[ner] Beal, 1870. Pagination varies. MiD, MiU-H

3369 University of Michigan (Ann Arbor). School of Pharmacy.

School of Pharmaceutical Chemistry in the University of Michigan. Ann Arbor: [s.n.], 1870. 4 p. Mi

3370 Vanderpool, George, 1840-1922.

History of the trial of George Vanderpool for the murder of Herbert Field, including a brief sketch of the life of both parties, the judge and attorneys in the case. Detroit: [William E.] Tunis Steam Printing Company, 1870. 206 p. CtY, MH, Mi, MiD-B, MoU, NIC, NN, PPB

3371 Van Fleet, James Alvin, 1839-1895.

Old and new Mackinac, with copious extracts from [Jacques] Marquette, [Louis] Hennepin, [Louis] La Houtan, [Antoine] Cadillac, Alexander Henry, and others.... Ann Arbor: Courier Steam Printing House, 1870. 176 p., illus. DLC, MB,

MWA, Mi, MiD, MiGr, MiKW, MiMtpC, MiU, MiU-H

3372 Vaughan, Morgan, ca. 1834-.

Magnetic mineral wells, Eaton Rapids, Mich.: history of their discovery; analysis of their waters; magnetic phenomena; therapeutic qualities; opinions of physicians and scientists concerning them as remedial agents; description of the locality; the town as it is; list of diseases most successfully treated; routes of Eaton Rapids; surrounding country; society; accommodations; businesses, etc., etc., etc. Eaton Rapids: Eaton Rapids Journal, 1870. 15 p. Mi, MiGr, MiU-H

3373 Waggoner, Joseph Harvey, 1820-1889.

A vindication of the doctrine of the resurrection of the unjust. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 100 p. CLolC, Mi, MiBsA, NbLU

3374 Waggoner, Joseph Harvey, 1820-1889.

Discussion on the sabbath question...between Elder Miles Grant and Elder M[erritt] E. Cornell. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 126 p. CLolC

3375 Wayne County (Mich.). Board of Supervisors.

Official proceedings of the Board of Supervisors of Wayne County, at their annual session in Detroit, Oct[ober], 1869. Detroit: Free Press Book and Job Printing House, 1870. 194 p. MiD-B

3376 Wellman, Jonathan Knowlton, 1816-1873.

Wellman's Miscellany [monthly journal], devoted to pure Christianity, sound and elevating literature. Volumes 1 and 2. Adrian: Times & Expositor Steam Presses, 1870. Pagination varies. MiEM, MiKW, MiMtpC, MiU

3377 [Western Advent Christian Association].

The Advent Christian quarterly. Published by [Joshua Vaughan] Himes. [Publication started in

July of 1869. 1870 includes parts of volumes 1-2]. Buchanan: [s.n.], 1870. Pagination unknown. CtY-D, MBAt

3378 Western Art Association.

Catalogue of [the] Western Art Association for 1870. All paintings marked with * on catalogue, will be distributed as premiums to subscribers, December 21st, 1870, with such others as may be added to the collection prior to that time. Detroit: Tribune Book and Job Office, 1870. 10 p. MiHi (Institution no longer has this item)

3379 Western Associated Press.

Proceedings [of the] sixth annual meeting [in] Louisville, June 1, 1870.... Detroit: Tribune Printing Company, 1870. 27 p. WHi

3380 White, Ellen Gould (Harmon), 1827-1915.

Appeal to the Battle Creek church. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 84 p. CLolC, MiBsA

3381 White, Ellen Gould (Harmon), 1827-1915.

The great controversy between Christ and His angels and Satan and his angels. Battle Creek: [Steam Press of the Review and Herald Office]?, 1870. 414 p. WM

3382 White, Ellen Gould (Harmon), 1827-1915.

The spirit of prophecy. The great controversy between Christ and his angels and Satan and his angels. [Three other volumes in the set were published in late 1870]. Battle Creek: Seventhday Adventist Publishing Association, 1870. 414 p. CLolC, CtY, MH, Mi, MiBatW, MiBsA, MiD, MiEM, MiU-H, NN, NIC, NbLU, NjP, OO, RPB

3383 White, James, 1821-1881.

A solemn appeal relative to solitary vice and the abuses and excesses of the marriage relation. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 272 p. CLolC, MiBsA, NbLU, OO

3384 White, James, 1821-1881.

Christ in the old Testament. Battle Creek: Steam Press of the Review and Herald Office, 1870. 16 p. CLoIC

3385 White, James, 1821-1881.

Our faith and hope.-- No. 1. Sermons on the coming and kingdom of our Lord Jesus Christ. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 182 p. MiD-B

3386 White, James, 1821-1881.

Report of the book fund for tract and book distribution. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 31 p. CLolC

3387 White, James, 1821-1881.

Sermons on the coming and kingdom of our Lord Jesus Christ. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 182 p. CLolC, Mi, MiBsA, MiMtpC, NbLU

3388 White, James, 1821-1881.

Small fruits: how to cultivate and how to can. Battle Creek: Steam Press of the Review and Herald Office, 1870. 32 p. MiBsA

3389 White, James, 1821-1881.

The law and the gospel. [An imprint of Seventh-day Adventist Publishing Association claimed by PHuJ]. Battle Creek: Review & Herald Office, 1870. 15 p. CLolC, MiBsA

3390 White, James, 1821-1881.

The signs of the times. Battle Creek: Seventh-day Adventist Publishing Association, 1870. 24 p. CLolC

3391 Whitmore, James Herman, 1838-.

The doctrine of immortality. Buchanan: Western Advent-Christian Publishing Association, 1870. 304 p. CLolC, ICU, MWA, MiBsA, MiU, NN

3392 Winchell, Alexander, 1824-1891.

Report of operations in the Museum of the University of Michigan in the Department of Geology, Zoology and Botany, and the

Department of Archaeology and Relics, for the year ending Sept[ember] 19, 1870. Ann Arbor: Courier Book and Job Printing House, 1870. 10 p. MiU-H, WHi

3393 Winchell, Alexander, 1824-1891.

Syllabus of a course of lectures on geology, to be delivered in the University of Michigan, in the months of February and March, 1870. Ann Arbor: Courier Steam Printing House, 1870. 18 p. MWA, MiU-H, OCIWHi

3394 Wishard, Samuel Ellis, 1825-1915.

Parting words, spoken by Rev[erend] S[amuel] E[llis] Wishard, to the people of the United Congregational and Presbyterian Church of Battle Creek, Michigan. Paul's ministry at Ephesus. Battle Creek: Battle Creek Journal Printing House, 1870. 22 p. MB

3395 Woman's Hospital and Foundling's Home (Detroit, Mich.).

Annual report. Detroit: [s.n.], 1870. Pagination unknown. DNLM

3396 Wright, Marcenus Rodolphus Kilpatrick, 1830-.

Moral aphorisms and therseological teachings of Confucius, the sapient Chinese philosopher, who lived five hundred and fifty-one years before the Christian era, and whose wise precepts have left a lasting impression upon all subsequent civilized nations.... Published for the author. Battle Creek: [s.n.], 1870. 62 p. DLC, MiD-B, NSyU

3397 Ypsilanti Union Seminary (Ypsilanti, Mich.).

Public union lyceum, Ypsilanti [Union] Seminary, Saturday eve[ning], Feb[ruary] 26, [18]70. Ypsilanti: [Charles R.] Pattison Print, [1870]. [2] p. MiYHi