CATALOG OF THE SABATIER MATERIALS ON LOUISIANA

COMPILED AND ANNOTATED BY

JAMES L. FORESTER AND SHIH YANG

LEDOUX LIBRARY

LOUISIANA STATE UNVERSITY AT EUNICE

1970

INTRODUCTION

Mr. George Sabatier of Eunice and Lake Charles has spent the greater part of a lifetime brining together the Louisiana materials listed in this catalog. In 1967 he transferred these items to the LeDoux Library of Louisiana State University at Eunice where they are available to interested scholars. Unfortunately, the materials were received too late for inclusion in the latest supplement of the Louisiana Union Catalog. Many of the titles have not yet appeared in that catalog and there is no indication that they are available elsewhere in the state.

Although the materials include many modern and readily available items, Mr. Sabatier's primary interest has been in first and very early editions of works pertaining to the period of exploration and settlement. Early editions of Olliffe, Hennepin, Barbé-Marbois, Darby, Bossu, LePage du Pratz, Baudry des Lozieres, Berquin Duvallon, Vergennes, Charlevoix, Lahontan, Beltrami, and Joutel are included. Many of the items are presentation and association copies of works which are, in themselves, rare.

This catalog has been prepared as an inventory of the Sabatier materials now included in the Louisiana Collection of the LeDoux Library. Because it is primarily an inventory, it includes none of the numerous supplementary items in the larger collection nor were any Sabatier items of lesser value excluded. It should be understood, therefore, that notations pertaining to missing volumes (e.g. collection contains only volume 2) apply only to the Sabatier materials—not to the larger collection.

Each entry in the catalog has been, whenever possible, carefully researched and annotated. For the more important items the annotations are extensive and attempt to identify the exact edition, to cite any unusual variations in the copies, and to give an indication of their historical significance. Where appropriate, reference has been made by number to Sabin's, A dictionary of books relating to America and to Blanck's, Bibliography of American literature.

CATALOG OF THE SABATIER MATERIALS ON LOUISIANA

1. Abbott, John Stevens Cabot, 1805-1877. <u>LaC F 1030.5 A13</u>
The adventures of the Chevalier de la Salle and his companions, in their explorations of the prairies, forests, lakes, and rivers, of the New World, and their interviews with the savage tribes, two hundred years ago. New York, Dodd & Mead (1875).

384 p. front., 4 pl. (American pioneers & patriots)

An account of La Salle's adventures by one of the Nineteenth Century's most popular and prolific writers. Probably more entertaining than useful.

2. Anthony, Irvin, 1890- LaC F 351 A62

Paddle wheels and pistols. Illustrated and decorated by Manning De V. Lee and Lyle Justis. Philadelphia, Macrae Smith Company (©1929).

329p. incl. col. Front., illus. (port col.) plates. Col. Plates.

"First edition"

A romantic account of the great river without footnotes or bibliography. Nicely illustrated.

3. Anville, Jean Baptiste Bourguignon d', 1697-1782.

Canada, Louisiane, et terres angloises, par le sr
d'Anville. (Paris) Chez l'auteur, aux Galeries du
Louvre, 1755.

Map.

This map reflects the conflicting claims of France and Great Britain prior to the settlement of 1763. The cartographer was noted for the accuracy of his measurements and became Premier Geographe du Roi in 1773.

4. Arthur, Stanley Clisby. <u>LaC QL 31 A9 A7</u>
Audubon, an intimate life of the American woodsman,
by Stanley Clisby Arthur...New Orleans, Harmanson, 1937.
517p. front., illus., plates, ports., maps (1 double).

"This edition, printed on Hazelbourn Satin antique deckle edge paper and signed by the author, is limited to 375 copies, of which only 350 are for sale. This copy is number "B". The "B" of the numbering is in Arthur's own hand and may indicate that this was one of the twenty-five reserved copies.

This beautifully printed work contains a wealth of information.

5. (Arthur, Stanley Clisby) <u>LaC QL 684 L8 A5 1918</u>
The birds of Louisiana. Published by the Department of Conservation...January, 1918. (New Orleans, 1918)
80p. illus. (incl. maps) (Louisiana Dept. of Conservation. Bulletin 5)

This small pamphlet catalogs 368 Louisiana birds. A useful list to use in conjunction with other works, but when used alone, the descriptions are often inadequate and the few illustrations are useless.

6. Arthur, Stanley Clisby. <u>LaC SF 403 A8</u>

The fur animals of Louisiana, by Stanley C. Arthur.

Pub. by the Department of Conservation...New Orleans,
1928.

433p. incl. illus., maps, tables, diagrs. (Louisiana

Dent. of Congernation Pulletin 19)

Dept. of Conservation. Bulletin 18).

In addition to information on the animals this work contains material on trapping, storage of pelts, etc.

7. Arthur, Stanley Clisby. <u>LaC F 374 L125</u>

Jean Laffite, gentleman rover. New Orleans, Harmanson, 1952.

282, (9)p. ports., maps, facsims.

Autographed copy.

Limited edition of 750 copies.

This is perhaps the first appearance of the thesis that Dominique You was Alexandre Frederic Laffite, elder brother of Jean Laffite. 8. Arthur, Stanley Clisby. LaC F 379 N5 A7 1936
Old New Orleans, a history of the Vieux Carré, its
ancient and historical buildings. New Orleans, La.,
Harmanson, 1936.

146 (2)p. incl. front., illus. (incl. maps)

Autographed copy but a second printing.
This is more or less a high quality tourist
guide compiled from the early notarial acts. In
each case the history of the buildings has been
researched through the records of conveyance.

9. Arthur, Stanley Clisby. LaC E 356 N5 A7

The story of the battle of New Orleans; issued as part of the official programme of ceremonies commemorating the centenary of that battle and the completion of one hundred years of peace between the United Kingdom of Great Britain and the United States of America...New Orleans, La., Louisiana historical society, 1915.

260p. illus. (incl. ports., maps)

Only edition of this work. The first portion of the book contains the official centennial program; the second portion, much the larger, is a story of the battle.

- 10. Arthur, Stanley Clisby. F 374 A7 1933

 The story of the Kemper brothers; three fighting sons of a Baptist preacher who fought for freedom when Louisiana was young. Reprinted from St. Francisville Democrat (July 8, 15, 28, 29, 1933).

 14p.
- 11. Arthur, Stanley Clisby. F 301 A34

 The story of the West Florida rebellion. (St. Francisville, La.) The St. Francisville democrat, 1935.

 164p. illus., maps.

First published as "a series of articles...in the 'Pictures of the past' section of the Saint Francisville (La.) democrat."

12. Audubon, John James, 1785-1851. <u>LaC QL 674 A9 1950</u>
Birds of America. Introd. And descriptive captions by Ludlow Griscom. Popular ed. New York, Macmillan, 1950. 320p. (p. 33-320 col. Plates).

A small edition containing 288 of the prints. Griscom's introduction is useful, but not outstanding, and the plates are inferior.

13. Audubon, John James, 1785-1851. LaC QL 674 A9 1946
The birds of America (by) John James Audubon; with a foreword and descriptive captions by William Vogt. New York, The Macmillan Company, 1946. (1937).

xxvi p. incl. front. (port.) 435 col. Pl. on 2181.

The colored plates are preceded by a reproduction of the title-page of one of the original portfolios dated 1827-30, not included in the paging.

"The 435 plates ... originally published by Audubon, in London, during the years 1827-1838 ... a set believed to be the finest in uncut state in America ... has ... been followed in making the present reproductions." - Note.

Unfortunately, the paper used in this edition has a slightly grey tint which has caused the illustrations to appear dull and lifeless.

14. Baillardel, A ed. <u>LaC F 372 B16</u>
Le chevalier de Pradel; vie d'un colon français en
Louisiane au XVIII siècle d'après sa correspondence et
celle de sa famille. Paris, Maisonneuve frères, 1928.
464p.

Primarily the correspondence of the Chevalier Jean Charles de Pradel de Lamase and his family edited b A. Baillardel and A. Prioult. Pradel was active in the military period of Louisiana's colonization.

15. Balch, Thomas, 1821-1877. Gen E 265 B15

Les Français en Amérique pendant la guerre de l'indépendance des États-Unis 1777-1783; par Thomas Balch. Paris, A. Santon; Philadelphia, J.B.

Lippincott; (etc.etc.) 1872.

viii, 237p. l l. front., illus., pl., port., fold. Map.

French participation in the American Revolution.
This copy carries the bookplate of the Oneida
Historical Society and was presented to the society by
Edwin S. Balch, the author's son.

16. Balch, Thomas, 1821-1877.

The French in America during the War of Independence of the United States, 1777-1783. A translation by Edwin Swift Balch and Elise Willing Balch of Les Francais in Amerique pendant la guerre de l'independence des Etats-Unis, par Thomas Balch. Philadelphia, Porter & Coates, ©1895.

The collection contains only the scarce volume 2. Volume 2 was not published in the French edition of 1872 and was translated from the unpublished printer's proofs by the author's son. Primarily a list of regiments and officers.

17. Barbé-Marbois, François, marquis de, 1745-1837.

LaC F 369 B23

Histoire de la Louisiane et de la cession de cette Colonie par la France aux États-Unis de l'Amerique Septentrionale; précédee d'un discourse sur la constitution et le gouvernement des États-Unis. Par M. Barbé-Marbois, avec une carte relative à l'étendu des pays cedes. Paris, Impr. De Firmin Didot, 1829.

2 p. l., 485p. fold. Map.

First edition.

The author was the French plenipotentiary during the negotiations with the United States for the cession of Louisiana. He held offices under Louis XVI, the Republic, the Empire, and the Restoration. Both as Minister to the United States and as Minister of the Public Treasury under Napoleon he was a participant in the events of which he wrote.

Sabin No. 3306.

18. Barbé-Marbois, François, marquis de, 1745-1837.

F 372 B2413 1977

The history of Louisiana, particularly of the cession of that colony to the United States of America; with an introductory essay on the Constitution and

government of the United States. Tr. From the French by an American citizen. Philadelphia, Carey & Lea, 1830.

xviii p., \(\) 1., \((17) - 455, \((1) \) p.

W.B. Lawrence, translator.

Title page signed by Joseph Hopkinson. Author of "Hail Columbia."

First edition in English. Sabin No. 3307.

19. Barde, Alexandre.

LaC F 377 A8 B2 1936

History of the committee of vigilance in the Attakapas country, translated and edited by Henrietta Guilbeau Rogers. Baton Rouge, 1936.
459p.

Typescript.

The translator's M.A. Thesis, Louisiana State University, July 22, 1936.

20. Baudier, Roger, 1893-

LaC BX 1415 L9 B3 1972

The Catholic church in Louisiana. New Orleans (A.W. Hyatt stationery mfg. co., ltd.) 1939.

4p. l., (13) - 605, (59) P.

A simple chronological form, embracing the entire Life of the church in Louisiana from the period of Discovery and explorations to the time of publication.

21. Baudier, Roger, 1893-

LaC BX 1415 L9 B32 1953

A historical sketch of the St. Louis Cathedral of New Orleans, metropolitan church built in 1794. The first Ursuline Convent and the Mortuary Chapel. New Orleans (1953?)

56p. illus.

Souvenir booklet sold at St. Louis Cathedral.

22. Baudry des Lozières, Louis Narcisse, 1761-1841.

LaC F 373 B35 v.1 &2

Second voyage à la Louisiane, faisant suite au premier de l'auteur de 1794-98. Contenant la vie militaire du général Grondel ... qui commanda long-temps à la Louisiane ... un detail sur les productions les plus advantageuses, les plus extraordinaires, de cette

belle colonie, et sur ses quartiers les plus fertiles et les plus lucratifs: de nouvelles réflexions sur les colonies in general, et le régime nécessaire aux personnes des colonies pendant la primière année de leur arrive. Par Baudry des Lozières …Paris, Charles, an XI-1803.

2 v. map, fold. Tab.

First edition.

Contains military biography of Grondel, commander of the French armies in Louisiana, recounting his services against the English and the Indians. Actually the work has no other pretensions to its title of a voyage to Louisiana, than that the author published a previous work under that title in 1802. It is in fact a miscellany relating to the whole of France's colonial affairs.

Sabin No. 3980.

23. (Baudry des Lozières, Louis Narcisse) 1761-1841.

LaC F 373 B34

Voyage à la Louisiane, et sur le continent de l'Amérique septentrionale, fait dans les années 1794 à 1798; contenant un tableau historique de la Louisiane ... Par B*** D***. Orné d'une belle carte ... Paris, Dentu, an XI. -1802.

viij, 382p. front. (fold. Map).

First edition.

This copy belonged to Thomas Balch and carries his signature on the title-page.

This work contains vocabularies of the Dacotah and Chippeway Indians. Unlike the author's "Second Voyage," this work deals with Louisiana as the title indicates.

Sabin No. 3979.

24. Beltrami, Giacomo Costantino, 1770-1855. F 597 B462
A pilgrimage in America, leading to the discovery of the sources of the Mississippi and Bloody River; with a description of the whole course of the former and of the Ohio. Chicago, Quadrangle Books, 1962.

545p. illus. (American classics)

A republication of v. 2 of a work published in London in 1828 under title: A pilgrimage in Europe and America leading to the discovery of the sources of the Mississippi and Bloody River. This vol. was a translation and enlargement of the author's la découverte des sources du Mississippi.

25. Beltrami, Giacomo Costantino, 1779-1855. **F** 597 B46

A pilgrimage in Europe and America, leading to the discovery of the sources of the Mississippi and Bloody River; with a description of the whole course of the former, and of the Ohio. London, Hunt and Clark. 1828.

2v. fronts. (v.1. port.; v.2, fold map) plates,
fold plans.

The second volume, with the exception of "letter" X-XI, pub. Separately in French, New Orleans, 1824, under title: La découverte des sources du Mississippi et de la rivière Sanglante.

This is a first edition of the complete work. This is an inscribed copy as follows:

"To Miss Farrar, with the most/profound reapect, the Author."

Beltrami accompanied Major Long on his second expedition to find the source of the Mississippi. Sabin No. 4604 quotes Long as follows: "An Italian whom we met at Fort St. Anthony, attached himself to the expedition, and accompanied us to Pembina. He has recently published a book which we notice merely on account of the fictions and misrepresentations which it contains."

This is Sabin No. 4605.

26. Berquin-Duvallon.

F 373 B53

Vue de la colonie espagnole du Mississippi, ou des povinces de Louisiane et Floride Occidentale; en l'année 1802, par un observateur resident sur les lieux ... B ... Duvallon, éditeur. Paris, Imprimerie expeditive, an XI, 1803.

xx, 318, 5 (4)p. 2 fold, maps in color.

First edition.

"Attributed by Barbier and Quérard to Berquin-Duvallon as the author" -Sabin No. 4962.

27. Biever, Albert H.

LaC BX 3708 B5

The Jesuit in New Orleans and the Mississippi Valley. New Orleans (Hauser Printing Co.) 1924.

173p. illus.

Issued in 1924 as a "Jubilee Memorial" for the 250th anniversary of Marquette's discovery of the Mississippi, the 200th anniversary of the founding of the first Jesuit mission in Louisiana, the 160th anniversary of the Jesuit expulsion from Colonial France, the 100th anniversary of their return to the Mississippi Valley, the 75th anniversary of the church of the Immaculata Conception in New Orleans, the 50th anniversary of the enthroning of the statue of the Immaculate Virgin, and the 20th anniversary of the founding of Loyola.

LaC F 369 B62 c.1

28. Biographical and historical memoirs of Louisiana; embracing an authentic and comprehensive account of the chief events in the history of the state, a special sketch of every parish and a record of the lives of many of the most worthy and illustrious families and individuals ... Chicago, The Goodspeed publishing company, 1892.

2v. plates, ports.

Printed and sold by subscription. Contributors include, Alcee Fortier, H.L. Favrot, and others prominent at the time. The biographies are useful and generally accurate.

29. Bolton, Herbert Eugene, 1870-1953, ed.

Athanase de Mézières and the Louisiana-Texas frontier, 1768-1780; documents pub. For the first time, from the original Spanish and French manuscripts, chiefly in the archives of Mexico and Spain; tr. into English; ed. and annotated by Herbart Eugene Bolton.

Cleveland, the Arthur H. Clark Company, 1914
v. fold front. (map) facsims.

Probably a first edition.

"The writings of De Mézières … reveal in a way impossible to learn from any other available source the all-absorbing nature of the task of controlling the Nations of the North (the tribes inhabiting the vast region lying on both sides of the Red River) on the one hand, and the more dreaded Apache of western Texas on the other …" - Preface.

Athanase de Mèzières y Clungny was lieutenantgovernor of Louisiana and the foremost Indian agent and diplomat of the Louisiana-Texas frontier in the second half of the eighteenth century.

30. Bossu, Jean Bernard, 1720-1792.

Nouveaux voyages aux Indes Occidentales; contenant une relation des differens peoples qui habitant les environs du grand fleuve Saint-Louis, appellé vulgairement le Mississipi; leur religion; leur gouvernement; leur moeurs; leurs guerres & leur commerce. Par M. Bossu ... Paris, Le Jay, 1768.

2v. in l. fronts., 2 pl.

First edition.

The author's observations during his first two visits to the country, 1751-1757, and 1757-1762. Valuable for its account of the Indians and for botanical information.

Sabin No. 6465 lists only the second edition with the note, "I find no record of the first edition." Obviously, this copy is very rare.

Item 30 Item 104

Two noble savages stand on the banks of American rivers. Bossu's Indian (from Item 30) has a richness about his brief costume that belies its scantness. He is surrounded by items apparently taken in trade from the two Europeans in the boat. The Indian from Hennepin (item 104) is left to his nakedness. Again, the men in the boat are apparently Europeans. These illustrations may be compared with those from Lahontan (items 132 and 133) and from Le Page du Prats (item 142).

31. Bossu, Jean Bernard, 1720-1792.

Travels in the interior of North America, 1751-1762.

Translated and edited by Seymour Feiler. (1st American ed.) Norman, University of Oklahoma Press (1962).

xvii, 243p. illus., maps. (The American exploration and travel series, v. 35)

"Translation of the account (in epistolary form) of Bossu's first two trips as related to the second LeJay edition of the Nouveaux voyages and indes occidentals."

First American edition but not the first edition in English. A translation by John Reinhold Forester was published in London in 1771.

32. Brackenridge, Henry Marie, 1786-1871.

Journal of a voyage up the river Missouri; performed in eighteen hundred and eleven, by H.M. Brackenridge, esq. 2nd ed., rev. and enl. by the author. Baltimore, Pub. By Coale and Maxwell, Pomeroy & Toy, printers, 1815.

viii, 247 (i.e., 246)p.

The 1st ed. was appended to his views of Louisiana, 1814. This is, therefore, a second edition but the first printing is a separate work.

Brackenridge was a member of the expedition under Manuel Lisa, in the interests of the Missouri fur company.

Sabin No. 7168.

33. Brackenridge, Henry Marie, 1786-1871. F 353 B77 1962
Views of Louisiana. Together with a Journal of a
voyage up the Missouri River, in 1811. Chicago,
Quadrangle Books (1962).

302p. (American classics)

Facsimile of the 1st ed., Pittsburgh, 1814. A classic travel account.

34. Brooks, Charles B.

The siege of New Orleans. Seattle, University of Washington Press (©1961)

334p. illus.

Despite the publishers claim that "new sources material has made possible this moment-by-moment appraisal of the battles," the bibliography and notes indicate little in the way of "new sources" material. Bibliography consisting primarily of published sources.

35. Byington, Cyrus, 1793-1868.

A dictionary of the Choctaw language, by Cyrus
Byington. Ed. By John R. Swanton and Henry S.
Halbert. Washington, Govt. print.off., 1915.

xi, 611p. front. (port.) (Smithsonian
Institution, Bureau of American ethnology. Bulletin
46)

Byington was a missionary to the Choctaw sent out in 1819 by the American Board of Missions. The Choctaw were then resident in Mississippi.

36. Cable, George Washington, 1844-1925. LaC PS 1244 C3 F01
The cavalier, by George W. Cable; with illustrations by Howard Chandler Christy. New York, C. Scribner's sons. (©1901)

First edition, by second printing. Blanck No. 2368.

37. Cable, George Washington, 1844-1925. LaC F 380 C9 C2
The Creoles of Louisiana, by George W. Cable ...
New York, C. Scribner's sons, 1884.
ix, 320p. incl. front., illus., plates, plan, fold Map.

First edition.

A "history" of the Creoles by the author of "Grandissimes."

Blanck No. 2338.

38. Cable, George Washington, 1844-1925. LaC PS 1244 O4 E79
Old Creole days, by George W. Cable. New York,
C. Scribner's sons, ©1879.

3p. 1., 229p.

CONTENTS - 'Sieur George. - 'Tite Poulette. - belles demoiselles plantation. - Jean-ah Poquelin. - Madame Délicieuse. - Cafê des exiles. - "Posson Jone."

First edition, first printing. Blanck No. 2330.

39. Cable, George Washington, 1844-1925. LaC PS 1244 O4 E97
Old Creole days, by George W. Cable. With
illustrations by Albert Herter. New York, C.
Scribner's sons, 1897.
viii, 234p. illus.

"This edition, consisting of Two Hundred and Four copies on Japan Paper, was printed in the month of October, 1897. This copy is No. 86."

40. Campbell, Henry Colin.

Radisson's journal, its value in history.

(29)p.

"Address presented at the Forty-third annual meeting of the State Historical Society of Wisconsin, December 12, 1895."

Excerpt from State Historical Society of Wisconsin. Proceedings. 1896. pp. 88-116.

An analysis of the journal of Pierre-Esprit Radisson. The author concludes that much of Radisson's accounts of his adventures with Médard Chouart des Groseilliers is false - that their voyage down the Mississippi may never have taken place.

41. Castellanos, Henry C.

New Orleans as it was. Episodes of Louisiana life.

New Orleans, L. Graham & son, ltd., printers, 1895.

2p. l., (iii)-iv p., ll., 350p. illus., plates.,

Port.

First edition.

Episodes from the history of New Orleans. The author devoted particular attention to slavery in the city and to the history of the city's great buildings.

LaC PS 1272 S7 1890

42. Catherwood, Mrs. Mary (Hartwell) 1847-1902.

The story of Tonty, by Mary Hartwell Catherwood ...

Chicago, A.C. McClurg and company, 1890.

vi, (7)-277p. incl. illus., plates, front.

A fictional and rather bad story of Tonti and LaSalle.

Apparently a first edition but in a variant binding from Blanck No. 2953.

43. Chambers, Henry Edward, 1860- <u>LaC F 369 C45 v.1,2,3</u>
A history of Louisiana, wilderness-colony-provinceTerritory-state-people. Chicago and New York, The
American historical society, inc., 1925.

3v. fronts., illus. (incl. maps, facsims.) ports.

Vols. 2-3 contain biographical material.
A useful general history of the state.
Primary value now lies in the two volumes of biographical material and its attention to the rural areas of the state.

44. Chambers, Henry Edward, 1860Mississippi valley beginnings; an outline of the early history of the earlier West. New York and London, G.P. Putnam's sons, 1922.

xxiv, 389p. front., plates, ports., maps.

First edition.

"It is ... attempted in the present work to ... give a reasonably comprehensive view of the Mississippi Valley as a whole ..." - Foreword.

45. Chambers, Julius, 1850-1920.

The Mississippi River and its wonderful valley; twenty-seven hundred and seventy-five miles from source to sea ... with 80 illustrations and maps.

New York and London, G.P. Putnam's sons, 1910.

xvi, 308p. front., plates, ports., maps (part fold.) facsim.

First edition.

A volume in Putnam's American Waterways series.

46. Charlevoix, Pierre François Xavier de, 1682-1761.

Histoire et description generale de la Nouvelle
France, avec le Journal historique d'un voyage fait
par Ordre du roi dan l'Amerique septentrionnale.
Par le p. de Charlevoix ... Paris, Chez Rollin fils,
1744.

6v. illus.

First 12 mo edition.

This work was published in two editions in 1744 (i.e. a three volume 4mo edition and a six volume 12mo edition). Both editions vary in imprint. Arrangement also varies.

"There are the same variations on the imprint in This as in the quarto edition. I have seen the work described with the imprint, 'Paris: Nyon. MDCCXLIV.' Ganeau. MDCCXLIV,' 'Paris: Didot. MDCCXLIV,' 'Paris: and 'Paris: Rolin fils. MDCCXLIV.' They are all the same edition, and it may be presumed, that the work was a joint-stock speculation, each subscriber having his own name on the title of his own copies ... 'This is one of the most important works there is relating to Canada. It contains not only what the author saw himself, but he has collected from the best authorities, and with great judgment.' - Rich, I. 'De toutes des relations de Canada, c'est dans celle-Ci, qu'on peut s'instruire le mieux sur les nombreuses peuplades qui y étaient répandues et don't quelques unes subsistent encoure.' - Boucher. The laborious accuracy with which this work was executed may be estimated by the fact that the maps dated 1743, are marked with the latest discoveries, in 1742, in the extreme north of America." - Sabin No. 12136.

This copy contains all 44 plates and 28 maps.

F 1030 C48 1962

47. Charlevoix, Pierre François Xavier de, 1682-1761.

History and general description of New France, by the Rev. P.E.X. de Charlevoix, S.J. Translated, with notes, by John Gilmary Shea. Chicago, Loyola University Press, (1962).

6v. illus.

"Fiftieth anniversary printing."

"Fiftieth anniversary" of Loyola University not Of Charlevoix.

48. Clapp, Theodore, 1792-1866.

Autobiographical sketches and recollections, during a thirty-five years' residence in New Orleans.

Boston, Philips, Sampson & Company, 1857.

viii, 419p. front. (port.)

First edition.

Most of this work concerns the author's colorful ministry in New Orleans and life in that city during that period.

Sabin No. 13227.

49. Cohn, Isidore, 1885
Rudolph Matas; a biography of one of the great pioneers in surgery (by) Isidore Cohn with Hermann B. Deutsch. Garden City, NY, Doubleday, 1960.

431p. illus.

Autographed copy.

A biography of Louisiana's great surgeon by a fellow physician and former student.

50. Colton, George Woolsworth.

Colton's Louisiana. New York, G.W. and C.B. Colton and Company, 1874.

Map.

Not in Sabin.
Map in a small folding case.

51. Coquille, Walter.

The mayor of Bayou Pom Pom speaks, by the Mayor himself. New Orleans, Coquille Publishing Co., (©1938)

94p.

This copy inscribed, "To/_____/ Ma very good frien/Jno. C. Jackson/ ax me to present/you with his best/wish, dis book/Hon. Telesfore (his mark) Boudreaux/witnessed/Walter Coquille."

A book of complete nonsense "Cajun" stories and indicated by the following: "Of this special edition of 'The Mayor of Bayou Pom Pom Speaks,' there have been 4986 copies printed on Coquille's papier mache d'ecrevisse (paper of ground crawfish shells) for the Mayor Heemself, and of the edition, signed and numbered, this copy is number 1005. Walter Coquille."

52. Cox, Isaac Joslin, 1873- ed. LaC F 1030.5 C65 v.1&2

The journeys of Réné Robert Cavelier, sieur de la

Salle, as related to his faithful lieutenant, Henri de

Tonty; his missionary colleagues, Father Zenobins,

Membré, Louis Hennepin, and Anastasins Douay: his

early biographer, Father Christian LeClercq: his

trusted subordinate, Henri Joutel: and his brother,

Jean Cavelier: together with memoirs, commissions,

etc. Edited with an introduction by Isaac Joslin Cox ...

New York, Allerton Book Co., 1922.

2v. fronts, (v.1. part.) fold map. (On cover:
American explorers)

Also published by A.S. Barnes & Co., New York, 1905, in the series called The Trail Makers.

The list (of writers) includes all of those who from personal knowledge have written at length concerning La Salle, while the documents reprinted comprise nearly all the original material relating to him that is available in English." - Introduction. Volume II is devoted to Joutel's narrative.

53. Cruchet, René, 1875.

En Louisiane; legends et réalités; avec nombreuses
Illustrations hors texte et une carte. (Bordeaux)
Delmas (1937)

193p., l l. illus., plates, fold. Map.

A modern Frenchman views Louisiana in somewhat The fashion of the early travel accounts.

54. Cruchet, René, 1875
France et Louisiane. Médecine et literature.

Montaigne et Montesquieu at home. Par René Cruchet ...

University, La., Louisiana State University Press, 1939.

296p. 2 l plates, map. Facsim. ([:piosoama State University] Romance language series, No. 2)

Ces conferences ont été faites en avril-ma-juin 1938, à l'Université d'état de la Louisiane, à Bâton-Rouge." - Preface.

"La vie en Louisiane de 1752 à 1756; journal Du voyage de M. Vaugine de Meisement;" p. 45-86.

55. Daily World, Opelousas, La.

Some history of St. Landry Parish, from the 1690's;
published as a special supplement to the Daily World,
Thursday, Nov. 3, 1955. (Opelousas, La., Daily World,
1955)

224p. illus.

This item contains hundreds of illustrations and articles. Unfortunately it is printed on newsprint and many of the illustrations are poorly reproduced. Valuable despite the many errors that plague publications of this nature.

56. Darby, William, 1775-1854.

The emigrant's guide to the western and southwestern states and territories comprising a geographical and statistical description of the states ... accompanied by a map of the United States ... New York, Kirk and Mercein, 1818.

3p. l., 311, xiii p. 2 fold. Maps (incl. front.) plan. tables.

First edition.

This guide covers the whole of the Mississippi Valley; however, two of the seven chapters are devoted to Louisiana. The work depicts the agriculture, commerce, geography, and settlements of the area. It was a valuable work when published and still valuable. The map is lacking in this copy. Sabin No. 18527.

57. Darby, William, 1775-1854.

A geographical description of the State of Louisiana

... with an account of the character and manners of the inhabitants. Being an accompaniment to the map of Louisiana. Printed for the author, and published by

John Melish, Philadelphia. J. Bioren, printer, 1816. ix (11)-270, (14)p., l l., (2) xvii p. map.

First edition. Sabin No. 18528.

58. Dawson, John Charles, 1876- CT 275 L25 D32

Lakanal, the regicide; a biographical and historical study of the career of Joseph Lakanal. University, University of Alabama Press, 1948. XVII, 213p. port.

An outgrow of the author's A. French regicide in Alabama, pub. in 1939.

Joseph Lakanal spent twenty-two years in exile in America for his part in the trial and execution of Louis XVI. In 1822 he was appointed President of the College of Orleans in New Orleans, an office he held for fourteen months.

Extensive bibliography.

59. De Grummond, Jane Lucas, 1905- <u>E 356 N5 D4 1961</u>
The Baratarians and the Battle of New Orleans.
Baton Rouge, Louisiana State University Press (1961)
xi, 180p. illus., port., maps.

"...victory would have been impossible without
The smugglers and privateers." - Introduction.
Appendix B is a roster of the Orleans Battalion.

Geschichte der Deutschen Gesellschaft von New Orleans.

Mit einer einleitung. Die europäische Einwanderung nach den Vereinigten Staaten von 1820 bis 1896, New Orleans als Einwandererhafen und die europäuscge einwanderung über New Orleans. Festschrift Zum Goldenen jubiläum der Gesellschaft. New Orleans, Im Selbstverlag, 1897.

136p.

A history of the German immigration in New Orleans during the Nineteenth Century.

LaC PQ 3939 D35 Q8

61. De La Houssaye, Sidonie (Perret) 1820-1894.

Les Quarteronnes de la Nouvellé-Orléans, par Louise
Raymond (pseud.)... Bonnet Carré, La., Imprimerie du
Meschacébé, 1894.

The collection contains only the first part, "Octavia la quarteronne," of Sidonie de la Houssaye's novel.

62. De Ville, Winston.

Louisiana colonials: soldiers and vagabonds.

Translated and compiled by Winston de Ville.

Baltimore, Genealogical Publishing Co., 1963.

vii 81 1.

"Of this edition there have been printed two hundred fifty copies." This copy unnumbered. "The originale of these documents are deposited in the Archives des Colonies, in Paris. Transcripts are in the Library of Congress catalogued F5 B, 27." Passenger lists from the ships St. Louie, Dauphine, Marie, Union, Due de Noailles, and Profond which embarked from France in 1719 and 1720. Primarily soldiers in the service of the Company of

63. Ditchey, Jay Karl, 1886Les Acadiens Louisianais et leur parler, publié par
Jay K. Ditchy ... Paris, E.Droz; Baltimore, The Johns
Hopkins Press; (etc., etc.) 1932.
272p. incl. map

The West.

Autographed copy (poosibly the author's personal copy).

The greater portion of this work (pp. 33-218) is a glossary of Acadian words and terms.

A dictionary of the Biloxi and Ofo languages, accompanied with thirty-one Biloxi texts and numerous Biloxi phrases. Washington, Govt. Print. Off., 1912.

 $v.\ 340\text{p.}$ (Smithsonian Institution. Bureau of American ethnology. Bulletin 47).

Began by Dorsey and completed by John Reed Swanton.

In 1702-3 St. Denis induced the Biloxi to settle on the southern shore of Lake Pontchartrain. In March, 1707, fifteen Biloxi warriors accompanied him in his expedition against the Chitimocha.

LaC PQ 1981 D5 N3 1780

65. (Dubois-Fontanelle, Jean Gaspard) 1737-1812.

Naufrage et aventures de M. Pierre Viaud, natif de Rochefort, capitaine de Navire. Nouvelle edition.

Bordeaux, Labottiere; Paris, Lejay, 1780.

xxiv, 307 (4)p.

This story of a shipwreck, which was supposed to have occurred on the Florida coast, is imaginary and was written by Jean Gaspard Dubois-Fontanelle. It is a reprint of the author's anonymous "Effets des passions, on Mémoires de M. de Floricourt" published in Paris in 1768. It was first published under this title in 1770 in Neuchatel.

Sabin has no entry for this edition but mentions it in the annotations for the Bordeaux edition of 1772 (Sabin No. 99413).

66. East, Charles.

LaC E 565 E18

Four Louisiana Civil War Stories, by Charles East (and others). Baton Rouge, La., Louisiana Civil War Centennial Commission, 1961.

36p. illus.

CONTENTS. - Port Hudson's anonymous officer, by C. East. - "Maryland! My Maryland" by M.G. Brown. - Alexandria in the Civil War, by C.R. Schley. - Dixie gains a Yankee, by S. Mims.

67. (Edge, Frederick Milnes)

The exploits and triumphs, in Europe, of Paul Morphy, the chess champion; including an historical account of clubs, biographical sketches of famous players, and various information and anecdotes relating to the noble game of chess. By Paul Morphy's late secretary. New York, D. Appleton & Company, 1859.

vii, 203p. front., 3 pl. (ports)

First edition. Sabin No. 50775.

68. Elder, Susan (Blanchard) 1835-1923. LaC PQ 3939 R6 E4

Life of the abbe Adrien Roquette "Chahta-Ima,"

compiled and edited by Mrs. S.B. Elder from material
furnished by friends. Published under auspices of
Bienville Assembly, Knights of Columbus, on the
centenary of his birth. New Orleans, Graham, ©1913.

187p. illus.

First edition.
Biography of Louisiana's poet/priest.

69. Faulkner, William, 1897-1962.

New Orleans sketches. Introd. By Carvel Collins.

London, Sidgwick and Jackson (1959)

223p.

CONTENTS. - New Orleans. - Mirrors of Chartres Street. - Damon and Phthias unlimited. - Home. -Jealousy. - Cheest. - Out of Nazareth. - The Kingdom of God. - The rosary. - The Cobbler. - Chance. - Sun set. - The kid learns. - The liar. - Episode. -Country mice. - Yo ho and two bottles of rum. Sketches originally published in the Sunday feature section of the Times-Picayune during Faulkner's residence in New Orleans in 1925.

70. Fletcher, Joel L.

The Acadians in Louisiana today. (Lafayette? La., 1959)

(14)p.

An address delivered to the Cambridge Historical Society, October, 1947, in honor of the centennial of the writing of Longfellow's "Evangeline."

71. Forrest, Charles Ramus

The Battle of New Orleans; a British view; the journal of Major C.R. Forrest; Asst. QM General, 34th Regiment of foot. With an introd. And annotations by Hugh F. Rankin. New Orleans, Houser Press (1961)

51p. illus. (A Parchment book)

A nicely printed booklet containing both rest's journal and a letter from Major General John Lambert to Lord Bathuret concerning the battle. An extensive introduction is included.

72. Fortier, Alcée, 1856-1914.

A history of Louisiana. New York, Manzi; Joyant & Co., 1904.

4v. fronts (col.) ports.

Illus. by Gorepil & Co. of Paris.

CONTENTS. - v.1. Early explorers and the domination of the French, 1512-1768. - v.2. The Spanish domination and the cession to the United States, 1769-1803. - v.3. pt. 1. The American domination, 1803-1861. -v.4. pt. 2. The American domination, 1861-1903.

"Edition de luxe. There have been printed of this edition of A History of Louisiana, One Thousand Copies numbered 1 to 1000. No. 758."

73. Fortier, Alcée, 1856-1914, ed.

Louisiana; comprising sketches of parishes, towns, events, institutions, and persons, arranged in cyclopedic form, ed. By Alcée Fortier ... (Madison, Wis.) Century Historical Association, 1914.

3v. front. (port.)

Biographical edition.

Volumes 1 and 2 present the history of the state in cyclopedic form. Volume 3 is devoted to biographical sketches of prominent citizens.

74. Fortier, Alcée, 1856-1914.

Louisiana folk-tales, in French dialect and English translation. Collected and ed. By Alcée Fortier ...

Boston and New York, pub. for the American folk-lore society, by Houghton Mifflin and Company; (etc.) 1895.

xi, 122p. (Half-title: Memoirs of the American folk-lore society. Vol. II, 1895)

Forty-one folk-tales in French and English on facing pages.

75. Freeman, Lewis Ransome, 1878-

LaC F 519 F85

Waterways of westward wandering; small boat voyages down the Ohio, Missouri and Mississippi rivers. New York: Dodd, Mead and Company, (©1927) xii, 368p. front., plates.

First edition.

"The title refers to the main drifts of the early movements of settlers by the great inland waterways." - Foreword.

French, Benjamin Franklin, 1799-1877, ed. LaC F 366 F87 Historical collections of Louisiana, embracing translations of many rare and valuable documents relating to the natural, civil and political history of that state. Compiled with historical and biographical notes, and an introduction, by B.F. French ... New York: Wiley and Putnam; etc., 1846-53. 5v. fronts. (v.2, fold. Map; v.3-4, facsims.;

v.5, port.) fold. Map.

Imprint varies: v.1, New York, Wiley and Putnam, 1846. - v.2, Philadelphia, Daniels and Smith, 1850. v.3, New York, D. Appleton & Company, 1851. - v.4, Redfeld, 1852. - v.5, New York, Lamport, Blakeman & Law, 1853.

Followed by the author's "Historical collections of Louisiana and Florida ... New ser." 1869 and "Historical collections of Louisiana and Florida ... 2nd ser." 1875.

The words "translation of" do not appear in title of v.1.

Vol. 5 has title: Historical memoirs of Louisiana, from the first settlement of the colony to the departure of Governor O'Reilly in 1770 ... forming the fifth of the series of Historical collections of Louisiana ...

CONTENTS. - v.1. A discourse delivered before the Historical society of Louisiana, January 13, 1836, by H.A. Bullard. Memoir of Robert Cavelier de La Salle, on the necessity of fitting out an expedition to take possession of Louisiana. (1677) Letters patent granted by the King of France to the Sieur de La Salle on the 12th May, 1678. Memoir of the Sieur de La Salle reporting to Monseigneur de Seignelay the discoveries made by him under the order of His Majesty. Account of the taking possession of Louisiana, by M. de La Salle. 1682. Will of the Sieur de La Salle. 1687. Memoir, by the Sieur de La Tonty ... sent in 1693 on the discovery of the Mississippi and the neighboring nations by M. de La Salle, from the year 1678 to the time of his death, and by the Sieur de Tonty to the year 1691. Petition of the Chevalier de Tonty to the Count de Ponchartrain, minister of marine. (1690?) Tonty's account of the route from the Illinois, by the river Mississippi, to the gulf of Mexico. Joutel's Historical journal of Monsieur de La Salle's last voyage to discover the river Mississippi. Account of

the discovery of the river Mississippi, and the adjacent country, by Father Louis Hennepin. An account of M. de La Salle's undertaking to discover the river Mississippi, by way of the gulf of Mexico, by Father Louis Hennepin. - v.2. Account of the Louisiana Historical Society, with list of members, by J.D.B. DeBow, secretary. A discourse on the life, character and writings of the Hon. Francois Xavier Martin ... by H.A. Bullard. An analytical index of the whole of the public documents relative to Louisiana, deposited in the archives of the Department "de la marine et des colomes (!)" et "Bibliothèque du roi" at Paris, by E.J. Forstall. A translation of an original letter of Hernando de Soto on the conquest of Florida. (1539) A translation of a recently discovered manuscript journal of the expedition of Hernando de Soto into florida, by Luis Hernandez de Bledma. (1544) A narrative of the expedition of Hernando de Soto into Florida, by a gentleman of Elvas ... tr. From the Portuguese by Richard Backluyt, London, 1609. description of the English province of Carolina, by the Spaniards called Florida and by the French La Louisiane ... by Daniel Coxe. An account of the discovery of some new countries and nations in North America, in 1673, by Pere Marquette an Sieur Joliet. Table ... of geographical positions of the Mississippi and Missouri, as ascertained by Long, Nicollet and others. - v.3. Memoir of Hon. Henry A. Bullard (by B.F. French) Historical journal of the establishment of the French in Louisiana by Benard de La Harpe. Historical journal of Father Pierre Francois Xavier de Charlevoix, in letters addressed to the Dutchess of Lesdiquieres. (1721-22) Coppie d'une letter venant de la Floride, enuoyee a Rouen, et depuis au Seigneur d'Eueron; ensemble le plan et portraict du fort que les François y ont faict. 1564. Histoire memorable du dernier voyage aux Indes, Lieu appele La Floride, (Nouuelle France,) fait par le capitaine Jean Ribaut ... M.D.LXV. (par N. Le Challeux) Journal historique de l'etablissement des Francois a la Louisiane par m. de Sauvolie. (1701) Mémoire de m. Richebourg sur la premiere guerre des Natchez. - v.4, (Discovery and exploration of the Mississippi Valley, by J.G. Shea) v.5, History of Louisiana, translated from the historical memoirs of M. (Butel-)Dumont. Memoir of the present state of Louisiana: by Chevalier de

Champigny. Appendix of historical documents and elucidations.

"This collection is remarkable for the immense amount of material relating to the aborigines of America, being almost wholly composed of memoirs and narratives, in the language of the original explorers." Sabin Nos. 25852 and 25853. Collection contains only volumes 1, 2 and 5.

77. Fremaux, Leon Joseph, 1821-1898.

Crayon reproductions of Leon J. Fremaux's New Orleans characters, and additional sketches by Leon H.

Grandjean. (New Orleans) Alfred F. Bayhi (©1949)

(53p.) illus.

In this week Grandjean, Fremaux's grandson, has published the crayon reproductions he made from Fremaux's sketches of New Orleans characters. The drawings are not, therefore, as originally published by Fremaux in his "New Orleans Characters."

78. Gahn, Robert, 1895
History of Evangeline Parish, Lafayette, La.,

Southwestern Louisiana Institute, 1941.

ix, (4)p. maps (M.A. Thesis, Louisiana State
University, August, 1941)

Typescript copy.

LaC KG 356 D8

79. Gaines, Myra (Clark) Whitney, 1805-1885, Complainant.
Myra Clark Gaines vs. City of New Orleans, de la
Croix, et al. Argument of G.B. Duncan, Esq. New
Orleans, printed at the True Delta Office, 1858.
62p.

Not in Sabin.

80. Garneau, F.X. 1809-1866.

Abrégé de l'histoire du Canada depuis sa découverte jusqu'à 1840: à l'usage des maisons d'éducation.

Montréal: En vente chez J.B. Rolland.

2nd ed., rev. et corr. Par l'auteur. 1858.

Iv, 187, iii p.

81. Garraghan, Gilbert Joseph, 1871-1942. <u>LaC BX 3708 G3</u>
The Jesuits of the middle United States. New York,
American Press, 1938.

3v. plates, ports., maps (port double) facsims.
(port double)

A history of the Jesuits of the province of Missouri with executive headquarters in St. Louis. Chapter 32, "A Jesuit college in Louisiana," is devoted to St. Charles College, Grand Coteau.

82. Gatschet, Albert Samuel, 1832-1907. LaC PM 661 Z5 G3

A dictionary of the Atakapa language accompanied by text material, by Albert S. Gatschet and John R. Swanton. Washington, U.S. Govt. print. Off., 1932.

v. 181p. port. (Smithsonian Institution. Bureau of American ethnology. Bulletin 108)

Atakapa dialects were spoken from Vermilion Bay to the lower course of Bayou Teche to Galveston Bay and Trinity River.

LaC PZ 3 G2548

83. Gayarré, Charles Étienne Arthur, 1805-1895.

Aubert Dubayet; or, The Two Sister Republics, by Charles Gayarré ... Boston, J.R. Osgood and Company, 1882.

479p. front. (port.)

First edition.

This is a sequel to the author's "Fernando de Lemos."

"In this work the substance is history; the form only is romance. It can not, therefore, be properly called a novel. It is history, but with its nudities embellished under the glittering gossamer veil of fiction." - Prefatory Remark.

Fortunately, Gayarré's talents as a historial exceeded his talent for the novel.

Aubert Dubayet, born in New Orleans, served France as a member of the Assembly, soldier, Minister of War under the Directory, and Plenipotentiary to Constantinople.

LaC F 380 C9 G28

84. Gayarré, Charles Étienne Arthur, 1805-1895.

The Creoles of history and the Creoles of romance. A lecture delivered in the hall of Tulane University, New Orleans, by Hon. Charles Gayarré, on the 25th day of April, 1885. N(ew) O(rleans) C.E. Hopkins (1885) Cover-title, 32p.

This pamphlet is primarily an attack on George Washington Cable's "Grandissimes."

Not in Sabin.

LaC F 369 G28

85. Gayarré, Charles Étienne Arthur, 1805-1895.

Histoire de la Louisiane, par Charles Gayarré,

Nouvelle-Orleans, Imprime par Magne & Weisse, 1846-47.

2v. in 1.

Afterwards rewritten in English. This edition covers the French period only. Sabin No. 26792.

F 374 L122 1964

86. Gayarré, Charles Étienne Arthur, 1805-1895.

Historical sketch of Pierre and Jean Lafitte; the famous smugglers of Louisiana. Austin, TX, Pemberton Press (1964).

(23p.)

Limited edition of 300 copies reproduced from the edition of 1883.

LaC F 369 G32

87. Gayarré, Charles Étienne Arthur, 1805-1895.
History of Louisiana. New York, Redfield, 1854-66.
4v. front. (v.2, fold. Plan)

Vol. 1 & 2 published by W.J. Middleton, 1866.
Vols. 1-2 previously published under titles:
(v.1) Louisiana; its colonial history and romance.
New York, Harper and Brothers, 1851; (v.2) Louisiana; its history as a French colony. New York, J. Wiley, 1852.

CONTENTS. - v.1-2, The French domination. - (v.3) The Spanish domination. - (v.4) The American domination.

Sabin No. 26793. Collection includes only volumes 1 and 3 of this edition.

LaC F 369 G33

88. Gayarré, Charles Étienne Arthur, 1805-1895.

History of Louisiana. With city and topographical maps of the state, ancient and modern. 3rd ed. New Orleans, A. Hawkins, 1885.

4v. fold. Maps.

The $1^{\rm st}-3^{\rm rd}$ series (French domination) appeared originally in 1848, 1851 and 1852, respectively; the $4^{\rm th}$ series (Spanish domination) in 1854, and the $5^{\rm th}$ series (American domination) in 1866. The first complete edition was published in 1866.

The collection contains only volumes 1 and 4 of this edition.

Volume 1 has been rebound in gold tooled morocco with hand marbled end-papers. It came originally from the collection of Peter J. Hamilton, Alabama historian and friend of Gayarré. On the title page: "P.J. Hamilton/Mobile/1895." Tipped in at the front is a manuscript letter as follows: "New Orleans, January 22, 1895/Mrs. Peter J. Hamilton/Mobile/Dear Madam,/I have the honor to present to you my/compliments, but at the same time I regret/being compelled to say that I cannot give/you any information whatever on the subject/about which you interiogate me in your letter/of the 21st inst./Respectfully/Charles Gayarré."

Volume 4 came from the library of the U.S.S. New Orleans and bears the ship's name in gold on the cover. Stamp on the fly-leaf indicates that it was placed aboard the New Orleans on May 24, 1899.

LaC F 369 G34

89. Gayarré, Charles Étienne Arthur, 1805-1895.

History of Louisiana. With city and topographical maps of the state, ancient an modern, with biography of the author, Grace King. Bibliography by Wm. Beer ... together with an exhaustive index. 4th ed. New Orleans, F.F. Hansell & Brothers, ltd., 1903.

4v. front. (port.) fold. Maps.

"Contributions to the bibliography of Gayarré's History of Louisiana. By Sm. Beer:" v.1.

CONTENTS. - v.1-2. The French domination. -v.3, The Spanish domination. -v.4, The American domination.

The collection contains only volumes 2, 3, and 4 of this edition. All volumes have been rebound in gold tooled morocco with hand marbled end-papers.

LaC F 369 G315

90. Gayarré, Charles Étienne Arthur, 1805-1895.

Louisiana; its colonial history and romance. By Charles Gayarré. New York, Harper & Brothers, 1851-52.

2v. front. (v.2, fold. Plan)

Published later as v.1-2 of his History of Louisiana.

CONTENTS. – v.1 (1st ser.) The poetry, or the romance of the history of Louisiana. 2^{nd} ser. Louisiana; its history as a French colony. – (v.2) 3^{rd} ser. Louisiana; its history as a French colony.

Sabin No. 26795 and 26796. Volume 2 was published by John Wiley and is treated as a separate entry by Sabin.

LaC BX 4544 N4 G3

91. Gayarré, Charles Étienne Arthur, 1805-1895. The Normans on the banks of the Missippi. (17)p.

Excerpt from Catholic World, v. 42, March, 1866, pp. 808-824.

After two pages containing a brief account of the settlement of Louisiana by Iberville and his brothers, Bienville and Sauvolle, Gayarré devotes the remainder of his article to the establishment of the Ursulines in New Orleans in 1729. Extensive portions of the article are quotations from the letters of the Ursuline nun Madeleine Hachard (sister St. Stanislas) as translated by Gayarré.

92. Gayarré, Charles Étienne Arthur, 1805-1895. F 369 G31
Romance of the history of Louisiana. A series of lectures. By Charles Gayarré ... New York, D. Appleton & Company; Philadelphia, G.S. Appleton, 1848.

(5) - 265p.

Pub. later as "Louisiana; its colonial history and romance" (1st series).

Sabin No. 26797.

LaC PS 1737 S3 1855

93. Gayarré, Charles Étienne Arthur, 1805-1895.

The school for politics. A dramatic novel. New York,
D. Appleton and Co., 1855.

158p.

This is a second edition of a work copyrighted in 1854. This was Gayarré's only attempt at the drama and it was a failure.

"My object in writing the work which I lay before the public under the title of 'The School for Politics,' was to attack evils which have become so serious as to be alarming, and not to strike at any party or individual." - Preface.

94. Giraud, Marcel, 1900
Histoire de la Louisiane française. (1. ed.) Paris,

Presses Universitaires de France, 1953
v. maps. (port fold.)

CONTENTS. - t. l. Le regne de Louis XIV (1698-1715) - t. 2. Annees de transition (1715-1717) - t. 3. L'epoque de John Law (1717-1720)

Heavily documented with extensive bibliographies.

95. Glazier, Willard, 1841-1905.

Headwaters of the Mississippi; comprising biographical sketches of early and recent explorers of the great river, and a full account of the discovery and location of its true source in a lake beyond Itasca, by captain William Glazier. Chicago and New York, Rand, McNally and Company, 1893 (©1892).

527p. incl. front., illus., maps.

First edition.

"Rumors having reached the author ... of the doubtful correctness of Schoolcraft in assuming Itasca to be the Primal Reservoir of the river, he determined to investigate the matter in the interest of geography, and ... organized an expedition to proceed to the Headwaters. The result was the discovery of a body of water lying immediately to the south of Lake Itasca, and emptying into the latter through a perennial stream ... This lake ... being above Itasca, necessarily invalidated the claim of Schoolcraft, and the author's location of the true Head of the Mississippi is now recognized by nearly all of the

geographers and educational publishers of this country and Europe." - Preface.

96. Goodspeed, Weston Arthur, 1852-1926, ed. <u>LaC F 351 G65</u>
The province and the states; a history of the province of Louisiana under France and Spain, and of the territories and states of the United States formed therefrom. Madison, Wis., The Western Historical Association, 1904.

7v. illus., ports., maps (port fold.)

CONTENTS. - v.1-2. General history. - v.3.
Louisiana, Arkansas, Iklahoma, Indian territory. v.4. Missouri, Kansas, Colorado. - v.5. Iowa,
Nebraska, Wyoming, Dakota. - v.6. Minnesota, Montana,
North Dakota, South Dakota. - v.7. Biography.
First edition.

97. Gould, Emerson W. b. 1811. LaC F 351 G69 Fifty years on the Mississippi; or Gould's history of river navigation. Containing a history of the introduction of steam as a propelling power on ocean, lakes and rivers - the first steamboats on the Hudson, the Delaware, and the Ohio rivers - navigation of western rivers before the introduction of steam -Character of the early navigators - description of first steamboats -- steamboat New Orleans in 1811, and sixty consecutive boats, when and where built their effect upon the settlement of the valley of Mississippi - character and speed of boats at different periods - appropriations by Congress for the improvement of western water ways - floods in the Mississippi valley for 150 years - Mississippi river commission and its work. Rapid increase and decline of river transportation. Causes of the decline destruction of steamboats on western waters biographies of prominent steamboatmen - illustrated by photographs and cuts of steamboats at different periods. Saint Louis, Nixon-Jones Printing Co., 1889. xv, 749p., \(\) 1. front., illus. (indl. Ports.)

First edition.

- 98. Gowanloch, James Nelson, 1895
 Fishes and fishing in Louisiana, including recipes for the preparation of seafoods. New Orleans, Department of Conservation, 1933.
 - 638p. illus., map. (Louisiana Dept. of Conservation. Bulletin No. 23).

CONTENTS. - pt. 1. Fishes and fishing. - pt. 2. Salt water fishes. - pt. 3. Fresh-water fishes. - pt. 4. Louisiana fish laws. - pt. 5. The cookery of fish and other seafoods.

- 99. Gowanloch, James Nelson, 1895- QL 666 06 G63

 Poisonous snakes of Louisiana. Louisiana conservation
 Review, 1934.
 - 16p. (Reprint from Louisiana conservation review,
 v.4, no. 3.)
- 100. Gowanloch, James Nelson, 1895
 Poisonous snakes, plants and black widow spiders of
 Louisiana, James Nelson Gowanloch ... and Clair A. Brown

 ... Joe L. McHugh, commissioner. Isaac D. Chapman,
 director, Division of education and publicity. New
 Orleans, La., Louisiana Dept. of Conservation,
 Division of education and publicity, 1943.

 133p. illus.

CONTENTS. Pt. I. Poisonous snakes of Louisiana, by J.N. Gowanloch. - pt. II. The black widow spider, by J.N. Gowanloch. - pt. III. Poisonous plants of Louisiana, by C.A. Brown.

- 101. Grant, W.L., ed.

 Voyages of Samuel De Champlain 1604-1618. Original
 Narratives of Early American History. Charles
 Scribner's Sons. New York, 1907.

 v, 377p. with a map and two plans.
- 102. (Hachard, Marie Madeleine, in religion, Sister Saint Stanislas)

 Relation du voyage des dames religieuses Ursulines de Rouen à la Nouvelle-Orléans, avec une introduction et des notes par Gabriel Gravier. Paris, Maisonneuve et C, 1872.

lix p., 1 l., 122p., 1 l.

"100 exemplaires seulement sont livres au commerce." This copy unnumbered.

A reprint of the 1st edition issued at Rouen in 1728, includes 4 letters and a "Relation," the letter signed: Marie-Madeleine Hachard, de Saint Stanislas.

"An interesting set of letters from Louisiana by a young nun, who went to America in 1727. The first edition, which I have not seen was printed at Rouen in 1728."

Sabin No. 29471.

103. Hamilton, Peter Joseph, 1859Mobile of the five flags; the story of the river basin and coast about Mobile from the earliest times to the present. Mobile, The Gill Printing Company, 1913.

2p. l., ix-xxiv, 408p. front. Illus. (indl. Ports) Col. Plates, maps.

First edition.

A history of the Central Gulf country written as a textbook for the Board of School Commissioners of Mobile County. Bibliography at head of each chapter. Extensive illustrations.

104. Hennepin, Louis, 17th cent.

Description de la Louisiane, nouvellement decouverte au sud' ouest de la Nouvelle France, par ordre du roy. Avec la carte du pays: Les moeurs & la maniere de vivre des souvages. Dedie's a Sa Majisté par le r. p. Louis Hennepin, missionnaire Recollet & notaire apostolique. Paris, A. Auroy, 1688.

6p. 1., 312, 107p. map.

Sabin No. 31349. This is a second edition and an exact reproduction of the first edition of 1683, but some slight verbal changes and typographical errors prove that it is a reprint. Both editions have a monogram AA above the imprint. The edition of 1683 (Sabin No. 31348) was the first printed account of Louisiana and the first description of the Falls of Niagara; it is an account of the famous friar's voyage up the Mississippi from the mouth of the Illinois.

This copy still contains the folding Guerard map.

105. Hennepin, Louis, 17th cent.

A new discovery of a vast country in America, by
Father Louis Hennepin; reprinted from the second

London issue of 1698, with facsimiles of original title-pages, maps, and illustrations, and the addition of introduction, notes, and index by Reuben Gold Thwaites ... Chicago, A.C. McClurg & Co., 1903.

2v. fronts., plates, fold. Maps.

"Bibliographical data, by Victor Hugo Paltsits." Vol. 1 contains the Nouvelle decouverte: Vol. 2 is practically the Nouveau voyage, with added matter. A first edition of Thwaites edition.

106. Hennepin, Louis, 17th cent.

Nouvelle decouverte d' un tres grand pays situe dans l'Amerique, entre le Nouveau Mexique, et la Mer Glaciale, avec les cartes, & les figures necessaries, & de plus l'histoire naturelle & morale, & les avantages qu'on en peut tirer par l'etablissem. Des colon. Le tout dedie à Sa Majesté britannique.

Guillaume III. Par le R.P. Louis Hennepin ... A Amsterdam, Chez A. Van Someren, 1698.

36p. 1., 1-312, 212 (10p.) 313-506p. 2 fold pl., 2 fold maps.

Sabin No. 31350.

This is a second edition identical, except for the title page, to the first edition printed in Utrecht in 1697 (Sabin No. 31349). It includes the substance of Hennepin's first book, but gives, before the account of his voyage up the Mississippi, an account of a voyage he here claims to have made down to the mouth and up again. It is identical, in fact, with Membré's in Leclerq, which Hennepin says was taken from his account. The charges against Hennepin's veracity are based on this interpolation chiefly. The preface contains a narrative of his embroglio with La Salle.

The first engraved view of Niagara Falls appeared in the Utrecht edition and is included here. The illustrations are extremely beautiful.

Item 104

Hennepin's view of Niagara Falls was the first engraved view of the Falls ever published. It appeared first in the Utrecht edition of 1697 and was included in the edition of Amsterdam published the following year. Our illustration is taken from the Amsterdam edition.

Concerning Hennepin the following is quoted from Sabin No. 31374:

"... this famed traveler, who was 'the undoubted discoverer and explorer of the upper Mississippi, and the first to lay open to the world that mighty region.' That he should have made some mistakes is not to be wondered at, and that when he first saw the falls of Niagara he should have overstated the 'wonderful downfall of above 600 feet,' is not very surprising; but his mistakes have not entitled him to receive the castigations which have been heaped upon him. Bancroft, Vol. III, 202, remarks: 'Had he loved truth, he would have gained a noble reputation, who now is remembered, not merely as a light-hearted and daring discoverer, but also as a boastful liar. Journal of a voyage down the Mississippi in this book is a lie by the author.' Charlevoix was the first to attack the author, not so much with reference to the truth of his statements as to his manner. He remarks that Hennepin 'thence his chagrin not only on the Sieur de la Sale, but on France also, by which he deemed himself ill used, and he tries to save his credit by declaring himself a born subject of the Catholic King. But he should have remembered that it was at the expense of France that he travelled in America, and that it was in the name of the most Christian King that he and the Sieur Dacan took possession of the countries which they had discovered. He does not even hesitate to aver that it was with the consent of the Catholic King, his first sovereign, that he dedicated his book to William III, King of England, and that he solicited that monarch to effect the conquest of those vast tracts, send colonies there, and have the gospel preached to the heathens. This step, which scandalized the Catholics, and made even Protestants laugh, surprised to see a religieux, calling himself Missionary and Apostolic Prothonotary, exort a Protestant Prince to found a church in the New World. All these works are written in a deflamatory style, offensive by its inflation, and revolting by the liberties which the author takes, and by his indecent invectives. As to substance, Father Hennepin believed himself entitled to take a traveller's license; he is accordingly much decried in Canada, his fellow-travellers often protesting that he was anything but truthful in his accounts.' - New France, Vol. I. On which we remark that it must be

recollected that Charlevoix (whose remarks are ungrammatical) was a Jesuit, and that Hennepin belonged to an order who was opposed to them, that he should have solicited the assistance of William III is simply a proof that he was no bigot. Mr. Field very properly observes that: 'criticism (on Hennepin) proceeds from sources which entitle him to the benefit at least of a doubt of its impartiality,' and adds,

'The author lost the support of his own brethren of the order of Recollects by neglecting or refusing to return to his duties in America as a missionary.' 'This Reverend Father was the most impudent of liars, and the narrative is a rare monument of brazen mendacity. Hennepin however, had seen much and dared much: for among his many failings fear had no part; and where his vanity or his spite was not involved, he often told the truth. ... These fabrications occur, not in the early editions, which are comparatively truthful, but in the edition of 1697, and those which followed. La Salle was dead at the time of their publication.' - Parkman's Discovery of the Great West, p. 124. The question of Hennepin's veracity, as to his claim of descending the Mississippi, was first raised by Saprks' 'Life of La Salle,' 'Amer. Biog.,' II. 1, followed by Shea, Parkman, etc. A portion of Hennepin's first work is given in Shea's 'Discovery of the Mississippi,' and his 'New Discovery' is included in the 'Amer. Ant. Soc. Trans.,' Vol. 1. See Faribault's 'Bibl.,' also 'N. Am. Rev.,' XLVIII. XLIX. 258."

107. Herbin, John Frederic, 1860
The history of Grand-Pré (3rd ed.) the home of Longfellow's "Evangeline" by the only descendant of the
exiled people now living in the Grand-Pré of the
Acadians, John Frederic Herbin ... Toronto, W. Briggs
(©1907).

vi, 7-171p. front. (port.) 7 pl., plan.

This is an interesting history of the small Acadian village. The author's account of the Evangeline story differs from that of Felix Voorhies.

108. Herbin, John Frederic, 1860-1923. LaC F 1039 G7 H51

The history of Grand-Pré (4th ed.) the home of Longfellow's "Evangeline" by the only descendant of the
exiled people now living in the Grand-Pré of the
Acadians, John Frederic Herbin ... St. John, N.B.,
Barnes & Co., limited (1911).

3p. l., (v)-vi, 7-168p. front. (port.) 5 pl., plan.

See notes on the 1907 edition.

Bound with this title is the $3^{\rm rd}$ edition of the author's "Marshlands" which is a collection of his poetry.

109. Hewes, S Elizabeth. LaC QH 105 L8 A2 no. 71
Common birds of Louisiana. (New Orleans, Louisiana
Wild Life and Fisheries Commission) 1963.

61p. illus. (Louisiana Wild Life and Fisheries Commission. Wildlife Education Bulletin No. 71).

"Reprint of ... booklet first published (by the Louisiana Dept. of Conservation, Division of Education and Publicity, later the Louisiana Wild Life and Fisheries Commission) in 1941."

110. The hive, Northampton, Massachusetts.

(Newspaper) Vol. 1, No. 10. October 25, 1803.

73-80p.

The October 25, 1803, issue containing Jefferson's speech of October 17, 1803, announcing to Congress the conclusion of the Louisiana Purchase agreement with France. Jeffersons speech begins on the second page (i.e. p. 74); the first page is devoted to an editorial signed "Peter Scribbler" attacking the "Democratic" party and France.

111. Hosmer, James Kendall, 1834-1927. <u>LaC F 351 H82 1902</u>
A short history of the Mississippi Valley. Boston and New York, Houghton, Mifflin and Company, 1902.
(©1901).

xv p., ℓ 1., 230p., ℓ 1. front., plates, ports, maps.

Written upon the approach of the centennial of the Louisiana Purchase. No footnotes or bibliography. 112. Hough, Emerson, 1857-1923.

The Mississippi bubble; how the star of good fortune rose and set and rose again, by a woman's grace, for one John Law of Lauriston; a novel, by Emerson Hough, the illustrations by Henry Hutt. Indianapolis, the Bowen-Merrill Company (1902).

5p. 1., 452p. front., plates.

Examination indicates this copy belongs to what Blanck designates "Printing B." Certainly, it is not from the first printing nor from what is believed to haven been the first binding.

Blanck No. 9318.

- 113. Huber, Leonard Victor, 1903
 Baroness Pontalba's buildings, their site and the remarkable woman who built them, by Leonard V. Huber and Samuel Wilson, Jr. New Orleans, New Orleans Chapter of the Louisiana Landmarks Society, (1964).
 - iv, 62p. illus., ports.
- 114. James, Marquis, 1891
 The life of Andrew Jackson, complete in one volume.

 Part one: The border captain, part two: Portrait of a president. Indianapolis, New York, the Bobbs
 Merrill Company (©1938).
 - 9p. 1., 2-972p. front., plates (1 double) ports., maps (part double) facsims. (part double).

East part was originally published separately; the first part, published 1933, has title: Andrew Jackson, the border captain; the second part, published 1937: Andrew Jackson, portrait of a president.

115. (Johnston, Margaret H (Avery) comp. LaC F 1038 J86
In Acadia. The Acadians in story and song. New
Orleans, F.F. Hansell & Bro. 1893.

104p. incl. illus., plates. Front.

CONTENTS. - Introduction. -1. Historical Sketch of the Acadians, by J.R. Ficklen. -II. Old Acadia revisited (extract from Baddeck) by C.D. Warner. - III. The Acadian land, by C.D. Warner. - IV. The Acadians of Louisiana, their social life, by Alcee Fortier. - V. The Acadians of romance (extracts from Evangeline) by Henry Longfellow.

First edition. This book is bound in Acadian homespun cloth.

Journal historique du dernier voyage que feu M. de la Salle fit dans le Golfe de Mexique, pour trouver l'embouchure, & le cours de la riviere de Missicipi, nommée à present la riviere de Saint Loüis, qui traverse la Louisiane. Où l'on voit l'histoire tragique de sa mort, & plusieurs choses curieuses du Nouveau monde. Par monsieur Joutel l'un des compagnons de ce voyage, redige & mis en ordre par monsieur de Michel. Paris, Chez E. Robinot, 1713. xxxiv, 386p. fold. Map.

First edition.

The map has been replaced by a copy.

This work later appears as a part of Pierre Margry's Découvertes et établissements des Français dans l'ouest et dans le sud de l'Amérique Septentionale, t. 3, 1878, p. (89)-534.

Joutel was one of La Salle's companions on his last expedition. This relation was the last which the public received of the unfortunate venture which resulted in the assassination of La Salle by some of his men, March 19, 1687.

Sabin No. 36760.

117. Joutel, Henry, 1640?-1735.

Joutel's journal of La Salle's voyage, 1684-7, with a frontispiece of Gudebrod's statue of La Salle and the map of the original French edition, Paris, 1713, in facsimile. New ed., with historical and biographical introduction, annotations and index by Henry Reed Stiles ... to which is added a bibliography of the discovery of the Mississippi, by Appleton P.C. Griffin ... Albany, N.Y., J. McDonough, 1906.

4p. 1., 250p. front., fold map.

"Edition limited to five hundred copies printed from type of which this is No. 300." See notes on 1713 French edition.

118. Kane, Harnett Thomas, 1910
The bayous of Louisiana, by Harnett T. Kane, illustrated with drawings by Tilden Landry and photographs. New York, W. Morrow & Company, 1943. viii, 340, (1)p. illus. (incl. map) plates.

"Victory edition."

Inscribed: "For Dr. George/Sabatier-/with/all good/wishes/--/Harnett/T./Kane.

119. Kane, Harnett Thomas, 1910Gentlemen, swords and pistols. New York, William
Morrow and Company, 1951.
xiv, 306p. illus.

Twenty accounts of duels, several of them in Louisiana. This is a collection of true stories romanticized in the author's usual fashion. No footnotes but an extensive bibliography of largely secondary sources.

120. Kane, Harnett Thomas, 1910
The lady of Arlington, a novel based on the life of Mrs. Robert E. Lee (1st ed.) Garden City, New York, Doubleday (©1953).

288p.

"First edition." Autographed copy.

121. Kane, Harnett Thomas, 1910
Queen New Orleans, city by the river. New York,

Bonanza Books (©1949).

x, 374p. illus.

First edition.

Inscribed: Sincerely,/Harnett T. Kane. A popular story of New Orleans.

122. Kane, Harnett Thomas, 1910
The Ursulines, nuns of adventure; the story of the New Orleans community. Illustrated by James J.

Spanfeller. New York; Vision Book (1959).

188p. illus.

Inscribed: "For George Sabatier/All best wishes to a/good book friend-/Cordially,/Harnett T. Kane/June 25, 1959."

123. Kaplan, Benjamin.

The eternal stranger; a study of Jewish life in the small community. New York, Bookman Associates (1957).

198p. illus.

The author uses the Jewish communities in the towns of Clinton, Opelousas, and New Iberia as a core for this scholarly study of the Jew in the small Southern town. One might, of course, question the author's conclusion on the grounds that the South is not necessarily typical of the nation and that at least two of the three towns selected are not typical of the South.

There are extensive notes at the end of each chapter.

124. Kendall, John Smith, 1874History of New Orleans, by John Smith Kendall ...
Chicago and New York, The Lewis Publishing Company,
1922.

3v. front., illus. (incl. facsims.) ports., maps.

First edition.

Three large volumes on the history of New Orleans. Chapters I and II dispose of the Colonial period. An administration by administration account.

125. Keyes, Frances Parkinson (Wheeler) 1885- **F 375 K4**All this is Louisiana; an illustrated story book.
Photography by Elemore Morgan. New York, Harper (1950).

317p. illus., ports.

126. King, Grace Elizabeth, 1852-1932. LaC F 379 N5 K45
Creole families of New Orleans, by Grace King; with illustrations by E. Woodward. New York, The Macmillan Company, 1921.

xiii, 465p. incl. 14 pl. col. Front., 4 pl.

First edition.

Illustrations by Elseworth Woodward.

A classic history of the great families of early New Orleans. Romantic history from a talented pen.

127. King, Grace Elizabeth, 1852-1932. <u>LaC E 125 S7 K5</u>

De Soto and his men in the land of Florida. New York,

The Macmillan Company; London, Macmillan & Co., ltd.,

1898.

xv, 326p. front., plates, map.

"Author of New Orleans: the Place and the People; Jean Baptiste le Moyne, Sieur de Bienville; Balcony Stories, etc."

"With illustration by George Gibbs." First edition.

128. King, Grace Elizabeth, 1852-1932. LaC F 372 L535

Jean Baptiste Le Moyne, sieur de Bienville, by Grace
King ... New York, Dodd, Mead and Company, 1892.

vi, 330p. front. (port.) ("Makers of America").

First edition.

129. King, Grace Elizabeth, 1852-1932. LaC F 379 N5 K52 1928

New Orleans; the place and the people, by Grace King ...

with illustrations by Frances E. Jones. New York, The Macmillan Company; London, Macmillan and Co., ltd., 1928.

xxi, 402p. incl. illus., plates. Front.

Romantic history of New Orleans.

130. King, Grace Elizabeth, 1852-1932. LaC PS 2177 P57 1927
The pleasant ways of St. Medard, by Grace King. New York, H. Holt and Company, 1916.
4p. 1., 3-338p.

A novel set in post-Civil War New Orleans.

131. Korn, Bertram Wallace.

Benjamin Levy: New Orleans printer and publisher;
with a bibliography of Benjamin Levy imprints, 18171841. Portland, Me., Anthoensen Press, 1961.
78p. port., facsim.

"Reprinted, in an edition of three hundred copies, from the Papers of the Bibliographical Society of America (copyright 1960) ... Number 62."

This brief biography of the famed New Orleans printer is accompanied by a bibliography of all works known to have been printed by him.

132. Laffite, Jean, 1780-1826.

The journal of Jean Laffite; the privateer-patriot's own story. (1st ed.) New York, Vantage Press (1958).

153p.

First edition.

133. La Harpe, Bénard de
Journal historique de l'establissement des Français a
la Louisiane. Nouvelle-Orléans, Boimare; Paris,
Bossange, 1831.
412p.

First edition.

Printed at Paris by Paul Ronouard, and signed "Bénard de la Harpe," who resided in Louisiana from 1818 to 1823, at which period the journal ends. Although the last small portion of the work concerns the period of LA Harpe's residence, this is by no means the journal of an "eyewitness." The first "entry" in La Harpe's journal is for September 24, 1698; thus, we have history in journal form. Sabin No. 38631.

134. Lahontan, Louis Armand de Lom d'Arce, baron de, 16661715?

LaC F 1030 L184

New Voyages to North-America, by the Baron de
Lahontan; reprinted from the English edition of 1703,
with facsimiles of original title-pages, maps, and
illustrations, and the addition of introduction,
notes, and index by Reuben Gold Thwaites. Chicago,
A.C. McClurg & Co., 1905.

2v. fronts., plates (1 fold.) maps (part fold.)

"Lahontan bibliography, by victor Hugo Paltsits:" v.1. p. (ii)-xciii. This is a valuable guide to the early editions of Lahontan.

Twaites' extensive introduction is extremely valuable. (p. ix-xlix).

135. Lahontan, Louis Armand de Lom d'Arce, baron de, 16661715?

Voyages du baron de Lahontan dans l'Amerique
Septentrionale, qui contiennent une relation des
différens peoples qui y habitant ... l'avantage que
l'Angleterre peut retirer de ce pais, étant en guerre

Lahontan's Indian underwent considerable change from one edition to another. In the second Amsterdam edition of 1728 (item 133) a loincloth has been crudely added to the original plate—a fig leaf is still discernible. Thwaites' edition of 1905 (item 132) was based on the 1703 London edition. The fig leaf remains and the drawing is much refined.

LaC F 1030 L165 v.1

avec la France … 2. éd., revue, corrigée, & augmentée. Amsterdam, Chez F. l"Honoré, 1728.

3v. front., plates (part fold.) fold maps. 16 $\frac{1}{2}$ x 9 $\frac{1}{2}$ cm.

Titles in red and black.

Vol. 2 has title: Memoires de l'Amerique Septentrionale, ou La suite des voyages ... 2. éd., augmentée de la maniére don't les sauvages se régalent. Amsterdam, Chez F. l'Honoré & Companie, 1728. Vol. 3 has title: Suite du voyage de l'Amerique, ou Dialogues de Monsieur le baron de Lahontan et d'un sauvage ... Avec les voyages du meme en Portugal & en Danemarc ...

"Dictionaire de la langue des sauvages:" v. 2. p. 220-238.

Sabin Nos. 38641 and 38642.

This collection does not contain the supplementary third volume (Sabin No. 38643) published by Boeteman.

Sabin No. 38641 lists 13 maps and plates; this copy contains 15 maps and plates.

136. La Salle, Nicolas de.

LaC F 352 L33

Relation of the discovery of the Mississippi river, written from the narrative of Nicolas de La Salle, otherwise known as the little M. de La Salle; the translation done by Melville B. Anderson. Chicago, The Caxton Club, 1898.

5p 1., (3)-69p., ℓ 1.

French and English on opposite pages.

The text is a reprint of "Récit de Nicolas de la Salle - 1862" as published in "Découvertes et établissements des Français dans l'ouest et dans ie sud de l'Amérique Septentrionale 1614-1754; memoires et documents originaux recueillis et publiés par Pierre Margry." 1. ptie., Paris, 1876, p. (545)-570.

"This copy is one of an edition of two hundred and sixty-six copies on hand-made paper, and three copies on Japanese vellum ... the ... type ... has been distributed."

Pages in this copy are uncut.

137. Latour, Arsène Lacarriè.

Historical memoir of the war in West Florida and
Louisiana in 1814-15. With an atlas. Written
originally in French, and tr. For the author, by H.P.
Nugent ... Philadelphia: published by John Conrad and
Co., J. Maxwell, printer, 1816.

 $xx,\ 264,\ cxc\ p.$ front. (port.) and atlas of 8 maps (port fold).

Latour was Jackson's chief engineer.

"Major Latour's narrative of the military events is minute and interesting, and the appendix contains an invaluable collection of state papers." -- North American Review, III, 232-266.

Sabin No. 39214. The maps and plans in this copy were not colored as Sabin indicates.

138. Latour, Arsène Lacarrière.

Historical memoir of the war in West Florida and Louisiana, in 1814-15. With an atlas. A facsim.

Reproduction of the 1816 ed., with introd. By Jane Lucas de Grummond. Gainesville, University of Florida Press, 1964.

xiix, xx, 264 cxc 11p. col. Coat of arms, col. Maps (port fold) ports. (Quadricentennial edition of the Florida facsimile & reprint series).

"Written originally in French, and tr. For the author, by H.P. Nugent."

A beautifully printed, beautifully bound, facsimile of the edition of 1816.

139. Laut, Agnes Christina, 1871- LaC F 574 D4 C128

Cadillac, knight errant of the wilderness, founder of Detoit, Governor of Louisiana, from the great lakes to the Gulf. Indianapolis, the Bobbs-Merrill Company (©1921).

xxii p., 1 1., 25-29 (p. front., plates, 2 port.,
facisms., coat of arms.)

"First edition."

Biography of the Chevalier Antoine de la Mothe Cadillac. Chapters XI through SV concern Cadillac and Louisiana. The author defends Cadillac in Louisiana at the expense of Iberville and Bienville. There are numerous errors in the Louisiana section (e.g. La Salle's Texas grave is placed in or near the Mississippi (p. 205), bayou, which means river is explained as an Indian word meaning a baylike lake of the sea (p. 206), Le Page du Pratz's young Indian girl becomes an old Indian (p. 220)).

This is interesting reading but careless history.

- 140. Lauvrière, Émile, 1866
 Le grand explorateur du Missouri; Venyard de Bourgmont (1714-1724) Paris, Société de l'histoire des Colonies.

 Françaises (1937).
 - 24p. (Extrait de la Revue d'histoire des colonies, premier trimistre, 1937).
- 141. Lauvrière, Émile, 1866
 Histoire de l'Acadie; et, Histoire de la Louisiane

 (Extrait de l'Histoire des colonies françaises et de

 l'Expansion de la France dans le monde) Publiée sous

 la direction de Mm. Gabriel Hanotaux (et) Alfred

 Martineau. Paris, Société de l'Histoire Nationale;

 Alliance Française (n.d.)

191-242, 261-373p. illus.

Inscribed presentation copy:

"à Madamoiselle Lucille Soniat,/en reconnaissance de son infatigable zéle pour la survivance française/homage et amitié/Em Lauvrière.

A color print of Mme. Antoine Crozat, Marquise du Châtel, has been tipped in.

Many useful illustrations but, unfortunately, on inferior paper.

- 142. Lauvrière, Émile, 1866
 Histoire de la Louisiane française, 1673-1939, par

 Émile Lauvrière ... University, La., Louisiana State

 University Press, 1940.
 - 2p. 1., (7)-445, (1)p. illus. plates, maps (Half-title: Louisiana State University. Romance languages series, no. 3).

Written while the author was a Visiting Professor at Louisiana State University.

Despite the dates in the title the work is almost entirely devoted to the period of exploration and settlement. Only the eighteen pages can be used to justify the 1939 date.

143. Lauvrière, Émile, 1866
La tragedie d'un people/Lauvriere, Emile, 1866
Paris, H. Goulet, 1924.

2v.

144. Legler, Henry E.

LaC F 352 T59

The man with the iron hand; Chevalier Henry de Tonty's exploits in the valley of the Mississippi. Milwaukee, Wisconsin, 1896.

46p., illus.

Inscribed copy: "Mr. John T. Lee/with the compliments of Henry E. Legler."

145. Le Page du Pratz, Antoine Simon, d. 1775. F 372 L54
Histoire de la Louisiane, contenant la découverte de
ce vaste pays; sa description géographique; un voyage
dans les terres, l'histoire naturelle, les moeurs,
coûtumes & religion des naturels, avec leurs origins;
deux voyages dans le nord du nouveau Mexique, don't un
jusqu'a la mer du Sud; ornée de deux cartes & de 40
planches en taille douce. Par M. Le Page du Pratz.
Paris, De Bure, l'ainé (etc.) 1758.

3v. plates, fold. Maps, fold. Plan.

First edition.

"Important as showing the French claims to the Southern territory now occupied by several states, but claimed also by the English under the name of 'Carolina.' The author resided in Louisiana fifteen years and it is from his relation that most of the details of the life of the Natchez and other Mississippi tribes of Indians have been derived. Later historians have availed themselves of his materials. The plates are barbarous; indeed the 'Monthly Review,' XIX, 296, remarks, 'They remind one of the cuts in the old 'Hortus Sanitatis.' The author appears to have been a very sensible and very worthy man, but with very little talent as a writer. His stile is unequal and diffuse, and his work wants method.'" - Sabin No. 40122.

This set still contains all 40 plates and both maps.

Item 142

Although Le Page du Pratz's illustrations have been termed "barbarous" -- and often are - his "Naturels de l'Amérique" have the classic beauty of Greek gods. The drawings of the Indian in Summer and of the woman and girl are greatly superior to other illustrations in the work.

LaC F 372 L56 1947

146. Le Page du Pratz, Antoine Simon, d. 1775.

The history of Louisiana, or of the western parts of Virginia and Carolina: containing a description of the countries that lie on both sides of the river Mississippi: with an account of the settlements, inhabitants, soil, climate, and products. Tr. From the French of M. Le Page du Pratz. A new ed. London, T. Becket, 1774. (New Orleans, J.S.W. Harmanson, 1947).

xxvi, 376p. illus., fold. Maps.

First American edition reproduced with minor changes from the London 1774 translation, and with illustrations from the original French edition of 1758.

Limited edition of 600 copies.

This copy has been rebound by hand in gold tooled red morocco with marbled endpapers.

147. Lescarbot, Marc.

LaC F 1030 L656

Nova Francia, a description of Acadia, 1606; translated by P. Erondelle, 1609, with an introduction by H.P. Biggar, D. Litt. New York, and London, Harper & Brothers (1928).

 $xxxi,\ 346p.$ incl. facism. II maps (incl. front.) (The Broadway travelers, ed. by Sir E. Denison Ross and Eileen Power).

A translation of chapters XXXI to XLVIII of book II and the whole of book III of the author's Histoire de la Nouvelle France, first published in 1609.

"First published in this series in 1928."

This account of a voyage to Acadia in 1606 by a witty French barrister has a flavor all its own. His description of the births, marriages, wars, funerals, and social life of the Indians is strongly reminiscent of Motaigne. The work is full of quaint description and observation.

148. Lewis, Henry, 1819-1904.

Making a motion picture in 1848; Henry Lewis' journal of a canoe voyage from the Falls of St. Anthony to St. Louis; with an introduction and notes by Bertha L. Heilbron. Saint Paul, Minnesota Historical Society, 1936.

3p. 1., 58p. front., 1 illus., plates (incl. port.) (Half-title: Publications of the Minnesota Historical Society, ed. by Theodore C. Blegen).

"Reprinted with some revisions and additions, from Minnesota history; a quarterly magazine, June, September, December, 1936."

The history of Henry Lewis' great panorama of the Mississippi - twelve feet high and 1,325 yards long-as recorded by the artist.

149. Louisiana: A Guide to the State. F 375 W8 1947 c.2

Compiled by Workers of the Writers' Program of the Work Projects Administration in the State of La.

American Guide Series. Sponsored by the Louisiana Library Commission at Baton Rouge. Hastings House, New York. 1941.

Vii, 746p.

LaC E 475.2 L6

150. Louisiana. Civil War Centennial Commission.

Grant's march through Louisiana, a tour. (Baton Rouge, La.) Louisiana Civil War Centennial Commission (196-?).

A folder containing a map of the march.

151. Louisiana, Dept. of Conservation. LaC QL 684 L8 A5 1931
The birds of Louisiana. Published by the Department of conservation ... (Baton Rouge, Ramiris Jones prtg. Co., 1931).

598p., ℓ 1, incl. illus., map. col plates (Bulletin No. 20).

Much of the material in this work was gathered by Stanley Arthur however it bears no resemblance to the 1918 Bulletin listed under his name in this collection. Although it is officially a revised edition of Arthur's 1918 work it is actually an entirely new compilation. Descriptions are extensive and of good quality. The illustrations (some in color) still leave a great deal to be desired but are decidedly an improvement over the 1918 work.

Lists 353 species and sub-species.

LaC HE 214 N4 L8

152. Louisiana. State Commission. Louisiana purchase exposition, 1904. Transportation, by H.M. Mayo, (New Orleans, American Printing Co., 1904).

24p.

A small pamphlet prepared for the exposition. Cover reads: "Louisiana's invitation; unlimited transportation facilities of the queen of Southern states."

F 366 L79

153. The Louisiana Historical Quarterly, v.1- 1917New Orleans, La., the Louisiana Historical Society,
1917-

v. illus.

Editors: Jan. 1917- Oct. 1921, John Dymond. - Jan. 1922- H.P. Dart.

Complete file in the collection.

154. Louisiana Historical Society, New Orleans. LaC E 333 L88
Official souvenier programme of the transfer of
Louisiana from France to the United States.
Commemoration by the Louisiana Historical Society at
New Orleans, La., December 18th, 19th, and 20th, 1903.
Historical and statistical data of Louisiana and New
Orleans ... Ed. and pub. by James M. Augustin ... by
authority of the Louisiana Historical Society. (New
Orleans) Picayune job print. (1903?)

Cover title page, 34p. (1, (6)p. incl. ports.

The second edition containing an account of the Colonial Ball of December 18, 1903, which was omitted from the first edition.

- 155. Louisiana Writers' Project. F 375 W8 1947 c.2

 Louisiana, a guide to the State.
- 156. McConnell, H Ormonde.

 You can learn Creole; a simple introduction to Haitian Creole for English speaking people, by H. Ormonde McConnell (and) Eugene Swan. Port-au-Prince, Haiti, Impr. De l'etat, 1945.

 106p.

Published as a part of the Haitian Government's literary campaign, this pamphlet has utilized the Creole phonetics as adopted in 1943.

This item is included in the collection because of the close similarity between Haitian Creole and the Louisiana "Creole" dialects (p. 7). Louisiana had, of course, some immigration from Haiti after the Haitian Revolution.

157. McGinty, Garnie William.

A history of Louisiana ($3^{\rm rd}$ ed.) New York, Exposition Press (1951).

315p.

A textbook.

158. McIlhenny, Edward Avery, 1872- F 369 M15 1951b

The autobiography of an egret, by E.A. McIlhenny. New York, Hastings House, (©1939).

vi, 57, (1)p. incl. front., illus.

Illustrated lining-papers.
Good photographs of the egrets on Avery Island.

159. McLeod, A J

LaC PZ 3 M34

The notary of Grand Pré; a historic tale of Acadia. Boston, Pub. by the author, 1901.

152p.

First edition.

"This story is a digest of legendary lore as related by descendants of the French Acadians and Micmac Indians." - Preface.

160. McMurtrie, Douglas Crawford, 1888-1944. LaC Z 209 N555 M2
Early printing in New Orleans, 1764-1810 with a
bibliography of the issues of the Louisiana Press,
By Douglas C. McMurtrie. New Orleans, Searcy &
Pfaff, ltd., 1929.

4p. 1., 11-151p. incl. front., illus. (facsim.)

"Of this edition there have been printed ... four hundred ten copies only on French Arches papers. This copy No. 233."

A history of early New Orleans printing together with a chronologically arranged bibliography of items

known to have been printed in New Orleans between 1764-1810.

Tonty of the iron hand: being an account of my great adventure and the remarkable happenings that brought about my going with M. de la Salle and M. Henri de Tonty, when they explored the Mississippi river from the mouth of the Illinois river to the Gulf of Mexico, together with all that befell us during that long and hazardous journey; from an old French manuscript recently discovered, translated, and edited by Everett McNeil. New York, E.P. Dutton and Company (©1925).

ix p., \(\ext{l., 357p. front., plates.} \)

Despite its title this is a work of fiction for young people.

162. Marchand, Sidney Albert, 1887
Acadian exiles in the golden coast of Louisiana.

Donaldsonville, La., 1943.

5p. 1., 13-109, (27) illus. (incl. ports., maps.)

Bascially, this is the story of the settlers (mostly Acadian) who came to St. James and Ascension parishes prior to 1800. Several useful lists are contained in this little work (e.g. a list of those Acadians imprisoned at Grand Pré in 1755, a list of Ascension parish Spanish land grants to Acadians, and a list of the first 500 native born citizens of Ascension parish).

163. Margry, Pierre, 1818-1894, ed.

Découvertes et établissements des français dans l'ouest et dans le sud de l'Amérique Septentrionale (1614-1754). Mémoires et documents originaux recueillis et pub. par P. Margry ... (Paris, Impr. D. Jouaust, 1879-1886).

6v. fronts. (v.1, 4, 5: ports.) 25 ½ cm.

Volume 1 published by Maisonneuve et Cie.

The general title as above appears only on the covers and as half-title. The regular title-pages present the special titles of the separate volumes as given in contents below. The fine paper edition, 1870-88, with special introduction and extra maps, has cover- (and half-) title: "Mémoires et documents pour

server a l'histoire des origins françaises d'outre mer" etc.

CONTENTS. -1. ptie. Voyages des français sur les Grands lacs et découverte de l'Ohio et du Mississipi (1614-1684) - 2. ptie. Lettres de Cavelier de La Salle et correspondence relative à ses enterprises (1678-1685) - 3. ptie. Recherche des douches du Mississipi et voyage à travers le continent depuis les côtes du Texas jusqu'à Québec (1669-1698) - 4. ptie. Découverte par mer des bouches du Mississipi et établissements de Lemoyne d'Iberville sur le golfe du Mexique (1694-1703) - 5. ptie. Première formation d'une chaine de postes entre le fleuve. Saint-Laurent et le golfe du Mexique (1683-1724) - 6. ptie, Exploration des affluents du Mississipi et découverte des montagnes Rocheuses (1679-1754).

164. Martin, Francois Xavier, 1762-1846. LaC F 369 M39

The history of Louisiana, from the earliest period, by Francois Xavier Martin ... with a memoir of the author, by Judge W.W. Howe ... to which is appended Annals of Louisiana, from the close of the Martin's history, 1815; to the commencement of the Civil War, 1861, by John F. Condon. New Orleans, J.A. Gresham, 1882.

Xxxviii, 469, xvi p. front. (port.) fold. Plan, facsim.

A second edition of a work first published in 1827. This was, however, the first publication of the Condon materials. Excellent folding map of the city of New Orleans taken from the 1798 map by Trudeau.

165. Matas, Rudolph, 1860-1957.

An evening with Gayarré; address at the annual dinner of the Medical Library Association at the Courtyard Kitchen (Grima Mansion) in the Vieux Carre, New Orleans, May 20, 1931.

(21p.) illus.

In effect, a medical history of Gayarré.

166. Matas, Rudolph, 1860-1957.

The Rudolph Matas history of the Louisiana State

Medical Society. Ed. by Mary Louise Marshall and

Hathaway Gibbens Aleman. New Orleans, Rudolph Matas

History of Medicine Trust Fund, 1957.

2v. illus.

LaC RD 11 M3

167. Matas birthday volume; a collection of surgical essays Written in honor of Rudolph Matas, New Orleans; with 102 illustrations, 5 in color, and portraits of Dr. Matas. New York, P.B. Hoeber, Inc., 1931.

xiii, 396p. incl. illus., col. plates, diagrs.,
front. (port.)

"Eleven hundred copies of this book have been printed of which one thousand are for sale. This first four hundred are signed by Dr. Matas." This copy is autographed by Matas but is unnumbered.

"Reprinted with additions and corrections from the American Journal of surgery (new series, vol. XIV, number 1, Oct., 1931).

Surgeons from the United States, France, Italy, Spain, and Great Britain contributed to this volume.

168. Menn, Joseph Karl.

The large slaveholders of Louisiana - 1860. New Orleans, Pelican Publishing Co. (1964)

xi, 432p.

Published copy of a thesis written in 1961.
"This thesis is based upon the returns for
Louisiana of the United States Eighth Census, 1860,
Schedules No. 1, Free Inhabitants, No. 2, Slave
Inhabitants, No. 4, Productions of Agriculture, and
No. 6, Social Statistics." - Preface.

169. Miles, Henry Hopper.

The history of Canada under French regime. 1535-1763.

With maps, plans, and illustrative notes. Montreal,

Dawson Brothers, 1872.

xxvi, 521p. front., plans, maps (partly fold.)

Some material on Acadia and the Acadians but, of course, primarily concerned with Canada. This work also gives an account of the Mississippi explorations.

170. Monette, John Wesley.

History of the discovery and settlement of the valley of the Mississippi, by the three great European powers, Spain, France, and Great Britain, and the subsequent occupation, settlement, and extension of

civil government by the United States until the year 1846. New York, Harper & Brothers, 1846.

2v. fronts., plates, maps.

First edition.

"Includes a relation of the French and Spanish discovery of the territory, and the association of the colonial governments of these nations with the Indians, and their wars with the various tribes inhabiting it, and a narration of the Indian wars of the States bordering the Ohio. Probably the best of the numerous books on western history. It is now out of print and scarce." - Sabin No. 49966.

171. Neill, Edward Duffield, 1823-1893. LaC F 1030.4 N41

The writings of Louis Hennepin, Recollect Franciscan missionary, by Rev. Edward D. Neill ... prepared for the monthly meeting of the Department of American History. Minnesota Historical Society, on September 6, 1880, at Minneapolis. (Minneapolis? 1880).

10p.

"Recent doubts can never shear of him of his reputation as the author of the 'Nouvelle Decouverte,' and nothing has been discovered to change the verdict of two centuries, that Louis Hennepin, Recollect Franciscan, was deficient in Christian manhood." - p. 10.

172. New York. Evening Star.

The case of Relf and Whitney, in relation to the estate of the late Daniel Clark of New Orleans.

Clippings from the New York Evening Star, 1835-1842.

62p.

This is a small scrapbook of clippings pertaining to the Myra Clark Gaines case taken from the New York Evening Star from 1835 to 1842.

The inscription, "John McAllister/Philadelphia," Appears on the first page.

173. Nolte, Vincent Otto, 1779-1856.

Fifty years in both hemispheres; or, reminiscences of the life of a former merchant. Translated from the German ... New York, Redfield, 1854.

xxii, (11)-217, *218-*225, 218-476p.

Original edition of a work republished in 1934 (New York, H.G. Watt) under title: The memoirs of Vincent Nolte; reminiscences in the period of Anthony Adverse; or, Fifty years in both hemispheres.

Chapters XI through XIII concern the author's residence in New Orleans from 1812 to 1815.

Sabin No. 55412.

174. Norman, Benjamin Moore, 1809-1860.

Norman's New Orleans and environs, containing a brief historical sketch of the territory and state of Louisiana, and the city of New Orleans ... presenting a complete guide to ... the southern metropolis ... New Orleans, B.M. Norman; New York, D. Appleton & Co.,; (etc., etc.) 1845.

vi, (7)-233p. incl. illus., plan. Front.

First edition. Sabin No. 5336.

Journal of travels into the Arkansas Territory, during the year 1819. With occasional observations on the manners of the aborigines. Ed. with notes, introd., index, etc. by Reuben Gold Thwaites ... Cleveland, Arthur H. Clark Co., 1905.

366p. map. (Early western travels. v.13).

"Separate publication from 'Early Western Travels: 1748-1846,' in which series this appeared as Volume XIII."

Nuttall recorded in almost every chapter his personal relations with the Chicksaw, Cherokee, and Osage Indians of the territory. The author devoted considerable attention to the natural history of the region.

176. Oberholser, Harry Church, 1870- <u>LaC QL 684 L8 03</u>
The bird life of Louisiana, by Harry C. Oberholser.
Published in cooperation with the Biological survey.
United States Department of Agriculture, by the
Department of Conservation ... New Orleans (T.J. Moran's Sons) 1938.

xii, 834p., 1 ℓ 45 pl. (part col.; incl. col. front.) (Louisiana. Dept. of Conservation. Bulletin No. 28).

Superior to previous publications on the subject by the Department of Conservation.

Pages 687 through 760 comprise chronologically arranged bibliography of "all the important publications concerning the birds of Louisiana" from 1758 through 1938. The list contains 477 titles.

177. Olliffe, Charles.

LaC E 166 044

Scènes Américaines; dix-huit mois dans le mouveau monde, 1850-1851. Paris, Amyot, 1852. xiv (2) 320p. illus.

About fifty pages devoted to the Mississippi Valley and the Gulf Coast. Chapter IV describes New Orleans.

This is a first edition. Sabin lists only the second edition of 1853 (No. 57225).

178. Olmstead, Frederick Law, 1822-1903.

A journey in the seaboard slave states, with remarks on their economy. New York, Dix & Edwards; London, S. Low, Son & Co., 1856.

3p. 1., (ix)-xv, (1), 723, (1)p. illus.

First edition.

Chapter XI (pp. 578-715) concern Louisiana. Sabin No. 57242.

179. Ormerod, Leonard.

The curving shore; the gulf coast from Brownsville to Key West. New York, Harper (1957).

331p. illus.

Chapters IX through XIII concern Louisiana in this guide for the tourist.

180. Oudard, Georges, 1890-

LaC F 372 093

Four cents an acre; the story of Louisiana under the French from "Notre Louisiana," by Georges Oudard; translated by Margery Bianco. New York, Brewer and Warren, Inc. 1931.

3p. 1., 316p., ℓ 1 illus., (map).

"Notre Louisiane" was probably the title of the original manuscript as the French edition appeared under the title "Vieille Amerique."

No footnotes but an extensive bibliography.

181. Parkman, Francis, 1823-1893.

The Jesuits in North America in the seventeenth century. France and England in North America, part second. By Francis Parkman. Boston, Little, Brown and Co., 1902.

xvii, 586p. 1 ℓ ., front. (port.) pl. map. (Half-title: Francis Parkman's works. New library ed. v.II).

A nicely printed edition of Parkman's classic.
This volume is primarily concerned with the
Jesuits in Quebec; however, it is included in the
collection because of the role that order was to play
in the explorations of Louisiana and because of the
excellent Indian materials.

182. Parkman, Francis, 1823-1893.

The Jesuits in North America in the seventeenth century. 13^{th} ed. Boston, Little, Brown, and Co., 1879.

lxxxix p., 1 \(\ell.\), 463p., map.

(Added t p.: France and England in North America.

A series of historical narratives by Francis Parkman ... part 2).

See notes on the 1902 edition.

- 183. Parkman, Francis, 1823-1893.

 The Old Régime in Canada. France and England in North America. Boston: Little, Brown, and Company. 1895.

 X, 508p.
- 184. Parton, James, 1822-1891.

 General Butler in New Orleans. History of the administration of the Department of the Gulf in the year 1862; with an account of the capture of New Orleans, and a sketch of the previous career of the General, civil and military. New York, Mason brothers; Boston, Mason & Hamlin (etc.) 1864.

 661p. incl. front. (port.) plan.

Twelfth edition.

"In common with other devotees of the Union and the Flag, I had watched the proceedings of General Butler in Louisiana with interest and approval; and shared also the indignation with which they regarded the perverse misinterpretation put upon his measures by the fiction which has involved the Southern States in ruin, and by their 'neutral' allies abroad." - Preface.

Sabin No. 58946.

LaC G 161 P55 v.6

185. Perrin du Lac, François Marie, 1766-1824.

Travels through the two Louisianas and among the savage nations of the Missouri; also in the United States, along the Ohio, and the adjacent provinces, in 1801, 1802 & 1803. With a sketch of the manners, customs, character, and the civil and religious ceremonies of the people of those countries, by M. Perrin du Lac. Tr. From the French. London, printed for R. Phillips, by J.G. Barnard, 1807.

106, (2)p. (In Phillips, Sir Richard. A collection of modern and contemporary voyages and travels ... London, 1805-22. Vol.6 (no. 1).

First edition in English.

This is a very much abridged translation of the 1805 French edition.

This work contains much valuable material concerning the Indians.

Sabin No. 61013.

186. Phares, Ross.

LaC F 396 M967

Reverend Devil, a biography of John A. Murrell. New Orleans, Pelican Publishing Co., (©1941).

5p. 1., 263p. illus., plates.

A biography of the preaching bandit of the first half of the Nineteenth Century. Murrell organized the outlaws of the Natchez Trace and the Mississippi into a bandit empire.

This is not great history and the book contains some careless errors, such as those placing the Sabine Free State on the western border of the Spanish territory (see page 52).

187. Pittman, Philip.

LaC F 352 P685

The present state of the European settlements on the Mississippi, with a geographical description of that river illustrated by planes and draughts, by Captain Philip Pittman. An exact reprint of the original

edition, London, 1770; ed., with introduction, notes, and index, by Frank Heywood Hodder ... with facsimiles of the original maps and plans. Cleveland, The A.H. Clark Co., 1906.

165p. incl. facsim. Fold maps., fold plans.

"Of this work five hundred copies are printed, of which this is No. 360."

The author resided several years in the countries he describes, and was employed in surveying and exploring the interior parts.

Ref G 4042 M5 G46 1858

188. Plantations on the Mississippi River from Natchez to New Orleans, 1858. (New Orleans) Pelican Book Shop, 1931. map.

A copy of Persac's map, called Norman's Chart of the Mississippi River from Natchez to New Orleans in 1858. It indicates the locations of the plantations and their owners.

189. Portré-Bobinski, Germaine, 1898- <u>LaC F 379 N2 P7</u>
Natchitoches, the up-to-date oldest town in Louisiana, by Germaine Portré-Bobinski and Clara Mildred Smith.
New Orleans, Dameron-Pierson Co., (1936).

v. 238p. (p. 225-238 advertisements) illus., fascism., fold. General table, maps (port fold.) plates. ([Her Natchitoches, 4]).

A useful history of Natchitoches with many useful, although none too clear, illustrations. The quality of the book is somewhat reduced by its "Chamber of Commerce" approach.

190. Poyen-Bellisle, René de, 1857-1900. LaC PM 7852 P6 1894
Les sons et les farmes au Créole dans les Antilles ...
par René de Poyen-Bellisle. Baltimore, J. Murphy & Co., 1894.
63p.

The author's dissertation, University of Chicago.
A study of Creole French in the Antilles, but
with an interesting comparison with the Creole French
of Louisiana.

191. (Prévost, Antoine François, called Prévost d'Exiles) 1697-1763.

Histoire de Manon Lescout et du chevalier Des Grieux, precede d'une preface par Alexandre Dumas fils ... Paris, Glady Fréres, 1878.

xxxv, 221p.

Published originally as the last volume of the author's "Mémoires d'un Homme de qualité," this is a classic tale of a French wanton, Manon Lescout, exiled to Louisiana. Her lover the Chevalier des Grieux, joins her in exile and brings them both to their doom by his desire that they be properly married.

This is one of 25 copies printed on Van Gelder paper. It is no. 73 of a total edition of 333 copies signed by the editor and printed as follows: 2 on Parchment, 15 on Japan paper, 15 on Whatman paper, 25 on China paper, 25 on Van Gelder paper, 250 on Turkey-Mill paper, and 1 on Peau de Vėlin.

192. Prévost, Antoine François, called Prévost d'Exiles, 1697-1763. LaC PQ 2021 M3 E5 1935

Manon Lescout. Translated from the French of the Abbė Prevost by D.C. Moylan, with eleven illustrations by Alastroir, and an introduction by Arthur Symons. New York, Privately printed for Harety Press, 1931.

xxxv, 197p. illus.

The introduction by Arthur Symons is excellent. Alastair's illustrations are in the fashion of Beardsley.

See notes on 1878 edition.

193. Read, William Alexander, 1869-1962.

Louisiana place-names of Indian origin.

La. The University (1927).

Lac F 367 R29

Baton Rouge,

xii, 72p. front. (fold. Map) (University bulletin in Louisiana State University and Agriculture and Mechanical College. Vol.xix, n.s. No. 2).

194. Reinders, Robert Clemens, 1926The care and treatment of the mentally ill in antebellum Louisiana.

(10)p.

Medical excerpt from Louisiana State Society

Journal, v.110, November, 1958, pp. 369-3378.

195. Repplier, Agnes, 1855-1950.

Mère Marie of the Ursulines, a study in adventure.

New York, The Literary Guild of America, 1931.

4p. 1., 314p. pl.

Illustrated title-page.

"First edition."

The story of Mère Marie de l'Incarnation (Marie Guyard) and the Ursulines in late 17th century Quebec. Based largely upon the writings of the subject but undocumented.

196. Repplier, Agnes, 1844-1950.

Père Marquette, priest, pioneer and adventurer, by
Agnes Repplier; decorations by Harry Cimino. Garden
City, NY, Doubleday, Doran and Co., Inc., 1929.

4p. 1., 298p. col. front.

"First edition."

Laudatory biography of the priest-explorer. No documentation.

197. Roberts, Walter Adolphe, 1886
Lake Pontchartrain. (Indianapolis) The Bobbs-Merrill

Co., 1946).

376 plates. (The American lakes series, ed. by

"First edition."

Ouaife)

Using Lake Pontchartrain as a focus this book tells the story of the men and women who have made New Orleans. Light reading with a good bibliographic essay.

LaC F 373 R64

198. Robertson, James Alexander, 1873-1939, ed. and tr.
Louisiana under the rule of Spain, France, and
the United States, 1785-1807; social, economic,
and political conditions of the territory represented in the Louisiana purchase as portrayed in hitherto unpublished contemporary accounts by Dr. Paul
Alliot and various Spanish, French, English and
American officials; tr. Or transcribed from the
original manuscripts, ed. annotated, and with
Bibliography and index by James Alexander

Robertson; with special map of the territory and other early maps and plans. Cleveland, O., The Arthur H. Clark Co., 1911.

2v. front., maps, plans.

"In general the documents ... group themselves about the central theme of the cession of Louisiana to the United States." - Preface.

LaC PS 1244 G7 R6

199. (Rouquette, Adrien Emmanuel) 1813-1887, ed.

Critical dialogue between Aboo and Caboo on a new
Book, or a Grandissime ascension. Ed. by E. Junius
(pseudo) Mingo City (New Orleans) Great Publishing
House of Sam Slick Allspice, 1880.

34p.

An entertaining defense of the Creoles against Geo. W. Cable's "Grandissimes." This is one of Rouquette's few works in English.

The attack on Cable depends heavily upon such terms as <u>idiot</u>-syncracy, despi-<u>cable</u>, pla-<u>cable</u>, and accable.

LaC E 356 N5 R84

200. Rouquette, Adrien Emmanuel, 1813-1887.

Discours prononcé a la cathédrale de Saint-Louis
(Nouvelle-Orléans, 1846) a l'occasion de
l'anniversaire du 8 Janvier, par l'abbé A.
Rouquette, de la Louisiane. Paris, librairie de
Sauvaignot, 1846.

40p.

A scarce pamphlet by New Orleans' poet-priest. Inscribed on the cover: "A Monsieur Allibone, De la part de l'Auteur." Sabin No. 73476. 201. Rouquette, Adrien Emmanuel, 1813-1887.
Proèmes patriotiques. Suite de l'Antoniade.
Poème érémitique, par l'Abbé Adrien Rouquette
... New Orleans, La. Marchand, 1860.
75-112p.

A very rare pamphlet containing poems by the poet-priest.

Part of his "Suite de l'antoniade" - all parts of which were paged continuously.

Not in Sabin.

202. Rouquette, Adrien Emmanuel, 1813-1887. LaC PQ 3939 R615
Trois ages, suite et fin de l'anatoniade, Poème
Érémitique, par l'abbé Adrien Rouquette ...
(Nouvelle-Orléans) L. Marchand, 1860.

1p. l, 171-288p.

Rare pamphlet of poems forming the last part of his "Suite de l'antoniade" and paged continuously with the other parts.

Page 286 depicts the Louisiana pelican feeding her young with the motto, "I live and die for those I love."

Not in Sabin.

203. Rouquette, Adrien Emmanuel, 1813-1887. LaC PQ 3939 R62
Le vingt-cinquieme anniversaire du pontificat de
Pio Nono. 17 Juin, 1871. Nouvelle-Orléans,
Propagateur Catholique, 1871.
8p.

This brief pamphlet contains one poem signed "Chahta-Ima."

Not in Sabin.

204. Rourke, Constance Mayfield, 1885- LaC QL 31 A9 R6
Audubon, by Constance Rourke. With 12 colored
plates from original Audubon prints, black and
white illustrations by James MacDonald. New York,
Harcourt, Brace, and Co., (©1936).

6p. 1., 3-342p. illus.

A considerable portion of this work pertains to Audubon in Louisiana and is based upon Louisiana materials.

205. Roush, J. Fred
Chalmette National Historical Park, Louisiana.
Washington (U.S. Govt. Print. Off.) 1958.
55p. illus., ports., maps. ([U.S.] National Park Service, Historical Handbook series, No. 29).

An account of the battle and a tourist guide to the park.

LaC LD 7501 E85 S2

206. St. Edmund's School, Eunice, Louisiana.
50 wonderful years, 1911-1961. (Eunice, Louisiana, 1961?).

(12p.) illus.

Program from Civic Reception tipped in.
Pamphlet history of St. Edmund's school issued in celebration of its fiftieth anniversary.

207. Sandoz, Mari, 1907
Old Jules, by Mari Sandoz. Boston, Little, Brown and Co., 1935.

x p., 3 1., (3)-424p, front., plates, ports.

x p., 3 1., (3)-424p. front., plates, ports, facsims.

A biography of Jules Ami Sandoz by his daughter. Sandoz was a homesteader in western Nebraska, but the Sandoz family has long been prominent in the Opelousas area.

208. Saurez, Raleigh A.

Religion in rural Louisiana, 1850-1860.

Louisiana Historical Society, 1955).

90.

Reprinted from the Louisiana Historical quarterly, vol. 38, no. 1.

A brief study of Louisiana churches outside New Orleans during the decade before the Civil War. Primarily a statistical study giving number and kind of churches, total membership and value of property as a measure of growth during the decade.

209. Saxon, Lyle, 1891-1946.

Fabulous New Orleans, by Lyle Saxon - illustrated by E. H. Suydam. New York, London, The Century Co., (1932).

xii, 330p. col. front., illus., plates.

"This book is rather like a Mardi Gras parade - a series of impressions. Each chapter is like a decorated car which tells a story." - Introduction.

Portions of this work were first published as articles in various magazines.

210. Saxon, Lyle, 1891-1946.

Father Mississippi. New York, London, The Century Co., (©1927).

xi, 427p. front., plates, ports., diagrs.

First edition.

" ... this volume is like a scrap-book in which I have collected men's thoughts, my own thoughts, and the thoughts and experiences of other men." - Introduction.

211. Saxon, Lyle, 1891-1946.

The friends of Joe Gilmore, by Lyle Saxon, and some friends of Lyle Saxon by Edward Dryer; with 14 illus. including 6 reproductions of pencil sketches by E.H. Suydam, New York, Hastings House (©1948).

ix, 182p. illus., ports.

First edition.

A semi-autobiographical book begun by Saxon and completed after his death by Dryer.

212. Saxon, Lyle, 1891-1946.

Lafitte, the pirate, by Lyle Saxon ... Illustrated by E.H. Suydam. New Orleans, Crager, 1950 (©1930).

xiv, 307p. front. (col. port.) illus., plates.

Illustrated lining-papers.

213. Saxon, Lyle, 1891-1946.

Old Louisiana. Illustrated by E.H. Suydam.

London, The Century Co., (©1929).

xvi, 388p. col. front., illus., plates.

First edition.

"This is the chronicle of two centuries of Louisiana plantation life, a book of footnotes to history." - Introduction.

214. Schlarman, Joseph H. bp., 1879
From Quebec to New Orleans; the story of the French in America. Fort de Chartres, by J.H. Schlarman, PhD. Belleville, Ill., Buechler Publishing Co., 1929 (©1930).

5p. 1., 3-569p. front., plates, ports., maps, Facsims.

First edition.

A cursory summary of high points in the history of the French in America with just enough explanation to establish a connection between events. Good documentation but no bibliography.

215. Shea, John Dawson Gilmary, 1824-1892, ed. <u>LaC F 352 S66</u>
Early voyages up and down the Mississippi, by Cavelier St. Cosme, Le Sueur, Gravier and Guignas. With an introduction, notes, and an index, by John Gilmary Shea. Albany J. Munsell, 1861. (Albany, reprinted for J. McDonough, 1902).

xi, (13)-191p.

431 of a limited edition of 500 copies.

In style of type and arrangement of pages, an almost exact reproduction of the original edition of 1861.

216. Shea, John Dawson Gilmary, 1824-1892. LaC F 352 S54
Discovery and exploration of the Mississippi valley:
with the original narratives of Marquette, Allouez,
Membrė, Hennepin, and Anastase Douay. With a
facsimile of the newly-discovered map of Marquette.
New York, Redfield, 1852.

lxxx, 267p. illus., map.

First edition.

This work was also issued as volume IV of French's "Historical Collections of Louisiana."

"Besides the valuable relations, which afford us the first accounts of the Indian tribes which inhabited the vast tracts of territory, from the St. Lawrence to the Mississippi, Mr. Shea has added notes, biographical sketches, and bibliographical accounts of works upon aboriginal history, which are scarcely to be over-estimated." - Sabin No. 80002.

217. Shea, John Dawson Gilmary, 1824-1892. LaC F 352 S542
Discovery and exploration of the Mississippi Valley, with the original narratives of Marquette, Allouez, Membrė, Hennepin, and Anastase Douay; 2nd ed., with a facsimile of the newly-discovered map of Marquette, of Marquette's letter, and a steel portrait of La Salle. Albany, J. McDonough, 1903 (©1852).

lxxx, 267, (1)p. front. (port.) fold. Maps, facsim.

Five hundred copies printed for J. McDonough, 1903, of which this is No. 6.

This edition is superior to the original, being printed from new type on heavy paper, with wide margins, and contains a new steel portrait of La Salle.

218. Shea, John Dawson Gilmary, 1824-1892. LaC BX 1405 S5
History of the Catholic church within the limits of
the United States, from the first attempted
colonization to the present time. New York, John G.
Shea, 1886-1892.

 $4v.\ \mbox{front.}\ (v.2)\ \mbox{illus.}\ \mbox{(incl. facsims.)}\ \mbox{plates,}$ ports., maps.

Vols. 1 and 2 have no general title.

CONTENTS. - (I) The Catholic church in colonial days ... 1521-1763. - (II) Life and times of the Most Rev. John Carroll ... Embracing the history of the Catholic church in the United States, 1763-1815. - (III) From the division of the diocese of Baltimore, 1843. - (IV) From the fifth provincial council of Baltimore, 1843, to the second Plenery Council of Baltimore, 1866.

Vol. I, Sabin No. 79997. - Vol. II, Sabin No. 80016. - Vols. III and IV not in Sabin. Sabin No. 80009 lists Vols. I and II and states: "This is the general title of a work planned to comprise five volumes, of which the first two have been published, each under a special title." Vol. II never published.

Shepherd, William Robert, 1871-

The cession of Louisiana to Spain. Reprinted from Political Science Quarterly, Vol. XIX, No. 3. Boston, Ginn & Co., 1904.

1p. 1., 439-458p.

An interesting article advancing the theory that Louisiana was transferred to Spain not as compensation for the loss of Florida, but to assure continued Spanish subservience to French dynastic policy.

Shreve, Royal Ornan. 220.

LaC E 353.1 W6 S56 The finished scoundrel; General James Wilkinson, sometime commander-in-chief of the army of the United States, who made intrigue a trade and treason a profession. Indianapolis, The Bobbs-Merrill Co., (©1933).

319p. front (port.) illus.

Philosophical Society of Ohio, 1928).

"Only a broad outline, the high spots of his amazing career, has been attempted." - p. 301. No footnotes. Bibliography largely from secondary sources.

221. (Smith, James)

LaC F 352 S69 Some considerations on the consequences of the French settling colonies on the Mississippi, with respect to the trade and safety of the English plantations in America and the West-Indies. From a gentleman of America, to his friend in London. London, printed for J. Roberts, 1720 (Cincinnati Historical and

50p. map.

Reprint of a work issued in 1720. Justin Winsor assigned authorship to Smith but the identity is uncertain.

"Aroused by the apparent success of John Law's schemes, the author has pointed out the grave danger to English commerce and especially to the colonies in America, if French aggression was not checked." Introduction.

222. Smith, Philip H., 1842 LaC F 1038 S65

Acadia. A lost chapter in American history. Pawling, NY., 1884.

381p.

223. Solano Costa, Fernando.

LaC F 1038 S6

La emigracion acadiana a la Louisiana española (1783-1785) par Fernando Solano Costa. Zaragoza Institución "Fernando el Católico," (C.S.L.C.) de la Excma. Diputación Provincial, 1954.

85-125p. (Cuadernos de historia Jerónimo Zurita. Separata 2).

The Acadians as seen by a modern Spanish historian.

224. Spears, John Randolph, 1850-1936.

A history of the Mississippi Valley, from its discovery to the end of foreign domination. The narrative of the founding of an empire; shorn of current myth, and enlivened by the thrilling adventures of discoverers, pioneers, frontiersmen, Indian fighters, and homemakers. By John R. Spears ... in collaboration with A.H. Clark ... New York, A.S. Clark, 1903.

2p. 1., xxp., 1 \(\ell, \) 416p. front., illus., plates, ports., maps (port fold.) plans.

First edition.

"This work is to give an account of the things done in the Mississippi Valley during the period of foreign control. It is intended to be a narrative, not a critical history." - Introduction.

225. Steck, Francis Borgia, 1884The Jolliet-Marquette expedition, 1673.
CA., Arthur H. Clark Co., 1928.
14p., xiii, 334p., illus.

First edition.

Tipped in at the front is an eleven page pamphlet reprinted from the November, December, 1929, and January 1930, issues of Fortnightly Review in which the author answers Rev. Gilbert J. Garraghan's criticism of the work which appeared in the June, 1929, issue of Thought. Father Garraghan's criticism was some forty pages in length.

A controversial work, copiously documents. Excellent bibliography.

226. Swanton, John Reed, 1873
Indian tribes of the lower Mississippi Valley and adjacent coast of the Gulf of Mexico. Washington, Govt. Print. Off., 1911.

vii, 387p. 23 pll. (1 fold) (Smithsonian Institution. Bureau of American Ethnology. Bulletin 43).

"In this treatise the writer has attempted to furnish as complete an account of the history of each tribe and the ethnological facts concerning it as the published material renders possible." - Introduction.

More than two-thirds of the material concerns the Natchez tribe.

227. Swanton, John Reed, 1873
A structural and lexical comparison of the Tunica,
Chitimacha, and Atakapa languages, Washington, Govt.
Print. Off., 1919.

56p. (Smithsonian Institution. Bureau of American Ethnology. Bulletin 68).

"The languages to be discussed in this paper were spoken within historic times in territory now incorporated into the States of Mississippi, Louisiana, and Texas." - Introduction.

228. Taylor, Joe Gray.

Louisiana; a students' guide to localized history.

New York, Teachers College Press, 1966.

x, 21p. map.

A volume in the Localized History series.

229. Theriot, Marie del Norte.

Les danses rondes. Louisiana French folk dances, collected, arranged and edited by Marie del Norte

Theriot and Catherine Brookshire Blanchet. Abbeville,

LA., R.E. Blanchet, distributor, 1955.

32p. illus. (Southwest Louisiana French Folk Series).

Dances instructions, includes music for piano, with interlinear French words.

Originally, the "danse ronde" was danced by singing, rather than to instrumental accompaniment.

230. Thompson, Donald E.

LaC Z 1289 A4

A Bibliography of Louisiana Books and Pamphlets in the T.P. Thompson Collection of the University of Alabama Library. St. Louis, Missouri. Planographed by John S. Swift Co. University of Alabama Press, 1947.

iii, 210 p.

231. Thompson, Maurice, 1844-1901.

LaC F 369 T47

The story of Louisiana. Illustrations by L.J. Bridgman. Boston, D. Lothrop Co., (©1888).

337p. incl. plates, front., fold map. (The story of the States, (v.37).

"Easy reading for an ease-loving public..." - Preface.

232. Thwaites, Reuben Gold, 1853-1913. LaC F 1030.2 T54

Father Marquette, by Reuben Gold Thwaites ... New York,
D. Appleton & Co., (©1902).

xv, 244p. front. (port.) plates, maps, facsim.
(Half-title: Appleton's Life Histories.)

First edition.

A biography based largely upon Marquette's own journal and the Jesuit relations. Contains no documentation.

233. Uhler, John Earle, 1891- ML 410 R364 U34

James Ryder Randall in Louisiana (New Orleans,
Louisiana Historical Society), 1938.

17p. (Reprint from Louisiana Historical Quarterly, v.21, No. 2).

Randall, a native of Baltimore, was a teacher at Louisiana's Poydras College in 1861. While in Louisiana he wrote the words for "Maryland! My Maryland!"

234. U.S. Post Office Department. LaC G 4011 P8 1901 U6

Post route map of the State of Louisiana, showing post offices with the intermediate distances of mail routes in operation on the 1st of September, 1901. Published by order of Postmaster General Charles Emory Smith under the direction of A. Von Haake, topographer, P.O. Dept. (Washington, DC, 1901).

Folding map of Louisiana showing postal routes in 1901.

235. U.S. President, 1801-1809 (Jefferson) LaC F 373 U583

An account of Louisiana, being an abstract of documents, in the offices of the Departments of States. And of the Treasury. Philadelphia: printed by William Duane, No. 106, Market Street, 1803.

50p. fold. Tab.

A compilation made by direction of President Jefferson from information furnished by Dr. John Sibley of Natchitoches, La., and others. Cf. Jefferson's Writings, ed. by P.L. Ford, v. 10, 1899, p. 338, and S.L. Mitchell's Discourse on ... Jefferson, 1826, p. 27.

Transmitted to congress: the Account. Nov. 14, 1803, and the Appendix (of which documents II-VI are included in the edition) Nov. 29, 1803.

Also found in American State Papers,
Miscellaneous, v.1, Washington, 1834, p. 344-356, 281284, under title: Description of Louisiana, (Appendix,
under title: Digest of the Laws of Louisiana).
Sabin No. 42177.

236. Vandercook, John Womack, 1902- LaC F 1924 V232 1928
Black majesty; the life of Christophe, King of Haiti.
With drawings by Mahlon Blaine. New York, Harper
(1928).

207p. illus.

First edition.

This is not, of course, a Louisiana item although it does pertain to French America. It is included in the collection because of the number of Haitian planters who came to Louisiana after the revolution in Haiti.

As a companion to this title the collection includes a carved and painted wooden bust of Christophe.

LaC F 373 V49

237. Vergennes, Charles Gravier, Comte de, 1719-1787.

Memoire historique et politique sur la Louisiane, par

M. de Vergennes, Ministre de Louis SVI, accompagné
d'un précis de la vie de ce'ministre, et suivi
d'autres memoires sur l'Indostan, Saint-Dominque, la

Corse et la Guyane. Paris, Lepetit jeune, an x. - 1802.

xxiv, (25-318p. port).

First edition.

Lettre de m. le chevalier Turgot, à m. le duc de Choiseuil, 10 Octobre, 1765, p. 273-300.

The "Mémoire ... sur la Louisiane" was written about 1777. For discussion of its authenticity, see American Historical Review, January, 1905, p. 273-300. This copy belonged to Thomas Balch and carries his signature on the first page of the précis. Sabin No. 98971.

238. (Vern, Jules Adolphe) 1892
... ballades de mon bayou, Houston, TX, editions du bayou, 1944.

4p. 1., 6-69 numb. 1., 21.

under the pseudo. Jean Sulver.

Text reproduced from type-written copy.

"Le present ouvrage tire à 250 exemplaires
numerates de 1 à 250 ... No. 100."

Twenty four ballads in French compiled by Vern

- 239. Vidrine, Jacqueline O.

 Marriage contracts of the Opelousas Post, 1766-1803.

 Translated and abstracted by Jacqueline O. Vidrine and Winston De Ville. With an introd. By John C.L.

 Andreassen and a brief history of the Opelousas Post by Edwin A. Davis. (Ville Platte? La.) 1960.

 ix, 84p. illus.
- 240. Villiers de Terrage, Marc, baron de 1867- <u>LaC F 373 V75</u>
 Les dernières années de la Louisiane française; le
 chevalier de Kerlérec, d'Abbadie-Aubry. Laussat. 64
 illustrations, 4 cartes. Paris, E. Guilmoto (1904).
 2p. 1., v. (1) 468p. illus. (indl. Ports., maps).

An interesting and useful work, but with a few minor errors. The illustrations are generally poorly reproduced and sometimes incorrectly identified (e.g. the so-called portrait of Bienville on p. 25 is actually one of his brother Iberville, whereas the portrait of Iberville on p. 8 is actually Bienville).

Item 229 LaC F 373 V49

240. Voorhies, Felix.

LaC E 184 A2 V8 1907

Acadian reminiscences; the true story of Evangeline. Introduction by Felix Birney Voorhies. New Orleans, E.P. Rivas (©1907).

107p. illus.

Informal account of the life in Acadia and Louisiana as recounted by the author's grandmother, the adopted mother of Emmeline Labiche (Longfellow's Evangeline).

LaC F 372 V97

241. Voyage d'Iberville. Journal du voyage fait par deux Frégates du roi, la Badine, commandée par m. d'Iberville, et le Marin, par m. E. Chevalier de Surgères, qui partirent de Brest le vendredi, 24 October 1698, ou elles avaient reláché, étant parties de Larochelle le 5 Septembre precedent. Montréal, E. Senécal, 1871.

Cover title, 48p. (The Literary and Historical Society of Quebec. Historical documents. $3^{\rm rd}$ ser., No. 430>

"Ce memoire est d'un officier du Marin … peutêtre de m. Surgères, lui-même."

Also published in Margry's Decouvertes et etablissements des Francais, pt. 4, under title: Journal du voyage fait a l'embouchure de la riviere de Mississipi ... An English translation is included in B.F. French's Historical Collections of Louisiana and Florida, 2nd series, New York, 1875.

242. Webster, John Clarence, 1863
Journals of Beausejour: Diary of John Thomas, Journal of Louis de Courville; edited by John Clarence Webster

.. Special Publication, the Public Archives of Nova Scotia. (Sackville, N.B., The Tribune Press) 1937.

54p. incl. front. (map) facisim.

Inscribed copy: "To/Dr. Harold Bowditch/with complements/of/J.C. Webster/Shediac, N.B.,/Dec.1/37."

The diary of John Thomas, surgeon-mate in the 1st Battalion of the Colonial force under Monckton, provides an account of punitive expeditions against the Acadian settlements following the capture of Fort Beausejour in 1755.

The journal of Louis de Courville, Royal Notary of Acadia, is taken from "Memoires sur le Canada" published in 1838. The portion printed in this volume relates to the siege of Beausejour.

- 243. Who's who in Louisiana and Mississippi. LaC F 375 W7
 Biographical sketches of prominent men and women of
 Louisiana and Mississippi. New Orleans, TimesPicayune, 1918.
 299p.
- 244. Wild, J.C.

 The valley of the Mississippi illustrated in a series of views. Ed. by Lewis Foulk Thomas. Painted and lithographed by J.C. Wild. Accompanied with historical descriptions. St. Louis, 1841-42. (St. Louis, J. Garnier, 1948).

i, 1., reprint: 145p. plates.

"Three hundred numbered copies. This is No. 245." Originally pub. monthly in 9 mos. from July, 1841, to Mar. 1841, with an extra number for Sept. 1841.

"The reproduction was made from a copy of the original work now in possession of the State Historical Society of Missour, Columbia."

This is a beautiful reprint on high quality paper. The illustrations are exceptionally beautiful. Issues 8 and 9 contain four foldouts which when taken together, form a panorama of the city of St. Louis.

245. Williams, Thomas Harry, 1909
The Civil War in Louisiana; a chronology by T. Harry Williams and A. Otis Hebert, Jr. (Baton Rouge, Louisiana Civil War Centennial Commission, 1961?).

29p. illus.

A booklet containing a day by day list of principal civil and military events. Also included is an alphabetically arranged list of military engagements.

246. Williams, Thomas Harry, 1909- <u>E 565 W52</u>
Louisiana commemorates the Civil War. (Baton Rouge,
Louisiana Civil War Centennial Commission, 196-?).

iii, 15p. illus.

A booklet containing a brief history of the war in Louisiana. An appendix lists twenty Confederate generals buried in Louisiana. A brief annotated reading list is included.

247. Winsor, Justin, 1831-1897.

Cartier to Frontenac ... Geographical discovery in the interior of North America in its historical relations, 1534-1700; with full cartographical illustrations from contemporary sources. Boston and New York, Houghton Mifflin Co., 1894.

viii, 379p. incl. illus., maps, plans.

Possibly a first edition.

This classic history is extensively illustrated with early maps. There is much valuable material on the explorations of the Mississippi. Good material on Hennepin and La Salle with illustrations from La Hontan, Hennepin, and Joutel.

248. Winsor, Justin, 1831-1897.

The Mississippi basin ... the struggle in America between England and France 1697-1763, with full cartographical illustrations from contemporary sources. Boston and New York, Houghton Mifflin and Co., 1895.

ix, 484p. illus. (incl. ports., maps)

First edition.

This classic work contains extensive Louisiana material. The book is extensively illustrated with early maps of the area.

249. Winzerling, Oscar William
Acadian odyssey. Baton Rouge, Louisiana State
University Press (1955).

224p.

The story of the more than 1500 Acadian exiles who were sent to France after 1755 and twenty-eight years later found refuge in Spanish Louisiana.