

Drawn by Captain S. Eastman from a sketch of Itasca Lake by Henry R. Schoolcraft. Vol. 1, *Information, Respecting the History, Condition and Prospects of the Indian Tribes of the United States* by Henry R. Schoolcraft, 1853.

THE FERDINAND BACH COLLECTION
OF
NATIVE AMERICAN MATERIALS

Miami University Libraries
The Walter Havighurst Special Collections
321 King Library
Oxford, OH 45056

513.529.3323

<http://spec.lib.muohio.edu>

FOREWORD

The volumes in the Bach Collection represent a collecting effort spanning seventy years. My father, Ferdinand Bach (1888-1967), bought the first book in 1917, soon after his arrival in the United States from his native Switzerland.

Father, along with many Europeans, had developed a fascination for the Native Americans. As soon as he had established a home in Michigan, he left on an extended train trip through the regions of the Dakotas, Montana and Wyoming. This journey west in 1917 proved a sobering experience compared to common romantic myths and legends about the Indians and the Western frontier. He had embarked upon what would prove to be a life-long quest in search of knowledge about the Native American peoples and the land in which they lived.

A major focus of this collection is on the Old Northwest Territory and the Woodland cultures of the Native Americans of that region. The skills of the Indian tribes of the Great Lakes region, living in harmony with their environment, won the admiration of my father. Inspired by their examples, Ferdinand Bach, trained as an architect and skilled as an artist, emulated their skills of woodsmanship and became an acknowledged master in birch bark canoe building. He spent several summers with the Chippewa tribe at Golden Lake, Ontario, to perfect his skills. Two of his canoes have been donated to the State of Michigan. One is preserved at the Michigan State University Museum and one is in Fort Michilimackinac at the Straits of Mackinac. He expanded his skills into boat building and decoy carving, and he is now

recognized as a major decoy carver in the Detroit and Lake St. Clair tradition.

The study of the American Indian remained his enduring passion and he collected as much published material as was available. He was advised in building the collection by Chester A. Ellison of Lansing, Michigan, a dealer in rare books and a scholar of impeccable taste.

My interest in Father's collection was assured in the 1950s when I studied anthropology at Michigan State University. From then until his death in 1967, Father and I planned and collected together.

My wife, Beverly Small Bach, and I have placed this collection of much loved volumes with Miami University to insure that the books remain accessible to future scholars. The Walter Havighurst Special Collections, King Library, already has impressive holdings of materials on Native Americans generally and the Old Northwest Territory in particular. We wished to add to that material and give the University the most complete reference resource possible.

The dedication of the staff has assured us that future generations of readers will be able, through these volumes, to learn to better understand and appreciate the Native American.

Ferdinand Bach III
Oxford, Ohio
November 23, 1988

NATIVE AMERICAN

- Alexander, Hartley Burr.** *North American [Mythology]*. Boston: Marshall Jones, 1916. Vol. 10 of *The Mythology of All Races*. Ed. Louis Herbert Gray et al. 13 vols. 1916-32. **E98 .R3 A44 1916**
- . *The Religious Spirit of the American Indian: As Shown in the Development of His Religious Rites and Customs*. Chicago: Open Court Publishing, 1910. **E59 .R38 A34 1910**
- Andrews, Ralph W.** *Curtis' Western Indians*. NY: Bonanza Books, 1962. **E78 .W5 A59 1962**
- . *Indian Primitive*. Seattle: Superior Publishing, 1960. **E78 .N78 A5 1960**
- . *Photographers of the Frontier West: Their Lives and Works: 1875 to 1915*. NY: Bonanza Books, 1965. **TR23.6 .A48 1965b**
- Armstrong, Benjamin G.** *Early Life among the Indians: Reminiscences from the Life of Benj. G. Armstrong. Treaties of 1835, 1837, 1842 and 1854. Habits and Customs of the Red Men of the Forest. Incidents, Biographical Sketches, Battles, etc.* Ed. Thos. P. Wentworth. Ashland, WI: Press of A. W. Bowron, 1892. **E99 .C6 A66 1892**
- Blackbird, Andrew J.** *Complete Both Early and Late History of the Ottawa and Chippewa Indians, of Michigan, a Grammar of Their Language, Personal and Family History of Author*. Harbor Springs, MI: Babcock & Darling, 1897. **E99 .O9 B611 1897**
- Blumenthal, Walter Hart.** *American Indians Dispossessed: Fraud in Land Cessions Forced upon the Tribes*. Philadelphia: George S. MacManus, 1955. **E93 .B64**
- Brinton, Daniel G.** *Essays of an Americanist: I. Ethnologic and Archaeologic; II. Mythology and Folk Lore; III. Graphic Systems and Literature; IV. Linguistic*. Philadelphia: Porter and Coates, 1890. **E51 .B85**
- . *The Myths of the New World: A Treatise on the Symbolism and Mythology of the Red Race of America*. New York: Leypoldt and Holt, 1868. **E59 .R38 B84 1868**
- Buchanan, James.** *Sketches of the History, Manners, and Customs of the North American Indians, with a Plan for Their Melioration*. 2 vols. NY: William Borradaile, 1824. **E77 .B91** (vol. 1 only)
- Burnet, Jacob.** *Notes on the Early Settlement of the North-Western Territory*. Cincinnati: Derby, Bradley, and Co., 1847. **F483 .B97 1847**
- Butterfield, Consul Willshire.** *History of the Girtys: Being a Concise Account of the Girty Brothers Thomas, Simon, James and George, and of Their Half-Brother, John Turner. Also of the Part Taken by Them in Lord Dunmore's War, in the Western Border War of the Revolution, and in the Indian War of 1790-95 with a Recital of the Principal Events in the West during These Wars, Drawn from Authentic Sources, Largely Original*. Cincinnati: Robert Clarke and Co., 1890. **F517 .G52**
- Catlin, George.** *North American Indians: Being Letters and Notes on Their Manners, Customs, and Conditions, Written during Eight Years' Travel amongst the Wildest Tribes of Indians in North America, 1832-1839*. Illus. by the author. 2 vols. Edinburgh: John Grant, 1926. **E88 .C37x v. 1 & 2**
- Clark, W. P.** *The Indian Sign Language: With Brief Explanatory Notes of the Gestures Taught Deaf-Mutes in Our Institutions for Their Instruction, and a Description of Some of the Peculiar Laws, Customs, Myths, Superstitions, Ways of Living, Code of Peace and War Signals of Our Aborigines*. Philadelphia: L. R. Hamersly and Co., 1885. **E98 .S5 C59 1885**
- Colden, Cadwallader.** *The History of the Five Indian Nations of Canada: Which are Dependent on the Province of New York, and Are a Barrier between the English and the French in That Part of the World*. 2 vols. NY: New Amsterdam Book Co., 1902. **E99 .I7 C26 1902 v.1 & 2**
- Cranz, David.** *The Ancient and Modern History of the Brethren: Or a Succinct Narrative of the Protestant Church of the United Brethren, or, Unitas Fratrum, in the Remoter Ages, and Particularly, in the Present Century: Written in German by David Cranz, Author of the History of Greenland; Now Translated into English, with Emendations; and Published, with Some Additional Notes, by Benjamin La Trobe*. London: Printed by W. and A. Strahan; and Sold by J. Robson, T. Cadell, and C. Dilly, 1780. **BX8565 .C713 1780**
- Densmore, Frances.** *Chippewa Music II*. Smithsonian Institution, Bureau of American Ethnology, Bulletin 53. Washington, DC: Government Printing Office, 1913. **E99 .C6 D4 v.2**
- Dorson, Richard M.** *Bloodstoppers and Bearwalkers: Folk Traditions of the Upper Peninsula*. Cambridge: Harvard UP, 1952. **GR110 .M5 D6x**

- . *Dialect Stories of the Upper Peninsula: A New Form of American Folklore*. [Philadelphia: n.p., 1948?]. Rpt. from *Journal of American Folklore* 61 (April-June 1948): 113-50. **GR110 .M5 D67 1948**
- Drake, Benjamin.** *The Life and Adventures of Black Hawk: With Sketches of Keokuk, the Sac and Fox Indians, and the Late Black Hawk War*. Cincinnati: George Conclin, 1846. **E83.83 .B64 1846**
- Dwight, Sereno Edwards.** *Memoirs of the Rev. David Brainerd: Missionary to the Indians on the Borders of New York, New-Jersey, and Pennsylvania: Chiefly Taken from His Own Diary, by Rev. Jonathan Edwards, of North Hampton. Including His Journal, Now for the First Time Incorporated with the Rest of His Diary, in a Regular Chronological Series*. New Haven: S. Converse, 1822. **E98 .M6 B76**
- Early Narratives of the Northwest: 1634-1699.** Ed. Louise Phelps Kellogg. Original Narratives of Early American History. NY: Charles Scribner's Sons, 1917. **F482 .K29**
- Eastman, Charles Alexander.** *The Soul of the Indian: An Interpretation*. Boston: Houghton Mifflin; Cambridge: Riverside, 1911. **E98 .R3 E15**
- Eastman, Edwin.** *Seven and Nine Years among the Camanches and Apaches: An Autobiography*. Jersey City, NJ: Clark Johnson, 1873. **E87 .E13 1873**
- Eastman, Mary H.** *The Romance of Indian Life: With Other Tales, Selections from The Iris, an Illuminated Souvenir*. Philadelphia: Lippincott, Grambo, 1853. **PS535 .E3 1853**
- Finley, James B.** *Life among the Indians: Or, Personal Reminiscences and Historical Incidents Illustrative of Indian Life and Character*. Ed. D. W. Clark. Cincinnati: Cranston and Curts; NY: Hunt and Eaton, n.d. **E78 .N76 F55**
- Flint, Timothy.** *A Condensed Geography and History of the Western States or the Mississippi Valley*. 2 vols in 1. Cincinnati: E. H. Flint, 1828. **F351 .F6 v.1-2**
- Florer, Warren Washburn.** *Early Michigan Settlements. Vol. 1: Washtenaw, Westphalia, Frankenmuth, Detroit, 1848*. Ann Arbor, MI: W. W. Florer, 1941. **F566 .F58**
- Fountain, Paul.** *The Great North-West and the Great Lake Region of North America*. London: Longmans, Green, and Co., 1904. **F1015 .F77**
- Goddard, Pliny Earle.** *Indians of the Northwest Coast*. NY: American Museum of Natural History, 1924. **E78 .P2 G5**
- . *Indians of the Southwest*. Handbook Ser. 2. NY: American Museum of Natural History, 1913. **E78 .S7 G53 1913**
- Grinnell, George Bird.** *When Buffalo Ran*. New Haven: Yale UP; London: Humphrey Milford; Oxford: Oxford UP, 1920. **E98 .S7 G86**
- Grubar, Francis S.** *William Ranney, Painter of the Early West*. Foreword by Hermann Warner Williams, Jr. NY: Clarkson N. Potter, 1962. **ND237 .R135 G7**
- Haberly, Loyd.** *Pursuit of the Horizon: A Life of George Catlin, Painter and Recorder of the American Indian*. NY: Macmillan, 1948. **ND237 .C35 H3**
- Harmon, Daniel Williams.** *A Journal of Voyages and Travels in the Interior of North America, between the 47th and 58th Degrees of N. Lat., Extending from Montreal Nearly to the Pacific, a Distance of About 5000 Miles: Including an Account of the Principal Occurrences during a Residence of Nineteen Years in Different Parts of the Country*. Toronto: George N. Morang, 1904. **F1060.7 .H28 1904**
- Hilger, M. Inez.** *Chippewa Child Life and Its Cultural Background*. Smithsonian Institution, Bureau of American Ethnology Bulletin 146. Washington, DC: U. S. Government Printing Office, 1951. **E99 .C6 H46 1951**
- Hinsdale, B. A.** *The Old Northwest: With a View of the Thirteen Colonies as Constituted by the Royal Charters*. NY: Townsend MacCoun, 1888. **F479 .H64 1888**
- Historical Collections: Collections and Researches Made by the Michigan Pioneer and Historical Society.** Vol. 36. Lansing, MI: Wyncoop Hallenbeck Crawford, 1908. **F561 .P56 v.36**
- Historical Collections and Researches Made by the Michigan Pioneer and Historical Society.** Vol. 37. Lansing, MI: Wynkoop Hallenbeck Crawford, 1909, 1910. **F561 .P56 v.37**
- Hollands, Hulda T.** *When Michigan Was New*. Chicago: A. Flanagan, 1906. **F566 .H744 1906**
- Holling, Holling C.** *The Book of Indians*. Illus. H. C. and Lucille Holling. NY: Platt and Munk, 1935. **E77 .H72 1935 c.2**
- Hulbert, William Davenport.** *White Pine Days on the Taquamenon*. Lansing, MI: Historical Soc. of Michigan, 1949. **F572 .N8 H85 1949**

- The Indian Miscellany:** *Containing Papers on the History, Antiquities, Arts, Languages, Religions, Traditions and Superstitions of the American Aborigines: With Descriptions of Their Domestic Life, Manners, Customs, Traits, Amusements and Exploits; Travels and Adventures in the Indian Country; Incidents of Border Warfare; Missionary Relations, etc.* Ed. W. W. Beach. Albany: J. Munsell, 1877. **E77 .B36 c.2**
- Irving, John Treat, Jr.** *Indian Sketches: Taken during an Expedition to the Pawnee Tribes (1833).* Ed. John Francis McDermott. Norman: U of Oklahoma P, 1955. **E99 .P3 I73 1955**
- Ives, Joseph C.** *Report upon the Colorado River of the West: Explored in 1857 and 1858 by Lieutenant Joseph C. Ives, Corps of Topographical Engineers, under the Direction of the Office of Explorations and Surveys, A. A. Humphreys, Captain Topographical Engineers, in Charge. By Order of the Secretary of War.* Washington, DC: Government Printing Office, 1861. **F788 .U58 1861**
- James, George Wharton.** *Indian Basketry: With 300 Illustrations.* NY: Henry Malkan, 1901. **E98 .B3 J29 1901**
- Judson, Katharine Berry.** *Early Days in Old Oregon.* Chicago: A. C. McClurg, 1916. **F880 .J93 1916**
- King, C. B.** *Chippeway Squaw & Child.* Hand-colored lithograph by Lehman and Duval of King painting, removed from *History of the Indian Tribes of North America* by Thomas L. McKenney and James Hall. Philadelphia: E. C. Biddle, 1836-44. **Folio E77.5 .K55 1836**
- Kinietz, W. Vernon.** *Chippewa Village: The Story of Katikitegon.* Bulletin 25. Bloomfield Hills, MI: Cranbrook Institute of Science, 1947. **E99 .C6 K55 1947**
- Kohl, J. G.** *Kitchi-gami: Wanderings Round Lake Superior.* London: Chapman and Hall, 1860. **E99 .C6 K6 1860**
- Kurz, Rudolph Friederich.** *Journal of Rudolph Friederich Kurz: An Account of His Experiences among Fur Traders and American Indians on the Mississippi and the Upper Missouri Rivers during the Years 1846 to 1852.* Trans. Myrtis Jarrell. Ed. J. N. B. Hewitt. Smithsonian Institution, Bureau of American Ethnology Bulletin 115. Washington, DC: U. S. Government Printing Office, 1937. **F598 .K87 1937**
- Laut, Agnes C.** *Cadillac: Knight Errant of the Wilderness, Founder of Detroit, Governor of Louisiana from the Great Lakes to the Gulf.* Indianapolis: Bobbs-Merrill, 1931. **F574 .D4 C128**
- Leland, Charles G.** *The Algonquin Legends of New England: Or, Myths and Folk Lore of the Micmac, Passamaquoddy, and Penobscot Tribes.* Boston: Houghton Mifflin; Cambridge: Riverside, 1884. **E98 .F6 L543 1884**
- Logan, John A.** *The Great Conspiracy: Its Origin and History.* NY: A. R. Hart, 1886. **E459 .L83 1886**
- Loskiel, George Henry.** *History of the Mission of the United Brethren Among the Indians in North America: In Three Parts.* Trans. Christian Ignatius La Trobe. London: Printed for the Brethren's Society for the Furtherance of the Gospel, 1794. **E99 .M9 L82**
- Martin, Edward G.** *Early Detroit: St. Mary's Hospital, 1845-1945.* Detroit: St. Mary's Hospital, 1945. **F574 .D435 M37 1945**
- Mathews, John Joseph.** *Wah'Kon-Tah: The Osage and the White Man's Road.* Illus. May Todd Aaron. Norman: U of Oklahoma P, 1932. **E99 .O8 M3 c.2**
- McMaster, John Bach.** *A Primary History of the United States.* NY: American Book Co., 1901. **E178.1 .M175 1901**
- Miller, Joaquin.** *Unwritten History: Life amongst the Modocs.* Hartford: American Publishing, 1874. **E99 .M7 M54 1874**
- M'Kenney, Thomas L.** *Memoirs, Official and Personal: With Sketches of Travels among the Northern and Southern Indians; Embracing a War Excursion, and Descriptions of Scenes along the Western Borders.* 2 vols. in 1. NY: Paine and Burgess, 1846. **E77 .M14 c.2**
- McKenney, Thomas L., and James Hall.** *The Indian Tribes of North America: With Biographical Sketches and Anecdotes of the Principal Chiefs.* Ed. Frederick Webb Hodge. Vol. 1. Edinburgh: John Grant, 1933. **E77 .M135 v.1**
- . *The Indian Tribes of North America: With Biographical Sketches and Anecdotes of the Principal Chiefs.* Ed. Frederick Webb Hodge and David I. Bushnell, Jr. Vol. 2. Edinburgh: John Grant, 1934. **E77 .M135 v.2**
- . *The Indian Tribes of North America: With Biographical Sketches and Anecdotes of the Principal Chiefs.* Introd. H. J. Braunholtz. Vol. 3. Edinburgh: John Grant, 1934. **E77 .M135 v.3**
- Myths and Legends of British North America.** Ed. Katharine Berry Judson. Chicago: A. C. McClurg, 1917. **E98 .F6 J89 c.2**

The Narrative of Samuel Hancock: 1845-1860. Introd. Arthur D. Howden Smith. London: George G. Harrap, 1927. **F593 .H25 1927**

News from New England: Being a True and Last Account of the Present Bloody Wars Carried on Betwixt the Infidels, Natives, and the English Christians, and Converted Indians of New England, Declaring the Many Dreadful Battles Fought Betwixt Them: As Also the Many Towns and Villages Burnt by the Merciless Heathens. And Also the True Number of All the Christians Slain since the Beginning of That War; As It Was Sent over by a Factor of New England to a Merchant in London. London: Printed for J. Coniers, 1676. **E83.67 .N56 1676**

Osborn, Chase S., and Stellanova Osborn. *Schoolcraft Longfellow Hiawatha.* Lancaster, PA: Jaques Cattell, 1942. **PS2267 .O8 1942**

Parkman, Francis, Jr. *History of the Conspiracy of Pontiac, and the War of the North American Tribes, against the English Colonies after the Conquest of Canada.* Boston: Little, Brown and Co., 1855. **E83.76 .P256 1855**

Penn, William. *Essays on the Present Crisis in the Condition of the American Indians: First Published in the National Intelligencer, under the Signature of William Penn.* Boston: Perkins and Marvin, 1829. **E93 .E91**

Perkins, James H. *Annals of the West: Embracing a Concise Account of Principal Events, Which Have Occurred in the Western States and Territories, from the Discovery of the Mississippi Valley to the Year Eighteen Hundred and Fifty.* 2nd ed. St. Louis: James R. Albach, 1851. **F351 .P45 1851**

Pilling, James Constantine. *Bibliography of the Algonquian Languages.* Smithsonian Institution, Bureau of [American] Ethnology, [Bulletin 13]. Washington, DC: Government Printing Office, 1891. **Z7119 .A4 P64 1891**

Reimann, Lewis C. *Between the Iron and the Pine: A Biography of a Pioneer Family and a Pioneer Town.* Ann Arbor, MI: Lewis C. Reimann, 1951. **F572 .N8 R5**

---. *When Pine Was King.* Ann Arbor, MI: Edwards Brothers, 1952. **F572 .N8 R53**

Roe, Frank Gilbert. *The Indian and the Horse.* Norman: U of Oklahoma P, 1955. **E98 .H55 R6 1955**

Rowlands, John J. *Cache Lake Country: Life in the North Woods.* Illus. Henry B. Kane. NY: W. W. Norton, 1947. **QH 102 .R7 1947**

Schoolcraft, Henry Rowe. *The American Indians, Their History, Condition and Prospects, from Original Notes and Manuscripts: Together with an Appendix, Containing Thrilling Narratives, Daring Exploits, etc. etc.* New rev. ed. Rochester: Wanzer, Foot, and Co., 1851. **E77 .S381 A4475 1851**

---. *Expedition into the Indian Country: Letter from the Secretary of War, Transmitting, in Obedience to a Resolution of the House of Representatives, of the 24th Ultimo, Information in Relation to an Expedition of Henry R. Schoolcraft into the Indian Country. March 7, 1832.* [US, 22nd Congress, 1st session, 1832, House, Doc. 152.] [Washington, DC: n.p., 1832]. **F597 .U558 1832**

---. *Historical and Statistical Information Respecting the History, Condition, and Prospects of the Indian Tribes of the United States [...].* Illus. S. Eastman. 6 vols., with alternate titles. Philadelphia: Lippincott, Grambo, 1851-57. **E77 .S381 H588 1851 v.1-6**

---. *Incentives to the Study of the Ancient Period of American History. An Address Delivered before the New York Historical Society, at Its Forty-Second Anniversary, 17th November, 1846.* NY: Press of the Historical Society, 1847. **E57 .S35**

---. *The Indian in His Wigwam: Or, Characteristics of the Red Race of America. From Original Notes and Manuscripts.* NY: W. H. Graham, 1848. **E77 .S381 I53 1848**

---. *Information Respecting the History, Condition and Prospects of the Indian Tribes of the United States [...].* Illus. S. Eastman. 5 vols. Philadelphia: Lippincott, Grambo, 1853-56. **E77 .S381 I54 1853 v. 1-5**

---. *Inquiries, Respecting the History, Present Condition and Future Prospects of the Indian Tribes of the United States.* [Washington, DC: n.p., 1847]. **E77 .S381 I57 1847**

---. *Journal of a Tour into the Interior of Missouri and Arkansaw: From Potosi, or Mine à Burton, in Missouri Territory, in a South-West Direction, toward the Rocky Mountains; Performed in the Years 1818 and 1819.* London: Printed for Sir Richard Phillips, 1821. **F466 .S35**

---. *Message from the President of the United States: Transmitting a Report of the Secretary of War, on the Number, Value, and Position, of the Copper Mines on the Southern Shore of Lake Superior.* December 11, 1822. Printed by Order of the Senate of the United States. Washington: Printed by Gales and Seaton, 1822. **TN443 .M5 U5 1822**

- . *The Myth of Hiawatha, and Other Oral Legends, Mythologic and Allegoric, of the North American Indians*. Philadelphia: Lippincott; London: Trubner, 1856. **E98 .F6 S34 1856**
- . *Narrative of an Expedition Through the Upper Mississippi to Itasca Lake, the Actual Source of the River: Embracing an Exploratory Trip through the St. Croix and Burntwood (or Broule) Rivers; in 1832*. NY: Harper and Brothers, 1834. **F597 .S36 1834 c.2**
- . *Northwestern Indians: Letter from the Secretary of War, Transmitting a Copy of a Report of Schoolcraft's Expedition among the Northwestern Indians, March 2, 1833*. [US], 22nd Congress, 2nd session, 1833, House, Doc. 125. [Washington, DC: n.p., 1833]. 2 copies. **E78 .N76 S342 1833**
- . *Notes on the Iroquois: Or, Contributions to the Statistics, Aboriginal History, Antiquities and General Ethnology of Western New York*. NY: Bartlett and Welford, 1846. **E99 .I7 S3 1846**
- . *Report of the Aboriginal Names and Geographical Terminology of the State of New York: Part I: Valley of the Hudson. Made to the New York Historical Society by the Committee Appointed to Prepare a Map, etc., and Read at the Stated Meeting of the Society, February, 1844*. NY: Printed for the Society, 1845. **F127 .H8 N62 1845**
- . *The Rise of the West, or a Prospect of the Mississippi Valley: a Poem*. NY: W. Applegate, 1841. **PS2789 .S7 R5 1841**
- . *Summary Narrative of an Exploratory Expedition to the Sources of the Mississippi River in 1820: Resumed and Completed, by the Discovery of Its Origin in Itasca Lake, in 1832*. By Authority of the United States. With Appendixes, Comprising the Original Report on the Copper Mines of Lake Superior, and Observations on the Geology of the Lake Basins, and the Summit of the Mississippi; Together with All the Official Reports and Scientific Papers of Both Expeditions. Philadelphia: Lippincott, Grambo, 1855. **F597 .S37 c.3**
- . *Travels in the Central Portions of the Mississippi Valley: Comprising Observations on Its Mineral Geography, Internal Resources, and Aboriginal Population*. NY: Collins and Hannay, 1825. **F353 .S38 1825b**
- Smith, DeCost**. *Martyrs of the Oblong and Little Nine*. Caldwell, ID: Caxton Printers, 1948. **E99 .M83 S57**
- Spence, Lewis**. *The Myths of the North American Indians*. Illus. James Jack. London: George G. Harrap, 1914. **E98 .R3 S7 1914b**
- Van Tramp, John C**. *Prairie and Rocky Mountain Adventures, or, Life in the West: To Which Is Added a View of the States and Territorial Regions of Our Western Empire: Embracing History, Statistics and Geography, and Descriptions of the Chief Cities of the West*. Columbus: Segner and Condit, 1870. **F594 .V28 1870**
- Walker, C. B**. *The Mississippi Valley, and Prehistoric Events: Giving an Account of the Original Formation and Early Condition of the Great Valley; of Its Vegetable and Animal Life; of Its First Inhabitants, the Mound Builders, Its Mineral Treasures and Agricultural Developments. All from Authentic Sources*. Burlington, IA: R. T. Root, 1879. **F351 .W17 1881**
- Wallace, Paul A**. *Conrad Weiser: 1696-1760. Friend of Colonist and Mohawk*. Philadelphia: U of Pennsylvania P; London: Oxford UP, 1945. **F152 .W4286**
- The Western Country in the 17th Century: The Memoirs of Lamothe Cadillac and Pierre Liette**. Ed. Milo Milton Quaife. Chicago: Lakeside, R. R. Donnelley, 1947. **E78 .N76 C3**
- Whipple, A. W., Thomas Ewbank, and Wm. W. Turner**. *Report upon the Indian Tribes: Explorations and Surveys for a Railroad Route from the Mississippi River to the Pacific Ocean. War Department. Route near the Thirty-Fifth Parallel, under the Command of Lieut. A. W. Whipple. Topographical Engineers, in 1853 and 1854*. Washington, D. C.: n.p., 1855. **E77 .W446**
- White, John, and Jacques LeMoyne**. *The New World: The First Pictures of America*. Ed. Stefan Lorant. NY: Duell, Sloan and Pearce, 1946. **Folio E141 .L88 1946**
- Whyte, Bertha Kitchell**. *Wisconsin Heritage*. Illus. Boston: Charles T. Branford, 1954. **F582 .W5**
- Wigwam Stories: Told by North American Indians**. Comp. Mary Catherine Judd. Illus. Angel de Cora (Hinook-Mahiwi-Kilinaka). Boston: Ginn; Athenaeum, 1901. **E77 .J92**
- Williams, Meade C**. *Early Mackinac: A Sketch, Historical and Descriptive*. 3rd ed. St. Louis: Buschart, 1901. **F572 .M16 W7 1901**
- Winchell, N. H**. *The Aborigines of Minnesota: A Report Based on the Collection of Jacob V. Brower, and on the Field Surveys*

and Notes of Alfred J. Hill and Theodore H. Lewis. Illus. St. Paul: Pioneer Co. for Minn. Historical Soc., 1911.

Folio E78 .M7 M6 1911

Wise, Jennings C. *The Red Man in the New World Drama: A Politico-Legal Study with a Pageantry of American Indian History.* Washington, D.C.: W. F. Roberts, 1931. **E77 .W796**

Wissler, Clark. *North American Indians of the Plains.* Handbook Ser. 1. NY: American Museum of Natural History, 1912. **E78 .G73 W58 1912**

Woodford, Frank B. *Lewis Cass, the Last Jeffersonian.* New Brunswick, NJ: Rutgers University Press, 1950.

E340 .C3 W66

Young, Egerton Ryerson. *By Canoe and Dog-Train: Among the Cree and Salteaux Indians.* Introd. Mark Guy Pearse. NY: Eaton and Mains; Cincinnati: Jennings and Pye., n.d.

F1060.9 .Y72 1900

---. *Three Boys in the Wild North Land: Summer.* Illus. J. E. Laughlin. NY: Eaton and Mains; Cincinnati: Jennings and Graham, 1896. **PR9199.3 .Y695 T57 1896**

ARCTIC CULTURES

Batty, Beatrice. *Forty-two Years Amongst the Indians and Eskimo: Pictures from the Life of the Right Reverend John Horden, First Bishop of Monsonee.* 2nd ed. London: Religious Tract Soc., n.d. **E78 .C2 B33**

Byrd, Richard Evelyn. *Little America: Aerial Exploration in the Antarctic. The Flight to the South Pole.* Illus. NY and London: G. P. Putnam's, 1930. **G850 1928 .A3 1930**

Curran, W. Tees, and H. A. Calkins. *In Canada's Wonderful Northland: A Story of Eight Months of Travel by Canoe, Motorboat, and Dog-Team on the Northern Rivers and along the New Quebec Coast of Hudson Bay.* Illus. NY and London: G. P. Putnam's; Knickerbocker, 1917. **F1054 .N5 C9**

Du Chaillu, Paul B. *The Viking Age: The Early History, Manners, and Customs of the Ancestors of the English-Speaking Nations. Illustrated from the Antiquities Discovered in Mounds, Cairns, and Bogs As Well As from the Ancient Sagas and Eddas.* Illus. 2 vols. NY: Charles Scribner's, 1889, 1890. **DL65 .D93 1889 v. 1-2**

Kane, Elisha Kent. *Arctic Explorations: The Second Grinnell Expedition in Search of Sir John Franklin, 1853, '54, '55. Illustrated by Upwards of Three Hundred Engravings,*

from Sketches by the Author. 2 vols. Philadelphia: Childs and Peterson, J. B. Lippincott; Boston: Phillips, Sampson; NY: G. P. Putnam; Cincinnati: Applegate, 1856.

G665 1853 .K3 v.1-2

---. *Arctic Explorations: The Second and Last United States Grinnell Expedition in Search of Sir John Franklin.* Beautifully Illustrated [...]. With a biographical sketch of the author by Prof. Charles W. Shields. Hartford, Toledo: R. W. Bliss; San Francisco: R. J. Trumbull, 1871. **G665 1853 .K35 1871**

Nansen, Dr. Fridtjof. *Farthest North: Being the Record of a Voyage of Exploration of the Ship "Fram" 1893-96 and of a Fifteen Months' Sleigh Journey by Dr. Nansen and Lieut. Johansen.* App. Otto Sverdrup. 2 vols. NY and London: Harper, 1897, 1898. **G700 1893 .N357 1898**

Peary, R. E. *Nearest the Pole: A Narrative of the Polar Expedition of the Peary Arctic Club in the S. S. Roosevelt, 1905-1906.* Illus. NY: Doubleday, Page, 1907.

G670 1905 .P5

Sourdough Sagas: The Journals, Memoirs, Tales and Recollections of the Earliest Alaskan Gold Miners, 1883-1923. Ed. Herbert L. Heller. Cleveland and NY: World Publishing, 1967. **F909 .S697 1967**

Stefansson, Vilhjalmur. *The Friendly Arctic: The Story of Five Years in Polar Regions.* Illus. NY: Macmillan, 1921.

G670 1908 .A5 1921

MISCELLANEOUS

Fitzpatrick, Doyle C. *The King Strang Story: A Vindication of James J. Strang, the Beaver Island Mormon King.* Illus. Lansing, MI: National Heritage, 1970.

BX8680 .S88 S873 1970

The Knickerbocker Gallery: A Testimonial to the Editor of the Knickerbocker Magazine from Its Contributors. Illus. NY: Samuel Hueston, 1855. **PS535 .K5 1855 c.2**

Newlands, James. *The Carpenter and Joiner's Assistant: Being a Comprehensive Treatise on the Selection, Preparation, and Strength of Materials, and the Mechanical Principles of Framing, with Their Application in Carpentry, Joinery, and Hand-Railing; Also, a Course of Instruction in Practical Geometry, Geometrical Lines, Drawing, Projection, and Perspective; and an Illustrated Glossary of Terms Used in Architecture and Building.* Illus. Glasgow, Edinburgh, and London: Blackie, 1860. **Folio TH5604 .N54 1860**