# Givers and Gifts.

#### 15 April to 15 October, 1903.

#### FROM MEMBERS.

ADAMS, CHARLES FRANCIS, LL.D., Lincoln.—His "An Undeveloped Function"; and two pamphlets.

BALDWIN, SIMEON E., LL.D., New Haven, Conn.—His "First Century of the Connecticut Academy of Arts and Sciences, 1799–1899."

BARTON, EDMUND M., Worcester -Two magazines, in continuation.

BAXTER, Hon. J. PHINNEY, Portland, Me.-His "Two Rhymes."

BOWDITCH, CHARLES P., Boston.-Two of his own publications.

- CHAMBERLAIN, ALEXANDER F., Ph.D., Worcester.—Thirteen of his folk-lore and linguistic publications.
- CHASE, CHARLES A., Worcester.—Twenty-three books; and fifty-two pamphlets.
- CHAVERO, ALFREDO, Mexico, Mex.—His "Apuntes Viejos de Bibliografia Mexicana."
- DAVIS, ANDREW McF., Cambridge.—His "Confiscation of John Chandler's Estate"; and two others of his publications.

DAVIS, Hon. EDWARD L., Worcester.—Eleven books; one hundred and three pamphlets; three engravings; one medal; and a badge. DAVIS, Hon. HORACE, San Francisco, Cal.—One pamphlet.

- DEXTER, FRANKLIN B., Litt.D., New Haven, Conn.—His "Biographical Sketches of Graduates of Yale College, with Annals," vol. 3; and the report of the Librarian of Yale University, August, 1901–July, 1902.
- EAMES, WILBERFORCE, New York, N. Y.—Growoll's "Three Centuries of English Booktrade Bibliography," containing a list of English trade catalogues, 1595-1902, by Mr. Eames.
- EDES, HENRY H., Cambridge.—Thirty-two books; eleven pamphlets; thirteen volumes of bound newspapers, 1789–1853; a file of the "Charlestown Chronicle"; one framed lithograph; three plans; one proclamation; and a collection of Massachusetts newspapers.
- GILMAN, DANIEL C., LL.D., Baltimore, Md.—Two of his own publications; and three others.

1903.7

# Givers and Gifts.

- GREEN, Hon. ANDREW H., President, New York.—His Annual Report, 1903, of the New York State Reservation at Niagara; and his Eighth Report of the American Scenic and Historic Preservation Society.
- GREEN, Hon. SAMUEL A., Boston.—One book; sixty-five pamphlets; one portrait; a proclamation; and "The American Journal of Numismatics," in continuation.
- GREEN, SAMUEL S., Worcester.—His report of 1901-1902, as Librarian of the Free Public Library of Worcester.
- HALE, Rev. EDWARD E., D.D., Roxbury.—"The United States Weather Review"; and the weather maps, in continuation.
- HOAR, Hon. GEORGE F., Worcester.—Thirty-three books; fifteen hundred and fifty-four pamphlets; eighteen heliotypes; four proclamations; three portraits; and seven files of newspapers, in continuation.
- HOAR, ROCKWOOD, Worcester.—One hundred and eight pamphlets.
- LINCOLN, WALDO, Worcester.—Ten books; one hundred and sixtyeight pamphlets; collections of letters, 1861-1862, relating to the
- Civil War; of letters to Pliny Merrick on the anti-Masonic movement of 1829-1830; of deeds, 1780-1850; and a volume of newspapers.
- LOUBAT, JOSEPH F., LL.D., Paris, France.—Sejeal's "L'Archéologie Américaine et les Études Americanistes en France"; Congrès international des Américanistes, 1902; and Codex Vaticanus, No. 3773.
- LOVE, Rev. WILLIAM DeLoss, Ph.D., Secretary, Hartford, Conn.— "Record of Five Years of the Class of 1873, Hamilton College, 1898– 1903."
- MERRIMAN, Rev. DANIEL, D.D., Worcester.—His Historical Sermon on the 125th Anniversary Celebration of the First Church of Christ in North Conway, August 16, 1903.
- MOORE, CLARENCE B., LL.D., Philadelphia, Pa.—Two of his publications.
- NICHOLS, CHARLES L., M.D., Worcester.—Three early numbers of the Society's Proceedings.
- NOURSE, HON. HENRY S., South Lancaster.—A facsimile of the first edition of "The Narrative of the Captivity and Restoration of Mrs. Mary Rowlandson," edited by Mr. Nourse; and two pamphlets.
- PAINE, NATHANIEL, Worcester.—His "School-Day Reminiscences"; three books; fifty-nine pamphlets; the "Boston Evening Transcript," in continuation; and miscellaneous newspapers.
- PEET, STEPHEN D., Ph.D., Editor, Chicago, Ill.—"The American Antiquarian and Oriental Journal," as issued.
- PRITCHETT, HENRY S., LL.D., Boston.—His report of 1903 as President of the Massachusetts Institute of Technology; and the Annual Catalogue, 1902–1903.

ROGERS, Hon. HORATIO, Commissioner, Providence.—"Early Records of the Town of Providence," vol. 17.

- RUSSELL, E. HARLOW, Principal, Worcester.—Catalogue of the Massachusetts State Normal School at Worcester, for 1903.
- SALISBURY, Hon. STEPHEN, Worcester.—Twenty-five copies of "The Chandler Family," by Mrs. E. O. P. Sturgis; four books; one hundred and sixty-five pamphlets; and four files of newspapers, in continuation.
- VEDDER, Rev. CHARLES S., LL.D., Charleston, S. C.—His address at the unveiling of the tablet to Mrs. Rebecca Motte, Charleston, May 3, 1903.
- WEEDEN, WILLIAM B., Providence, R. I.—His "The Art of Weaving: A Handmaid of Civilization."
- WRIGHT, CARROLL D., LL.D., Washington, D. C.—"Report to the President on the Anthracite Coal Strike of May--October, 1902."

#### FROM PERSONS NOT MEMBERS.

- ADAMS, CHARLES T., New York.—His "Matthew Thornton of New Hampshire."
- AMERICAN INVENTOR PUBLISHING COMPANY, Washington, D. C.--Numbers of "The American Inventor."
- APPLETON, D., AND COMPANY, New York.—"Appleton's Bulletin," as issued.
- BALCH, THOMAS W., Philadelphia, Pa.-His "The Alaska Frontier."
- BARTON, CLARENCE W., Editor, Riverside, Cal.—Numbers of "The Riverside Express."
- BARTON, Miss LYDIA M., Worcester.—"The Association Record," in continuation.
- BATCHELLER, ROBERT, North Brookfield.—Frances Bartlett's "Story of Old Brookfield."
- BATCHELLOR, ALBERT S., Concord, N. H.—His "Tenure of Office of the Judges of the Supreme Court of the State under the Constitution."

BEALE, CHARLES C., Boston.—His "Early American Shorthand Writers."

BEER, WILLIAM, New Orleans, La.—An early view of New Orleans. BEVEREDGE, Hon. Albert J., Indianapolis, Ind.—His "Shiloh Address," 1903.

BOSTON BOOK COMPANY .- "The Bulletin of Bibliography," as issued.

- BROWN, FREEMAN, Clerk, Worcester.—Annual Report of the Worcester Board of Overseers of the Poor for 1902.
- BULLARD, Rev. HENRY, D.D., St. Joseph, Mo.—His Easter Sermon, April 12, 1903.

- BURNSIDE, HEIRS OF MISS HARRIET P. F., Worcester.—Two hundred and seventy books; nine hundred and seventy-seven pamphlets; twelve bound volumes of newspapers; six manuscript volumes; ten wall maps; four trunks; and miscellaneous newspapers.
- BUTTERWORTH & COMPANY, London, Eng.-Numbers of "The Willis-Byron Club Bulletin"; and of the "Law Book Review."
- CANFIELD, Miss PENELOPE W. S., Worcester.—"The United States Army and Navy Journal," in continuation; and two pamphlets.
- CARPENTER, Rev. CHARLES C., Andover.—"Biographical Catalogue of Phillips Academy, Andover, Massachusetts, 1778–1830."
- CHAMBERLIN, Mrs. ELIZABETH F. P., Worcester.—"The Harvard Book," in two volumes; and an English and Classical Dictionary 1813.
- CLARK, Mrs. GEORGE M., Worcester.—"New York Collection of Sacred Harmony," 1804.
- CORNISH, LOUIS H., Publisher, New York.—"The Spirit of '76," as issued.
- CRAWFORD, Lord, Wigan, Eng.—"Bibliotheca Lindesiana, Collations and Notes," No. 7.
- CROMACK, IRWIN C., Boston.—List of maps of Boston, published 1614– 1822; and seven maps of Boston streets.
- CUNNINGHAM, HENRY W., Boston.—An engraved portrait of Sir Humphrey Gilbert.
- DAVIES, Rev. THOMAS F., Jr., Editor, Worcester.—"The Parish," as issued.
- DAVIS, CHARLES E., Worcester .- One book; and two pamphlets.
- DAVIS, CHARLES H., Worcester.—Thirty-five rare pamphlets relating to the persecution of the English Quakers.
- DE MENIL, ALEXANDER N., St. Louis, Mo.—"The Hesperian," as issued.
- Dodge, JAMES H., City Auditor, Boston. His Report for 1902-1903.
- DRURY, FRANK H., Chicago, Ill.—Worcester Almanac Directory for 1854.
- DUNN, DWIGHT F., Worcester.—Thirty-eight books; and thirty-three pamphlets.
- EDMONDS, JOHN H., Boston.—Annual Report of Boston Street Layingout Department for 1896.
- FOX, IRVING P., Manager, Boston.—"The Church Militant," as issued. FROWDE, HENRY, London, Eng.—"The Periodical," as issued.
- GAY, JULIUS, Farmington, Conn.—His "Historical Address at Farmington, Conn., September 9, 1903."

### American Antiquarian Society.

- GODDARD, LUCIUS P., Worcester.—Seventy-seven books; eight hundred and sixty pamphlets; thirty-four heliotypes; two portraits; and "The Barre Gazette" for 1865-1866.
- GOLDEN RULE PUBLISHING COMPANY, Boston.—"The Christian Endeavor World," as issued.
- GREEN, CHAUNCY H., Littleton, N. H.—Journals of the Diocese of New Hampshire for 1875, 1877-1899 and 1902.
- GREEN, MARTIN, Worcester.--Seventeen books; two hundred and twenty-five pamphlets; and a collection of newspaper clippings.
- GREGSON, Rev. JOHN, Littleton, N. H.—His "The Church, its relation to the Grange"; and one pamphlet.
- HALL, JAMES S., M.D., Worcester.—Three hundred and twenty-five numbers of magazines.
- HARPER AND BROTHERS, New York.—Montague's "Rise and Progress of the Standard Oil Company."
- HARRIMAN, Rev. FREDERICK W., D.D., Secretary, Windsor, Conn.-Journal of the Convention of the Diocese of Connecticut, 1903.
- HARRIS, HENRY F., Worcester.—Six books; five hundred and eightyone pamphlets; and "The Home Market Bulletin," 1894-1898.
- HILL, Miss FRANCES A., Worcester.—Sixty-nine books; seventcen pamphlets; and one photograph.
- HOSHI, HAJIME, Publisher, New York.—"Japan and America," as issued.
- HOUGHTON, MIFFLIN & COMPANY, Cambridge.—"The Riverside Bulletin," as issued.
- ILES, GEORGE, New York.—His Appeal for a Headquarters for the American Library Association.
- JOHNSON, CLIFTON, Editor, Hadley.—Jacob Abbott's "A Boy on a Farm."
- JUSSERAND, J. J., Ambassadeur de France, Washington, D. C.—"Les Combattants Français de la Geurre Americaine, 1778-1783."
- KENT, DANIEL, Worcester.—His "Land Records. A System of Indexing."
- KIRKLAND, O. A., Baltimore, Md.—One book.
- KNIGHT, HENRY S., M.D., Worcester.—Twenty-five books; and three hundred pamphlets.
- LASHER, GEORGE F., Philadelphia, Pa.-Numbers of "The United States Postal Guide."
- LAWRENCE, FRANK, Worcester.-One photograph.

LEADER PUBLISHING COMPANY, New York.—Numbers of "The Leader." LEYPOLDT, Mrs. Augusta H., New York.—"The Literary News," as issued.

76

# Givers and Gifts.

LONGMANS, GREEN & COMPANY, New York.—"Notes on Books," as issued.

LUCE, EDWIN B., Worcester.-Five photographs.

- MCALEER, GEORGE, M.D., Worcester.—His "A Pilgrimage to Our Lady of Lourdes at Nazareth in Leicester."
- MCGLENEN, EDWARD W., City Registrar, Boston.—The tenth and the thirteenth reports of the Record Commissioners.
- MACDONALD & WILLIAMS, Putnam, Conn.—"Reminiscences of Putnam."
- MACMILLAN COMPANY, New York.—"Book Reviews"; and "The Monthly List," as issued.
- MESSENGER COMPANY, Worcester .-- "The Messenger," as issued.
- MILLER, Miss LUCY, Worcester.—Thirteen books; one hundred and ninety pamphlets; three manuscripts; and a collection of Worcester and Boston newspapers.
- MOORE AND COMPANY, Leyton, Eng.—"The Monthly Gazette of Current Literature," as issued.
- MUNROE AND MUNROE, New York.—"The Weekly Marconigram," as issued.
- MURRAY, THOMAS H., Boston.—Danaher's "Early Irish in Old Albany, N. Y."
- NELSON, WILLIAM, Paterson, N. J.—His "Fifty Years of Historical Work in New Jersey."
- NEW YORK EVENING POST PRINTING COMPANY.—"The Nation," as issued.
- NUTT, CHARLES, Worcester.—"The Worcester Spy"; and "The Massachusetts Spy," as issued.
- OWENS, THOMAS M., Editor, Montgomery, Ala.—Numbers of "The Gulf States Historical Magazine."
- PATTERSON, JOHN H., Dayton, O.—Conover's "Concerning the Forefathers of Col. Robert Patterson and Col. John Johnston."
- PENAFIEL, ANTONIO, *Director*, Mexico, Mex.—Three documents of the Republic of Mexico.
- REED, Mrs. CHARLES G., Worcester.—Nineteen books; one hundred and six pamphlets; three portraits; a book-rest; and an easel.
- RESEARCH PUBLISHING COMPANY, Boston.—Numbers of "The Genealogical Quarterly Magazine."
- RICHMOND, GEORGE H., New York.—"The Rare Book Bulletin," as issued.
- ROBINSON, Mrs. CHARLES, Lawrence, Kansas.—Her "Reply to T. W. H. in "Boston Advertiser."

ROBINSON, Miss MARY, Worcester.-Two magazines, in continuation

ROSENGARTEN, JOSEPH G., Philadelphia, Pa.—Three of his own publications.

Roy, PIERRE GEORGES, Levis, Canada.-One pamphlet.

- SCHNEIDER, LOUIS H., Editor, Boston.—Numbers of "The Boston Plain Dealer."
- SENTINEL PRINTING COMPANY, Fitchburg.—"The Fitchburg Weekly Sentinel," as issued.

SHAW, JOSEPH A., Worcester.-Thirty-two numbers of magazines.

- SLAFTER, Rev. EDMUND F., D.D., Boston.—His "Remarks on the Character of William Sumner Appleton."
- SMITH, Misses HARRIET A. AND SARAH M., Worcester.—One hundred and thirty-three books; one hundred and six pamphlets; two manuscripts; and one bound volume of newspapers.

SMITH, JOHN G., Worcester.—Fourteen books; and fifteen maps.

- SMITH, JUSTIN H., Hanover, N. H.—His "Arnold's March from Combridge to Quebec, A Critical Study together with a Reprint of Arnold's Journal."
- SOUTHER, WILLIAM T., M.D., Worcester.—Three books; and sixty pamphlets.
- SOUTHGATE, REUBEN H., Worcester.—A manuscript of Elihu Burritt, "The Learned Blacksmith."

SPOONER, Mrs. JENNIE C., Barre .- "The Barre Gazette," as issued.

- STOECKEL, CARL, Norfolk, Conn.—"Correspondence of John Sedgwick, Major-General," vol. 2.
- TELEGRAM NEWSPAPER COMPANY, Worcester.—"The Worcester Daily Telegram"; and "The Sunday Telegram," in continuation.
- THOMPSON, FRANCIS H., Greenfield.—"Sketch of the Life and Character of John Leavitt."
- THURSTON, Mrs. FRANK E., Worcester .- Nine books.

TOWNLEY, JOSEPH B., Worcester.-Nine pamphlets.

- TRAVELER'S INSURANCE COMPANY.—"The Traveler's Record," as issued.
- TURNER, JOHN H., Ayer.—"The Groton Landmark," as issued.
- VAN HORN, Rev. FRANCIS J., D.D., *Editor*, Worcester.—"The Old South Record," as issued.
- WAITES, ALFRED, Worcester.—His "A Brief Account of John Milton and his Declaration of Independence."
- WALKER, Hon. JOSEPH H., Worcester.—Seventy books; sixty-one pamphlets; and five maps.
- WARREN, WILLIAM F., LL.D., Boston.—His Report of June 3, 1903, as President of Boston University.

### 1903.]

# Givers and Gifts.

WASHBURN, Hon. CHARLES G., Worcester.-Nine books.

WELCHER, ADAIR, San Francisco, Cal.—His "A Dream of Realms Beyond Us."

WESBY, HERBERT, Worcester.---Nine books; and fifty-seven pamphlets.

- WESBY, JOSEPH S., & SONS, Worcester.—Thirteen books; six hundred and twenty-one pamphlets; one hundred and seven portraits; and two files of newspapers, in continuation.
- WHEELER, HENRY M., Worcester.—His "Thomas Street School," Worcester, Mass.
- WHITE, Mrs. CAROLINE E., *Editor*, Philadelphia, Pa.—"The Journal of Zoöphily," as issued.

WHITE, Rev. ELIOT, Secretary, Worcester. Journals of the Diocese of Western Massachusetts, 1901-1903.

- WHITE & WARNER, Publishers, Hartford, Conn.—"Trolley trips through Southern New England."
- WILLIAMS & NORGATE, London, Eng.—Numbers of "The International Book Circular."
- WOODWARD, LEMUEL F., M.D., Worcester.—Three books; and eightyseven pamphlets.

WORCESTER GAZETTE COMPANY .- "The Evening Gazette," as issued.

#### FROM SOCIETIES AND INSTITUTIONS.

ABBOT ACADEMY, Andover.—Six numbers of "The Abbot Courant." ACADEMY OF NATURAL SCIENCES OF PHILADELPHIA.—Publications of the Academy, as issued.

AMERICAN ACADEMY OF ARTS AND SCIENCES.—Publications of the Academy, as issued.

AMERICAN ANTI-VIVISECTION SOCIETY.-The Twentieth Annual Report.

AMERICAN BAPTIST MISSIONARY UNION.—"The Baptist Missionary Magazine," as issued.

AMERICAN CATHOLIC HISTORICAL SOCIETY OF PHILADELPHIA.—Publications of the Society, as issued.

- AMERICAN CONGREGATIONAL ASSOCIATION.—" Celebration of the Fiftieth Anniversary."
- AMERICAN GEOGRAPHICAL SOCIETY.—Publications of the Society, as issued.
- AMERICAN PHILOSOPHICAL SOCIETY.—Publications of the Society, as issued.

AMERICAN SEAMEN'S FRIEND SOCIETY.—"The Sailor's Magazine," as issued.

AMERICAN STATISTICAL ASSOCIATION.—Publications of the Association, as issued.

AUSTRALIAN MUSEUM.—Publications of the Museum, as issued. BAY STATE HISTORICAL LEAGUE.—One pamphlet.

- BIBLIOTECA NAZIONALE CENTRALE DI FIRENZE.—Library publications, as issued.
- BOSTON BOARD OF HEALTH .- Publications of the Board, as issued.

BOSTON CITY HOSPITAL TRUSTEES.—The Thirty-ninth Annual Report. BOSTON PORT AND SEAMEN'S AID SOCIETY.—The Thirty-sixth Annual

Report.

BOSTON PUBLIC LIBRARY.—Library publications, as issued.

BOWDOIN COLLEGE LIBRARY.—Annual Report for 1902-1903.

- BROOKLINE PUBLIC LIBRARY .--- Library publications, as issued.
- BROOKLYN INSTITUTE OF ARTS AND SCIENCES.—Publications of the Institute, as issued.

BROOKLYN PUBLIC LIBRARY.—Library publications, as issued. BROWN UNIVERSITY.—The Catalogue of 1902–1903.

- BUNKER HILL MONUMENT ASSOCIATION.—Proceedings of the Association, 1903.
- BUREAU OF AMERICAN ETHNOLOGY.—Publications of the Bureau, as issued.
- CAMBRIDGE ANTIQUARIAN SOCIETY.—Publications of the Society, as issued.

CANADA GEOLOGICAL SURVEY.—The Annual Report for 1899, vol. 12. CAPE COD PILGRIM MEMORIAL ASSOCIATION.—One pamphlet.

CINCINNATI PUBLIC LIBRARY.—Library publications, as issued.

COLORADO COLLEGE .--- Publications of the College, as issued.

COLUMBIA UNIVERSITY .- "The Political Science Quarterly," as issued.

- CONFEDERATE ROSTER COMMISSION.—Their Report and Recommendations.
- CONNECTICUT ACADEMY OF ARTS AND SCIENCES.—Publications of the Academy, as issued.
- CONNECTICUT HISTORICAL SOCIETY.—Thirteen pamphlets relating to the Navigation of the Connecticut River; and the Society's publications, as issued.

CONNECTICUT STATE LIBRARY .- One book; and a proclamation.

DEDHAM HISTORICAL SOCIETY.—Publications of the Society, as issued. ESSEX INSTITUTE.—Publications of the Institute, as issued.

FAIRMOUNT PARK Association.—Publications of the Association, as issued.

FIELD COLUMBIAN MUSEUM.—Publications of the Museum, as issued. FITCHBURG RAILROAD COMPANY.—The Sixty-second Annual Report.

80

#### 1903.]

Constraints and the second

# Givers and Gifts.

- GENERAL THEOLOGICAL LIBRARY, Boston.—Annual Report for the Year 1902-3.
- GEOGRAPHICAL SOCIETY OF PHILADELPHIA.—Publications of the Society, as issued.
- HARTFORD THEOLOGICAL SEMINARY.—Publications of the Seminary, as issued.

HAVERHILL PUBLIC LIBRARY.-Library publications, as issued.

HELENA PUBLIC LIBRARY.-Library publications, as issued.

HISTORICAL DEPARTMENT OF IOWA .- "The Annals of Iowa," as issued.

HISTORICAL SOCIETY OF PENNSYLVANIA.—Publications of the Society, as issued.

HISTORISCHER VEREIN DER OBERPFALZ UND REGENSBURG.—Publications of the Society, as issued.

- INTERNATIONAL BUREAU OF AMERICAN REPUBLICS.—"The Monthly Bulletin," as issued.
- JACOB TOME INSTITUTE, Port Deposit, Md.—The Annual Catalogue for 1903-1904.

JERSEY CITY PUBLIC LIBRARY .-- Library publications, as issued.

JOHN CRERAR LIBRARY, Chicago, Ill.-The Eighth Annual Report.

JOHNS HOPKINS UNIVERSITY.—Publications of the University, as issued.

LANCASTER TOWN LIBRARY.—The Fortieth Annual Report.

- LAWRENCE ACADEMY, Groton.—" Massachusetts' Most Famous School Town."
- LELAND STANFORD JUNIOR UNIVERSITY LIBRARY.—The Register for 1902-03.

LIBRARY COMPANY OF PHILADELPHIA.—Library publications, as issued. LIBRARY OF CONGRESS.—Library publications, as issued.

- MARYLAND HISTORICAL SOCIETY.—Publications of the Society, as issued.
- MASSACHUSETTS AGRICULTURAL COLLEGE.—The College publications, as issued.
- MASSACHUSETTS, COMMONWEALTH OF.—Fourteen volumes of the Vital Records of Massachusetts Towns; three books; and one pamphlet.

MASSACHUSETTS DIOCESAN LIBRARY.—The Twentieth Annual Report.

MASSACHUSETTS GENERAL HOSPITAL TRUSTEES.—The Eighty-ninth Annual Report.

- MASSACHUSETTS GRAND LODGE OF ANCIENT FREE AND ACCEPTED MASONS.—Proceedings of the Grand Lodge, as issued.
- MASSACHUSETTS HISTORICAL SOCIETY.—Publications of the Society, as issued.

### American Antiquarian Society.

[Oct.,

MASSACHUSETTS INFANT ASYLUM.—The Thirty-sixth Annual Report. MASSACHUSETTS MEDICAL SOCIETY.—Publications of the Society, as issued.

MASSACHUSETTS METROPOLITAN WATER AND SEWERAGE BOARD.— The Second Annual Report.

- MASSACHUSETTS STATE BOARD OF HEALTH.—Publications of the Board, as issued.
- MASSACHUSETTS WOMAN'S RELIEF CORPS.—Journal of the Twentieth National Convention.

MILLBURY, TOWN OF.-The Town Report of 1903.

MINNESOTA HISTORICAL SOCIETY.—Publications of the Society, as issued.

MUSEO NACIONAL DE MÉXICO.-Publications of the Museum, as issued.

NEBRASKA STATE HISTORICAL SOCIETY.—Publications of the Society, as issued.

NEWARK FREE PUBLIC LIBRARY.—The Fourteenth Annual Report.

- NEW ENGLAND ANTI-IMPERIALIST LEAGUE.—Publications of the League, as issued.
- NEW ENGLAND HISTORIC GENEALOGICAL SOCIETY.—Publications of the Society, as issued.
- NEW HAMPSHIRE STATE LIBRARY.-Library publications, as issued.
- NEW JERSEY HISTORICAL SOCIETY.—Publications of the Society, as issued.
- NEW YORK ACADEMY OF SCIENCES.—Publications of the Academy, as issued.
- NEW YORK GENEALOGICAL AND BIOGRAPHICAL SOCIETY.—Publications of the Society, as issued.

NEW YORK HISTORICAL SOCIETY.-Collections of the Society, 1895.

NEW YORK PUBLIC LIBRARY.—Library publications, as issued.

NEW YORK STATE HISTORICAL ASSOCIATION.—Proceedings of the Annual Meeting, 1903.

NEW YORK STATE LIBRARY.-Fifteen books; and ten pamphlets.

- NOVA SCOTIA INSTITUTE OF SCIENCE.—Publications of the Institute, as issued.
- OHIO STATE ARCHÆOLOGICAL AND HISTORICAL SOCIETY.—Publications of the Society, as issued.

OREGON HISTORICAL SOCIETY.—Publications of the Society, as issued. PARK COLLEGE.—"The Park Review," as issued.

PEABODY INSTITUTE OF BALTIMORE.—The Thirty-sixth Annual Report. PORTLAND BOARD OF TRADE.—"The Board of Trade Journal," as issued.

## 1903.]

underse sein Schwarbergen is

# Givers and Gifts.

REFORM CLUB, New York.—"Sound Currency," as issued.

REPUBLICA MEXICANA.—Two statistical reports of 1901.

- ANO

- RHODE ISLAND HISTORICAL SOCIETY.—Publications of the Society, as issued.
- RHODE ISLAND STATE BOARD OF HEALTH.—The Twenty-second Annual Report.
- ROYAL SOCIETY OF ANTIQUARIES OF IRELAND.—Publications of the Society, as issued.
- ROYAL UNIVERSITY LIBRARY, Upsala, Sweden.—University publications, as issued.
- ST. LOUIS MERCANTILE LIBRARY ASSOCIATION.—The Fifty-seventh Annual Report.
- SALEM PUBLIC LIBRARY.—Library publications, as issued.
- SMITHSONIAN INSTITUTION.—Publications of the Institution, as issued. Société des Americanistes de Paris.—Publications of the Society, as issued.
- Société NATIONALE DES ANTIQUAIRES DE FRANCE.—Publications of the Society, as issued.
- Société d'Archéologie de Bruxelles.—Publications of the Society, as issued.
- Société de Géographie, Paris, France.—Publications of the Society, as issued.
- SOCIETY OF ANTIQUARIES OF LONDON.—Publications of the Society, as issued.
- Society of the Army of the Potomac.—Proceedings at the Thirtyfourth Annual Reunion, June 25, 26, 1903.
- SPRINGFIELD CITY LIBRARY ASSOCIATION. Library publications, as issued.
- STATE HISTORICAL SOCIETY OF IOWA.—Publications of the Society, as issued.
- STATE HISTORICAL SOCIETY OF WISCONSIN.—Publications of the Society, as issued.
- TEXAS STATE HISTORICAL ASSOCIATION.—Publications of the Association, as issued.
- UNITED STATES BUREAU OF EDUCATION.—Publications of the Bureau, as issued.
- UNITED STATES CENSUS DEPARTMENT.—"The Census Bulletin," as issued.
- UNITED STATES DEPARTMENT OF AGRICULTURE.-Two pamphlets.
- UNITED STATES DEPARTMENT OF THE INTERIOR.—Two pamphlets and one map.
- UNITED STATES DEPARTMENT OF LABOR .- The Bulletin, as issued.

### American Antiquarian Society.

UNITED STATES DEPARTMENT OF STATE.—Four pamphlets.

UNITED STATES PATENT OFFICE.--Report of the Commissioner, 1902.

UNITED STATES SUPERINTENDENT OF PUBLIC DOCUMENTS.—Seventyfour books; and two hundred and eight pamphlets.

UNITED STATES SURGEON-GENERAL'S OFFICE LIBRARY.—Index Catalogue of the Library, vol. 5, new series; and "The Medical and Surgical History of the Civil War."

UNIVERSITY OF CALIFORNIA.—University publications, as issued.

UNIVERSITY OF ILLINOIS.—Publications of the University, as issued. UNIVERSITY OF MONTANA.—Publications of the University, as issued.

UNIVERSITY OF TORONTO .- University publications, as issued.

UNIVERSITY OF VERMONT LIBRARY .- The Catalogue of 1902-1903.

VERMONT HISTORICAL SOCIETY .--- Publications of the Society, as issued.

VICTORIA PUBLIC LIBRARY, Perth, Australia.—Library publications, as issued.

VIRGINIA HISTORICAL SOCIETY.—Publications of the Society, as issued. WESLEYAN UNIVERSITY.—University publications, as issued.

WEST VIRGINIA HISTORICAL AND ANTIQUARIAN SOCIETY.—Publications of the Society, as issued.

WORCESTER ART MUSEUM TRUSTEES.—Catalogue of the sixth exhibition of oil paintings; and the annual report, 1903.

WORCESTER BOARD OF HEALTH .- Publications of the Board, as issued.

WORCESTER BOARD OF TRADE .- "The Worcester Magazine," as issued.

WORCESTER CITY HOSPITAL TRUSTEES.—The Thirty-first and Thirtysecond Annual Reports.

WORCESTER COUNTY INSTITUTION FOR SAVINGS .- One book.

- WORCESTER COUNTY LAW LIBRARY.—Twenty-two books; forty-six pamphlets; and "The Boston Daily Advertiser," in continuation.
- WORCESTER FREE PUBLIC LIBRARY.—Seventeen books; two hundred and twenty-seven pamphlets; and eighty-seven files of newspapers, in continuation.

WORCESTER SOCIETY OF ANTIQUITY.—Publications of the Society, as issued.

YALE UNIVERSITY.—Two pamphlets.

YORK PUBLIC LIBRARY .- The Tenth Annual Report.

YOUNG MEN'S CHRISTIAN ASSOCIATION OF NORTH AMERICA.—Three publications of the Association.

84

[Oct.,

Copyright of Proceedings of the American Antiquarian Society is the property of American Antiquarian Society and its content may not be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written permission. However, users may print, download, or email articles for individual use.