

Portland, OR

www.MontgomeryRareBooks.com

503-319-6358

ed@MontgomeryRareBooks.com

A Catalog of 3's (Part II)

Welcome to "[A Catalog of 3's - Part-II](#)". Curated mini-collections of three historical, political or societal figures and the books they wrote. Their stories provide encouragement and advice to our nation as well as a memoir of their contributions to history.

Almost all books are inscribed or signed by the author. Price is for the collection of 3.

Orders may be placed through our [website](#) or by contacting us directly via phone or email. Usual terms of sale, shipping, and guarantee apply.

Three Books Signed By Original Mercury Astronauts - \$275

Glenn, John with Nick Taylor. *John Glenn; A Memoir*. New York: Bantam Books, November 1999. First Edition. SIGNED "John Glenn" on half title page in blue felt tip pen. 6" x 9.25", pp x 4-442 with 16 pp of black and white photos and newspaper clippings from signing at Vero Beach Book Center laid in. Fine, tight, clean and historical copy of perhaps the last American hero of the 20th century.

John Herschel Glenn Jr. (July 18, 1921 – Dec. 8, 2016) was a U. S. Senator from Ohio ('75 - '99). He distinguished himself as a Marine Corps fighter pilot in both WW II and the Korean War earning six Distinguished Flying Crosses and eighteen Air Medals. In 1959 he was selected by NASA as one of the original seven Mercury Program astronauts. He rocketed to fame as the first American to circle the globe which he did three times in Friendship 7.

Glenn became the oldest person to fly in space in 1998 as part of the crew of the Discovery Shuttle program. Fine in fine dust jacket. Half navy blue cloth with same color paper over boards, titling on spine in silver and Glenn's signature impressed on front cover.

"From my orbiting front porch, the setting sun that would have lingered during a long earthly twilight sank eighteen times as fast. The sun was fully round and as white as a brilliant arc light, and then it swiftly disappeared and seemed to melt into a long thin line of rainbow-brilliant radiance along the curve of the horizon. I added my first sunset from space to my collection." (p 263)

Lovell, Jim and Jeffrey Kluger. *Lost Moon; The Perilous Voyage of Apollo 13*. New York: Houghton Mifflin Co., 1994. Later printing. SIGNED "James Lovell" on bookplate affixed to half title page. 6" x 9", pp 1-378 with 16 pp of black and white photos and ticket from signing event taped in. Inside and out this book is as new. James Arthur Lovell Jr. (Mar 25, 1928) was an astronaut in both the Gemini and the Apollo program. His legacy includes being the commander of the Apollo 13 mission, memorialized in the movie by the same name, En route to the moon, their craft encountered a critical failure, but with creative and heroic control they on behalf of the crew and mission control they were able to safely return to Earth. Lovell received both the Congressional Space Medal of Honor and the Presidential Medal of Freedom. He notched many space firsts; first of three to fly to the Moon twice and first person to fly in space four times. Fine in fine dust jacket. Half black

cloth and blue paper over boards with titling in silver on spine.

"But no one's ever tried this kind of thing before. No one's even thought of trying it." (p 288)

Carpenter, Scott and Kris Stoever. *For Spacious Skies; The Uncommon Journey of a Mercury Astronaut*. Orlando, FL: Harcourt, Inc., 2002. First Edition. SIGNED "Scott Carpenter" on title page. 6" x 9", pp. xii 4-370 with 16 pp of black and white photos. As new book in similar DJ, no blemishes noted. Malcolm Scott Carpenter (May 1, 1925 – Oct 10, 2013), began his career as a naval aviator and was chosen by NASA to be one of the original seven Mercury astronauts. He followed John Glenn as the second American to circumnavigate the earth. Following a controversial re-entry and landing he never returned to space. His cultural contributions were as the voice of mission control communicating with Glenn on his historic flight. Carpenter spoke to

his friend and fellow astronaut; "Remember John, this was built by the low bidder" and "Godspeed, John Glenn". Fine in fine dust jacket. Half blue paper with white mottled paper over boards and titling in silver.

"The sensation was so exhilarating, his report to the ground was more of a spontaneous and joyful exclamation than the routine report he had expected to make." (p 237)

Three Distinguished Network Evening News Anchors - \$100

Cronkite, Walter. A Reporter's Life. New York: Alfred A. Knopf, 1996. First Edition. SIGNED "Walter Cronkite" on publisher's bookplate affixed to ffe. 6.25" x 9.25", pp. 4-384 with 16 pp. of black and white photos. Book is in fine condition with DJ having shelf neighbor book light rub on the black glossy cover and a dab of tag adhesive on rear.

Walter Leland Cronkite, Jr. (Nov 4, 1916 – Jul 17, 2009) was once called "the most trusted man in America" for his renown journalism as the anchorman for the CBS Evening News for 19 years ('62-'81). He informed 22 million Americans nightly with his reporting on such historical events as the bombings in World War II; the Nuremberg trials; combat in the Vietnam War; Watergate; the Iran Hostage Crisis; and the assassinations of President John F. Kennedy, civil rights pioneer Martin Luther King, Jr., and the Beatles musician. His cultural legacy is the sign-off salutation; "And that's the way it is." Extensive coverage of the U.S. Space program earned him the Ambassador of Exploration award as well as his cumulative career work which earned him the Presidential Medal of Freedom. Fine in very good dust jacket. Quarter black cloth with black paper over boards and gilt titling on spine.

"Can a potential voter really take a campaign seriously after he or she has been escorted by television backstage to be shown how the managers transform their candidates into actors? Certainly if that is the way the political game is going to be played, we citizens had better know about it." (p. 378)

Huntley, Chet. The Generous Years; Remembrances of a Frontier Boyhood. New York: Random House, 1968. INSCRIBED "To Don Rasmussen / Chet Huntley" on title page. 5.5" x 8.38", pp. 8-215. Only the slightest of handling bumping at DJ ends on rear, otherwise a fine marriage of book and cover. Chester "Chet" Huntley (Dec 10, 1911 – Mar 20, 1974) was best known for co-anchoring NBC's evening news program for 14 years along with his partner David Brinkley. Huntley grew up a robust life on the plains of Montana and this, his only book, is a memoir of those times. Fine in fine dust jacket. Quarter brown cloth with tan paper over boards and titling on spine in gilt and black.

"Spring was a phenomenon in Montana, and it is yet. It is an explosion of sunlight, burgeoning earth, scents, bursting buds and a sudden cessation of the raw march wind. The poignant call of the meadowlarks trills across the prairie. It is a season affecting man, animal and plant." (p 64)

Brokaw, Tom. The Time of Our Lives; A Conversation About America. New York: Random House, 2011. Second Edition. SIGNED "Tom Brokaw" on title page. 6" x 9.13", pp. xxii 4-291 with 10 black and white photos interspersed. Quality copy inside and out.

Thomas John Brokaw (Feb 6, 1940) is best known for being the anchor and managing editor of NBC Nightly News for 22 years from '82 to '04. He is the only person to have hosted all three major NBC News programs: The Today Show, NBC Nightly News, and, briefly, Meet the Press. He now serves as a Special Correspondent and works on documentaries. He memorably covered the Challenger disaster, interviews with Russia presidents, fall of the Berlin Wall and Hurricane Andrew. Fine in fine dust jacket. White paper on boards with gilt titling on spine and white trace impressed vertical on front cover.

"As my generation and the baby boomers have learned, we seem to have a much closer relationship with our grandchildren, just as we do with our children, than our grandparents and parents did with us. We're learning the seemingly infinite uses of the new information technology together. We share common tastes in wardrobes and lifestyles. The chances that my parents would wear blue jeans and running shoes, and go cross-country skiing on weekends, were about as great as Billy Graham opening an ashram." (p 249)

Any 3 books by President Jimmy Carter - \$150

Jimmy Carter, Selection of 12 Volumes of Published Works. All of these books are signed with the most common “J. Carter” on the title page, two are signed “Jimmy Carter” on bookplate. All books are fine, first trade edition, except for two which are first edition later printing. All dust jackets (now appropriately protected in mylar), range from VG to fine. Several DJ’s may have a price sticker or adhesive residue from a sticker, two jackets are pc, otherwise fine. Jackets have no edge wear, are bump and wrinkle free, exhibit zero chips or tears.

James Earl Carter Jr. (Oct 1, 1924) served as the 39th President of the United States from 1977 to 1981. Prior to that as the 76th Governor of Georgia ’71 to ’75. Reared on a country farm, educated at the Naval Academy, worked as peanut farmer and rose through the ranks of state politics. He has surpassed Theodore Roosevelt as the most published Presidential Author with more than 30 volumes. His presidency was marred by the Iran Hostage Situation, but his personal ethics never wavered and they were all brought home alive. Post presidency he established the Carter Center, for which work he was awarded the Nobel Peace Prize in 2002.

Historically, Carter will be remembered as a greater force after his presidency than during it. Through the Carter Center he has advanced human rights through disease eradication, fair voting practices, peace negotiations and the Habit for Humanity. His presidential successes includes the Camp David Accord, the Panama Canal Treaty and his response to the Soviet invasion of Afghanistan.

“There’s always an element of self-delusion among people who believe they ought to be President. There’s an underestimation of your opponent and an overestimation of your own abilities. This is compatible with being rich and powerful, the idea that we were blessed by God because we deserve to be blessed.” - Jimmy Carter

Three Democratic First Ladies - \$175

Johnson, Lady Bird and Carlton B. Lees. *Wildflowers Across America*. New York: Abbeville Press, 1988. First Edition Third Printing. SIGNED "Lady Bird Johnson / Carlton B. Lees" on tipped in translucent tissue page with The Nature Company watermark. 9" x 9", pp. 8 - 309 with scores of color photographs throughout. Beautiful book with a very good DJ having wear at the corners and small tear at top of spine.

Claudia "Lady Bird" Johnson (Dec 22, 1912 – July 11, 2007) was the wife of the 36th President of the United States, Lyndon B. Johnson and our First Lady from '63 - '69. She was a well educated and savvy business person involved in building a family business while her husband was involved in politics. Her personal advocacy project beautifying the nation's cities and highways. The Highway Beautification Act was informally known as Lady Bird's Bill. Fine in very good dust jacket. Lavender cloth with same endpapers and titling on spine in gilt.

"It would be impossible for me to talk about my favorite wildflowers without mentioning coreopsis (Coreopsis tinctoria). In the Texas Hill Country, it is a brilliant yellow with a sort of dark-brown, dubonnet center, ad it grows on a slender, fragile stem with very little foliage, in masses - just a whole field of golden color." (p 130)

Carter, Rosalynn with Susan K. Golant. *Helping Someone With Mental Illness; A Compassionate Guide for Family, Friends and Caregivers*. New York: Random House, 1998. First Edition. SIGNED "Rosalynn Carter" on bookplate affixed to ffe. 6" x 9.25", pp. xiv 1-348. As new copy, only opened to be signed.

Eleanor Rosalynn Carter (Aug 18, 1927) is the wife of the U.S. President Jimmy Carter, 39th, and served as our First Lady '77 to '81. While she has worked at Jimmy's side on many international initiatives, she has long been an effective, highly visible advocate for numerous personal causes of her own. Most prominently being mental health research and assistance.

During Carter's administration she was active and involved in most issues, if only as his confidante. As new in fine dust jacket. Quarter maroon cloth with same paper over boards and titling on spine in gilt.

"We must not waver in our support of people with the most persistent disabling mental illnesses, We must ensure that these individuals have the comprehensive, coordinated services they need in the community and the resources to obtain more intensive care in times of crisis. But we also cannot turn our backs on the millions of other Americans - you and old, rich and poor, of every race and ethnic origin - who, at some point in their lives, will need some kind of treatment." (p 259)

Clinton, Hillary Rodham. *Living History*. New York: Simon and Schuster, 2003. First Edition. SIGNED on title page, "Hillary R Clinton". 6.5" x 9.5" [i-vi] vii-xi 1-562, 32 pages of B&W photos. Hillary's C.V. in book form chronicling her life from birth through the end of Bill's second administration which laid the ground work for her elected and appointed political career.

Hillary Rodham Clinton (Oct 26, 1947) was the wife of President Bill Clinton and served as First Lady from '93 to '01. She was subsequently elected U.S. Senator from New York from '01 to '09, then appointed as Secretary of State from '09 to '13 under Pres. Barack Obama. In 2016 she was the Democratic Party's nominee for President. Clinton graduated from Wellesley College and earned a J.D. from Yale Law School. As First Lady, Clinton was an advocate for gender equality and healthcare reform. Running for president in 2008, she won far more delegates than any previous female candidate, but lost the Democratic nomination to Barack Obama. In 2016 she finally achieved her pursuit of the nomination. In the general election she won the popular vote by 3 million, but lost the electoral vote to her opponent, Donald Trump. As new in as new dust jacket.

"Some of the attacks, whether demonizing me as a woman, mother and wife or distorting my words and positions on issues, were politically motivated and designed to rein me in. adopted my own mantra: Take criticism seriously, but not personally." (p 110)

Three Republican First Ladies - \$125

Bush, Barbara. *Millie's Book; As Dictated to Barbara Bush.* New York: William Morrow, 1990. First Edition (later printing). SIGNED "Barbara Bush and [printed paw print]" on specialty bookplate affixed to ffe. 7" x 10", pp. 10-141 with color photos on almost every page. Beautiful copy and jacket of a very fun, tongue-in-cheek book.

Barbara Pierce Bush (June 8, 1925) is the wife of George H. W. Bush, 41st President, and served as our First Lady '89 to '93. They had six children together including G. W. Bush, the 43rd President, and Jeb Bush, the 43rd Governor of Florida. While in the White House she founded the Barbara Bush Foundation for Family Literacy, to which the proceeds of this book were directed. Fine in fine dust jacket. Dark blue cloth with titling in gilt on spine.

"At nine o'clock I sat up, took a few deep breaths, and lay down and had my first daughter. Bar called The Prez at the theater and told him that a babe had come. About every fifteen minutes, a new pup arrived. At one time I heard George...whoops...the President ask her what they were, and Bar told him they were too young to tell and that they all looked alike. To think that Bar thought she was going to help me when she couldn't tell a boy from a girl!" (p 39)

Bush, Laura. *Spoken From The Heart.* New York: Simon and Schuster, 2010. Second Edition. SIGNED "Laura Bush" on title page. pp. vii 3-456 with 16 pp. of color glossy photos. Apparently never read copy of fine book and likewise DJ with only insignificant bumping at the corners and small patch of adhesive left behind by price sticker, a black slash on top edge.

Laura Lane Bush (Nov 4, 1946) is the wife of President George W. Bush, 43rd and was our First Lady '01 - '09. It is no surprise to have her write a book as she has been involved in literacy her whole career, including teaching, librarian and book centered non-profits. Literacy continued to be one of her initiatives when in the White House. She has always polled high on the list of most popular First Ladies. Fine in fine dust jacket. Blue.

"George never wavered under the pressure. It was the same as that moment after 9-11 at the height of the anthrax attacks, when he strode out to the mound, alone in the middle of Yankee Stadium, and threw out the first pitch. He has never been afraid to step up to the plate for whatever was required." (p 284)

Ford, Betty with Chris Chase. *Betty; A Glad Awakening.* Garden City: Doubleday & Co., 1987. First Edition. SIGNED "Betty Ford" on ffe in large flowing script. 6" x 9.13", pp. xv 1-217 with 8 pages of black and white photos. This book is in fine condition, the DJ less so with a fold on inside flap, wear at the corners and spine and pinhead chip on front cover, now appropriately protected in mylar cover.

Elizabeth Ann "Betty" Ford (Apr 8, 1918 – July 8, 2011) was married to President Gerald Ford, 38th, and served as our First Lady from '74 to '77. As First Lady, she was active in social policy and created precedents as a politically active presidential wife. She was a high profile person in the administration supporting progressive social positions including sex, drugs, abortion and gun control. Her greatest personal contribution came when she publicly announced her personal demons of drug abuse and alcoholism. She reversed this course in the founding of the Betty Ford Clinic and served as its first Chairman of the Board of Directors. The clinic became a model for substance abuse recovery facilities across the country. President Bush awarded her the Presidential Medal of Freedom in 1991. Fine in good + dust jacket. Quarter black cloth with mottled green cloth over boards and titling in silver on spine.

"Like the invisible worm that eats at the heart of the rose, drugs and alcohol are dark secret lovers that destroy. I have heard those patients who say, "Cocaine loves me." It wasn't until 1955 that the American Medical Association finally said - out loud, and in print - "Alcoholism is a disease." Not that this was accepted with wild acclaim by the entire medical establishment." (p 163)

Three Books by Bob Dole - \$100

Dole, Bob and Elizabeth. *Unlimited Partners; Our American Story*. New York: Simon and Schuster, 1998. First Edition. SIGNED "Elizabeth Dole" on publishers tipped in Celebrity Forum bookplate. 6" x 9.25", pp. 9-380, with 16 pp. of black and white photos. Only top corners of book and DJ bumped, perhaps dropped, else fine.

Mary Elizabeth Hanford "Liddy" Dole (July 29, 1936) was the first U. S. Senator from North Carolina ('03 - '09), Secretary of Transportation under President Reagan and Secretary of Labor in the G. H. W. Bush administration. Liddy met her future husband, Bob Dole, in 1972 and the couple married in 1975. Following elected political careers, the Doles have remained active as unofficial political advisors and involved with social causes such as the Red Cross and

Wounded Warriors. Very good in very good dust jacket. Quarter red cloth with dark blue paper over boards and titling in gilt on the spine.

"Politics is not a job for insecure people. On the night of my nomination, half of America didn't know my name. The other half thought I was something to drink. On the campaign trail, I was variously called Bob Doyle, Bob Dale and Bob Daley. I spent an hour one morning stranded at a farm in Lexington, Kentucky. I like horses, but they don't vote. Later that same day I was scheduled to visit a carnival in Trenton, New Jersey." (p 168)

Dole, Bob. *Great Presidential Wit; ...I Wish I Was in This Book*. New York: Scribner, 2001. First Edition. SIGNED "Bob Dole" on Bookplate affixed to ffe. 5.5" x 8.5", pp. 10-240. This book was signed and put back on the shelf, the DJ has some adhesive on back from price sticker. Robert Joseph "Bob" Dole (July 22, 1923) is an American politician who represented Kansas in the United States Senate from 1969 to 1996 and in the House of Representatives from 1961 to 1969. In the 1976 presidential election, Dole was the Republican Party nominee for Vice President and incumbent President Gerald Ford's running mate. He ran unsuccessfully for the Republican presidential nomination in 1980 and 1988. In 1996, Dole was able to secure the Republican nomination for President of the United States, but lost the general election to incumbent President Bill Clinton. Fine in Very good in pictorial cover dust jacket. Quarter black cloth with tan paper over boards and titling in gilt on the cover.

"Having held more offices than any other president, [James] Monroe was thoroughly steeped in Washington byways. Near the end of a lengthy White House reception, a friend asked the president if he felt tired. "Oh no," Monroe answered, "A little flattery will support a man through great fatigue." (p 183)

Dole, Bob. *Political Wit; Laughing (Almost) All the Way to the White House*. New York: Doubleday, 1998. First Edition. SIGNED "Bob Dole" on special Freightliner Bookplate affixed to ffe. 4.75" x 7.5", pp. xv 3-190. Both book and DJ are fine, signed by author and put back on the shelf. Robert Joseph "Bob" Dole (July 22, 1923) was the U. S. Senator from Kansas ('69 - '96) and in the House of Representatives from '61 to '69. In the 1976 presidential election, Dole was the Republican Party nominee for Vice President and incumbent President Gerald Ford's running mate. He ran unsuccessfully for the Republican presidential nomination in 1980 and 1988. In 1996, Dole was able to secure the Republican nomination for President of the United States, but lost the general election to incumbent President Bill Clinton. Fine in fine dust jacket.

Quarter blue cloth with blue paper over boards and titling on spine in silver.

"With remarkable prescience, Herbert Hoover once remarked, "Blessed are the youth, for they shall inherit the national debt." (p 110)

Three Chefs Who Served the First Families - \$125

Verdon, René. *The White House Chef Cookbook; Over 500 Recipes and Menus by the Man Who Was White House Chef During the Kennedy Years.* Garden City: Doubleday & Company, 1967. First Edition. INSCRIBED "To Mrs. Lou / With Best Wishes. / René / San Francisco June 4, 1974" with a chef hat doodle of signature on half title page. 5.5" x 8.13" pp 12-287 with eight color plates. Book is clean with only some crimped corners at top right of first 15 pages and bumping at top and bottom of spine. Dust jacket is good with chipping along top and bottom edges and spine has half inch chip at top and bottom, smudges from handling noticeable, now appropriately in mylar. These recipes are interspersed with upbeat anecdotes of his time serving the first family.

René Verdon (June 29, 1924 – Feb 2, 2011) was a French-born American chef hired by First Lady Jackie Kennedy and stayed on early in LBJ's tenure. He left the WH kitchen over creative differences when asked to cook with frozen and canned vegetables. Very good in good dust jacket. White leather with gilt titling.

"Mr. Kennedy shared his wife's liking for soufflés, especially at luncheon, but there was a day when he learned that a soufflé waits for no man, not even a President." (p 70)

Haller, Henry with Virginia Aronson. *The White House Family Cookbook; Two Decades of Recipes, a Dash of Reminiscence, and a Pinch of History from America's Most Famous Kitchen.* New York: Random House, Inc., 1987. Later printing. SIGNED "Henry Haller" on Richard Nixon Library & Birthplace bookplate affixed to half title page. 8" x 9.25", pp. xix 4-441 with black and white photographs throughout. Very nice, clean, well preserved copy of both book and dust jacket. Clearly not used in the kitchen next to the stove to make pancakes.

Henry Haller (1923), a Swiss American served as Executive Chef of the White House from 1966 to 1987. During his tenure he was responsible for the planning and cooking of three First Family weddings, including the wedding cakes: Luci Baines Johnson, Lynda Bird Johnson and Tricia Nixon. He also oversaw spectacular events like the state dinner for Queen Elizabeth II, events celebrating the U.S. Bicentennial and 1,300 people invited to the signing of the Camp David accord. Fine in fine dust jacket. Quarter white cloth with white paper over boards and titling on spine in gilt.

"Even at the turn of the century, there was no single, universally accepted recipe for fried chicken. There was general agreement, however, on the acceptable manner for eating fried chicken. The 1887 edition The White House Cook Book provided the following guidelines: "One may pick a bone at the table, but, as with corn, only one hand is allowed to touch it...one is, however, on no account to suck one's finger after it." (p 261)

Sgubin, Marta and Nancy Nichols. *Cooking for Madam; Recipes and Reminiscences from the Home of Jacqueline Kennedy Onassis.* New York: Scribner, 1998. First Edition. SIGNED "Best Wishes / Marta Sgubin" on bookplate affixed to half title page. 7.28" x 9.25", pp 14-224 with color pictures of recipes and reminiscences throughout. Excellent copy of both book and DJ.

Born and raised in Italy, Marta came to Newport, Rhode Island in 1969 to be the governess for the then 11-year-old Caroline and 8-year-old John Jr., the children of Jacqueline Onassis Kennedy and the late President. She went on to service the family for almost 45 years.

"When I started working on this book, I asked Caroline and John what their favorite foods had been. Caroline said creamed chicken with rice and peas, and John remembered loving chipped beef on toast...These were not the kinds of food Madam liked to eat. She preferred what John called her 'diet food,' light, good food" (p 27)

Three Convicted Watergate Conspirators - \$100

Ehrlichman, John. *Witness to Power; The Nixon Years*. New York: Simon and Schuster, 1982. First Edition. SIGNED and DATED "John Ehrlichman / 2.16.82". 6" x 9.25", pp. 8-432 with 16 pp of black and white photos. Book is in fine condition on the inside, cover has dampening at top of spine and rear bottom of spine bumped. DJ has a small chip on the front, visible because it is on the blue background and wear and edging at top of spine.

John Ehrlichman (Mar 20, 1925 – Feb 14, 1999) had been a presidential frontman for Richard Nixon going back to his unsuccessful 1960 campaign. His loyalty of Nixon dubbed him and J.R. Haldeman as the 'Berlin Wall' as they protected the president all the way to jail. Eventually he was convicted of multiple offenses, for which he served 18 months in a federal prison. Good + in very good dust jacket. Half navy blue cloth with same color paper over boards and titling in gilt.

"In retrospect, it seems that most, if not all, of the President's problems would have evaporated had he stepped out, forthrightly, and told the American people everything he had known or suspected in February or March 1973. Not Nixon couldn't bring himself to do that." (p 343)

Liddy, G. Gordon. *The Monkey Handlers*. New York: St. Martin's Press, 1990. First Edition. SIGNED AND DATED "G. Gordon Liddy / 18 October 1990" on title page. 6" x 9.25", pp. vii 2-338. This work of fiction by the architect of the Watergate break-in. The book has some light dirt prints on fore and bottom edge, the DJ has a small dirt spot on front and one on back, else fine.

George Gordon Liddy (Nov. 30, 1930), better known as G. Gordon Liddy, led a band of bungling burglars known as the White House Plumbers during Richard Nixon's second campaign for the presidency in 1972. He was eventually convicted of conspiracy, burglary, and illegal wiretapping for his role in what became known to history as the Watergate Scandal. He served about four and a half years in federal prisons. The loquacious Liddy entertained as a radio talk show host for twenty years, retiring in 2012. The show was quite successful being syndicated in 160 markets as well as on satellite radio. Fine in very good dust jacket. Red cloth with titling on spine in metallic red.

"Bite his balls off, Sam," the Customs man said, smiling, to his dog. The dog, who had heard this line of banter from these old friends daily for years, paid no attention to the mock command." (p 113)

Colson, Charles W. *Born Again; What Really Happened to the White House Hatchet Man*. Old Tappan, NJ: Chosen Books, Inc., 1976. First Edition. INSCRIBED "Best Wishes / Charles Colson / John 5:24 7/27/76" on yellow fep. 6" x 9", pp.8-351 with 16 pp of black and white photos. Interior of this book is fine and tight, having some dirt only on the top edge and a small stain on 10 pages of fore edge. DJ in like condition have wear at top and bottom of spine, 1/4" tear on rear top and chipping at top corners.

Charles Wendell "Chuck" Colson (Oct. 16, 1931 – Apr 21, 2012) served as Special Counsel to President Richard Nixon from 1969 to 1973. As Hatchet Man, Colson has written that he was "valuable to the President ... because I was willing ... to be ruthless in getting things done". He authored the legendary memo which came to be known as "Nixon's Enemies List". In 1973 Colson experienced a conversion to Christianity which dictated the balance of his life bringing evangelism to prisons and fellowship to prisoners. In 2008, he was awarded the Presidential Citizens Medal by President G. W. Bush. Very good in very good dust jacket. Half black cloth with yellow paper over boards, titling on spine in gilt and a gilt, emblematic butterfly on the cover.

I should have been utterly miserable, yet there was a surprising lightness in my spirit. Patty and I were closer than ever before, John Dean and I had become reconciled, and I sensed that in some way the Lord had a plan for my life which He would gradually reveal to me." (p 263)

Three Journalists From the Washington Post - \$100

Bradlee, Ben. *A Good Life; Newspapering and Other Adventures*. New York: Simon & Schuster, 1995. Later printing. SIGNED "Ben Bradlee" on title page. 6" x 9.25", pp. 10-514 with 32 pp. of black and white photos. Excellent copy of this journalistic memoir, no defects noted.

Benjamin Crowninshield "Ben" Bradlee (Aug 26, 1921 – Oct 21, 2014) rose to the zenith of career as the executive editor of The Washington Post from 1968 to 1991. The Watergate scandal brought him to national prominence as he professionally supported his journalists Bob Woodward and Carl Bernstein as they reported on the collapse of the Richard Nixon presidency. Additionally, he challenged the federal government over the right to publish the Pentagon Papers. He was awarded both the Presidential Medal of Freedom and the French Legion of Honor. Fine in fine dust jacket. Quarter black cloth with tan paper over boards and titling in gilt on spine.

"The source of information is a critically important part of any story. It gives readers the chance to decide for themselves what motives an informant may have for making information public. Accordingly, every effort must be made routinely to get information on the record with specific identification of the source." (p 450)

Woodward, Bob. *The Choice*. New York: Simon & Schuster, 1996. First Edition. SIGNED "Bob Woodward" on special Freightliner bookplate affixed to ffe. 6" x 9.25 with 16 pp. of black and white photos. Book is fine, tight barely opened, with a publisher's wrinkle on fep, in a very good DJ which has price sticker residue on spine and a few dirt spots on the rear.

Robert Upshur "Bob" Woodward (Mar 26, 1943) has been complemented as the best journalist of his time, perhaps of all time. While he has not personally won a Pulitzer Prize, he contributed significantly to multiple prizes won by the Washington Post, including the Watergate affair and the 9/11 terrorist attack. Very good in very good dust jacket. Quarter black cloth with blue paper over boards.

"The media didn't catch on immediately. Of course, when the Federal Commission report was filed the next year, the large expenditures would be disclosed. But that would likely be a one-day story. It was uncertain if anyone would figure it out. And next year it would be history. People would likely remember Clinton's stunning rise in the polls, not one of the contributing reasons for it." (p 344)

Anderson, Jack. *Control*. New York: Zebra Books, 1988. First Edition. INSCRIBED "To Jerry / Jack Anderson" on ffe. 6" x 9" pp. 8-384. Light soiling and scratches on edges of the book, else fine with a DJ that has some bumping at the top and bottom of the spine.

Jack Northman Anderson (Oct 19, 1922 – Dec 17, 2005) was a founding father of modern American investigative journalism. He won the 1972 Pulitzer Prize for National Reporting for his investigation on secret American policy decision-making between the United States and Pakistan during the Indo-Pakistani War of 1971. Anderson is credited for some of the most important scoops of the latter half of the 20th century, including; the CIA plot to assassinate Fidel Castro, the Iran-Contra affair, the savings and loan crisis and the activities of fugitive Nazis in South America. Very good in very good dust jacket. Quarter black cloth with blue paper over boards.

"Eight months in prison and disbarment - followed by a year's employment in a Cincinnati public-relations firm, a sop offered him for his loyalty - had restored his inner cynicism and afflicted him with outer humility - too much humility, Thad thought." (p 69)

Three U.S. Ambassadors to The United Nations - \$125

Kirkpatrick, Jeane. *The Withering Away Of The Totalitarian State; ...And Other Surprises.* Washington DC: AEI Press, 1990. First Edition. SIGNED "Best wishes, Jeane Kirkpatrick" on ffe in black ink. 6" x 9", pp. xi 1-317, Quality book inside and out, no visible blemishes of book or DJ.

Jeane Duane Kirkpatrick (Nov. 19, 1926 – Dec. 7, 2006) was the first woman to serve as U.S. Ambassador to the United Nations ('81 - '85). As a Georgetown professor she wrote extensively on what came to be the "Kirkpatrick Doctrine": Totalitarian governments are more malleable toward democracy than Authoritarian ones and can be led to democracy. Kirkpatrick herself was moldable in her ideas having been a socialist following college, then becoming a Democrat and finally as one of the Reagan Administrations most republican architects. Fine in fine dust jacket. Black cloth with titling in gilt on spine.

"The point is clear and intractable: neither understanding among rulers nor contractors between governments eliminate power and its uses as a factor in relations among nations. We are stuck with power and politics and the permanent need to protect our interests and values. We cannot refashion relations among nations to fit utopian models. We can only operate more or less skillfully and successfully in the world as it is." (p 103)

Danforth, John. *Faith and Politics; How the "Moral Values" Debate Divides America and How to Move Forward Together.* New York: Viking Press, 2006. First Edition. INSCRIBED "To Missy / with best wishes / John Danforth" in blue ink on ffe. 5.75" x 9", pp. x 1-238. A fine, unread copy of this book with only the slightest of sun fade at the DJ exposed ends of the spine. DJ in beautiful crisp condition.

John Claggett Danforth (Sep 5, 1936) was the US Ambassador to the United Nations in 2004. Most of his political career was as the AG of Missouri ('69 - '76) and then as Senator from the state ('76 - '95). Additionally, he is an ordained Episcopal priest. Danforth was on the short list of possible VP candidates for George W. Bush and was recommended by Dick Cheney who was leading the selection process. Bush instead chose Cheney, though would have gone with Danforth if Cheney did not accept. Near fine in fine dust jacket. Quarter blue paper with white paper over boards and titling on spine in silver.

"It is easy to become so involved with our political causes that we assume anything goes if it advances those causes. When attacks shift from issues to personalities, we forget that people become the targets, real people who are children of God. Real people suffer pain." (p206)

Albright, Madeleine. *Madam Secretary; A Memoir.* New York: Random House, 2003. First Large Print Edition. SIGNED "Madeleine Albright" on personalized bookplate affixed to half title page, wrinkled when applied. 6" x 9.25", pp. xviii 4-908 with 16 pp. of glossy color photographs. Only a few tiny dirt spots on top and bottom edges and imperceptible bumping on front corners makes this all else a near fine book and DJ.

Madeleine Jana Korbel Albright (May 15, 1937) was the first woman to serve as the US Secretary of State ('97 - '01). Prior to that she was the US Ambassador to the United Nations ('93 - '97). International relations was a career with several of her family members, including her father, Czech diplomat Josef Korbel. Albright served her brand of centralist policy advice to Senator Edmund Muskie's presidential campaign, worked for Zbigniew Brzezinski on President Carter's National Security Council and as a professor of International Relations at Georgetown. Near Fine in fine dust jacket. Quarter black cloth with gray paper over boards and titling on spine in silver.

"Kim [Jong-il] said he took the issue seriously because America did, even though we were wrong to believe that his country would ever attack anyone. He said his nation had begun the program solely out of a desire to launch peaceful communications satellites, perhaps three a year. But if another nation would agree to send the satellites into orbit on North Korea's behalf, he would have no use for missiles." (p 724)

Three U.S. Secretaries of State - \$125

Shultz, George. *Turmoil and Triumph; My Years as Secretary of State*. New York: Charles Scribner's Sons, 1993. Second Edition. SIGNED "George P. Shultz" on blank ffe in black ink. 6" x 9.25", pp. xii 4-1184 with 48 pp. of black and white photos. Lightly bumped corners, else fine in this thick tome of the one of only two men to hold four different cabinet positions. DJ has light wear at the corners and top and bottom of spine, but no tears or chips. A great copy by a great American.

George Pratt Shultz (Dec. 13, 1920) was the US Secretary of State ('82 - '89) in the Reagan administration and was Secretary of the Treasury, Secretary of Labor and Director of the OMB under President Nixon. Additionally, he worked in Eisenhower's administration. Throughout the balance of his career he was an economic academician at MIT and the University of Chicago. After leaving the Nixon administration he became president a director of the politically powerful Bechtel corporation. Fine in near fine dust jacket. Half blue cloth with blue paper over boards and titling in gild on the spine with his initials, GPS, impressed on the front cover.

"The big question is," Gorbachev asked, "is the United States interested in improving relations? You've got this big budget. Eighty percent is finance by borrowing money, and you've got high interest rates. Maybe the U.S. administration has lost its way in trying to find a policy toward the Soviet Union."

Kissinger, Henry. *Years of Renewal*. New York: Simon and Schuster, 1999. First Edition. SIGNED "Henry Kissinger" on tipped in publisher's page. 6" x 9.25", pp. 6-1151 with 48 pp. of black and white photographs, TLS laid in establishing provenance from April 20, 1999. Book was likely read once but still in good shape for the size and number of pages, some scuff marks on the cloth part of binding, light wear at top and bottom of spine. DJ in like condition with light wrinkle at the ends of the spine.

Henry Alfred Kissinger (May 27, 1923) was the US Secretary of State ('73 - '77) and National Security Advisor ('69 - '75). He received the Nobel Peace Prize in 1973 for his efforts in negotiating a ceasefire in Vietnam. Born in Germany, Kissinger was a Jewish refugee who fled the Nazi regime with his family in 1938. He will have a bipolar legacy. Positive; negotiating the Paris Accords, opening relations with China and pioneering détente with the Soviet Union. Negative: controversial policies involving the CIA and support of a genocidal regime in Pakistan. Kissinger's opinions continue to matter and has provided counsel to most presidents since Nixon, including President Trump. Near fine in near fine dust jacket. Quarter blue cloth with blue paper over spine and titling in gilt with a gilt Kissinger signature impressed on the cover.

"With tears in his eyes, Sadat walked over to me, kissed me on both cheeks, and said: "They have just signed the agreement at Kilometer 101. I am today taking off my military uniform. I never expect to wear it again except for ceremonial occasions. Tell her [Prime Minister Gold Meir] that is the answer to her letter." (p 355)

James, Baker A. III with Thomas M. Defrank. *The Politics of Diplomacy; Revolution, War and Peace*. Naperville: G. P. Putnam's Sons, 1995. First Edition. SIGNED "Jim Baker" on Specially Autographed bookplate for Freightliner Corporation / February 27, 1997. 6" x 9.25", pp. xvi 1-687 with 40 pages of black and white photographs. Book has only one blemish, pencil price notation by previous bookseller otherwise fine and square. DJ has s 1/4' tear at bottom right front and another at bottom of rear flap, now appropriately protected in mylar cover.

James Addison Baker III (Apr 28, 1930) was the US Secretary of State ('89 - '92), Secretary of the Treasury ('85 - '88) and a total of six years as White House Chief of Staff under two different presidents. Early in his legal career he became a close friend of George H. W. Bush and from there entered the elite world of National politics, although he never achieved an elected position. He helped oversee U.S. foreign policy during the end of the Cold War and dissolution of the Soviet Union, as well as during the Gulf War. Fine in very good dust jacket. Half black cloth with dark gray paper over boards and gilt titling on spine.

"Historically, until its invasion of Kuwait, Iraq had been a showcase Soviet client state. Five months later, that client was being pounded by the largest Western air offensive since World War II - and its former patron was a diplomatic party to the onslaught. This specter was bound to have been chilling to other Soviet client states, who no doubt wondered about the durability and credibility of their association with Moscow." (p 401)

Three Democratic Governors - \$100

Cuomo, Mario. *More Than Words*. New York: St. Martin's Press, 1993. First Edition. INSCRIBED "Herb, I hope there's something here that interests you, Mario" in black felt tip on ffe. 6" x 9.25, pp. xx 3-300, Both book and dust jack are as new, clean, tight, unread.

Mario Matthew Cuomo (June 15, 1932 – Jan 1, 2015) was the 52nd Governor of New York for three terms, from 1983 to 1994. Prior to that he served as Lieutenant Governor of New York and Secretary of State. His rousing keynote speech at the 1984 Democratic Convention had marked him as potential candidate in the next two national elections. Both times he declined to run for president. Fine in fine dust jacket. Rich blue cloth with titling in gilt on spine and autographed on cover.

"Today I will veto the death penalty bill sent to me by the legislature and return it with my proposal for life imprisonment without parole, with the hope and the prayer that this time the legislature will once again choose the light, over the darkness...because we were not civilized enough to find a better answer to violence...than violence." (p 172)

Kenney, Charles and Robert L. Turner. *Dukakis - An American Odyssey*. Boston: Houghton Mifflin, 1988. First Edition. Laid in is an ANS on Personal Notecard. "Many thanks for your kind words. Kitty and I wish you the best of New Years. Mike" included in the mailing envelope. 5.5" x 8.5", pp. xii 2-260, with 8 pp. of black and white photos. Book is fine with only previous seller pencil note on ffe and "Not for Sale" stamped on top edge. Dust jacket has edge wear and chip on spine

Michael Stanley Dukakis (Nov 3, 1933) was the Democratic nominee for president in 1988, but lost substantially to Vice President George H. W. Bush. Prior to that he was the twice nonconsecutive Governor of Massachusetts. He is the longest-serving governor in Massachusetts history and only the second Greek American governor in U.S. history, after

Spiro Agnew. His tenure is noted quite favorably as the "Massachusetts Miracle". Very good in good dust jacket. Quarter blue cloth with blue paper over boards.

"...who you are, how you communicate, how they perceive you, is very important. I certainly take that side of my life a lot more seriously than seven years ago. In the first term, I don't think I communicated very effectively." (p 202)

Andrus, Cecil and Joel Connelly. *Cecil Andrus; Politics Western Style*. Seattle: Sasquatch Books, 1998. First Edition. SIGNED "Cecil D. Andrus" on publisher's tipped in half title page. 5.5" x 8.5", pp. 2-248. Book is fine minus dirt spot at top center of front cover. DJ has contiguous chip across top front

Cecil Dale Andrus (Aug 25, 1931 – Aug 24, 2017) was elected four times as a Democratic Governor of Idaho and served for fourteen years ('71-'77, '87-'95). During the Carter Administration he completed the entire administration as the U.S. Secretary of the Interior ('77 to '81). Andrus was tagged as an ardent environmentalist with strong conservationist accomplishments. In public life, Andrus was noted for his strong conservationist and environmental views and accomplishments. Very good in good dust jacket. Quarter brown cloth with beige paper over boards and titling in silver on spine.

"I remain hopeful that I will be able to pas on to my grandchildren all the pleasures of life in an unspoiled West. Perhaps hope should be replaced by a stronger word. It is a matter of obligation." (p 239)

Three Very Different Government Environmentalists - \$100

Watt, James G. with Doug Wead. *The Courage Of A Conservative*. New York: Simon and Schuster, 1985. First Edition. INSCRIBED "Kip White - Thanks for your friendship. Thanks for being on our team. Jim Watt" on blank title page. 5.5" x 8.5", pp. 5-221. Book appears unread, tight and square. PC dust jacket has a tiny chip at base of spine, else fine.

James Gaius Watt (Jan 31, 1938) served as U.S. Secretary of the Interior from '81 to '83. He has been on the list of "10 Worst Cabinet Members in History". Appointed Reagan to the post, he committed grievous policy errors as well as fostering a climate of anti-environmentalist in an organization designed to promote its welfare. Several socially insensitive remarks caused him to resign. In 1995 Watt was charged with 25 counts of felon perjury and he plead guilty to one misdemeanor count. Fine in fine dust jacket. Quarter black cloth with gray paper over boards and titling in silver on spine.

"Conservatives see a parallel between the secularization of American society and the increase in violent behavior. In recent years, liberals have freely challenged the moral absolutes and religious traditions at the very foundation of Western civilizations, and they have showed little concern for what was left in their place. The result has been an increasingly amoral society." (p 104)

Ray, Dixie Lee. *Trashing The Planet; How Science Can Help Us Deal With Acid Rain, Depletion of the Ozone, and Nuclear Waste (Among Other Things)*. Washington DC: Regenery Gateway, 1990. Later printing. INSCRIBED "For Leslie Joseph with warm greetings / Dixie Lee Ray" in blue felt tip on ffe. 6" x 9", pp. xii 3-206. Combination of book and DJ are fine, as new condition.

Dixie Lee Ray (Sep 3, 1914 – Jan 2, 1994) was the 17th Governor ('77 - '81) and the first female governor of the state. of the U.S. state of Washington. In 1973 Ray was appointed chairman of the U.S. Atomic Energy Commission (AEC) by President Nixon. Under her leadership R&D was separated from safety programs. She was appointed Assistant Secretary of State for Environmental and Scientific Affairs by President Ford in 1975, but resigned six months later, complaining about lack of input into department decision making. She confronted issues of super tankers in Puget Sound, the eruption of Mt. St. Helens and nuclear power with straight on scientific resolve. Fine in fine dust jacket. Quarter green cloth with blue paper over boards.

"Nuclear power has saved \$100 billion in foreign oil payments since 1973. The electricity is produced without releasing carbon dioxide, sulfur oxides, smoke, particulate matter, organic compounds, or carcinogens to the atmosphere. Additionally, the amount of solid waste resulting from nuclear power is far less than the amounts produced by burning coal and is without such residues arsenic, lead, cadmium, and mercury that remain toxic forever." (p 125)

[Walter Hickel], edited by Malcolm B. Roberts. *The Wit and Wisdom of Wally Hickel*. Anchorage: Searchers Press, 1994. First Edition. INSCRIBED "To Roxanne Schloss / "God Bless" / Walter J. Hickel" in brown ink on blank title page. 6" x 9", pp. 15-239. As new book with not a crease in the spine. Great copy with a book in cardboard covers.

Walter Joseph "Wally" Hickel (Aug 18, 1919 – May 7, 2010) was the second Governor of Alaska. He began his business career as a construction worker, eventually building a construction and real estate empire as an influential power in the early years of Alaskan statehood. His governorship was cut short when he was confirmed as U. S. Secretary of the Interior in the Nixon administration, despite vocal disapproval by Democratic leadership and national newspapers. He subsequently returned to be elected as governor in 1990 campaigning as the Alaskan Independence Party. Policy implementation as Secretary was actually quite progressive, but he left his tenure early due to public disagreement with Nixon over his Viet Nam policies. Fine. Photographic cardboard covers with titling in brown and a jovial Hickel on the cover.

"Because putting Alaska First means confront the epidemic of violence. Putting Alaska First means our schools must do better. Putting Alaska First means caring for our seniors. It means making health care accessible and affordable. And putting Alaska First means standing up to the federal government." (p 202)

Three Oregon Politicians From the Ground Up - \$125

Hatfield, Mark O. *Against The Grain; Reflections of a Rebel Republican.* Ashland, OR: White Cloud Press, 2001. Limited Edition of 50 copies. INSCRIBED "To The Honorable Ted Kulongowski / Governor of Oregon + long time good friend. / Best of all good friend / Mark Hatfield" on tipped in publisher's page as well as SIGNED "Best Regards / Mark Hatfield" on title page. Book number 24 of 50. 6" x 9", pp. 1-254 with 16 pp of black and white photos and a red ribbon book mark. Pristine copy inside and out, worthy of being a limited edition.

Mark Odom Hatfield (July 12, 1922 – Aug 7, 2011) was a long serving U.S. Senator from Oregon. Prior to that he was a two term governor of the state. A Republican, he served for 30 years in the Senate, and became chairman of the Appropriations Committee. During WWII he served in the Navy in the Pacific Theater. Post war he earned a degree from Stanford and became a professor. Fine in fine dust jacket. Red leather with titling on cover and spine in gilt, a very satisfying look.

"It's politicians who need to get away from black and white and notice shades of gray. People didn't elect us to act like school children, dividing a line down the playground with friends over here, enemies there. Our legislative process will degenerate further if we don't pull ourselves out of this hopeless partisan rut and work together." (p 172)

McCall, Tom with Steve Neal. *Tom McCall: Maverick.* Portland, OR: Binford & Mort, 1977. First Edition. INSCRIBED 'Good Luck Always, to / Jim and Joella, from / Tom McCall / Beaverton - May 6, 1978" on half title page. 5.5" x 8.5", pp. xxii 1-296 with black and white photos throughout. Inside is beautiful, tight, square on bright white papers. Fine minus two tiny (1/8") red smudge at ffeop. Issued without DJ, the cover has sticker adhesive residue on rear, bumping at four front corners and lightly at top and bottom of spine.

Thomas "Tom" McCall (Mar 22, 1913 – Jan 8, 1983) was the 30th Governor of Oregon from 1967 to 1975, at the time one of the most progressive politicians in America. His legacy to the state was that of environmental stewardship, passing bills which became a model for emulation and leadership across the country. His early career as a journalist gave him insight in to the needs of the citizenry. Very good in not present dust jacket. Photographic cover of McCall reeling in a salmon dark green background on front, lighter green on back.

"Oregonians - and their Washington neighbors - are extremely sensitive about the environment and any threat leveled against it. They have spoken and their will has been done. We can only hope that the message will be internationally noted and that this decade will see the utter renunciation of warefare itself." (p 130)

Smith, Gordon H. *Remembering Garrett;* One Family's Battle with a Child's Depression. New York: Avalon, 2006. First Edition. SIGNED "Gordon Smith" on ffeop. 5.5" x 8.25", pp. xii 2-208. As new book, inside and out, clean and crisp with only a price sticker on rear to mar it. U. S. Senator Smith's written memorial to his son's mental illness and ultimate suicide.

Gordon Harold Smith (May 25, 1952) was a two term Republic Senator from Oregon ('97 - '09), business leader in the agricultural community and a stalwart representative of the LDS church. His mother was part of the Udall family, hence he had several cousins who were also Senators (Mo, Stewart, Mark and Tom). A Boy Scout by nature, Smith was a cross aisle politician. This worked to his benefit when almost \$100M was appropriated to help college students address the issues of depression and suicide, the bill named for his son Garrett Lee

Smith Memorial Bill. Smith and his wife adopted three children, of which Garrett was one. Fine in fine dust jacket. Half black paper with orange paper and titling in silver.

"I realize now, and too late, that Garrett's mental health, the hard wiring within his brain, made my diagnosis meaningless. To say to someone with manic depression or bipolar disorder, "Come on, buck up. Get to work!" is the equivalent of demanding a diabetic to make insulin. If you've never been swallowed by that infinite bleakness and hopelessness that accompanies manic depression, its almost impossible to imagine." (p 97)

Written by Three Presidential Daughters - \$100

Koch, Doro Bush. *My Father My President; A Personal Account of the Life of George H. W. Bush.* New York: Warner Books, 2006. First Edition. SIGNED "Doro Bush Koch" on publisher bookplate affixed to half title page. pp. xix 2-586 with 32 pp. of black and white photos. Quality copy inside and out minus a few spots on fore edge. DJ in equally fine condition.

Dorothy Walker Bush Koch (Aug 18, 1959) is the youngest child of President George H. W. and Barbara Bush. Her father was always reluctant to write his own memoirs, so she wrote it for him. Personal philanthropy to a variety of organizations including literacy have helped define her. Fine in fine dust jacket. Quarter dark blue cloth with blue paper

over cloth and titling on spine in silver.

"On July 26, 1990, Dad signed the Americans with Disabilities Act before an audience of invite guests on the radiant, sun-drenched South Lawn of the White House. With a single stroke of a pen, he extended fuller access to the American Dream to 43 million Americans with disabilities who had previously been essentially barred from buildings, transportation, and other means to opportunity." (p 322)

Davis, Patti. *The Way I See It; An Autobiography.* New York: G. P. Putnam and Sons, 1992. Later printing. SIGNED "Patti Davis" on title page. 6" x 9", pp. 5-335 with 32 pp. of black and white photos. Quality condition inside and out minus an 'Autographed Copy' sticker on the front cover.

Patti Davis (Oct 21, 1952) is the daughter of U.S. President Ronald Reagan, 40th, and his wife, First Lady Nancy Reagan. Living in the shadow of a family which was determined to show only the best to the public, Patti rebelled against what was going on behind closed doors. She established herself in the creative arts of song writing and acting and became outspoken for causes more liberal than her father would have supported. Her attempt at reconciliation after

Reagan's Alzheimer gives us hope for our children. Fine in fine dust jacket. Quarter black cloth with dark gray paper over boards and titling in silver.

"I fell into a familiar pattern: brief encounters with men who were destined to leave because they weren't really there in the first place. And when they left, they became like my father and I felt perfectly at home." (p 227)

Bush, Jenna. *Ana's Story; A Journey of Hope.* New York: Harper Collins, 2007. First Edition. SIGNED "Jenna Bush" on half title page. pp. 1-290. This is a beautifully published book with full and half page photos interspersed, fine weight paper and a beautiful story. Just shy of as new, with only a previous bookseller price label on rear.

Jenna Bush Hager (Nov 25, 1981) is the twin daughter of U.S. President George W. and Laura Bush. She has established her own credential in the field communication and social journalism. Jenna and her older sister Barbara were the first twin children of a U.S. president.

Hager's work at large includes UNICEF, Southern Living magazine, and NBC News. Near new in fine dust jacket. White paper over boards with brilliant red metallic titling on spine and front cover.

"UNICEF, the United Nations Children's Fund, provides lifesaving nutrition, clean water, education, protection, and emergency response in 156 countries. For more than sixty years, UNICEF has been the world's leading international children's organization, saving more young lives than any other humanitarian organization." (p 254)

Memoirs of Three Union Civil War Generals - \$400

Grant, Ulysses S. *Personal Memoirs of U.S. Grant; (Two Volumes)*. New York: Charles L. Webster, 1885. First Edition. 5.75" x 9" 8vo. Vol. I frontispiece of Grant as a young 2LT (A. H. Ritchie Daguerreotype, 1843), pp. 8-584 with 2 facsimiles and 15 maps. Vol. II frontispiece of Grant as LTG (Wm. E. Marshall steel engraving), pp. 10-647 with 1 facsimile and 28 maps. Vol. I is very good, firm binding, light wear at corners, some fade of gilt stars and lower band on spine and some rubbing and a ding on rear cover. Vol. II has some spots and wear on front cover, corners bumped and 3" tear at gutter of rep. Both copies have the personal bookplates of Florence Wadsworth Van Wyck centered on inside end paper. The custom bookplate bears the crests of the Prescott family (arrived in the new world as early as 1655) and the Van Wyck family which was one of the founding Dutch families of New York with stylized puritan woman and Dutch merchant framing her name. Gilt medallion replica on front and back cover are still brilliant, especially Vol. I. All facsimiles in place and in fine condition. All engravings with tissue page protection are also fine.

The story is often repeated of how a destitute Grant decided to care for his family by publishing these memoirs. He died five days after completing them and five months before Vol. I was published. His widowed wife received the largest royalty check of the 1800's. Little is written about the copy of the medal which adorns the cover. Following Grant's victorious campaign through the mountains of Tennessee and Georgia, his hometown Congressman from Galena, IL, Elihu Washburne, introduced two bills. One was to "revive the grade of Lieutenant General of the army," and the other "to provide that a medal be struck for General Grant, and that a vote of thanks be given him and the officers of the Army." The laws were passed without opposition and signed by President Lincoln within ten days of its introduction. The medal was designed by Emanuel Leutze with a profile of likeness of the hero, surrounded by a galaxy of stars and symbolic fronds of victorious laurel on the obverse. The reverse is a figure of Fame, gracefully seated on the American eagle, hovering above a landscape of Vicksberg and the eastern mountains of Chattanooga, separated by iconography of war; battle flags, cannons and soldiers. The scene is surrounded by "Mississippi River" and profiles of riverboats. A copy of these memoirs are foundational items for any presidential book collection.

Very good (Vol I) and Good + (Vol II) in not issued dust jacket. Publishers green cloth with embossed U.S. Grant medal on front and back with gilt titling on spine.

"General Lee was dressed in a full uniform which was entirely new, and was wearing a sword of considerable value, very likely the sword which had been presented by the State of Virginia; at all events, it was an entirely different sword from the one that would ordinarily be worn in the field. In my rough traveling suit, the uniform of a private with the straps of a lieutenant general, I must have contrasted very strangely with a man so handsomely dressed, six feet high and of faultless form. But this was not a matter that I thought of until afterwards." (Vol II p 490)

Very truly yours
G. B. McClellan

McClellan, George. *McClellan's Own Story; The War for the Union, The Soldiers Who Fought It, The Civilians Who Directed It, And His Relations To It And To Them.* New York: Charles L. Webster, 1887. First Edition. This book is a bit rough around the edges, and a spine which has some cracking, but pages are well bound in. Previous owner bookplate on fe has a torn corner along with previous bookseller pencil notations.

George Brinton McClellan (Dec 3, 1826 – Oct 29, 1885) was the enigma General of the Civil War. A West Point graduate, civil engineer and American soldier, civil engineer, railroad executive, and politician. While McClellan served with distinction during the Mexican–American War, he failed to grasp the changing concept of war and was continually over deliberate to the point of inaction. As the first commander of the Army of the Potomac, he had early successes, but failed to follow-up on them when Robert E. Lee appeared on the scene and out stratagized him. President Lincoln lost confidence in McClellan and McClellan was irreverently vocal toward the Commander in Chief. He was dismissed by the President in 1862, never to receive another command. In 1864 he conducted a vigorous campaign as the Democratic Party's nominee but lost to Lincoln.

McClellan did succeed in politics as the 24th Governor of New Jersey from 1878 to 1881. He eventually became a writer, and vigorously defended his Civil War conduct in these memoirs. Good in not present dust jacket. Green cloth over spine with faded gilt impressions.

"To say that the force I left behind me was, under the circumstances of the case, insufficient is an untruth which proves either complete ignorance or wilful malevolence. The quality of the troops I left was amply good for the purposes in view." (p 241)

W. T. Sherman
General, 1885

Sherman, William T. *Memoirs of Gen. W. T. Sherman;* In Two Volumes. New York: D. Appleton & Co., 1886. Second Edition, Revised and Corrected. ISBN: 2. 5.5" x 8.5", pp. vi 10-455 followed by 4 pp. of advertising, five fold-out maps in fine condition, and frontispiece engraving of a piercing Sherman by H. B. Hall above a signature facsimile. Vol. II pp. 6-570 followed by 6 pp. of advertising and four fold-out maps as well as photos of Sherman and his Core Commanders. Both volumes frayed at top and bottom of spine and shelf wear most noticeable at the corners. Vol. II has the ffe detached and loose spine but all pages bound in. Covers scuffed and aged. Not the best copies we have seen, though serviceable when combined with Grant and McClellan.

William Tecumseh Sherman (Feb 8, 1820 – Feb 14, 1891) was a general in the Union Army during the American Civil War (1861–65), He followed U.S. Grant across the western states engagements and then "scorch earthed" across the south. His uncompromising execution of the war, seeking complete and total defeat of the enemy branded him with a fierce reputation. After U.S. Grant became president, Sherman succeeded him as Commanding General of the Army. For the next 15 years he conducted total war against the Native Americans across the west to keep them on the reservations. These Memoirs are considered to be among the finest, first person accounts of the Civil War. Vol. I & II are G & G-. Green cloth over boards with titling in gilt on the spine and cover.

"Having thus recorded a summary of events, under my own personal supervision during the years from 1846 to 1865, it seems proper that I should add an opinion of some of the useful military lessons to be derived therefrom." (p. 381)

Portland, OR

www.MontgomeryRareBooks.com

503-319-6358

ed@MontgomeryRareBooks.com