

Portland, OR

www.MontgomeryRareBooks.com

503-319-6358

The items in this catalog are recently acquired and will be available for our first time participation in The Rocky Mountain Book & Paper Fair

The Rocky Mountain Antiquarian Booksellers Association presents

**THE 34TH
ROCKY MOUNTAIN
★ BOOK & ★
★ PAPER FAIR ★**

Friday 2-8pm & Saturday 10am-5pm
August 3-4, 2018

*The Largest Antiquarian Book & Paper Fair
in the Rocky Mountain Region!*

DENVER MART 451 East 58th Ave — just East of I-25
\$7 admission for one day or both!

RMBPF.ORG

The poster features several illustrations: a portrait of a man in the top left, a forest scene in the top right, a portrait of a woman in the bottom left, a map of the Rocky Mountain region in the bottom center, and a woman writing at a desk in the bottom right.

Please find herein our recent acquisitions in the fields of Signed Presidential Material, Famous and Historic Americans, and Natural History and the Audubon Family

Items are linked to the website for your convenience. Terms and Conditions are on the website. 10-day return policy. Autographs are guaranteed for life

Ed@MontgomeryRareBooks.com

Waldo, S. Putnam. Tour of President James Monroe; President of The United States, In the Year 1817; Together With A Sketch of His Life, His Inaugural Speech and First Message; and Historical and Geographical Notices of The Principal Places Though Which He Passed. Hartford, CT: F. D. Bolles & Co., 1818. First Edition.

4" x 6.5", pp. xii, 2-300. Tipped in SIGNATURE "Jas Monroe" adjacent to printed title, "Secretary of State" from a clipped government document on vellum. Rebound spine with new endpapers, tight and prepared to last the next 200 years. Pages are toned with foxing, light tide mark at the top right corner of first 10 pp. and last 6 pp., half inch chip at top right corner of title page, not affecting any print. Original, brown leather cover is buffed along edges, wear through at front corners, scraping on front and back. Spine is in attractive rebuilt condition. Very good in not issued dust jacket. Brown marbled leather covers with new brown leather spine, titling in gilt

on black leather label on spine.

"Capt. William Washington, who, seconded by Lieutenant JAMES MONROE, led the advanced guard of the left column, perceiving that the enemy were endeavoring to form a battery - rushed forward, drove the artillerists from their guns, and took two pieces in the act of firing." (p 4. Christmas Day 1776 Battle of Trenton) \$550

Adams, John Quincy. An Eulogy on the Character of James Monroe, Fifth President of the United States; Delivered at the Request of the Corporation of the City of Boston on the 25th of August, 1831. Boston, MA: J. H. Eastburn, 1831. First Edition.

5.25" x 8", pp. 6-100. Attractively rebound, with new end papers. Tipped into ffe, cut, partially printed, government document, dated 10th day of April, 1828 SIGNED "J. Q. Adams". Also signed by "Geo Graham", Commissioner of the General Land Office. Adams signature is typically diminutive and deliberate, fading in his last name. Graham's signature has dulled on the back half. Pages are wavy with some fade along edges, moisture ring on back page, in all a remarkably well preserved Memoriam.

"The opinions of James Monroe upon doubtful or controverted points of Constitutional Law, can never cease to be deserving of profound respect. Thye were never lightly entertained. They were always deliberate, always disinterested, always sincere." (p 88) \$800

Harrison, Benjamin. Clipped Signature with Provenance. New York: June 1st, 1895.

SIGNED "Benjamin Harrison". 4.75" x 1.5" adhered to cardboard backing. Typed "Very sincerely yours", followed by signature. In a different hand beneath the signature is the provenance, "written to C. Ellis Stevens from Fifth

Ave. Hotel NY. June 1st 1895"

Benjamin Harrison (Aug 20, 1833 – Mar 13, 1901) was the 23rd President of the United States from 1889 to 1893. He was a grandson of the ninth, William Henry Harrison. Dr. C. (Charles) Ellis Stevens (1853-1906), was widely written and read as an authority on Constitutional Law from New York. He was a pastor of both Presbyterian and Episcopal Churches as well as decorated by the countries of England and Spain. Very good.

"I pity the man who wants a coat so cheap that the man or woman who produces the cloth will starve in the process." Benjamin Harrison" \$550

Waldo, Putnam S. Memoirs of Andrew Jackson; Major-General In The Army of the United States; and Commander in Chief of the Division of the South. Hartford, CT: J. & W. Russell, 1819. Fifth Edition, Improved.

.4" x 6.5", pp. vii 10-336. Rebound with new leather spine and end new clean endpapers, pp. are toned with foxing, chipping on two free front, blank, original endpapers, ¼' spot on front edge. Original, brown leather cover is buffed along edges, wear through at corners, scraping on front and back. Spine is in fine condition. Tipped in to second blank ffe is 9" x 2.25" cut from a partially printed land grant, SIGNED by Andrew Jackson in 1832. Additionally, signed by Elijah Hayward, Commissioner of General Land Office. Jackson's signature is 6.5" long, underlined, a bit faded, but quite readable. Half a dozen autographed words on the rear as well as a partial signature.

"Volunteers were again invited by Gen. Jackson to resort to his standard under which they had always conquered. The whole civilized region of the Mississippi, was "wide awake." The unbounded popularity of Gen. Jackson induced the militia not only with promptness, but with animation, to repair to the rendezvous, and "Tennessee Volunteers" under their gallant, accomplished and beloved leader were in motion again." (p 158) \$600

[Martin Van Buren]. Message From the President of the Unites States, With Signature of President and Vice President; Doc. No. 10 & 11. 25th Congress, 3d Session. House of Representatives. Pertaining to the Bequest of James Smithson, Smithsonian Bequest. np: Dec. 10, 1838.

5.25" x 8", pp. 2-67 & pp. 2-18. Attractively rebound, with new end papers. Tipped into ffe is a 5" x 4", cut, SIGNATURE "M. Van Buren of New York" and in a different hand, "Rh. M. Johnson of Kentucky 25 June 1840" On the rear is written "John M. Niles of Connecticut", though not directly visible. This applied cut signature likely came from a Governmental Postal Document. Very good pamphlets, with barely any foxing dots.

Maarten "Martin" Van Buren (December 5, 1782 – July 24, 1862) served as the eighth President of the United States from 1837 to 1841. A founder of the Democratic Party, he served as the ninth Governor of New York, the tenth Secretary of State, and the eighth Vice President

Richard Mentor Johnson (October 17, 1780 – November 19, 1850) was the ninth Vice President of the United States from 1837 to 1841. He is the only vice president ever elected by the U.S. Senate under the provisions of the Twelfth Amendment. Johnson also represented Kentucky in the U.S. House of Representatives and Senate. His political career was bolstered by the credit given for having personally killed Indian Chief Tecumseh.

John Milton Niles (Aug 20, 1787 – May 31, 1856) was a lawyer, editor, author and politician from Connecticut, serving in the U.S. Senate and as U.S. Postmaster General 1840 to 1841. VG Documents housed in a Fine cover. Rich brown leather with brilliant gilt titling on cover.

"Hon. John Quincy Adams: Sir: By the will of James Smithson, late of London, deceased, property to a considerable amount was bequeathed to the United States for the purpose, as expressed in the language of the will, of 'founding at Washington, under the name of the Smithsonian Institution, an establishment for the increase and diffusion of knowledge among men.'" (p 2, Doc. 11) \$750

Roosevelt, Theodore. Photograph Signed. circa 1900.

The largest, boldest, finest T.R. AUTOGRAPH handled by us in years. Autograph measures 4.75" x 0.5" at the bottom of an albumen photograph of T.R. measuring 5.5" x 9.25", expertly applied to an 11" x 15.5" matte. The signed photograph resides in an attractive, beveled, textured brown matte. Provenance has this photographed retrieved from the dissolution of an estate in Washington D. C. of a now defunct and early 20th century printer. Fine. \$2,450

[Roosevelt, Theodore]. Blue Mountain National Forest; A Proclamation By the President of the United States. np: U. S. Government, January 9, 1908. Third Proclamation [No. 791]. 8" x 13" folded broadside, typed document with typed signature of Pres. Roosevelt and Elihu Root, Secretary of State with 20" x 19" map folded and tipped into the center of the Proclamation. Light toning along top and left edge, light 1" aging discolor at top right away from the print. BMNF,

Dept. of Agriculture, 1907 map is in fine condition, shows grid of newly designated exclusions to the Forest, fold into bi-symmetric sixths. Only 1 copy identified in OCLC. VG+. \$150

"Whereas, it appears that the public good would be promoted by excluding certain lands...set apart and reserved by public proclamation."

Taft, William Howard. TNS on Supreme Court Letterhead. Washington DC: August 31, 1924. 8" x 10" Typed letter signed on Supreme Court of the United States stationary, with a sub-header Pointe-au-Pic, Canada. Mailing folds with a light ink run on the tail of "t". Addressed to The Arthur H. Clark Company which was a publisher of fine, historically documented books of Western America.

William Howard Taft (Sep 15, 1857 – Mar 8, 1930) served as the 27th President of the United States (1909–1913) and as the tenth Chief Justice of the United States (1921–1930), the only person to have held both offices.

"Gentlemen: Please send to me this fall, at 2215 Wyoming Avenue, Washington, D. C. the two volumes of Mark Twain's autobiography published by Harper & Brothers, price to be \$10. Sincerely Yours, /s/ William Taft" \$200

Taft, William Howard and Charles D. Hilles. TNS Secretarial Signed and HNS on Same; Political Constituent Exchange. Washington DC: The White House, May 3, 1912.

5.5" x 9" Bi-folded on The White House stationary. Type in blue and signed by Charles D. Hills directed to Rev. Hill. 25 word annotation directly by the President giving assurances to the recipient. Usual mailing folds with the early signs of edge fade. The presidents ink, which smudges on the first line bleeds through to verso and slightly on recto of rear half.

Charles Dewey Hilles (Jun 23, 1867 – Aug 27, 1949) was a politician from the U. S. state of New York. He was Assistant Secretary of the U.S. Treasury in 1909, but resigned to become private secretary to President Taft where he served until 1912. John Wesley Hill (May 8, 1863 - Oct 12, 1936) was the chancellor of Lincoln Memorial University in Harrogate, TN from 1916 to 1936. He also held the Position of the International Peace Conference and member of the World Court League. Taft admired his oratory and drive to create the National Park System.

Clarence D. Laylin was the Assistant Secretary of the Interior. Near fine

"I agree with you doctor that we ought to use all the material we can get. I'll see Laylin on Monday and have your letter with me. W. Taft" \$950

Alderman, Edwin Anderson. Woodrow Wilson; Memorial Address Delivered Before the Joint Meeting of the Two Houses of Congress as a Tribute of Respect to the Late President of the United States. Washington DC: Government Printing Office, 1925.

6" x 9", pp. vii, 1-88 with sepia frontispiece of Wilson at his desk and tissue guard. Inside is fine, signs of wear through at the corners and top and bottom of spine, impressions on rear cover. This memorial is replete with addresses, tributes, proceedings and service plans.

Woodrow Wilson (1856-1924), the 28th U.S. president, served in office from 1913 to 1921 and led America through World War I, he was an advocate for democracy and world peace, Wilson was a college professor, university president and Democratic governor of New Jersey before winning the White House in 1912. Wilson tried to keep the United States neutral during World War I but ultimately called on Congress to declare war on Germany in 1917. Although the Senate rejected U.S. membership in the League of Nations, Wilson received the Nobel Prize for his peacemaking efforts. VG in not issued dust jacket. Black cloth over boards with titling on cover in gilt with gilt border. \$35

Winant, John Gilbert. Franklin Delano Roosevelt; Memorial Address; Delivered Before the Joint Meeting of the Two Houses of Congress as a Tribute of Respect to the Late President of the United States. Washington DC: Government Printing Office, 1948.

6" x 9", pp. 1-83, with frontispiece of FDR in side bust view with tissue guard. Fine interior with a handful of small white dots on the cover, bumping but no wear through at bottom corners. This memorial is a record of the addresses, tributes, Congressional proceedings and memorial service plans. Near fine. Black cloth over boards with titling on the cover in gilt with gilt border.

"The leader of his people in a great war, he lived to see the assurance of the victory but not to share it He lived to see the first foundations of the free and peaceful world to which his life was dedicated, but not to enter on that world himself" (Proclamation by Harry Truman) \$35

[Harry S. Truman]. Memorial Tributes Delivered in Congress; Memorial Services in the Congress of the United States and Tributets in Eulogy of Harry S Truman, Late a President of the United States. Washington DC: U. S. Government Printing Office, 1973. First Edition.

7.25" x 10.25", pp. xxxiv, 1-196. with a B&W frontispiece of Truman. With only some light spotting on fore edge, otherwise fine copy, firm, clean pages, unblemished cover. Compiled by the 93rd Congress, 1st Session, House Document No. 93-131. Compilation of services agenda, participants and immortal words about the 33rd President upon his death. Near fine in Not issued dust jacket. Black cloth over boards with titling in gilt on spine and cover with U. S. Presidential seal on cover.

"He was a giant of a man who lived in troubled times and had the courage to make difficult decisions." - Hon. Hubert H. Humphrey \$35

Cushman, Charles Rowley. Memorial Address Delivered Before The Two Houses of Congress On The Life And Character Of: Abraham Lincoln, James A. Garfield, William McKinley. Washington DC: Govt. Printing Office, 1903. First Edition.

9" x 11.5", pp. 8-246 with 3 sepia photographs and tissue guards of the three in Memoriam presidents. Colorful marbled edges, gold paisley end papers with darkened corners along 1/4" of corners, likely from adhesive seep, quality fiber pages. Cover has scuff on spine and splotches on front/back cover, likely rebound. Includes addresses from George Bancroft, James G. Blaine and John Hay.

From the estate of Robert Reyburn Butler, through the estate of Verne Duncan. Butler (Sept 24, 1881 – Jan 7, 1933) was a U.S. Representative from Oregon. He also served in the Oregon State Senate and as a state circuit court judge in Oregon. Duncan was a long time Superintendent of Public instruction and Oregon Sate Senator. Very good. Quarter

brown leather with leather corners, same color cloth, titling on spine in brilliant gilt along with previous owner name in gilt.

"The last day of his life beamed with sunshine, as he sent by the Speaker of this House his friendly greetings to the men of the Rocky Mountains and the Pacific slope; as he contemplated the return of hundreds of thousands of soldiers to fruitful industry; as he welcomed in advance hundreds of thousands of emigrants from Europe; as his eye kindled with enthusiasm at the coming wealth of the Nation." (p 71) \$50

Truman, Harry S. Autographed Printed Invitation; Inaugural Dinner in Honor of Franklin D. Roosevelt. np: October 30, 1966.

SIGNED and DATED "Harry S. Truman / 10-30-66". 6.5" x 9" printed invitation. Attractively framed and matted in a gilt frame with an oval photograph of Harry Truman and an engraved black nameplate with his name and the dates 1884-1972. Although the dinner was in 1945, the invitation was signed by Truman 21 years later. Signature beginning to lighten, name plate a few degrees askew, however a very attractive and historical wall hanging. Fine.

"The Presidential Elector of the United States request the pleasure of your company at the Inaugural Dinner in honor of Franklin Delano Roosevelt, President of the United States and Harry S. Truman, Vice-President of the United States Friday evening, January

nineteenth nineteen hundred and forty-five at seven o'clock The Mayflower, Washington" \$225

Captain Harry; A Selection of Historical Photographs & Documents. np: The Harry S. Truman Good Neighbor Award Foundation, 1982.

9" x 12", pp. 4-107, includes a facsimile of a manuscript copy of Truman's "The Military Career of a Missourian", 2 blue heavy weight divider pages before and after the letter, 28 pp of B&W photographs, an 8" x 10" sepia reproduction of the cover art, suitable for framing, and a letter on Congress of the United States stationery from Rep. Ike Skelton to Hon. Anthony Beilenson. The letter is SIGNED "Ike" and acknowledges the 100th anniversary of the birth of Pres. Truman. All items are in fine condition.

Isaac Newton Skelton IV (1931 – 2013) was the U.S. Representative for Missouri's 4th congressional district from 1977 to 2011. He served as the chairman of the House Armed Services Committee. Anthony Charles Beilenson (Oct 26, 1932 – Mar 5, 2017) was a Democratic Congressman from California who served ten terms in the United States House of Representatives, from 1977 until 1997. Fine in fine dust jacket. White cardboard covers with black titling and drawing on the cover.

"In conjunction with this event, I am pleased to be able to present to you a special gift which reflects the pride of the people of the state of Missouri in our favorite son, Harry Truman." (letter) \$50

[John F Kennedy]. Life Magazine and Saturday Evening Post. Curtis Publishing Company, December 1963. Memorial Editions.

Both magazines are 10.5" x 13.5". POST, pp. 1-82 with a replica of a Norman Rockwell painting of JFK on a black bordered cover. 236th year, Issue No. 44, filled with photographs and articles of the assassinated President, LBJ - the next president, and events surrounding this transformative event in American history. Light bumping on the corners, else fine. LIFE; 76 unnumbered pp., black borders on text front and back. Insignificant bumping at the corners. In Life's traditional context, filled with photographs of the widely popular

president, the events surrounding his assassination, funeral and what is next for the new president and the country. No mailing labels on either. Near fine. Semigloss magazine paper covers.

"It is all over now. The frightful moment has passed and what unfolded before the eyes of a nation has begun - such is nature's mercy - to recede." (p 1) \$40

[Lyndon B. Johnson]. Memorial Tributes Delivered in Congress; Memorial Services in the Congress of the United States and Tributes in Eulogy of Lyndon Baines Johnson, Late President of the United States. Washington DC: U.S. Government Printing Office, 1974. First Edition.

7" x 10.25", pp. xxxi 1-285, with a B&W frontispiece of LBJ, which has a few wrinkles. Firm and tight, spotting on top and fore edge, small spot on front rub on 2" of top rear cover. Printed with approval by both houses of the 93rd Congress, 1st Session, House Document No. 93-111. Includes the schedule of services from Capitol Dome to graveside as well as verbatim transcripts of scores of Congress persons.

Very good in not issued dust jacket. Black cloth with titling on spine and cover in gilt, with presidential seal on the cover.

"The depth of Lyndon Johnson's concern for people cannot be quantified. It was big and all encompassing. Old men straightened their stooped backs because he lived. Little children dared look forward to intellectual achievement because he lived." - Hon. Barbara Jordan \$30

Nixon, Richard. Leaders; Profiles and Reminiscences of Men Who Have Shaped the Modern World. New York: Warner Books, Inc., 1982. First Edition, First Printing.

SIGNED "Richard Nixon" on half title page in black ink. 6" x 9", pp. 1-371, with 32 pp. of B&W photographs. Inside of this book is fine, sun fade on bottom half of front cover, scuff at top left, rubbed on silver gilt spine and speckled toning on edges. DJ has light wear along top edge, otherwise fine. Nixon continued to seek redemption by holding himself up as an elder statesman through his writings. Another flawed President, who at least knew how to write. G+ in near fine dust jacket. Half black cloth with purple paper over boards and titling on the spine in silver.

"I was glad to leave the oppressive drabness of Moscow behind as our limousines sped down deserted roads toward Khrushchev's summer house. I thought to myself that the color we associated with communism should not be red but gray." (p 187) \$95

Ford, Gerald R. A Time to Heal; The Autobiography of Gerald R. Ford. New York: Harper & Row, Publishers and The Readers Digest Association, Inc., 1979. Stated First Edition, Third Printing.

SIGNED "Gerald R. Ford" on gilt bordered book plate affixed to ffe. 6.5" x 9.5" pp. [10] 1-454. Both the book and the jacket are in fine condition, only a light dirt spot on fore edge. Fine in fine dust jacket. Navy blue cloth over boards with titling in brilliant gilt on spine as well as Ford's signature in gilt on the cover.

"What are the results of twenty-one months of Jerry Ford as President of the United States?" I asked the depot crowd at Durand, then proceed to tell them: "We have restored trust in the White House. We have been open. We have been candid. We have been forthright. We have talked straight to the American people. I think that deserves your support." (p 386) \$75

Carter, Jimmy. Autopen 2 pp. Letter Signed with HLS from Campaign Supporter. Portland: Carter/Mondale Re-Election Committee, October 29, 1980. 8.5" x 11" 2 pp. autosigned campaign letter with an autograph manuscript letter from a campaign loyalist. Mailing folds, else fine. Includes provenance hand addressed mailing envelope.

James Earl Carter Jr. (Oct 1, 1924) is often referred to as America's best ex-President. While he served as the 39th President of the United States from 1977 to 1981, his impact on the world has been much more

substantial than the impact of his presidency. This book begins to write the story of the his and the Carter Center's accomplishments since leaving office.

Postmarked Oct 29, 1980, just a week before the election in which Reagan won 489 to 49 electoral votes. Fine. \$35

Reagan, Ronald and Bob Hope. Color Photograph Inscribed by Both; Good Association. nd.

INSCRIBED 8" x 10" Color Photograph in wonderful condition. Both signers in black ink, clear and concise, across their midsections on the photo. Judging from her uniform and background, Mindy was likely a Flight Attendant on Air Force 1

Ronald Reagan (1911-2004) 40th President of the United States who served for two terms (1981-1989) and contributed to the fall of European Communism. Reagan signs in black ink over his image. Fine.

"To Mindy Chapman - With Very Best Wishes /s/ Ronald Reagan" and "To Mindy / Bob Hope" \$475

Bush, George H. W. Desert Storm Card, Commander in Chief, Signed. c. 1991.

2 1/2" x 3 1/2", an "Official Card of Operation Yellow Ribbon" trading card, distributed during Operation Desert Storm. Bush signs boldly across the image in silver ink.

George Herbert Walker Bush (June 12, 1924) served as the 41st President of the United States from 1989 to 1993. He was also the 43rd Vice President of the United States from 1981 to 1989. A member of the Republican Party, he previously was a congressman, ambassador, and Director of Central Intelligence. He is often referred to as "George H. W. Bush", "Bush 41", or "George Bush Senior" to distinguish him from his eldest son. This card commemorates his leadership of the 28 country coalition which forged Victory against

Saddam Hussein of Iraq. Fine. \$225

OTHER FAMOUS & HISTORIC AMERICANS

Bradley, Omar N. A Soldier's Story. New York: Rand McNally, 1978. First Edition, thus.

SIGNED "Omar N Bradley", 5.5" x 8.25", pp. xviii 2-618 with frontispiece and numerous maps, illustrations and photos throughout. Book and DJ are both in Fine, obviously well cared for, likely never read. Provenance from original, previous owner, LTC Paul C. Mathews, USAF is recorded on the front end paper. This autobiography gives historical insight of other WW II leaders like Patton and Montgomery as well as traces the decisions made and tactics fought during the European Theater of the War.

Omar Nelson Bradley (Feb 12, 1893 – Apr 8, 1981), was one of only five Army officers to be elevated to the rank of 5-Star General (only 9 total in all services throughout history). He was called the "GI's general" for his sensitivity and leadership for the common soldier. After the war, Bradley headed the Veterans Administration and became Army Chief of Staff. Bradley was appointed the first Chairman of the Joint Chiefs of Staff in 1949.

Very good in good dust jacket. Tan cloth with four blue stars on the cover and red and blue titling on the spine.

"On the morning of D plus 1 the enemy's high command in Berlin awaited word from Rommel that the Allied landing had been roped off and would soon be flung into the Channel. But with the passing of D day, the enemy had lost his best chance to destroy us. By the morning of D plus 1 we had not only gotten a tight grip on the beachhead, but Allied build-up was already beginning to swell." (p 278) \$300

Aldrin, Buzz. Apollo 11 "Kapton" Foil, TLS. np: nd.

8.5" x 11" Typed letter signed by the second man to walk on the moon. A piece of Kapton Foil (1/8" x 3/32") is embedded in the a blue strip horizontally across the center of the entire page. A nearly imperceptible wrinkle at top left corner. Letterhead is the Apollo 11 circular logo with gilt embossed eagle. signed "Buzz Aldrin" in black felt tip pen as the former pilot of the Apollo 11 lunar module. Accompanying this piece is a photocopy certificate of authenticity by North American Rockwell Apollo Launch Team commander Robert E. Miner.

Edwin Eugene "Buzz" Aldrin Jr. (Jan 20 1930) is an American engineer, former astronaut, and Command Pilot in the United States Air Force. As Lunar Module Pilot on the Apollo 11 mission, he and mission commander Neil Armstrong were the first two humans to land on the Moon. Very Fine.

An amazing, irreplaceable, item which is a piece of the first space ship and mission to land on the moon. \$1,100

Connor, Sandra Day. Signed Commemorative Stamp. Washington DC: U. S. Postal Service, Feb 2, 1990. First Day Issue.

SIGNED "Sandra Day O'Connor" on 7.5" x 4.25" envelope with \$0.25 Bicentennial U. S. Supreme Court Stamp of Chief Justice John Marshall. Commemorative issue stamp includes 3.5" signature of the first woman on the Supreme Court. Also included is a gold plated replica of the same stamp. Toning around the edges of the envelope, opened, with adhesive beneath envelope flap. Very good.

"We pay a price when we deprive children of the exposure to the values, principles, and education they need to make them good citizens." - Sandra Day O'Connor \$100

Wilson, Joseph. The Politics of Truth; Inside the Lies that Led to War and Betrayed My Wife's CIA Identity. New York: Carroll & Graf, 2004.

6" x 9.25", pp. with 16 pp. of B & W photos from Wilson's personal collection. Book and DJ are in fine condition with only wrinkle at top of spine and a once dog-eared p. 220 by the reader. INSCRIBED on a laid in pink sticky note, "Keith - my editors made me take out the chapter on your exploits in Niger - too classified. I'm sure you understand, so here's your copy - Joe "The Ambassador" Wilson" on a pink sticky note. Upon personal confirmation from Ambassador Wilson, this note was determined to be a forgery. An original, lengthy, personal inscription by the author is now on the file. Includes printed emails from him that the

note was not his and his real inscription is forthcoming. Wilson positions himself as an American patriot, I agree...Integrity matters. Fine in fine dust jacket. Quarter black cloth with black paper over boards and titling in gilt on the spine.

"The path to writing the op-ed piece [What I Didn't Find in Africa] had been straightforward in my own mind. My government had refused to address the fundamental question of how the lie regarding Saddam's supposed attempt to purchase African uranium had found its way into the State of the Union address." (p 334)

Plame, Valerie. Fair Game. New York: Simon and Schuster, 2007. First Edition. SIGNED

"Valerie Plame Wilson" on title page. 6.13" x 9.25", pp. ix, 1-411, with 16 pp. of color photos. Fine condition for both the book and DJ, no defects noted. For America to survive as a free society, citizens and the press must speak truth to power. Mrs. Wilson's exposed role as a CIA operative by high level politicians in the Bush administration led to the conviction of Scooter Libby and the destruction of the Wilson's professional and personal lives. Integrity matters. Quarter black cloth with black paper over boards and titling in gilt on the spine.

"In a CBS interview, Armitage said, 'Oh I feel terrible. Every day, I think I let down the president. I let down the Secretary of State. I let down my department, my family and I also let down Mr. and Mrs. Wilson.'" (p 260)

\$60 each / both \$100

MacArthur, Douglas. Reminiscences. New York: McGraw-Hill, 1964. Special Limited Edition, No. 413 of 1000 numbered copies.

6.5" x 9.13", pp. vii, 3-348 with a color frontispiece of MacArthur with hands on hips and jutting corn cob pipe, with 8 pp. of color photographs and 32 pp. of B&W photographs. SIGNED by Jean MacArthur on the limitation page, beneath a facsimile signature of Douglas MacArthur, as issued. Book is in VG condition, uncut fore edge papers, no visible internal defects, very light fade to spine. Slip case has a chip on fore edge and top layer peel on front of tan cardboard case.

Very good. Brown buckram with titling in gilt on spine and 5-Star rank emblem impressed on front cover.

"The accomplishments of General MacArthur in the interest of our country are one of the marvels of history. It is he who has salvaged our nation from post-surrender confusion and prostration, and steered the country on the road of recovery and reconstruction." (p. 396) \$500

Eisenhower, Mamie. TNS and HNI on Post Card. Gettysburg, PA: June 14, 1971.

INSCRIBED "6.25" x 9", note card folded horizontally on note card, largely and boldly signed. [2] Autograph manuscript Post Card of the Place of Meditation at the Eisenhower Center in Abilene, KS. Written in black ink, addressed to Mrs. Charles Carol, Philadelphia PA. with free franking postage stamp.

Mamie Geneva Doud Eisenhower (Nov 14, 1896 – Nov 1, 1979) was the wife of United States President Dwight D. Eisenhower, and First Lady of the United States from 1953 to 1961.. Fine.

"Dear Mrs. Perkins: Thank you for sharing with me the lovely poem you wrote in memory of General Eisenhower. Your thoughts on D-day were beautifully expressed and it is a great tribute to my beloved husband. With my appreciation and best wishes /s/ Sincerely Mamie Doud Eisenhower" and "11/3/77 Dear Mrs. Carol, I wrote you last week a letter should should have it by now am hoping to leave for Abilene the 9th Happy...Tell Lynne & Take care - MDE" \$165

Lodge, Henry Cabot. The Storm Has Eyes; A Personal Narrative. New York: W. W. Norton, 1973.

First Edition. INSCRIBED " To: John Flint / with best wishes / Henry Cabot Lodge" on half title page. 5.5" x 8.25", pp. 9-272, with 32 pp. of B&W photographs, blue top edge. Rub on ffe, sunning on spine, 2 pinpoint spots on spine. Light wear on edges of DJ small chip at top and bottom of jacket spine.

Henry Cabot Lodge Jr. (Jul 5, 1902 – Feb 27, 1985) was a Republican Senator from Massachusetts and a United States ambassador to many corners of the world. He was the Republican nominee for Vice President in the 1960 presidential election alongside incumbent Vice President Richard Nixon. Lodge was the grandson of Senator Henry Cabot

Lodge and the great-grandson of Secretary of State Frederick Theodore Frelinghuysen.

"My years at the UN convince me that many of the peoples on the sidelines - in Asia, Africa and the Middle East - do not by any means take it for granted that the western style of freedom is better than Communism." (p 249) \$125

Glenn, John. Signed Photograph in Astronaut Gear. c. 1962.

SIGNED "John Glenn" on the lower margin, 7.75" x 7.75" Black and White photograph on 8" x 10" sheet. Fine Condition.

John Herschel Glenn Jr. (1921 – 2016) was a U. S. Senator from Ohio ('75 - '99). He distinguished himself as a Marine Corps fighter pilot in WW II and the Korean War, earning six Distinguished Flying Crosses. In 1959 he was selected by NASA as one of the original seven Mercury 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 as part of the crew of the Discovery Shuttle program. Fine.

"We're not up there in space just to joyride around. We're up there to do things that are of value to everybody right here on Earth." - John Glenn \$100

Wallace, George Jr. and James Gregory. The Wallaces of Alabama; My Family. Chicago: Follett Publishing Company, 1975. First Edition.

INSCRIBED "To My Friend / J. J. Flint / Best Wishes / George C. Wallace. 6" x 9", pp. xvi, 3-256 with 16 pp. of B&W photographs. Book is in great shape, only some sunning to the spine and a small spot. PC chipped DJ has wear at the corners, 1" closed tear at the top center, a couple chips at top and bottom of spine and on rear. Very good in good + dust jacket. Half white cloth with red paper over boards and titling in gilt on spine.

Wallace, George C. Inscribed Color Photograph. INSCRIBED "To My friend / Leon Moritz / Best Wishes / George C Wallace. 8" x 10" official full color photograph of Wallace sitting on a desk, no white border. Fine condition with printed identification on the back, "Greetings from George C. Wallace, Governor of Alabama". Also included is a fun piece of ephemera from the 1968 campaign – a white polyester clip-on tie imprinted "Wallace '68"

the back, "Greetings from George C. Wallace, Governor of Alabama". Also included is a fun piece of ephemera from the 1968 campaign – a white polyester clip-on tie imprinted "Wallace '68"

"Some people did criticize Dad to my face at the university, but I didn't mind that. He's taken a lot of abuse, so I can take a little abuse." (p 144) \$175

[Winston Churchill]. Three Hi Fidelity LP Albums Honoring Winston Churchill. Columbia Masterworks, COLPIX Records, Capitol Records, nd.

[A] I Can Hear It Now, Narrated by Edward R. Murrow, with the voices of Franklin Roosevelt, Dwight Eisenhower, Neville Chamberlain. Stapled in is a 14 pp. pictorial biography of Churchill. KOL 7000 in near fine condition, light wear to album cover corners. [B] Sir Winston Churchill: A Selection From his Famous Wartime Speeches, Capitol Records TBO2192, 2 record set with individual sleeves,

near fine condition with rub on rear cover and light wear on corners. [C] **Sir Winston Churchill, First Honorary Citizen of the United States**, COLPIX Records PS2000, 2 record set with individual sleeves, very good condition with small light stain on rear and bumping on the corners.

Unique opportunity to hear, in his own voice and that of other international leaders, one of the greatest orators of the modern era, Winston Churchill. Now all you have to do is find a stereo to play it on. Very good +. Pictorial and graphic LP Album Covers with two record pouches.

"We shall fight on the beaches. We shall fight on the landing grounds. We shall fight in the fields and in the streets. We shall fight in the hills. We shall never surrender." June 4, 1940 during the Battle of Britain \$50

Armstrong, Louis. Satchmo; My Life in New Orleans. New York: Prentice-Hall, January 1955. Third Printing.

INSCRIBED "To Bill / from / Louis Armstrong / Satchmo" in green ink on half title page with his trademark "Satchmo", largely written at the bottom. 5.25" x 8", pp. 7-240 with 16 pp. of B&W photos of Louis and his life. Red graphic end papers, clean, well bound pages except those four photos which have some fade from the facing photograph pages. Cover has light wear through at one corner, and four spots at bottom edges. Clipped DJ has some light chipping at the corners, at the top and bottom of the spine and a small one at the bottom rear, rubbing on DJ, now appropriately preserved in a mylar cover.

Near VG in good + dust jacket. Half black cloth with light gray paper with embedded fibers over boards. Titling is in gilt on the spine with red highlight as well as the title on the cover.

"I felt real proud of my position as bugler. I would stand very erect as I would put the bugle nonchalantly to my lips and blow real mellow tones. Satisfied with my tone Mr. Davis gave me a cornet and taught me how to play Home Sweet Home. Then I was in seventh heaven. Unless I was dreaming, my ambition had been realized." (p 46) \$1,100

NATURAL HISTORY AND THE AUDUBON FAMILY

Audubon, Marie. Audubon and His Journals; With Zoological and Other Notes by Elliot Coues. New York: Charles Scribners Sons, 1897. First Edition. Letter from Edward Wilson to James J. Audubon tipped in to FE: Feb 10, 1845

ALS from Edward Harris to J. J. Audubon explaining circumstances as to why he may not be able to join the upcoming Missouri River Expedition. (Harris ultimately joined Audubon on both of his expeditions). Letter has a 2" closed tear from top of letter down to the top mailing fold (note: it was tipped into the book such that it was stressed upon opening the front cover), lower letter fold has been professionally reinforced with clear tape, chip to rear of folded paper where wax seal was removed, upper fold has 1" closed tear which may soon need reinforcement as well) Laid in HNS: May 24, 1909 from Ruthven Deane to Frank S. Daggett (1855-1920) giving him the books with his compliments.

Ruthven Deane is cited in the preface by M. Audubon ("Next to the memory of my father, Mr. Ruthven Deane has been the motive power which has caused this volume to be written"). Frank S. Daggett was an ornithologist, Director of the Museum of History, Science and Art in Los Angeles. Both volumes have F. S. Daggett bookplates.

Books have uncut bottom and fore edge with gilt on top edge. Minimal wear at head and base of spine, and light shelf wear on cover and back. Very nice copy of the books, however the letter from Harris is the star of these volumes.

Very good to fine. Green cloth with gilt titling and gilt emblem on front cover.

Content: " My dear friend / Circumstances have occurred which render it somewhat doubtful whether it will be proper for me to leave home at this time. The nature of these circumstances are such as to require my presence in New York to investigate them, and as I do not wish to put them on paper, I will defer explanation until I see you some time next week - when perhaps my presence may serve to obviate the difficulty. In the mean time I thought it most prudent to advise you the moment I became aware of the difficulty, knowing that you would feel the disappointment more severely and the detriment to your prospects would be greater if my defection were to be suddenly announced to you at a later period. Rest assured my dear friend that I had fully entered into the Spirit of the enterprise and that I shall feel most keenly any disappointment that may occur. I considered myself as fully enlisted and had announced to the world my determination to join you, and if I am compelled to abandon my intention, and that without being able to explain my reasons to the world, I shall feel most deep mortified and vexed. With these views and feelings you may rest assured that I will make a great effort to overcome every obstacle. I will call at your office as soon as I reach New York (perhaps Tuesday or Wednesday) and go to Minnies Land as soon after as possible. With kind regard to all Your sincere friend Edward Harris"

"Dear Mr. Daggett, Please accept enclosed with my compliments - Harris seems a little doubtful about joining Audubon on the Proposed Missouri River Expedition, He makes thhis arrangements however, and started with the party on March 11, 1843, You know the rest. Sincerely Ruthven Deane" \$2,250

Sand, Maurice. Masques et Buffons; Comedie Italienne. Paris: A Levy Fils, 1862. 2 Vols, First thus.

7.25" x 10", Vol. 1; pp. vii, 1-336, Vol. 2 pp. 1-384, each with 59 hand color prints of period, costumed characters in the book. This book is in French. Marbled maroon endpapers which are cracked front and back on both volumes. The pages are fine and clean, the illustrations are still colorfully brilliant, dappled edges. The covers have bumped corners and sun faded spines, with minimal wear and a few scuffs at the edges.

This book was rebound from the original with the large initials "V. A." stamped on the cover. It is known to have come from the heirs of John James Audubon. This book may have belonged to Victor Gifford Audubon Jr. (Aug 21, 1847 - Sep 19, 1915), a grandson of J. J. Audubon through his father V. G. Audubon Sr. VG +. Maroon leather with four raised bands on the spine, titling in gilt with gilt flourishes, and initials V. A. stamped on the front cover. \$500

Karalau, Karl E. and Text by Allan W. Eckert. The Owls of North America; (North of Mexico) All the Species and Subspecies Illustrated in Color and Fully Described. Garden City: Doubleday & Company, 1974. Limited Edition (No. 27 of 250).

SIGNED "Karl E. Karalus and Allan W. Eckert" on limitation page. 9" x 12.13", pp. xxii, 3-278, includes 59 color plates and scores of B&W maps, diagrams and detailed drawings of owl breeds. Wonderful book with green and brown marbled end papers, brilliant gilt edges, Western Long-eared Owl 2 pp. frontispiece, second frontispiece is a tipped in color print of the Arctic Horned Owl. Fine condition with equally fine slipcase. Rich green leather with titling and bands in gilt on the spine housed in a gray mottled slipcase with title on beige label.

This (Long-eared Owl) is one of the more distinctive of all the North American Owl species, being quite heavily marked all over its plumage, having distinctly contrasting coloration, and exhibiting a set of ear tufts which tend to be more erect, narrower and set somewhat closer together than those of the Horned Owl." (p 72) \$250

Wilson, Alexander and Prince Charles Lucien Bonaparte. American Ornithology; or The Natural History of the Birds of the United States; Includes The Illustrative Notes and Life of Wilson By Sir William Jardine. London, Paris and New York: Cassell Petter & Galpin, c. 1878.

5.5" x 8.5", Vol. 1: pp. cv, 2-408, Vol. 2: 495, Vol. 3: 540 in 3 Volumes with 103 colored plates. Very good set of these volumes, originally produced by Wilson in 1808-1814, updated by Bonaparte 1825-1833 which included over 100 previously undescribed species. Books are firm and well bound, lightly discernible fade at the top of some pages, dark red marbled end papers, similar marbled edges, faded but still attractive on top edge. All three volumes once had ex-libris book plates from a collector in Gross Pointe, Michigan, now non-expertly removed. Exterior is buffed

along the edges, leather worn through at the corners, scuffing and spines, bindings in tact with no separation. The colored plates are intense and vivid.

Alexander Wilson (Jul 6, 1766 – Aug 23, 1813) was a Scottish-American poet, ornithologist, naturalist, and illustrator. Identified by George Ord as the "Father of American Ornithology", Wilson is regarded as the greatest American ornithologist prior to Audubon.

Very good. Half tan leather with tan leather corners, marbled paper over boards, titling on spine in gilt on red and black labels with 5 raised bands and gilt flourishes between bands.

"Few birds can form a more interesting acquisition to the fauna of any country than this really fine (Evening) grosbeck." (p 328) \$850

Overholtzer, Annie. State Normal Herbarium; Partially printed, holographicly completed set of detailed botanical descriptions. Monmouth, Oregon: Oregon Normal School, 1902.

8.25" x 10.5". 38 three-page records for collected plant specimens. The first page is a hand written description on a template, including 7 drawings of each part of the plant. The second page is a transcribed poem or quote about nature, plants, joie de vivre. Between the second and third page (stiff cardboard) is a 115 year old, pressed specimen of the described plant. Pages have light scattered toning and an occasional dog-ear. Some second pages have stain on verso from pressed specimens. Pressed flora is in very good condition, flowers still colorful, branches and petals still in tact.

Annie Overholtzer was an elementary school teacher known to have taught at Elgin in Western Oregon. Oregon Normal School, a teaching college, combined with Oregon College of Education, and Western Oregon State College to form Western Oregon University. Very good. Loose pages kept inside a folded leather binder with moire spine and corners. A unique and lovely item.

"Nature produced a perfect work when she fashioned this little plant, so simple, so charming in every way, with its one unique leaf and its one unique blossom." (Wildflowers of California, Clara G. French) \$150

Steele, Joseph (1672-1719) and Sir Richard Addison (1672-1729). The Spectator. London: C. Bathurst et. al., 1775. First Bound Edition.

5" x 8.25", 8 Volumes, blue and pink marbled end papers A1 - li pp. 1-485. Each volume has a forest green silk book marker, the page where the marker lies has discoloration. Engraving on all title pages. Seven volumes have all or most of applied, boxed title frames on each spine. Each volume has two ex-libris bookplate; Casimir I. Stralem on the fe and Harry H. Schwartz on the ffe. Inside the covers, the books are very clean and well bound, seemingly seldom read.

Darkened gilt top edges, age fade on pages, shadowing of verso text, but little to no foxing. All volumes have cracking on both edges / side of the spines, wear mostly along the bottom edge and wear through at most corners, scuffing on front and backs. Text includes Vol. 1-635

Casimir Ignace Stralem (1875 - 1961) was the father of Donald Sigmund Stralem. Donald was investment banker who married into the Lehman family. He and his wife Jean were a significant financial and philanthropic couple.

Harry H. Schwartz (1896-1983) was president of National Department Stores Corporation from 1936 until 1955, when he retired to pursue personal investments. A 1916 graduate of Columbia College, Mr. Schwartz joined his father in the family business, Julius Schwartz & Sons, manufacturers of boys' and students' clothing.

Very good +. Brown marbled leather with gilt tool on the spine and a thin double line gilt border on front and back and gold diagonal braid along the edges. Red boxed title and blue boxed volume leather label on the the spine. Only six copies in WorldCat. Uncommon set, attractive as is, great potential if rebound.

The Spectator was a periodical published daily by Joseph Addison and Sir Richard Steele, both politicians, which was one of the bestsellers of the 18th century. Its issues sold up to 4000 copies a day, and carried news and comment, but especially comments on manners, morals and literature. The publication pretended to be the reports by a Mr Spectator on the conversations of a club comprising representatives of the country squirearchy, the town, commerce and the army. Its essays show that urban life in the 18th century was not so far different from today, with observations on begging and binge-drinking. 'Mr Spectator' particularly comments on debt. \$975