

BANCROFTIANA

PUBLISHED OCCASIONALLY BY THE FRIENDS OF THE BANCROFT LIBRARY
UNIVERSITY OF CALIFORNIA, BERKELEY 4, CALIFORNIA

Number 8 • MAY, 1953

HERBERT EUGENE BOLTON

AN APPRECIATION

HERBERT E. BOLTON was 82 on Sunday, July 20, 1952. He died January 30, 1953. But let no one make the mistake of saying my friend was ever old!

While enjoying a chat with the vivacious professor not so long ago, I remarked: "Bolton, what's become of all our friends and associates? As I look around it seems as if our contemporaries are all dead and gone." Quick as a flash he came back at me with a sharp "No! My real contemporaries are aged 28! When I hear anybody talking about being old, or acting that way, I don't like it—my contemporaries are 28."

Happy transposition! Reverse the position of the digits, and lo, instead of 82 you have 28! Simple as that. Cast aside the deceitful calendar, adopt the mystic figure!

Though not a native Californian, Dr. Bolton was a resident of the state for more than forty years, all but two of them at the University of California at Berkeley, itself a remarkable record. As Sather Professor of History and Director of the Bancroft Library, he won distinction after distinction, never satisfied to rest on the laurels of accumulated attainments.

Even before coming to California he had gained eminence as investigator and scholar in Mexican and Southwestern history. His researches in the Mexican Archives date back almost to the beginning of the century. But we claim him for the Golden State—in its Hall of Fame the entire future will hold an honored place for Herbert Eugene Bolton.

A list of the published writings and translations of Dr. Bolton inspires a sense of amaze-

HERBERT EUGENE BOLTON
1870-1953

ment, both as to the sheer volume and the high scholarship maintained throughout. His *Outpost of Empire: The Story of the Founding of San Francisco* and the *Rim of Christendom* were awarded the gold medal of the Commonwealth Club of California. The five-volume work on Anza's *California Expeditions (1774-76)* is truly monumental. If his books are many, his articles and reviews are overwhelmingly legion.

Two of the finest compliments paid Professor Bolton by those who had been his graduate students are in the form of essays contributed in his honor. In 1932, *New Spain and the Anglo-American West* appeared in two handsome volumes, privately printed,

edited by George P. Hammond, present Director of the Bancroft Library, and others. These volumes, containing papers by scholars of recognized authority, were presented to honor their master teacher "and to express deep appreciation of his counsel and guidance." In 1945, the University of California Press brought out a stout volume entitled, *Greater America—Essays in Honor of Herbert Eugene Bolton*, edited by Adele Ogden and Engel Sluiter. This volume contains twenty-seven articles and fourteen original maps, followed by a bibliography of the writings of Bolton, meticulously compiled. Few, indeed, have been the teachers to be thus honored.

Professor Bolton was never confined within the narrow limits of any single department of learning. He exemplified the doctrine of Woodrow Wilson that to know one thing you must know more than one thing. In the teaching of American history, he vehemently discarded any "narrowly national method of historical presentation," recognizing an un-

derlying unity in the early development of the Western Hemisphere.

We honor Dr. Bolton for the wonderful product of his pen during the past half-century, but I crave the privilege of paying him humble but sincere tribute for his prodigious labors in influencing the hundreds of enthusiastic, inspired students who have gone forth to teach and to write, imbued with undying zeal and inspirational spirit.

Who can set limits to the fruitage of such a life? As a scholar among scholars, a leader among leaders in the fascinating field of American history, I venture to compare him with Herbert Baxter Adams of Johns Hopkins University, distinguished pioneer in academic research, and Frederick Jackson Turner of Wisconsin, foremost interpreter of the Westward Movement. Adams and Turner have passed over the great divide; and now Bolton has gone to join them. A hearty salute in remembrance to my honored friend, who at 82 was but 28!

—Rockwell D. Hunt

Annual Meeting

It's that time of year again! On Friday evening, June 5, 1953, the Annual Meeting of the Friends will be held on the campus of the University of California in Room 11 Wheeler Hall. All members and their friends are welcome.

There will be a short business meeting, with election of four new members of the Council, and progress reports by the officers. Our speaker, Dr. W. L. Davis, S.J., of Gonzaga University, will tell of his recent investigations in European archives regarding the life and work of the great Father De Smet.

After the program, the Bancroft will hold open house, with a chance for fellowship, talk about books, and some moments for refreshments.

Breeze Retires

AFTER many years of devoted service to the Bancroft Library, Frank S. Breeze will retire on June 30, 1953. On behalf of the University of California and the users of the Library, the Director and Staff join in an expression

of gratitude to him for his unselfish, generous, and resourceful service and extend best wishes for many years of future activity.

Books on Oregon

OUR THANKS are due to David Magee for the privilege of making a selection of fine books on Oregon from the private library of the late Lewis A. McArthur, a former resident of Portland.

Of "Tam" McArthur we quote from his close friend, Mr. Magee: "He came naturally by the love of the early lore of his native state, for his forebears were distinguished citizens of Oregon. One grandfather was James W. Nesmith, U. S. Senator in the '60's, the other was William P. McArthur, U.S.N., who made the first chart of the mouth of the Columbia River in 1849 and chose the site of Mare Island, California, as a Navy yard."

Mr. McArthur was an alumnus of the University of California, class of '08. Many of you Friends, his friends, will always remember his charm, wit, generous spirit, and outstanding scholarship.

William B. Lake Diaries

THE LIBRARY has recently received the diaries of William B. Lake (c. 1828—c. 1914), who came to California from Maine in 1853 via Panama, and who for many years was active in the business life of Oakland, Sacramento, and San Francisco. The diaries were presented by his descendants, Baker F. and E. D. Lake, of Oakland. Comprising one small notebook and four large journals and covering the years 1853 to 1899, they reveal the personal impressions of a careful, if sometimes naive, observer.

The flavor of the writing is indicated by this entry, made at Salisbury Mills, Pennsylvania, on the trip to California:

"Attended Church in the afternoon in a school house. had miserable preaching. So poor at any rate that I was unable to tell whether he was Freewill Baptist or Universalist. This is quite a pleasant little village, but suits me not. All together to still & secluded. And I have seen as yet not one pretty woman or any that looked as though they possessed one half the ambition or common sense of our good old Main girls. This is rather discouraging to a young man that is perfectly unengaged."

German Documents

As we go to press, we learn that Roland E. Duncan, Bancroft's representative in England, has had some extremely good luck lately. When he learned that the captured archives of the German Foreign Ministry were in England and could be filmed, provided the costs could be met and the work done speedily, he wired University Librarian Donald Coney, who was able to provide the required means.

With the cooperation of British, French, and American officials in London, Duncan has now filmed about nine hundred volumes of these documents, hitherto secret. The University of California, through the good fortune of having an agent in England, has thus obtained an invaluable collection of source materials on that highly significant period of European affairs—the time of Bismarck and his imperialists.

Bancroft Portraits

LAST YEAR, Philip Bancroft, youngest son of Hubert Howe Bancroft, and a steadfast Friend and member of the Council, presented the Library with portraits of his grandfather, Azariah Ashley Bancroft, and Azariah's wife, Lucy Howe Bancroft. Later, he gave us another memento, the monogrammed gold watch that Hubert Howe Bancroft had carried for nearly fifty years.

Californiana

FROM Friend Harry N. M. Winton, Librarian of the United Nations Collection, comes the gift of two very interesting additions to the literature of Gold Rush California. One is *Aventure della mia vita*, by Leonetto Cipriani, who was Sardinian consul in San Francisco during the early 'fifties. The other is the little-known *Vie et aventures d'un enfant de l'Ardenne*, autobiography of J. N. Perlot, a Belgian who joined the French gold seekers in 1850 and spent some years in the Southern Mines. We hope to have further news concerning these items in an early issue. HB

Yerington Papers

HENRY M. YERINGTON (1828—1910), who drove the first and last spikes of the famous Virginia & Truckee Railroad and was its vice-president and general manager from its beginnings in 1869 until his death, was one of the West's great promoters. From his desk in Carson City he directed many enterprises, including the Inyo Development Company, which operated a soda works at Keeler, California; the Southern Development Company, which ran the Walker Lake & Bodie Toll Road; and the Carson & Colorado Railroad, a narrow gauge line running from Mound House, Nevada, to Keeler. It was of this latter venture that one of the owners, D. O. Mills, is supposed to have said, "Gentlemen, we have either built it 300 miles too long or 300 years too soon."

The library recently purchased a large collection of the correspondence and papers of Yerington, including a group of business records of his various enterprises. Of major importance are his letterbooks, which afford a

clear idea of how he conducted the affairs of his companies and of how he took a leading part in Nevada politics. His regular reports to Mills, who held the controlling interest in the Virginia & Truckee during most of Yerington's regime, are especially interesting.

The Yerington Papers are at present being arranged by the staff of our manuscripts division and will shortly be available to scholars for study.

Our Treasurer Reports

SINCE the Friends of the Bancroft Library was organized in the fall of 1946, it has been growing as steadily and as surely as the West itself.

In 1947, the newly banded Friends contributed \$1,408.00 to the treasury. In the succeeding years the record continued to be impressive. Here is the story to date:

1948	\$1,715.00
1949	1,430.00
1950	3,432.00
1951	4,059.00
1952	2,945.00

The last figure is deceptive since a good many more contributions were given late in 1952, but in our system of accounting these will be credited to the year 1953.

This sum of nearly \$15,000 has enabled the Friends to issue three books, seven issues of Bancroftiana, and to make several notable gifts to the Library, the latest of which was the Wyland Stanley Collection of photographs of early San Francisco.

Kenny Papers

ROBERT WALKER KENNY, former Attorney General of California and (appropriately enough) grandson of George K. Kenny, Hubert Howe Bancroft's one-time partner, has presented his voluminous correspondence and papers to the Bancroft Library. The Kenny Papers, when arranged, will afford the student of recent California history superb documentation for many of the major events of the period from about 1930 to 1946.

Kenny was born in Los Angeles in 1901 and graduated from Stanford in 1921. After a short career as a newspaperman, including a stint with the United Press in London, the

Chicago Tribune in Paris, and three years on the old *Los Angeles Evening Herald*, he was admitted to the California bar in 1926. He jumped into political prominence as secretary to Governor James Rolph, Jr., and as a leader of the Southern California "Wets." Kenny was appointed to the Los Angeles Municipal Court in 1931 and to the Superior Court in 1932 by his friend, Governor Rolph.

Kenny became a Democrat in the New Deal years and in 1938 acted as treasurer of Culbert L. Olson's Southern California campaign committee in his successful bid for the Democratic nomination for Governor. At the 1938 general election Kenny won the Los Angeles County seat in the State Senate, and in 1942 he was elected Attorney General. With the defeat of Governor Olson in that same year, Kenny inherited the leadership of the Democratic Party of California. In 1946 he was defeated in the primaries in his attempt to unseat Governor Warren and he retired from public office to devote himself to his law practice in Los Angeles.

A New '49 Diary

THE 1849 DIARY of Tipton Lindsey, who literally walked from Indiana to California as a member of the "South Bend-California Joint Stock and Operating Company," was recently presented to the Library by his grandson, Harold T. L. Frasier of Fresno. It is a handsome addition to the Bancroft's collection of overland sources. Apparently compiled by Lindsey in the winter of 1849-50 at his diggings, from his contemporary journal, the diary gives a vivid impression of a trip that was characteristic of the time.

The "Company," like most of its kind, disbanded upon arrival in California, and Lindsey tried his hand at mining, with little success. He took up ranching near Gilroy in 1850 and in 1860 settled near Goshen in Tulare County. His last move was to the new town of Visalia, in 1863, where he resumed his long-interrupted study of the law and was admitted to the bar. He was at various times county supervisor, mayor of Visalia, state senator, and served for twelve years as receiver of the United States Land Office. He died in 1894.

U. C. in 1869

WE found an interesting item recently among the letters of William Anderson Scott, the distinguished Presbyterian minister whose papers have lately been catalogued by our manuscripts department. It was written by Governor Henry Huntley Haight and is of sufficient local interest to warrant printing in full:

State of California—Executive Department
Sacramento, Jan'y 20, 1869

Rev. W. A. Scott D. D.

Dear Sir—

Yours of 31st ult came to hand to day and I will respond as well as I can to your enquiries. The salaries of professors are fixed at \$300 per month. The chairs filled are, Ancient languages—Physics, Chemistry &c—Geology. The chairs vacant are mathematics—modern languages, & it will be necessary to provide a chair of Constitutional law & Political economy—agricultural chemistry—Greek or Latin—mental and moral Philosophy.

The organization is not yet complete and will not be until a President is chosen & the faculty organised. On the subject of the Presidency there is great diversity of sentiment among the members of the Board of Regents. It is difficult to say upon whom the choice will fall.

I am officially connected with the University & shall do all in my power to secure its permanent success.

It has however been my design after my term of office expires to endeavor to secure an endowment of the City College which has now about \$200,000 of property & connect myself permanently with that institution.

Political influences so often mar the prosperity & destroy the usefulness of State Universities that I feel doubtful whether at some future time, politics may not reach & ruin the institution which the State is founding. I have endeavored to prevent any such result under my administration but it may come in the future.

We need in California a State University not political, not sectarian. We also need denominational colleges conducted in a liberal spirit under the control of those who harmo-

nise in their religious views. All this we will have in good time & that not distant. The state is very prosperous—increasing rapidly in wealth & population and its prospects for the future very bright. We need to lay foundations not only for learning but for a sound religious sentiment without which no progress is safe or healthful.

My wife & myself have sympathised deeply with you in the loss of your son having ourselves had experience of similar sorrow.

With much regard, very truly your friend
H. H. HAIGHT

Literary Manuscripts

WHILE the Bancroft Library's Frank Norris Collection has drawn much attention (see, for example, the *March California Monthly*) and has continued to grow, the project to collect materials of other California authors has made some notable strides recently. Among the more important acquisitions are the correspondence and manuscripts of the poet Lincoln Fittzell; correspondence and manuscripts of Professor Josephine Miles, poet and member of the Department of English at the University of California, Berkeley; and the manuscript of that curious item of San Franciscana, *The Chronicles of Manuel Alanus; a True Story of Old San Francisco*, by L. Ernest Wynecken, published in a very small edition in 1908.

A tape recording of interviews with Alice B. Toklas concerning her California days and her relations with the family of Gertrude Stein was made in Paris by Roland E. Duncan, Bancroft's London representative, on the basis of a plan devised by our own Professor James D. Hart.

A Palou Discovery

WHEN Professor Herbert E. Bolton became ill last July the Bancroft Library had recently acquired photographs of some seventy original letters written by Father Francisco Palou. They were secured for the library through the efforts of Professor Woodrow Borah of the Speech Department, then in Mexico on a Guggenheim Fellowship.

Dr. Bolton was greatly interested in the new acquisition. His four-volume work, *Pa-*

lou's *New California*, had provided the foundation for the early documentary history of Alta California. These new letters would supply a missing chapter in the life of the pioneer padre in the years before he left the old missions of the peninsula to join Father Junípero Serra in the north. Unfortunately, Dr. Bolton was unable to begin work on them. He would be happy to know, however, that these letters are being translated, edited, and prepared for publication by his two assistants, Margaret Mollins and Virginia Thickens, who have worked with him for the past four years.

The letters span the years when Palou was president of the missions of Baja California and are, for the most part, his reports to the Father Guardian of the College of San Fernando in Mexico City, from 1768 to 1773. They are personal and confidential letters that reveal his struggle to make a success of the old Jesuit missions, his exasperation with the military authorities, and his constant desire to escape from his arduous assignment as president. His outspoken comments will help to round out our picture of personalities and events in the founding of California.

New Sources on Mexico

CORRESPONDENCE between the British Foreign Office and its diplomatic and consular representatives in Mexico (1822-1902) has been microfilmed by the Public Record Office for the Bancroft Library. The 531 volumes of this series were copied in their entirety over a two-year period under the supervision of Mr. D. Bernard Wardle, one of Her Majesty's Keepers of the Records. Mr. Wardle managed to work our order into the PRO's exceedingly busy schedule, aided by the presence of Bancroft representatives who processed and checked the film.

The correspondence (the F.O. 50 series) is of unique importance for an understanding of 19th Century Mexico, both its domestic and foreign affairs. It consists of originals of dispatches to the British Foreign Minister from the British commissioners, ministers, and consuls-general in Mexico (with frequent enclosures of selected consular reports and Mexican broadsides), and copies of dispatches from the British Foreign Minister to his rep-

resentatives in Mexico. While the series has been consulted by scholars at the Public Record Office, it has never before been available in its entirety elsewhere.

While no index to the F.O. 50 series is yet available, a very brief listing of the contents of each volume is contained in *List of Foreign Office Records to 1878 Preserved in the Public Record Office* (London: PRO Lists and Indexes, No. LII, 1929, and supplements). A brief description of selected volumes relating to the United States (1822-1860) is contained in Charles O. Paullin and Frederic L. Paxson, *Guide to the Materials in London Archives for the History of the United States since 1783* (Washington: Carnegie Institution, 1914), pp. 173-187.

Information concerning use of the film may be obtained from Dr. George P. Hammond, Director of the Bancroft Library, University of California, Berkeley 4, California.
R. E. B.

Early Monterey Sketches

Two delightful water color sketches of Monterey in 1827, as seen by Captain William Smyth, artist of the Beechey expedition, are the recent gift of our good friend, Miss Edith M. Coulter. Many of our readers are perhaps already familiar with these views as reproduced in color by the Grabhorn Press in *An Account of a Visit to California, 1826-'27, reprinted from a Narrative of a Voyage to the Pacific and Beering's Strait performed in His Majesty's Ship Blossom under Command of Captain F. W. Beechey, in 1825, '26, '27, '28.*

Although these views were not included in the original editions of Beechey's *Narrative*, lithographs from them have appeared in many books on early California, from Alexander Forbes on down to present-day authors. The original paintings, however, had been lost in private hands until the two of Monterey turned up for sale in London some twenty-odd years ago, at which time Miss Coulter was fortunate enough to acquire them. Now that she has reproduced them in her edition of Beechey, described above, she has decided that the originals should be generally available and safe. So we announce with pride that they are now in the Bancroft Library.

Overland in '44

AMONG Overland Narratives, that of Moses Schallenberger is one of the most remarkable. In 1844, as a lad of 17, he joined the Stevens, or Murphy, party and set out for the West. Owing to various circumstances, the group was caught by storms in the mountains near Donner Lake, so named two years later. Thinking that the snow and wind would stop in a short time, the men had no worries, but the snow did not stop till it had covered the countryside and the hunters could procure no food. Then, realizing their plight, the last of the emigrants set out, on foot, for Sutter's fort and reached it safely. Young Schallenberger, however, had become ill and returned to the shack in the mountains. Here, all alone, he survived the winter by trapping coyotes and foxes with some traps that others had discarded. Not till spring was he rescued and brought to the Sacramento.

Later in life, Schallenberger's daughter, on the basis of her father's notes, wrote a narrative of his adventures. This, however, was subsequently burned, though not till Hubert Howe Bancroft had seen it and used it in a footnote in his *History of California*, which was already in type. It was used also by H. S. Foote in telling the story of the Murphys, who had settled in the Santa Clara Valley.

Now, George R. Stewart has reconstructed the story and made a fine contribution to California's early history. The volume will be published by the Friends of the Bancroft Library and the University of California Press later this year. All members will receive a copy with their annual membership.

Desiderata

ON the suggestion of some of our readers, as we fondly call you, we include in this issue a few titles on the history of California wanted by the Library. Some of them sound entertaining and would, we think, be helpful to the research worker. In any event, the books listed below would find a congenial home here.

If a list of this sort proves to be of interest, or profit—please excuse the word—we plan to submit others. We can whip out bibliogra-

phies of our needs on the Southwest, the Rocky Mountain States, etc. Not to brag, we could even do subject lists on western railroading, mining, shipping, cattle ranching, fruit growing, moving picture making, and the like.

Stay tuned, then, for the first California Want List.

Adventures of Mr. Tom Plump. New York, Philip J. Cozans [ca. 1850]. 8 p.

Benton, Joseph Augustine.

California as she was; as she is; as she is to be. A discourse delivered at the First Church of Christ, in Sixth street, Sacramento city; on the occasion of the annual Thanksgiving, November 30, 1850. Sacramento city: Placer Times press, 1850. 16 p.

[Brooks, Benjamin S.]

"*Repartimiento.*" *Supreme court of the State of California.* Rudolph Steinbach, appellant, vs. Joseph H. Moore, et al., respondents. Brief on the part of the appellants. [n.p., n.d.]. 182 p.

[Brown and Jingo]

Adventures of the firm of Brown & Jingo in California. Compiled entirely and with the strictest adherence to truth from Mr. Brown's own private journal, without that gentleman's permission either (and here Mr. Brown is recommended for the future not to leave his journal in charge of the barkeeper wherever he goes!!!!). San Francisco, pub. and sold by Cooke & Lecount [1851]. Part I, 16 leaves; Pt. II, 14 leaves. Cover title.

California: its present condition and future prospects, with an interesting account of the gold regions. By a scientific gentleman several years resident in California. Adelaide (Australia). Printed by Andrew Murray, 1850. 52 p.

The California hoax, in which are contrasted the good and bad effects to be derived from a voyage to California; showing the deprivation to be endured, with the utter impossibility of obtaining food in the golden region. London, Published [sic] by W. G. Kerton [ca. 1850]. 11 p.

Californien mit besonderer Berücksichtigung des Gold- und Quecksilber Distriktes. Mit Ergänzungen nach Duflot de Mofras und Fremont. Winterthur: Steiner, 1849. 13 p. Map.

Child, Andrew.

Overland route to California, description of the route, via Council Bluffs, Iowa; . . . to Sacramento valley. Milwaukee, Daily Sentinel steam power press, 1852. 61 p.

Chorpenning, George.

A brief history of the mail service, settlement of the country, and the Indian depredations committed upon the mail trains of George Chorpenning on several routes between Salt Lake and California from May 1st, 1850, to July 1860. [n.p., n.d.]. 10 p. Fold. map. Cover-title.

Ducruet, B. Franc.

Relation expulsiones Societatis Jesu en Provin-

- cia Mexicana, et maxime California anno 1784.* (Norimbergae: 1784). 58 p.
- [Duganne, A. H. J.]
California and her gold regions. With accurate accounts of all the country ceded by Mexico to the United States. Compiled from the best sources. Philadelphia, Published by G. B. Zieber, 1849. 70 p.
- Gill, William.
California letters of William Gill, written in 1850 to his wife Harriet Tarleton in Kentucky. Edited by Eva Turner Clark. New York, Downs printing company, 1922. 43 p. Fold. map.
- Fassett, O. F.
Diary of a journey to Mexico and California, 1887. St Albans, Vt., 1888. 52 p.
- Favez, L.
Lettre sur le Mormons de la Californie. Vevey, 1851. 52 p.
- Field, Stephen Johnson.
The San Francisco pilotage case in the Supreme court of the United States. Opinion of the Court by Mr. Justice Field, with notes on the law of pilotage by Gregory Yale. San Francisco, Towne & Bacon, 1865. 54 p.
- Marryat, Frank.
Mountains and Molehills . . . Introd. by Margaret Eyer Wilbur. Stanford press, 1952.
- Mavity, Nancy Barr.
Sister Aimee. Doubleday, 1931.
- Taylor, R. R.
Letters of R. R. Taylor, ed. by John Walton Caughy. L. A., Ward Ritchie Press, 1951.
- Warren, Unna.
The Coppa Murals. The Book Club of California, 1952. E. B.
- geles, 1952. (Glen Dawson's Early California Travels Series, Vol. XI.)
- MRS. GUY GILCHRIST. *Dutch Flat.* Auburn, 1951.
- LEWIS HANKE. *Bartolome de las Casas, Historian; an Essay in Spanish Historiography.* Gainesville, 1952.
- "Bartolome de las Casas: an Essay in Hagiography and Historiography." (*Hispanic American Historical Review*, February, 1953.)
- PHIL TOWNSEND HANNA and WILLIAM WEBB. *A Map of the Marked Historical Sites of California, Compiled from the Official Registrations of the California State Department of Natural Resources.* Los Angeles, 1953.
- JOHN D. HICKS. *Agricultural Discontent in the Middle West, 1900-1936,* by Theodore Saloutos and John D. Hicks. Madison, 1951.
- *The Federal Union; a History of the United States to 1865.* Second edition. Boston, 1952.
- ROSCOE R. HILL. "Latin-American Archivology, 1850-1851." (*Hispanic American Historical Review*, August, 1952.)
- ROCKWELL D. HUNT. "Martin C. Briggs, 'Methodist Trumpeter' of California." (*California Historical Society Quarterly*, March, 1952.)
- JOHN A. HUSSEY. "New Light on the Original Bear Flag." (*California Historical Society Quarterly*, September, 1952.)
- JOSEPH HENRY JACKSON. *The Western Gate; a San Francisco Reader.* New York, 1952.
- *The Glory of Our West.* New York, 1952.
- STEPHEN P. JOCELYN. "The Old Occidental." With Foreword by Allen L. Chickering. (*California Historical Society Quarterly*, March, 1953.)
- EDGAR MYRON KAHN. *Bret Harte in California; a Character Study.* San Francisco, 1951.
- *Andrew Smith Hallidie, a Tribute to a Pioneer California Industrialist.* Foreword by Carl I. Wheat. San Francisco, 1953.
- IRVING MCKEE, ed. *Alonzo Delano's California Correspondence.* Sacramento, Book Collectors Club, 1952.
- FRED B. ROGERS. *Bear Flag Lieutenant, the Life Story of Henry L. Ford.* San Francisco, 1951.
- "Rosters of California Volunteers in the Service of the United States, 1846-47." (Society of California Pioneers. *Publication . . .* 1950. San Francisco, 1951.)
- "More California Volunteers." (Society of California Pioneers. *Publication . . .* 1951, San Francisco, 1952.)
- JOSEPH A. SULLIVAN, editor of Biobooks: *Heritage of the Valley,* by George W. Beattie, 1951; *New Pictures of California,* by Bayard Taylor, 1951; *The Silverado Squatters,* by R. L. S., 1952; *The Manifiesto to the Mexican Republic,* by Jose Figueroa, 1952; *The Conquest of New Mexico and California,* by Philip St. George Cooke, 1952; *History of the Life of Leland Stanford; a Character Study,* by Hubert Howe Bancroft, 1952.
- HENRY R. WAGNER. *Sixty Years of Book Collecting.* Los Angeles and San Francisco, 1952.
- , ed. "Diary of Emma C. Derby." (*California Historical Society Quarterly*, September 1952 to March 1953.) #6

Friends in Print

WE ARE always proud to see the names of our Friends in print and list those we have noticed. If you know of any that we have missed, will you please write us.

- WALTON E. BEAN. *Boss Ruef's San Francisco, the Story of the Union Labor Party, Big Business and the Graft Prosecution.* Berkeley, 1951.
- EDWARD BOSQUI. *Memoirs.* Foreword by Harold C. Holmes, Introduction by Henry R. Wagner. Oakland, 1952.
- MONSIGNOR JAMES CULLETON. *Indians and Pioneers of Old Monterey.* Fresno, 1950.
- WILLIAM N. DAVIS. "State of Jefferson." (*California Historical Society Quarterly*, June, 1952.)
- AUBREY DRURY. *John A. Hooper and California's Robust Youth.* Foreword by Arthur W. Hooper. San Francisco, 1952.
- PETER M. DUNNE, S.J. "Lower California an Island." (*Mid-America*, January, 1953.)
- FRANCIS P. FARQUHAR. *The Books of the Colorado River and the Grand Canyon; a Selective Bibliography.* Los Angeles, 1953. (Glen Dawson's Early California Travels Series, Vol. XII.)
- *An Ascent of Mt. Shasta: 1856,* by A. C. Isaacs. Foreword by Mr. Farquhar. Los An-