Z 8691.2 B€9 b

BIBLIOGRAPHY of the WRITINGS ———OF——— ALBERT PIKE

BOYDEN

THE LIBRARY
OF
THE UNIVERSITY
OF CALIFORNIA
LOS ANGELES

Compliments of the Compiler Mm L Beyden 16th + 5 Sta Wash - D.C.

albert Rice

BIBLIOGRAPHY of the WRITINGS ————————

ALBERT PIKE

Prose
Poetry
Manuscript

. By
WILLIAM L. BOYDEN, 33° HON.
Librarian of the Supreme Council 33°

WASHINGTON 1921

767/2 Tell

ALBERT PIKE.

Albert Pike, son of Benjamin and Sarah (Andrews) Pike, was born in Boston, Massachusetts, December 29, 1809. About four years afterward his father removed to Newburyport in the same State. Here the child grew to manhood, getting the usual education of the times in the common schools, supplemented by a few terms at a private school in the same town and at the academy in Framingham.

He began to teach school at the age of fifteen and when he was sixteen, he passed an examination for and entered the freshman class at Harvard. Owing to the straitened circumstances of his family, it was necessary for him to earn the money to pay for his board and tuition, which he did by teaching during the fall and winter at Gloucester. He fitted himself while teaching to enter the junior class in the fall of 1826 and passed the necessary examination, but owing to a misunderstanding with the faculty regarding his tuition fees he returned home and educated himself, going through the prescribed course of studies for the junior and senior years while teaching. He taught in Fairhaven and afterward as assistant and principal in the grammar school at Newburyport, and then for several years in a private school in the latter town, until March, 1831.

In the spring of 1831 he started for the west walking much of the way, and for the next few years traveled, explored, traded and lived among the indians, learning their language and eustoms, and by his honest and straightforward association with them, gained a confidence which thirty years afterwards, during the great Civil War, made him so useful and powerful among them for the cause of the Confederacy which he espoused.

He finally settled in Little Rock in 1833, and it was there that he became editor of the Arkansas Advocate, studied law and wrote for some of the magazines. His series of poems entitled "Hymns to the Gods," which were written earlier, he sent to the editor of Blackwoods Magazine, John Wilson (Christopher North), who published them about 1838, pronouncing him "The coming poet of America" and remarking that "These fine hymns entitle their author to take his place in the highest order of his country's poets" and that "His massive genius marks him to be the poet of the Titans."

He was a Captain of Cavalry in the Mexican War, where he served with distinction, participating in the battle of Buena Vista and afterwards riding a distance of five hundred miles, from Saltillo to Chihuahua, through a country swarming with the fugitive soldiers from Santa Anna's defeated armies, with only forty-one men of his command, receiving the surrender of the city of Mapini on the way.

About 1851 he transferred the practice of law from Little Rock to New Orleans, practicing also before the Supreme Court of the United States, returning in 1857 to Little Rock, where he remained until the outbreak of the Civil War, when he served as commissioner for negotiating treaties with the indians and as Brigadier General in the Confederate States.

After the war he resided in Memphis, Tennessee for several years, moving to Washington about 1869, where he resided for the remainder of his life. His death occurred on April 2, 1891, in his eighty-second

year.

He joined Freemasonry in 1850 and in less than nine years became the highest ranking officer in this institution, becoming Grand Commander of the Supreme Council of the 33rd degree for the Southern Jurisdiction of the United States, which is the "Mother Supreme Council of the World."

As a lawyer he was one of the foremost jurists of his day. As a scholar, philosopher, poet and master of languages, he ranked with the most eminent, and as a soldier and statesman his ability was unquestioned. He has been called "The Homer of America" and "The Zoroaster of modern Asia."

It is an interesting fact and significant of the man that he never published any book for sale. With the exception of his legal briefs, whatever he had printed was done at his own expense for private circulation, or was donated to the Supreme Council of the 33rd degree over which he presided for about thirty years.

His versatile mind, genius, and tremendous energy are best illus-

trated by a perusal of the following bibliography.

Western Williams

WM. L. BOYDEN.

... CONTENTS ...

	Page
GENERAL LITERATURE—	
Biography	. 5
Language	. 6
Law	. 7
Military	. 18
Newspapers	. 19
Political and Economic	. 20
Poetry	. 23
Miscellaneous	. 31
MANUSCRIPTS—	
General	. 33
Masonic	36
MASONIC LITERATURE—	
Addresses and Reports	41
Obituaries	45
Official Letters and Notices	49
Cerneau Controversy	59
Ritualistic and Ceremonial	61
Viscollancous	66

GENERAL LITERATURE

BIOGRAPHY.

- Address. [At a banquet given in his honor by his friends in Washington, D. C., who had received a false report of his death.] In "Life-wake of the fine Arkansas gentleman (Pike) who died before his time," p. 16-24.
- Autobiography. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 215-221.

Same in Los Angeles Freemason, v. 14, no. 4, January. 1910, p. 104-107; Masonic Journal, Portland, Me., v. 4, no. 7, June. 1891, p. 211-217; New Age Magazine, entitled "The resurrection speech of Albert Pike," v. XI, no. 5, Nov., 1909, p. 459-461; His Occasional Bulletins, no. 12, p. 7-12; His Official Bulletins, v. 10, p. 409-414. In the copy of Hallum in the Library of the Supreme Council, there are many corrections in Pike's own hand, and the other references above noted are in accordance with these corrections.

with these corrections.

[Autobiography.] See Manuscripts.

- Reply to a libel. In Voice of Masonry, v. 23, no. XI, Nov. 8, 1885, p. 899-902. Replying to an article in the Christian Cynosure regarding Pike and the indians.
- Bates, James W. By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 85-86.
- Crittenden, Robert. By. General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 65-67.
- Cross, Edward. By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 80-81.
- Cummins, William, By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 82-85.
- Farrelly, Terrence, By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 87-88.
- Hall, Samuel S. By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 67-70.
- Hubbard, Thomas. By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 88-89.
- Isadore. In memoriam. Isadore. [By Albert Pike.] [N. p. 1869.] [3] p. 8°.
- Lacy, Thomas J. By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 78-80.
- Taylor, John. By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 70-72.
- [Thurston, Dr.] Albert Pike's tauching letter to a dying friend. (From the Fort Smith (Arkansas) Tribune.) Washington, September 3, 1885. [3] p. 8°.
 - Name in Builder, The. v. 3, no. 10, Oct., 1917, p. 304; New Age Magazine, v. 14, no. 3, March, 1911, p. 301.
- Walker, David. By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 81-82.
- Yell, Archibald. By General Albert Pike. In Hallum, John. Biographical and pictorial history of Arkansas, v. 1, p. 86-87.

LANGUAGE.

Ancient alphabets. See Manuscripts.

Book of the words. See Masonic.

Translations of the Rig Veda. See Manuscripts.

Vocabularies of Indian languages. See Manuscripts.

Vocabularies of Sanscrit words. See Manuscripts.

- Anecdotes of the Arkansas bar. By a backwoods lawyer. [Albert Pike.] In Porter, William T. The big bear of Arkansas, and other sketches, p. 159-163.
- The Arkansas Form Book, containing a lrage variety of legal forms and instruments, adapted to popular wants and professional use, in the State of Arkansas, with a summary of the principles of law, of most ordinary application. By Albert Pike, Counsellor at law. Little Rock, William E. Woodruff, 1842. 4+425 pp. 8vo.
- A legal right unrighteously exercised. In his Occasional Bulletins, No.11, p. 3-5. Same in Masonic Review. v. 75, no. 2, March, 1891, p. 107-110.
 Relates to what Pike terms the sharp practice of a book concern in New York, in connection with the copyright law.

Maxims of the Roman law. See Manuscripts.

Notes on the civil code of Louisiana. See Manuscripts.

- Reports of cases argued and determined in the Supreme Court of law and equity of the State of Arkansas. [January term, 1837 to July term, 1844] 5v, 8°.
 - Albert Pike, reporter. Little Rock, printed by Budd and Colby, 1840. 655 p. By Albert Pike, counselor at law. Little Rock, published by George H. Burnett, 1841. 639 p.
 - nett, 1841. 639 p.

 By Albert Pike, counselor at law.
 Little Rock, published by Wm. E. Woodruff, 1842. 624 p.

 By Albert Pike, counselor at law.
 Little Rock, published by B. J. Borden, 1843. 668 p.

 By Albert Pike, counselor at law.
 Little Rock, Published by B. J. Borden, 1845. 7500 p. v. 3.
 - v. 4.
 - v. 5. 1845. 769 p.

Same [Reprint] Press of Tunnah & Pittard, Little Rock, 1905-1906. 5v. 8°.

Revised statutes of the state of Arkansas adopted at the October session of the General Assembly of said state, A. D. 1837, in the year of our independence the sixty-second and of the state, the second year. Revised by William McK. Ball and Sam C. Roane. Notes and index by Albert Pike. Boston, Weeks, Jordan & Company, publishers, 1838, 15+956 p. 8°

Rules and orders of the Supreme Court. See Manuscripts.

The Superior Court [of Arkansas.] By General Albert Pike. In Hallum, John. Biographical and pietorial history of Arkansas, v. 1, p. 72-78. Reminiscent of the early days of judges and lawyers in Arkansas.

Abrahams, James vs. John Wilkins. In the Supreme Court of Arkansas. No.____, July term, 1853. Appeal from Lafayette circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 23 p. 8°. Signed: Pike & Cummins, counsel for appellee.

Anthony, Mark S. vs. The heirs of Letitia Neill. In the Supreme Court of Arkansas. No.____, July term, 1851. Appeal from Pulaski circuit court. Printed by John M. Butler, Little Rock. 105 p. 8°. Signed: Pike & Cummins.

Arkansas, State of vs. The President & Directors of the Bank of Washington. In the Supreme Court of Arkansas. Printed by Stillwell & Wassell, Little Rock, Ark. [N. d. after 1844.] 17p. 8°.

Signed: Pike & Cummins, counsel for appellees.

Ashley, Mary W. W. et al. vs. Robert Cunningham, et al. and Robert Cunningham, et al. vs. Mary W. W. Ashley, et al. In the Supreme Court of Arkansas, No. _____, July term, 1854. On cross appeal: From Pulaski Circuit court, in chancery. Printed by Stillwell & Wassell, Little Rock, Ark. 40p. 8°.

Signed: Pike & Cummins, counsel for Cunningham's heirs.

The Autocrat vs. The Magnolia. Supreme Court of the United States. No. 80, December term, 1855. Brief for the appellants. Gideon, printer, 511 9th street, Washington, D. C. 24p. 8°.

Signed: Albert Pike, counsel for the libellants.

- Avery, William T., plaintiff in error vs. The United States of America, defendants in error. Supreme Court of the United States. No. 170. Additional suggestions in behalf of plaintiff in error. Albert Pike, Robert W. Johnson, of counsel. [N. p. N. D.] 14 p. 8°.
- Bank of the State of Arkansas vs. W. H. Etter In the Supreme Court of Arkansas. No.____, July term, 1853. Appeal from Hempstead circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 6p. 8°.

 Signed: Pike & Cummins, solicitors.
- Bank of Washington, President and Directors of the, and James Holford's administrators, plaintiffs vs. The State of Arkansas, defendants. Supreme Court of the United States, December term, 1856. Error to the Supreme Court of Arkansas. Argument for plaintiffs in error. Gideon, printer, 511 9th street, Washington, D. C. 51p. 8°.

Signed: Albert Pike, counsel for plaintiffs in error.

Bank of Washington, The President and Directors of the, and James Holford's administrators, plaintiffs vs. The State of Arkansas and the Trustees of the Real Estate Bank of the State of Arkansas, defendants. Supreme Court of the United States, December term, 1856. Error to the Supreme Court of Arkansas. Argument for the plaintiffs in error. Gideon, printer, 511 9th street, Washington, D. C. 27p. 8°.

Signed: Albert Pike, of counsel for the appellants.

Bank of Washington, The President and Directors of the, and James Holford's administrators, appellants vs. Appeal from the chancery court of Pulaski Co. The State of Arkansas, and the Trustees of the Real Estate Bank of the State of Arkansas, appellees. In the Supreme Court of Arkansas, July term, A. D. 1855. [N. p. N. d.] 30p. 8°.

Signed: Pike & Cummins, of counsel for the appellants.

Bank of Washington, The President and Directors of, et al., appellants vs. Appeal from the chancery court of Pulaski. The State of Arkansas, and the Bank of the State of Arkansas, appellees. In the Supreme Court of Arkansas, at July term, A. D. 1855. [N. p. N. d.] 53p. 8°.

Signed: Pike & Cummins, attorneys for the appellants. In the copy before us "Pike & Cummins" is ruled out and "Albert Pike" written in in his own hand.

Barnard, Thomas, The heirs of vs. Silas Craig and the executrix and heirs of Chester Ashley. Supreme Court of the United States. December term, 1853. Appeal from the circuit court of the United States for the Eastern District of Arkansas. Argument for the appellants. Gideon, print. [Washington, D. C.] 41p. 8°.

Signed: Albert Pike, counsel for Barnard's heirs.

Bauman, Walberga vs. David Bauman. In the Supreme Court of Arkansas. No.____, July term, 1854. Appeal from Pulaski circuit court. Printed at the True Democrat office. 9p. 8°.

Signed: Pike & Cummins, sol's.

- Beebe, Boswell, and others, appellants vs. William Russell, appellee. Supreme Court of the United States, December term, 1856. Appeal from the circuit court for the Eastern District of Arkansas, in chancery. Argument for the appellee. Gideon, printer, 511 Ninth street, Washington, D. C. 46p. 8° Signed: Albert Pike, counsel for William Russell.
- Biscoe, Henry L., et al. vs. Richard C. Byrd, et al. In the Supreme Court of Arkansas. No.____, July term, 1853. Appeal from Pulaski circuit Court, in chancery. Printed by Stillwell & Wassell, Little Rock, Ark. 26p. 8°.

 Signed: Pike & Cummins, counsel for complainants.
- Biscoe, Henry L., and others, appellants vs. David R. Coulter and Turner H. Buckner, appellees. In the Supreme Court of Arkansas. No_____, July term, 1854. Appeal from Sevier circuit court in chancery. Printed by Stillwell & Wassell, Little Rock, Ark. 21p. 8°.

Sigued: Pike & Cummins, counsel for the trustees.

Biscoe, H. L., et al. vs. Rob't H. Scott & Grandison D. Royston. In the Supreme Court of Arkansas. No._____, January term, 1854. Appeal from Hempstead circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 14p. 8°.

Signed: Pike & Cummins, counsel for appellants.

Biscoe, H. L., et al., trustees R. E. Bank vs. Wood Tucker, et al. In the Supreme Court of Arkansas. No.____, July term, 1851. Printed by John M. Butler, Little Rock, Ark. 36p. 8°.

Signed: Albert Pike, solicitor for appellant.

- Bizzell, William H. vs. Paul R. Hooker, et al. In the Supreme Court of Arkansas. No._____, July term, 1853. Appeal from Hempstead circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 9p. 8°.

 Signed: Pike & Cummins, attorneys.
- Burk, Patrick, appl't vs. William H. Gaines, et al., appellees. In the Supreme Court of Arkansas. No._____, July term, 1854. Appeal from Hot Springs circuit court. Stillwell & Wassell, printers, Little Rock, Ark. 22p. 8°.

 Signed: Pike & Cummins, counsel for Burk.
- Carter, Landon D., et al. vs. Stephan Cantrell. In the Supreme Court of Arkansas. No.____, July term, 1853. Appeal from Jefferson circuit court in chancery. Printed by Stillwell & Wassell, Little Rock, Ark. 21 p. 8°. Signed: Pike & Cummins, counsel for complainants.
- The Choctaw nation of indians vs. the United States. In the United States Court of Claims, December term, 1883. No. 12,742. Argument for the claimant. James W. Denver, of counsel for himself and the original counsel of the Choctaw nation. Judd & Detweiler, printers, [Washington.] 25p. 8°.

In the copy in the Library of the Supreme Council at Washington is noted on the title page in Pike's own hand: "Written by Albert Pike."

The Choctaw nation of indians vs. the United States. Argument for the claimant. In the [Supreme Court of the] United States, [October] term, 188[6] [Washington]. Judd & Detweiler, printers. 25p. 8°.

Albert Pike and James W. Denver, of counsel. The printed title or heading was: "In the United States Court of Claims, December term, 1883." The words in brackets were written in by Pike, after crossing out the portions necessary to form the title for his new brief.

Choetaw nation of indians. Memorial of P. P. Pitchlynn, delegate of Choetaw nation of indians, upon the right of that nation to be paid the moneys awarded to it by the United States Senate, on the 9th day of March, A. D. 1859. House of Representatives, 43d congress, 1st session. Mis. Doc. No. 89. January 21, 1874. 46p. 8°.

Written by Albert Pike.

- Choctaw nation of indians. Testimony of Albert Pike. In the Senate of the United States, 49th congress, 2nd session. Report No. 1978, February 28, 1887, p. 33-56. Report to accompany Senate resolution of December 14, 1886, directing an inquiry to be made concerning claims for professional, or other services made upon the Choctaw nation on account of certain judgments rendered against the United States.
- Choetaw nation of indians. To the Senators and Representatives of the United States. 7p. 8°. Caption title.

Signed: Albert Pike, counsellor at law, Washington, January 31, 1877. Refuting the denunciation by a public journal, laid on the desks of members of the House.

Clark, Hulda, et al, apps. vs. Jesse Shelton, appellee. In the Supreme Court of Arkansas. No.____, July term, 1853. Printed by Stillwell & Wassell, Little Rock, Ark. 15p. 8°.

Signed: Albert Pike, counsel for appellee.

Cockrill, John vs. Franklin S. Warner. In the Supreme Court of Arkansas. No.____, January term, 1853. On appeal from Lafayette circuit court, in chancery. Printed by John M. Butler, Little Rock, Ark. 31p. 8°.

Signed: Pike & Cummins.

Cornelius, Jester, appellant, in the matter of the will of William Cornelius. In the Supreme Court of Arkansas. No......, January term, 1853. Appeal from Hempstead circuit court. Printed by Stillwell & Wassell, [Little Rock, Ark.] 7p. 8°.

Signed: Pike & Cummins.

Cornelius, Jester, appellant, in the matter of the will of William Cornelius. In the Supreme Court of Arkansas. No.____, January term, 1854. Appeal from Hempstead circuit court. 7p. 8°.

Signed: Pike & Cummins.

Cox vs. McPherson. Supreme Court of the District of Columbia. No. 3,268, in equity. Brief for plaintiff. [Washington, about 1873?] 15p. 8°.

Signed: Albert Pike, Robert W. Johnson, L. H. Pike, of counsel for the plaintiff.

Craig, Junius W., The creditors of the estate of, deceased, and Carlton, administrator of the estate of Lewis E. Craig, legatee vs. Emma J. Wright, executrix of the last will of Junius W. Craig. In the Supreme Court of Arkansas. Argument for the appellee. Albert Pike, Charles W. Adams, L. H. Pike [of counsel] for Emma J. Wright. [N. P. about 185__?] 43p. 8°.

- Crittenden, Ann Innes vs. Matilda Johnson and others. In the Supreme Court of Arkansas. No....., January term, 1853. Appeal from Pulaski circuit court, in chancery. Printed by Stillwell & Wassell, Little Rock, Ark. 24p. 8°. Signed: Pike & Cummins, counsel for appellant.
- Culbertson vs. The Southern Belle. Supreme Court of the United States. No. 98,
 December term, 1855. Argument for the appellees. Gideon, printer, 511
 Ninth street, Washington, D. C. 11p. 8°.

Signed: Albert Pike, proctor and advocate for the appellees.

Cunningham, Matthew, Heirs of vs. Roswell Becbe, Mary W. W. Ashley, et al.
In the Supreme Court of Arkansas. January term, 1855. Case No._____
Appeal from Pulaski circuit court. Stillwell & Wassell, printers, Little Rock, Ark. 18p. 8°.

Signed: Pike & Cummins, counsel for Cunningham's heirs.

Cunningham, Matthew, Heirs of vs. Roswell Beebe, and heirs of Chester Ashley. In the Supreme Court of Arkansas, July term, 1855. Response to petition for reconsideration. Printed by J. M. & J. D. Butler, Little Rock, Ark. 82p. 8°.

Signed: Pike & Cummins, solicitors for heirs of Cunningham.

Curran, James M., plaintiff in error vs. The State of Arkansas, and the Bank of the State of Arkansas, defendants in error. Supreme Court of the United States, December term, 1851. Argument in behalf of plaintiff in error. 39p. 8°.

Signed: Albert Pike, solicitor for plaintiff in error.

- Curry, A. P. Ex parte petition for supersedeas. In the Supreme Court of Tennessee. Knoxville. Argument in opposition to the petition. Chas W. Adams, L. V. Dixon, L. H. Pike and Albert Pike. [1869.] 14p. 8°.
- Davies, Mildred P., administratrix of the estate and widow of Anthony H. Davies and his heirs-at-law, for themselves and for the creditors of said estate vs. Abner L. Gaines. In the Chicot circuit court. In chancery. Albert Pike, of counsel for complainant. Cunningham & McIntosh, printers, 930 Pennsylvania avenue, [Washington, about 1871.] 79p. 8°.
- Denver, James L. and Charles F. Peck, appellants vs. Archibald Roane, executor of the testament of James Hughes, dee'd. Supreme Court of the United States, October term, 1878. No. 240. On appeal from the Supreme Court of the District of Columbia. Brief and argument for appellants. Pike & Johnson, of counsel. [Washington, D. C. Judd & Detweiler, printers, 1878.] 162p. 8°. Cover title.
- Dickson, John vs. Louisa C. Richardson, admr'x of Henry Richardson. In the Supreme Court of Arkansas. No....., July term, 1853. Appeal from Lafayette circuit court, in chancery. Printed by Stillwell & Wassell, Little Rock, Ark. 18p. 8°.

Signed: Pike & Cummins, counsel for Dickson.

Dillard, John, ad. vs. Constanta Wilson. In the Supreme Court of Arkansas.

No._____, January term, 1853. Appeal from Crawford circuit court, in chancery. Printed by John M. Butler, Little Rock, Ark. 16p. 8°.

Signed: Pike & Cummins.

- Dyer, Catherine, et al. vs. Mark and Joab Bean. In the Supreme Court of Arkansas. No......, July term, 1854. Appeal from Franklin circuit court, in chancery. Stillwell & Wassell, printers, Little Rock, Ark. 8p. 8°.

 Signed: Pike & Cummins, counsel for appellees.
- Farrelly, Terence, Edward C. Morton, et al., heirs and representatives of Frederic Notrebe, appellants vs. William W. Woodfolk, appellee. In the Supreme Court of the United States. Appeal from the circuit court of the United States for the Eastern District of Arkansas. Argument for the appellants. [N. p. about 1853.] 41p. 8°.

Signed: Albert Pike, counsel for appellants.

- Farrington, William M., plaintiff in error vs. Rolfe S. Saunders, Collector of Internal Revenue, defendant. In the Supreme Court of the United States. December term, 1868. Argument for the plaintiff in error. Albert Pike, Robert W. Johnson [of counsel for Farrington.] [N. p., about 1868?] 66p. 8°.
- First National Bank of Louisville vs. The Commonwealth of Kentucky. No. 301. In the Supreme Court of the United States. Error to court of appeals of Kentucky. Argument for defendant in error. Albert Pike, Robert W. Johnson, of counsel. [N. p., about 1868?] 48+1p. 8°.
- Fowlkes, Edw. D., Adm'trs of, appellants vs. Joanna T. Carrington and others, appellees. In the Supreme Court of Arkansas. No....., July term, 1854. Appeal from Hempstead circuit court in chancery. Printed by Stillwell & Wassell, Little Rock, Ark. 19p. 8°.

Signed: Pike & Cummins, counsel for E. B. Fowlkes.

Garland, Josiah, plaintiff in error vs. William Wynn, defendant in error. In the Supreme Court of the United States. No._____, December term, 1855. Error to the Supreme Court of Arkansas. Argument for defendant in error. John Wassell, printer, Little Rock, Ark. 102p. 8°.

Signed: Albert Pike, counsel for Wynn.

Greenwald and others vs. Bond. In the Supreme Court of the United States. Term of 1876-1877. No. 68. Supplemental brief for plaintiff in error [Washington.] 10p. 8°

Signed: Albert Pike, Robert W. Johnson, Luther H. Pike, of counsel.

Greenwood & Morris, plaintiffs and appellees vs. The Home Mutual Insurance Co., of New Orleans, defendant and appellant. In the Supreme Court of Louisiana. No. 3724. Argument for appellant. [New Orleans? about 1854?] 40p. 8°.

Signed: Hunton & Pike, counsel for appellants.

- Halliday, William P., and others plaintiffs in error vs. Thomas A. Hamilton, and another, defendants in error. Supreme Court of the United States. Argument for plaintiffs in error. Albert Pike, Robert W. Johnson, of counsel. [N. p., about 1867?] 47p. 8°.
- Hemphill, Andrew vs. W. L. Miller. In the Supreme Court of Arkansas. No.____, July term, 1852. Appeal from Lafayette circuit court in chancery. Printed by John M. Butler, Little Rock, Ark. 35p. 8°.

Signed: Pike & Cummins.

Hempstead, B. F., land agent, &c., appellant vs. The ads. and heirs of G. W. Underhill, dec'd, appellees. In the Supreme Court of Arkansas. July term, 1856. Appeal from Hempstead circuit court. Printed by James D. Butler. Little Rock, Ark. 32p. 8°

Signed: Albert Pike, counsel for the appellees.

- Hill, Ezra, et al. vs. Benj. F. Cawthon, et al. In the Supreme Court of Arkansas. No.____, July term, 1853. Appeal from Ouachita circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 4p. 8°. Signed: Pike & Cummins, counsel for appellants.
- Hot Springs of Arkansas, Argument as to the title to the, on behalf of the New Madrid location of Francis Langlois. [N. P., about 1852?] 13p. 8°.

 Signed: Albert Pike, attorney for Henry M. Rector.
- Hot Springs of Arkansas, Argument as to the title to the, on behalf of the New Madrid location of Francis Langlois. Gideon, printer, [Washington, D. C., about 1852.] 19p. 8°.

 Signed: Albert Pike, attorney for Henry M. Rector.
- The Hot Springs cases. George McKay and William W. Gitt, vs. The United States, Henry M. Rector, and others. Supreme Court of the United States. Term of 1875-76. No._____. Brief for Henry M. Rector. Albert Pike, Robert W. Johnson, John B. Sanborn, Charles King, of counsel for Rector. [Washington, D. C.] 20p. 8°.
- The Hot Springs cases. William H. Gaines and others vs. the United States, Henry M. Rector, and others. Supreme Court of the United States. Term of 1875-76. No. 772. Brief for Rector, in opposition to Belding's heirs. Albert Pike, Robert W. Johnson, John B. Sanborn, Charles King, of counsel for Rector. [Washington, D. C.] 26p. 8°.
- Hutt, William S. and Jas. T. Stark, appellees, ads. Thomas D. Merrick and Joseph Fenno, appellants. In the Supreme Court of Arkansas. No.______
 July term, 1854. Appeal from Pulaski circuit court in chancery. Stillwell & Wassell, printers, Little Rock, Ark. 12p. 8°.
 Signed: Trapnall and Pike & Cummins, counsel for appellants.
- Jackson, Isaac N. vs. Bob, a slave. In the Supreme Court of Arkansas. No....., July term, 1854. Appeal from Sevier circuit court. Printed at the True Democrat Office, [Little Rock, Ark.] 22p. 8°.
 Signed: Pike & Cummins, attorneys for plaintiff.
- Jones, Isaac N., appellant vs. Wm. Jas. Mc Lean, surv'g partner, and John M. Bass, et al., ex'rs of Harry R. W. Hill, deceased, appellants, and the same ads. the same, on cross appeal. Iin the Supreme Court of Arkansas. No._____, January term, 1854. From Lafayette circuit court, in chancery. Stillwell & Wassell, printers, Little Rock, Ark 52p. 8°.
 - Signed: Pike & Cummins, counsel for Hill and others.
- Jones, Stephen M., appellant vs. Joseph I. Andrews, Pinckney Reed and H. W. Bryson, appellees. Supreme Court of the United States. No. 221. From the circuit court of the United States for the district of West Tennessee. Argument for the appellees. Albert Pike, Robert W. Johnson, of counsel. [N. p., about 1866?] 25p. 8°.

Lawson, Jas. & L. Chase, appellees, advs. The Bank of the State of Arkansas, appellant. In the Supreme Court of Arkansas. No._____, January term, 1854. Appeal from Pulaski circuit court. Printed by Stillwell & Wassell, [Little Rock, Ark.] 4p. 8°.

Signed: Pike & Cummins.

- McCarron, Thomas, appellant vs. Thos. Cassidy, appellee. In tthe Supreme Court of Arkansas, July term, 1855. Appeal from Sebastian circuit court in chancery. Printed by J. D. Butler, Little Rock, Ark. 22p. 8°.

 Signed: Pike & Cummins for the appellee.
- McPherson vs. Cox. On motion for new trial. [Washington? about 1873?] 14p. 8°

Signed: Albert Pike, L. H. Pike, of counsel for defendant.

McPherson, John D., appellant vs. Mary A. Cox. In the Supreme Court of the United States. At the term of 1877-78. No. 199. Brief of appellee. [Washington, D. C.] 112p. 8°.

Signed: Albert Pike, Robert W. Johnson, L. H. Pike, of counsel for the appellee.

- Marshall and wife, et al. vs. Hewes Scull, et al. In the Supreme Court of Arkansas. No...., January term, 1854. Appeal from the Jefferson circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 14p. 8°.

 Signed: Pike & Cummins, counsel for defendants.
- Mimmack, Bernard P. vs. The United States of America. Supreme Court of the United States. Term of 1878-1879. No. 73. Appeal from the Court of Claims. [Washington, D. C.] 26p. 8°.

Signed: Albert Pike, Luther H. Pike, of counsel.

Moore & Gail, adms. of Irwin vs. G. Blackmore, et al. In the Supreme Court of Arkansas. No.____, July term, 1853. Appeal from Phillips circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 9p. 8°.

Signed: Pike & Cummins, solicitors.

- Muscogee or Creek nation of indians, Memorial of, to the Congress of the United States. [N. p., about 1852?] 24p. 8°.

 Signed: Albert Pike, attorney of the Creek nation.
- Newman, Mary Jane vs. Horace B. Allis. In the Supreme Court of Arkansas.

 No._____, July term, 1853. Appeal from Pulaski circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 11p. 8°.

 Signed: Pike & Cummins and P. Trapnall, attornies.
- On the question Damni et interesse; on the question of domicil. N. p. N. d.

 Signed: "Albert Pike, Robert W. Johnson, of counsel for claimants." Pp. 19-32
 of a legal case, the particulars of which are not now obtainable.
- Patterson, E. G., plaintiff in error vs. The Commonwealth of Kentucky. In the Supreme Court of the United States. Term of 1878-1879. No. 117. Brief of defendant in error. Albert Pike, Robert W. Johnson, Luther H. Pike, of counsel. Washington, Jos. L. Pearson, printer, 1878. 7p. 8°.
- Pettit & Ford vs. Abner Johnson, et al. In the Supreme Court of Arkansas. No.____January term, 1854. Appeal from Chicot circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 11p. 8°.

Signed: Albert Pike, counsel for Pettit & Ford.

- Phelps, Calvin vs. John Henry, et al. In the Supreme Court of Arkansas.

 No._____, January term, 1853. On appeal from Crawford circuit court, in chancery. Printed by John M. Butler, Little Rock, Ark. 19p. 8°.

 Signed: Pike & Cummins.
- Phillips, James, appellee vs. The St. Louis Perpetual Insurance Co., appellant. In the Supreme Court of Louisiana. Argument for the appellant. J. B. Steel, print., 60 Camp st.[New Orleans? about 1854?] 28p. 8°.

 Signed: Hunton & Pike, counsel for appellants.
- Pillow, Jerome B., plaintiff in error vs. Truman Roberts, defendant in error.

 Supreme Court of the United States. December term, 1851. In error from the circuit court for the Eastern District of Arkansas. [N. p. N. d.] 61p. 8°.

 Signed: Albert Pike, attorney for plaintiff in error.
- Rector, Elias vs. A. Morehouse. In the Supreme Court of Arkansas. No._____,
 July term, 1854. Appeal from Pulaski circuit court. Printed at the True
 Democrat Office, [Little Rock, Ark.] 9p. 8°.
 Signed: Pike & Cummins, attorneys for plaintiff.
- Rector, Henry M. vs. The United States and others. Supreme Court of the United States. No. 646. Argument upon the claim under the New Madrid location. For the claimant, Rector, Pike & Johnson, Canborn & King, of counsel for Henry M. Rector. [N. p. N. d.] 176p. 8°.
- Rector, Henry M., appellant vs. The United States and others. Supreme Court of the United States. Term of 1875-6. No. 646. Brief for appellant. Albert Pike, Robert W. Johnson, John B. Sanborn, Charles King, of counsel for Rector. [Washington, D. C.] 70p. 8°.
- Ringgold vs. Patterson. In the Supreme Court of Arkansas. No......, January term, 1854. Appeal from Independence circuit court. Printed by Stillwell & Wassell, [Little Rock, Ark.] 25p. 8°.
 Signed: Pike & Cummins & W. Byers, attorneys.
- Roane, Julia, executrix vs. Ann E. Rivers, complainant. In the Supreme Court of Arkansas. No. 176. January term, 1854. Appeal from Jefferson, in chancery. Printed by Stillwell & Wassell, [Little Rock, Ark.] 12p. 8°.

 Signed: Curran & Gallagher and Pike & Cummins.
- Roberts, Joseph, appellant vs. William Totten, appellee. Supreme Court of Arkansas, January term, 1852. On appeal from the circuit court of Pulaski county. Appellee's argument, on petition for reconsideration. [Printed at the office of the Arkansas Whig, Little Rock, Ark.] 14p. 8°.

 Signed: Pike & Cummins.
- Russell, William vs. Buchanan & Cady. In the Supreme Court of Arkansas. No._____, July term, 1853. Appeal from Pulaski circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 4p. 8°.

 Signed: Pike & Cummins, counsel for appellant.
- Ryburn, Benj. F. vs. Edward L. Pryor. In the Supreme Court of Arkansas.

 No._____, January term, 1853. Appeal from Hempstead circuit court.

 Printed by John M. Butler, Little Rock, Ark. 23p. 8°.

 Signed: Albert Pike, attorney for appellee.

Sessions, Richard R., Daniel A. Sessions and Sanford C. Faulkner, appellants vs. John M. Pintard, appellee. On appeal. In the Supreme Court of the United States, at December term, 1854. From the circuit court of the United States for the Eastern District of Arkansas. Printed by Stillwell & Wassell, Little Rock, Ark. 8p. 8°.

Signed: Albert Pike, counsel for appellants.

Sullivan, Lee, vs. James Hadley, et al. In the Supreme Court of Arkansas. No. . . , January term, 1854. Printed by Stillwell & Wassell [Little Rock, Ark.] 8 p. 8°.

Signed: Pike & Cummins.

Taylor, Frederic, dec'd, Pre-emption claim of. Argument for the claim. [N. p., about 1846?] 7p. 8°.

Signed: Albert Pike, att'y for Taylor's administrator.

- [Tennessee, Legislature of, vs. Citizens of.] In the Supreme Court of the United States. ————— Term, A. D. 18——— Argument for——— Albert Pike, Robert W. Johnson, advocates. 68p. 8°.
- Texas, State of, complainant vs. George W. White, John Chiles, and others, defendant. Original suit: No. 6. In the Supreme Court of the United States, December term, 1868. In equity. Argument for John Chiles, defendant. By Albert Pike and Robert W. Johnson, and James Hughes, Esqs. [Washington, D. C.] 96p. 8°.

In the copy in the Library of the Supreme Council at Washington, is the following in Pike's own hand: "Prepared for James Hughes without charge, out of professional courtesy. Albert Pike."

Thorn, Thomas, In re the creditors of. Bill of the trustees of the Real Estate Bank. In the Supreme Court of Arkansas. No.____, July term, 1853. Printed by Stillwell & Wassell, Little Rock, Ark. 19p. 8°.

Signed: Albert Pike, counsel for trustees R. E. Bank.

- Todd, William H., as assignee of the claim of A. D. Kelly & Co., and creditor of the succession of Junius W. Craig, deceased vs. Joseph S. Woodfolk, Lucy D. Woodfolk, and others, claiming with himself, creditors of the succession of Junius W. Craig, deceased. In the chancery court of Louisville, State of Kentucky. Upon the marshalling of the assets in Kentucky. Argument of Albert Pike, of counsel for William H. Todd. [N. p., about 1861?] 19p. 8°.
- Tucker, Philip C., and Robert Pulsford, appellants vs. N. A. Cowdrey, the Galveston, Houston and Henderson Railroad Company, and others, appellees. Supreme Court, U. S. Term of 1870-71. No. 212, included in No. 119. Argument for appellants. Albert Pike, Robert W. Johnson, of counsel for appellants. [Washington, D. C.] 79p. 8°.
- The United States vs. James L. Dawson. Supreme Court of the United States, December term, 1853. On certificate of division of opinion from the circuit court of the Eastern District of Arkansas. Gideon, print. [Washington, D. C.] 18p. 8°.

Signed: Albert Pike, counsel for James L. Dawson.

Very, Martin, appellant vs. Jonas Levy, appellee. Supreme Court of the United States, December term, 1851. No. 130. Appeal from the circuit court for the State of Arkansas. Argument for the appellee. [Little Rock, Ark., 1852.] 15p. 8°.

Signed: Albert Pike, solicitor for the appellee.

Walker, David, et al. vs. John Drennen, et al. Crawford circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 23p. 8°.

Signed: Pike & Cummins, counsel for Drennen and others.

Walker, John W., as Com'r of 16th Sec., appellant vs. R. C. Byrd, J. Robins and A. Pike, surv. appellees. In the Supreme Court of Arkansas. No._____, January term, 1854. Appeal from Pulaski circuit court. Printed by Stillwell & Wassell, Little Rock, Ark. 7p. 8°.

Signed: Pike & Cummins, counsel for appellees.

- Wallach, Richard L., and others, appellants vs. John Van Riswick, appellee. Supreme Court of the United States. Term of 1874-5. No. 275. Brief for the appellants. Pike & Johnson, of counsel. Washington, D. C. Printed by W. H. Moore, 511 Eleventh street, 1974. 92p. 8°.
- Wallach, Richard L., and others, appellants vs. John Van Riswick, appellee. In the Supreme Court of the United States. Term of 1875-6. No. 62. Brief for the appellants, in reply. Albert Pike, Robt. W. Johnson, L. H. Pike, of counsel. [Washington, D. C.] Printed by W. H. Moore, 511 Eleventh street, 1875. 16p. 8°.
- West, Hector R, et al, appell'ts vs. Jos. R. Williams, et al., appellees, and Jos. R. Williams, et al., appelle'ts vs. Hector R. West, et al., appellees. In the Supreme Court of Arkansas. No._____, July term, 1853. Cross appeals from Pulaski circuit court, in chancery. Printed by Stillwell & Wassell, Little Rock, Ark. 24p. 8°.

Signed: Pike & Cummins.

- Woodruff, Wm. E. vs. Wm. McD. Pettit. In the Supreme Court of Arkansas.

 No._____, July term, 1853. Error to Pulaski eircuit court. Printed by
 Stillwell & Wassell, Little Rock, Ark. 6p. 8°.

 Signed: Pike & Cummins, counsel for Pettit.
- Worthington, E. vs. E. Curd & Co. In the Supreme Court of Arkansas. No.____,
 January term, 1854. Appeal from Chicot circuit court. Printed by Stillwell
 Wassell, [Little Rock, Ark.] 18p. 8°.
 Signed: Pike & Cummins.
- Wynn, William vs. Josiah Garland. In the Supreme Court of Arkansas. No.____,
 July term, 1852. Bill for title to the N. E. 1/4 sec. 18. T. 16 S: R. 1 W.
 Printed by John M Butler, Little Rock, Ark. 119p. 8°.
 Signed: Albert Pike, solicitor for Wynn.
- Wynn, William vs. Chesley B. Morris, et al. In the Supreme Court of the United States. No.____, December term, 1855. Error to the Supreme Court of Arkansas. Argument for William Wynn. John Wassell, printer, Little Rock, Ark. 90p. 8°.

Signed: Albert Pike, counsel for Wynn.

Wynn, William vs. Wm. F. Morris and Keziah Taylor. In the Supreme Court of Arkansas. No.____, July term, 1853. Printed by Stillwell & Wassell, Little Rock, Ark. 38p. 8°.

Signed: Albert Pike, counsel for Wynn.

MILITARY

Address. To the senators and representatives of the State of Arkansas in the congress of the Confederate States. 20p. 8°.

Signed: Albert Pike, Louisiana, 20th March, 1863.
Relates to charges and specifications preferred against Major General Thomas C. Hindman.

- Battle of Pea Ridge, or Elkhorn Tavern, March 6, 1862. By Brig. Gen. Albert Pike. In La Bree. The Confederate soldier in the Civil War, p. 64-67.
- Charges and specifications preferred August 23, 1862, by Brigadier General Albert Pike, against Major General Thomas C. Hindman. Richmond, Va. 1863. 13p. 8°.
- Letter to the President of the Confederate States. Fort McCulloch. Choctaw nation. July 3, 1862. 3p. 8°.

A circular letter signed: "Albert Pike," regarding Maj. Gen. Thos. C. Hindman.

Maxims of Military Science and Art. See Manuscripts.

Muster roll of Capt. Albert Pike's Company. See Manuscripts.

NEWSPAPERS.

- The Arkansas Advocate. Little Rock, Arkansas.
 - Pike was Associate Editor in 1834, and Editor and owner from April 10, 1835 to April 20, 1837.
- The Memphis Appeal. Memphis, Tennessee.

 Pike was Editor-in-Chief about 1867-1868.
- The Patriot, Washington, D. C.
 Pike was Associate Editor 1868-1870.

POLITICAL AND ECONOMIC.

- Address by the President [Albert Pike] of the State Counsil of Arkansas, [American Party,] delivered at the first annual session, on the 30th April, 1855. Published by direction of the State Council. Little Rock, Ark., J. M. & J. D. Butler, printers, 1855. 15p. 8°.
- Address on the Southern Pacific Railroad, delivered in the hall of the House of Representatives of the State of Louisiana. By Albert Pike. February 9, 1855. New Orleans, Emile La Sère, state printer, 1855. 21p. 8°.
- Draught of a declaration of independence, proposed to the convention of the State of Arkansas, and withdrawn from its consideration. [By Albert Pike.] Little Rock, R. S. Yerkes & Co., printers, 1861. 13p. 8°.
- The effect of pardons and amnesties. [N. p., 186—?] 11p. 8° Signed: Albert Pike. Caption title used.
- The emphatic remonstrance of the people of the State of Arkansas against invasion of their right of self-government; addressed to the representatives of the other United States of America, in congress assembled. [By Albert Pike.] [N. p., about 1873?] 6p. 8°. Caption title.
- Indictment for treason. . . In the Circuit Court of the United States for the Eastern District of Arkansas. Albert Pike, defendant. [N. p., 1865.] 14p. 8°. Caption title.

Signed: Albert Pike.

- -Kansas State rights. An appeal to the democracy of the south. By a Southern State-Rights Democrat [Albert Pike. Washington, Henry Polkinhorn, printer, 1857. 39p. 8°.
- Albert Pike's letter addressed to Major Gen. Holmes. Little Rock, Arkansas, December 30, 1862. 1p. folio.

 Printed on wall paper.
- Albert Pike's letter addressed to Major General Holmes. Little Rock, Arkansas, December 30, 1862. 7p. 8°.
- Second letter to Lieut, General Theophilus H. Holmes. [Richmond, 1863.] 20p. 8°.
- A letter to the President of the United States. [By Albert Pike.] New York, C. S. Westcott & Co., printers, No. 79 John street, 1865. 19p. 8°.
- Letters of safeguard (issued to indian tribes west of Arkansas, August 12, 1861). In Moore, Frank. The Rebellion Record, v. 3, p. 400-401.
- Letters to the people of the Northern States. [N. p., 1856.] 35p. 8°. Signed: A. P. Caption title used.
- Letters to the people of the Northern States. [N. p., 1856.] 48p. 8°. Signed: A. P.
- National plan of an Atlantic and Pacific railroad, and remarks of Albert Pike, made thereon, at Memphis, November, 1849. Little Rock, Ark., Gazette and Democrat, print., [1849.] 16p. 8°. Caption title.
- Order No...... Headquarters, Dep't Indian Territory, Fort McCulloch, July 17, 1862. [2]p. wide 8°. Caption title and lines.
 - Signed: "By order of Brigadier-General Albert Pike, commanding department of Indian Territory: G. A. Schwarzman, Major and Assistant Adjutant-General." A sarcastic "order," prompted by conditions in his Department.

Overland route to the Pacific. [N. p., about 1857.] [1]+66p. 8°. By a citizen of Arkansas: Albert Pike. Caption title used.

The past teaching the present and the future. See Manuscripts.

Southern and Western States Commercial Convention, Charleston, South Carolina.

Journal of proceedings during the week, commencing Monday, April 10th, 1854.

Addresses and resolutions by Albert Pike, p. 36-39, 64-70, 83,84, 142-153, 157.

Southern and Western Convention, Charleston, 1854. Resolutions of the Charleston convention upon the subject of the Southern Pacific Railroad, adopted April, 1854 [and] A bill to create and incorporate the Southern Pacific Railroad. 17p. 8°.

Presented to the Legislature of the State of Louisiana, Feb. 7, 1855, by Albert Pike.

Southern Commercial Convention, New Orleans. Proceedings, January 8-15, 1855.

Addresses by Albert Pike, p. 5, 8-12, 16-20.

Southern Commercial Convention, Savannah, Georgia, proceedings, December 8-12, 1856.

Debate by Albert Pike, p. 30-31, on slave trade, p. 39-40, on Southern Pacific Railroad.

State or province? Bond or free? Addressed particularly to the people of Arkansas. By. Albert Pike. [N. p.] 1861. 40p. 8°.

State or province? Bond or free? Appendix. By Albert Pike. [N. p.] 1861. 21p. 8°.

Thoughts on certain political questions. By a looker-on. [Albert Pike.] Washington, D. C. Geo. S. Gideon, printer, 1859. 104p. 8°.

To the American party South. Gideon, printer, 511 Ninth street, Washington, D. C. [1856.] 8p. 8°.

Signed: A. P.

To the people of Arkansas and California. [N. p., 1856.] 7p. 8°. Signed: Albert Pike.

- A treaty of friendship and alliance, made and concluded at the North Fork village, on the North Fork of the Canadian river, in the Creek nation, west of Arkansas, on the 10th day of July, 1861, between the Confederates of America, by Albert Pike, Commissioner . . . and the Creek nation of indians . . In Confederate States of America, Statutes at Large, Richmond, 1864, p. 289-310.
- Treaty of friendship and alliance made and concluded at the North Fork village on the North Fork of the Canadian river, in the Creek nation, west of Arkansas, on the 12th day of July, A. D. 1861. By Albert Pike, Commissioner with plenary powers, of the Confederate States, and commissioners on the part of the Choetaw and Chickashaw nations. 25p. 8°.

Name in Confederate States of America, Statutes at large, Richmond, 1864, p. 311-331.

Name. Laws that united Choctaw and Chickashaw indians with the Confederacy. In Confederate Veteran, v. XI, no. 10, Nashville, Tenn., October, 1903, p. 449-458.

A treaty of friendship made and concluded at the Seminole Council House, in the Seminole nation, west of Arkansas, on the first day of August, 1861, between the Confederate States of America, by Albert Pike, Commissioner . . and the Seminole nation of red men. . . In Confederate States of America, Statutes at large, Rich. 1864, p. 332-346.

- Treaty with the Comanches of the Prairies and Staked Plain. Articles of a convention entered into and concluded at the Wichita agency, near the False Washita river, in the country leased from the Choctaws and Chickashaws, on the 12th day of August, 1861, between the Confederate States of America, by Albert Pike, their commissioner . . . and the Ne-co-ni, Ta-ne-i-we, Co-cho-tih-ca and Ya-pa-rih-ca bands of the Ne-un or Commanches of the Prairies and Staked Plain. . . . In Confederate States of America, Statutes at large, Rich. 1864, p. 354-362.
- Treaty with the Commanches and other tribes and bands. Articles of a convention entered into and concluded at the Wichita agency near the False Washita river, in the country leased from the Choctaws and Chickashaws, on the 12th day of August, 1861, between the Confederate States of America, by Albert Pike, their commissioner . . . and the Pen-e-tegh-ca band of the Ne-un, or Commanches, and the tribes and bands of Wichitas. . . . In Confederate States of America, Statutes at large, Rich. 1864, p. 347-353.
- Treaty with the Osages. Articles of a convention entered into and concluded at Park Hill, in the Cherokee nation, on the 2nd day of October, 1861, between the Confederate States of America, by Albert Pike, their commissioner . . . and the great Osage tribe of indians. . . . In Confederate States of America, Statutes at large, Rich, 1864, p. 363-373.
- Treaty with the Quapaws. Articles of a convention entered into and concluded at Park Hill, in the Cherokee nation, on the 4th day of October, 1861, between the Confederate States of America, by Albert Pike, their commissioner . . . and the Quapaw tribe of indians. In Confederate States of America Statutes at large, Rich. 1864, p. 386-393.
- Treaty with the Senecas and Senecas and Shawnees. Articles of a convention entered into and concluded at Park Hill, in the Cherokee nation, on the 4th of October, 1861 between the Confederate States of America, by Albert Pike, their commissioner . . . and the Seneca tribe of indians, formerly known as the Senecas of Sandusky, and the Shawnees of the tribe or confederacy of Senecas and Shawnees of Lewistown, or the mixed bands of Senecas and Shawnees. In Confederate States of America, Statutes at large, Rich. 1864, p. 374-385.
- Treaty with the Cherokees. October 7th, 1861. A treaty of friendship and alliance made and concluded at Tallequah, in the Cherokee nation . . . between the Confederate States of America, by Albert Pike, Commissioner with plenary powers, of the Confederate States. . . . 26p. 8° Caption title.

Same in Confederate States of America, Statutes at large, Rich., 1864, p. 394-411.

The true merits of the controversy in Arkansas for the consideration of honest men. By Pike & Johnson, attorneys and counsellors-at-law. Washington, 1874. 16p. 8°.

Contested election for the governorship of Arkansas, between Elisha Baxter and Joseph Brooks.

POETRY.

(Collected)

Prose sketches and poems, written in the Western country. By Albert Pike. Boston, Light & Horton, 1834. 200p. 12°.

The dedication to Joseph M. Titcomb, of Newburyport, Mass., is very interesting in view of the many books and pamphlets Pike afterwards issued. He says: "My dear friend: as a token of ancient fellowship and friendship, I beg you to allow me to dedicate to you what will probably be my last (as it is my first) attempt at authorship, in the shape of a book."

Nugae. By Albert Pike. Printed for private distribution. Philadelphia, C. Sherman, printer, 1854. 363p. 12°.

A collection of his poems. Preface states that only 150 copies are published for private distribution, "and shall never consent that they be published in any other way."

Hymns to the gods and other poems. Albert Pike. Privately printed. [New York? 1872.] 98p. 8°.

Rubricated title page.

- Hymns to the gods and other poems. By Albert Pike. Privately Printed. Part I. [New York?] 1873. 98p. 8°.
- Hymns to the gods and other poems. By Albert Pike. Privately printed. Part II. [New York?] 1882. 254p. 8°.

 PartsI and II are always bound together.
- Gen. Albert Pike's poems. With introductory biographical sketch by Mrs. Lilian Pike Roome, daughter of the author. Illustrated. Little Rock, Ark., Fred W. Alsopp, publisher, 1900. 532p. 8°.
- Hymns to the gods and other poems. By Gen. Albert Pike. Edited by Mrs. Lilian Pike Roome, daughter of the author. Illustrated. Little Rock, Arkansas, Fred W. Alsopp, 1916, 269p. 12°.
- Lyries and love songs. By General Albert Pike. Edited by Mrs. Lilian Pike Roome, daughter of the author. Illustrated. Little Rock, Arkansas, Fred W. Alsopp, 1916. 246p. 12°.

(Individual)

Song: "After the midnight cometh morn." (For Seniorita Carolina Cassard.)
[By Albert Pike.] [Washington?] January, 1870. [2]p. 8°.

Another edition, differing only in typography.

**Same in Hallum, John. Biogrophical and pictorial history of Arkansas, p. 223.

**Masonie Review, v. 65, no. 2, Mar., 1886, p. 90. New Age Magazine, v. 21, no. 1,

**July, 1914, p. 16. Saunders & Davis. Gems of genius, p. 583.

- All wait. In National Freemason, v. 8, no. 5, Feb. 2, 1867, p. 67. 2 stanzas of 9 lines each. First line: "Truth dawns upon the human soul." Same as his "Truth," which see. Not in any of his collected poems.
- -Ambition. In American Monthly Magazine, v. 2, no. 5, August, 1830, p. 305.

Signed: "P." An article "Dreams," just preceding the poem is signed: "A," i. e. Albert Pike. 58 lines. First line: "There came a dark vision among the thick stars." Not in any of hs collected poems.

Annie. In his Official Bulletins, v. 9, p. 177-178.

Ariel. In Boston Pearl, v. 5, no. 7, Oct. 31, 1835, p. 52.

Same in Hallum, John. Biographical and pictorial history of Arkansas, p. 227.

As the seasons come and go. [By Albert Pike.] [Washington?] September 6, 1875. [2] p. 8°.

Same in his Official Bulletins, v. 6, 451-452.

24 POETRY.

Auld lang syne. [By Albert Pike,] As sung at Jas C. McGuire's, January 8, 1869. [Washington? 1869.] [2]p. 8°.

Same in The Freemason (St. Louis), v. 5, no. 12, Dec. 1, 1871, p. 241. Library of Southern literature, v. 9, p. 4048-4049. Pike, Albert. Official Bulletins, v. 1, p. 544-545, and v. 6, p. 440-441. Texas Masonie Journal, Jan., 1885, p. 47.

An aunciente fytte pleasante and full of pastyme of a dollar or two. [By Albert Pike.] [Washington?] N. d. [3]p. 8°.

Autumn. In Boston Pearl, v. 5, no. 4, Oct. 10, 1835, p. 31.
Published in his collected poems as "Brown October."

Autumn. In his Official Bulletins, v. 7, p. 402-403.

The brave man. In Voice of Masonry, v. 27, no. 11, Nov., 1889, p. 993. 4 lines only

The brothers. In American Monthly Magazine, v. 1, uo. 11, Feb., 1830, p. 761-763.

Signed: "A. P." [Albert Pike.] 14 stanzas of 6 lines each. First line "Now night came down and the full moon beams." Not in any of his collected poems.

Buena Vista. In his Official Bulletins, v. 7, p. 517-519.

Also in Eggleston, Geo. C. American war ballads and lyrics, p. 151. Poetic and artistic masterpieces, p. 511. Rough and Ready Annual or Military Souvenir, p. 125.

Changes. In American Monthly Magazine, v. 2, no. 8, Nov., 1830, p. 548.

Signed: "P." March 6, 1830. 85 lines. First line: "Whence is the stream of years." Not in any of his collected poems.

Christmas. By Albert Pike. [Washington? about 187—.] [2]p. 8°.

Written originally in 1849.

**Same in his Official Bulletins, v. 7, p. 515-516. **Also in Keystone, The, v. 20, no. 26. Dec. 25, 1886, p. 205; Light (Topeka, Kan.), v. 2, no. 24, Dec. 15, 1886, p. 281; Voice of Masonry, v. 25, no. 1, Jan., 1887, p. 54.

Cleopatre. [By Albert Pike.] [Washington?] September 3, 1875. [2]p. 8°.

A conversation in the forest. In The Knickerbocker, v. 33, no. 5, May, 1849, p. 382-388.

Published in his poems as "An evening conversation."

Cruiskeen Lan. [By Albert Pike.] [Washington? about 1859.] [4]p. 8°.

Another edition. [By Albert Pike.] [Washington? about 1859.] [2] 8°.

The dead child. In Pope, W. F. Early days in Arkansas, p. 324.

Death in the desert. In Builder, The, v. 2, no. 5, May, 1916, p. 143.

A dirge. In Library of Southern literature, v. 9, p. 4057-4058.

Dissolution of the union. In The Ladies' Companion, v. 12, Jan., 1840, p. 141.

13 stanzas of 8 lines each. First line: "Down with the stars and stripes from out the sky!" This line does not indicate the tenor of the poem which is admonitory. These lines preface the poem: "The following stanzas were written at the time when the Confederacy seemed on the verge of dissolution. Happily there is no call for such language now; yet the publication of the verses may not be without benefit." Not in any of his collected poems.

Disunion. In The Knickerbocker, v. 35, no. 3, Mar., 1850, p. 241.

Dixie. In Brock, Sallie A. The Southern amaranth, p. 232.

Browne, F. F. Bugle echoes, p. 34.

Fagan, W. L. Southern war songs, p. 238.

Eggleston, George C. American war ballads and lyrics, p. 193.

Johnson, Helen K. Familiar songs, p. 580 (set to music).

Johnson, R. Campfire and battle field, p. 131.

Library of Southern Literature, v. 9, p. 4061.

Mason, Emily V. Southern poems of the war, various eds.

Moore, Frank. Anecdotes, poetry and incidents of the war, North and South,

Moore, Frank. Rebel rhymes and rhapsodies, p. 20.

Moore, Frank. The Rebellion record, v. 1, p. 106.

Moore, Frank. Songs and ballads of the Southern people, 1861-65, p. 38.

Simms, W. G. War poetry of the South, p. 92.

Wharton, H. M. War songs and poems of the Southern Confederacy, 1861-65, p. 29.

The dying expression. In Boston Pearl, v. 4, no. 23, Feb. 14, 1835, p. 186.

Signed: "A. P." [Albert Pike.] 30 lines. First line: "Yes—death has set his fatal seal." Not in any of his collected poems.

Every year. By Albert Pike. [Washington? about 1872.] [3]p. 8°.

[By Albert Pike.] (A song old and new, the new in italie.) Every year. [Washington?] N. d. [2] p. 8°.

Of these two poems "Every year," the first has 7 stanzas of 8 lines each and the

Of these two poems "Every year," the first has 7 stanzas of 8 lines each and the second, 8 stanzas of 8 lines each.

Same in Bromwell, J. H. Gems from the quarry, v. 2, p. 283. Hallum, John. Biographical and pictorial history of Arkansas, p. 225 James, J. G. Southern students handbook of selections for reading and oratory, p. 46-47. Library of Southern literature, v. 9, p. 4041-4043. One hundred choice selections, no. 17, p. 137. Perley, S. Poets of Essex county, Mass., p. 132-134. Pope, W. F. Early days in Arkansas, p. 321-323. Stedman & Hutchinson. Library of American Literature, v. 6, p. 489-490. French and English text: La Chaine d'Union, v. 8, no. 11, Nov., 1879, p. 473. New Age Magazine, v. 21, no. 4, Oct., 1914, p. 156. Official Bulletins, by Pike, v. 4, p. 370-371. Voice of Masonry, v. 18, no. 5, May, 1880, p. 386. Illustrated: Builder, The, v. 2, no. 1, June, 1916. Frontispiece. New Age Magazine, v. 2, no. 4, April, 1905, opp. p. 347. This poem is also found in nearly every masonic magazine published.

magazine published.

Fancies on fame. In The Ladies' Companion, v. 14, Nov., 1840, p. 41-42.

Fifteen stanzas of 8 lines each. First line: "Once more upon the ocean!" Not in any of his collected poems.

Fanny. In the Kniekerboeker, v. 25, no. 5, May, 1845, p. 387.

Farewell to New England. In Duyckinck. Cyclopaedia of American Literature, v. 2, p. 521.

Fate of the presente. In Voice of Masonry, v. 34, no. 6, June, 1896, p. 467.

Tribute to Theodore Parvin, 33°. 8 lines. First line: "The past is the fate of the Not in any of his collected poems.

"The fine Arkansas gentleman." [By Albert Pike.] [Washington?] N. d. [4]p. 8°.

Same in The Ashlar, v. 5, p. 476.

The Freemason's son. In Mackey's National Freemason, v. 1, Dec., 1871, p. 126. The New Age Magazine, v. 13, no. 1, July, 1910, p. 76.

Five stanzas of 8 lines each. First line: "The monarch's son may revel in." Used in the reception of a louveteau in the Scottish Rite. Not in any of his collected poems.

"God counts by souls." In New Age Magazine, v. 21, no. 4, Oct., 1914, p. 165.

Three stanzas of 16 lines each. First line: "Who shall judge a man from nature." Same as "An unpublished poem by Albert Pike." Not in any of his collected poems.

A holy house to build. In Builder, The, v. 1, No. 10, Oet., 1915, p. 231; v. 4, no. 10, p. 285.

Freemasons' Repository, v. 2, No. 15, Nov. 15, 1872.

Illinois Freemason, v. 4, no. 5, Jan. 20, 1889.

Keystone, The, v. 31, no. 29, Jan. 14, 1888, p. 225.

Light (Topeka, Kan.), v. 5. no. 11, July 20, 1889, p. 85.

Mackey's National Freemason, v. 1, Oct., 1871, p. 32.

Masonie Jewel, v. 2, no. 8, Aug., 1872, p. 124.

Masonie Journal (Louisville, Ky.), v. 2, no. 3, Feb. 1, 1877, p. 45.

Masonie Journal (Portland, Me.), v. 2, no. 6, May, 1889, p. 167.

Masonie Review, v. 50, no. 4, May, 1877, p. 175.

Masonic Trowel, v. 1, no. 9, March, 1888.

New Age Magazine, v. 16, no. 1, Jan., 1912, opp. p. 57.

Pike, Albert. Official Bulletins, v. 2, pa. 2, p. 231-232 and v. 8, p. 380.

Square and Compass, v. 14, no. 9, Nov., 1905, p. 250.

Three stanzas of 9 lines each First line: "We have a Holy House to build." Sometimes printed "The masons Holy House." Not in any of his collected poems. This poem is also found in nearly every other masonic magazine.

Hymn. In Boston Pearl, v. 5, no. 22, Feb. 13, 1836, p. 174.

Hymns to the gods. Bacehus. In American Monthly Magazine, v. 2, no. 8, Nov., 1830, p. 523.

Revised and published later in his series of "Hymns to the gods."

Hymns to the gods. Diana, Mereury. In American Monthly Magazine, v. 2, no. 7, Oct., 1830, p. 464.

Revised and published later in his series of "Hymns to the gods."

Hymns to the gods. In Blackwoods Magazine, v. 45, no. 284, June, 1839, p. 819-830. Griswold, R. W. Poets and poetry of America, p. 349-356. Kniekerbocker, v. 35, nos. 4-6, April-June, 1850, p. 326, 443, 490.

An invitation. In Knickerbocker, v. 25, no. 3, Mar., 1845, p. 202.

Invocation. In Knickerbocker, v. 25, no. 5, May, 1845, p. 432.

Isadore, In Notes and Queries (Manchester, N. H.), v. 25, no. 6, June, 1907, p. 142.

Jordan is a hard road to travel. [By Albert Pike.] Sung at Jonah Hoover's, Feb. 18, 1869. [Washington.] Cunningham & M'Intosh, printers. [2]p. 8°.

A lament for Dixie. [By Albert Pike.] [Washington?] August, 1877. [3]p. 8°.

Legend of the wild hunter. In Boston Pearl, v. 5, Sep. 19, 1835, p. 3.

Published afterwards as "Legend of the wild rider," and as "The dead chase, a legend."

The light of days long past. [By Albert Pike.] [Washington.] Cunningham & M'Intosh, printers [About 1866.] [1]p. 8°. Same in Light, The, (Topeka, Kan.) v. 2, no. 6, March 15, 1886, p. 68. Same in his Official Bulletins, v. 7, p. 480. Voice of Masonry, v. 29, no. 5, May, 1891, p. 360.

Lines. In Boston Pearl, v. 5, no. 6, Oct. 24, 1835, p. 42

Seven stanzas of 7 lines each. First line: "The sea! the sea!" Not in any of his collected poems.

Lines to Boston. In The Ladies' Companion, v. 12, Dec., 1839, p. 87.

Fourteen stanzas of 8 lines each. First line: "Oh, Northern Athens, and Trimontane Gueen!" Not in any of his collected poems.

Lines written on the Rocky Mountains. In Griswold, R. W. Poets and poetry of America, p. 357.

 Love. [Signed A. P.] In American Monthly Magazine, v. 2, no. 4, July, 1830, p. 266.

Sixty-eight lines. First line: "There came a train, on a pleasant eve." Not in any of his collected poems.

Love. In Boston Pearl, v. 5, no. 20, Jan. 30, 1836, p. 155.

Love rules. In Bromwell, J. H. Gems from the quarry, v. 2, p. 21.

Four stanzas of 5 lines each. First line: "Evermore the people listen." Not in any of his collected poems.

Same in Voice of Masonry, v. 29, no. 2, Feb., 1891, p. 90.

- The magnolia, In Library of Southern literature, v. 9, p. 4054.
- Ma Trieste Cherie. V.... [By Albert Pike.]. [Washington?] Feb. 26, 1869. [2]p. 8°.
- The Mason's Holy House. See A Holy House to build.
- Metrical (A) description of a fancy ball given at Washington, 9th April, 1858. Dedicated to Mrs. Senator Gwin, Franklin Philp, Washington, 1858. 40p. 4°. Ascribed to Albert Pike.
- Midnight, a lament. In Boston Pearl, v. 5, no. 25, Mar. 5, 1836, p. 196.
- Morning, a lament. In Boston Pearl, v. 5, no. 24, Feb. 27, 1836, p. 190.
- Musings. In Boston Pearl, v. 4, no. 35, May 9, 1835, p. 281.
 - 73 lines. First line: "We sit and watch the current of 'our life." Not in any of his collected poems.
- Night Musings. In Boston pearl, v. 4, no. 9, Nov. 8, 1834, p. 73.
 - 143 lines. First line: "Ay, 'tis a glorious night." Not in any of his collected poems.
- Ode. In Library of Southern literature, v. 9, p. 4058. New Age, v. 24, no. 6, June, 1916, p. 246.
 - First line: "When shall the nations all be free"
- Ode. In American Quarterly Review of Freemasonry, v. 2, Oct., 1858, p. 161. Two stanzas of 9 lines each. Used in the 19°, A. A. S. R.
- Ode to the mocking bird. In The Essayist, v. 1, no. 7, July, 1832, p. 209.
- Odes sung in the Sublime Order of Good Samaritans. In his Official Bulletins, v. 3, p. 684-686,
 - "In part written, in part selected, and changed for Ill:. Bro:. Robert Macoy by Bro:. Albert Pike,"
- The old canoe. In Masonic Age, v. 3, no. 1, Jan., 1881, p. 12. Masonic Journal, v. 2, no. 3, Feb. 1, 1877, p. 34. Masonic Review, v. 65, no. 2, Mar., 1886, p. 89. National Freemason, v. 9, no. 13, Sep. 28, 1867, p. 199. His Official Bulletins, v. 9, p. 371.
 - In this latter reference, Pike says: "Long before the war, the appended simple but charming verses appeared, it is said, without any signature or address, in the 'Arkansas Gazette,' at Little Rock. Their authorship continues to be ascribed to Albert Pike, although he has again and again in print disclaimed it. He is not their author."
- Ora atque labora. (Pray and work.) [and] Autumn. [By Albert Pike.] [Washington? about 187—.] [3]p. 8°.

 - First poem was originally written in 1844; the second one in 1842.

 **Same in Light, (Topeka, Kan.) v. 1, no. 11, Oct., 1885, p. 86. The Knickerbocker, v. 26, no. 2, Aug., 1845, p. 138. Official Bulletins, v. 7, p. 401-402. Library of Sonthern Literature, v. 9, p. 4055-4056. Voice of Masonry, v. 26, no. 1, Jan., 1888,
- Our afternoon of life. In Masonic Journal, v. 2, no. 10, Sep., 1889, p. 294. Voice of Masonry, v. 28, no. 4, April, 1890, p. 317.
 - One stanza of 8 lines. First line: "Our afternoon of life has come."
- Poem, read before the National Convention of Mexican War Veterans. Albert Pike. January 16,, 1874. [Washington?] [1874.] [3]p. 8°.
- [Poem.] In Masonic Guide, v. 5, no. 3, Aug., 1894, p. 118. Masonic Review, v. 83, no. 5, June, 1895, p. 296. Square and Compass, v. 3, no. 3, May, 1894, p. 57.
 - Two stanzas of 13 lines each. First line: "The sky is blue, the stars are bright." Not in any of his collected poems.
- Poets—past and present. In Boston (The) Book, 1837. Edited by B. B. Thacher, p. 40-42.
 - Six stanzas of 6 lines each. Not in any of his collected poems.

The progress of poetry. In American Monthly Magazine, v. 1, No. 9, December, 1829, p. 644-646 and v. 2, no. 9, Dec., 1830, p. 603-604.

Signed: A. P. 17 stanzas of 10 lines each. First line: "There shone a light on the eastern world." Not in any of his collected poems.

Reunion. [By Albert Pike.] Written to be sung at Charles W. Boteler's, on Thursday evening, January 21, 1869. [Washington.] Cunningham & M'Intosh, printers, [1869] [1]p. folio broadside.

Seventeen stanzas of 7 lines each. Not in any of his collected poems in this form.

Re-Union. [By Albert Pike.] Washington, January, 1869. [2]p. 8°.

Eight stanzas of 4 lines each. Same as certain of the stanzas in the preceding poem, with personal names and allusions omitted, as well as all the refrains in the former poem. Name in his Official Bulletins, v. 6, p. 413.

Robin, The. In The Essayist, v. 1, no. 12, Sep., 1833, p. 373.

Editor says: "From a collection of poems soon to be published." He refers to Pike's "Prose sketches and poems written in the Western country." Bost. 1834.

Seventy years. In Voice of Masonry, v. 18, no. 8, Aug., 1880, p. 603.

Eight stanzas of 6 lines each. First line: "Seventy years to the very day." Not in any of his collected poems.

Shelley. In Library of Southern literature, v. 9, p. 4059.

Song. In Boston Pearl, v. 5, Feb. 6, 1836, p. 163.
Published in his poems as "The husband to his wife."

Song. [By Albert Pike.] [Washington?] N. d. [1]p. 8°.

Seven stanzas, with refrain to each stanza. First line: "Here's a health to the Prince of brave men and good fellows." Not in any of his collected poems.

Song. In Boston Pearl, v. 5, no. 5, Oct. 17, 1835, p. 35.

First line: Let the dreaming astronomer number each star.

Song. In Boston Pearl, v. 4, no. 2, Aug. 27, 1834, p. 19.

Two stanzas of 8 lines each. First line: "No, Mary, believe not I ever can change." Not in any of his collected poems.

Song. In American Monthly Magazine, v. 1, new series, Feb., 1836, p. 146.

Two stanzas of 8 lines each. First line: "O'er the dark sea of life as man wanders in sorrow.". Not in any of his collected poems.

Song. In Hartford Pearl, v. 4, no. 1, Aug. 20, 1834, p. 7.

Three stanzas of 8 lines each. First line: "Oh, think not dear girl when the shadows of care." Not in any of his collected poems.

Song. In American Monthly Magazine, v. 1, new series, Jan, 1836, p. 37.

Eight stanzas of 4 lines each. First line: "There is a wee and pretty maid." Not in any of his collected poems.

Song. [By Albert Pike.] [Washington.] N. d. [1]p. 8°.

Same in his Official Bulletins, v. 7, p. 403. First line: "When Autumn's chilly winds complain."

Song [and]. The Light of days long past. [By Albert Pike.] [Washington?] N. d. [2]p. 8°.

First line of first poem:" When Autumn's chill winds complain."

Song. In Hartford Pearl, v. 4, no. 3, Sep. 3, 1834, p. 25.

Four stanzas of 6 lines each. First line: "Woman! woman!" Not in any of his collected poems.

Song. "Oh, Jamie brewed a bowl o' punch." [By Albert Pike.] [Washington? about 1860.] [2]p. 8°.

Song. In The Life-wake of the fine Arkansas gentleman. [Pike] p. 25-31.

First line: "A gentleman from Arkansaw, not long ago, 'tis said." Generally known as his "Spree at Johnny Coyle's."

Sonnet. In his Official Bulletins, v. 7, p. 423.

- Sonnet to the rain. In Boston Pearl, v. 4, no. 29, Mar. 28, 1835, p. 233.

 Fourteen lines. First line: "Sweet rain! the concentrated breath of heaven." Not in any of his collected poems.
- The Southern island. In The Ladies' Companion, v. 13, May, 1840, p. 45.

 Six stanzas of 8 lines each. First line: "There is an isle circled by Southern seas."

 Not in any of his collected poems.
- Southrons hear your country call you. See Dixie.

 This is the first line of his "Dixie."
- Summer. In American Monthly Magazine, v. 2, no. 5, Aug., 1830, p. 341.

 Signed: A. P. 72 lines. First line: "The summer is fair in the sun-lit air." Not in any of his collected poems.
- Sunset. In Boston Pearl, v. 4, no. 41, June 20, 1835, p. 330. In his Official Bulletins, v. 7, p. 422-423.

Published in his collected poems as "Sunset in Arkansas."

- Time's oration. In The Ladies' Companion, v. 12, Apr., 1840, p. 265.

 Fourteen stanzas of 8 lines each. First line: "Oh! I am but a poor and simple wight." Not in any of his collected poems.
- "To a friend he could never say no." (Sung at Cornelius Wendell's, February 11, 1869.) [Washington.] Cunningham & M'Intosh, printers [1869] [1]p. 8°.

 Nine stanzas of four lines each. First line: "I have travelled the prairies all over."

 Not in any of his collected poems.
- To Ambition. In Hartford Pearl, v. 4, no. 10, Nov. 15, 1834, p. 81. Not in any of his collected poems.
- To Apollo. In American Monthly Magazine, v. 2, no. 5, Aug., 130, p. 311.

 Library of Southern Literature, v. 9, p. 4060.

 Published afterwards as part of his "Hymns to the gods."
- To Ceres. In Duyckinck. Cyclopedia of American Literature, v. 2, p. 520. The Essayist, v. 1, no. 4, April, 1832, p 106. Linton, W. J. Poetry of America, p. 115.

Published afterwards as part of his "Hymns to the gods."

- To E. P. In The Essayist, v. 1, no. 12, Sept. 1833, p. 363.

 Signed: A. P. 20 lines. First line: "How sinks the sad and lonely heart." Not in any of his collected poems.
- To J. M. T. In The Essayist, v. 1, no. 11, Mar., 1833, p. 338.

 Signed: Arkansas, December, 1832, A. P. 2 stanzas of 8 lines each. First line: "Though my faults and my follies have broken the ties." Not in any of his collected poems.
- To my wife. In The Knickerbocker, v. 26, no. 3, Sept., 1845, p. 202.

 Five stanzas of 10 lines each. First line: "Our shallop long with tempest tried."

 Not in any of his collected poems.
- To Neptune. In American Monthly Magazine, v. 2, no. 5, Aug., 1830, p. 298.

 Signed: A. P. Revised and published later as part of his "Hymns to the gods."
- To Poseidon. In Library of Southern Literature, v. 9, p. 4044.

 Part of his "Hymns to the gods."
- To a robin. In Library of Southern Literature, v. 9, p. 4052.
- To Somnus. In The Essayist, v. 1, no. 6, June, 1832, p. 172.

 Signed: A. P. Published afterwards as part of his "Hymns to the gods."
- To Spring. In Griswold, R. W. Poets and poetry of America, p. 357. Harper's Family Library, no. CXI, p. 298. Linton, W. J. Poetry of America, p. 117. Masonie Mirror and Keystone, v. 8, no 18, May 4, 1859, p. 205. New Age Magazine, v. 16, no. 5, May, 1912, p. 485. The Pearl and Literary Gazette, v. 3, no. 17, Mar. 29, 1834, p. 139. Pray, Isaac C. Prose and verse, p. 35.

To the first coming flowers of Spring. In American Monthly Magazine, new series, v. 1, Jan., 1836, p. 30.

Revised and later published as "The first wild flowers of Spring."

- To the mocking bird. In Blackwoods Magazine, v. 47, no. 293, Mar., 1840, p. 354. Griswold, R. W. Poets and poetry of America, p. 356. James, J. G. Southern students' handbook of selections for reading and oratory, p. 205-207. Library of Southern Literature, v. 9, p. 4046. Pike, Albert. Official Bulletins, v. 7, p. 516-517. Stedman & Hutchinson. Library of American Literature, v. 6, p. 486-487.
- To the South wind. In American Monthly Magazine, v. 2, no. 1, April, 1830, p. 39.

 Signed: A. P. 6 stanzas of 10 lines each. First line: "Fair wind that comest from over the sea." Not in any of his collected poems.
- To Venus. In American Monthly Magazine, v. 2, no. 6, Sept., 1830, p. 376.
 Signed: A. P. Published later as part of his "Hymns to the gods."
- Truth, In Bromwell, J. H. Gems from the quarry, v. 2, p. 277.

 Same as his "All wait", which see. Not in any of his collected poems.
- Au unpublished poem of Albert Pike. In New Age Magazine, v. 6, no. 3, Mar., 1907, p. 290.

Three stanzas of 16 lines each. First line: "Who shall judge a man from nature." Not in any of his collected poems. Same as "God counts by souls."

Voice (The) of the age. In Masonic Mirror and Keystone, v. 3, no. 8, Feb. 22, 1854, p. 57.

Five stanzas of 6 lines each. Not in any of his collected poems.

The waif returned. [By Albert Pike.] [Washington?] August 16, 1875 [1]p. 8°.

Same in his Official Bulletins, v. 8, p. 330.

The widow mother watching her first born. In Boston Pearl, v. 4,no. 44, July 11, 1835, p. 353.

101 lines. First line: "It was a silent midnight of young June." Not in any of his collected poems.

- The widowed heart. In Foote, H. S. Bench and bar of the South and Southwest, p. 189-191. Library of Southern literature, v. 9, p. 4050-4052. Stedman & Hutchinson. Library of American literature, v. 6, p. 487-489.
- "Wilt thou on thy sweet bosom wear?" [By Albert Pike.] [Washington?]

 November 13, 1874. [1]p. 8°.

Same in his Official Bulletins, v. 8, p. 330.

Words of sympathy. For . . . and his dead child's mother.. In his Official Bulletins, v. 6, p. 450-451.

Three stanzas of 7 lines each. First line: "The young leaf lives in spring its little hour." Not in any of his collected poems.

Yes, call us rebels. In Brock, Sallie A. The Southern amaranth, p. 294-295.

Same in Mason, Emily V. Southern poems of the war. Moore, Frank. The

Same in Mason, Emily V. Southern poems of the war. Moore, Frank. The Rebellion Record, v. 1, p. 66 (appx.).

Five stanzas of 8 lines each. First line: "Yes, call us rebels! 'tis the name." Not in any of his collected poems.

MISCELLANEOUS.

- An address delivered by Albert Pike, esq., to the young ladies of the Tulip Female Seminary, and cadets of the Arkansas Military Institute, at Tulip, on 4th June, 1852. Little Rock, Wm. E. Woodruff, printer, 1852. 31p. 8°.
- Commentaries on the Kabbala. See Manuscripts.
- Crayon sketches and journeyings, Nos. 1-3. In Boston Pearl, v. 4, nos. 9, 11, 18, Nov. 8 and 22, 1834 and Jan. 10, 1835, p. 69, 88, 143.
- Cursory thoughts. In Brownell, J. H. Gems from the quarry, v. 2, p. 381.
- Dreams. In American Monthly Magazine, v. 2, no. 5, p. 298.
 - Signed "A" and directly following it is a poem ("Ambition") signed "P," that is Albert Pike.
- Emigravit. In Brownell, J. H. Gems from the quarry, v. 1, p. 354.
- Great thoughts selected or written by Albert Pikc. In Voice of Masonry, v. 28, no. 2, Feb., 1890, p. 83-88.
- Irano-Aryan theosophy and doctrine as contained in the Zendavesta. See Manuscripts.
- A journey to Xemes. In Boston Pearl, v. 5, no. 23, Feb. 20, 1836, p. 180.
- Lectures of the Arya. See Manuscripts.
- Letters from Arkansas, no. 1. In New England Magazine, v. 9, Oct., 1835, p. 263.
- Letters from Arkansas [no. 2]. In American Monthly Magazine, Jan., 1836, p. 25.
- Life in Arkansas, In American Monthly Magazine, v. 1, new series, Feb. and Mar., 1836, p. 154, 295.
- Life's journey. In Square and Compass, v. 14, no. 5, July, 1905, p. 121-122.
- The loneliness of old age. In Brownell, J. H. Gems from the quarry, v. 1, p. 390.
- Mexico. Anniversary of the capture of the capital. The veterans celebrate the event. Grand excursion to Marshall Hall. Interesting literary exercises. An oration by General Albert Pike. . . . Reprinted from the Washington Chronicle, Sept. 15, [1875]. 8p. 8°.
 - Oration by Pike, p. 2-7.
- Moral influences. In Brewer D. J. and others. World's best orations, v. 10, p. 3945.
- Narrative of a journey in the prairie. In Arkansas Historical Association Publications, v. 4, p. 66-139.
 - Originally published in his "Prose sketches and poems written in the Western country" and afterwards running as a serial in the Arkansas Advocate, in 1835.
- Old age and death. In James, J. G. Southern students handbook of selections for reading and oratory.
- The philosophy of bowling. In American Monthly Magazine, v. 2, no. 10, Jan., 1831, p. 687; The Boston Pearl, v. 4, no. 13, Dec. 6, 1834, p. 103.
- The philosophy of a cigar. In American Monthly Magazine, v. 2, no. 4, July, 1830, p. 254.
 - Signed: Newburyport, "P."
- The philosophy of walking. In American Monthly Magazine, v. 2, no. 5, Aug., 1830, p. 313; Boston Pearl, v. 4, no. 13, Dec. 6, 1834, p. 104.

Prose sketches and poems, written in the Western country. See Poetry.

Real atheim hopeless, soulless, godless. In Square and Compass, v. 15, no. XI, Jan., 1907, p. 288-291.

True greatness prefected by unmerited misfortune. In James, J. G. Southern students handbook of selections for reading and oratory.

The walking gentleman. In The Kniekerbocker, v. 25, no. 3, March, 1845, p. 209, and v. 27, nos. 2, 3, 5, Feb., Mar., May, 1846, p. 140, 230, 398.

Thoughts on various subjects. Not signed, but the index to the magazine gives Pike as the author.

Western superstitions. In Boston Pearl, v. 5, Sept. 26, 1835, p. 14.

Western Traveling. In Boston Pearl, v. 4, no. 6, Sept. 24, 1834, p. 48.

MANUSCRIPTS

MANUSCRIPTS—General

These manuscripts are in Albert Pike's own fine hand, written with a quill pen, which he whittled into shape himself, as he used no other kind. With but few exceptions, they are all in the Library of the Supreme Council of the 33rd Degree, at Washington.

[Ancient alphabets.] 65p. Oblong 8°.

Each page ruled with a border of red. Bound in full morocco.

Ancient faith and worship of the Aryans, as embodied in the Vedic hymns. [By Albert Pike.] 1872-3. 2v. and supp. [v. 3] 2162p. Roy. 8°.

V. 1, 26+698 p. V. 2, 12+p. 699·1384. [V. 3] 10+742 p. Ornamental title pages to each volume, varying slightly in design and coloring. Several illustrations in v. 1 and 2 the title pages and illustrations being done in pen and ink by E. B. MacGrotty, 33°, Hon: of Washington. The pages of all the volumes are ruled with a border in colored inks, paged in black, with many underscores of words in colored inks, all by the same pen artist. Bound in full purple morocco, panelled backs. Paper of fine heavy quality, with gilt edges.

[Autobigraphy. By Albert Pike.] 86 typewritten pages on legal size paper.

From stenographic notes dictated by Pike, April 26, 1886, when he was in a reminiscent mood. Not the same as his printed "Autobiography," and much more extensive.

Commentaries on the Kabbala. [By] Albert Pike. Louisville Ky., 1878. 235 written pages. Roy. 8°.

The title page is handsomely done in india ink with an artistic border, also in india ink and the MS. pages are all mounted on extra sheets. Bound in full morocco. Gilt edges; not paged.

Essays. By Albert Pike. Washington, D. C., about 1880. 2166p. Roy. 8°

ays. By Albert Pike. Washington, D. C., about 1880. 2166p. Roy. 8°

Written on fine ruled paper, all pages bordered in colored inks, pages not numbered. Dedicated to Vinnie Ream Hoxie, the 'famous sculptress. No title pages. All volumes bound uniformly in full blue morocco, gilt edges. Lettered on back: "Essays. Pike," with the volume number and number of essays in each volume, each volume lettered on front cover: "Vinnie. Pegni d'affetto."

V. 1. 469 p. Contents: Dedication, introduction, essays, 1-6. No. 1, Of content in life; 2, Of honoring the dead; 3, Of self-education; 4, Of men's opinions of women; 5, Of wreeks and waifs of poetry; 6, Of self-investing.

V. 2. 476 p. Essays 7-12. No. 7, Of habits and their slaves; 8, Of the death of love; 9, Of symbols decaying into idols; 10, Of indian nature and wrong; 11, Of my books and studies; 12, Of law and lawyers.

V. 3. 441 p. Essays 13-18. No. 13, Of rowing against the stream; 14, Of shattered idols; 15, Of coin and currency; 16, Of greatness; 17, Of poverty and its compensations; 18, Of the policy of forgiveness.

V. 4. 464 p. Essays 19-23. No. 19, Of some old dramatists; 20, Of pay and reward for public service; 21, Of forces; 22, Of values; 23, Of the ability to say "No." V. 5. 316 p. Essays 24-29. No. 24, Of pleasant and sad remembrances: 25, Of sympathy; 26, Of chance and school-teaching; 27, Of godlessness and retribution; 28, Of leaves and their falling; 29, Jubilee of scoundrelism.

Excerpts. 176 written pages. Roy. 8°.

Selections in poetry and prose from famous writers, in various languages, epitaphs, etc. One side of each page blank. Pages throughout ruled with a border of various colored inks, while many words are likewise underscored. Bound in ½ moroceo, and lettered on back "Excerpts." Not paged.

Extracts from and comments upon the Kabbala. Translated by Albert Pike. 1860. 383 written pages. Wide 8°.

All pages ruled with a border of red. Bound in full morocco. Not paged.

Irano-Aryan theosophy and doctrine as contained in the Zend Avesta. [By] Albert Pike, 1874. 3v. 2344p. Roy. 8°.

V. 1, 32 + 757 p. insert of 4 p. at p. 634; v. 2, 8+p. 758-1514; v. 3, 10+p. 1515-2198+92 p. Ornamental title pages to each volume, varying somewhat in design and coloring, copy of a picture from Landseer's Sabaean Kesearches, and a map of "Imperium Persicum" in v. 1, and several illustrations in v. 3, the title page, illustrations and map, all being done in india ink by E. B. MacGrotty, 33°, Hon., of Washington, while the pages of all the volumes are ruled with a border in colored inks, paged in black, with many underscores of words in colored inks, all by the same pen artist. Bound in full purple morocco, with panelled backs. Paper of fine heavy quality with gilt edges quality, with gilt edges.

Lectures of the Arya. [By Albert Pike.] [About 1873.] 8v. 1499 p. Wide 8°.

V. 1. Lecture I. The Aryan race. Its emigration and last division. The country, character and manners of the Indo and Irano Aryans. 151 p.
V. 2. Lecture II. The Veda. The Aryan language. 166 p.
V. 3. Lecture III. The deities of the Veda, Agui-Indra. 152 p.
V. 4. Lecture IV. Vishnu, Vayu, Tvashtri, Rudra, Varuna, Mitra, Aryaman, the Acvins, Ushas, Pushan, and other deities. 163 p.
V. 5. Lecture V. The Vedic deities. Rudra: The Angirasas; the Acvinau: Soma, the Ribbus: Parjanya: Vata: Sarama: Sarasvati: the Apsarsas: Sinivali: Raka: Purusha: Prajapati: Hiranyagarbha. 177 p.
V. 6. Lecture VI. The Zenda-Avesta. The Gathas. The doctrine of Zarathustra.

V. 6. Lecture VI. The Zenda-Avesta. The Gathas.
159 p.
V. 7. Lecture VII. Ahura Mazda and the Amesha Cpentas. 165 p.
V. 8. Lecture VIII. The last four gathas and Legendary. 288 p. "Aryan notions of Philo Judaeus." 78 p.
Title page to each volume and much underscoring throughout, all probably done by E. B. MacGrotty, 33°. Hon., of Washington. Most of the sheets written on one side only. Bound in ½ blue morocco.

[Letters and documents, personal and official. By Albert Pike. From 1838-1891 and 1 volume of undated letters and notes. Collected and arranged by Wm. L. Boyden, 33° Hon. of Washington.] 15v. 4,000p.

Mounted on folio size manila sheets and bound in buckram. V. 1-14, dated letters and documents; v. 15, undated.

Maxims of military science and art. From the writings of Napoleon, Napier, Jomini, McDougall, Graham, Mitchell, Suchet, Bisset, Alison, and others, with oceasional illustrations and applications. Compiled by Albert Pike. 1863. 6v. 2,182 written pages. Wide 8°.

In heavy cardboard covers, not bound.

Maxims of the Roman law and some of the ancient French law. As expounded and applied in doctrine and jurisprudence. Compiled by Albert Pike. 13v. 3,340p. 8°.

In heavy cardboard covers, not bound. Preface states that he had been engaged on this work for many years. Not paged,

Muster roll of Capt. Albert Pike's company in the regiment of Arkansas volunteers . . . from the 31st day of August, 1846 . . . to the 31st day of October, 1846. 2p. folio.

Dated Monclava, Mexico, October 31, 1846. In the archives of the War Department at Washington.

Muster roll of Capt. Albert Pike's company in the Arkansas regiment of mounted volunteers . . . from the 31st day of October, 1846 . . . to the 31st day of December, 1846. 2p. folio.

Dated Hacienda de Patos, Mexico, December 31, 1846. In the archives of the War Department at Washington.

Notes on the civil code of Louisiana. Made by Albert Pike in 1855, at New Orleans. 218 written pages 8°.

Title page and text throughout ruled with a border of red ink. Bound in 1/2 morocco.

The past teaching the present and the future. [By Albert Pike.] [About 1867.] 122p. 8°.

In heavy cardboard cover, unbound. The unpublished portions of his articles under that title which he wrote and published in the Memphis Appeal, Memphis, Tennessee while editor of that paper, shortly after the Civil War. Mounted on sheets in the same volume are the clippings of the published portions of the work. Political.

Rules and orders of the Supreme Court of the United States. [N. p. about 1834 ?]

This printed copy of the Rules is interleaved with blank pages and additional blank pages at back, and paged in Pike's own hand, and contains 29 pages of MS. notes and amendments, by Pike.

To the mocking bird. [Signed] Albert Pike, December, 1834. [4] p. Roy. 8°.

This poem is in 6 stanzas of 11 lines each. It is the earliest known specimen of Pike's handwriting.

Translations of the Rig-Veda. The Maruts. [By] Albert Pike. [187-.] 4v. 2,641p. Roy. 8°.

V. 1. Hymns I. 6 to I. 100. p. 1-699.
V. 2. Hymns VI. 66 to X. 103. p. 700-1457.
V. 3. Hymns V. 52 to V. 87. p. 1-569.
V. 4. Hymns I. 142 to III. 54. p. 570-1184.
Ornamental title pages to each volume, varying slightly in design and coloring. All pages ruled with borders in colored inks. Title pages and rulings done by E. B. MacGrotty, 33°, Hon: of Washington. Bound in ½ red morocco. Paper of fine and heavy quality, mottled or marbled edges.

Translations from the Rig-Veda. Friends of Indra: Svadha: The Purusha Sukta: Savitri: Names of Rishis. [By] Albert Pike. [187-.] 562p. Roy. 8°.

Ornamental title page. All pages ruled with borders in different colors by E. B. MacGrotty, 33°, Hon: of Washington who also designed the title page. Bound in ½ red moroeco. Paper of fine and heavy quality, mottled or marbled edges.

Translations of the Rig-Veda. Hymns to Tvashtri and the Ribhus. [By] Albert Pike. [187—.] 716p. Roy. 8°.

Ornamental title page and all pages ruled with a border of colored inks, by E. B. MacGrotty, 33°, Hon: of Washington. Paper of fine and heavy quality, marbled edges.

Translations of the Rig-Veda. Of the Devas generally and of passages which mention the Arya and Dasyu. [By Albert Pike.] [187-.] 632p. Roy. 8°.

Ornamental title page and all pages ruled with a border of different colors, by E. B. MacGrotty, 33°, Hon: of Washington. Bound in ½ red morocco. Paper of fine and heavy quality, marbled edges.

Translations of the Rig-Veda. Consecutive. [By Albert Pike.] [1872-1886?] 7v. and 3 supp. v. 6,939p. Roy. 8°.

7v. and 3 supp. v. 6,939p. Roy. 8°.

V. 1. Aryan light religions. Summary. Introductory chariots. Hymns I. 1 to I. 30. 786 p.

V. 1A. I. 1 to I. 30. Supplements. Agni: Apammapat: Vishnu: Vayu: The wives of the Vedas: Hiranya-Garbha and Praja-pati. 735 p.

V. 1B. Supplementary to Hymn I. 30. Varuna, Mirra and Aryaman. 492 p.

V. IC. I. 1 to I. 30. Supplements, Dyava—Prithivi: Cyena: Ghrita: Hari: Yama: Cura and Sina: Vanaspati. 540 p.

V. 2. Supplements to I-30 continued. Vasishtha.......... Foes of Indra. Hymns 31 to 33. Supplement to I-32 and 33. Indra. Hymns I-34, 35. 644 p.

V. 3. Hymns I-36 to I-52, inclusive. Supplement to I-40. Agni as Brahmanas-Pati and Brihas-Pati. 684 p.

V. 4. Hymns 53 to 77, inclusive. 659 p.

V. 5. Hymns 78 to 102, inclusive. 674 p.

V. 6. Hymns 103 to 120, inclusive. 724 p.

V. 7. [Hymns] I, 121 to I, 141, with I, 164, 1001 p.
Ornamental title pages, varying somewhat in style and coloring and all pages ruled with borders of various colored inks, the work of E. B. MacGrotty, 33°, Hon.: of Washington. Bound in ½ red morocco. Paper of fine and heavy quality, marbled edges. A preface to vol. 7 states that he was engaged for more than fourteen years in the study of the Rig Veda and the compilation of works on this subject.

[Vocabularies of indian languages. By Albert Pike.]. 119 written pages, with two inserts of 28 and 6 pages respectively. Folio.

An autograph letter inserted begins: "These vocabularies were collected by me in 1857 and 1861, with great care and particularity and are correct."

[Vocabularies of Sanscrit words. By Albert Pike.] 79 written pages on legal size writing paper.

In 7 parts, each part covered in brown paper and fastened with clips. Evidently made for his own use in translating the Rig Veda and other oriental writings.

MANUSCRIPTS—Masonic

[Account as Grand Commander of the Supreme Council, 33°, Southern Jurisdiction, Ancient and Accepted Scottish Rite of Freemasonry, from 1861 to 1878.7

Written in a Cash Book of 288 p. Some pages blank. Loosely inserted are 44 p. of accounts.

An address on the actions and character of John Anthony Quitman, Sovereign Grand Inspector General. [By Albert Pike.] 1860. 45 written pages. Wide 8°.

Each written page bordered in red ink. This is the MS, from which printed copies were made, appearing in the proceedings of the Supreme Council, for 1860, and also in separate pamphlet form. Not paged.

Address of the M. P. Sovereign Grand Commander [Albert Pike] to the Supreme Council for the Southern Jurisdiction of the United States, at its adjourned session, on the 5th day of the Heb: M: A. M. 5620 [1860.] 86 written pages. Wide 8°.

Other side of each sheet blank, both sides bordered in red. Not paged. The MS. from which the address in the Transactions of the Supreme Council for 1860 was printed. Bound with his address on John Anthony Quitman.

- [Book of the words. By Albert Pike.] [N.d.] 350 written pages. Oblong 8°. Fifteen illustrations. No lettering or title page, all pages ruled with a border of red. Paper of fine and heavy quality. Bound in full blue morocco. This is his MS. of his "Book of the words."
- Ceremony of adoption of the child of a brother by a symbolic Iodge. Prepared by the Bro: A[lbert] P[ike]33°, 1858. [Followed by another title page:] Ceremony of adoption of the child of a brother by a Lodge of Perfection. Prepared by the Bro: A[lbert] P[ike] 33°, 1858. 100 pages. Wide 8°. All pages ruled with a border of red. Bound with his "Funeral Ceremony of a Knight Rose Croix."
- Ceremony of baptism of the child of a brother by a Lodge of Perfection. Prepared by the Bro: A[lbert] P[ike] 33°. [1870?] 76p. wide 8°. All pages bordered in red. Bound with his "Funeral Ceremony of a Knight Rose Croix."

Ceremony of inauguration and installation of a Lodge of Perfection. [By Albert Pike.] [1870?] 51p. Wide 8°.

All pages ruled with a border of red. Other "Ceremonies" are bound with this MS, and the volume lettered "Inaugurations and Installations." The other MSS, are noted in their proper places, with a reference to the first item in the volume.

[Ceremony of] Inauguration of a Council of Princes of Jerusalem. [By Albert Pike.] [1870?] 59p. Wide 8°.

All pages ruled with a border of red. Bound with his "Ceremony of inauguration and installation of a Lodge of Perfection."

Ceremony of inauguration of a Chapter of Rose Croix. [By Albert Pike.] [1870?] 52p. Wide 8.

All pages ruled with a border of red. Bound with his "Ceremony of inauguration and installation of a Lodge of Perfection."

Ceremony of inauguration of a Council of Kadosh, 30th degree. [By Albert Pike.] [1879?] 35p. Wide 8°.

All pages ruled with a border of red. Bound with his "Ceremony of inauguration and installation of a Lodge of Perfection."

[Ceremony of] Inauguration and installation of a Grand Consistory of Princes of the Royal Secret. [By Albert Pike.] [1870?] 66p. Wide 8°.

All pages ruled with a border of red. Bound with his "Ceremony of inauguration and installation of a Lodge of Perfection."

Ceremony of reception of a Louveteau by a symbolic lodge. Prepared by the Bro: A[lbert] P[ike] 33°. 1858. 115p. Wide 8°.

All pages ruled with a border of red. Bound with his "Funeral ceremony of a Knight Rose Croix."

The Degree of Master Mark Mason. Being the work of the Gr[and] Council of Princes of Jerusalem of South Carolina, and the oldest work extant anywhere. From a MS. in the archives of the Supreme Council at Charleston. 34p. Wide 8°.

On the other side of the title page "Copied by me this 8th day of May, 1858. Albert Pike, Sov: Gr: Insp: Gen: 33d degree." All pages ruled with a border of red. Not paged. Bound in full morocco, gilt edges. Other MSS. are bound with this item, the volume lettered on back "Rituals, Various." The other items are noted in their proper place, with a reference to this first MS.

Excerpta Latomica. [Compiled by Albert Pike.] [About 1870.] 294 written p. Wide 8°.

All pages ruled with a border of red, with occasional pen illustrations. Full bound in moroeco. Gilt edges.

Extracts from writers on masonry and philosophical subjects connected therewith, of

various authors, with occasional remarks by Pike.

Funeral ceremony of a Knight Rose Croix. [By Albert Pike.] [187—.] 37p. Wide S°.

All pages ruled with a border of red. Bound in with this MS. are others by Pike, the volume being lettered: "Funeral Ceremony, Ceremony of baptism, Reception of Louveteau, Ceremony of adoption.

Grand Maitre Ecossais, or Scottish Elder Master and Knight of St. Andrew, being the fourth degree of Ramsay, or of La Regime Reformé in Rectifié of Dresden. From an old manuscript in English, without name or date, found by me in the archives of the Supreme Council at Charleston. 36 written p.

On other side of title page: "Correctly copied by me, May 7th, 1858, in substance. Albert Pike, Sov:. Gr:. Insp:. Gen:. 33d." All pages ruled with a border of red. Not paged. Bound with his "Degree of Master Mark Mason."

Knight of the Mediterranean Pass. From an old manuscript in the archives of the Supreme Council at Charleston, South Carolina. 21 written p. Wide 8°.

On other side of title page: "Accurately copied by me this 4th day of May, A. D. 1858. Albert Pike, Sov:. Gr:. Insp., Gen:. 33d." All pages ruled with a border of red. Bound with his "Degree of Master Mark Mason."

Lycée du second grade ou Aspirante gens d'Armes des A[mis] de la N[ature] et des A[rts] du Nord et de Charleston. Le 2me D:. 10eme mois de la fondation 40,002. et de la 7e de la R-g-n-t-n. 1802. Commencé la Seme année. 28 written p. Wide 8°.

On the other side of title page: "Translated by me May 4, 1858, from an old French MS. found by me in the archives of the Supreme Council at Charleston. Albert Pike. Sov. Gr., Insp., Gen., 33d." On the following page is the translation of the title: "Lyceum of the second degree, or Aspirant soldiery of the friends of nature and the arts of the North of Charleston. The second day of the 10th month of the year of the foundation 40,002 and of that of Regeneration, 1802. Commenced the 8th year." All pages ruled with a border of red. Bound with his "Degree of Master Mark Mason."

[Masonic Philosophy. By Albert Pike.] [187-?] 444 written pages, 13 illustrations. Oblong 8°.

Symbolism, mythology, mysteries, etmology, etc., etc., particularly in its relation to the Ancient and Accepted Scottish Rite of Freemasonry.

Bound in full morocco, without title. All pages ruled with a border of red, with much underscoring of words in red. Paper of fine and heavy quality.

Masonic Rituals. In hoc signo vinces. Spes mea in dec est. [Translated by Albert Pike in 1854 and 1855. 889 written p. Royal 8°.

A beautiful example of the bookbinder's art. Bound in full morocco, tooled and inlaid with masonic emblems, front and back, edges of pages gilt, with masonic emblems tooled thereon. The book is lockable by means of two masonically designed locks, with key. Title page is handsomly lettered with many masonic devices thereon, by an artistic penman, probably E. B. BacGrotty, 33°, Hon:. of Washington, and all the pages are ruled with a border of red. There are many blank pages in the volume in addition to the written pages.

Materials for the history of freemasonry in France and elsewhere on the continent of Europe, from 1718 to 1859. By Albert Pike, 33°. A: M: 5636 [1876.] 6v. 1,460 written pages. Wide 8°.

In heavy cardboard covers, not bound. Pike says, in Transactions of the Supreme Council for 1874, p. 23 of the Appendix that these were prepared before the Civil War. Some portions of vol. 1 have been printed in his Official Bulletins and in the New Age Magazine, published by the Supreme Council, Southern Jurisdiction.

Register of Albert Pike, 33d:. Sovereign Grand Inspector General for Arkansas, West Tennessee and the District of Columbia, commenced the 20th of March, A. D. 1853. 875p. Royal 8°.

The last entry is on page 611, October 1, 1864. Balance of pages blank. All pages ruled with a border of red. Some few pages here and there between pages 1 and 611, left blank. Bound in full brown morocco, gilt edges. Paper of fine quality.

Rituals of Knight of the Red Cross, Knight Templar and Knight of Malta. 121p. 8°.

On heavy ruled paper; all pages bordered in red. "From a manuscript in possession of Ill:. Bro:. A. G. Mackey, of about the year 1805, as other entries in the manuscript show. Accurately copied by me with occasional corrections of the grammar only, this 12th day of May, A. D. 1858. Albert Pike, K. T. &c., Sov.. Gd:. Insp:, Gen'l.; 33rd." Bound in full leather, gilt edges. Lettered on front cover: "Rituals R:. + : K:. T. and K :. of M :.

[Rituals of the Ancient and Accepted Scottish Rite of Freemasonry, from the first to the thirty-second degrees, inclusive. By Albert Pike.] 1866 398 written p. Wide 8°.

The title page has only the following on it: "Deus meumque jus." Then follows a cut or picture of the 33° eagle, after which: "Ordo ab chao." All cut from some printed source and pasted on this page.

The title page is ruled with a border of red, green and purple, balance of pages with a border of red. Bound in full morocco, gilt edges, with no lettering on cover.

Rituals. Rit Ancien et Accepté: Eighteenth degree. Rit Ancien et Accepté. Sovereign Prince Rose Croix. Also known as Sovereign Princes Freemasons of Heredom, or Knights of the Eagle and Pelican. From an ancient French manuscript, 1857.

On last page of MS: "Accurately translated by me from an old and very hand-somely written MS. purchased in April, 1856, at the sale in Paris of the library of le F:. Astier, this 28th October, 1857. Albert Pike. Sov:. Insp:. Gen:. 33d."

Thirtieth degree. Rit Ancien et Accepté, or Scottish Masonry. Kadosch or Knight of the White and Black Eagle. Nec plus ultra. Dernier terme de l'Ecossisme. From an ancient French manuscript from the library of the Ill: Bro. F. Astier, Paris.

On last page of MS: "A true translation of the MS. in French, purchased for me at the sale of the Ill:. Bro:. F. Astier, in April, 1856. This translation being made and completed this 8th day of October, A. D. 1857. Given at Little Rock, Arkansas. Albert Pike, Rose Croix; K-H:. S:. P:. R:. S:. 33d, Sov:. Insp:. Gen:."

Chevalier Kadosch, or Knight f the Black Eagle: Grand Inspector, Grand Inquisitor, and Grand Elu.

On last page of MS: "Accurately translated by me October, 1857, from a French MS, purchased at the sale of the library of the deceased Bro: F. Astier, Paris, in 1856. Little Rock, Arkansas, Albert Pike, R:. Croix: K-H.: S:.P:.R:.S:. & Sov.. Insp:. Gen:. 33d."

The False Knight Kadosch, or Kadosch of Cromwell.

On last page: "Carefully translated by me from an old French MS. purchased for me at the sale of the library of the Ill: Bro: F. Astier, in Paris, In April, 1856. Albert Pike, Rose Croix: S.P.R.S. Sov: Gr: Insp:Gen: 33d, 13th October, 1857."

Thirty-second degree of the Ancient and Accepted Scottish Rite. Sublime Prince of the Royal Secret. Truthful Guardian of the Sacred Treasurer. Translated from an ancient French manuscript from the library of the Ill:. Bro: F. Astier, 1857.

On last page: "Accurately translated by me from an old French MS. purchased at the sale of the library of the Th.: Ill: Bro: Aster, at Paris, in April, 1856. Albert Pike, Rore Crox: S.P.:R.S.: Sov: Insp:. Gen: 33d. Little Rock, Arkansas, Pike, Rore Croix: S:P:R:S: Sov: Insp: Gen...

22d October, 1857."

192 p. Wide 8°. All pages ruled with a border of red. Occasional pen illustrations throughout. Not paged. Bound in full morocco, gilt edges. Lettered "Rituals, 18th,

- Ninth degree of Scottish Masonry and the Fourth of the Chapter of Rose Croix. Elect of the Nine, or Perfect Elect Mason. [Also:]
- Tenth degree of Scottish Masonry and the Fifth of the Chapter of Rose Croix. Elect of the Fifteen. [Also:]
- Eleventh degree of Scottish Masonry and the Sixth of the Chapter of Rose Croix. Sublime Elect or Elect of the Twelve Tribes.

105 written pages. Wide 8°. Before 1879. All pages ruled with a border of red. Not paged. Flexible morocco binding, lettered "IX, X, XI-De Castro."

Eighteenth degree. Ancient and Accepted Scottish Rite. Knight of the Eagle or Pelican, or Sovereign Prince Rose Croix. Revised by C[harles] L[affon] deL[adebat] and A[lbert] P[ike.] New Orleans, 1858. 188 written p. Wide 8°.

All pages ruled with a border of red. Bound in full morocco and lettered: "Ritual. 18th degree. C. L. deL. & A. P.

- Thirtieth degree. Ancient and Accepted Scottish Rite. The Grand Elect Knight Kadosch: or Knight of the White and Black Eagle. Revised by C[harles] L[affon] deL[adebat] and A[lbert] P[ike.] 1858. 139 written p. Wide 8°. Each page ruled with a border of red. Bound in full morocco and lettered: "Ritual. 30th Degree. C. L. deL. & A. P."
- Thirty-first degree. Ancient and Accepted Scottish Rite. Grand Inspector Inquiring Commander. Revised by C[harles] L[affon] deL[adebat] and A[lbert] P[ike.] 33ds. 1857. 40 written p. 8°. [Also:]
- Thirty-second degree. Ancient and Accepted Scottish Rite. Sublime Prince of the Royal Secret:. Revised by C[harles] L[affon] deL[adebat] and A[lbert] P[ike.] 33ds. 1857. 137 written p. Wide 8°.

All pages of each MS, ruled with a border of red. Not paged. Bound in full brown morocco, gilt edges, and lettered: "Rituals. 31st & 32:. C. L. deL. & A. P."

Thirty-third degree. 153 written pages. Roy. 8°.

No lettering on cover, but pasted thereon is a slip in Pike's hand: "33. Ritual of 1868. Disused in 1880." All pages ruled with a border of red.

Subscription list of Official Bulletins. From vol. 1 to vol. 7. 29 written pages. Written in a Cash Book of 281 p. Pasted on front cover is the above legend in Pike's own hand.

The symbolism of the blue degrees of freemasonry. Copied for the author [Albert Pike] by Edwin B. MacGretty, 33°, Washington, 1888. 400 p. Roy. 8°.

Bound in full blue morocco and lettered on back: "Esoterika, The symbolism of the blue degrees of freemasonry. Proprty of the Sup[reme] Co[uncil.] Washington, 1888." Of the 400 numbered pages, there are 133 blank pages.

The title page is a work of art, done in blue, black and gold, with a background of a large square and compass. Every word of the text is in initation of print, none of the letters being joined, while every page is numbered in imitation of printed figures. All pages are of the finest quality of paper and ruled with a border of red.

MASONIC LITERATURE

ADDRESSES AND REPORTS.

Address. [By Albert Pike.] [N. p., about 1853.] 16 p. 8°. Caption title.

An address on the subject of St. Johns (Masonic) College, Batesville, Ark., and probably delivered there.

Addresses, by Albert Pike, delivered before the Western Star Lodge, No. 2, of Ancient Free and Accepted Masons, June 24, 1851, and at the laying of the corner-stone of the Masonie and Odd Fellows Hall, May 20, 1852, in the city of Little Rock. Little Rock, W. E. Woodruff, printer, 1852. 23 p. 8°. Cover title.

Same. Extracts. In Masonic Mirror and Keystone, v. 3, nos. 31, 32, Aug. 2-9, 1854, p. 244, 252.

Same. Extract: Freemasonry, its danger, and the remedy. (From an address before Western Star Lodge, No. 2, Little Rock.) In Southern and Western Masonic Miscellany, v. 4, no. 5, May, 1853, p. 143-148.

Addresses on the presentation of a sword of honor to M. E., Sir. Benj. B. French, Grand Master, on behalf of the Grand Encampment of Knights Templar of the United States, delivered before Washington Commandery of Knights Templar, No. 1, Wednesday, March 28, A. D. 1860, A. O. 742. Published by order of Washington Commandery, No. 1. Washington, Henry Polkinhorn, printer, 1860. 11 p. 8°.

The presentation speech by Pike.

Same in Masonic Review, v. 23, no. 3, June, 1860, p. 165-169.

Arkansas Grand Lodge. Proceedings 1853. Address to all affliated freemasons in the State of Arkansas. Appx. p. 1-7.

Same in "Masonry in Arkansas," p. 94-103.

Report on Masonic law and usage, p. 58-61, 69-71.

Proceedings 1854. Report of edicts, resolutions and decisions of the Grand Lodge, p. 1-15, at back.

Report on Foreign Correspondence, appx. p. 1-138.

Proceedings 1859. Address to the Grand Lodge, p. 48-50.

Same in Western Freemason, v. 4, no. 8, Feb., 1860, p. 253-254.

Proceedings 1860. Address to the Grand Lodge, p. 16-17. Same in Masonic Mirror and Keystone, v. 9, no. 48, Nov. 28, 1860, p. 575.

Arkansas Grand Chapter. Proceedings 1853. Report on Foreign Correspondence, appx. p. 46-106. Report on Masonie law and usage, appx. p. 1-45. Same in Masonie Mirror and Keystone, v. 3, Nov. 4-17. [Reply of Albert Pike, to Bro. Mitchell's trictures in the "Signet" for April, 1854, on the report of the Committee on Masonic law and usage, in regard to the degrees of Royal and Select Master.] In Masonic Mirror and Keystone, v. 3, nos. 26-28.

Proceedings 1854. Address as Grand High Priest, p. 3-15. Same in Masonic Mirror and Keystone, v. 4, nos. 2-5, 1855.

Proceedings 1856. Report on Masonic law and usage, p. 27-33, 40-42.

Proceedings 1859. Report on Masonie law and usage, p. 38-47, 68-71.

An examination of a report of a masonic committee, made at Boston, in May, 1866. [By Albert Pike.] New York, Masonic Publishing and Manufacturing Company, 432 Broome street, 1866. 116+22+2 p. 8°.

Laying a corner-stone (A: & A: S: R:) at the city of Washington, June 7, 1888. [Washington.] Joseph L. Pearson, printer, [1888.] 19 p. 8°.

P. 4-13 contain an address by Pike.

Same in his Official Bulletins, v. 8, p. 371-379.

Same in Trestle Board, v. 2, no. 9, Sep., 1888, p. 257-261.

Lecture [The evil consequences of schisms and disputes for power in masonry, and of jealousies and dissensions between masonic rites] of Bro:. Albert Pike, delivered by special request before the M. W. Grand Lodge of Louisiana, at its forty-sixth annual communication, held in New Orleans, February, 1858. Published by order of the Grand Lodge. New Orleans, printed at the Bulletin Book and Job Office, 1858. 68 p. 8°.

Name in Louisiana Grand Lodge, proceedings, 1858, p. 69-135. Masonic Messenger (New Orleans), v. 1, no. 1, July, 1859, p. 2-27.

Same. What masonry is and its objects. Address originally delivered by Albert Pike at the Grand Lodge session of February 8, 1858. Re-delivered by M. W. Brother George A Treadwell, Grand Master, February 4, 1919. New Orleans, A. W. Hyatt Stationery Mrg. Co., Ltd. 1919. 30 p. 8°.

Does not contain the full text of the above "Lecture."

Lecture in the Holy Royal Arch degree In Masonic Mason and Keystone, v. 3, nos. 33-37, 1854. Southern and Western Masonic Miscellany, v. 5, nos. 1 and 2, July and August, 1854, p. 11-17, 38-45.

Masonic Veteran Association of the District of Columbia. Transactions, 1879-87, [v. 1.] Address of the President, 1880, p. 20-23. Address of the President, 1881, p. 29-32. Introductory remarks of the President, 1882-83, p. 38-46. Address of the President 1883-84, p. 58-70. Address of the President, 1884-85, p. 78-86. Address of the President, 1885-86, p. 91-98. Address of the President, January 10, 1887, p. 114-129.

Transactions, 1887-1890, v. 2. Address, 9th January, 1888, p. 9-30.

Name. [Extracts.] Trestle Board, v. 3, no. XI, Nov., 1889, p. 321-330; v. 5, no. 10, Oct., 1891, p. 440-447; Voice of Masonry, v. 27, no. 10, Oct., 1889, p. 867-879.

Name in his Official Bulletins, v. 9, p. 321-337.

Name, printed separately: Address of the President [Albert Pike] of the Masonic Veteran Association of the District of Columbia, at the annual meeting, January 9, 1888. Washington, November, 1888. 26 p. 8°.

Address of the President, January 14, 1889, p. 40-51.

Address of the President, January 13, 1890, p. 77-91.

Same, printed separately: Address of the President [Albert Pike] of the Masonic Veteran Association of the District of Columbia, at its annual meeting, January, 1890. Washington, Jos. L. Pearson, printer, 1890. 20 p. 8°.

Addresses of the President [Albert Pike] of the Masonic Veteran Association of the District of Columbia, 1888, 1889, 1890. Washington, Gibson Bros., printers and bookbinders, 1890. 49 p. 8°. [Cover title.]

Oration [Before the Grand Lodge of Odd Fellows of Arkansas,] August 8, 1850. [Little Rock, 1850.] 15+1 p. 8°.

Caption title. "Oration."

Royal Order of Scotland, Provincial Grand Lodge for the United States of of America. Records and minutes, 1879-1890.

Allocution of the Provincial Grand Master, 1879, p. 25-28; 1880, p. 42-44; 1881, p. 56-66; 1882, p. 80-84; 1883, p. 105-110; 1884, p. 141-146; 1886, p. 201-210, 214-220

Same, printed separately: Allocution of the Provincial Grand Master [Albert Pike] for the United States of America. Ninth annual meeting of the Provincial Grand Lodge, Washington, D. C., October 18th. 1886. 21p. 8°.

1887, p. 239-248; 1888, p. 278-281, 294-296; 1889, p. 316-322. Same in his Official Bulletins, v. 10, 299-306.

1890, p. 366-387.

St. John's day, Saturday, June 24th, 1871. Address in full of Dr. Albert G. Mackey, and condensed report of Gen. Albert Pike's address, delivered before the masonic fraternity of Sandusky, Ohio, and visiting brethren at Put-in-Bay, Ohio. 8p. 8°.

Supreme Council for the Southern Jurisdiction of the United States. actions, 1860-1890.

Address of the Grand Commander [Albert Pike]:

1860 (original), p. 8-57.

(Reprint 1857-66) p. 84-119.

1861 (original 1861-66), Appx. A., p. 3-47. (Reprint, 1857-66) p. 196-227, 231-242.

1865 (originals, 1861-66), Appx. B, p. 3-102. (Reprint, 1857-66) p. 257-352.

1866 (originals, 1861-66), Appx. C, p. 1-35. (Reprint, 1857-66) p. 405-438.

1868, p. 5-65.

Alloquiam of the grand Commander:

1870, Appx., p. 99-168.

Allocution of the Grand Commander:

1872, p. 6-39.

1874, Appx. A, p. 1-69.

1876, p. 4-42.

1878, p. 5-32.

Same in his Official Bulletins, v. 4, p. 3-30. Same (extracts), Masonic Record of Western India, v. 17, No. 5, Aug., 1880, p. 183-190.

1880, Appx. No. 1, p. 1-55.

Same in his Official Bulletins, v. 4, p. 395-416.

1882, Appx. A, p. 3-59.

Same, printed separately: Allocution of the Grand Commander [Albert Pike], Transactions of 1882. [Washington.] 62 p. 8°.

1884, Appx. No. 1, p. 3-74.

Same, printed separately: Allocution of the Grand Commander [Albert Pike], October 20, 1884. [Washington.] 74 p. 8°.

Same (extracts) in his Official bulletins, v. 7, p. 8-38; Masonic Review, v. 63, no. 2, Mar., 1885, p. 92-96; Texas Masonic Journal, v. 1, no. 1, Jan., 1886, p. 31-36.

1886, Appx. A, p. 3-54.

Same, printed separately: Allocution of the Grand Commander [Albert Pike], Session of 1886, [Washington.] 54 p. 8°.

Same in his Official Bulletins, v. 8, p. 1-54. [Extracts.] Texas Masonic Journal, v. 1. No. XI, Nov., 1886, p. 387-392.

1888, Appx. A, p. 1-40.

Same in his Official Bulletins, v. 9, Appx. p. 1-40.

1890, Appx., p. 1-54.

Same, printed separately: Allocution of the Grand Commander [Albert Pike] of the Supreme Council of the 33d degree of the Ancient and Accepted Scottish Rite of Freemasonry, for the Southern Jurisdiction of the United States, at its triennial session, October 20, 1890. Washington, Jos. L. Pearson, printer, 1890. 54 p. 8°.

Same [extracts]. Voice of Masonry, v. 29, No. 3, Mar., 1891, p. 212-217.

- Report of the Sovereign Commander [Albert Pike] on the difficulties at St. Joseph, Missouri. In Supreme Council Southern Jurisdiction, Transactions 1870, p. 256-258.
- The turnpike of life. In Mackey's National Freemason, v. 1, June, 1872, p. 452-

Being his response to a toast to which he was appointed to reply at the annual banquet of Lafayette Chapter, R. A. M., of the District of Columbia, December 19, 1872, the toast being to the life members of the Chapter and alluding to the turnpike

- What freemasonry was. Read at the meeting of the Masonic Veteran Association [of the District of Columbia] in February, 1887. [By Albert Pike.] In Transactions of the Association, p. 135-204.
- What of the night. The lesson of the Order of the Temple and of the Rose Croix. An address at a Lodge of Sorrow, in Louisville, Ky. In Voice of Masonry, v. 27, No. 6, June, 1889, p. 498-505.

OBITUARIES.

(General)

- Address. In Louisiana Grand Consistory, Ceremony of the Lodge of Sorrow, New Orleans, November 10, 1869, p. 4-8.
- Address. At a Lodge of Sorrow. In Transactions of the Supreme Council, 1874, p. 84-89. Brownell, J. H., Gems from the quarry, v. 2, p. 166-168.
- Eulogy. In his Official Bulletins, v. 4, p. 451-457. Transactions Supreme Council, 1880, p. 34-40.
- Homage to the illustrious dead of Kentucky, pronounced by Albert Pike, at the Lodge of Sorrow, held at Louisville, Kentucky, June 17, 1875. Washington, printed by W. H. Moore, 511 11th street, 1875. 14p. 8°.

Name in Masonic Newspaper [Extracts], v. 1, no. 37, June 14, 1879, p. 168-169; Masonic Eclectic, v. 1, no. 12, June, 1877, p. 553-559; Pike Albert. Official Bulletins, v. 3, p. 70-81.

- Tribute of affection. In Masonic Jewel, v. 2, No. 6, June 15, 1872, p. 93-95.

 Transactions of the Supreme Council, 1872, p. 143-148.

 A general tribute to the dead.
- Words of truth spoken of the dead. In Transactions of the Supreme Council, 1876, p. 86-94.
- Ex corde locutiones. Words from the heart spoken of his dead brethren, by the Grand Commander [Albert Pike] of the Supreme Council of the 33d degree for the Southern Jurisdiction of the United States. 1860 to 1891. [Press of J. J. Little & Co., New York, copyright, 1899.] Port. 8+358p. 8°.

Edited by Joseph C. Taylor, 33°, Hon.

The work in the main is a compilation of the obituary notices issued by Pike at various times, over his signature, either printed, stamped or autographed. The notices are prefaced in official form. The subjects of the obituaries appear only in the text of the notices. The following is a list of them arranged alphabetically:

(Individual)

- Ames, Alfred Elisha, William Martin Perkins and Augustus Frederick Fitzgerald.
 Washington, October 7, 1874. [3]p. Wide. 8°.
 - Same in his Official Bulletins, v. 2, pt. 3, p. 23-27.
- Barber, Luke Edgar. Washington, June 21, 1886. [3]p. Wide. 8°.

 Same in his Official Bulletins, v. 8, p. 11-14. Texas Masonic Journal, v. 1, no. 8, Aug., 1886, p. 282-285.
- Bérard, Eugène-Charles. Washington, March 24, 1890. In his Official Bulletins, v. 10, p. 67-68.
- Blackie, George Stodart. Washington, June 23, 1881. [1]p. Wide. 8°. Same in his Official Bulletins, v. 5, p. 5-6.
- Breekenridge, John C. In James, J. G. Southern student's handbook of selections for reading and oratory, p. 103-105. From his: "Homage to the dead of Kentucky."
- Buist, Henry. Washington, June 10, 1887. [2]p. Wide. 8°.

 Same in his Official Bulletins, v. 8, p. 19-23. Texas Masonic Journal, v. 2, no. 7, July, 1887, p. 229-233.
- Campbell, Benjamin Rush. Washington, November 27, 1874. [2]p. Wide. 8°.

 Same in his Official Bulletins, v. 2, part 3, p. 43-45.
- Christie, John. Washington, January 8, 1890. [2]p. Wide. 8°.

 Same in his Occasional Bulletins, no. 10, p. 51-52. Official Bulletins, v. 9, p. 7-9.

 Ohio Council of Deliberation, Proceedings, 1891, p. 23-24.

- Corson, Thomas J. Washington, January 8, 1880. [1]p. Wide. 8°.
 Same in his Official Bulletins, v. 4, p. 57-58.
- Cothran, William and William Gustav Emile Tonn. Washington, February 7, 1881. [1] p. Wide. 8°.
- DeSaussure, Wilmot Gibbes, Washington, February 4, 1886. [2] p. Wide. 8°.

 **Same in his Official Bulletins, v. 7, p. 530-534.
- Etter, Daniel Frank. [Washington, 1890.] In his Official Bulletins, v. 10, p41-42.
- Fondey, Townsend, and Robert Farmer Bower. Washington, June 19, 1882. [2] p. Wide. 8°.

Same in his Official Bulletins, v. 5, p. 365-366.

- French, Benjamin Brown. Washington, August 12, 1870. [1] p. 8°. Same in his Official Bulletins, v. 1, p. 146-148.
- Furman, Charles Manning. Washington, July 10, 1872. [2] p. Wide. 8°.
- Garfield, James Abram. Notice of his serious illness from the assassin's bullet, which culminated in his death. Mimeographed. Washington, July 11, 1881. [2] p. Wide. 8°.
- Girard, Michel Eloi. Washington, May 3, 1889. [2] p. Wide. 8°. Same in his Official Bulletins, v. 9, p. 344-347.
- Gould, William Tracy, Washington, December 15, 1882. In his Official Bulletins, v. 5, p. 431-432.
- Graham, Robert McCrosky. Washington, March 10, 1891. [2] p. Wide. 8°.
- Harington, Thomas Douglas. Charleston, January 14, 1882. [2] p. Wide. 8°.
 Same in his Official Bulletins, v. 5, p. 13-14.
- Harris, William Augustus. [Washington, 1890?] In his Official Bulletins, v. 10, p. 36-38.
- Hieston, Jacob Castle. [Washington] January 16, 1884. In his Official Bulletins, v. 6, p. 44-445.
- Hillyer, Giles Mumford. Washington. [May 21, 1871.] [1] p. Wide 8°.

 **Same in The Evergreen, v. 4, no. 7, July, 1871, p. 329-330. Pike. Official Bulletins, v. 1, p. 341-343.
- Honour, John Henry. Charleston, November 27, 1885. [2] p. Wide. 8°. Same in his Official Bulletins, v. 7, p. 525-527.
- Hort, William, Arthur Bushe, George Chatterton, and Joannes G. Papadakis. Washington, April 24, 1877. [3] p. Wide. 8°.
- Hubbard, Horace Halsey, and Robert Farmer Bower. Charleston [about 1882]. [2] p. Wide. 8°.

Same in his Official Bulletins, v. 5, p. 362-365.

- Ives, Edward Rutledge. Washington, 13th day of the Hebrew month (adar) A: M:. 5630 [1870]. [2] p. 8°. Same in Transactions of Supreme Council 1870, p. 227-228.
- Keyser, Edward S. Washington, March 14, 1881. [2] p. Wide S°.
- Laffon de Ladebat, Charles Joseph. Washington, January 20, 1883. [2] p. Wide 8°.

Same in his Official Bulletins, v. 5, p. 433-434.

Lewis, John Lawson. Charleston, May 22, 1886. [2] p. Wide 8°.

Same in his Official Bulletins, v. 8, p. 9-11. Texas Masonic Journal, v. 1, no. 7,
July, 1886, p. 241-243.

- Lewis, John Livy. Washington, June 17, 1889. [1] p. Wide 8°. Same in his Official Bulletins, v. 9, p. 347-349.
- McDaniel, John Robin. Washington, May 15, 1878. [3] p. Wide S°. Same in his Official Bulletins, v. 4, p. 42-43. Transactions Supreme Council, 1878, p. 69-72.
- Mackey, Albert Gallatin. Washington, June 24, 1881. [2] p. Wide 8°. Same in his Official Bulletins, v. 5, p. 6-8.
- Mackey, Albert Gallatin. Washington, June 24, 1881. [1] Wide 8°. Same in his Official Bulletins, v. 5, p. 57-58.
- McMasters, Sterling Y. Washington, November 10, 1875. [3] p. 8°. Same in his Official Bulletins, v. 3, p. 6-9.
- Mande, John Burton, Washington, May 8, 1879. [2] p. Wide 8°. Same in his Official Bulletins, v. 4, p. 50-52.
- Melville, John Whyte. Charleston, October 9, 1883. [2] p. Wide 8°. Same in his Official Bulletins, v. 6, p. 6-8.
- Milbitz, Allessandro Isenschmid de. Charleston, October 9, 1883. [2] p. Wide 8°. Same in his Official Bulletins, v. 6, p. 4-6.
- Millis, James Wesley. Washington, September 9, 1883. [3] 8°. Same in his Official Bulletins, v. 7, p. 523-525.
- Mitchell, William Letcher. Charleston, November 1, 1882. [2] p. Wide S°. Same in his Official Bulletins, v. 5, p. 429-430.
- Murray, James Charles Plantagenet. Washington, August 9, 1874. [2] p. 8°.
- Noves, Samuel Verrill. [Washington, February, 1886.] [By Albert Pike.] Cover title: "In Memoriam." 11 p. 8°. Same in his Official Bulletins, v. 7, p. 573-577.
- O'Sullivan, Anthony. Memphis, Tenn., 4th day of . . A: M: 5626 [1866]. [1] p. Wide 8°.
- Pearson, Joseph Lawson. [Washington, September 14, 1882.] [By Albert Pike.] 9 p. 8°. Cover title: "In Memoriam." Same in his Official Bulletins, v. 5, p. 511-514.
- Penn, James. Washington, August 2, 1870. [1] p. 8°. Same in his Official Bulletins, v. 1, p. 141-142.
- Pierson, Azariah T. C. Washington, November 27, 1889. [2] p. Wide S°. Same in his Occasional Bulletins, no. 10, p. 3-5.
- Poore, Ben Perley. Washington, May 29, 1887. [3] p. Wide 8°. *Name in his* Official Bulletins, v. 8, p. 15-18. Texas Masonic Journal, v. 2, no. 6, June, 1887, p. 196-199.
- Quitman, John Anthony. An address on the actions and character of John Anthony Quitman, Sovereign Grand Inspector General, 33d degree. [By Albert Pike.] N. p. [1860.] 25 p. 8°.

 - Same in Transactions of Supreme Council (Original), 1860, p. 76-99.

 Same in same (Reprint), 1857-66, p. 134-150.

 Same. Extract from an address on. In American Freemasons Magazine, v. 6, no. 32, August, 1860, p. 79-84.

 See also Manuscripts: Quitman, John Anthony.
- Ramsay, David, John Siegling, and Achille LePrince. In Transactions of Supreme Council, 1868, Supplement, p. 21-26.
- Richardson, Benjamin Ball. Washington, February 17, 1880. [2] p. Wide 8°. Same in his Official Bulletins, v. 4, p. 378-380.

- Riche, Léopold. Washington, D. C., March 20, 1885. In his Official Bulletins, v. 7, p. 142-143.
- Rockwell, William S. Washington, 22nd day of the Hebrew month Tebeth, A: M: 5630 [1870]. [3] p. 8°.
 - Same in Transactions of Supreme Council, 1870, p. 226-227.
- Roome, Charles. Washington, June 29, 1890. [2] p. Wide 8°.

 Same in his Official Bulletins, v. 10, p. 548-551.
- Ruchonnet, Francois Louis, Francis Robert St. Claid Erskine, and William James Bury McLeod Moore. Washington, September 20, 1890. [2] p. Wide 8°.

 **Same in Herald of Masonry, v. 1, no. 3, Dec., 25, 1890, p. 25.
- Samory, Claude Pierre. Washington, August 10, 1889. [2] p. Wide 8°.

 Same in his Official Bulletins, v. 9, p. 349-352.
- Scruggs, Daniel Edward. Washington, November 9, 1871. [2] p. Wide 8°.

 Same in his Official Bulletins, v. 1, p. 352-354.
- Shaw, Ebenezer Hamilton. Washington, February 21, 1876. [3] p. Wide 8°. Same in his Official Bulletins, v. 3, p. 9-12.
- Smith, Jonathan Moody, and Zebulon Montgomery Pike. Washington, July 31, 1877. [3] p. Wide 8°.
- Spofford, Richard S. Washington, January 22, 1872. In his Official Bulletins, v. 1, p. 554-556.
- Tonn, Gustav Emile. Washington, January 27, 1881. [2] p. Wide 8°.

 Same in his Official Bulletins, v. 4, p. 699-700.
- Toombs, Robert. Charleston, December 17, 1885. [2] p. Wide 8°.

 **Same in his Official Bulletins, v. 7, p. 527-530. Texas Masonic Journal, v. 1, no. 1, Jna., 1886, p. 7-10.
- Tucker, Philip C. In Mackey's National Freemason, v. 2, May, 1873, p. 397-403.
- Van Humbeék, Pierre. Washington, July 18, 1890. [2] p. Wide 8°.
 Same in his Official Bulletins, v. 10, p. 558-560.
- Vigne, Charles John, Angel Martin and William Leffingwell. Washington, June 25, 1877. [2] p. Wide 8°.

 **Same in his Official Bulletins, v. 3, p. 362-364.
- Watson, Hugh Parks, and Anthony O'Sullivan. Memphis, Tenn., 4th day of . . . A:. M:. 5626 [1866]. In Transactions of Supreme Council, 1868, p.62-63.
- Wheat, John Thomas In memoriam. Washington, February 7, 1888. In his Official Bulletins, v. 8, p. 348-350.
- Worsham, John Jennings. Washington, 16th day of Ab. A:. M:. 5631 [1871]. [2] p. Wide 8°.
 - Same in his Official Bulletins, v. 1, p. 347-349.

OFFICIAL LETTERS AND NOTICES.

- 1854, May 13, Little Rock, Ark. Letter to W. T. Gould, subject: Grand Chapters and the General Grand Chapter. In Southern and Western Masonic Miscellany, v. 5, no. 2, Aug., 1854, p. 48-49.
- 1859, December 27, Charleston, S. C. [2] p. folio. Address to the Supreme Councils of the world regarding representatives, uniformity of work and general fraternal intercourse.
- 1860, February 24, Washington, D. C. [1] p. Wide 8°. Notice to attend odjourned session of the Supreme Council, March 28, 1860.
- 1865, July 15, Charleston, S. C. [3] p. Wide 8°. Settlement of the dissentions in the two Supreme Councils of the Northern Jurisdiction of the United States.
- 1865, October 27, Charleston, S. C. [1] p. Wide 8°. Legitimacy of the Supreme Council for Cuba and the Antilles.
- 1866, January S, Charleston, S. C. [3] p. Wide 8°. Notice of meeting of the Supreme Council, 1866.
- 1866, February 16, Charleston, S. C. 7 p. 8°. Legitimacy of the two contending Supreme Councils of the Northern Jurisdiction of the United States.
- 1866, March 4, Charleston, S. C. [1] p. folio. Appointing Richard H. Hartley, Special Representative near the Supreme Council of Peru, and authorizing him to confer the Scottish Rite degrees in Ecuador, Bolivia, and Chile.
- 1866, March 5, Charleston, S. C. [1] p. folio. Notice to several Supreme Councils of the appointment of Richard H. Hartley, as per preceding circular.
- 1866, March 12, Memphis, Tenn. [1] Wide 8°. Notice of meeting of the Supreme Council for the 3rd Monday in April, postponed from the 3rd Monday in February.
- 1867, September 1, Charleston, S. C. [1] p. folio. Invasion of rights of the Supreme Council, Southern Jurisdiction, U. S. A., by the Supreme Council of Belgium.
 - Same in Transactions of the Supreme Council, 1868, p. 205-208. Freemasons Monthly Magazine, v. 27, no. 1, Nov. 1, 1867, p. 9-11.
- 1867, [September 26] Memphis, Tenn. [1] p Wide 8°. Qualifications necessary to receive the Scottish Rite degrees.
 - Same in Transactions of the Supreme Council, 1868, p. 189-190. Official Bulletins of the Supreme Council, v. 1, p. 91-92.
- 1867, [. . .] St. Louis, Mo. [1] p. Wide 8°. Conferring of degrees by bodies of the Northern Jurisdiction on candidates of the Southern Jurisdiction.
- 1867, [. . .] Memphis, Tenn. Controversy with George Frank Gouley.

 In Transactions, Supreme Council, 1868, p. 191-195; National Freemason,
 v. 9, no. 18, November 2, 1867, p. 285.
- 1868, [about April 2] Memphis, Tenn. [1] p. Wide 8°. Notice of Supreme Council meeting at Charleston, May 4, 1868.
- 1868, June 30, Charleston, S. C. [1] p. folio. Findings of the tribunal in re charges against George Frank Gouley.
- 1868, August 15, Charleston, S. C. [1] p. folio. Notice of meeting of Supreme Council at St. Louis and Lodge of Sorrow to be held there.

- 1868, [. . .] [Memphis, Tenn?] [1] p. Wide 8°. Inspectors General and Deputies to make financial returns for degrees conferred.
- 1868, [. . .] Memphis, Tenn. [1] p. 8°. Asking for vote on the question of statutory delays between degrees.
- 1869, March 1, Charleston, S. C. 15 p. 8°. Letter of denunciation and appeal jointly by the Northern and Southern Supreme Councils against the Supreme Council for Louisiana, James Foulhouze and the Grand Orient of France. French and English text.
- 1869, March 1 and 8, Charleston, S. C. and Boston, Mass. Circular issued by Albert Pike and Josiah H. Drummond, Grand Commanders of the Northern and Southern Supreme Councils regarding the Grand Orient of France and the spurious Louisiant Supreme Council. Franch and English text. In Transactions Supreme Council 1868, p. 227-236; Transactions 1870, p. 181-180, 258-268, 280-284.
- 1869, April 21, Charleston, S. C. Revocation of the edict against the Supreme Council of Belgium. *In* Transactions of the Supreme Council, 1868, p. 219-220.
- 1869, April 30, Charleston, S. C. Legitimacy of the Supreme Council of Brazil, with Sec at Lavradio. In Transactions Supreme Council 1868, p. 220-222.
- 1870, [February 1], Washington, D. C. [2] p. Wide S°. Conferring the degrees in too short a time and requiring the statutes to be observed in this connection.
 - Same in Transactions Supreme Council, 1870, p. 180-181.
- 1870, [March . .], Washington, D. C. [2] p. Wide 8°. Notice of meeting of Supreme Council and of a Lodge of Sorrow to be held.

 *Same in Transactions Supreme Council, 1870, p. 168-170.
- 1870, [May? . . Washington, D. C.] [2] p. 8°. Requesting vote on statute regarding Court of Honour.
- 1870, May 2, Charleston, S. C. 11 p. 8°. Letter of denunciation and appeal issued jointly by the Northern and Southern Supreme Councils against the Supreme Council for Louisiana, James Foulhouze and the Grand Orient of France.
- 1870, May 2, Charleston, S. C. 39 p. 8°. Letter of denunciation and appeal issued jointly by the Northern and Southern Supreme Councils againsa the Supreme Council for Louisiana, James Foulhouze and the Grand Orient of France, together with an appendix containing copies of letters, etc., of the Grand Orient of France, in French.
 - Same in his Official Bulletins, v. 1, p. 61-90.
- 1870, [June . .], Washington, D. C. [1] p. Wide 8°. Regarding returns or reports to the Supreme Council.
- 1870, July 14, Washington, D. C. [1] p. Wide 8°. Ritualistic matters.
- 1870, [July? . .], Washington, D. C. [1] p. Wide 8°. Regarding blank form to be appended to the ritual.
- 1870, December 19, Washington, D. C. [2] p. Wide 8°. Notifying that A. T. C. Pierson has no power to confer the degrees.
 - Same in The Evergreen, v. 4, no. 2, Feb., p. 90.

- 1871, January 1, Washington, D. C. [2] p. Wide 8°. Information for Inspectors and Deputies regarding conferring the Scottish Rite degrees.

 Same in his Official Bulletins, v. 1, p. 155-157.
- 1871, January 5. Revoking his order of December 19, 1870, in re A. T. C. Pierson. In The Evergreen, v. 4, no. 3, March, 1871, p. 138.
- 1871, February 28, Washington, D. C. [1] p. 8°. Raising money for printing expenses.
- 1871, [About April 20], Washington, D. C. [1] p. 8°. Photograph cards of cipher.
- 1871 [June? . .] Washington, D. C. [2] p. 8°. Fees where there is a Grand Consistory.
 - Same in his Official Bulletins, v. 1, p. 355-356.
- 1871, October 25, Charleston, S. C. [3] p. Wide 8°. Regulations for the settlement of accounts.
 - Same in his Official Bulletins, v. 1, p. 363-364.
- 1871, November 10, Washington, D. C. [2] p. Wide 8°. Asking for aid for brethren of the Rite, sufferers from a calamity in Illinois, Michigan and Wisconsin.
 - Same in his Official Bulletins, v. 1, p. 364-365.
- 1872, March 10, Washington, D. C. [2] p. Wide 8°. Publication and expense of his "Book of the Words."
- 1872, March 11, Washington, D. C. [2] p. Wide 8°. Changing place of meeting of Supreme Council in 1872 from San Francisco to Louisville. Name in his Official Bulletins, v. 1, p. 580-582.
- 1872, March 20, Washington, D. C. [1] p. S°. Completion of his "Morals and Dogma," and their distribution.
- 1872, April 2, Washington, D. C. [1] p. Wide 8°. Nominations for the Court of Honour.
- 1872, June 15, Washington, D. C. [4] p. Wide 8°. Home for the Supreme Council.
 - Same in his Official Bulletins, v. 2, p. 17-18.
- 1872, November 28, Charleston, S. C. [2] p. Wide 8°. Disclaiming any conflict of the Scottish with the York Rite, etc.
 - The printed date is December 28, 1872, but was corrected to "November 28." Name in Transactions of Supreme Council, 1874, appx. 73-75.
- 1872, December 16, Charleston, S. C. [2] p. Wide 8°. Conference of Supreme Councils proposed to be held in May, 1874.

 Same in his Official Bulletins, v. 2, p. 10-11.
- 1872, December 28, sec 1872, November 28.
- 1873, January 9, Washington, D. C. [1] p. Wide 8°. Asking for restoration to membership of George Frank Gouley.

 Same in his Official Bulletins, v. 2, p. 17.
- 1873, February 28, Washington, D. C. 11 p. 8°. Letter to Josiah H. Drummond, regarding Andres Cassard, 33°, in connection wits Scottish Rite matters.
- 1873, May 8, Washington, D. C. [2] p. Wide 8°. Stock in the Scottish Rite Sanctuary.

- 1873, June 17, Charleston, S. C. Regarding meeting of the Supreme Councils of the world. *In* Transactions of Supreme Council, 1874, appx. p. 75-76.
- 1874, January [. . .], Washington, D. C. Regarding Congress of Supreme Councils. In Transactions of Supreme Council, 1874, appx. p. 77.
- 1874, February 22, Washington, D. C. Regarding West Indies Supreme Councils.

 In Transactions of Supreme Council 1874, appx. p. 86-91.
- 1874, March 27, Washington, D. C. [2] p. Wide 8°. Notice of vote to change meeting of the Supreme Council to Washington in May, 1874.
- 1874 [June? . .], Washington, D. C. [1] p. 8°. Regarding publishing "Lecture on Masonic Symbolism."
- 1874, September 16, Washington, D. C. [2] p. Wide 8°. Embodying a communication from the Supreme Council of Belgium.
- 1874, October 9, Washington, D. C. [2] p. Wide 8°. Conferring of the Scottish Rite degrees by an Active Member or Deputy without observance of statutory delays, etc. Same in his Official Bulletins, v. 2, p. 30-32.
- 1874, December 12, Washington, D. C. [1] p. Wide 8°. Forwarding copy of his "Lecture on Masonic symbolism," with data of cost of its printing, and reference to his Second Lecture.
- 1874, December 15, Washington, D. C. 8 p. 8°. Submitting Articles of Confederation between Supreme Councils, to vote in recess.
- 1875, February 24, Washington, D. C. [2] p. Wide 8°. Submitting statutes and rules regarding finances of the Supreme Council.
 Same in his Official Bulletins, v. 3, p. 14-17.
- 1875, April 5, Washington, D. C. [1] p. 8°. Regarding publication of his Second lecture on Masonic symbolism.
- 1875, July 2, Washington, D. C. [2] p. Wide 8°. Establishment by the Supreme Council of France of a lodge in Honolulu, Hawaii, and the establishment by the Supreme Council, Southern Jurisdiction, of a Lodge of Perfection there and embodying copy of a letter from Supreme Council of France.

 Same in his Official Bulletins, v. 3, p. 26-27.
- 1875, August 16, Washington, D. C. [4] p. Wide 8°. Same subject and embodying another letter from the Supreme Council of France. Same in his Official Bulletins, v. 3, p. 30-35.
- 1875, November 8, Washington, D. C. [2] p. Wide 8°. Same subject.

 Same in his Official Bulletins, v. 3, p. 35-37.
- 1875, November 19, Washington, D. C. [2] p. Wide 8°. Same subject, and the Articles of Alliance of Confederation of Supreme Councils.

 Same in his Official Bulletins, v. 3, p. 38-40.
- 1875, November 20, Washington, D. C. Regarding publication of his Second lecture on masonic symbolism. *In* Masonic Chronicle, 1, 1, no. 9, January, 1876, p. 144-145.
- 1876, February 2, Washington, D. C. [4] p. Wide 8°. Same subject of his controversy with Supreme Council of France, above noted.
 Same in his Official Bulletins, v. 3, p. 46-52.
- 1876, March 5, Charleston, S. C. [3] p. Wide 8°. Forming another union of Supreme Councils from that of the Lausanne congress.

- 1876, Mach 20, Charleston, S. C. [2] p. Wide 8°. Same subject.

 Same in his Official Bulletins, v. 3, p. 52-55.
- 1876, April 18, Washington, D. C. [1] p. Wide 8°. Notice of meeting of the Supreme Council.
- 1876, May 13, Washington, D. C. [2] p. Wide 8°. Closing dispute with the Supreme Council of France.

Same in his Official Bulletins, v. 3, p. 55-56.

- 1877, June 25, Washington, D. C. [2] p. Wide 8°. Proposing the creation of a Printing Fund.
- 1877, June 25, Washington, D. C. [2] p. Wide 8°. Calling attention to certain portions of the law of the Supreme Council.

 Same in his Official Bulletins, v. 3, p. 380-381.
- [1877, about June], Washington, D. C. [1] p. Wide 8°. List of books for sale by the Supreme Council, and note thereon.
- 1877, August 2, Washington, D. C. [4] p. Wide 8°. Supreme Council of Scotland and the League of Supreme Councils distinct from that at Lausanne, and embodying a letter from the Supreme Council of England and Wales.

 Same in his Official Bulletins, v. 3, p. 445-449.
- 1877, October 19, Charleston, S. C. 19 p. 8°. Dei optimi maximi, universitatis rerum fontis ac originis ad gloriam majoref. [Signed: Albert Pike.] Or[ient] of Charleston, So. Carolina, October, 1877. [Printed at Washington, D. C.]

Text is in English. Relates to the action of the Grand Orient of France in its concessions to atheism.

Same in his Official Bulletins, v. 3, p. 514-529.

- 1878, January 1, Washington, D. C. [2] p. Wide 8°. Printing Fund.

 Same in his Official Bulletins, v. 3, p. 382-384.
- 1878, March 27, Washington, D. C. [1] p. Wide 8°. Notice of Meeting of the Supreme Council.
- 1878, March 30, Washington, D. C. [2] p. 8°. Notice of organization of the Provincial Grand Lodge, Royal Order of Scotland.
- 1878, May 27, Washington, D. C. Recalling commission of Henry St. George Hopkins, etc.

In his Official Bulletins, v. 4, p. 49. Transactions of Supreme Council, 1878, p. 75.

- 1878, June 12, Washington, D. C. [1] p. Wide 8°. Asking for photographs of all the Active members of the Supreme Council.
- 1878, June 12. Early history of the Scottish Rite especially the Southern Jurisdiction. *In* Masonic Review, v. 51, no. 8, September, 1878, p. 352-357.
- 1878, June 20, Washington, D. C. [2] p. Wide 8°. Appeal for aid for printing books.

Same in his Official Bulletins, v. 4, p. 58-60.

- 1878, July 22, Washington, D. C. [1] p. Wide S°. Notice of election of J. C. Batchelor as Lieut. Grand Commander, etc.
- 1878, August 2, Washington, D. C. [2] p. Wide 8°. Supreme Council of Cuba and the creation of Supreme Councils in general.
- 1879, January 1, Washington, D. C. [1] p. Wide 8°. Simplification of titles.

- 1879, March 15, Charleston [Washington]. 21 p. 8°. "Titles of degrees, bodies and officers of the Ancient and Accepted Scottish Rite, to be used hereafter in the Southern Jurisdiction of the United States. Charleston [Washaington.] 20 Adar, 5639 [1879]."
- 1880, January 3, Washington, D. C. [1] p. Wide 8°. Regarding issuance of diplomas of the 14°. Mimeographed.
- 1880, February 3, Washington, D. C. [1] p. Wide 8°. Regarding establishment of a Consistory at Minneapolis. Minneapolis.
- 1880, February 15, Washington, D. C. [1] p. 8°. Regarding the official Bulletin of the Supreme Council.
- 1880, March 31, Washington, D. C. [2] p. 8°. Regarding the Cerneau Scottish Rite and embodying a letter from R. M. C. Graham of the Northern Supreme Council on the subject.

 *Same in his Official Bulletins, v. 4, p. 391-392.
- 1880, September 1, Charleston, S. C. [1] p. Wide 8°. Notice of meeting of the Supreme Council, 1880.
- 1880, November 15, Washington, D. C. [1] p. Wide 8°. Giving instructions and forms for filling in the proper data for use in compiling a Register of membership.
- 1881, March 31, Washington, D. C. [1] p. Wide 8°. Asking for a vote on the restoration to membership of Henry H. Neal, 33°, Hon. Mimeographed.
- 1881, April 27, Washington, D. C. [1] p. folio. Establishment in Florida of Cerneauism.
 Same in his Official Bulletins, v. 5, p. 19-20.
- 1881, June 25, Washington, D. C. [1] p. 8°. Appointment of Wm. M. Ireland as Secretary General of the Supreme Council. Same in his Official Bulletins, v. 5, p. 26-27.
- 1881, August 16, Charleston, S. C. [1] p. folio. Recognition of the Supreme Council of Tunis.

 *Same in his Official Bulletins, v. 5, p. 129-180.
- 1881, September 1, [Washington, D. C.] 12 p. 8°. A letter from the Grand Commander [Albert Pike] of the Supreme Council, 33d for the Southern Jurisdiction, U. S. A. to the Grand Master of the Kadosh of Maryland. Relates to difficulties in Scottish Rite masonry in Maryland.
- 1881, September 6, Charleston, S. C. [2] p. Wide 8°. Regarding the Grand Consistory of Maryland requiring candidates for the Rite to be Knights Templar.
- 1881, October 15, Washington, D. C. [1] p. S°. Regarding returns or reports to the Treasurer General of the Supreme Council. Same in his Official Bulletins, v. 5, p. 374.
- 1882, January 3, Washington, D. C. [3] p. Wide 8°. Commending a plan for the establishment of the Garfield Masonic Memorial Institute, and embodying a letter from those proposing the plan.
- 1882, January 10, Charleston, S. C. [1] p. Wide 8°. Regarding a home for the Supreme Council.
- 1882, March 28, Washington, D. C. [1] p. Wide 8°. Same subject.

- 1882, June 30, Washington, D. C. [2] p. Wide 8°. Suspension of the bodies of the Rite in Augusta, Georgia.
- 1882, July 10, Washington, D. C. [1] p. Wide 8°. Regarding reports of Active members of the Supreme Council. Same in his Official Bulletins, v. 5, p. 375-376.
- 1882, July 30, Washington, D. C. [1] p. Wide S°. Legitimacy of the two contending bodies of the Rite in Spain.
- 1882, July 31, Washington, D. C. [2] p. Wide 8°. Transmitting a letter regarding Cerneauism in Canada.
- 1882, Angust 20, Washington, D. C. [2] p. Wide 8°. Regarding the Home or Building Fund of the Supreme Council.
- 1882, September 1, Charleston, S. C. [2] p. Wide 8° Regarding the approaching session of the Supreme Council, 1882.
- 1883, February 25, Charleston, S. C. [1] p. folio. Recognition of the Supreme Council of Spain.

Same in his Official Bulletins, v. 5, p. 457-458.

- 1883, March 19, Washington, D. C. [2] p. Wide 8°. Purchase of a home or Honse of the Temple for the Supreme Council.

 Same in his Official Bulletins, v. 5, p. 452-454.
- 1883, May 16, Washington, D. C. [1] p. Wide 8°. Presentation of a cabinet of minerals by Thomas H. Caswells.

 **Same in his Official Bulletins, v. 5, p. 487-488.
- 1883, June 4, Charleston, S. C. [2] p. Wide 8°. Expulsion of certain members for joining the Cerneau Scottish Rite. Same in his Official Bulletins, v. 5, p. 488-490.
- 1883, October 31, Charleston, S. C. 13 p. 8°. Legitimacy of the Supreme Council of Cuba.
 Same in his Official Bulletins, v. 6, p. 87-95.
- 1883, October 31, Charleston, S. C. [1] p. Wide 8°. Expulsion of Frederick Widdows for joining Cerneau Scottish Rite.

 Same in his Official Bulletins, v. 6, p. 16-17.
- 1883, November 1, Charleston, S. C. [2] p. Wide 8°. Spurious Scottish Rite
- 1883, November I, Charleston, S. C. [2] p. Wide 8°. Regarding the connections of certain named members in Washington, D. C., with the spurious Scottish Rite.

Same in his Official Bulletins, v. 6, p. 15-16.

- 1884, January 1, Washington, D. C. [1] p. Wide 8°. Issuance of certificates to the wives, daughters, etc., of Scottish Rite masons.
 - Same. [1] p. Wide 8°. Another edition varying slightly in the wording.
 - Same. [1] p. Wide 8°. Another edition varying slightly in the wording.

 Same in his Official Bulletins, v. 6, p. 28-29.
- 1884, February 27, Washington, D. C. [3] p. Wide 8°. Regarding the Home or House of the Temple of the Supreme Council and the erection of a library building.

Same in his Official Bulletins, v. 6, p. 524-526.

- 1884, May 9, Charleston, S. C. [2] p. Wide 8°. Regarding the Cerneau Scottish Rite.
- 1884, May 9, Washington, D. C. [3] p. Wide 8°. Regarding difficulties in Maryland, of the Scottish Rite.
- 1884, May 9, Washington, D. C. [2] p. Wide 8°. Regarding spurious Scottish Rite bodies and certain pamphlets issued by Pike thereon.
- 1884, July 1, Washington, D. C. [1] p. Wide 8°. Regarding Cerneau Scottish Rite Supreme Councils.
- 1884, July 1, Washington, D. C. [1] p. Wide 12°. A reissue of the preceding circulated through Oregon being countersigned by "R. P. Earhart, Inspector General, Oregon."
- 1884, July 1, Washington, D. C. [2] p. Wide 8°. Regarding the desertion of members named, from the Grand Consistory of Maryland to the Cerneau Scottish Rite.
- 1884, August I, Washington, D. C. [2] p. Wide 8°. Regarding the approaching session of the Snpreme Council, 1884, and information in connection with the same.
- 1884, August 15, Washington, D. C. [1] p. Wide 8°. Regarding the Cerneau Consistory at Baltimore and transmitting the names of its members.
- 1884, August 16, Washington, D. C. [2] p. folio. Extract from a letter of Bro:. Albert Pike, 33°, Grand Commander of the Supreme Council for the Southern Jurisdiction, to Bro:. . . at Minneapolis, Minnesota.
- 1884, August 25, Washington, D. C. [2] p. Wade 8°. Transmitting names of members of spurious Scottish Rite in California.
- 1884, August 25, [Washington, D. C.] 11 p. 8°. Extract from a letter of Bro:. Albert Pike, 33°. . . : to Bro:. Henry M. Aiken, 32°, Deputy of the Sup[reme] Council for East Tennessee. [Washington] 1884.

 Relates to the "Cerneau" controversy.
- 1884, October 27, Washington, D. C. Letter to John H. Honour, former Sov:. Grand Commander conveying regards and testimonial presented by the Supreme Council. *In his* Official Bulletins, v. 7, p. 99-100. Texas Freemason, February, 1885, p. 117.
- 1885, January 1, Washington, D. C. [2] p. Wide 8°. Regarding a fund of fraternal assistance.
 Same in his Official Bulletins, v. 7, p. 116-119.
- 1885, January 5, Charleston, S. C. [2] p. Wide 8°. Regarding the Supreme Council of Colon (Cuba).

 *Same in his Official Bulletins, v. 7, p. 121-124.
- 1885, January 6, Washington, D. C. [1] p. Wide 8°. Regarding publication of a Register of Membership.

 Same in his Official Bulletins, v. 7, p. 125-126.
- 1885, February 25, Washington, D. C. [1] p. Wide 8°. Requesting a vote on the question of establishing a Consistory in Maryland. Mimeographed.
- 1885, March 20, Washington, D. C. [1] p. Wide 8°. Regarding fund of fraternal assistance.

- 1885, September 9, Washington, D. C. [1] p. Wide 8°. Regarding letters lost or stolen in the mails.
- 1885, September 10, Charleston, S. C. [4] p. Wide 8°. Decision on the question of residence or domicile.
- 1885, September 15, Washington, D. C. [2] p. Wide 8°. Regarding the conferring of the degrees of the Scottish Rite in groups for the purpose of forming a new body.

Same in his Official Bulletins, v. 7, p. 546-548.

- 1885, September 26, Charleston, S. C. [1] p. folio. Scottish Rite masonry in Guatemala and the Supreme Council of Costa Rica. Same in his Official Bulletins, v. 7, p. 549-550.
- 1885, September 28, Washington, D. C. [2] p. Wide 8°. Scottish Rite masonry in California and Edwin A. Sherman, claiming to be Special Deputy.
- 1885, October 20, Washington, D. C. [1] p. Wide 8°. Expulsion of Franklin P. Keesee from the Scottish Rite. Same in his Occasional Bulletins, No. 10, p. 64-65. Official Bulletins, v. 7, p. 554-555.
- 1885, October 25, Washington, D. C. [4] p. folio. Answering attacks on him from Cerneau Scottish Rite sources.
- 1885, November 30, Washington, D. C. [2] p. Wide 8°. To the several Supreme Councils, regarding Edward W. Atwood and his spurious Supreme Council.

 Same in Official Bulletins of Supreme Council, v. 7, p. 556-559.
- 1885, December 1, Washington, D. C. [1] p. Wide 8°. Regarding publication of Register of Membership.
- 1886, January 1, [Washington, D. C.] [1] p. 8°. Notice to Inspectors, Deputies and Bodies.
- 1886, February 8, Washington, D. C. [1] p. folio. Regarding moneys due Supreme Council from Bodies of the Rite.
 Same in Official Bulletins of Supreme Council, v. 7, p. 559-560.
- 1886, February 18, Washington, D. C. [2] p. Wide 8°. Scottish Rite in Japan, embodying a petition from members in Yokohama for a Grand Consistory there.
- 1886, February 19, Washington, D. C. [2] p. Wide 8°. Regarding granting of a petition for a Consistory in Fargo, N. Dakota, with copy of the petition.
- 1886, February 20, Washington, D. C. [1] p. Wide 8°. To the Inspectors and Deputies of the Supreme Council regarding the non-receipt of supplies ordered by Bodies of their jurisdiction.
- 1886, February 25, Washington, D. C. [1] p. Wide 8°. Notice of Secretary General's resignation and the appointment of Frederick Webber as such.
- 1886, March 9, Washington, D. C. [2] p. Wide 8°. Requesting answers to certain questions about rituals and other supplies.
- 1886, May 24, Washington, D. C. [2] p. Wide 8°. Letter to Juan M. Grau, Grand Commander of the Supreme Council of New Granada.

 Same in Official Bulletins of Supreme Council, v. 8, p. 233-235.
- 1886, September 1, Washington, D. C. [2] p. Wide 8°. Notice of the approaching session of the Supreme Council, 1886.
- 1886, September 2, Washington, D. C. [1] p. Wide S°. Requesting contributions for the sufferers from the earthquake at Charleston, S. C.

Same in his Official Bulletins, v. 8, p. 68-69.

- 1886, November 17, Washington, D. C. [4] p. Wide 8°. Regarding recognition of the Supreme Council of Dominican Republic.
 - Name in his Official Bulletins, v. 8, p. 142-147. Same in same, v. 10, p. 55-60.
- 1886, November 20, Washington, D. C. [2] p. Wide 8°. Appeal for Fund of Fraternal Assistance.
 Name in his Official Bulletins, v. 8, p. 66-67.
- 1887, June 12, Washington, D. C. [1] p. Wide 8°. Notice of appointment of officers in the Supreme Council.
- 1887, September 15, Washington, D. C. [3] p. Wide 8°. Regarding his "Beauties of Cerneauism," and comments on spurious Scottish Rite masonry.

 **Same in his Occasional Bulletins, No. 9, p. 3-7. Official Bulletins, v. 8, p. 335-339.
- 1887, October 1, Washington, D. C. [3] p. Wide 8°. Letter forwarding a communication, translated, from the Supreme Council of Belgium, regarding a conference of all Supreme Councils.
- 1888, May 1, Washington, D. C. [1] p. Wide 8°. Regarding conferring the degrees on subjects of the British Crown.

 *Same in his Official Bulletins, v. 8, p. 342-343.
- 1888, September 15, Washington, D. C. [1] p. Wide 8°. Notice of the meeting of the Supreme Council, 1888.

 Same in his Official Bulletins, v. 9, p. 1-2.
- 1888, September 20, Washington, D. C. [1] p. Wide 8°. Appeal for yellow fever sufferers in Florida. Same in his Official Bulletins, v. 9, p. 19-20.
- 1888, September 30, Washington, D. C. 9 p. 8°. Giving a list of the legitimate Supreme Councils and their officers.
- 1889, January 20, Washington, D. C. [1] p. Wide 8°. Regarding the circulation of a pamphlet and the recognition of the Supreme Council of the Dominican Republic.
 - Same in his Official Bulletins, v. 9, p. 20-21.
- 1889, June 3, Washington, D. C. [1] p. Wide 8°. Appeal for sufferers of the Johnstown, Penna., flood.
 Same in his Official Bulletins, v. 9, p. 360-361.
- 1889, June 20, Washington, D. C. [1] p. Wide 8°. Regarding the holding of a convention of the Masonic Veterans of the United States.
- 1889, August 20, Washington, D. C. [2] p. Wide 8°. Regarding Cerneauism.

 Same in his Occasional Bulletins, No. 10, p. 7-10. Official Bulletins, v. 9, p. 361-363.

 Name in same, v. 10, p. 11-13.
- 1889, December 20, Washington, D. C. [2] p. Wide 8°. Regarding the Supreme Council of Spain.
 - Same in his Official Bulletins, v. 10, p. 134-136.
- 1890, June 21, Washington, D. C. [1] p. Wide 8°. Regarding the Official Register of the Supreme Council.
- 1890, September 25, Washington, D. C. [1] p. Wide 8°. Notice to active members of the approaching session of the Supreme Council, 1890.
- 1890, September 25, Washington D. C. [1] p. Wide 8°. Notice to members of the approaching session of the Supreme Council.
- 1890, October 15, Washington, D. C. [1] p. Wide 8°. Requesting donations of indian arrow-heads for the Museum of the Supreme Council.

 Same in his Occasional Bulletins, No. 11, p. 6.

CERNEAU CONTROVERSY.

- An apology—so-ealled. [Washington, 1883.] 5 p. 8°. Caption title. Signed: Albert Pike, 33d, Grand Commander.
- Beauties of Cerneauism. No. 1. [By Albert Pike.] [Washington, 188—.] 4 p. 8°. Caption title.
- Beauties of Cerneauism. No. 2. [By Albert Pike.] [Washington, about 1886.] 3 p. 8°. Caption title.
- Beauties of Cerneauism. No. 3. [By Albert Pike.] [Washington, about 1887.] 15 p. 8°. Caption title.
- Beauties of Cerneauism. No. 4. 7 p. 8°. Caption title. Signed: Albert Pike, Washington, 23rd July, 1887.
- Beauties of Cerneauism. No. 5. [Washington.] 50 p. 8°. Caption title. Signed: Albert Pike, 33°, Grand Commander, August 1, 1887.
- Beauties of Cerneauism. No. 5. Supplement. [Washington.] 6 p. 8°. Caption title.

Signed: Albert Pike, 33°, Grand Commander, September 15, 1887.

- Beauties of Cerneauism. No. 5. Appendix: The record. [Washington, about 1887.] 14 p. 8°. Caption title.
 - Signed: Albert Pike, Grand Commander. These last three items are often bound together.
- Beauties of Cerneauism. No. 6. [Washington.] 94 p. 8°. Caption title. Signed: Albert Pike, Washington, August, 1887.
- Beauties of Cerneauism. No. 6. Appendix. [Washington.] 5+15+1 p. 8°. Caption title.

Signed: Albert Pike, 33°, Grand Commander, September, 1887.

The "Cerneau Supreme Council, so-ealled. A caution to Master Masons. Charleston, [Washington] 1881, 17 p. 8°.

Signed ‡ (that is, Albert Pike) April 10, 1881.

- Cerneauism. Pertinent questions to be asked by its vietims. [Washington, about 1887.] 15 p. 8°. Caption title.

 Signed ‡ (that is Albert Pike).
- Chastisement of a bearer of false witness. Washington, August, 1889. With appendix. 24 p. +15+1 p. 8°.

Signed: Albert Pike, 33°:. Grand Commander, Washington, August 20, 1889.

- A few more Cerneauisms. [Washington, 1885.] 12 p. 8°. Caption title. Signed: Albert Pike, 33°, Grand Commander.
- Foulhouzeism and Cerneauism seourged. Dissection of a manifesto. New York, press of J. J. Little & Co., 10 to 20 Astor Place, 1884. 116 p. 8°.

 Signed: Albert Pike, 33d.. Grand Commander, 1st November, 1883.
- Foulhouzeism and Cerneauism seourged. Dissention of a manifesto. New York, press of J. J. Little & Co., 10 to 20 Astor Place, 1889. 116 p. 8°.

 Signed: Albert Pike, 33d:. Grand Commander, 1st November, 1883.
- A fragrant nosegay of CCXXV flowers culled from the twin-parterres of Cerneauism. [By Albert Pike.] [Washington, 188—.] 47 p. 8°. Caption title.
- Getting recognized rapidly. Cold comfort for dupes. 11 p. 8°.

 Signed: Albert Pike, 33°, Grand Commander. Dated Washington, D. C., May 24, 1886.

A historical inquiry in regard to the Grand Constitutions of 1786, p. 125-211.

Preface signed: Albert Pike, 33°:. Grand Commander, Washington, 1st February, 1883.

Originally published in 1872 as an introduction to the Latin Constitutions of 1786, and retaining the same pagination.

History vs. Cerneauism. [Washington, 1885.] 22 p. 8°. Caption title. Signed: ‡ (that is, Albert Pike).

The ignobility of Cerneauism exposed. Charleston, [Washington] September, 1889. 36 p. 8°.

Signed: Albert Pike, 33°:. Washington, September 12, 1889.

An inaccurate historian. [Washington,] 188—.] 8 p. 8°. Caption title. Signed: ‡ Albert Pike, 33°.

Indictment and proof. 18 p. 8°.

Signed: Albert Pike, 33°, Grand Commander, Washington, August 10, 1889. Name in Voice of Masonry, v. 27, no. 10, October, 1889, p. 922-934.

Latest Cerneauisms. [Washington, 188—.] 19 p. 8°. Caption title. Signed: ‡ (that is, Albert Pike).

Masonic origines.]Washington, about 1885.] 16 p. 8°. Caption title.

Signed: ‡ (that is, Albert Pike).

Same in Texas Masonic Journal, v. 1, nos. 3-4, March and April, 1886, p. 79-82, 117-120.

Masonic origines. [Washington, about 1886.] 26 p. 8°. Caption title. Signed: Albert Pike.

Masonic origines. By Albert Pike. Published by the Supreme Council of the 33d degree for the Southern Jurisdiction of the United States. Second edition. Washington, 1887. 24 p. 8°.

The modern Caliban. [Washington.] 9 p. 8°. Caption title. Signed: ‡ (that is, Albert Pike) 1st February, 1886.

Of Cerneauism. A memoir on the part of the Supreme Council of the 33d degree for the Southern Jurisdiction of the United States. New York, press of J. J. Little & Co., 10 to 20 Astor Place, 1884, 79 p. 8°.

Signed: Albert Pike, 33°, Grand Commander [etc.], Washington, 1st January, 1884.

Of Cerneauism. Supplement. [By Albert Pike.] [N. p. N. d.] 47 p. 8°.

The above two pamphlets are usually bound together.

Pertinent questions for impostors to answer: suggested to their dupes. From letters of the Grand Commander [Albert Pike] of the Supreme Council of the 33d degree for the Southern Jurisdiction of the United States. 17 p. 8°. Caption title.

Dated at Washington, 1884.

Pertinent questions to be asked by the victims of the twin bastards of Cerneauism. 16 p. 8°. Caption title.

Signed: Albert Pike, 33°:. Grand Commander of the Supreme Council for the Southern Jurisdiction of the United States, Washington, 15th November, 1887.

A slight contribution to the history of Cerneauism. [Washington, about 1885.] 16 p. 8°. Caption title.

Signed: ‡ (that is, Albert Pike).

Squirmings. [By Albert Pike.] [Washington, about 1889.] 15 p. 8°. Caption title.

The Sup[reme] Council for France and its dependencies. In re Joseph Cerneau.

[With notes by Albert Pike.] Or]ient[of Washington, 1886. 72 p. 8°.

Another edition having after the imprint: "Distributed by the Supreme Council for the Northern Masonic Jurisdiction."

RITUALISTIC AND CEREMONIAL.

- Ceremonial of a Lodge of Sorrow. [By Albert Pike.] [N. p. N. d.] 18 p. 12°. Caption title
- Ceremonial of a Lodge of Sorrow, [By Albert Pike] held in memory of a Sovereign Grand Inspector General, deceased, as used on the 30th of March, 1860, for Ill:. Bro:. John Anthony Quitman, 33d, by the Supreme Council for the Southern Jurisdiction of the United States. New Work, Macoy & Sickels, 430 Brooms street, 1860. 15 p. 8°.

Same in Supreme Council Southern Jurisdiction, Transactions, 1869, p. 65-76.

- Ceremonial of masonic baptism [By Albert Pike] in the Ancient and Accepted Scottish Rite of freemasonry. Charleston and New York, Edmund Jones & Co., printers and stationers, No. 26 John street, 1865. 42 p. 8°.
- Ceremonies at the obsequies of a Knight Kadosh. [Washington? 1879.] 13 p. Wide 8°.

Signed: Albert Pike.

**Same Officia supreme at the obsequies of a Knight Kadosh. Or[ient] of Charleston [Washington], 1887. 18 p. Wide 8°.

- Ceremonies of extinguishing and relighting the lights. [By Albert Pike.] Alternative. To be used by any chapter at its option, if preferred by it to the ceremonies heretofore observed. [Washington? 1885?] 15 p. 8°.
- Funeral ceremony and ceremony of a Lodge of Sorrow of the Ancient and Accepted Scottish Rite of Freemasonry. [By Albert Pike.] Southern Jurisdiction of the United States of America. Charleston, S. C., 1868. 2 plates. 95 p. 8°.
- Funeral ceremony of the Ancient and Accepted Scottish Rite of Freemasonry.

 [By Albert Pike.] Southern Jurisdiction of the United States of America.

 Honolulu [Hawaii]. H. L. Sheldon, printer, 1877. 38 p. 8°.
- Funeral eeremony and offices of a Lodge of Sorrow of the Ancient and Accepted Scottish Rite of Freemasonry. [By Albert Pike.] Southern Jurisdiction of the United States of America. Or[ient] of Charleston [New York or Washington.] 5646 [1886.] Illus. 83 p. 8°.
- Latter day rituals. In Brownell, J. H. Gems from the quarry, v. 2, p. 467.
- Liturgy of the Ancient and Accepted Scottish Rite of Freemasonry, for the Southern Jurisdiction of the United States. [By Albert Pike.] Part I. I-III. Charleston, [New York, J. J. Little & Co., printers, 10 to 20 Astor Place.] A: M:. 5638 [1878.] 223 p. 8°.

Rubicated title page. Colored plates and illustrations.

Liturgy of the Ancient and Accepted Scottish Rite of Freemasonry for the Southern Jurisdiction of the United States. [By Albert Pike.] Part II. IV to XIV. Charleston [New York, Masonic Publishing and Manufacturing Co.] A: M: 5627, [1867.] 240 p. 8°.

Rubicated title page. Colored plates and illustrations.

Liturgy of the Ancient and Accepted Scottish Rite of Freemasonry for the Southern Jurisdiction of the United States. [By Albert Pike.] Part II. IV to XIV. Charleston, A. M. 5638 [1878.] New York, press of J. J. Little & Co. 243 p. 8°.

Rubricated title page. Colored plates and illustrations. Copyright, 1877.

Liturgy of the Ancient and Accepted Scottish Rite of Freemasonry, for the Southern Jurisdiction of the United States. [By Albert Pike.] Part II. IV to XIV. Charleston A: M: 5638 [1878.] New York, press of J. J. Little & Co., 10 to 20 Astor Place. 243 p. 8°.

Rubricated title page. Colored plates and illustrations. Copyright, 1877.

Liturgy of the Ancient and Accepted Scottish Rite of Freemasonry, for the Southern Jurisdiction of the United States. [By Albert Pike.] Part II. 1V to XIV. Charleston, A. M. 5638, [1878.] New York, Robert Macoy, 4 Barclay street. 243 p. 8°.

Rnbricated title page. Colored plates and illustrations. Copyright, 1877. Copyright page says: "New York, J. J. Little & Co., printers, 10 to 20 Astor place."

Liturgy of the Ancient and Accepted Scottish Rite of Freemasonry, for the Southern Jurisdiction of the United States. [By Albert Pike.] Part III. XV to XVIII. Charleston, A:.M:., [1878.] New York, Robert Macoy, 4 Barclay street. 187 p. 8°.

Rubricated title page. Colored plates and illustrations. Copyright, 1877. Copyright page says: "New York, J. J. Little & Co., printers, 10 to 20 Astor place."

- Liturgy of the Ancient and Accepted Scottish Rite of Freemasonry, for the Southern Jurisdoction of the United States. [By Albert Pike.] Part IV. XIX to XXX. Charleston,]New York, J. J. Little & Co., printers, 10 to 20 Astor Place.] A. M. 5638, [1878.] 291+2 p. 8°.

 Rubricated title page. Colored plates and illustrations.
- [The Magnum Opus. By Albert Pike.] [New Orleans? 1858.] [604 p.] 4°.

 No title page. The work is known as the "Magnum Opus," or great work. Only 100 copies printed. Each degree, from the 4th to the 32nd inclusive is paged separately. The esoteric work and lectures of the rituals of the Scottish Rite.
- Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry.

 Prepared [By Albert Pike] for the Supreme Council of the Thirty-Third Degree, for the Southern Jurisdiction of the United States, and published by its authority. Charleston, [New York, Masonic Publishing Co., 626 Broadway.] A:. M:. 5632, [1872.] 861 p. 8°.

 Rubricated title page.
- Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry.

 Prepared [By Albert Pike] for the Supreme Council of the Thirty-Third Degree, for the Southern Jurisdiction of the United States, and published by its authority. New York, Robert Macoy, 4 Barclay street, 1878. 861 p. 8°.

 Rubricated title page.
- Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry Prepared [By Albert Pike] for the Supreme Council of the Thirty-Third Degree, for the Southern Jurisdiction of the United States, and published by its authority. Charleston, [New York?] A:. M:. 5641, [1881.] 861 p. 8°.

 Some copies of this edition were divided into four parts and bound in paper covers. separate ttle pages to each part, the first: Lodge of perfection: second: Chapter of Rose Croix; third: Council of Kadosh; fourth: Consistory. Rubricated title pages.
- Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry Prepared [By Albert Pike] for the Supreme Council of the Thirty-Third Degree, for the Southern Jurisdiction of the United States, and published by its authority. Charleston, [Washington, George E. Howard & Co.] A:. M:. 5641, [1881.] [Copyright, 1905.] 861 p. 8°.

Rubricated title page.

- Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry Prepared [By Albert Pike] for the Supreme Council of the Thirty-Third Degree, for the Southern Jurisdiction of the United States, and published by its authority. Charleston, [Manufactured by L. H. Jenkins, Inc., Richmond, Va., May, 1918.] A: M: 5641, [1881.] 861 p. 8°.
 - Rubricated title. The above editions of this work are printed from stereotyped plates.
- Offices of consecration and dedication of a temple or hall of the Ancient and Accepted Scottish Rite of Freemasonry in the Southern Jurisdiction, U. S. A. [By Albert Pike.] Gr[and] Or[ient] of Charleston, 1886. 26 p. 8°. Propably printed in Washington.
- Offices of consecration and dedication of the House of the Temple of the Supreme Council of the 33d degree of the Ancient and Accepted Scottish Rite of Freemasonry, for the Southern Jurisdiction, U. S. A. [By Albert Pike.] At the orient of Washington, October 22, 1884. 23 p. 8°.
- Offices of consecration of a hall of freemasons of the Ancient and Accepted Scottish Rite in the Southern Jurisdiction of the United States. [By Albert Pike.] Or[ient] of Charleston, A: M: 5635. Washington, D. C., printed by Judd & Detweiler, 1875. 16 p. 8°.
- Office of constitution and inauguration of a Lodge of Perfection, and installation of its officers, [By Albert Pike] as used in the Southern Jurisdiction of the United States. 'lepodoy. [New York?] A:. M:. 5630, [1870.] 92 p. 8°.
 - Copyright 1872. There are two title pages. The first one reads: "Offices of inauguration and installation of the Ancient and Accepted Scottish Rite, as used in the Southern Jurisdiction of the United States. A: M: 5630."
- Offices of constitution and inauguration of a Lodge of Perfection, and installation of its officers, [By Albert Pike] as used in the Southern Jurisdiction of the United States. New edition. Or[ient] of Charleston [New York.] 5643 [1883.] 78 p. 8°.
- Offices of constitution and inauguration of a Council of Princes of Jerusalem, and installation of its dignitaries and officers, [By Albert Pike] as used in the Southern Jurisdiction of the United States. 'lepodoy. [New York?] A: M: 5630 [1870.] 86 p. 2 plates. 8°. Copyright 1872.
- Offices of constitution and inauguration of a Chapter of Knights Rose Croix of Hierodom, and installation of its dignitaries and officers, [By Albert Pike] as used in the Southern Jurisdiction of the United States. [New York?] A.: M:. 5630 [1870.] 60 p. 2 plates. 8°.
- Offices of constitution and inauguration of a Council of Knights Kadosh, and installation of its officers, [By Albert Pike] as used in the Southern Jurisdiction of the United States. 'lepodoy. [New York?] [about 1870.] 87 p. 3 plates. 8°.
- Offices of constitution and inauguration of a Consistory of the 32d degree. [By Albert Pike.] [N. p. N. d.] 76 p. 8°.
- Offices of masonic baptism, Reception of a Louveteau, and Adoption. Prepared [By Albert Pike] for the Supreme Council, 33°, for the Southern Jurisdiction of the United States. 'lepodoy. [New York?] A:. M:. 5631 [1871.] Illus. 70+70+74 p. 8°.

- Officia supreme at the obsequies of a Knight Kadosh.

 See Ceremonies at the obsequies of a Knight Kadosh.
- [Hebrew text.] The porch and the middle chamber. . . The book of the lodge [by Albert Pike.] 'lepodoy. [New York?] A:.M:. 5632 [1872.] 343 p. 8°. Illus.

Rubricated title page.

- [Hebrew Text] or, The inner sanctuary. [By Albert Pike.] Part First. The book of the Lodge of Perfection. Latomopolis [New York?] A:.M:. 5621 [1861.] 280 p. 8°.

 Rubricated title page.
- The inner sanctuary. [By Albert Pike.] Part 1. The book of the Lodge of Perfection. 'lepodoy. [New York?] A:.M:. 5630 [1870.] 315 p. 8°.

 Rubricated title page.
- The inner sanctuary. [By Albert Pike.] Part I. The book of the Lodge of Perfection. Or[ient] of Charleston [New York?] A:. M:. 5643 [1883.] 290 p. 8°.

 Rubricated title page.
- Der innere tempel. [By Albert Pike.] Erster theil. Das buch der Loge der Vollkommenheit. 'lepodoy. [New York?] A:. M:. 5630 [1870.] 242 p. 8°.
- [Geheime Arbeit. IV-XIV. By Albert Pike.] 38 p. 8°.

 Title taken from bound cover. N. p. N. d.
 Rubricated title page.
- The inner sanctuary. [By Albert Pike.] Part II. The book of the second temple. [New York?] A:. M:. 5630 [1870.] 109 p. 8°.
- [Hebrew text] or The inner sanctuary [by Albert Pike.] Part III. Latomopolis [New York?] A:. M:. 5621 [1861.] 144 p. 8°.

 Rubricated title page.
- [Hebrew text] or The inner sanctuary [by Albert Pike.] Part III. [New York?] A:. M:. 5630 [1870.] 154 p. 8°.
 Rubricated title page.
- The inner sanctuary. [By Albert Pike.] Part IV. The book of the Holy House. [New York?] A:. M:. 5627 [1867.] 553 p. 8°.

 Rubricated title page.
- The inner sanctuary. [By Albert Pike.] Part IV. The book of the Holy House. [New York?] A: M: 5644 [1884.] 487 p. 8°.
- The inner sanctuary. [By Albert Pike.] Part V. The book of the Holy House. [New York?] A:. M:. 5627 [1867.] 296 p. S°.

 Rubricated title page.
- Ritual. [By Albert Pike.] Part V. The inner sanctuary. The book of the great Light. [New York, J. J. Little & Co., 10 to 20 Astor Place.] A: M: 5639 [1879.] 141 p. 8°.

Colored plates and illustrations.

[Twenty-fifth Degree:]

- I°. Book. House of the Earth. 8 p.
- II°. Book. House of the Planets. 8 p.
- III°. Book. House of the Sun and Moon. 5 p.
- IV°. Book. House of the Light. 5 p.
 All by Albert Pike. Wide 8°, N. p. N. d. Cover titles.

- Ancient and Accepted Scottish Rite. Thirty-first and thirty-second degrees. By Ill:. Bros. Albert Pike, 33d and Charles Laffon DeLadebat, 33d, Active members of the Supreme Council for the Southern Jurisdiction of the United States of America, sitting at Charleston, S. C. New Orleans, 1858. 48+68 p. 8°.
- [Esoteric work of the 1-3°, according to the Ancient and Accepted Scottish Rite. By Albert Pike.] N. p. N. d. 16 p. 12°.
- [Esoteric work of the 1-3°, according to the Ancient and Accepted Scottish Rite. By Albert Pike.] N. p. N. d. 43 p. 4°.
- [Esoteric work of the IV-XIV]. By Albert Pike. Washington?] N. d. 36+2 p. 8°.
- [Esoteric work of the IV-XIV°. By Albert Pike.] Supreme Council Press, 1909. 36 p. 8°.
- [Esoteric work of the XV-XVIII°. By Albert Pike. Washington?] N. d. 45+ 2 p. 8°.
- [Esoteric work of the XV-XVIII°. By Albert Pike.] Supreme Council Press, A:. M:. 5665 [1905] 45 p. 8°.
- [The esoteric work of the XIX-XXX°. By Albert Pike. Washington?] N. d. 28+2 p. 8°.
- [The esoteric work of the XIX-XXX°. By Albert Pike. Supreme Council Press, A:. M:. 5667 (1907)] 28 p. 8°.
- [The esoteric work of the XXXI-XXXII°. By Albert Pike. Washington? about 1879.] 24+3 p. 8°.
- [The esoteric work of the XXXI-XXXII°. By Albert Pike. Washington, Supreme Council Press, A.: M.: 5667 (1907)]. 24 p. 8°.
- Legenda of the Lodge of Perfection, Southern Jurisdiction, U. S. A. [By Albert Pike.] Charleston, [Washington?] 1888. 43 p. 8°.

 Same. N. p. 1921. 43 p. 8°.
- Legenda. [By Albert Pike.] XIX-XXX°. [N. p. N. d.] 170 p. 8°.
- XXXII°. Legenda [A] [By Albert Pike.] [N. d., about 1883.]. 42 p. 8°.
- XXXII°. Legenda B. [By Albert Pike.] [N. p. N. d.] 23 p. 8°.
- XXXII°. Legenda [A]-B. [By Albert Pike.] [N. p. N. d.] 42+23 p. 8°.
- Readings. XXXII°. [By Albert Pike.] [N. p. N. d.] 162 p. 8°, See also manuscripts.

MISCELLANEOUS.

- Albert Pike on blue lodge masonry. In Trestle Board, v. 17, no. 8, February, 1904, p. 296.
- Albert Pike on prayer. In Trestle Board, v. 15, no. 2, August, 1901.
- Ancient and Accepted Scottish Rite of Freemasonry. The constitutions and regulations of 1762. Statutes and regulations of Perfection and other degrees. Vera instituta secreta et fundamenta ordinis of 1786. The secret constitutions of the 33d degree, with the statutes of 1859, 1866, 1868, 1870 and 1872, of the Supreme Council for the Southern Jurisdiction. Compiled by Albert Pike, Sovereign Grand Commander of the Supreme Council of the 33d degree for the Southern Jurisdiction of the United States. New York, Masonic Publishing Company, No. 626 Broadway, A. M. 5632. [1872] 467 p. 4°.

Rubricated title pages to both above editions.

Ancient and Accepted Scottish Rite of Freemasonry. The constitutions and regulations of 1762. Statutes and regulations of Perfection, and other degrees. Vera instituta secreta et fundamenta ordinis of 1786. The secret constitutions of the 33d degree, with the statutes of 1859, 1866, 1868, 1870, and 1872, of the Supreme Council for the Southern Jurisdiction. Compiled by Albert Pike, Sovereign Grand Commander of the Supreme Council of the 33d degree for the Southern Jurisdiction of the United States. New York, Masonic Publishing Company, A. M. 5632. [1872] New edition printed by J. J. Little & Co., 5664. [1904] 508 p. 8°.

Rubricated title page.

The Latin constitutions of 1786. Re-translated from the Latin. In New Age Mazazine, v. 5, no. 3, Sept., 1906, p. 273-279.

Baal and Aun. See Holy (The) Triad.

Balustre of the Sovereign Grand Commander [Albert Pike] on certain foreign relations. In Supreme Council, Southern Jurisdiction, Transactions, 1868, p. 147-188.

The book of the words. [Sephar h'debarim.] [N. p.] A:. M:. 5638. [1878.] 176+4 p., Wide 8°.

150 copies only printed.

Gouley, George Frank. Charges and specifications against. In Supreme Council, Southern Jurisdiction, Transactions, 1868, p. 69-74.

The Christian mysteries. In Brownell, J. H. Gems from the quarry, v. 2, p. 151-152.

Decisions on masonic law regulating rejections for membership in the fraternity. By Albert Pike. In New Age Magazine, v. 10, no. 1, January, 1908, p. 92-96.

The decisions of the Supreme Council [etc.] See The Supreme Council, 33d degree and the blue degrees.

Degrees are lessons. In Voice of Masonry, v. 27, no. 8, August, 1889, p. 700-702. The duties of freemasonry. In Trestle Board, v. 8, no. 4, April, 1894, p. 145-151. Fate and change. In Brownell, J. H. Gems from the quarry, v. 1, p. 423.

Fellowship, In Brownell, J. H. Gems from the quarry, v. 1, p. 434; v. 2, p. 433-434.

- Freemasonry [Meaning of.] In Voice of Masonry, v. 22, no. 3, March, 1884, p. 192-195.
- Freemasonry has its faults. In Brownell, J. H. Gems from the quarry, v. 1, p. 434.
- Freemasonry is tolerance. In Square & Compass, v. 4, no. 3, May, 1895, p. 61-63.
- Gnosticism, the Kabbala, and the mysteries, as connected with and illustrating masonry. Nos. 1-5. In American Quarterly Review of Freemasonry, v. 1, p. 14-38, 160-191, 368-407, 448-460; v. 2, p. 19-33, 162-178, 313-335, 448-467.
- Gorgas, Ferdinand, J. S., Chairman of Committee of Foreign Correspondence vs. The Grand Orient of France and the union of Germanic Grand Lodges. [Washington, 188-.] 8 p. 8°.

Signed: # (that is, Albert Pike).

- A great brotherhood. In Brownell, J. H. Gems from the quarry, v. 1, p. 189.
- Great ideas in mysteries. In Voice of Masonry, v. 35, no. XI, November, 1897, p. 803-825.
- The holy triad . . Jah: Baal-Peor, the Syrian priapus: the city of idalotry and iniquity. A reply to the Grand Chaplain and Grand High Priest of the Grand Royal Arch Chapter of Massachusetts. (From Mackey's National Freemason.) Washington City, office of Mackey's National Freemason, 1873. 34 p. 8°.

Signed: Albert Pike.
Same, entitled "Baal and Aun." In Mackey's National Freemason, v. 2, Sep., Same, entitled 1873, p. 626-657.

- Humanity. In Brownell, J. H. Gems from the quarry, v. 1, p. 37.
- Individual responsibility. In Brownell, J. H. Gems from the quarry, v. 2, p. 468.
- Lecture on masonic symbolism. [By Albert Pike.] Gloria dei est celare verbum. [New York? about 1875.] Illus. 188 p. 4°.

Probably printed by Lange, Little & Co., who printed his "Second lecture." 100 copies only printed and distributed to 32nds or 33rds, who had contributed towards the expense of its publication, and Pike enjoined "That this volume shall never be sold or otherwise disposed of."

A second lecture on symbolism. The Omkara and other ineffable words. [By Albert Pike. New York, Lang, Little & Co., printers, labout 1876. Illus. 292 p. 4°.

100 copies only printed. Intended as the complement of his "Lecture on masonic symbolism.

A letter touching masonic symbolism. 10 p. 8°. Caption title.

Signed: Albert Pike, Washington, 8th November, 1889.
The letter is to Robert Freke Gould, the celebrated masonic historian of England.
Same in his Official Bulletins, v. 10, p. 306-312.

Life. In Bromwell. J. H. Gems from the quarry, v. 1, p. 302.

Light against darkness. In Bromwell, J. H. Gems from the quarry, v. 2, p. 238.

Livery companies or guilds. In Mackey's National Freemason, v. 1, April, 1872, p. 339-352.

Masonic (The) and patriotic feast to Bro. the Gen. Lafayette, Sov. G. Insp. G. 33d Deg., by the lodges of the French and Scottish Rites, united, October 10, 1830. Translated from the French for the American Freemason, by M. W. Bro. Albert Pike, of Arkansas. In American Freemason of Louisville, Ky., v. 3, nos. 5-8, December, 1854, January, 1855, p. 34, 42, 50, 58.

Masonic gems. In Voice of Masonry, v. 19, no. 3, March, 1881, p. 196-198.

Masonic justice. In Trestle Board, v. 7, no. 6, June, 1893, p. 245-250.

Masonic trials. In New Age Magazine, v. 9, no. 6, December, 1908, p. 575-580. From decisions in Supreme Council Transactions of 1880, p. 28.

Masonic views of christianity. In American Freemasons Magazine, v. 5, January 9, 1860, p. 43-45.

Masonry (The) of Adoption. [By Albert Pike.] N. p. [1866] [234] p.

Same. [Extracts] In Masonic Eclectic (New York), v. 3, no. 1, November, 1867, p. 332-338.

Materials for the history of freemasonry in France and elsewhere on the continent of Europe, from 1718 to 1859. By Albert Pike, 33° . . v. 1, A: M: 5636, [1876.] 78 p. 8°.

The beginning of this work, which was to be published from time to time in his Official Bulletins, the "Vol. 1," being additional pages 1-78 of his Official Bulletins, v. 3, no. 2, July, 1876.

Nee also his Manuscripts.

Materials for the history of freemasonry in France. [By Albert Pike.] Edited, arranged and annotated by George F. Moore. In New Age Magazine, v. 1, no. 6, December, 1904, p. 577-594; v. 2, nos. 1, 2, 4, 5, January, February, April, May, 1905, p. 61-73, 165-177, 347-360, 429-438; v. 3, nos. 1-6, July-December, 1905, p. 55-66, 157-165, 251-261, 349-355, 449-457, 549-556; v. 4, nos. 1-6, January-June, 1906, p. 49-58, 149-157, 249-257, 349-357, 449-456, 549-555; v. 5, nos. 1-6, July-December, 1906, p. 49-56, 145-152, 241-244, 335-340, 433-439, 531-539; v. 6, nos. 1-6, January-June, 1907, p. 49-55, 147-152, 245-250, 343-348, 441-447, 539-545; v. 7, nos. 1-3, 5, 6, July-September, November, December, 1907, p. 49-55, 147-153, 243-249, 435-441, 531-535; v. 8, nos. 1-6, January-June, 1908, p. 49-56, 145-150, 251-254, 347-353, 441-445, 537-542; v. 9, nos. 1-4, July-October, 1908, p. 49-54, 144-148, 241-244, 341-345; v. 10, no. 6, June, 1909, p. 540-543; v. 11, nos. 1-4, July-October, 1909, p. 55-58, 145-149, 272-276, 337-341.

Embodying about all of v. 1 of his Manuscripts on the subject.

Necessity of study to a mason. In Masonic Eclectic (New York), v. 1, no. 1, September, 1860, p. 33-34.

The nine great truths in masonry. In American Quarterly Review of Freemasonry, v. 1, p. 80-85; Voice of Masonry, v. 27, no. 3, March, 1889, p. 202-207.

Occasional Bulletins of the Supreme Council for the Southern Jurisdiction of the United States. [Compiled and edited by Albert Pike.]

No. 1, December, 1887. [Washington.] 3 p. 8°.

No. 2, March, 1888. [Washington.] 17 p. 8°.

Another edition: No. 2, March, 1888. [Washington.] 31 p. 8°. P. 17-31 of this edition contain the same subject matter as the first copy.

No. 3, April, 1888. 9 p. 8°.

No. 4, May, 1888. 12 p. 8°.

No. 5, June, 1888. 48 p. 8°.

No. 6, July, 1888. 48 p. 8°.

No. 7, September, 1888. 33 p. 8°.

No. 8, April, 1889. 56 p. 8°.

No. 9, July, 1889. 9 p. 8°.

Supplement, July, 1889. 8 p. 8°.

No. 10, January, 1890. 113 p. 8°.

No. 11, March, 1891. 61 p. 8°.

No. 12, May, 1891. 101 p. 8°.

These Bulletins were all probably printed in Washington. No. 12 appeared after Pike's death in April, 1891.

Official Bulletins of the Supreme Council of the 33rd degree for the Southern Jurisdiction of the United States. [Compiled and edited by Albert Pike.]

Vol. 1, no. 1, May, 1870. Charleston. [Masonic Publishing Co., 432 Broome street, New York.] p. 1-56 8°. Some copies of this number are printed: "For the Southern and Northern Jurisdiction," and contain the imprint: "Charleston and Boston."

No. 2, August, 1870. Charleston [Masonic Publishing Co., New York.] p. 57-138 8°.

No. 3, April, 1871. Charleston [Masonic Publishing Co., New York.] p. 139-326 8°.

No. 4, December, 1871. Charleston [Masonic Publishing Co., 626 Broadway, New York.] p. 327-548 8°.

No. 5, June, 1872. Charleston [Masonic Publishing Co., 626 Broadway, New York.] p. 549-660.

Vol. 2, No. 1, August, 1872. Charleston [Union Printing Co., 79 John street, New York.] 218 p. 8°.

No. 2, April, 1873. Charleston [Union Printing Co., 79 John street, New York.] 244 p. 8°. Cover title "June, 1873," as date.

No. 3, August, 1874. Charleston [Masonic Publishing Co., 626 Broadway, New York.] 205 p. 8°. Cover title says "Jenuary, 1875."

Vol. 3, No. 1, January, 1875. Charleston [New York. Lange, Little & Co., printers, No. 10 to 20 Astor Place.] p. 1-320 8°.

No. 2, July, 1876. Charleston [New York. Lange, Little & Co., printers, No. 10 to 20 Astor Place.] p. 321-350 S°. Additional pages 1-78, containing "Materials for the history of freemasonry in France and elsewhere on the continent of Europe, from 1718 to 1859. By Albert Pike, 33° [ctc.] Nos. 1 and 2 were issued at the same time, in the same wrapper or covers.

No. [3], March, 1878. Gr[and] Orient of Charleston [New York. J. J. Little & Co., printers, 10 to 20 Astor Place.] p. 351-686 8°. Called "No. 2", should be "No. 3." Cover title says "April, 1878."

Vol. 4, No. 1, January 1, 1880. Charleston [New York?] p. 1-392 8°. Cover title says "April, 1880."

Nos. 2, 3, February, 1881, Charleston [New York?] p. 393-738, index p. 1-7, books p. 1-3.

Vol. 5, No. 1, July, 1882. Charleston. p. 1-415 8°.

No. 2, September, 1883. Charleston. p. 416-653, index 24 p. Cover title says "October, 1883."

Vol. 6, No. 1, April, 1884. Gr[and] Or[ient] of Charleston. p. 1-535 8°. Cover title says, "May, 1884."

No. 2, July, 1884, Gr[and] Or[ient] of Charleston, p. 536-651. Index 18 p. 8°.

Vol. 7, No. 1, April, 1885. Gr[and] Or[ient] of Charleston, p. 1-519. 8°. Cover title says "July, 1885."

- No. 2, March, 1886. Gr[and] Or[ient] of Charleston, p. 520-824, index 20 p. Cover title says "June, 1886."
- Vol. 8, No. 1, September, 1887. Gr[and] Or[ient] of Charleston, p. 1-332, supplemental pages 1-54, containing Allocution of the Grand Commander, session of 1886.
 - No. 2, September, 1888. Gr[and] Or[ient] of Charleston, p. 333-748, index 21 p. 8°. Cover title says "October, 1888."
- Vol. 9, No. 1, March, 1889. Gr[and] Or[ient] of Charleston, p. 1-339 8°. Cover title says "April, 1889."
 - No. 2, October, 1889. Gr[and] Or[ient] of Charleston, p. 340-647. index 22 p. 8°.
- Vol. 10, No. 1, June, 1890. Gr[and] Or[ient] of Charleston. p. 1-104 8°. No. 2, June, 1892. Gr[and] Orient of Charleston, p. 405-845, index 22 p.
- A plea for arbitration. In Brownell, J. H. Gems from the quarry, v. 1, p. 335-336; Voice of Masonry, v. 27, no. 4, April, 1889, p. 308-310.
- Prestige of masonry. In Trestle Board, v. 5, no. 10, October, 1891, p. 437-440. The Regius Manuscript. 8 p. 8°. Caption title.

Signed: Albert Pike, Washington, 26th September, 1889.

Same in his Official Bulletins, v. 9, p. 637-644; Voice of Masonry, v. 28, no. Feb., 1890, p. 94-99; Freemason's Repository, v. 19, no. 7, April, 1890, p. 348-355.

A reply for the Ancient and Accepted Scottish Rite of freemasonry [By Albert Pike | to the encyclical letter "Humanum Genus" of Pope Leo XIII, against freemasonry and the spirit of the age. Charleston, [Washington.] July, 1884. 40 p. 8°.

The first edition.

- A reply for the Ancient and Accepted Scottish Rite of freemasonry [By Albert Pike] to the encyclical letter "Humanum Genus" of Pope Leo XIII. Charleston [Washington.] July, 1884. 37 p. 8°.
- A reply for the Ancient and Accepted Scottish Rite of freemasonry [By Albert Pike] to the letter "Humanum Genus" of Pope Leo XIII. Gr[and] Or[ient] of Charleston [Washington] 1884. 48 p. 8°.
- A reply for the Ancient and Accepted Scottish Rite of freemasonry [By Albert Pike to the letter "Humanum Genus" of Pope Leo XIII. Grand Orient of Charleston [Washington] 1884. 59 p. 8°.

Same in Masonic Home Journal, v. 2, nos. 9, 12-14, 16-18, 1884-85, p. 70, 98, 105,

Name in Masonic Home Journal, v. 2, nos. 9, 12-14, 16-18, 1884-85, p. 10, 95, 105, 113, 129, 137, 145.

Same in his Official Bulletins, v. 6, p. 542-576.

Same in same, v. 7, p. 39-76.

Pages 49-59 of this edition contain extracts from "Profession of faith of the XIXth century," by Eugene Pelletan.

The letter "Humanum Genus" of the Pope, Leo XIII, against freemasonry and the spirit of the age, April 20, 1884, and the reply for the Ancient and Accepted Scottish Rite of freemasonry [By Albert Pike.] Gr[and] Orient of Charleston, [Washington] 1884. 37+59 p. 8°. Cover title.

Pages 1-37, original text and translation of the "Letter."

The letter "Humanum Genus" of the Pope, Leo XIII, against freemasonry and the spirit of the age, April 20, 1884, and the reply for the Ancient and Accepted Scottish Rite of freemasonry [By Albert Pike.] Gr[and] Orient of Charleston, [Washington] 1884. 42+70 p. 8°. Cover title.

P. 1-42 contain the original text and translation of the "Letter." P. 57-70 contain extracts from "Profession of faith of the XIXth century," by Eugene Pelletan. Same, extracts, entitled "Humanity's great foe." In Brownell, J. H. Gems from the quarry, v. 1, p. 254-273; Masonic Review, v. 63, no. 4, May, 1885, p. 193-196; Texas Freemason, Nov. and Dec., 1884, Jan.-April, 1885, p. 29-32, 87-91, 121-125, 159-167 192-194. Voice of Masonry, v. 22, no. 10, Oct., 1884, p. 846-963, v. 23, no. 6, ne, 1885, p. 498-504. This "Reply" of Pike

This 'Reply' of Pike's was translated into Spanish and published in Cuba, and into Italian and published at Rome. (From his Official Bulletins, v. 7, p. 283.

The seven lights. A reading. [By Albert Pike.] [Washington] Jos. L. Pearson, printer [188-.] 25 p. 8°.

Another edition lacking the printer's imprint at the end.

The statutes and regulations, institutes, laws, and Grand Constitutions of the Ancient and Accepted Scottish Rite. Compiled with notes, from authentic documents, for the use of the order. By Albert Pike, 33d, M:.P:. Sovereign Grand Commander of the Supreme Council for the Southern Jurisdiction of the United States. New York, Robert Macoy, publisher, 1859. 168 p. 4°. Same. 8°. Rubricated title page.

The Supreme Council, 33d, and the blue degrees. Question of jurisdiction. Washington, L. G. Stephens & Son, printers, 1879. 18 p. 8°.

Signed: Albert Pike.

Same, entitled The decisions of the Supreme Council of the 33d degree for the Southern Jurisdiction of the United States in regard to the right of Supreme Councils to administer the blue degrees. Washington, Jos. L. Pearson, printer, 1889. 18 p. 8°.

Same, entitled "Control of the blue degrees." In Voice of Masonry, v. 22, no. 1, Jan., 1884, p. 71-77.

- The tau and the triple tau. In Square & Compass, v. 17, no. 8, October, 1908, p. 198-200.
- Templarism, its duty and its sphere. In Brownell, J. H. Gems from the quarry, v. 1, p. 128-129; Masonic Ecleetie, v. 1, no. 10, April, 1877, p. 438-440.
- The Templars, a sketch. In American Quarterly Review of Freemasonry, v. 1, January, 1858, p. 307,319.
- The tetragrammaton. In Mackey's National Freemason, v. 2, March, 1873, p. 296-302.
- Thoughts and actions. In Brownell, J. H. Gems from the quarry, v. 2, p. 486.
- Vindication of the Ancient and Accepted Scottish Rite [By Albert Pike] against certain libels. (From the Memphis Appeal, as published in 1867.) Washington, Cunningham & McIntosh, printers, 1871. 93 p. 8°.
- What does freemasonry teach? In Trestle Board, v. 6, no. 7, July, 1892, p. 289-298.
- Which pays best? In Voice of Masonry, v. 27, no. 7, July, 1889, p. 599-601.
- Why freemasonry exists. In Voice of Masonry, v. 27, no. 5, May, 1889, p. 398-402.
- Worth and fellowship. In Voice of Masonry, v. 28, no. 9, September, 1890, р. 653-655.
- The zodiac signs and Jacob's sons. In Square & Compass, v. 15, no. 7, September, 1906, p. 180-181.
- Zoroaster or Zarathustra, and his doctrines. In Mackey's National Freemason, v. 3, December, 1893, p. 117-122.

UNIVERSITY OF CALIFORNIA LIBRARY Los Angeles

This book is DUE on the last date stamped below.

UNIVERSITY OF CALIFORNIA AT LOS ANGELES LIBRARY 3 1158 00334 8421

uc southern regional Library Facility

AA 001 156 847 4

and the same of th

