

THE EARL MORSE WILBUR LIBRARY

The list of books in the Earl Morse Wilbur Rare Book Collection is here presented in alphabetical order by **author's name**. It is provided for your perusal only. Where author is not listed, author is unknown.

©1997–2003 Starr King School for the Ministry.

● Sorted by Author

Vol.: 696
Author:
Title: **Acta conventus thoruniensis... pro incunda ratione
compendorum diffidorum religione per regnum Poloniae**
Language: **E**
Place & Year of Publication: **?, 1646**

Vol.: 712
Author:
Title: **A short history of the Anabaptists of High and Low Germany**
Language: **E**
Place & Year of Publication: **London, 1647**

Vol.: 863
Author:
Title: **Grouwelen der voornaemster hoofd-ketter**
Language: **D**
Place & Year of Publication: **Leyden, 1607**

Vol.: 864
Author:
Title: **Grouwelen der voornaemster hoofd-ketter**
Language: **D**
Place & Year of Publication: **?, 16--**

Vol.: 800
Author:
Title: **Harmonia confessionum fidei**
Language: **L**
Place & Year of Publication: **?, 1581**

Vol.: 923
Author:
Title: **Societas Andreae de Lubieniec Lubieniecii**
Language: **L**
Place & Year of Publication: **Racow (M), 1619**

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	164
<i>Author:</i>	
<i>Title:</i>	De Lublinensi disputatione A.D. 1615, die... relatio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1615
<i>Vol.:</i>	165
<i>Author:</i>	
<i>Title:</i>	Disputatio habita a reuerendis patribus discalceatis... contra Arionos
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Zamoscii, 1617
<i>Vol.:</i>	399
<i>Author:</i>	
<i>Title:</i>	Unitarian tracts, vols. 1-5,
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1691-1703
<i>Vol.:</i>	485
<i>Author:</i>	
<i>Title:</i>	Bibliotheca Fratrum Polonorum quos unitarios vocani...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Irenopoli, 1656-92
<i>Vol.:</i>	48
<i>Author:</i>	
<i>Title:</i>	Aoyou Opnoxeia, or, A seasonable recommendation and defence of religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1670
<i>Vol.:</i>	1017
<i>Author:</i>	
<i>Title:</i>	Farewell sermons preached by Mr. Calamy, Dr. Manton... and others
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1663
<i>Vol.:</i>	80
<i>Author:</i>	
<i>Title:</i>	The absolute impossibility of transubstantiation demonstrated
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1688
<i>Vol.:</i>	795
<i>Author:</i>	
<i>Title:</i>	Corpus et syntagma confessionum fidei
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Genevae (M), 1654
<i>Vol.:</i>	203
<i>Author:</i>	
<i>Title:</i>	Den niewwen speculativen tour a la mode spel-waghen
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam, 1657

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	24
<i>Author:</i>	
<i>Title:</i>	The new whole duty of man...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1657-
<i>Vol.:</i>	741
<i>Author:</i>	
<i>Title:</i>	Heads of agreement assented to by the United ministers... London
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1691
<i>Vol.:</i>	368
<i>Author:</i>	
<i>Title:</i>	Defence of the Brief history of the Unitarians and other pamphlets
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1691
<i>Vol.:</i>	787
<i>Author:</i>	
<i>Title:</i>	Praestantium ad eruditorum virorum epistolae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1660
<i>Vol.:</i>	298
<i>Author:</i>	
<i>Title:</i>	Vindication of Mr. James Colmar
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1691
<i>Vol.:</i>	162
<i>Author:</i>	
<i>Title:</i>	Beschrijvinge van den eenigen Godt en sijnen Sone Jesus Christus...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	?, 1664
<i>Vol.:</i>	274
<i>Author:</i>	
<i>Title:</i>	Synopsis errorum Socinianorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1688
<i>Vol.:</i>	74
<i>Author:</i>	
<i>Title:</i>	The Protestant and popish way of interpreting scripture
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1689
<i>Vol.:</i>	214
<i>Author:</i>	
<i>Title:</i>	Parallèle du Socinianisme et du papisme
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	?, 1687

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	277
<i>Author:</i>	
<i>Title:</i>	Brevis disquisitio... de acatholicorum credendi regula...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam, 1650
<i>Vol.:</i>	423
<i>Author:</i>	
<i>Title:</i>	Two letters on the subject of the divinity of the Son of God
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1721
<i>Vol.:</i>	22
<i>Author:</i>	
<i>Title:</i>	The new whole duty of man...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 17--
<i>Vol.:</i>	380
<i>Author:</i>	
<i>Title:</i>	A seasonable vindication of the B. Trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1697
<i>Vol.:</i>	1096
<i>Author:</i>	
<i>Title:</i>	Observationum selectarum ad rem litterariam spectantium
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1700-5
<i>Vol.:</i>	862
<i>Author:</i>	
<i>Title:</i>	Dissenters and schismaticks expos'd
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1715
<i>Vol.:</i>	754
<i>Author:</i>	
<i>Title:</i>	The History of non-conformity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1704
<i>Vol.:</i>	930
<i>Author:</i>	
<i>Title:</i>	Life of Thomas Firmin
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1698
<i>Vol.:</i>	389
<i>Author:</i>	
<i>Title:</i>	Tritheism charged
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1695

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	750
<i>Author:</i>	
<i>Title:</i>	An authentick account of several things... at Salters-Hall
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1719
<i>Vol.:</i>	398
<i>Author:</i>	
<i>Title:</i>	Tracts in the trinitarian controversy
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1693-1707
<i>Vol.:</i>	23
<i>Author:</i>	
<i>Title:</i>	The new whole duty of man...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 17--
<i>Vol.:</i>	1097
<i>Author:</i>	
<i>Title:</i>	The Phoenix
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1707-8
<i>Vol.:</i>	250
<i>Author:</i>	
<i>Title:</i>	Confutatio of Servetus de trinitatis erroribus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (Photostat), 17--?
<i>Vol.:</i>	314
<i>Author:</i>	
<i>Title:</i>	A collection of the Occasional paper for the year 1716
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1716
<i>Vol.:</i>	232
<i>Author:</i>	
<i>Title:</i>	Examen of eenige vragen, voorgesteld aan den schrijver van de noodwendige voorzorg
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Harlingen, 1741
<i>Vol.:</i>	805
<i>Author:</i>	
<i>Title:</i>	Reasons humbly offered for composing a new set of Articles of religion...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1751
<i>Vol.:</i>	233
<i>Author:</i>	
<i>Title:</i>	Verscheide documenten en authenticque stukken, aangaande zo in't gemeen de Socinianery
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	?, 1742

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	173
<i>Author:</i>	
<i>Title:</i>	Apologia vere Christiana pro Dn. Christiano Fendio,
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1732
<i>Vol.:</i>	734
<i>Author:</i>	
<i>Title:</i>	Anrede an die grossen von Bohlen
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	?, 1727
<i>Vol.:</i>	64
<i>Author:</i>	
<i>Title:</i>	A review of the controversy between the author of a Discourse of the grounds etc., and his adversaries
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1726
<i>Vol.:</i>	34
<i>Author:</i>	
<i>Title:</i>	Defence of natural and revealed religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1739
<i>Vol.:</i>	222
<i>Author:</i>	
<i>Title:</i>	Request met bygevoegde deductie voor het regt van de vryheid van gelcove...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	?, 1740
<i>Vol.:</i>	1025
<i>Author:</i>	
<i>Title:</i>	Massachusetts election sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	? , 175?-1868
<i>Vol.:</i>	234
<i>Author:</i>	
<i>Title:</i>	Extract vit het Resolutieboek van de...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Leeuwarden, 1742
<i>Vol.:</i>	219
<i>Author:</i>	
<i>Title:</i>	Hoodtwendige voorzorg... tegen de inkruipende Socinianerye
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Leeuwarden, 1741
<i>Vol.:</i>	1083
<i>Author:</i>	
<i>Title:</i>	Memoirs of Literature
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1722

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	749
<i>Author:</i>	
<i>Title:</i>	A narrative of the proceedings of the Protestant dissenters
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London , 1734?
<i>Vol.:</i>	797
<i>Author:</i>	
<i>Title:</i>	A serious and dispassionate inquiry, relating to some parts of our established worship...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1753
<i>Vol.:</i>	673
<i>Author:</i>	
<i>Title:</i>	Miscellanea tigurina, edita, inedita, vetera, nova, theologica historica...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Zurich, 1722-4
<i>Vol.:</i>	966
<i>Author:</i>	
<i>Title:</i>	Two poems, I. on a soul pleading with God under a sense of its necessities, II. Thought for a Lord's-day morning
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1768
<i>Vol.:</i>	773
<i>Author:</i>	
<i>Title:</i>	Historie der Rijnsburgsche vergadering
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Rotterdam, 1775
<i>Vol.:</i>	740
<i>Author:</i>	
<i>Title:</i>	A complete and faithful collection of the several papers... on... subscription to the XXXIX Articles...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oxford, 1772
<i>Vol.:</i>	1143
<i>Author:</i>	
<i>Title:</i>	Introduzione all vito divota comporta da S. Francesco di Sales
<i>Language:</i>	I
<i>Place & Year of Publication:</i>	Napoli, 177?
<i>Vol.:</i>	992
<i>Author:</i>	
<i>Title:</i>	Kozonseges isteni tiszteletre rendeltetett... es a'Sz. David Cl. ' Soltarit
<i>Language:</i>	P
<i>Place & Year of Publication:</i>	Kolozvarat, 1778

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	364
<i>Author:</i>	
<i>Title:</i>	Pamphlets on toleration
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1773
<i>Vol.:</i>	61
<i>Author:</i>	
<i>Title:</i>	De tribus impostoribus, Traité des trois imposteurs
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	?, 1777
<i>Vol.:</i>	1115
<i>Author:</i>	
<i>Title:</i>	New England tract society
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Andover, 1816-20
<i>Vol.:</i>	983
<i>Author:</i>	
<i>Title:</i>	A liturgy comp. from the Book of common prayer...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Plymouth, 1791
<i>Vol.:</i>	6
<i>Author:</i>	
<i>Title:</i>	Moral mirror
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Philadelphia, 1812
<i>Vol.:</i>	357
<i>Author:</i>	
<i>Title:</i>	The procedure of our church courts in the case of Dr. William M'Gill of Ayr
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1792
<i>Vol.:</i>	354
<i>Author:</i>	
<i>Title:</i>	The report of the trials of the rioters
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1791
<i>Vol.:</i>	340
<i>Author:</i>	
<i>Title:</i>	High Church politics and other tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1792
<i>Vol.:</i>	651
<i>Author:</i>	
<i>Title:</i>	Siebenburgische quartalschrift
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Hermannstadt, 1790-7

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	370
<i>Author:</i>	
<i>Title:</i>	Reflections on the controversial writings of Dr. Priestley... Pt. 1
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oxford, 1791
<i>Vol.:</i>	990
<i>Author:</i>	
<i>Title:</i>	Leges ecclesiasticae regni Hungariae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1785-1827
<i>Vol.:</i>	1046
<i>Author:</i>	
<i>Title:</i>	Handbook for ministers
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1913
<i>Vol.:</i>	521
<i>Author:</i>	
<i>Title:</i>	World's parliament of religions
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Chicago, 1893
<i>Vol.:</i>	655
<i>Author:</i>	
<i>Title:</i>	Acta historica res gestas Poloniae illustrantia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1879-83
<i>Vol.:</i>	975
<i>Author:</i>	
<i>Title:</i>	The Cambridge and Saybrook platforms of church discipline...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1829
<i>Vol.:</i>	1116
<i>Author:</i>	
<i>Title:</i>	International Congress of Free Christians and Other Religious Liberals, 5th congress, Berlin, 1910 A book of worship
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Berlin?, 1910?
<i>Vol.:</i>	1113
<i>Author:</i>	
<i>Title:</i>	Pacific Unitarian School for the Ministry
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1906-38
<i>Vol.:</i>	987
<i>Author:</i>	
<i>Title:</i>	Fragmenta liturgica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1848

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1104
<i>Author:</i>	
<i>Title:</i>	Borrowings, Oakland, California, First Unitarian Church, Ladies
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1889
<i>Vol.:</i>	560
<i>Author:</i>	
<i>Title:</i>	Königlichen Museen zu Berlin Vorderasiatische Schriftdenkmaler, hrsg. von der Vorderasiatischen Abteilung
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Leipzig, 1907-9
<i>Vol.:</i>	767
<i>Author:</i>	
<i>Title:</i>	Historical magazine, n.s.v.9, April-May, 1861, Gillett, E.H., ed.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1871
<i>Vol.:</i>	131
<i>Author:</i>	Abauzit, F.
<i>Title:</i>	Miscellanies
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1774
<i>Vol.:</i>	1026
<i>Author:</i>	Abernathy, J.
<i>Title:</i>	Sermons on various subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1748
<i>Vol.:</i>	297
<i>Author:</i>	Abernethy, J.
<i>Title:</i>	A defence of the seasonable advice...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Belfast, 1724
<i>Vol.:</i>	181
<i>Author:</i>	Academia Julia Helmstadt
<i>Title:</i>	Programma de Socinianis eorumque doctrina festo resurrectionis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1721
<i>Vol.:</i>	149
<i>Author:</i>	Acontius, J.
<i>Title:</i>	Stratagematum Satanae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basileae, 1610
<i>Vol.:</i>	938
<i>Author:</i>	Adams, A.
<i>Title:</i>	Letters of Mrs. Adams, the wife of John Adams...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1840

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	700
<i>Author:</i>	Adams, H.
<i>Title:</i>	A dictionary of all religions
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1817

<i>Vol.:</i>	430
<i>Author:</i>	Adams, H.
<i>Title:</i>	Narrative of the controversy between the Rev. Jedediah Morse and the author
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1814

<i>Vol.:</i>	671
<i>Author:</i>	Adams, H.
<i>Title:</i>	A summary history of New-England, from the first settlement at Plymouth to the acceptance of the federal...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Dedham, MA, 1799

<i>Vol.:</i>	670
<i>Author:</i>	Adams, H.
<i>Title:</i>	An abridgment of the history of New-England, for the use of young persons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1807

<i>Vol.:</i>	701
<i>Author:</i>	Adams, H.
<i>Title:</i>	View of religions
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 180-?

<i>Vol.:</i>	908
<i>Author:</i>	Adams, J.Q.
<i>Title:</i>	An eulogy: on the life and character of James Monroe..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1831

<i>Vol.:</i>	517
<i>Author:</i>	Adams, J.Q.
<i>Title:</i>	Letters of John Quincy Adams to his son, on the Bible and its teachings
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1850

<i>Vol.:</i>	595
<i>Author:</i>	Ainsworth, H.
<i>Title:</i>	Annotations upon the five books of Moses, the book of Psalms and the Song of Songs
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1627

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

Vol.: 597
Author: Alberti, J.
Title: ... Observationes philologicae in sacros novi Foederis libros
Language: L
Place & Year of Publication: Lug. Bat., 1725

Vol.: 867
Author: Albizzi, F.
Title: Risposta all'istoria della sacra inquisitione
Language: I
Place & Year of Publication: Rome, 1680?

Vol.: 146
Author: Allinga, P.
Title: The satisfaction of Christ, stated and defended
Language: E
Place & Year of Publication: Glasgow, 1790

Vol.: 924
Author: Allwoerden, B.
Title: Historia Michaelis Serveti, 1728, 2nd ed
Language: L
Place & Year of Publication: Helmstadt, 1728

Vol.: 806
Author: Alsted, J.H.
Title: Racovian catechism
Language: D
Place & Year of Publication: Franeker (M), 1652

Vol.: 762
Author: American Unitarian Association Commission of Appraisal
Title: Unitarians face a new age
Language: E
Place & Year of Publication: ?, 1936

Vol.: 882
Author: Amory, T.
Title: The life of John Buncler
Language: E
Place & Year of Publication: London, 1770

Vol.: 292
Author: Antisocinus (psd.)
Title: Arians and Socianians monitor
Language: E
Place & Year of Publication: London, 1761

Vol.: 1
Author: Antoine, P.G.
Title: Theologia Moralis Universa
Language: L
Place & Year of Publication: Passavi, 1766-8

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1004
<i>Author:</i>	Appleton, N.
<i>Title:</i>	The wisdom of god in the redemption of fallen man...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Corn Hill, 1728
<i>Vol.:</i>	897
<i>Author:</i>	Aretius, B.
<i>Title:</i>	Valentini Gentilis iusto capitis supplicio Bernae affecti brevis historia..
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Genevae, 1567
<i>Vol.:</i>	892
<i>Author:</i>	Aretius, B.
<i>Title:</i>	A short history of Valentinus Gentilis
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1696
<i>Vol.:</i>	443
<i>Author:</i>	Arminius, J.
<i>Title:</i>	...Opera theologica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francofurti, 1631
<i>Vol.:</i>	150
<i>Author:</i>	Arnestus, J.
<i>Title:</i>	Quaestio theologica an Adamus in statu integritatis natura fuerit mortalis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1617
<i>Vol.:</i>	668
<i>Author:</i>	Arnold, G.
<i>Title:</i>	Kurtz gefaste Kirchen-historie des alten und neuen Testaments
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Leipzig, 1700
<i>Vol.:</i>	821
<i>Author:</i>	Arnold, G.
<i>Title:</i>	... Erklärung vom gemeinen secten-wesen, kirchen und abendmahl-geben
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Leipzig, 1700
<i>Vol.:</i>	820
<i>Author:</i>	Arnold, G.
<i>Title:</i>	Historie der kerken en ketteren...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam, 1701
<i>Vol.:</i>	822
<i>Author:</i>	Arnold, G.
<i>Title:</i>	Supplementa, illustrationes und emendationes zur Verbesserung der Kirchen-historie
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Frankfurt, 1703

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

Vol.: 825
Author: Arnold, G.
Title: Gottfried Arnolds Unpartheyische kirchen und ketzer-historie
Language: G
Place & Year of Publication: Frankfurt, 1729

Vol.: 807
Author: Arnold, N.
Title: Racovian catechism
Language: L
Place & Year of Publication: Amstelodami, 1654

Vol.: 304
Author: Arnold, N.
Title: Atheismus Socinianus, and Vindicatio Comeni
Language: L
Place & Year of Publication: Franek, 1659

Vol.: 735
Author: Arnoldt, D.H
Title: ... Kurzgefaszte kirchengeschichte des konigreichs Preussen, Königsberg
Language: G
Place & Year of Publication: Kanter, 1769

Vol.: 989
Author: Arnot, H.
Title: A collection and abridgement of celebrated criminal trials in Scotland..
Language: E
Place & Year of Publication: Edinburgh, 1785

Vol.: 293
Author: Ashwell, G.
Title: De socino et Socinianismo dissertatio
Language: L
Place & Year of Publication: Oxoniae, 1680

Vol.: 138
Author: Austin, W.
Title: Human character of Jesus Christ
Language: E
Place & Year of Publication: Boston, 1807

Vol.: 145
Author: Baerensprung, S.
Title: Kurzer Begriff des grossen Unterscheidendes der der reinen evangelischen und socinischen Lehre
Language: G
Place & Year of Publication: Frankfurt , 1717

Vol.: 909
Author: Bainton, R.
Title: Bernardino Ochino, esule e riformatore...
Language: I
Place & Year of Publication: Firenze, 1940

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	147
<i>Author:</i>	Balduin, F.
<i>Title:</i>	Assertio sanae doctrinae de vera deitate domini nostri Jesu Christi
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Witteberg, 1613
<i>Vol.:</i>	890
<i>Author:</i>	Barckhause, C.H.
<i>Title:</i>	Historica narratio de Johanne Calvini
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Berlin, 1721
<i>Vol.:</i>	120
<i>Author:</i>	Barclay, R.
<i>Title:</i>	An apology for the true Christian divinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1765
<i>Vol.:</i>	1084
<i>Author:</i>	Barkey, N.
<i>Title:</i>	Bibliotheca hagana
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam, 1768-75
<i>Vol.:</i>	18
<i>Author:</i>	Barlow, T.
<i>Title:</i>	Directions for the choice of books in the study of divinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oxford, 1699
<i>Vol.:</i>	732
<i>Author:</i>	Baron, R.
<i>Title:</i>	The pillars of priestcraft and orthodoxy shaken
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1768
<i>Vol.:</i>	669
<i>Author:</i>	Baronio, C.
<i>Title:</i>	Annales ecclesiastici
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Colonia Agr., 1616?-24
<i>Vol.:</i>	796
<i>Author:</i>	Barrow, I.
<i>Title:</i>	The works... 2nd vol.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1682
<i>Vol.:</i>	479
<i>Author:</i>	Bartol, C.A.
<i>Title:</i>	The unspotted life: a discourse in memory of Rev. Thomas Starr King
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1864

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1056
<i>Author:</i>	Bartolus de Saxoferrato
<i>Title:</i>	Distinctiones... in tabulas sive schematismos. . . . collecta a Mariano Socino juniore...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Venetiis, 1564
<i>Vol.:</i>	89
<i>Author:</i>	Bastwick, J.
<i>Title:</i>	Utter routing of independents and sectaries
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1646
<i>Vol.:</i>	160
<i>Author:</i>	Baumgart, V.
<i>Title:</i>	Disputatio antiphotiniana prima
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Regiomonti, 1637
<i>Vol.:</i>	1085
<i>Author:</i>	Baumgarten, S.J.
<i>Title:</i>	Nachrichten von merkwürdigen buchern
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Halle, 1748-58
<i>Vol.:</i>	878
<i>Author:</i>	Baxter, R.
<i>Title:</i>	Reliquiae Baxterianae...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1696
<i>Vol.:</i>	968
<i>Author:</i>	Baxter, R.
<i>Title:</i>	The saint's everlasting rest; or, a treatise of the blessed staate of the saints...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Massachusetts, 1811
<i>Vol.:</i>	969
<i>Author:</i>	Baxter, R.
<i>Title:</i>	The saints' everlasting rest
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1824
<i>Vol.:</i>	1123
<i>Author:</i>	Bayle, P.
<i>Title:</i>	Dictionnaire historique et critique
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1750-6
<i>Vol.:</i>	1110
<i>Author:</i>	Bayle, P.
<i>Title:</i>	The dictionary, historical and critical of Mr. Peter Bayle
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1734-48

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	835
<i>Author:</i>	Bechmann, E.
<i>Title:</i>	Haeresiographia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Jena, 1700
<i>Vol.:</i>	730
<i>Author:</i>	Beckher, W.H.
<i>Title:</i>	Preussische Kirchenregistratur
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Konigenberg, 1769
<i>Vol.:</i>	161
<i>Author:</i>	Becmann, V.
<i>Title:</i>	... Exercitationes theologicae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam, 1644
<i>Vol.:</i>	
<i>Author:</i>	Begun, H.
<i>Title:</i>	Sermons, etc.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Colorado Spgs., 18--?
<i>Vol.:</i>	118
<i>Author:</i>	Bellarmino,
<i>Title:</i>	Disputationum... de controversiis Christianae fidei
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Mediolani, 1721
<i>Vol.:</i>	13
<i>Author:</i>	Bellarmino, R.
<i>Title:</i>	Francesco Romolo De scriptoribvs ecclesiasticis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1663
<i>Vol.:</i>	571
<i>Author:</i>	Bellarmino, R.F.R.
<i>Title:</i>	...Institutiones linguae hebraicae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Neapoli, 1622
<i>Vol.:</i>	440
<i>Author:</i>	Belsham, T.
<i>Title:</i>	Sermons and tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1801-23
<i>Vol.:</i>	437
<i>Author:</i>	Belsham, T.
<i>Title:</i>	A letter to Unitarian Christians in South Wales
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1816

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	361
<i>Author:</i>	Belsham, T.
<i>Title:</i>	A vindication of certain passages in a discourse, on the occasion of the death of Dr. Priestley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1809

<i>Vol.:</i>	436
<i>Author:</i>	Belsham, T.
<i>Title:</i>	Vindication of certain passages in a discourse, on occasion of the death of Dr. Priestley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1809

<i>Vol.:</i>	383
<i>Author:</i>	Belsham, T.
<i>Title:</i>	Claims of Dr. Priestley in controbersy with Bishop Horsley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1814

<i>Vol.:</i>	416
<i>Author:</i>	Belsham, T.
<i>Title:</i>	A calm inquiry into the scripture doctrine concerning the person of Christ...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1811

<i>Vol.:</i>	417
<i>Author:</i>	Belsham, T.
<i>Title:</i>	Letters in vindication of the Unitarians
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1815

<i>Vol.:</i>	439
<i>Author:</i>	Belsham, T.
<i>Title:</i>	Progress of intellectual, moral and religious improvement during the present reign
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1814

<i>Vol.:</i>	940
<i>Author:</i>	Belsham, T.
<i>Title:</i>	Memoirs of the late Rev. Theophilus Lindsey
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1820

<i>Vol.:</i>	215
<i>Author:</i>	Beltius, J.
<i>Title:</i>	Harmonia, Remonstrantium & Socinianor
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lugd. Bat., 1638

<i>Vol.:</i>	656
<i>Author:</i>	Benko, J.
<i>Title:</i>	Transsilvania
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Claudiopoli, 1833

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	628
<i>Author:</i>	Benson, G.
<i>Title:</i>	Paraphrase and notes on the seven Catholic epistles
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1747
<i>Vol.:</i>	621
<i>Author:</i>	Benson, G.
<i>Title:</i>	A paraphrase and notes on six of the epistles of St. Paul
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1756
<i>Vol.:</i>	294
<i>Author:</i>	Bentley, R.
<i>Title:</i>	Remarks upon a late discourse of free-thinking and other pamphlets
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1713-4
<i>Vol.:</i>	37
<i>Author:</i>	Bentley, R.
<i>Title:</i>	Remarks upon a late discourse of free thinking by Anthony Collins
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1718
<i>Vol.:</i>	589
<i>Author:</i>	Bentley, R.
<i>Title:</i>	Remarks upon a discourse of free-thinking
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1743
<i>Vol.:</i>	784
<i>Author:</i>	Berriman, W.
<i>Title:</i>	An historical account of the controversies that have been in the church,...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1725
<i>Vol.:</i>	139
<i>Author:</i>	Berrington, J.
<i>Title:</i>	Letters to Dr. Priestley on Materialism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1776
<i>Vol.:</i>	877
<i>Author:</i>	Bertius, P.
<i>Title:</i>	The life and death of James Arminius and Simon Episcopius
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1872
<i>Vol.:</i>	657
<i>Author:</i>	Bethlen, J.
<i>Title:</i>	Rerum Transylvanicarum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1664

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	652
<i>Author:</i>	Bethlen, W. de
<i>Title:</i>	... Historia de rebus Transsylvanicis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cibinii, 1782-5
<i>Vol.:</i>	187
<i>Author:</i>	Beze, T.
<i>Title:</i>	Valentini Gentilis teterrimi haereti explicatio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Geneva (M), 1567
<i>Vol.:</i>	457
<i>Author:</i>	Beze, T. de
<i>Title:</i>	Epistolarum theologicarum...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Genevae, 1575
<i>Vol.:</i>	846
<i>Author:</i>	Beze, T. de
<i>Title:</i>	De haereticis a ciuili magistratu puniendis libellus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Geneva?, 1554
<i>Vol.:</i>	622
<i>Author:</i>	Beze, T. de
<i>Title:</i>	Tractatus de repudiis et divortiis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lug Bat., 1651
<i>Vol.:</i>	444
<i>Author:</i>	Beze, T. de
<i>Title:</i>	... Opuscula
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Genevae, 1658
<i>Vol.:</i>	282
<i>Author:</i>	Biandrata, G.
<i>Title:</i>	De falsa et vera unis Dei patris, filii et spiritus sancti cognitione, libri duo
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (Photostat), 1567
<i>Vol.:</i>	548
<i>Author:</i>	Bible. Eng.
<i>Title:</i>	Dawn of civilization; Bibles, testaments, etc.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1609
<i>Vol.:</i>	545
<i>Author:</i>	Bible. Eng.
<i>Title:</i>	Authorized version
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1756-9

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	547
<i>Author:</i>	Bible. Eng.
<i>Title:</i>	The holy bible, containing the Old and New Testaments... from the Latin Vulgate by John Wycliffe and his...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oxford, 1850
<i>Vol.:</i>	537
<i>Author:</i>	Bible. German
<i>Title:</i>	Biblia... nach der Uebersetzung... Martin Luthers, ausgefertiget unter der Aufsicht
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Tubingen, 1729
<i>Vol.:</i>	532
<i>Author:</i>	Bible. German
<i>Title:</i>	Biblia... Nebst der vorrede des C.H. von Canstein
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Halle, 1748
<i>Vol.:</i>	514
<i>Author:</i>	Bible. Greek
<i>Title:</i>	... Vetus et Novum Testamentum...
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	Romae, 1857
<i>Vol.:</i>	515
<i>Author:</i>	Bible. Latin
<i>Title:</i>	Biblia Sacra... Tremellius and Beza
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1640
<i>Vol.:</i>	526
<i>Author:</i>	Bible. Latin
<i>Title:</i>	Biblia interprete Sebastiano Castalione
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basiliae, 1556
<i>Vol.:</i>	538
<i>Author:</i>	Bible. Latin
<i>Title:</i>	Biblia sacra ex sanctis Pagnini [i.e. Servetus] tralatione
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lugduni, 1542
<i>Vol.:</i>	519
<i>Author:</i>	Bible. Latin
<i>Title:</i>	Biblia, ad vetustissima exemplaria
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Venetiis, 1572
<i>Vol.:</i>	534
<i>Author:</i>	Bible. N.T. Dutch
<i>Title:</i>	Het Nieuwe Testament
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam, 1694

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	549
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	The Bible, tr. out of Greek by Theodore Beza... Englished by L. Tomson
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1596
<i>Vol.:</i>	542
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	Mr. Whiston's New Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Stamford, 1745
<i>Vol.:</i>	543
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	A liberal translation of the New Testament, tr. by E. Harwood. (2 vols)
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1768
<i>Vol.:</i>	556
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	The New Testament. Tr. by John Worsley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1770
<i>Vol.:</i>	557
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	A translation of the New Testament, by Gilbert Wakefield
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1791
<i>Vol.:</i>	558
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	An attempt toward revising our English translations of our Greek scriptures... by William Newcome
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Dublin, 1796
<i>Vol.:</i>	553
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	New Testament according to Luke, Paul and John
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1807
<i>Vol.:</i>	555
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	Selections A new translation of those parts only of the New Testament... wrongly translated... by G. Wakefield
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1789
<i>Vol.:</i>	554
<i>Author:</i>	Bible. N.T. Eng.
<i>Title:</i>	New Testament in an improved version
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1808

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	544
<i>Author:</i>	Bible. N.T. Eng. (Douai)
<i>Title:</i>	New Testament of Jesus Christ... tr... by the English college, then resident in Rhemes...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Antwerp, 1600

<i>Vol.:</i>	541
<i>Author:</i>	Bible. N.T. Eng. & Greek
<i>Title:</i>	The New Testament in Greek and English, by Daniel Mace
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1729

<i>Vol.:</i>	535
<i>Author:</i>	Bible. N.T. French
<i>Title:</i>	Le nouveau Testament de notre Seigneux Jesus Christ, tr. par Jean Le Clerc
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1703

<i>Vol.:</i>	536
<i>Author:</i>	Bible. N.T. French
<i>Title:</i>	Le Nouveau Testament... par Mrs. de Beausobre et Lenfant
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1741

<i>Vol.:</i>	533
<i>Author:</i>	Bible. N.T. German
<i>Title:</i>	Neue Testament
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Amsterdam (M), 1660

<i>Vol.:</i>	559
<i>Author:</i>	Bible. N.T. Gospels
<i>Title:</i>	Harmonies. Eng. A harmony of the evangelists in English by Joseph Priestley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1780

<i>Vol.:</i>	563
<i>Author:</i>	Bible. N.T. Gospels.
<i>Title:</i>	Harmonies, Greek and Latin Harmonia evangelica, cui subjuncta est historia Jesu Christi...
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	Basileae, 1537

<i>Vol.:</i>	562
<i>Author:</i>	Bible. N.T. Gospels.
<i>Title:</i>	Harmonies. Latin Harmonia evangelica, cui subjuncta est historia Jesu Christi...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lugduni, 1700

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	564
<i>Author:</i>	Bible. N.T. Gospels.
<i>Title:</i>	Harmonies, Eng. A harmony or synoptical arrangement of the Gospels... reflecting... our Saviour's ministry
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Bristol, 1835
<i>Vol.:</i>	546
<i>Author:</i>	Bible. N.T. Gospels. Eng.
<i>Title:</i>	... The life and morals of Jesus of Nazareth, extracted... by Thomas Jefferson
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Washington, 1904
<i>Vol.:</i>	528
<i>Author:</i>	Bible. N.T. Greek
<i>Title:</i>	... Novum Testamentum... Studio et labore Joannis Millii
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	Oxon, 1707
<i>Vol.:</i>	605
<i>Author:</i>	Bible. N.T. Greek
<i>Title:</i>	... Novum Testamentum Graecum... opera et studio J. J. Wetstenii
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	Amstelodami, 1751-2
<i>Vol.:</i>	530
<i>Author:</i>	Bible. N.T. Greek
<i>Title:</i>	Novum Testamentum
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	?, 1763
<i>Vol.:</i>	531
<i>Author:</i>	Bible. N.T. Greek
<i>Title:</i>	The New Testament, collated with the most approved manuscripts... by E. Harwood
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	London, 1776
<i>Vol.:</i>	523
<i>Author:</i>	Bible. N.T. Greek
<i>Title:</i>	... Novum Testamentum, ed. T. Wigorniae
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	?, 180-?
<i>Vol.:</i>	524
<i>Author:</i>	Bible. N.T. Greek
<i>Title:</i>	Novum Testamentum Vaticanum
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	Lipsiae, 1867
<i>Vol.:</i>	539
<i>Author:</i>	Bible. N.T. John.
<i>Title:</i>	Latin Paraphrases D. Erasmi Roterodami paraphrasis in euangelium
<i>Language:</i>	L

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Place & Year of Publication:</i>	Luteciae, 1523
<i>Vol.:</i>	525
<i>Author:</i>	Bible. N.T. Latin
<i>Title:</i>	Novum Jesu Christi Testamentum Interpret. Sebastiano Castalione
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basile (M), 1572
<i>Vol.:</i>	550
<i>Author:</i>	Bible. N.T. Matthew.
<i>Title:</i>	Eng. A new translation of the gospel of St Matthew... by Gilbert Wakefield
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Warrington, 178?
<i>Vol.:</i>	994
<i>Author:</i>	Bible. O.T.
<i>Title:</i>	Psalms. Eng. Bay Psalm
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1758
<i>Vol.:</i>	516
<i>Author:</i>	Bible. O.T. Greek
<i>Title:</i>	Vetus Testamentum graecum ex versione Septuaginta interpretum
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	London, 1653
<i>Vol.:</i>	984
<i>Author:</i>	Bible. Selns. Eng.
<i>Title:</i>	The soul of the Bible, ed. U.G.B. Pierce
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1908
<i>Vol.:</i>	289
<i>Author:</i>	Biddle, J.
<i>Title:</i>	Apostolical and true opinion concerning the holy trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1653
<i>Vol.:</i>	290
<i>Author:</i>	Biddle, J.
<i>Title:</i>	Apostolical and true opinion concerning the Holy Trinity, revived and asserted
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1691
<i>Vol.:</i>	1061
<i>Author:</i>	Biddle, J.
<i>Title:</i>	A twofold catechism; the other, a brief scripture-catechism for children
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1654

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	905
<i>Author:</i>	Birch, T.
<i>Title:</i>	The life of... John Tillotson
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1752
<i>Vol.:</i>	1125
<i>Author:</i>	Bischoff, F.H.T.
<i>Title:</i>	Vergleichendes wörterbuch der alten, mittleren und neuen geographie...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Gotha, 1829
<i>Vol.:</i>	893
<i>Author:</i>	Blackburne, F.
<i>Title:</i>	Memoirs of Thomas Hollis, Esq.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1780
<i>Vol.:</i>	121
<i>Author:</i>	Blackburne, F.
<i>Title:</i>	The confessional
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1766
<i>Vol.:</i>	123
<i>Author:</i>	Blackburne, F.
<i>Title:</i>	Occasional remarks upon some late strictures on the confessional
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1768-9
<i>Vol.:</i>	126
<i>Author:</i>	Blackburne, F.
<i>Title:</i>	Historical view of the controversy concerning an intermediate state
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1772
<i>Vol.:</i>	306
<i>Author:</i>	Blackmore, R.
<i>Title:</i>	Modern Arians unmask'd
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1721
<i>Vol.:</i>	1005
<i>Author:</i>	Blair, H.
<i>Title:</i>	Sermons by Hugh Blair
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1790-1
<i>Vol.:</i>	301
<i>Author:</i>	Blair, P.
<i>Title:</i>	Thoughts on nature and religion, b Michael Servetus
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cork (M), 1774

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

Vol.: 1043
Author: Blake, B.
Title: Sermons delivered at the Unitarian Church of Santa Barbara
 7/30/50-6/10/56 [2 boxes]
Language: E
Place & Year of Publication: ?, 195-

Vol.: 157
Author: Blanc, T.
Title: Principes contre les sociniens
Language: F
Place & Year of Publication: Hamburg, 1718-9

Vol.: 572
Author: Blancuccius, B.
Title: Institutiones in linguam sanctam Hebraicam
Language: L
Place & Year of Publication: Romae, 1608

Vol.: 894
Author: Blesdijk, N.M.
Title: Historiae vitae, doctrinae, ar rerum gestarum Davidis Georgii
Language: L
Place & Year of Publication: Daventriae, 1642

Vol.: 1122
Author: Bod, P.
Title: Magyar Athenas
Language: H
Place & Year of Publication: ?, 17--?

Vol.: 742
Author: Bod, P.
Title: Smirnai Szen
Language: H
Place & Year of Publication: Polikarpus, 1766

Vol.: 57
Author: Bolde, S.
Title: A collection of tracts...
Language: E
Place & Year of Publication: London, 1706

Vol.: 17
Author: Bolingbroke, H.St.
Title: Philosophical works
Language: E
Place & Year of Publication: London, 1754

Vol.: 879
Author: Bolsec, J.H.
Title: Historia de vita... Theodori Bezae
Language: L
Place & Year of Publication: Ingolstadii, 1584

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

Vol.: **891**
Author: **Bolsec, J.H.**
Title: **La vie, mort et doctrine de Jean Calvin... Ensemble la vie de Jean Labadie**
Language: **F**
Place & Year of Publication: **Lyon, 1664**

Vol.: **676**
Author: **Bottinger, J.H.**
Title: **Historiae ecclesiasticae Novi Testamenti**
Language: **L**
Place & Year of Publication: **Hanoviae, 1655-67**

Vol.: **1060**
Author: **Bourn, S.**
Title: **Lectures to children and young people in a catechetical method...**
Language: **E**
Place & Year of Publication: **Birmingham, 1738**

Vol.: **753**
Author: **Bourn, S.**
Title: **A vindication of the principles and practice of Protestant Dissenters...**
Language: **E**
Place & Year of Publication: **London, 1748**

Vol.: **302**
Author: **Bourn, S.**
Title: **Address to the congregation of Protestant dissenters... in Nottingham**
Language: **E**
Place & Year of Publication: **London (M), 1738**

Vol.: **1021**
Author: **Bourn, S.**
Title: **Twenty sermons**
Language: **E**
Place & Year of Publication: **London, 1755**

Vol.: **32**
Author: **Bourn, S.**
Title: **Discourses**
Language: **E**
Place & Year of Publication: **London, 1760-3**

Vol.: **610**
Author: **Bowyer, W.**
Title: **Critical conjectures and observations on New Testament**
Language: **E**
Place & Year of Publication: **London, 1782**

Vol.: **958**
Author: **Bradford, A.**
Title: **Memoir of the life and writings of Rev. Jonathan Mayhew**
Language: **E**
Place & Year of Publication: **Boston, 1883**

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	952
<i>Author:</i>	Bradlee, C.D.
<i>Title:</i>	The life, writings and character of Rev. Thomas Starr King
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1870
<i>Vol.:</i>	995
<i>Author:</i>	Brady, N.
<i>Title:</i>	A new version of the Psalms of David... by N. Brady and N. Tate
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1770
<i>Vol.:</i>	1008
<i>Author:</i>	Brady, N.
<i>Title:</i>	A new version of the Psalms of David
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1782
<i>Vol.:</i>	724
<i>Author:</i>	Brandt, G.
<i>Title:</i>	Historie der reformatie, en anders kerkelyke geschiedenissen... , in en ontrent de nederlanden...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam, 1674-1704
<i>Vol.:</i>	725
<i>Author:</i>	Brandt, G.
<i>Title:</i>	The history of the reformation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1719
<i>Vol.:</i>	726
<i>Author:</i>	Brandt, G.
<i>Title:</i>	Histoire abrégée de la Réformation des Pais-Bas, tr. du hollandais
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	?, 1726
<i>Vol.:</i>	721
<i>Author:</i>	Brandt, G.
<i>Title:</i>	An abridgment of... History of the reformation in the Low Countries
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1725
<i>Vol.:</i>	623
<i>Author:</i>	Braunius, J.
<i>Title:</i>	... Vestitus sacerdotum Hebraeorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1698
<i>Vol.:</i>	809
<i>Author:</i>	Brown, J.
<i>Title:</i>	Two short catechisms, mutually considered; the questions of the former being generally supposed and omitted...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Edinburgh, 1797

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	140
<i>Author:</i>	Bryant, J.
<i>Title:</i>	Address to Dr. Priestley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1780
<i>Vol.:</i>	477
<i>Author:</i>	Buddeus, J. F.
<i>Title:</i>	... Miscellanea sacra
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	lenae, 1727
<i>Vol.:</i>	27
<i>Author:</i>	Buddeus, J.F.
<i>Title:</i>	Isagoge historico-theologica ad theologi universam
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Leipzig, 1730
<i>Vol.:</i>	473
<i>Author:</i>	Bull, G.
<i>Title:</i>	Opera omnia... annotata J.E. Grabe
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1703
<i>Vol.:</i>	346
<i>Author:</i>	Burgh, W.
<i>Title:</i>	Scriptural confutation of the argument against the godhead...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	York, 1779-1875
<i>Vol.:</i>	925
<i>Author:</i>	Burian, M.
<i>Title:</i>	Dissertatic historico-critica... Georgii Biandratae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Albo-Carolinae, 1806
<i>Vol.:</i>	967
<i>Author:</i>	Burnet, G.
<i>Title:</i>	Pastoral care
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1692
<i>Vol.:</i>	858
<i>Author:</i>	Burnet, G.
<i>Title:</i>	Reflections on Mr. Varillas's History of the revolutions..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Amsterdam, 1686
<i>Vol.:</i>	674
<i>Author:</i>	Burnet, G.
<i>Title:</i>	Bishop Burnet's history of his own times
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1724-34

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1075
<i>Author:</i>	Burnet, T.
<i>Title:</i>	The sacred theory of the earth
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1719

<i>Vol.:</i>	499
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Sermons on living subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1872

<i>Vol.:</i>	512
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	God in Christ
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Hartford, 1849

<i>Vol.:</i>	501
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Women's suffrage; the reform against nature
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1869

<i>Vol.:</i>	510
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Discourses on Christian nature
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1847

<i>Vol.:</i>	497
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Views of Christian nurture
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Hartford, 1848

<i>Vol.:</i>	500
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Work and play
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1864

<i>Vol.:</i>	509
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Religious music
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Hartford, 1852

<i>Vol.:</i>	511
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Christ in theology
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Hartford, 1851

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	502
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Vicarious sacrifice
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1866
<i>Vol.:</i>	498
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Christ and his salvation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York , 1864
<i>Vol.:</i>	496
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Christian nurture,
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1861
<i>Vol.:</i>	503
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Building eras in religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1881
<i>Vol.:</i>	504
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	Forgiveness and Law
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1874
<i>Vol.:</i>	505
<i>Author:</i>	Bushnell, H.
<i>Title:</i>	The character of Jesus...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1913
<i>Vol.:</i>	1022
<i>Author:</i>	Butcher, E.
<i>Title:</i>	Discourses on our Lord's Sermon on the Mount.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1825
<i>Vol.:</i>	916
<i>Author:</i>	Butler, A.
<i>Title:</i>	Lives of saints
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Dublin, 17--?
<i>Vol.:</i>	345
<i>Author:</i>	Butterworth, L.
<i>Title:</i>	Super-excellency of the Christian religion displayed
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1781

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	568
<i>Author:</i>	Buxtorf, J.
<i>Title:</i>	Tractatus de punctorum, vocalium, et ad accentum, in libris Veteris Testamenti hebraicis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basileae, 1648
<i>Vol.:</i>	574
<i>Author:</i>	Buxtorf, J.
<i>Title:</i>	De abbreviaturis hebraicis liber novus & copiosius
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basilea, 1640
<i>Vol.:</i>	573
<i>Author:</i>	Buxtorf, J.
<i>Title:</i>	Thesaurus grammaticus linguae sanctae hebraeae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basilea, 1629
<i>Vol.:</i>	561
<i>Author:</i>	Buxtorf, J.
<i>Title:</i>	... Lexicon Hebraicum et chaldaicum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basileae, 1735
<i>Vol.:</i>	917
<i>Author:</i>	Calamy, E.
<i>Title:</i>	An abridgement of Mr. Baxter's History of his life and times;..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1713
<i>Vol.:</i>	918
<i>Author:</i>	Calamy, E.
<i>Title:</i>	A continuation of the Account of the ministers... who were ejected..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1727
<i>Vol.:</i>	93
<i>Author:</i>	Calamy, E.
<i>Title:</i>	Thirteen sermons concerning the doctrine of the trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1722
<i>Vol.:</i>	913
<i>Author:</i>	Calamy, E.
<i>Title:</i>	The non-conformist's memorial
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1773
<i>Vol.:</i>	739
<i>Author:</i>	Calamy, W.
<i>Title:</i>	A defence of moderate non-conformity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1703-5

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	82
<i>Author:</i>	Calvin, J.
<i>Title:</i>	The institution of Christian religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1634
<i>Vol.:</i>	889
<i>Author:</i>	Calvin, J.
<i>Title:</i>	Joannis Calvini... epistolarum et respo sorum editio secunda..
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lausanne, 1676
<i>Vol.:</i>	379
<i>Author:</i>	Candidus (psd.)
<i>Title:</i>	Remarks on Mr. Robinson's plan of lectures by Candidus
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1779
<i>Vol.:</i>	1099
<i>Author:</i>	Cantwell, J.S., ed.
<i>Title:</i>	Manuals of faith and duty
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1888-95
<i>Vol.:</i>	611
<i>Author:</i>	Cappe, N.
<i>Title:</i>	Critical remarks on important passages of Scripture
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	York, 1802
<i>Vol.:</i>	1006
<i>Author:</i>	Cappe, N.
<i>Title:</i>	Selection of psalms for social worship
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	York, 1786
<i>Vol.:</i>	682
<i>Author:</i>	Casaubon, I.
<i>Title:</i>	De rebus sacris & ecclesiasticis tationes XVI
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Genevae, 1655
<i>Vol.:</i>	30
<i>Author:</i>	Casaubon, M.
<i>Title:</i>	A treatise concerning enthusiasme
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1656
<i>Vol.:</i>	1045
<i>Author:</i>	Catholic Church
<i>Title:</i>	Bullae diversorum Romanorum pontificum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1559

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

Vol.: 986
 Author: Catholic Church
 Title: Corpus juris canonici Gregorii XIII... auctoritate... editum... et
 appendice nova auctum Justus Henningius
 Language: L
 Place & Year of Publication: ?, 1747

Vol.: 715
 Author: Catrou, F.
 Title: Histoire des Anabaptistes
 Language: F
 Place & Year of Publication: Paris, 1706

Vol.: 720
 Author: Catrou, F.
 Title: Histoire des Anabaptistes
 Language: F
 Place & Year of Publication: Amsterdam, 1699

Vol.: 1134
 Author: Cave, G.
 Title: Scripturum Ecclesiasticorum Historia Literaria
 Language: L
 Place & Year of Publication: Basileae, 1741

Vol.: 688
 Author: Cave, W.
 Title: Primitive Christianity, 2nd ed.
 Language: E
 Place & Year of Publication: ?, 1675

Vol.: 841
 Author: Celsus, minus
 Title: In haereticis coercendis quatenus progredi liceat
 Language: L
 Place & Year of Publication: Christlingae, 1577

Vol.: 1124
 Author: Chambers, E.
 Title: Cyclopaedia: or, a universal dictionary of arts and sciences...
 Language: E
 Place & Year of Publication: Dublin, 1780

Vol.: 873
 Author: Chandler, S.
 Title: History of persecution
 Language: E
 Place & Year of Publication: London, 1736

Vol.: 1023
 Author: Chandler, S.
 Title: Sermons
 Language: E
 Place & Year of Publication: London, 1768

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1128
<i>Author:</i>	Channing, W.
<i>Title:</i>	Lectures on the elevation of the labouring portian of the community
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1840
<i>Vol.:</i>	478
<i>Author:</i>	Channing, W. E.
<i>Title:</i>	Tracts by Channing and others
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1771-1838
<i>Vol.:</i>	132
<i>Author:</i>	Channing, W.E.
<i>Title:</i>	Fragments
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1809
<i>Vol.:</i>	1054
<i>Author:</i>	Channing, W.E.
<i>Title:</i>	Slavery
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1836
<i>Vol.:</i>	431
<i>Author:</i>	Channing, W.E.
<i>Title:</i>	Discourses, reviews and miscellanies
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1830
<i>Vol.:</i>	518
<i>Author:</i>	Channing, W.E.
<i>Title:</i>	Aids in reading the Bible
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1832
<i>Vol.:</i>	782
<i>Author:</i>	Channing, W.E.
<i>Title:</i>	A sermon delivered at the ordination of the Rev. Jared Sparks,...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1819
<i>Vol.:</i>	127
<i>Author:</i>	Channing, W.E.
<i>Title:</i>	A letter to the Hon. Henry Clay
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1837
<i>Vol.:</i>	483
<i>Author:</i>	Channing, W.E.
<i>Title:</i>	The works of William E. Channing
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1841-3

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	148
<i>Author:</i>	Channing, W.E.
<i>Title:</i>	The church
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Philadelphia, 1841
<i>Vol.:</i>	158
<i>Author:</i>	Chateillon, S.
<i>Title:</i>	Corte ende duydelijcks wederlegghinge... Johan Calvin... Michiel Servet
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	? (M), 1618
<i>Vol.:</i>	466
<i>Author:</i>	Chateillon, S.
<i>Title:</i>	Opera
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Haerlem, 1613
<i>Vol.:</i>	886
<i>Author:</i>	Chateillon, S. (attrib.)
<i>Title:</i>	Contra Libellum Calvini
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1612
<i>Vol.:</i>	432
<i>Author:</i>	Chauncy, C.
<i>Title:</i>	Seasonable thoughts on the state of religion in New England
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1743
<i>Vol.:</i>	1041
<i>Author:</i>	Chauncy, C.
<i>Title:</i>	The new creature
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1741
<i>Vol.:</i>	1036
<i>Author:</i>	Chauncy, C.
<i>Title:</i>	Twelve sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1765
<i>Vol.:</i>	1040
<i>Author:</i>	Chauncy, C.
<i>Title:</i>	Five dissertations on the Scripture account of the fall
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1785
<i>Vol.:</i>	1039
<i>Author:</i>	Chauncy, C.
<i>Title:</i>	Breaking of bread
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1772

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1044
<i>Author:</i>	Chauncy, C.
<i>Title:</i>	Benevolence of the Deity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1784
<i>Vol.:</i>	124
<i>Author:</i>	Chauncy, C.
<i>Title:</i>	Benevolence of the deity fairly and impartially considered
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1784
<i>Vol.:</i>	489
<i>Author:</i>	Cheney, M.B.
<i>Title:</i>	Life and letters of Horace Bushnell
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York , 1880
<i>Vol.:</i>	985
<i>Author:</i>	Cherubini, L.
<i>Title:</i>	Laertii Chervbini de nvrsia civis Romani & in vrbe praestantissimi...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Romae, 1617-32
<i>Vol.:</i>	569
<i>Author:</i>	Chevalier, A.R.
<i>Title:</i>	Rudimenta hebraicae linguae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Genevae, 1590
<i>Vol.:</i>	300
<i>Author:</i>	Chewney, N.
<i>Title:</i>	Anti-Socinianism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1656
<i>Vol.:</i>	313
<i>Author:</i>	Cheynell, F.
<i>Title:</i>	Rise, growth and danger of socinians
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1643
<i>Vol.:</i>	883
<i>Author:</i>	Cheynell, F.
<i>Title:</i>	Chillingworthi novissima
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1644
<i>Vol.:</i>	106
<i>Author:</i>	Cheynell, F.
<i>Title:</i>	Divine trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1650

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	108
<i>Author:</i>	Christie, W.
<i>Title:</i>	Discourses on the divine unity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1790
<i>Vol.:</i>	45
<i>Author:</i>	Chubb, T.
<i>Title:</i>	Posthumous works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1748
<i>Vol.:</i>	44
<i>Author:</i>	Chubb, T.
<i>Title:</i>	Enquiry concerning... anniversary solemnities
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1732
<i>Vol.:</i>	40
<i>Author:</i>	Chubb, T.
<i>Title:</i>	True gospel of Jesus Christ asserted
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1741
<i>Vol.:</i>	43
<i>Author:</i>	Chubb, T.
<i>Title:</i>	A collection of tracts on various subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1780
<i>Vol.:</i>	743
<i>Author:</i>	Church of England
<i>Title:</i>	Lower house of convocation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1717
<i>Vol.:</i>	159
<i>Author:</i>	Cichowski, N.
<i>Title:</i>	Credo Arrianorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cracovi (M), 1649
<i>Vol.:</i>	570
<i>Author:</i>	Cinquarbres, J.
<i>Title:</i>	Linguae hebraicae institutiones absolutissimae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lutetiae, 1609
<i>Vol.:</i>	1000
<i>Author:</i>	Clarke, J.
<i>Title:</i>	Sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1799

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1037
<i>Author:</i>	Clarke, J.F.
<i>Title:</i>	Sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1882-5
<i>Vol.:</i>	60
<i>Author:</i>	Clarke, S.
<i>Title:</i>	A letter to Mr Dodwell...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1708
<i>Vol.:</i>	474
<i>Author:</i>	Clarke, S.
<i>Title:</i>	Works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1718
<i>Vol.:</i>	107
<i>Author:</i>	Clarke, S.
<i>Title:</i>	Scripture doctrine of the Trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1719
<i>Vol.:</i>	20
<i>Author:</i>	Clarke, S.
<i>Title:</i>	Demonstration of the belief and attributes of God
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1766
<i>Vol.:</i>	971
<i>Author:</i>	Claude, J.
<i>Title:</i>	An essay on the composition of a sermon
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1788
<i>Vol.:</i>	798
<i>Author:</i>	Clerke, G.
<i>Title:</i>	Ante-Nicenisimus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1695
<i>Vol.:</i>	454
<i>Author:</i>	Cloppenburg, J.
<i>Title:</i>	Theologica opera omnia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1684
<i>Vol.:</i>	459
<i>Author:</i>	Cocceius, J.
<i>Title:</i>	... Opera anecdota theologica et philologica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1706

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	458
<i>Author:</i>	Cocceius, J.
<i>Title:</i>	Opera omnia theologica...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1701
<i>Vol.:</i>	997
<i>Author:</i>	Coit, S.
<i>Title:</i>	The message of man: a book of ethical scriptures..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1923
<i>Vol.:</i>	315
<i>Author:</i>	Collet, J.
<i>Title:</i>	The unsearchable depth of God's judgment considered
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1742
<i>Vol.:</i>	912
<i>Author:</i>	Collet, S.D.
<i>Title:</i>	Life and letters of Raja Rammohun Roy
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Calcutta, 1913
<i>Vol.:</i>	1108
<i>Author:</i>	Collier, J.
<i>Title:</i>	The great historical, geographical, genealogical and poetical dictionary...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1701-5
<i>Vol.:</i>	42
<i>Author:</i>	Collins, A.
<i>Title:</i>	Discourse of free-thinking
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1713
<i>Vol.:</i>	69
<i>Author:</i>	Collins, A.
<i>Title:</i>	A discourse of the grounds and reasons of the Christian religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1724
<i>Vol.:</i>	65
<i>Author:</i>	Collins, A.
<i>Title:</i>	The scheme of literal prophecy
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1726
<i>Vol.:</i>	285
<i>Author:</i>	Comenius, J.A.
<i>Title:</i>	J. A. Comenii De iterato Sociniano irenico iterata ad Christianos admonitio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam (M), 1661

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	155
<i>Author:</i>	Cordemoy, L.
<i>Title:</i>	Traité contre les Sociniens
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1697
<i>Vol.:</i>	455
<i>Author:</i>	Courcelles, E. de
<i>Title:</i>	S curcellaei opera theologica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1675
<i>Vol.:</i>	169
<i>Author:</i>	Crell, J.
<i>Title:</i>	Von dem einigen Gott
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	? (M), 1645
<i>Vol.:</i>	615
<i>Author:</i>	Crell, J.
<i>Title:</i>	Commentarius in epistolas Pauli ad Thesalonionesses
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae, 1636
<i>Vol.:</i>	156
<i>Author:</i>	Crell, J.
<i>Title:</i>	De uno Deo Patre libri duo,
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1631
<i>Vol.:</i>	167
<i>Author:</i>	Crell, J.
<i>Title:</i>	Van Godt en zijne eyghenschappen...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Rakou, 1663
<i>Vol.:</i>	166
<i>Author:</i>	Crell, J.
<i>Title:</i>	Bisterfeldii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam, 1659
<i>Vol.:</i>	614
<i>Author:</i>	Crell, J.
<i>Title:</i>	Uitlegginge van den zentbrief des apostels Pauli aan de Galaten
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Gedrukt, 1660
<i>Vol.:</i>	168
<i>Author:</i>	Crell, J.
<i>Title:</i>	Van den Reiligen Geest...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	?, 1664

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	171
<i>Author:</i>	Crell, J.
<i>Title:</i>	Two books... touching on God
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1665
<i>Vol.:</i>	2
<i>Author:</i>	Crell, J.
<i>Title:</i>	Ethica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lunenburg, 1650
<i>Vol.:</i>	170
<i>Author:</i>	Crell, J.
<i>Title:</i>	Twee boeken van den eened God den...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	? (M), 1668
<i>Vol.:</i>	618
<i>Author:</i>	Crell, J.
<i>Title:</i>	Aantekeningen over den send-brief... aan den Romeynen
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	? (M), 1691
<i>Vol.:</i>	620
<i>Author:</i>	Crell, S.
<i>Title:</i>	Initium evangelii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London (M), 1726
<i>Vol.:</i>	163
<i>Author:</i>	Crell, S.
<i>Title:</i>	Artemonii defensio emendationum in Novatiano factarum contra Joannem Jacksonum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1729
<i>Vol.:</i>	1086
<i>Author:</i>	Crenius, T.
<i>Title:</i>	Animadversiones philologicae et historicae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Roterodami, 1695-6
<i>Vol.:</i>	881
<i>Author:</i>	Crespin, J.
<i>Title:</i>	Martyrbuch
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Herborn, 1591
<i>Vol.:</i>	880
<i>Author:</i>	Crespin, J.
<i>Title:</i>	Actiones et monumenta martyrum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Geneva, 1560

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	723
<i>Author:</i>	Crespin, J.
<i>Title:</i>	Des cinq escoliers sortis de Lausanne, bruslez a Lyon, Genève
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Fick, 1878
<i>Vol.:</i>	1111
<i>Author:</i>	Crevier, J.B.L.
<i>Title:</i>	Histoire de l'Université de Paris...
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1761
<i>Vol.:</i>	953
<i>Author:</i>	Crompton, A.
<i>Title:</i>	Apostle of liberty: Starr King in California
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1950
<i>Vol.:</i>	1131
<i>Author:</i>	Cruden, A.
<i>Title:</i>	A complete concordance to the Holy Scriptures of the Old and New Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1769
<i>Vol.:</i>	954
<i>Author:</i>	Curtis, H.
<i>Title:</i>	Starr King, patriot and Mason,
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	San Francisco, 1951
<i>Vol.:</i>	949
<i>Author:</i>	Curtis, H.
<i>Title:</i>	Starr King, patriot and Mason
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	San Francisco, 1951
<i>Vol.:</i>	914
<i>Author:</i>	Cushman, C.R., ed.
<i>Title:</i>	Memorial addresses... on... Abraham Lincoln, James Garfield, William McKinley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1903
<i>Vol.:</i>	1077
<i>Author:</i>	Darwin, C.R.
<i>Title:</i>	On the origin of species by means of natural selection...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1860
<i>Vol.:</i>	927
<i>Author:</i>	David, F.
<i>Title:</i>	Defensio in negotio de non invocando Jesu Christo in Precibus, 2nd ed. [from mss. in Unitn. Lib. of Kolosvar
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1582

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	15
<i>Author:</i>	Debure, G.E.
<i>Title:</i>	Bibliographic instructive
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1763
<i>Vol.:</i>	35
<i>Author:</i>	Derham, W.
<i>Title:</i>	Physico-theology
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1727
<i>Vol.:</i>	28
<i>Author:</i>	Derham, W.
<i>Title:</i>	Astro-theology,
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1758
<i>Vol.:</i>	884
<i>Author:</i>	Des Maiseaux, P.
<i>Title:</i>	An hist. and crit. account of the life and writings of Wm. Chillingworth
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1725
<i>Vol.:</i>	273
<i>Author:</i>	Desmarets, S.
<i>Title:</i>	Hydra socinianismi expugnata
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Groningae, 1651
<i>Vol.:</i>	587
<i>Author:</i>	DeWetre, W.M.L.
<i>Title:</i>	Critical and historical introduction to canonical Scriptures of old Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1843
<i>Vol.:</i>	310
<i>Author:</i>	Disney, J.
<i>Title:</i>	Three tracts in vindication of the worship of one God
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 178-
<i>Vol.:</i>	907
<i>Author:</i>	Disney, J.
<i>Title:</i>	Memoirs of John Jortin
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1792
<i>Vol.:</i>	1018
<i>Author:</i>	Disney, S.
<i>Title:</i>	Discourses
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1788

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1001
<i>Author:</i>	Doddridge, P.
<i>Title:</i>	Sermons and religious tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1761
<i>Vol.:</i>	929
<i>Author:</i>	Dodson, M.
<i>Title:</i>	Memoirs of the life and writings of... Hugh Farmer
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1804
<i>Vol.:</i>	508
<i>Author:</i>	Dole, C.F.
<i>Title:</i>	H. Bushnell and his work for theology
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1899?
<i>Vol.:</i>	887
<i>Author:</i>	Doumergue, E.
<i>Title:</i>	Jean Calvin, les hommes et les choses de son temps...
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Lausanne, 1899-1927
<i>Vol.:</i>	1120
<i>Author:</i>	Downname, J.
<i>Title:</i>	A brief concordance or table to the Bible of the last translation ...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1719
<i>Vol.:</i>	888
<i>Author:</i>	Drelincourt, C.
<i>Title:</i>	La défense de Calvin
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Genève, 1667
<i>Vol.:</i>	311
<i>Author:</i>	Du Chastelet de Luzancy
<i>Title:</i>	H. Remarks on several late writings. . . . by the Socinians
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1696
<i>Vol.:</i>	641
<i>Author:</i>	Dubravius, J.
<i>Title:</i>	... Historia Bohemica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francofurti, 1687
<i>Vol.:</i>	922
<i>Author:</i>	Dudith, A.
<i>Title:</i>	Orationes 5 in concilio Tridentino...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Halae, 1743

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	10
<i>Author:</i>	Dupin, L.E.
<i>Title:</i>	Nova bibliotheca audorum ecclesiasticorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Paris, 1692
<i>Vol.:</i>	178
<i>Author:</i>	Durr, J.J.
<i>Title:</i>	Christianismi der hypotheses et dogma Socinianorum eversio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1673
<i>Vol.:</i>	1064
<i>Author:</i>	Dutens, L.
<i>Title:</i>	Origine delle scoperte attribuite a' moderni
<i>Language:</i>	I
<i>Place & Year of Publication:</i>	Napoli, 1787
<i>Vol.:</i>	941
<i>Author:</i>	Dyer, G.
<i>Title:</i>	Memoirs of Robert Bobinson
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1796
<i>Vol.:</i>	837
<i>Author:</i>	Eder, G.
<i>Title:</i>	Mataeologia haereticorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Ingolstadii, 1581
<i>Vol.:</i>	836
<i>Author:</i>	Eder, G.
<i>Title:</i>	Malleus haereticorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Ingolstadii, 1580
<i>Vol.:</i>	1002
<i>Author:</i>	Edwards, J.
<i>Title:</i>	An enquiry into four remarkable texts of the New Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1692
<i>Vol.:</i>	308
<i>Author:</i>	Edwards, J.
<i>Title:</i>	Der Socinianische Glaube
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Berlin (M), 1719
<i>Vol.:</i>	307
<i>Author:</i>	Edwards, J.
<i>Title:</i>	Socinian creed
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1697

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	322
<i>Author:</i>	Edwards, J.
<i>Title:</i>	A preservative against Socinians
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oxford, 1697-1704
<i>Vol.:</i>	309
<i>Author:</i>	Edwards, J.
<i>Title:</i>	Socinianism unmasked
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1696
<i>Vol.:</i>	4
<i>Author:</i>	Edwards, J.
<i>Title:</i>	A careful and strict enquiry into the freedom of will
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1754
<i>Vol.:</i>	993
<i>Author:</i>	Edwards, J.
<i>Title:</i>	A selection of psalms and hymns, used... in Union chapel
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham?, 1798
<i>Vol.:</i>	312
<i>Author:</i>	Edwards, J.
<i>Title:</i>	Vindication of the sentiments contained in a late address
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Liverpool, 1791
<i>Vol.:</i>	90
<i>Author:</i>	Edwards, P.
<i>Title:</i>	Candid reasons for renouncing the principles of antipaedobatism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Exeter, 1802
<i>Vol.:</i>	708
<i>Author:</i>	Einem, J.A.C. von
<i>Title:</i>	Versuch einer vollstandigen kirchengeschichte des achtzehnten jahrhunderts... (3 v.)
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Leipzig, 1776-8
<i>Vol.:</i>	179
<i>Author:</i>	Elgersma, F.
<i>Title:</i>	Kanker der sociniaansche ketterye...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Leeuwarden, 1686
<i>Vol.:</i>	1015
<i>Author:</i>	Eliot, A.
<i>Title:</i>	Twenty sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1774

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	957
<i>Author:</i>	Eliot, S.A.
<i>Title:</i>	Heralds of a liberal faith
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1910
<i>Vol.:</i>	606
<i>Author:</i>	Elsley, J.
<i>Title:</i>	Annotations on four Gospels
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1799
<i>Vol.:</i>	746
<i>Author:</i>	Ember, P.
<i>Title:</i>	Historia ecclesiae reformatae, in Hungaria et Transylvania... locupletata a F.A. Lampe
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Trajecti/Rh., 1727
<i>Vol.:</i>	323
<i>Author:</i>	Emlyn, T.
<i>Title:</i>	A collection of tracts, stating some important points relating to the deity... of the Lord Jesus Christ
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London , 1702-8
<i>Vol.:</i>	324
<i>Author:</i>	Emlyn, T.
<i>Title:</i>	Collection of tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1719
<i>Vol.:</i>	320
<i>Author:</i>	Emlyn, T.
<i>Title:</i>	Inquiry into John V,7; and other essays
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1719
<i>Vol.:</i>	102
<i>Author:</i>	Emlyn, T.
<i>Title:</i>	Doctrine of the blessed Trinity stated and defended
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1719
<i>Vol.:</i>	316
<i>Author:</i>	Emlyn, T.
<i>Title:</i>	Works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1746
<i>Vol.:</i>	319
<i>Author:</i>	Emlyn, T.
<i>Title:</i>	Collection of tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1731

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	321
<i>Author:</i>	Emlyn, T.
<i>Title:</i>	True narrative of the proceedings of the dissenting ministers of Dublin, against Mr. Thomas Emlyn
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London , 1829
<i>Vol.:</i>	317
<i>Author:</i>	Enfield, W.
<i>Title:</i>	The principles and duty of Protestant dissenter considered
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1778
<i>Vol.:</i>	635
<i>Author:</i>	Enfield, W.
<i>Title:</i>	Biographical sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1777
<i>Vol.:</i>	180
<i>Author:</i>	Engelken, H. A.
<i>Title:</i>	Damnabilis Socinianismi gangraena, tochii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1796
<i>Vol.:</i>	840
<i>Author:</i>	Enke, C.F.
<i>Title:</i>	De praecipuis Arianismi... caussis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1779
<i>Vol.:</i>	295
<i>Author:</i>	Enyedi, G.
<i>Title:</i>	Explicationes locorum Veteris & Novi Testamenti, ex quibus Trinitatis dogma...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Groningen?, 1670?
<i>Vol.:</i>	456
<i>Author:</i>	Episcopius, S.
<i>Title:</i>	... Opera theologica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1650-65
<i>Vol.:</i>	979
<i>Author:</i>	Erasmus, D.
<i>Title:</i>	Detectio praestigiarum cuiusdam libelli... Erasmi & Lutheri opiniones de Coena domini
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Norembergae, 1526
<i>Vol.:</i>	612
<i>Author:</i>	Erasmus, D.
<i>Title:</i>	Des Erasmi... in Novum Testamentum annotationes
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basileae, 1542

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	176
<i>Author:</i>	Essenius, A.
<i>Title:</i>	Triumphus crucis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Ultrajecti, 1666
<i>Vol.:</i>	1016
<i>Author:</i>	Estabrook, R.
<i>Title:</i>	The blameless bishop
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1752
<i>Vol.:</i>	318
<i>Author:</i>	Estwick, N.
<i>Title:</i>	A treatise of the Holy Ghost
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1648
<i>Vol.:</i>	802
<i>Author:</i>	Etlinger, H.
<i>Title:</i>	Racovian catechism
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Altdorf, 1705
<i>Vol.:</i>	1058
<i>Author:</i>	Evangelical Church in Germany
<i>Title:</i>	On the question of war crimes trials before American military courts, Germany
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1949
<i>Vol.:</i>	697
<i>Author:</i>	Evans, J.
<i>Title:</i>	Sequel to sketch of denominations
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1811
<i>Vol.:</i>	702
<i>Author:</i>	Evans, J.
<i>Title:</i>	Sketch of the denominations of the Christian world
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1814
<i>Vol.:</i>	331
<i>Author:</i>	Evanson, E.
<i>Title:</i>	Trinity and other essays
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1772
<i>Vol.:</i>	332
<i>Author:</i>	Evanson, E.
<i>Title:</i>	A letter to the Rt. Rev. Richard Hurd
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1792

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

Vol.: 977
 Author: **Evanson, E.**
 Title: **Arguments for and against Sabbatical observance of Sunday**
 Language: **E**
 Place & Year of Publication: **Ipswich, 1792**

Vol.: 675
 Author: **Everett, E.**
 Title: **An oration delivered at Concord, April 19th**
 Language: **E**
 Place & Year of Publication: **Boston, 1825**

Vol.: 11
 Author: **Fabricius, J.**
 Title: **Historia bibliothecae Fabricianae**
 Language: **L**
 Place & Year of Publication: **Wolfenbüttel, 1717-24**

Vol.: 776
 Author: **Fabricius, J. A.**
 Title: **Salutaris lux evangelii**
 Language: **L**
 Place & Year of Publication: **Hamburg, 1731**

Vol.: 643
 Author: **Farmer, H.**
 Title: **An inquiry into the nature and design of Christ's temptation in the wilderness...**
 Language: **E**
 Place & Year of Publication: **London, 178?**

Vol.: 172
 Author: **Felbinger, J.**
 Title: **Doctrina de Deo, & Christo, & Spiritu Sancto**
 Language: **L**
 Place & Year of Publication: **? (M), 1657**

Vol.: 177
 Author: **Felbinger, J.**
 Title: **Ad Christianos... epistola**
 Language: **L**
 Place & Year of Publication: **Amstelodami (M), 1672**

Vol.: 174
 Author: **Feuerborn, J.**
 Title: **Posthumus beati D. Justi Feuerbornii Anti-enjedinus,**
 Language: **L**
 Place & Year of Publication: **Giessae Hassorum, 1658**

Vol.: 408
 Author: **Finch, D.**
 Title: **Answer of the Earl of Nottingham to Mr. Whiston's letter**
 Language: **E**
 Place & Year of Publication: **London, 1721**

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	779
<i>Author:</i>	First Unitarian church, Berkeley
<i>Title:</i>	Weekly bulletin, v.1-4
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1911-5
<i>Vol.:</i>	780
<i>Author:</i>	First Unitarian Church, Berkeley
<i>Title:</i>	Unity, monthly bulletin, v. 1-7
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1915-22
<i>Vol.:</i>	783
<i>Author:</i>	First Unitarian Church, Berkeley
<i>Title:</i>	Calendars
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1922-8
<i>Vol.:</i>	778
<i>Author:</i>	First Unitarian Church, Berkeley
<i>Title:</i>	Unity; the monthly bulletin
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Berkeley, 1915-22
<i>Vol.:</i>	683
<i>Author:</i>	Flacius, M.
<i>Title:</i>	Illvricus, Centuriae Magdeburgenses
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Norimbergae, 1757-75
<i>Vol.:</i>	684
<i>Author:</i>	Fleury, C.
<i>Title:</i>	Histoire ecclésiastique
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Bruxelles, 1713-40
<i>Vol.:</i>	1136
<i>Author:</i>	Follen, C.
<i>Title:</i>	Luther's German version of the Gospel of St. John with an interlinear English translation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1835
<i>Vol.:</i>	653
<i>Author:</i>	Forgacs, F.
<i>Title:</i>	... Rerum Hungaricarum sui temporis commentarii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Possonii, 1788
<i>Vol.:</i>	654
<i>Author:</i>	Foris, O.F.
<i>Title:</i>	Origines hungaricae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Franequerae, 1693

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1019
<i>Author:</i>	Foster, J.
<i>Title:</i>	Sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1733
<i>Vol.:</i>	869
<i>Author:</i>	Foxe, J.
<i>Title:</i>	Acts and monuments of matters most speciall and memorable happening in the church,..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1641
<i>Vol.:</i>	868
<i>Author:</i>	Foxe, J.
<i>Title:</i>	Acts and monuments of the martyrs
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1641
<i>Vol.:</i>	870
<i>Author:</i>	Foxe, J.
<i>Title:</i>	The acts and monuments of the church: containing the history and sufferings of the martyrs...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1638
<i>Vol.:</i>	832
<i>Author:</i>	Franck, K.
<i>Title:</i>	Catalogus haereticorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Indolstadt, 1576
<i>Vol.:</i>	1088
<i>Author:</i>	Freeman, J.
<i>Title:</i>	Remarks on the American universal geography
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1793
<i>Vol.:</i>	1140
<i>Author:</i>	Freeman, J.
<i>Title:</i>	Sermons on particular occasions
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1821
<i>Vol.:</i>	333
<i>Author:</i>	Frend, W.
<i>Title:</i>	Thoughts on subscription to religious test
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1789
<i>Vol.:</i>	769
<i>Author:</i>	Frend, W.
<i>Title:</i>	An account of the proceedings in the University of Cambridge, against William Frend
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1793

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	356
<i>Author:</i>	Friend to truth (psd.)
<i>Title:</i>	Socinianism unmasked, in four letters
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Edinburgh, 1790
<i>Vol.:</i>	695
<i>Author:</i>	Friese, C.G. von
<i>Title:</i>	Kirchengeschichte des konigreichs Poleb
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Breslau, 1786
<i>Vol.:</i>	950
<i>Author:</i>	Frothingham, R.
<i>Title:</i>	A tribute to Thomas Starr King
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1865
<i>Vol.:</i>	12
<i>Author:</i>	Fuhrmann, W.D.
<i>Title:</i>	Handbuch der theologischen Literatur
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Leipzig, 1818-21
<i>Vol.:</i>	736
<i>Author:</i>	Fuseli, J.C.
<i>Title:</i>	Epistolae ab ecclesiae Helveticae reformatoribus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Tiguri, 1742
<i>Vol.:</i>	707
<i>Author:</i>	Fussli, J.C.
<i>Title:</i>	J. C. Fuesslins neue und unpartheyische Kirchenbund Ketzerhistorie der mittlern Zeit
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Frankfurt, 1770-4
<i>Vol.:</i>	722
<i>Author:</i>	Fussli, J.C., ed.
<i>Title:</i>	Beytrage zur erlauterung der kirchen reformationsgeschichten des Schweitzerlandes
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Zurich, 1741-9
<i>Vol.:</i>	1081
<i>Author:</i>	Gachet d'Artigny
<i>Title:</i>	A. Nouveaux mémoires d'histoire
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1749-56
<i>Vol.:</i>	328
<i>Author:</i>	Gailhard, J.
<i>Title:</i>	The blasphemous Socinian heresie disproved and confuted
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1697

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	299
<i>Author:</i>	Gardale, P.
<i>Title:</i>	True doctrine of the New Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1771
<i>Vol.:</i>	703
<i>Author:</i>	Gerdes, D.
<i>Title:</i>	Introductio in historiam evangelii seculo XVI
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Groningae, 1744-52
<i>Vol.:</i>	218
<i>Author:</i>	Gerdes, D.
<i>Title:</i>	Twee godgeleerde verhandelingen, over de vryheid des geloofs...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Gronigen, 1741
<i>Vol.:</i>	704
<i>Author:</i>	Gerdes, D., ed.
<i>Title:</i>	Sorinium antiquarium
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Groningae, 1748
<i>Vol.:</i>	217
<i>Author:</i>	Gerdes, D.
<i>Title:</i>	De vryheid des geloofs des godsdienstes en der consciencie
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Groningen, 1741
<i>Vol.:</i>	329
<i>Author:</i>	Gibbs, P.
<i>Title:</i>	A letter to the congregation of Protestant dissenters at Hackney
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1737
<i>Vol.:</i>	49
<i>Author:</i>	Gildon, C.
<i>Title:</i>	The deist's manual
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1705
<i>Vol.:</i>	188
<i>Author:</i>	Gittichius, M.
<i>Title:</i>	De gravissima questione; num Christus pro peccatis...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basileae, 1612
<i>Vol.:</i>	1038
<i>Author:</i>	Goodwin, E.
<i>Title:</i>	Sermons, by the late Rev. Ezra Shaw Goodwin,..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1834

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	642
<i>Author:</i>	Gornicki, L.
<i>Title:</i>	Dzieie w koronie Polskiej
<i>Language:</i>	P
<i>Place & Year of Publication:</i>	Warszawie, 1750
<i>Vol.:</i>	189
<i>Author:</i>	Gorski, J.
<i>Title:</i>	Jacobi Gorscii pro tremenda at venera trinitate, adversus quendam apostatam...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Coloniae (M), 1585
<i>Vol.:</i>	407
<i>Author:</i>	Grabe, J.E.
<i>Title:</i>	Some instances of the defects and omissions in Mr. Whiston's testimonies
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1712
<i>Vol.:</i>	185
<i>Author:</i>	Gravius, L.
<i>Title:</i>	Disputatio theologica de S. apostoli Thomae confessione
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Noribergae, 1618
<i>Vol.:</i>	184
<i>Author:</i>	Grawer, A.
<i>Title:</i>	De novo ac horrendo errore circa doctrinam de satisfactione Christi
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Jenae (M), 1609
<i>Vol.:</i>	898
<i>Author:</i>	Graziani, A.M.
<i>Title:</i>	La vie du cardinal Jean François Commendon
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 168?
<i>Vol.:</i>	679
<i>Author:</i>	Gregory, G.
<i>Title:</i>	An history of the Christian church
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1795
<i>Vol.:</i>	593
<i>Author:</i>	Griesbach, J.J.
<i>Title:</i>	D. J. Jac. Griesbachii commentarius criticus in textum graecum Novi Testamenti
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Jenae, 1798-1811
<i>Vol.:</i>	594
<i>Author:</i>	Griesbach, J.J.
<i>Title:</i>	Symbolae criticae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Halae, 1785-93

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	243
<i>Author:</i>	Grossen, C.
<i>Title:</i>	Socinianisch Glaubens-bekantnuss deren Gemeinen in Polen
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Colberg (M), 1655
<i>Vol.:</i>	186
<i>Author:</i>	Grotius, H.
<i>Title:</i>	Defensio fidei catholicae de satisfactione Christi, adversus Socinum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Oxoniae (M), 1636
<i>Vol.:</i>	451
<i>Author:</i>	Grotius, H.
<i>Title:</i>	Opera omnia theologica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amst., 1679
<i>Vol.:</i>	452
<i>Author:</i>	Grotius, H.
<i>Title:</i>	Hvgonis Grotii... epistolae quotquot reperiri potuerunt...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1687
<i>Vol.:</i>	1066
<i>Author:</i>	Grotius, H.
<i>Title:</i>	Rights of war and peace
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1738
<i>Vol.:</i>	1071
<i>Author:</i>	Grotius, H.
<i>Title:</i>	Le droit de la guerre, et de la paix
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1729
<i>Vol.:</i>	1067
<i>Author:</i>	Grotius, H.
<i>Title:</i>	De jure belli ac pacis libri tres... commentariis... H Cocceii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lausanne, 1758-9
<i>Vol.:</i>	689
<i>Author:</i>	Grynaeus, J.J.
<i>Title:</i>	Evsebii Pamphili, Bvffini, Socratis...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basileae, 1570
<i>Vol.:</i>	963
<i>Author:</i>	Hadley, G.P.
<i>Title:</i>	Aurelia Henry Reinhardt, portrait of a whole woman
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oakland, 1961

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	99
<i>Author:</i>	Hales, J.
<i>Title:</i>	Several tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1721
<i>Vol.:</i>	330
<i>Author:</i>	Haliday, S.
<i>Title:</i>	Reasons against the imposition of subscription
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Belfast, 1724
<i>Vol.:</i>	1076
<i>Author:</i>	Haller, A.
<i>Title:</i>	Elementa physiologiae corporis humani
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lausannae, 1757-78
<i>Vol.:</i>	208
<i>Author:</i>	Hambach, J.J.
<i>Title:</i>	Dissertatio theologica inaguralis qua pellis ovina Socinianis detracta sistitur
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Halae, 1731
<i>Vol.:</i>	128
<i>Author:</i>	Hamilton, L.
<i>Title:</i>	A reasonable Christianity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	San Francisco, 1881
<i>Vol.:</i>	1051
<i>Author:</i>	Hamilton, L.
<i>Title:</i>	The future state and free discussion...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	San Francisco, 1869
<i>Vol.:</i>	448
<i>Author:</i>	Hancocke, J.
<i>Title:</i>	Arianism not the primitive Christianity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1719
<i>Vol.:</i>	772
<i>Author:</i>	Haner, G.
<i>Title:</i>	Historia ecclesiarum Transylvanicarum...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francofurti, 1694
<i>Vol.:</i>	649
<i>Author:</i>	Haner, G.J.
<i>Title:</i>	Das Konigliche Siebenburgen
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Erlangen, 1763

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	38
<i>Author:</i>	Hare, F.
<i>Title:</i>	The clergyman's thanks to Phileleutherus
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1718
<i>Vol.:</i>	303
<i>Author:</i>	Harrington, J.
<i>Title:</i>	A defence of the proceedings of the Rt. Rev. the Visitor and fellows of Exeter College in Oxford
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M) , 1691
<i>Vol.:</i>	694
<i>Author:</i>	Hartknock, C.
<i>Title:</i>	Preussische Kirchen-historia
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Frankfurt, 1686
<i>Vol.:</i>	325
<i>Author:</i>	Harwood, E.
<i>Title:</i>	Five dissertations
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1772
<i>Vol.:</i>	326
<i>Author:</i>	Harwood, E.
<i>Title:</i>	Abhandlung uber den Socinianismus
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Leipzig, 1773
<i>Vol.:</i>	588
<i>Author:</i>	Harwood, E.
<i>Title:</i>	New introduction to study and knowledge of New Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1771-73
<i>Vol.:</i>	575
<i>Author:</i>	Haselbauer, F.
<i>Title:</i>	... Lexicon hebraico-chaldaicum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Pragae, 1743
<i>Vol.:</i>	895
<i>Author:</i>	Hawksley, J.
<i>Title:</i>	Memoirs of the Rev. Jonathan Edwards... with numerous verbal emendations
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1815
<i>Vol.:</i>	129
<i>Author:</i>	Hazlitt, W.
<i>Title:</i>	An essay on the justice of God
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1773

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

Vol.: 1012
Author: Hemmenway, M.
Title: Seven sermons on the obligation and encouragement of the unregenerate
Language: E
Place & Year of Publication: Boston, 1767

Vol.: 970
Author: Henke, H.
Title: Allgemeine Geschichte der christlichen Kirche nach der Zeitfolge, Schulbuchhandlung
Language: G
Place & Year of Publication: ?, 18--?

Vol.: 760
Author: Hering, D.H.
Title: ... Historische Nachricht
Language: G
Place & Year of Publication: Halle, 1778

Vol.: 327
Author: Herne, T.
Title: Account of books and pamphlets concerning the Trinity
Language: E
Place & Year of Publication: London, 1720

Vol.: 41
Author: Hewlett, E.
Title: A harmony in Christianity
Language: E
Place & Year of Publication: London, 1738

Vol.: 744
Author: Hoadley, B.
Title: The nature of the kingdom
Language: E
Place & Year of Publication: London, 1717

Vol.: 904
Author: Holmes, A.
Title: The life of Ezra Stiles
Language: E
Place & Year of Publication: Boston, 1798

Vol.: 999
Author: Holmes, J.H.
Title: Readings from great authors
Language: E
Place & Year of Publication: New York, 1926

Vol.: 1003
Author: Holmes, J.H.
Title: Collected hymns
Language: E
Place & Year of Publication: Boston, 1960

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	973
<i>Author:</i>	Hooker, T.
<i>Title:</i>	A survey of the summe of church-discipline
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1648
<i>Vol.:</i>	183
<i>Author:</i>	Hoornebeck, J.
<i>Title:</i>	Socinianismi confutati compendium
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Leyden, 1690
<i>Vol.:</i>	872
<i>Author:</i>	Hoornebeck, J.
<i>Title:</i>	Summa controversiarum religionis, Rhenum, 1653, and Trajecti a
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Rhenum, 1658
<i>Vol.:</i>	182
<i>Author:</i>	Hoornebeck, J.
<i>Title:</i>	Socinianismi confutati
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Ultrajecti, 1850-64
<i>Vol.:</i>	680
<i>Author:</i>	Horn, G.
<i>Title:</i>	Historia ecclesiastica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lugd. Bat., 1687
<i>Vol.:</i>	681
<i>Author:</i>	Horn, G.
<i>Title:</i>	Kerkelyke en wereldlyke historie
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam, 1696
<i>Vol.:</i>	690
<i>Author:</i>	Horneius, C.
<i>Title:</i>	Compendii historiae ecclesiasticae liber I., II., III
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Brunsvici, 1649
<i>Vol.:</i>	373
<i>Author:</i>	Horsley, S.
<i>Title:</i>	Letters in reply to Dr. Priestley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1784
<i>Vol.:</i>	382
<i>Author:</i>	Horsley, S.
<i>Title:</i>	Tracts in controversy with Dr. Priestley, upon the... question of the belief of the first ages in our Lord's...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1789

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	770
<i>Author:</i>	Horsley, S.
<i>Title:</i>	A review of the case of the Protestant Dissenters...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1790
<i>Vol.:</i>	476
<i>Author:</i>	Hosius, S.
<i>Title:</i>	Opera omnia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Coloniae, 1584
<i>Vol.:</i>	965
<i>Author:</i>	Hosmer, F.
<i>Title:</i>	The thought of God in hymns and poems
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1886
<i>Vol.:</i>	706
<i>Author:</i>	Hottinger, J.J.
<i>Title:</i>	Helvetische Kirchen-geschichten...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Zurich, 1698-1729
<i>Vol.:</i>	341
<i>Author:</i>	Howe, J.
<i>Title:</i>	A calm and sober enquiry concerning the trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1696
<i>Vol.:</i>	915
<i>Author:</i>	Hubbard, E.
<i>Title:</i>	Eminent Orators II
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1903
<i>Vol.:</i>	55
<i>Author:</i>	Huet, P.D.
<i>Title:</i>	Demonstratio evangelica ad serenissimum delphinum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Paris, 1679
<i>Vol.:</i>	29
<i>Author:</i>	Hume, D.
<i>Title:</i>	Dialogues concerning natural religion,
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1779
<i>Vol.:</i>	631
<i>Author:</i>	Hunter, H.
<i>Title:</i>	Sacred biography
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Wapole, 1803

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	636
<i>Author:</i>	Hunter, H.
<i>Title:</i>	Sacred biography
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1794-5
<i>Vol.:</i>	19
<i>Author:</i>	Hus, J.
<i>Title:</i>	Historia et monumenta Joannis Hus atque Hieronymi pragensis, confessorum Christi
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Norimberg, 1715
<i>Vol.:</i>	8
<i>Author:</i>	Hutcheson, F.
<i>Title:</i>	An inquiry into the original of our ideas of beauty and virtue
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1753
<i>Vol.:</i>	7
<i>Author:</i>	Hutcheson, F.
<i>Title:</i>	A short introduction to moral philosophy
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Philadelphia, 1788
<i>Vol.:</i>	843
<i>Author:</i>	Ittig, T.
<i>Title:</i>	... De haeresiarchis... dissertatio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1703
<i>Vol.:</i>	92
<i>Author:</i>	Jack, R.
<i>Title:</i>	Mathematical principles of theology
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1747
<i>Vol.:</i>	103
<i>Author:</i>	Jackson, J.
<i>Title:</i>	A discourse showing that the exposition which the Ante-Nicene fathers gave...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1714
<i>Vol.:</i>	101
<i>Author:</i>	Jackson, J.
<i>Title:</i>	Remarks on Dr. Waterland's second defense
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1723
<i>Vol.:</i>	774
<i>Author:</i>	James King of Eng.
<i>Title:</i>	Verklaringhe... over de handelingen met de staten General van de VerVereenichde Neder-landen
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Middelburch (M), 1612

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	766
<i>Author:</i>	James, T.
<i>Title:</i>	The history of the litigation and legislation respecting Presbyterian chapels...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1867
<i>Vol.:</i>	342
<i>Author:</i>	Jameson, W.
<i>Title:</i>	Roma Racoviana
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Edinburgh (M), 1702
<i>Vol.:</i>	799
<i>Author:</i>	Jamieson, J.
<i>Title:</i>	A vindication of the doctrine of Scripture, and of the primitive faith, concerning the deity of Christ
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Edinburgh, 1794
<i>Vol.:</i>	481
<i>Author:</i>	Jebb, J.
<i>Title:</i>	Works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1787
<i>Vol.:</i>	58
<i>Author:</i>	Jenyns, S.
<i>Title:</i>	Origin of evil
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1768
<i>Vol.:</i>	842
<i>Author:</i>	Joecher, C.G.
<i>Title:</i>	Philosophia haeresium obex
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1732
<i>Vol.:</i>	506
<i>Author:</i>	Johnson, W.A.
<i>Title:</i>	Nature and the supernatural in the theology of H. Bushnell
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1963
<i>Vol.:</i>	337
<i>Author:</i>	Jones, D.
<i>Title:</i>	Controversial tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1791-4
<i>Vol.:</i>	590
<i>Author:</i>	Jones, J.
<i>Title:</i>	Three letters addressed to the editor of the Quarterly review
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1825

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1052
<i>Author:</i>	Jones, J.L.
<i>Title:</i>	Love for the battle-torn peoples
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Chicago, 1916
<i>Vol.:</i>	1130
<i>Author:</i>	Jones, R.
<i>Title:</i>	Gorchestion Beirdd. [Welsh poetry in Welsh]
<i>Language:</i>	WE
<i>Place & Year of Publication:</i>	?, 1773
<i>Vol.:</i>	122
<i>Author:</i>	Jones, W.
<i>Title:</i>	Remarks on the principles and spirit of a work...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1770
<i>Vol.:</i>	371
<i>Author:</i>	Jones, W.
<i>Title:</i>	A small whole-length of Dr. Priestley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1792
<i>Vol.:</i>	939
<i>Author:</i>	Jordan, D.S.
<i>Title:</i>	David Starr Jordan, apostle of world unity...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1928?
<i>Vol.:</i>	94
<i>Author:</i>	Joris, J.D.
<i>Title:</i>	Van die wertlijcke rechten
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	? (M) , 1551
<i>Vol.:</i>	470
<i>Author:</i>	Jortin, J.
<i>Title:</i>	Tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1790
<i>Vol.:</i>	469
<i>Author:</i>	Jortin, J.
<i>Title:</i>	Sermons on different subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1787
<i>Vol.:</i>	634
<i>Author:</i>	Joseph ben Gorion (psd.)
<i>Title:</i>	The wonderful and most deplorable history of the latter times of the Jews
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1800

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	265
<i>Author:</i>	Junius, J.
<i>Title:</i>	Refutatio praelectionum theologiarum Faust Socini
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam, 1633
<i>Vol.:</i>	196
<i>Author:</i>	Jurieu, P.
<i>Title:</i>	Tableau du Socinianisme
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	La Haye , 1637-1713
<i>Vol.:</i>	77
<i>Author:</i>	Jurieu, P.
<i>Title:</i>	La politique du clergé de France
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	La Haye, 1681
<i>Vol.:</i>	1087
<i>Author:</i>	Kain, A.
<i>Title:</i>	Ungarn im Austrage des kön. ungarischen... Hofkunstanstalt
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	?, 1909
<i>Vol.:</i>	650
<i>Author:</i>	Katona, S.
<i>Title:</i>	Historica critica regum Hungariae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Pestini, 1779-1817
<i>Vol.:</i>	338
<i>Author:</i>	Kenrick, T.
<i>Title:</i>	The spirit of persecutors exemplified
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Exeter (M), 1791
<i>Vol.:</i>	1074
<i>Author:</i>	King, T.S.
<i>Title:</i>	The White Hills
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1860
<i>Vol.:</i>	493
<i>Author:</i>	King, T.S.
<i>Title:</i>	Patriotism and other papers
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1864
<i>Vol.:</i>	491
<i>Author:</i>	King, T.S.
<i>Title:</i>	The White Hills
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1860

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	494
<i>Author:</i>	King, T.S.
<i>Title:</i>	Substance and show
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1877
<i>Vol.:</i>	152
<i>Author:</i>	King, T.S.
<i>Title:</i>	Eternal punishment
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1926
<i>Vol.:</i>	1103
<i>Author:</i>	King, T.S.
<i>Title:</i>	Substance and show, and other lectures
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1877
<i>Vol.:</i>	948
<i>Author:</i>	King, T.S.
<i>Title:</i>	Christianity and humanity: a series of sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1877
<i>Vol.:</i>	480
<i>Author:</i>	King, T.S.
<i>Title:</i>	Christianity and humanity, ed by E. P. Whipple
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1877
<i>Vol.:</i>	775
<i>Author:</i>	King, T.S.
<i>Title:</i>	Universalist Historical Society, Journal v.5. 1964-65
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1965
<i>Vol.:</i>	1053
<i>Author:</i>	King, T.S.
<i>Title:</i>	The doctrine of endless punishment for the sins of this life
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1858
<i>Vol.:</i>	59
<i>Author:</i>	King, W.
<i>Title:</i>	Essays on origin of evil
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1739
<i>Vol.:</i>	945
<i>Author:</i>	Kippis, A.
<i>Title:</i>	The blessedness attending the memory of the just... death of Timothy Laugher
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1769

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1007
<i>Author:</i>	Kippis, A.
<i>Title:</i>	A collection of hymns and psalms, for public and private worship
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1795
<i>Vol.:</i>	1112
<i>Author:</i>	Kippis, A.
<i>Title:</i>	A sermon preached at the Old Jewry...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1786
<i>Vol.:</i>	896
<i>Author:</i>	Kirchhofer, M.
<i>Title:</i>	The life of William Farel, the Swiss reformer
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1837
<i>Vol.:</i>	21
<i>Author:</i>	Knowles, T.
<i>Title:</i>	The existence and attributes of God not demonstratible a priori
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1746
<i>Vol.:</i>	853
<i>Author:</i>	Kot, S.
<i>Title:</i>	Ideologia polityczna I spoleczne braci polskich
<i>Language:</i>	P
<i>Place & Year of Publication:</i>	Warszawa, 1932
<i>Vol.:</i>	198
<i>Author:</i>	Kromayer, H.
<i>Title:</i>	Disputatio antineophtiniana
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsig, 1612
<i>Vol.:</i>	1082
<i>Author:</i>	Lacroze, M.V. de
<i>Title:</i>	Thesauri epistolici Lacroziani
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1742-3
<i>Vol.:</i>	450
<i>Author:</i>	Lactantius, L.C.F.
<i>Title:</i>	Opera quae extant omnia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cantabrigia, 1685
<i>Vol.:</i>	645
<i>Author:</i>	Laet, J. de
<i>Title:</i>	Compendium historiae universalis civilis et ecclesiasticae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lugd. Bat., 1643

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	193
<i>Author:</i>	Lange, J.
<i>Title:</i>	... Gloria Christi...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1740
<i>Vol.:</i>	522
<i>Author:</i>	Langl, J.
<i>Title:</i>	Griecnischs gotter und helden Gestalten nach antiken...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Wien, 1887
<i>Vol.:</i>	67
<i>Author:</i>	Lardner, N.
<i>Title:</i>	A vindication of three of our blessed Saviour's miracles
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1729
<i>Vol.:</i>	943
<i>Author:</i>	Lardner, N.
<i>Title:</i>	A sermon preached... on occasion of the death of... Jermiah Hunt
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1744
<i>Vol.:</i>	838
<i>Author:</i>	Lardner, N.
<i>Title:</i>	The historie of the heretics of the two first centuries after Christ
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Londo, 1780
<i>Vol.:</i>	109
<i>Author:</i>	Lardner, N.
<i>Title:</i>	A letter written in the year 1730...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1788
<i>Vol.:</i>	339
<i>Author:</i>	Lathom, P.
<i>Title:</i>	Christian religion asserted against Pelagians, Socinians, etc.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1678
<i>Vol.:</i>	334
<i>Author:</i>	Laurence, R.
<i>Title:</i>	Mr. Leslie's defence...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London , 1719
<i>Vol.:</i>	759
<i>Author:</i>	Lauterbach, S.F.
<i>Title:</i>	Ariano-Socinismus olim in Polonie
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Franck, 1725

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	194
<i>Author:</i>	Lavaterus, J.R.
<i>Title:</i>	Antisocinus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francofurti, 1612
<i>Vol.:</i>	104
<i>Author:</i>	Lawrence, J.
<i>Title:</i>	An apology for Dr. Clarke
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1714
<i>Vol.:</i>	566
<i>Author:</i>	Le Cene, C.
<i>Title:</i>	An essay for a new trnslation of the bible
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1701-2
<i>Vol.:</i>	540
<i>Author:</i>	Le Cene, C.
<i>Title:</i>	Projet d'une nouvelle version francois de la Bible
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1741
<i>Vol.:</i>	875
<i>Author:</i>	Le Clerc, J.
<i>Title:</i>	The life of Dr. Burnet
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1715
<i>Vol.:</i>	529
<i>Author:</i>	Le Long, J.
<i>Title:</i>	Bibliotheca sacra
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Balae, 1778-83
<i>Vol.:</i>	998
<i>Author:</i>	Leavens, R.F.
<i>Title:</i>	Great companions; readings on the meaning and conduct of life from ancient and modern sources
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1929
<i>Vol.:</i>	3
<i>Author:</i>	Leibniz, G.W.
<i>Title:</i>	Essais de Théodice
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1710
<i>Vol.:</i>	465
<i>Author:</i>	Leighton, R.
<i>Title:</i>	Expository works and other remains
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1777

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	51
<i>Author:</i>	Lesley,
<i>Title:</i>	A detection of the true meaning and wicked design of a book
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1710
<i>Vol.:</i>	133
<i>Author:</i>	Leslie, C.
<i>Title:</i>	A defence of a book entitled The snake in the grass
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1700
<i>Vol.:</i>	134
<i>Author:</i>	Leslie, C.
<i>Title:</i>	Five discourse by the author of The snake in the grass
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1700
<i>Vol.:</i>	335
<i>Author:</i>	Leslie, C.
<i>Title:</i>	Socinian controversy discuss'd
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1708
<i>Vol.:</i>	581
<i>Author:</i>	Leusden, J.
<i>Title:</i>	Compendium Biblicum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lug. Bat., 1694
<i>Vol.:</i>	91
<i>Author:</i>	Levi, D.
<i>Title:</i>	A defence of the Old Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1797
<i>Vol.:</i>	551
<i>Author:</i>	Lewis, J.
<i>Title:</i>	A complete history of the several translations of the Holy Bible...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1739
<i>Vol.:</i>	716
<i>Author:</i>	Lewis, J.
<i>Title:</i>	History of the rise and progress of Anabaptism in England
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1738
<i>Vol.:</i>	336
<i>Author:</i>	Lewis, T.
<i>Title:</i>	English presbyterian eloquence
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1720

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	763
<i>Author:</i>	Lewis, T.
<i>Title:</i>	The scourge
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1720
<i>Vol.:</i>	460
<i>Author:</i>	Lightfoot, J.
<i>Title:</i>	Works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1684
<i>Vol.:</i>	83
<i>Author:</i>	Limborch, P. van
<i>Title:</i>	Theologia Christiana
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam, 1715
<i>Vol.:</i>	56
<i>Author:</i>	Limborch, P. van
<i>Title:</i>	Vriendelyke onderhandeling met een geleerden Jood
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam, 1723
<i>Vol.:</i>	63
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Conversations on the divine government...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1723-1808
<i>Vol.:</i>	351
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Apology; and sequel to Apology
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 178?
<i>Vol.:</i>	349
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Lindsey's works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1776-90
<i>Vol.:</i>	350
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Apology
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Dublin, 1775
<i>Vol.:</i>	1029
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Sermons preached at the opening of the new chapel at Essex
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1778

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	761
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Historical view of... the Unitarian doctrine
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1783
<i>Vol.:</i>	348
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	The catechist; or, An inquiry into the doctrine of the scriptures...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1781
<i>Vol.:</i>	982
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	The book of common prayer...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1783
<i>Vol.:</i>	360
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Vindiciae priestleianae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1788
<i>Vol.:</i>	344
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Examination of Mr. Robinson's plea for divinity of Jesus Christ
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1789
<i>Vol.:</i>	1028
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	On prayer
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1793
<i>Vol.:</i>	359
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Second address to students of Oxford and Cambridge
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1790
<i>Vol.:</i>	358
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Farewell address
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1805
<i>Vol.:</i>	343
<i>Author:</i>	Lindsey, T.
<i>Title:</i>	Conversations on Christian idolatry
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1792

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	648
<i>Author:</i>	Lipi, A.M.
<i>Title:</i>	Dissertazioni, lettere, ed altre operette
<i>Language:</i>	I
<i>Place & Year of Publication:</i>	Faenza, 1785
<i>Vol.:</i>	79
<i>Author:</i>	Livermore, A.A.
<i>Title:</i>	The debt of the world to Christianity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Meadville, 1868
<i>Vol.:</i>	355
<i>Author:</i>	Locke, J.
<i>Title:</i>	Mr. Locke's reply to the... Bp. of Worcester's answer...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1699
<i>Vol.:</i>	1089
<i>Author:</i>	Longinus, C.
<i>Title:</i>	... De sublimitate commentarius...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1748
<i>Vol.:</i>	552
<i>Author:</i>	Lookup, J.
<i>Title:</i>	Erroneous translations in the Volgar versions of the Scriptures
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1739
<i>Vol.:</i>	1013
<i>Author:</i>	Lord, B.
<i>Title:</i>	Jubilee
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1768
<i>Vol.:</i>	1127
<i>Author:</i>	Lord, W.
<i>Title:</i>	Four sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1703
<i>Vol.:</i>	1078
<i>Author:</i>	Lubieniecki, S.
<i>Title:</i>	Theatrum cometicum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1681
<i>Vol.:</i>	727
<i>Author:</i>	Lubieniecki, S.
<i>Title:</i>	Historia reformationia polonicae, in cuatum reformatorum...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Fr. Aconium (M), 1685

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	527
<i>Author:</i>	Lucas, F.
<i>Title:</i>	Sacrorum Bibliorum Vulgatae editionis concordantiae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Venetiis, 1770
<i>Vol.:</i>	1057
<i>Author:</i>	Luther, M.
<i>Title:</i>	Vom eelichen leben
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Wittenberg, 1522
<i>Vol.:</i>	453
<i>Author:</i>	Luther, M.
<i>Title:</i>	Martin Luthers sowol in deutscher als lateinischer Sprache verfertigte und aus der letztern...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Gebauer, 1740-53
<i>Vol.:</i>	5
<i>Author:</i>	Luther, M.
<i>Title:</i>	Martin Luther on the bondage of the will
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1823
<i>Vol.:</i>	353
<i>Author:</i>	Macgowan, J.
<i>Title:</i>	Socinianism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1805
<i>Vol.:</i>	854
<i>Author:</i>	Maimbourg, L.
<i>Title:</i>	Histoire de l'Arianisme, depuis sa naissance jusqu'a sa fin
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1678
<i>Vol.:</i>	850
<i>Author:</i>	Maimbourg, L.
<i>Title:</i>	The history of Arianism,..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1728-9
<i>Vol.:</i>	855
<i>Author:</i>	Maimbourg, L.
<i>Title:</i>	Histoire de l'Arianisme depuis sa naissance ...
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1731
<i>Vol.:</i>	926
<i>Author:</i>	Malacarne, V.
<i>Title:</i>	Commentario... di Giorgio Biandrate
<i>Language:</i>	I
<i>Place & Year of Publication:</i>	Padova, 1814

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	16
<i>Author:</i>	Malebranche, N.
<i>Title:</i>	Father Malebranche's Treatise concerning the search after truth
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oxford, 1638-1715
<i>Vol.:</i>	53
<i>Author:</i>	Mangey, T.
<i>Title:</i>	Remarks upon Nazareus
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1718
<i>Vol.:</i>	1129
<i>Author:</i>	Mather, C.
<i>Title:</i>	The Christian philosopher
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Charlestown, 1815
<i>Vol.:</i>	195
<i>Author:</i>	Matthiae, C.
<i>Title:</i>	Antophotiniani exercitatio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Norimbergae, 1620-1
<i>Vol.:</i>	755
<i>Author:</i>	Mauduit, I.
<i>Title:</i>	The case of the dissenting ministers
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1772
<i>Vol.:</i>	190
<i>Author:</i>	Mauritius, K.
<i>Title:</i>	... Exercitationes anti-Socianianae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Hamburgi, 1669
<i>Vol.:</i>	110
<i>Author:</i>	Mayhew, E.
<i>Title:</i>	Grace defended
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1744
<i>Vol.:</i>	1049
<i>Author:</i>	Mayhew, J.
<i>Title:</i>	Seven sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1749
<i>Vol.:</i>	1048
<i>Author:</i>	Mayhew, J.
<i>Title:</i>	Sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1755

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	513
<i>Author:</i>	Mead, E.D.
<i>Title:</i>	Horace Bushnell, the citizen...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1900
<i>Vol.:</i>	84
<i>Author:</i>	Melanchthon, P.
<i>Title:</i>	Loci praecipui theologici
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basel, 1555
<i>Vol.:</i>	788
<i>Author:</i>	Mesnard, P.
<i>Title:</i>	Essai sur le Socinianisme...
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Troyel, 1709
<i>Vol.:</i>	607
<i>Author:</i>	Meuschen, J.G.
<i>Title:</i>	Novum Testamentum ex Talmude
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Leipzig , 1736
<i>Vol.:</i>	626
<i>Author:</i>	Michaelis, J.D.
<i>Title:</i>	Mosaisches Recht
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Reutlingen, 1793
<i>Vol.:</i>	833
<i>Author:</i>	Micraelius, J.
<i>Title:</i>	... Historia ecclesiastica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1699
<i>Vol.:</i>	68
<i>Author:</i>	Middleton, C.
<i>Title:</i>	Free inquiry
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1749
<i>Vol.:</i>	66
<i>Author:</i>	Middleton, C.
<i>Title:</i>	An examination of the Lord Bishop of London's discourses concerning the use and intent of prophecy
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1750
<i>Vol.:</i>	191
<i>Author:</i>	Modrzewski, A.F.
<i>Title:</i>	Modrevius Sylvae libri III
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Rakow (M), 1590

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1109
<i>Author:</i>	Moreri, L.
<i>Title:</i>	Le grand dictionnaire historique...
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1740
<i>Vol.:</i>	667
<i>Author:</i>	Morse, J.
<i>Title:</i>	A compendious history of New England, designed for schools and private families
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Amherst, N.H, 1809
<i>Vol.:</i>	672
<i>Author:</i>	Morse, J.
<i>Title:</i>	Compendious history of New England
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Charlestown, MA, 1804
<i>Vol.:</i>	834
<i>Author:</i>	Mosheim, J.G. von
<i>Title:</i>	Ketzergeschichte
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Helstaedt, 1746-8
<i>Vol.:</i>	919
<i>Author:</i>	Mosheim, J.L.
<i>Title:</i>	Historie van Michael Servetus den spanjaart..
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Rotterdam, 1729
<i>Vol.:</i>	920
<i>Author:</i>	Mosheim, J.L.
<i>Title:</i>	Anderweitiger versuch einer... ketzergeschichte
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Helmstadt, 1748
<i>Vol.:</i>	677
<i>Author:</i>	Mosheim, J.L.
<i>Title:</i>	... De rebus Christianorum ante Constantinum Magnum commentarii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Helmstad, 1753
<i>Vol.:</i>	678
<i>Author:</i>	Mosheim, J.L.
<i>Title:</i>	... Institutiones historiae Christianae maiores
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Helmstadi, 1739
<i>Vol.:</i>	731
<i>Author:</i>	Murray, J.
<i>Title:</i>	A history of the churches in England and Scotland, by a clergyman
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Newcastle/Tyne, 1771-2

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1114
<i>Author:</i>	Murray, J.
<i>Title:</i>	Letters and sketches of sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1813
<i>Vol.:</i>	205
<i>Author:</i>	Musaeus, J.
<i>Title:</i>	... Collegium controversiarum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Jenae, 1701
<i>Vol.:</i>	874
<i>Author:</i>	Nelson, R.
<i>Title:</i>	Life of Dr. George Bull
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1714
<i>Vol.:</i>	206
<i>Author:</i>	Nesselman, G.B.
<i>Title:</i>	Disputatio theologica de primo principe theologiae sociniana...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Gryphiswaldiae, 1765
<i>Vol.:</i>	207
<i>Author:</i>	Neubauer, E.F.
<i>Title:</i>	De singulari giessensium studio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Magde, 1731
<i>Vol.:</i>	596
<i>Author:</i>	Newcome, W.
<i>Title:</i>	An attempt towards an improved version... and an explanation of the prophet Ezekiel
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Dublin, 1788
<i>Vol.:</i>	565
<i>Author:</i>	Newcome, W.
<i>Title:</i>	Historical view of English Biblical translations
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Dublin, 1792
<i>Vol.:</i>	646
<i>Author:</i>	Newcome, W.
<i>Title:</i>	Observations on our Lord's conduct
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1820
<i>Vol.:</i>	591
<i>Author:</i>	Newton, I.
<i>Title:</i>	Two letters of Sir Isaac Newton to Mr. Le Clerc
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1754

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	202
<i>Author:</i>	Niemeiser, J.B.
<i>Title:</i>	Programa... contra neo-photinianos
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Helmstadii, 1703
<i>Vol.:</i>	1014
<i>Author:</i>	Noodt, G.
<i>Title:</i>	Two discourses on Sovereign Power and Liberty of Conscience
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1781
<i>Vol.:</i>	427
<i>Author:</i>	Norton, A.
<i>Title:</i>	A statement of reasons for not believing the doctrines of Trinitarians...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1833
<i>Vol.:</i>	367
<i>Author:</i>	Nye, S.
<i>Title:</i>	Brief history of the Unitarians
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1691
<i>Vol.:</i>	33
<i>Author:</i>	Nye, S.
<i>Title:</i>	Discourse concerning natural and revealed religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1696
<i>Vol.:</i>	204
<i>Author:</i>	Ochino, B.
<i>Title:</i>	Bernardini Ochini Senesis dialogi XXX
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basileae (M), 1562
<i>Vol.:</i>	666
<i>Author:</i>	Ochs, P.
<i>Title:</i>	Geschichte der stadt und landschaft
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Basel, 1786-92
<i>Vol.:</i>	803
<i>Author:</i>	Oeder, G.L.
<i>Title:</i>	Racovian catechism
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francofurti, 1739
<i>Vol.:</i>	199
<i>Author:</i>	Olearius, J.G.
<i>Title:</i>	Synopses controversia... pontificiis, Calviniana, Sociniatis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Leipzig, 1710

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	25
<i>Author:</i>	Olearius, J.G.
<i>Title:</i>	Bibliothecs scriptorum ecclesiasticorum,
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Jena, 1711
<i>Vol.:</i>	445
<i>Author:</i>	Origen
<i>Title:</i>	Origen against Celsus... , tr. J. Bellamy
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1709?
<i>Vol.:</i>	900
<i>Author:</i>	Orton, J.
<i>Title:</i>	Memoirs of the life, character and writings of the late Rev. Philip Doddridge
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1766
<i>Vol.:</i>	1009
<i>Author:</i>	Orton, J.
<i>Title:</i>	Discourses on practical subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Shrewsbury, 1776
<i>Vol.:</i>	728
<i>Author:</i>	Orzechowski, S.
<i>Title:</i>	Chimaera
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Coloniae, 1563
<i>Vol.:</i>	200
<i>Author:</i>	Ostorodt, C.
<i>Title:</i>	Disputatio C. Ostorodi
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Rackaw (M), 1625
<i>Vol.:</i>	810
<i>Author:</i>	Ostorodt, C.
<i>Title:</i>	Racovian catechism
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Rakow, 1612
<i>Vol.:</i>	14
<i>Author:</i>	Oudin, F.O.
<i>Title:</i>	Supplementum de scriptoribus a Belladmino omissis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Paris, 1686
<i>Vol.:</i>	582
<i>Author:</i>	Owen, H.
<i>Title:</i>	An enquiry into the present state of the Septuagint version of the O.T.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1769

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	976
<i>Author:</i>	Owen, J.
<i>Title:</i>	The true nature of a gospel church and its government
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1689
<i>Vol.:</i>	291
<i>Author:</i>	Owen, J.
<i>Title:</i>	Vindiciae evangelicae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Oxford, 1655
<i>Vol.:</i>	624
<i>Author:</i>	Owtram, W.
<i>Title:</i>	De sacrificiis Judaeorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam (M), 1678
<i>Vol.:</i>	859
<i>Author:</i>	Pagitt, E.
<i>Title:</i>	Heresiography
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1645
<i>Vol.:</i>	576
<i>Author:</i>	Pagnino, S.
<i>Title:</i>	...Thesaurus linguae sanctae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lugduni, 1572
<i>Vol.:</i>	95
<i>Author:</i>	Paine, T.
<i>Title:</i>	Age of reason
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1794
<i>Vol.:</i>	467
<i>Author:</i>	Paleario, A.
<i>Title:</i>	Opera
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amst., 1696
<i>Vol.:</i>	468
<i>Author:</i>	Paleario, A.
<i>Title:</i>	... Opera... recensuit F.A. Hallbauer
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	lenae, 1728
<i>Vol.:</i>	748
<i>Author:</i>	Palmer, S.
<i>Title:</i>	A vindication of the learning, loyalty, morals, and most Christian behavior of the Dissenters towards the...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1705

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	876
<i>Author:</i>	Palmer, S.
<i>Title:</i>	The nonconformist's memorial...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1778
<i>Vol.:</i>	369
<i>Author:</i>	Palmer, T.
<i>Title:</i>	Attempt to refute... Godhead of Jesus Christ
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Edinburgh, 1792
<i>Vol.:</i>	201
<i>Author:</i>	Pape, P.S.
<i>Title:</i>	Kurtzer nothiger bericht
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Berlin, 1717
<i>Vol.:</i>	1050
<i>Author:</i>	Parker, T.
<i>Title:</i>	The new crime against humanity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1854
<i>Vol.:</i>	488
<i>Author:</i>	Parker, T.
<i>Title:</i>	Works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1856-71
<i>Vol.:</i>	962
<i>Author:</i>	Parker, T.
<i>Title:</i>	Parker's note book, the last one he carried on his journey to the West Indies and Italy
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1859-60
<i>Vol.:</i>	1059
<i>Author:</i>	Parker, T.
<i>Title:</i>	A letter to the people of the United States touching the matter of slavery
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1848
<i>Vol.:</i>	580
<i>Author:</i>	Parkhurst, J.
<i>Title:</i>	A Greek and English lexicon to the New Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1798
<i>Vol.:</i>	756
<i>Author:</i>	Peirce, J.
<i>Title:</i>	Vindication of the Dissenters
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 17--

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	751
<i>Author:</i>	Peirce, J.
<i>Title:</i>	The Dissenters reasons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1718
<i>Vol.:</i>	980
<i>Author:</i>	Peirce, J.
<i>Title:</i>	An essay in favour of... giving the eucharist to children
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1728
<i>Vol.:</i>	617
<i>Author:</i>	Peirce, J.
<i>Title:</i>	A paraphrase and notes on the epistles of St. Paul
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1727
<i>Vol.:</i>	1010
<i>Author:</i>	Penn, J.
<i>Title:</i>	Sermons and tracts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1777
<i>Vol.:</i>	461
<i>Author:</i>	Penn, W.
<i>Title:</i>	A collection of the works of William Penn
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1726
<i>Vol.:</i>	119
<i>Author:</i>	Petavius, D.
<i>Title:</i>	Opus de theologis dogmatibus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Venetiis, 1721-4
<i>Vol.:</i>	97
<i>Author:</i>	Petrus L.
<i>Title:</i>	Magistri sententiarum libri quatuor
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Venetiis, 1565
<i>Vol.:</i>	197
<i>Author:</i>	Philipot, J.
<i>Title:</i>	Justes bornes de la tolérance; doctrine de grace
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1691
<i>Vol.:</i>	347
<i>Author:</i>	Physician (psd.)
<i>Title:</i>	Defence of Theophilus Lindsey, by a physician
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1779

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	125
<i>Author:</i>	Picus, G.
<i>Title:</i>	Oration on the dignity of man
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Chicago, 1948
<i>Vol.:</i>	1020
<i>Author:</i>	Pierce, J.
<i>Title:</i>	Fifteen sermons on several occasions
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1728
<i>Vol.:</i>	1119
<i>Author:</i>	Placcius, V.
<i>Title:</i>	Vicentii Placcii Theatrum anonymorum et pseudonymorum...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Hamburgi, 1708
<i>Vol.:</i>	1132
<i>Author:</i>	Placcius, V.H.
<i>Title:</i>	De libris anonymis ac pseudonymis schediasma...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Jenae, 1711
<i>Vol.:</i>	737
<i>Author:</i>	Porta, P.
<i>Title:</i>	Historia reformationis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1772-7
<i>Vol.:</i>	434
<i>Author:</i>	Porter, J.S.
<i>Title:</i>	Authentic report of the discussion on the Unitarian controversy between... J.S. Porter and... Daniel Bagot...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Belfast, 1834
<i>Vol.:</i>	365
<i>Author:</i>	Porter, T.
<i>Title:</i>	A defence of Unitarianism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Plymouth, 1793
<i>Vol.:</i>	729
<i>Author:</i>	Possevino, A.
<i>Title:</i>	...Epistola ad Stephanum...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Ingolstadii, 1583
<i>Vol.:</i>	216
<i>Author:</i>	Possevino, A.
<i>Title:</i>	Antonii Possevini theologi...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Coloniae, 1586

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	830
<i>Author:</i>	Prateclus, G.
<i>Title:</i>	Elenchus haereticorum omnium
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Coloniae, 1605
<i>Vol.:</i>	829
<i>Author:</i>	Prateolus, G.
<i>Title:</i>	De vitis, sectis, et dogmatibus omnium haereticorum, qui ab orbe condito...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Coloniae, 1569
<i>Vol.:</i>	771
<i>Author:</i>	Presbyterian Church of Ireland
<i>Title:</i>	Presbyteries
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Belfast, 1727
<i>Vol.:</i>	211
<i>Author:</i>	Preuss, J.
<i>Title:</i>	Glaubens bekentnise
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Pomerania, 1662
<i>Vol.:</i>	212
<i>Author:</i>	Preuss, J.
<i>Title:</i>	Theologia; oder, geistliche gesprache
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Frevstadt (M), 1682
<i>Vol.:</i>	9
<i>Author:</i>	Price, R.
<i>Title:</i>	A review of the principal questions and difficulties in morals
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1758
<i>Vol.:</i>	142
<i>Author:</i>	Price, R.
<i>Title:</i>	Four dissertations
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1767
<i>Vol.:</i>	46
<i>Author:</i>	Prideaux, H.
<i>Title:</i>	The true nature of impostue fully display'd in the life of Mahomet
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1728
<i>Vol.:</i>	462
<i>Author:</i>	Prideaux, J.
<i>Title:</i>	Opera theologica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Tigur, 1672

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	363
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Dr. Priestley's letters to the candidate for orders
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 17--?
<i>Vol.:</i>	988
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A free address to Protestant dissenters, on the subject of church discipline
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1770
<i>Vol.:</i>	1065
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A familiar introduction to the theory and practice of perspective
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1770
<i>Vol.:</i>	385
<i>Author:</i>	Priestley, J.
<i>Title:</i>	View of the principles and conduct of the Protestant dissenters
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1769
<i>Vol.:</i>	1080
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Experiments and observations relating to various branches of natural philosophy..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1779-86
<i>Vol.:</i>	791
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A reply to the Animadversions on the history of the corruptions of Christianity..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1783
<i>Vol.:</i>	792
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Geschichte der verfälschungen des Christenthums (2 v.)
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Hamburg, 1785
<i>Vol.:</i>	1105
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A course of lectures on the theory of language
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1762
<i>Vol.:</i>	1030
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Two discourses
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1782

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	144
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Disquisitions relating to matter and spirit
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1782
<i>Vol.:</i>	135
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Institutes of natural and revealed religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1782
<i>Vol.:</i>	72
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Letters to a philosophical unbeliever
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1780-7
<i>Vol.:</i>	1079
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A familiar introduction to the study of electricity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1769
<i>Vol.:</i>	1035
<i>Author:</i>	Priestley, J.
<i>Title:</i>	The doctrine of divine influence
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Bath, 1779
<i>Vol.:</i>	136
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Letter to the Rev. Mr. John Palmer
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Bath, 1779
<i>Vol.:</i>	1106
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A course of lectures on oratory and criticism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1777
<i>Vol.:</i>	372
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Pamphlets
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1770-1803
<i>Vol.:</i>	143
<i>Author:</i>	Priestley, J.
<i>Title:</i>	The doctrine of philosophical necessity illustrated
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1777

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	141
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A free discussion of the doctrines of materialism...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1778
<i>Vol.:</i>	599
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Notes on all the books of scripture, for the use of the pulpit and private families
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Northumberland, 1803-4
<i>Vol.:</i>	377
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Familiar illustrations of passages of scripture
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1812
<i>Vol.:</i>	1033
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Discourses on various subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1787
<i>Vol.:</i>	691
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A general history of the Christian Church
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1790
<i>Vol.:</i>	790
<i>Author:</i>	Priestley, J.
<i>Title:</i>	An history of the corruptions of Christianity (2 v.)
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1793
<i>Vol.:</i>	76
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Heathen philosophy compared with revelation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Northumberland, 1804
<i>Vol.:</i>	376
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Letters to Dr. Price, Dr. Horne, Mr. Parkhurst
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1787
<i>Vol.:</i>	1034
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Discourses on various subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Northumberland, 1805

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	366
<i>Author:</i>	Priestley, J.
<i>Title:</i>	An appeal to the public... on the riots in Birmingham
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1791
<i>Vol.:</i>	374
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Defences of Unitarianism for the years 1788 & 1789, containing letters to Dr. Horsley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1790
<i>Vol.:</i>	777
<i>Author:</i>	Priestley, J.
<i>Title:</i>	An history of the corruptions of Christianity, in two volumes
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1793
<i>Vol.:</i>	378
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Familiar letters addressed to the inhabitants of the town of Birmingham
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1790
<i>Vol.:</i>	75
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Letters to the Right honourable Edmund Burke
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1791
<i>Vol.:</i>	70
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Discourses relating to evidences of revealed religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1796
<i>Vol.:</i>	627
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Comparison of the institutions of Moses with those of the Hindus
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Northumberland, 1799
<i>Vol.:</i>	520
<i>Author:</i>	Priestley, J.
<i>Title:</i>	A comparison of the institutions of Moses with those of the Hindu...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Northumberland, 1799
<i>Vol.:</i>	71
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Discourses on the evidence of revealed religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1795

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	96
<i>Author:</i>	Priestley, J.
<i>Title:</i>	An answer to Mr. Paine's Age of reason
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1795
<i>Vol.:</i>	362
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Defenses of Unitarianism for the year 1787
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1788
<i>Vol.:</i>	387
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Tracts in controversy with Bishop Horsley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1815
<i>Vol.:</i>	786
<i>Author:</i>	Priestley, J.
<i>Title:</i>	History of early opinions concerning Jesus Christ
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Birmingham, 1786
<i>Vol.:</i>	62
<i>Author:</i>	Priestley, J.
<i>Title:</i>	Observations on the increase of infidelity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Philadelphia, 1797
<i>Vol.:</i>	482
<i>Author:</i>	Priestley, J.
<i>Title:</i>	The theological and miscellaneous works of Joseph Priestley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1817-32
<i>Vol.:</i>	213
<i>Author:</i>	Proelaeus, A.
<i>Title:</i>	Mataeologia Socinians
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Leipzig, 1624
<i>Vol.:</i>	903
<i>Author:</i>	Prook, B.
<i>Title:</i>	The lives of the Puritans...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1818
<i>Vol.:</i>	936
<i>Author:</i>	Przyp-Kowski, S.
<i>Title:</i>	Vita Fausti Socini, Eleutherop
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1651

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	932
<i>Author:</i>	Przyrkowski, S.
<i>Title:</i>	The life of... Faustus Socinus Senensis
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1653
<i>Vol.:</i>	931
<i>Author:</i>	Przyrkowski, S.
<i>Title:</i>	Fausti Socini, leben en daden
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	? (M), 1664
<i>Vol.:</i>	484
<i>Author:</i>	Przyrkowski, S.
<i>Title:</i>	Samuelis Przipocovii... cogitationes sacrae ad initium evangelii...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Fleutheropoli, 1692
<i>Vol.:</i>	1068
<i>Author:</i>	Pufendorf, S.
<i>Title:</i>	Le droit de la nature et des gens
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Basle, 1750
<i>Vol.:</i>	819
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Catechesis minor
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1612
<i>Vol.:</i>	827
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Catechsis ecclesiarum, quae in regno Polonise...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1609
<i>Vol.:</i>	828
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Catechismus der gemeine derer leute...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Rakow (M), 1608
<i>Vol.:</i>	812
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Racovian catechism (2nd Polish ed.)
<i>Language:</i>	P
<i>Place & Year of Publication:</i>	? (M), 1619
<i>Vol.:</i>	814
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Religionis Christianae brevis institutio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1634

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	839
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Catechismus der gemeine derer leute..
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Rackaw (M), 1612
<i>Vol.:</i>	823
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Racovian catechism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Amsterdam (M), 1652
<i>Vol.:</i>	826
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Catechesis ecclesiarum Polonicarum, unum Leum Patrem, iliuscue ... per... Johannem Crellium...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1681
<i>Vol.:</i>	813
<i>Author:</i>	Racovian catechism
<i>Title:</i>	Catechesis ecclesiarum Polonicarum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Irenopoli (M), 1659
<i>Vol.:</i>	583
<i>Author:</i>	Radente, J.
<i>Title:</i>	Hebraicae linguae nova methodus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Neapoli, 1768
<i>Vol.:</i>	860
<i>Author:</i>	Raemond, F. de
<i>Title:</i>	Histoire de... l'hérésie
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Roven, 1647
<i>Vol.:</i>	861
<i>Author:</i>	Raemond, F. de
<i>Title:</i>	Synopsis omnium hujus temporis controversiarum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Colonia Agr., 1655
<i>Vol.:</i>	856
<i>Author:</i>	Raemond, F. de
<i>Title:</i>	Synopsis omnium hujus temporis controversiarum..
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Colonia Agr., 1717
<i>Vol.:</i>	130
<i>Author:</i>	Ramamohana Raya
<i>Title:</i>	English works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Calcutta, 1885-7

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	210
<i>Author:</i>	Rambach, J.J.
<i>Title:</i>	Hist. und theol. Einleitung in die Religion streittigkeiten der eva- lutherischen Kirche mit ocinianern
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Coburgden S, 1745
<i>Vol.:</i>	352
<i>Author:</i>	Ramsay, J.
<i>Title:</i>	Clear scriptural detection of Satan transformed into an angel of light
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Glasgow, 1790
<i>Vol.:</i>	223
<i>Author:</i>	Rechtenback, L.
<i>Title:</i>	...Disputatio Anti-photiniana
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1612
<i>Vol.:</i>	944
<i>Author:</i>	Rees, A.
<i>Title:</i>	A sermon preached... death of the Rev. Andrew Kippis
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1795
<i>Vol.:</i>	824
<i>Author:</i>	Rees, T.
<i>Title:</i>	The Racovian catechism... to which is prefixed a sketch of the history of Unitarianism in Poland and the...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London (M), 1818
<i>Vol.:</i>	449
<i>Author:</i>	Reeves, W.
<i>Title:</i>	Apologies of the Fathers
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1709
<i>Vol.:</i>	224
<i>Author:</i>	Reineccius, J.
<i>Title:</i>	Christ justum tribunal...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Hamburg, 1612
<i>Vol.:</i>	225
<i>Author:</i>	Reinhard, L.
<i>Title:</i>	... Breviarium controversiarum cum Socinianis agitatarum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francfurti, 1737
<i>Vol.:</i>	220
<i>Author:</i>	Reinhart, E.S.
<i>Title:</i>	Dissertatio praeliminatis ad... penetralia Socinianas...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1703

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	221
<i>Author:</i>	Reinsberger, J.W.
<i>Title:</i>	... De accommodatione disputatio Photiniana
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Altdorfi, 1655
<i>Vol.:</i>	209
<i>Author:</i>	Rembach, J.J.
<i>Title:</i>	Commentatio theologica qua pellisovins Socinianis detracts
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Magdeburg, 1782
<i>Vol.:</i>	632
<i>Author:</i>	Remler, J.S.
<i>Title:</i>	Reantwortung der Fragmente eines Ungenanten...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Halle, 1780
<i>Vol.:</i>	229
<i>Author:</i>	Rittangel, J.S.
<i>Title:</i>	Libra veritatis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1650
<i>Vol.:</i>	1126
<i>Author:</i>	Robertson, W.
<i>Title:</i>	Joseph O. Robinson
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1731
<i>Vol.:</i>	384
<i>Author:</i>	Robertson, W.
<i>Title:</i>	An attempt to explain the words, reason, substance...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1766
<i>Vol.:</i>	1047
<i>Author:</i>	Robinson, R.
<i>Title:</i>	The young dissenting minister's companion and directory...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1770
<i>Vol.:</i>	687
<i>Author:</i>	Robinson, R.
<i>Title:</i>	Ecclesiastical researches
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1792
<i>Vol.:</i>	1118
<i>Author:</i>	Roorbach, O.A.
<i>Title:</i>	Bibliotheca americana
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	New York, 1852

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	698
<i>Author:</i>	Ross, A.
<i>Title:</i>	A view of all religions
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1664
<i>Vol.:</i>	231
<i>Author:</i>	Roth, J.F.
<i>Title:</i>	Disputatio theologica de satisfactione Christi
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Jenae, 1668
<i>Vol.:</i>	1141
<i>Author:</i>	Rovid, M.A.
<i>Title:</i>	Gyarayat Mikeppen antechristos
<i>Language:</i>	P
<i>Place & Year of Publication:</i>	Kolozovart, 1910
<i>Vol.:</i>	375
<i>Author:</i>	Rowles, S.
<i>Title:</i>	Remarks on Dr. Priestley's letters to Dr. Horsley
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1784
<i>Vol.:</i>	738
<i>Author:</i>	Ruchat, A.
<i>Title:</i>	Histoire de la réformation de la Suisse
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Genève, 1727-8
<i>Vol.:</i>	717
<i>Author:</i>	Rues, S.F.
<i>Title:</i>	Tegenwoordige staet der D opsgezinden of Mennoniten, in den Vereenigde Nederlanden
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam, 1745
<i>Vol.:</i>	86
<i>Author:</i>	Rutherfurd, S.
<i>Title:</i>	Survey of the spiritual antichrist
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1648
<i>Vol.:</i>	978
<i>Author:</i>	Samarino, F.
<i>Title:</i>	Thesaurus sacerdotalis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Venetiis, 1580
<i>Vol.:</i>	911
<i>Author:</i>	Sand, C.
<i>Title:</i>	Bibliotheca anti-trinitariorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1684

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	619
<i>Author:</i>	Sand, C.
<i>Title:</i>	Interpretationes paradoxae quattuor evangeliorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cosmopoli (M), 1669
<i>Vol.:</i>	851
<i>Author:</i>	Sand, C.
<i>Title:</i>	Nucleus historiae ecclesiasticae, Cosmopoli, 1669 (ed. 2)
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cologne, 1676
<i>Vol.:</i>	151
<i>Author:</i>	Sand, C.
<i>Title:</i>	Tractatus de origine animae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cosmopol, 1671
<i>Vol.:</i>	226
<i>Author:</i>	Sand, C.
<i>Title:</i>	Problema paradoxum de Spiritu Sancto
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Colonia (M), 1678
<i>Vol.:</i>	463
<i>Author:</i>	Sarpi, P.
<i>Title:</i>	Opere
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Helmstat, 1761?
<i>Vol.:</i>	1091
<i>Author:</i>	Scaliger, J.J.
<i>Title:</i>	Scaligerana, Editio altera,
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Coloniae Agr., 1667
<i>Vol.:</i>	1093
<i>Author:</i>	Schelhorn, J.G.
<i>Title:</i>	Amoenitates literariae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francofurti, 1725-31
<i>Vol.:</i>	1098
<i>Author:</i>	Schelhorn, J.G.
<i>Title:</i>	Amoenitates historiae ecclesiasticae literariae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francofurti, 1737-8
<i>Vol.:</i>	1094
<i>Author:</i>	Schelhorn, J.G.
<i>Title:</i>	Ergotzlichkeiten aus der kirchenhistorie und literatur
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Ulm, 1762-4

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	227
<i>Author:</i>	Schertzer, J.A.
<i>Title:</i>	... Collegii anti-Sociniani
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1702
<i>Vol.:</i>	242
<i>Author:</i>	Schlichting, J.
<i>Title:</i>	...De Ss. trinitate, de moralibus...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1637
<i>Vol.:</i>	241
<i>Author:</i>	Schlichting, J.
<i>Title:</i>	Apologia pro veritate accusata
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1654
<i>Vol.:</i>	154
<i>Author:</i>	Schlichting, J.
<i>Title:</i>	Confessionis Christianae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1652
<i>Vol.:</i>	815
<i>Author:</i>	Schlichting, J.
<i>Title:</i>	Confessio fidei Christianae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1651
<i>Vol.:</i>	228
<i>Author:</i>	Schlichting, J.
<i>Title:</i>	Aentekeninghen verklaringh
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam (M), 1649
<i>Vol.:</i>	831
<i>Author:</i>	Schlusselburg, K.
<i>Title:</i>	Catalogi haeticorum Conradi Schlusselburgii..
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francofurti, 1598-9
<i>Vol.:</i>	238
<i>Author:</i>	Schmalz, V.
<i>Title:</i>	De divinitate Jesu Christ
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racovie, 1608
<i>Vol.:</i>	245
<i>Author:</i>	Schmalz, V.
<i>Title:</i>	Responsio ad librum Martini Smigleccii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M) , 1613

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	248
<i>Author:</i>	Schmalz, V.
<i>Title:</i>	Refutatio duorum Martini Smigleccii Jusuitae librorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1616
<i>Vol.:</i>	608
<i>Author:</i>	Schoettgen, C.
<i>Title:</i>	... Horae hebraicae et talmudicae in universum Novum Testamentum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Dresdae, 1733
<i>Vol.:</i>	816
<i>Author:</i>	Schomann, G.
<i>Title:</i>	Catechisms, Unitarian
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Krakow, 1574
<i>Vol.:</i>	240
<i>Author:</i>	Schomer, J.C.
<i>Title:</i>	Theses anti-Socinianaie
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Rostoch, 1682
<i>Vol.:</i>	175
<i>Author:</i>	Schomer, J.C.
<i>Title:</i>	... Collegium anti-socinianum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Rostochii, 1706
<i>Vol.:</i>	235
<i>Author:</i>	Schwarzenau, C.L.
<i>Title:</i>	Enchiridion Socinianismi
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Giessae, 1720
<i>Vol.:</i>	1063
<i>Author:</i>	Scotell, H.
<i>Title:</i>	A collection of acts and ordinances of general use, made in the Parliament 1640-1656
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1640-56
<i>Vol.:</i>	438
<i>Author:</i>	Scott, R.
<i>Title:</i>	Nature, origin and effect of the creation by Jesus Christ
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1808
<i>Vol.:</i>	885
<i>Author:</i>	Scriblerus, S.
<i>Title:</i>	Whistoneutes
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1731

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	381
<i>Author:</i>	Seddon, J.
<i>Title:</i>	Discourses
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Warrington, 1793
<i>Vol.:</i>	1095
<i>Author:</i>	Seelen, J. H. von
<i>Title:</i>	... Selecta litteraria
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lubecae, 1726
<i>Vol.:</i>	663
<i>Author:</i>	Senebier, J.
<i>Title:</i>	Histoire littéraire
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Genève, 1786
<i>Vol.:</i>	251
<i>Author:</i>	Servetus, M.
<i>Title:</i>	Dialogorum de Trinitate libri duo
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1532
<i>Vol.:</i>	1073
<i>Author:</i>	Servetus, M.
<i>Title:</i>	In Leonardum Fuchsium apologia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London (M), 1536
<i>Vol.:</i>	1072
<i>Author:</i>	Servetus, M.
<i>Title:</i>	Syruporum universa ratio, Venetiis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1545
<i>Vol.:</i>	236
<i>Author:</i>	Servetus, M.
<i>Title:</i>	Christianismi restitutio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Vienne? (M), 1553?
<i>Vol.:</i>	237
<i>Author:</i>	Servetus, M.
<i>Title:</i>	Van de dolinghen in de drievvldigheyd
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	? (M), 1620
<i>Vol.:</i>	921
<i>Author:</i>	Servetus, M.
<i>Title:</i>	Michaelis Villanovani (Serveti) in quendam medicum Apologetica disceptatio pro astrologia...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Berlin (M), 1880

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	692
<i>Author:</i>	Severus, S.
<i>Title:</i>	Sulpicii Severi quae exstant opera omnia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1709
<i>Vol.:</i>	393
<i>Author:</i>	Sherlock, W.
<i>Title:</i>	Vindication of the doctrine of the Trinity and the Incarnation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1690
<i>Vol.:</i>	394
<i>Author:</i>	Sherlock, W.
<i>Title:</i>	An apology for writing against Socianians
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1693
<i>Vol.:</i>	390
<i>Author:</i>	Sherlock, W.
<i>Title:</i>	A defence of Dr. Sherlock's notion of a trinity in unity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1694
<i>Vol.:</i>	392
<i>Author:</i>	Sherlock, W.
<i>Title:</i>	The Scripture proofs of our Saviour's divinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1706
<i>Vol.:</i>	391
<i>Author:</i>	Sherlock, W.
<i>Title:</i>	The present state of the Socianian controversy, etc.
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1698
<i>Vol.:</i>	396
<i>Author:</i>	Sherlock, W.
<i>Title:</i>	A modest examination of the authority and reasons of the late decree of the late decree of the vice...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1696
<i>Vol.:</i>	395
<i>Author:</i>	Sherlock, W.
<i>Title:</i>	Distinction between real and nominal Trinitarians
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1696
<i>Vol.:</i>	1139
<i>Author:</i>	Sherman, J.
<i>Title:</i>	One God In One Person only, and Jesus Christ, a being distinct from God
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Worcester, 1805

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	951
<i>Author:</i>	Shuch, O.T.
<i>Title:</i>	Thomas Starr King in verse
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	San Francisco, 1905
<i>Vol.:</i>	845
<i>Author:</i>	Sichem, C.
<i>Title:</i>	Iconica & historica...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Arnhem (M), 1609
<i>Vol.:</i>	578
<i>Author:</i>	Simon, R.
<i>Title:</i>	Historia critica Veteris Testamenti
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Paris, 1681
<i>Vol.:</i>	602
<i>Author:</i>	Simon, R.
<i>Title:</i>	A critical history of the text of the New Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1689-92
<i>Vol.:</i>	603
<i>Author:</i>	Simon, R.
<i>Title:</i>	Historie critique des versions du Nouveau Testament
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Rotterdam, 1690
<i>Vol.:</i>	601
<i>Author:</i>	Simon, R.
<i>Title:</i>	Historie critique du texte du Nouveau Testament
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Rotterdam, 1689-90
<i>Vol.:</i>	577
<i>Author:</i>	Simon, R.
<i>Title:</i>	Histoire critique de Vieux Testament
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Rotterdam, 1685
<i>Vol.:</i>	586
<i>Author:</i>	Simon, R.
<i>Title:</i>	Critical enquiries into the various editions of the Bible
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1684
<i>Vol.:</i>	609
<i>Author:</i>	Simon, R.
<i>Title:</i>	Histoire critique des principaux commentateurs du Nouveau Testament
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Rotterdam, 1693

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1090
<i>Author:</i>	Simon, R.
<i>Title:</i>	Bibliothèque critique
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Amsterdam, 1708-10
<i>Vol.:</i>	507
<i>Author:</i>	Simonds, W.D.
<i>Title:</i>	Starr King in California
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	San Francisco, 1917
<i>Vol.:</i>	252
<i>Author:</i>	Skarga, P.
<i>Title:</i>	Zawstydzienie Arianow
<i>Language:</i>	P
<i>Place & Year of Publication:</i>	Krakowie (M), 1604
<i>Vol.:</i>	247
<i>Author:</i>	Skarga, P.
<i>Title:</i>	Wtore zawstydzienie Arianow
<i>Language:</i>	P
<i>Place & Year of Publication:</i>	Krakowie (M), 1608
<i>Vol.:</i>	705
<i>Author:</i>	Sleidanus, J.
<i>Title:</i>	...Commentariorum, de statu religionis, et reipublicae...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Paris (M), 1559
<i>Vol.:</i>	718
<i>Author:</i>	Sleidanus, J.
<i>Title:</i>	Les oeuvres de Jean Sleidan
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	?, 1597
<i>Vol.:</i>	719
<i>Author:</i>	Sleidanus, J.
<i>Title:</i>	The general history of the reformation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1689
<i>Vol.:</i>	422
<i>Author:</i>	Smalbroke, R.
<i>Title:</i>	The new Arian reprov'd
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1711
<i>Vol.:</i>	239
<i>Author:</i>	Smiglecki, M.
<i>Title:</i>	De erroribus novorum Arianorum libri duo
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cracoviae (M), 1615

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	244
<i>Author:</i>	Smiglecki, M.
<i>Title:</i>	Refutatio vanae dissolutionis nodi gordii de vocatione ministrorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cracoviae (M), 1614
<i>Vol.:</i>	192
<i>Author:</i>	Smiglecki, M.
<i>Title:</i>	De baptismo aduersis Hieronymum Moscorouium Arianum, liber unus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cracoviae (M), 1615
<i>Vol.:</i>	249
<i>Author:</i>	Smiglecki, M.
<i>Title:</i>	Nodus gordius
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cracoviae (M), 1609
<i>Vol.:</i>	47
<i>Author:</i>	Smith, E.
<i>Title:</i>	The cure of deism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1737
<i>Vol.:</i>	403
<i>Author:</i>	Smith, J.
<i>Title:</i>	A designed end to the Socinian controversy
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1798
<i>Vol.:</i>	441
<i>Author:</i>	Smith, J.P.
<i>Title:</i>	Letters to the Rev. Thomas Belsham...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1805
<i>Vol.:</i>	1100
<i>Author:</i>	Smith, T.
<i>Title:</i>	Illustrations of the divine government...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Glasgow, 1816
<i>Vol.:</i>	600
<i>Author:</i>	Society for Promoting the Knowledge of the Scriptures
<i>Title:</i>	Commentaries and essays
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1787
<i>Vol.:</i>	268
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Praelectiones theologicae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1609

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	264
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Tractatus de justificatione
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racovia(M) , 1611
<i>Vol.:</i>	255
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Lectiones sacrae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1618
<i>Vol.:</i>	258
<i>Author:</i>	Socinus, F.
<i>Title:</i>	De loco Pauli apostoli in epistola ad rom.cap.7.
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae, 1612
<i>Vol.:</i>	259
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Commentarius in epistolam Johannis apostoli Primam
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1614
<i>Vol.:</i>	246
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Christianae religionis brevissima institutio
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1618
<i>Vol.:</i>	257
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Defensio animadversionum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1618
<i>Vol.:</i>	253
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Explicatio Johannis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1618
<i>Vol.:</i>	260
<i>Author:</i>	Socinus, F.
<i>Title:</i>	De Jesu Christo servatore
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Basle (M), 1594
<i>Vol.:</i>	269
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Praelectiones theologicae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1627

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	256
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Van de water-doop
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	? (M), 1632
<i>Vol.:</i>	267
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Het ampt van een Christen mensch,
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	?, 1630
<i>Vol.:</i>	262
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Tractatus de Deo, Christo, et Spiritu Sancto
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1611
<i>Vol.:</i>	266
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Quod regne Poloniae et magni ducatus Lithuaniae homines, etc.
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1611
<i>Vol.:</i>	270
<i>Author:</i>	Socinus, F.
<i>Title:</i>	...Theologische Lesen
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Rakow (M) , 1630?
<i>Vol.:</i>	263
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Tractatus de ecclesia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae (M), 1611
<i>Vol.:</i>	254
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Fausti & Laelii Socini, item Ernesti Sonneri, Tractatus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Eleutheropoli, 1654
<i>Vol.:</i>	471
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Fausti Socini Senesis opera omnia in duos tomos distincta...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Irenopoli, 1656
<i>Vol.:</i>	261
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Disputatie van den heyland of salighmaker Jesu de Gesalfde
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	? (M), 1654

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	486
<i>Author:</i>	Socinus, F.
<i>Title:</i>	Opera
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1656
<i>Vol.:</i>	1069
<i>Author:</i>	Socinus, M.
<i>Title:</i>	Decretales tractatus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lugduni, 1547
<i>Vol.:</i>	1070
<i>Author:</i>	Socinus, M.
<i>Title:</i>	...Necnon in foro et schola... commentarii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Francoforti, 1583
<i>Vol.:</i>	1092
<i>Author:</i>	Sorbiere, S.
<i>Title:</i>	Sorberiana
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam, 1694
<i>Vol.:</i>	388
<i>Author:</i>	South, R.
<i>Title:</i>	Animadversions upon Dr. Sherlock's book
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1693
<i>Vol.:</i>	765
<i>Author:</i>	Spangenberg, A.G.
<i>Title:</i>	An account of the manner in which the Protestant church of the Unitas Fratru... preach the Gospel
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1788
<i>Vol.:</i>	713
<i>Author:</i>	Spanheim, F.
<i>Title:</i>	An historically diatribe concerning the... Anabaptists
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1653
<i>Vol.:</i>	660
<i>Author:</i>	Spon, J.
<i>Title:</i>	History of the city and state of Geneva
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1687
<i>Vol.:</i>	658
<i>Author:</i>	Spon, J.
<i>Title:</i>	Histoire de la ville et de l'état de Geneve
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Utrecht, 1685

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	659
<i>Author:</i>	Spon, J.
<i>Title:</i>	Histoire de Genève, ... rectifiée & augmentée par d'amples notes...
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Genève, 1730
<i>Vol.:</i>	296
<i>Author:</i>	St. Abraham, M.L.
<i>Title:</i>	Summa universae theologiae Christianae secundum unitarios
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Claudiopoli(M), 1787
<i>Vol.:</i>	789
<i>Author:</i>	Stapfor, J.F.
<i>Title:</i>	... In de gantsche wederleggende...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Paddenburg, 1758
<i>Vol.:</i>	852
<i>Author:</i>	Stark, J.A.
<i>Title:</i>	Versuch einer geschichte des Arianismus
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Berlin, 1783-5
<i>Vol.:</i>	278
<i>Author:</i>	Stegmann, J.
<i>Title:</i>	...Prob. der einfaltigen Warnung...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Rako (M), 1633
<i>Vol.:</i>	764
<i>Author:</i>	Stiles, E.
<i>Title:</i>	A discourse on the Christian Union... delivered before the... Congregational clergy in Rhode Island
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Brookfield, 1799
<i>Vol.:</i>	475
<i>Author:</i>	Stillingfleet, E.
<i>Title:</i>	Works
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1707-10
<i>Vol.:</i>	404
<i>Author:</i>	Stillingfleet, E.
<i>Title:</i>	A discourse in vindication of the doctrine of the Trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1697
<i>Vol.:</i>	115
<i>Author:</i>	Stillingfleet, E.
<i>Title:</i>	The doctrine of the trinity and transubstantiation compared
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1787-8

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

Vol.: 279
 Author: Stisser, P.D.
 Title: Disputatio theologica de divinitate Christi contra Socinianos
 Language: L
 Place & Year of Publication: Helmstadii, 1661

Vol.: 711
 Author: Stoup, J.B.
 Title: La religion des Hollandois
 Language: F
 Place & Year of Publication: Cologne, 1673

Vol.: 899
 Author: Stupanus, J.N.
 Title: ...De Caelii Secundi Curionis wita atquobitu, oratio
 Language: L
 Place & Year of Publication: Basileae, 1570

Vol.: 1121
 Author: Suicerus, J.C.
 Title: Thesaurus ecclesiasticus, e patribus...
 Language: L
 Place & Year of Publication: Amstelodami, 1728

Vol.: 1062
 Author: Sullivan, W.L.
 Title: Readings for meditation, second series
 Language: E
 Place & Year of Publication: ?, 19--

Vol.: 153
 Author: Sunderland, J.T.
 Title: The Bible, what is it
 Language: E
 Place & Year of Publication: Chicago, 1877

Vol.: 1142
 Author: Sunderland, La R.
 Title: Developing an inquiry into the nature and character of ancient and modern slavery
 Language: E
 Place & Year of Publication: Maine, 1836

Vol.: 637
 Author: Sykes, A.A.
 Title: An essay on the nature... of sacrifices
 Language: E
 Place & Year of Publication: London, 1768

Vol.: 567
 Author: Symonds, J.
 Title: Observations upon the expediency of revising the present English version of the four Gospels
 Language: E
 Place & Year of Publication: Cambridge, 1789

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	401
<i>Author:</i>	Taylor, H.
<i>Title:</i>	Inquiry into the opinions of the learned Christians
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1777
<i>Vol.:</i>	405
<i>Author:</i>	Taylor, H.
<i>Title:</i>	The apology of Benjamin Ben Mordecai
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1771
<i>Vol.:</i>	400
<i>Author:</i>	Taylor, H.
<i>Title:</i>	Considerations on ancient and modern creeds compared
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1788
<i>Vol.:</i>	402
<i>Author:</i>	Taylor, J.
<i>Title:</i>	Scripture doctrine of atonement examined
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1751
<i>Vol.:</i>	397
<i>Author:</i>	Taylor, J.
<i>Title:</i>	Scripture doctrine of original sin
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1741
<i>Vol.:</i>	613
<i>Author:</i>	Taylor, J.
<i>Title:</i>	A paraphrase with notes on the Epistle to the Romans
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1754
<i>Vol.:</i>	420
<i>Author:</i>	Tenison, T.
<i>Title:</i>	The difference betwixt the Protestant and Socinian methods...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1687
<i>Vol.:</i>	768
<i>Author:</i>	Thayer, C.
<i>Title:</i>	An address delivered in the First parish, Beverly, October 2, 1867
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1868
<i>Vol.:</i>	442
<i>Author:</i>	Thomas a Kempis
<i>Title:</i>	...Opera omnia... Opera ac studio Sommalii
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Duaci, 1625

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	447
<i>Author:</i>	Thomas a Kempis
<i>Title:</i>	Opuscula
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Venetiis, 1536
<i>Vol.:</i>	964
<i>Author:</i>	Thomas a Kempis
<i>Title:</i>	De Christo imitando, interprete Sebastiano Castellione
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1709
<i>Vol.:</i>	446
<i>Author:</i>	Thomas Aquinas
<i>Title:</i>	Diui Thome Aquinatis theologoi pricipis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 15--?
<i>Vol.:</i>	275
<i>Author:</i>	Thormer, A.
<i>Title:</i>	Theses de sacro-sancta trinitate Neo-Photinianis oppositae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1615
<i>Vol.:</i>	640
<i>Author:</i>	Thou, J.A. de
<i>Title:</i>	Historiarum sui temporis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Genevae, 1626-30
<i>Vol.:</i>	693
<i>Author:</i>	Tillsmont, A.L. de
<i>Title:</i>	Mémoires pour servir à l'histoire ecclésiastique des six premiers siècles
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Venice, 1732
<i>Vol.:</i>	50
<i>Author:</i>	Tindal, M.
<i>Title:</i>	Christianity as old as the creation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1730
<i>Vol.:</i>	633
<i>Author:</i>	Tissot, J.J.J.
<i>Title:</i>	The life of Our Saviour Jesus Christ...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	New York, 1899
<i>Vol.:</i>	847
<i>Author:</i>	Tittmont, L S.
<i>Title:</i>	History of the Arians and the Council of Nice
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1721

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	54
<i>Author:</i>	Toland, J.
<i>Title:</i>	Vindicius liberius
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1702
<i>Vol.:</i>	39
<i>Author:</i>	Toland, J.
<i>Title:</i>	Christianity not mysterious
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1696
<i>Vol.:</i>	52
<i>Author:</i>	Toland, J.
<i>Title:</i>	Nazarenus
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1718
<i>Vol.:</i>	934
<i>Author:</i>	Tollin, H.
<i>Title:</i>	Guillaume Nathanael, Michael Serveti: portrait-caractère..
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1879
<i>Vol.:</i>	386
<i>Author:</i>	Tomlinson, R.
<i>Title:</i>	Arius slain, and Socinus mortally wounded
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1792
<i>Vol.:</i>	752
<i>Author:</i>	Toplady, A.M.
<i>Title:</i>	Free thoughts on the projected application...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1771
<i>Vol.:</i>	933
<i>Author:</i>	Toulmin, J.
<i>Title:</i>	Memoirs of Faustus Socinus
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1777
<i>Vol.:</i>	88
<i>Author:</i>	Towgood, M.
<i>Title:</i>	A dissent from the Church of England
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1700-92
<i>Vol.:</i>	664
<i>Author:</i>	Transylvania
<i>Title:</i>	Approbatæ constitutiones regni Transilvaniae & partum Hungariae eidem annexarum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Varadini, 1653

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	665
<i>Author:</i>	Transylvania
<i>Title:</i>	Articuli diaetales anni 1791
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Claudiopolo, 1793
<i>Vol.:</i>	585
<i>Author:</i>	Tromm, A.
<i>Title:</i>	... Concordantiae Graecae
<i>Language:</i>	Gr
<i>Place & Year of Publication:</i>	Amstelodami, 1718
<i>Vol.:</i>	662
<i>Author:</i>	Tschärner, B.R.
<i>Title:</i>	Historie der Stadt Bern
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Bern, 1765-6
<i>Vol.:</i>	584
<i>Author:</i>	Tuki, R.
<i>Title:</i>	Rudimenta linguae Coptae sive Aegyptiaca
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Romae, 1778
<i>Vol.:</i>	1031
<i>Author:</i>	Turner,
<i>Title:</i>	Sermons
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1793
<i>Vol.:</i>	699
<i>Author:</i>	Turner, W.
<i>Title:</i>	The history of all religions
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1695
<i>Vol.:</i>	472
<i>Author:</i>	Turretin, J.
<i>Title:</i>	Opera omnia
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Leovardiae, 1774-6
<i>Vol.:</i>	811
<i>Author:</i>	Unitarian Church in Transylvania
<i>Title:</i>	Confessio fidei Christianae secundum Unitarios
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1782
<i>Vol.:</i>	1138
<i>Author:</i>	Upham, C.
<i>Title:</i>	Charge of ignorance and misrepresentation proved against Rev. George Cheever
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Salem, 1833

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	630
<i>Author:</i>	Ussher, J.
<i>Title:</i>	Annals of the world
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1658
<i>Vol.:</i>	857
<i>Author:</i>	Varillas, A.
<i>Title:</i>	Histoire des révolutions arrivées dans l'Europe
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1687-90
<i>Vol.:</i>	276
<i>Author:</i>	Verse, N.A. de.
<i>Title:</i>	L'anti-socinien
<i>Language:</i>	F
<i>Place & Year of Publication:</i>	Paris, 1692
<i>Vol.:</i>	901
<i>Author:</i>	Vidler, W.
<i>Title:</i>	Sketch of the life of Elhanan Winchester
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1799
<i>Vol.:</i>	81
<i>Author:</i>	Vilner, J.
<i>Title:</i>	The end of religious controversy..
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1752-1826
<i>Vol.:</i>	638
<i>Author:</i>	Vitringa, C.
<i>Title:</i>	Archisynagogus
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Franquerae, 1685
<i>Vol.:</i>	629
<i>Author:</i>	Vitringa, C.
<i>Title:</i>	Anakrisis apokalypsios Joannis apostoli
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Franquerae, 1705
<i>Vol.:</i>	639
<i>Author:</i>	Vitringa, C.
<i>Title:</i>	De synagoga vetere
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Leucopetrae, 1726
<i>Vol.:</i>	1117
<i>Author:</i>	Vogt, J.
<i>Title:</i>	Johannis Vogt Catalogus historico-criticvs...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 17--

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	271
<i>Author:</i>	Voisin, J.
<i>Title:</i>	Disputatio theologica orthodoxa de sanctissima trinitate
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Paris, 1647
<i>Vol.:</i>	272
<i>Author:</i>	Volkel, J.
<i>Title:</i>	De vera religione litri quinque... quitus...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Racoviae, 1630
<i>Vol.:</i>	616
<i>Author:</i>	Vorst, K.
<i>Title:</i>	...Commentarius in omnes epistolas apostolicas
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1631
<i>Vol.:</i>	286
<i>Author:</i>	Vorst, K.
<i>Title:</i>	Oratie tot verantwoor dinghe
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Gravenhag (M), 1612
<i>Vol.:</i>	230
<i>Author:</i>	Vorst, W.B.
<i>Title:</i>	Biblibra veritatis
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Freistadii, 1700
<i>Vol.:</i>	647
<i>Author:</i>	Voss, G.J.
<i>Title:</i>	Dissertatio gemina una, De Jesu Cristi genealogia: altera, De annis...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amstelodami, 1643
<i>Vol.:</i>	981
<i>Author:</i>	Wadsworth, B.
<i>Title:</i>	A dialogue between a minister and his neighbor, about the Lord's super
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1772
<i>Vol.:</i>	947
<i>Author:</i>	Wagner, J.
<i>Title:</i>	Thomas Starr King, peacher of Patriotism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1952
<i>Vol.:</i>	604
<i>Author:</i>	Wakefield, G.
<i>Title:</i>	Silva critica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Cambridge, 1789-93

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	412
<i>Author:</i>	Wakefield, G.
<i>Title:</i>	A letter to Sir John Scott
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1798
<i>Vol.:</i>	942
<i>Author:</i>	Wakefield, G.
<i>Title:</i>	Memoirs of the life of Gilbert Wakefield
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1792
<i>Vol.:</i>	733
<i>Author:</i>	Walch, C.W.F.
<i>Title:</i>	Neueste religionsgeschichte
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Lemgo, 1771-83
<i>Vol.:</i>	685
<i>Author:</i>	Walch, C.W.F.
<i>Title:</i>	Kritische Untersuchung vom Gebrauch der heiligen Schrift
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Leipzig , 1779
<i>Vol.:</i>	844
<i>Author:</i>	Walch, C.W.F.
<i>Title:</i>	Entwurf einer vollstandigen historie kezereien, ...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Leipzig, 1762-85
<i>Vol.:</i>	801
<i>Author:</i>	Walch, C.W.F., ed.
<i>Title:</i>	Bibliotheca symbolica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	?, 1770
<i>Vol.:</i>	871
<i>Author:</i>	Walch, J.G.
<i>Title:</i>	Religions-streitigkeiten, Antitrinitarier und Socinianer
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Jena, 1736
<i>Vol.:</i>	747
<i>Author:</i>	Walch, J.G.
<i>Title:</i>	Hist. und theologische einleitung in die religions...
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Jena, 1730-9
<i>Vol.:</i>	714
<i>Author:</i>	Walch, J.G.
<i>Title:</i>	Hist. und theol. Einleitung in die Religion Streitigkeiten... ausser evan.-lutherischen Kirche entstanden
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Jena, 1728-36

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	424
<i>Author:</i>	Walch, J.G.
<i>Title:</i>	Bibliotheca patristica
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Jena, 1770
<i>Vol.:</i>	26
<i>Author:</i>	Walch, J.G.
<i>Title:</i>	Georgii Walchii bibliotheca theologica selecta...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Croeckerianae, 1757-65
<i>Vol.:</i>	1011
<i>Author:</i>	Walker, R.
<i>Title:</i>	Sermons on practical subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1791
<i>Vol.:</i>	116
<i>Author:</i>	Walker, S.
<i>Title:</i>	The scripture doctrine of the sacred and adorable trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1724
<i>Vol.:</i>	686
<i>Author:</i>	Wallace, R.
<i>Title:</i>	Antitrinitarian biography
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1850
<i>Vol.:</i>	137
<i>Author:</i>	Wallace, R.
<i>Title:</i>	A plain statement and scriptural defence of the leading doctrines of Unitarianism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Chesterfield, 1819
<i>Vol.:</i>	117
<i>Author:</i>	Wallis, J.
<i>Title:</i>	Theological discourses. [Destroyed by termites]
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1692
<i>Vol.:</i>	413
<i>Author:</i>	Wallis, J.
<i>Title:</i>	Doctrine of the blessed Trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1690
<i>Vol.:</i>	98
<i>Author:</i>	Walther, M.
<i>Title:</i>	Dissertationes theologicae academicae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Wittenberg, 1752

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1135
<i>Author:</i>	Ware, H.
<i>Title:</i>	The Law of honor
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1838

<i>Vol.:</i>	1133
<i>Author:</i>	Ware, H.
<i>Title:</i>	Inquiry into religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1842

<i>Vol.:</i>	1102
<i>Author:</i>	Washington, G.
<i>Title:</i>	Washington's Political Legacies
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1800

<i>Vol.:</i>	414
<i>Author:</i>	Waterland, D.
<i>Title:</i>	An answer to some queries printed ...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1721

<i>Vol.:</i>	794
<i>Author:</i>	Waterland, D.
<i>Title:</i>	An answer to Dr. Whitby's reply, being a vindication of the charge of fallacies...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1720

<i>Vol.:</i>	409
<i>Author:</i>	Waterland, D.
<i>Title:</i>	Case of Arian-subscription considered
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1721

<i>Vol.:</i>	410
<i>Author:</i>	Waterland, D.
<i>Title:</i>	A supplement to the Case of Arian subscription considered
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1722

<i>Vol.:</i>	112
<i>Author:</i>	Waterland, D.
<i>Title:</i>	Importance of the doctrine of the Holy Trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1734

<i>Vol.:</i>	105
<i>Author:</i>	Waterland, D.
<i>Title:</i>	Second vindication of Christ's divinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1723

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	902
<i>Author:</i>	Watson, R.
<i>Title:</i>	Anecdotes of his life
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1817
<i>Vol.:</i>	113
<i>Author:</i>	Watts, I.
<i>Title:</i>	Christian doctrine of the Trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1722
<i>Vol.:</i>	757
<i>Author:</i>	Weissenborn, J.
<i>Title:</i>	Commentatio historico-theologica de origine Socinianismi,
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	lenae (M), 1725
<i>Vol.:</i>	411
<i>Author:</i>	Welchman, E.
<i>Title:</i>	A conference with an Arian
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oxford, 172?
<i>Vol.:</i>	100
<i>Author:</i>	Wells, E.
<i>Title:</i>	Remarks on Dr. Clarke's introduction to his scripture doctrine of the trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Oxford, 1713
<i>Vol.:</i>	960
<i>Author:</i>	Wendte, C.W.
<i>Title:</i>	Scrapbooks
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1859-1930
<i>Vol.:</i>	490
<i>Author:</i>	Wendte, C.W.
<i>Title:</i>	Scrap book, Thomas Starr King
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1860-1927
<i>Vol.:</i>	959
<i>Author:</i>	Wendte, C.W.
<i>Title:</i>	The wider fellowship
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1927
<i>Vol.:</i>	946
<i>Author:</i>	Wendte, C.W.
<i>Title:</i>	Thomas Starr King, patriot and preacher
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1921

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	492
<i>Author:</i>	Wendte, C.W.
<i>Title:</i>	Thomas Starr King, patriot and preacher
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1921
<i>Vol.:</i>	961
<i>Author:</i>	Wendte, C.W.
<i>Title:</i>	The wider fellowship, Chapters... treating of Thomas Starr King in California
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1927
<i>Vol.:</i>	487
<i>Author:</i>	Wendte, C.W.
<i>Title:</i>	The wider fellowship. Chapters treating of Thomas Starr King in California
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1927
<i>Vol.:</i>	709
<i>Author:</i>	Wengierski, A.
<i>Title:</i>	Systema historico-chronologicum ecclesiarum Slavonicarum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Rhenum, 1652
<i>Vol.:</i>	710
<i>Author:</i>	Wengierski, A.
<i>Title:</i>	Andreae Wengersciji libri Slavoniae reformatae
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam, 1679
<i>Vol.:</i>	745
<i>Author:</i>	Werckshagen, C.
<i>Title:</i>	Der Protestantismus am Ende des XIX. Jahrhunderts in wort und bild
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Berlin, 19--
<i>Vol.:</i>	991
<i>Author:</i>	Wesley, J.
<i>Title:</i>	Hymns and sacred poems
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1740
<i>Vol.:</i>	996
<i>Author:</i>	Wesley, J.
<i>Title:</i>	A collection of hymns for... Methodists (4th ed.)
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1784
<i>Vol.:</i>	111
<i>Author:</i>	Wesley, J.
<i>Title:</i>	A plain account of Christian perfection
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1837

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	644
<i>Author:</i>	West, G.
<i>Title:</i>	Defence of the Christian revelation
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1748
<i>Vol.:</i>	808
<i>Author:</i>	Westminster Assembly of Divines
<i>Title:</i>	The confession of faith, together with the larger and lesser catechismes
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1658
<i>Vol.:</i>	425
<i>Author:</i>	Whiston, W.
<i>Title:</i>	Primitive Christianity reviv'd
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1711
<i>Vol.:</i>	426
<i>Author:</i>	Whiston, W.
<i>Title:</i>	Primitive Christianity reviv'd in four parts
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1712
<i>Vol.:</i>	418
<i>Author:</i>	Whiston, W.
<i>Title:</i>	Essays
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1713
<i>Vol.:</i>	1032
<i>Author:</i>	Whiston, W.
<i>Title:</i>	Sermons and essays
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1709
<i>Vol.:</i>	406
<i>Author:</i>	Whiston, W.
<i>Title:</i>	Origin of the Sabellian and Athanasian doctrines of the Trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1720
<i>Vol.:</i>	625
<i>Author:</i>	Whiston, W.
<i>Title:</i>	A short view of the chronology of the Old Testament and of the harmony of the four evangelists
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1702
<i>Vol.:</i>	592
<i>Author:</i>	Whiston, W.
<i>Title:</i>	A supplement to Mr. Whiston's late essay towards restoring the true text of the Old Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1728

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	421
<i>Author:</i>	Whiston, W.
<i>Title:</i>	Mr. Whiston's letter...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1721
<i>Vol.:</i>	906
<i>Author:</i>	Whiston, W.
<i>Title:</i>	Memoirs of the life and writings of William Whiston
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1749
<i>Vol.:</i>	579
<i>Author:</i>	Whiston, W.
<i>Title:</i>	Essay towards restoring true text of the Old Testament
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1722
<i>Vol.:</i>	848
<i>Author:</i>	Whitaker, J.
<i>Title:</i>	Origin of Arianism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1791
<i>Vol.:</i>	87
<i>Author:</i>	Whitby, D.
<i>Title:</i>	Protestant reconciler
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1683
<i>Vol.:</i>	793
<i>Author:</i>	Whitby, D.
<i>Title:</i>	Disquisitiones modestae in clarissimi ...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1718
<i>Vol.:</i>	305
<i>Author:</i>	White, T.
<i>Title:</i>	Controversy-logicke
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Roan, 1659
<i>Vol.:</i>	1027
<i>Author:</i>	Whiteside, J.
<i>Title:</i>	The duty of hearers
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1775
<i>Vol.:</i>	849
<i>Author:</i>	Wiggers, G.
<i>Title:</i>	Versuch einer pragmatischen darstellung des Augustinismus
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Berlin, 1833

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	433
<i>Author:</i>	Wilberforce, W.
<i>Title:</i>	A practical view of the prevailing religious system of professed Christians... contrasted with real Christianity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1799
<i>Vol.:</i>	955
<i>Author:</i>	Wilbur, E.M.
<i>Title:</i>	A few extracts from a long ministry
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Portland, 1957
<i>Vol.:</i>	956
<i>Author:</i>	Wilbur, E.M.
<i>Title:</i>	Bibliography, compiled by the Harvard university Divinity School Bulletin
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1957
<i>Vol.:</i>	1137
<i>Author:</i>	Wilbur, E.M.
<i>Title:</i>	Sussidi Eruditi, a bibliography of the Socnian-Unitarian movement... in Italy, Switzerland, Germany, Holland
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Roma, 1950
<i>Vol.:</i>	972
<i>Author:</i>	Wilbur, E.M.
<i>Title:</i>	The principles and methods of sermon construction
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	n.p., 19--
<i>Vol.:</i>	781
<i>Author:</i>	Wilbur, E.M.
<i>Title:</i>	A historical sketch of the Independent congregational church, Meadville, Pennsylvania, 1825-1900
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Meadville, 1902
<i>Vol.:</i>	36
<i>Author:</i>	Wilkins, J.
<i>Title:</i>	Of the principles and duties of natural religion
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1675
<i>Vol.:</i>	785
<i>Author:</i>	William III, King of Gt. Brit.
<i>Title:</i>	Directions to our arch-bishops and bishops. . . . concerning the Holy Trinity
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1695

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	85
<i>Author:</i>	Williams, D.
<i>Title:</i>	Gospel-truth stated and vindicated
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1692
<i>Vol.:</i>	1024
<i>Author:</i>	Williams, D.
<i>Title:</i>	Practical discourses on several important subjects
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1738
<i>Vol.:</i>	928
<i>Author:</i>	Williams, J.
<i>Title:</i>	Memoirs of the late Rev. Thomas Belsham...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1833
<i>Vol.:</i>	435
<i>Author:</i>	Wilson, J.
<i>Title:</i>	Scripture proofs and scriptural illustrations of Uniterianism
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1837
<i>Vol.:</i>	78
<i>Author:</i>	Wilson, M.
<i>Title:</i>	Mercy and truth
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1634
<i>Vol.:</i>	73
<i>Author:</i>	Wilson, M.
<i>Title:</i>	Infidelity unmasked
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1652
<i>Vol.:</i>	1101
<i>Author:</i>	Winchester, E.
<i>Title:</i>	The Universal restoration, exhibited in four dialogues between a minister and his friend...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1794
<i>Vol.:</i>	287
<i>Author:</i>	Winter, J.
<i>Title:</i>	Refutatio sententiae Fausti Socini...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Lipsiae, 1616
<i>Vol.:</i>	974
<i>Author:</i>	Wise, J.
<i>Title:</i>	A vindication of the government of New England churches
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1772

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	288
<i>Author:</i>	Wissowatius, A.
<i>Title:</i>	Stimuli virtutum fraena peccatorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Amsterdam (M), 1682
<i>Vol.:</i>	817
<i>Author:</i>	Witte, P. de
<i>Title:</i>	Wederlegginge der Sociniaensche dwaelingen in forme van catechizatie..
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Delf, 1655
<i>Vol.:</i>	804
<i>Author:</i>	Witte, P. de
<i>Title:</i>	Wederlegginge der sociniaensche Dwalingen...
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam, 1662
<i>Vol.:</i>	31
<i>Author:</i>	Wollaston, W.
<i>Title:</i>	The religion of nature delineated
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Glasgow, 1746
<i>Vol.:</i>	598
<i>Author:</i>	Wolzogen, J.L. von
<i>Title:</i>	... De scripturarum interprete adversus exercitorem paradoxum libri duo
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Ultrajecti (M), 1668
<i>Vol.:</i>	910
<i>Author:</i>	Wood, A.
<i>Title:</i>	Wood... (The 2nd ed. very much cor. and enl.)
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1721
<i>Vol.:</i>	937
<i>Author:</i>	Wood, W.
<i>Title:</i>	A sermon preached Sept. 7, 1794, on occasion of the death of the Rev. William Turner...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Newcastle, 1794
<i>Vol.:</i>	419
<i>Author:</i>	Woodhead, A.
<i>Title:</i>	The Protestants plea for a Socinian
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1686
<i>Vol.:</i>	429
<i>Author:</i>	Worcester, N.
<i>Title:</i>	Bible news; or, Sacred truths relating to the living God...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Boston, 1812

LANGUAGES:

D=Dutch, E=English, F=French, G=German, Gr=Greek, H=Hungarian, I=Italian, L=Latin, and P=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	1055
<i>Author:</i>	Worcester, N.
<i>Title:</i>	A solemn review of the custom of war...
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Cambridge, 1816
<i>Vol.:</i>	428
<i>Author:</i>	Worcester, N.
<i>Title:</i>	The atoning sacrifice, a display of love - not of wrath
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	?, 1829
<i>Vol.:</i>	1107
<i>Author:</i>	Wotton, W.
<i>Title:</i>	Reflections upon ancient and modern learning
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1694
<i>Vol.:</i>	818
<i>Author:</i>	Wren, M.
<i>Title:</i>	Increpatio barjesu
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	London, 1660
<i>Vol.:</i>	865
<i>Author:</i>	Wright, F.B.
<i>Title:</i>	History of religious persecutions
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Liverpool, 1816
<i>Vol.:</i>	935
<i>Author:</i>	Wright, R.
<i>Title:</i>	Apology for Servetus
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	Wisbech, 1806
<i>Vol.:</i>	283
<i>Author:</i>	Wudriar, L.C.
<i>Title:</i>	... Praelectiones academicae Socinianism...
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Gryphiswaldiae, 1708
<i>Vol.:</i>	661
<i>Author:</i>	Wurstisen, C., ed.
<i>Title:</i>	Baszler Chronick
<i>Language:</i>	G
<i>Place & Year of Publication:</i>	Basel, 1883
<i>Vol.:</i>	415
<i>Author:</i>	Wyvill, C.
<i>Title:</i>	Defence of Dr. Price and the reformers of England
<i>Language:</i>	E
<i>Place & Year of Publication:</i>	London, 1792

LANGUAGES:

D=Dutch, **E**=English, **F**=French, **G**=German, **Gr**=Greek, **H**=Hungarian, **I**=Italian, **L**=Latin, and **P**=Polish.

(M) = We have the book and a copy on microfilm

<i>Vol.:</i>	114
<i>Author:</i>	Zanchi, G.
<i>Title:</i>	Operum theologicorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Heidelberg, 1613
<i>Vol.:</i>	464
<i>Author:</i>	Zanchi, P.
<i>Title:</i>	...Zanchi omnium operum theologicorum tomi octo
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Heidelberg?, 1617-9
<i>Vol.:</i>	758
<i>Author:</i>	Zeltner, G.G.
<i>Title:</i>	Historia crypto-socinismi
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Leipzig, 1729
<i>Vol.:</i>	284
<i>Author:</i>	Zwicker, D.
<i>Title:</i>	Irenicum Irenicorum
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	Danzig (M), 1658
<i>Vol.:</i>	280
<i>Author:</i>	Zwicker, D.
<i>Title:</i>	Novi foederis Josias
<i>Language:</i>	L
<i>Place & Year of Publication:</i>	? (M), 1670
<i>Vol.:</i>	281
<i>Author:</i>	Zwicker, D.
<i>Title:</i>	Het II deel van de revelatie des duyveldiensts onder de Christenen
<i>Language:</i>	D
<i>Place & Year of Publication:</i>	Amsterdam (M), 1675

©1997–2001 Dr. Alicia McNary Forsey, Starr King School for the Ministry.