

ENTOMOLOGY STATION

37

UNITED STATES
DEPARTMENT OF AGRICULTURE
LIBRARY

BOOK NUMBER

422.4
St4B
Suppl.
1846

429404

Q.L.
482
G7S831
Suppl.
ENT

D-37

ILLUSTRATIONS
OF
BRITISH ENTOMOLOGY;

OR, A

Synopsis of Indigenous Insects:

CONTAINING

THEIR GENERIC AND SPECIFIC DISTINCTIONS;

WITH

AN ACCOUNT OF THEIR METAMORPHOSES, TIMES OF
APPEARANCE, LOCALITIES, FOOD, AND ECONOMY,
AS FAR AS PRACTICABLE.

BY JAMES FRANCIS STEPHENS, F.L.S.

MEMBER OF THE ENTOMOLOGICAL SOCIETIES OF LONDON AND PARIS, ETC.

EMBELLISHED WITH COLOURED FIGURES OF THE RARER AND
MORE INTERESTING SPECIES.

SUPPLEMENT.

"In his tam parvis tamque ferè nullis quæ ratio ! quanta vis ! quam inextricabilis perfectio !" — *Plin.*

"Finis Creationis Telluris est gloria DEI, ex opera Naturæ, per Hominem solum." — *Linne.*

LONDON :

HENRY G. BOHN, YORK STREET, COVENT GARDEN.

1846.

ADDRESS.

A CYCLE of nineteen years has been completed, since the appearance of the first number of these Illustrations; within which period no less than 72 distinct works on Entomology, forming 112 volumes, have emanated from the British press (exclusive of reprints, and of works on Bees). Of these more than half (41) are arranged in conformity with the views developed in this work, or my Systematic Catalogue;—the remainder being chiefly devoted to the description of foreign Insects, to particular groups of Insects, or being elementary treatises on the subject.

From these facts, and from what is shewn in the note below,* and hereafter stated, it would appear that my labours have contributed materially towards the advancement of Entomology in this country.

That the exertions of Dr. Leach, and of Messrs. Kirby and Spence, however, greatly conduced towards instilling a taste for this department of Zoology, and its consequent progression, need scarcely be insisted upon in this place; but the foundations of a building are of little avail, unless the building itself be erected:—it has been my endeavour to attempt the stupendous enterprize, so far as relates to the indigenous species of insects; but, alas! vainly. Nevertheless, I have succeeded in partially rearing the temple, and my success may be rendered manifest by the following brief recapitulation of my labours.

Previously to 1818, the total number of species of insects described, or recorded, as British, was 3673; in that year about 500 additional species were introduced in Samouelle's Compendium, from my cabinets; and subsequently about 100 more, in the first two volumes of Curtis's Genera, chiefly from my manuscripts; making

* About 300 copies of the Illustrations, 412 of my Systematic Catalogue, and 1220 of my Nomenclature, have been disposed of within the period in question.

altogether less than 4500 antecedent to the appearance of my Systematic Catalogue, in July, 1829, in which 10,116 species are indicated as indigenous.

In the Illustrations I have described 7165 species, and characterized 1114 genera—a greater number than has hitherto been introduced into any single work on Entomology (the nearest approach to that number being Schönherr's Curculionidæ, in which 7141 species, and 631 genera, are detailed),—and about 5000 species, and at least 500 genera, remain to be described; a task I had hoped to have accomplished, but circumstances wholly beyond my control have totally frustrated that intention, and the work has now passed into other hands, and been brought to a conclusion; notwithstanding a very considerable portion of the manuscript has been long prepared.

The attempt to describe all the indigenous species of insects, has been scouted as a physical impossibility, which is true to a certain extent, as no human labours can be perfect; nevertheless, it is evident that an approach may be made towards the attainment of the object: how far I have effected the same may be illustrated by calling attention to the comparatively few species that have been discovered belonging to the portion of this work already published, notwithstanding the great increase in the number of practical collectors. I may also add, that in my Systematic Catalogue, after abating the unnamed species indicated therein, and the doubtful ones, the real number named is 8959, and in Mr. Curtis's Guide, 1st edition, which registers 10,420, after a similar process, there remains only 8966! A tolerable proof that I had made some approximation towards the actual number, inasmuch as the Guide took full two years to complete, *after* the appearance of my Catalogue.* In the 2nd edition of the Guide, 12,003 species are enumerated,

* Boisduval, in his *Species Général des Lépidoptères*, p. 140, in speaking of my Catalogue and Curtis's Guide, says—"L'ouvrage de M. Stephens étant postérieur de quelques mois à celui de M. Curtis," &c. In answer to which it is most essential for the interests of truth and of science to state, that the first 20 columns only of the Guide—(15 thereof made up from these Illustrations, as far as then completed)—were published on the 1st of June, 1829, (*not in March*, as it would appear by the date at the end of the Preface), *anterior* to the appearance of my Catalogue in July following; the Lepidopterous portion of the Guide not appearing till towards the end of 1830.

upwards of 2000 of which, amongst the Hymenoptera and Diptera, are not British.

Since the publication of the last number of this work in January 1837, I have been unwearied in my endeavours to obtain a complete census of our indigenous species, and have proceeded to a considerable extent in working up an amended edition of my Catalogue (or Nomenclature), by patiently re-examining the references to every species and synonym, attaching the actual date when possible to every reference, and re-arranging my collection on a novel plan, to correspond exactly with *every name*, both specific and synonymical: a proceeding which the possession of the largest collection of British Insects, and probably the most extensive Entomological Library (about 1500 volumes), have enabled me to perform with some prospect of success, especially now that my time is solely at my own disposal. This Nomenclature it was my full intention to print with the continuation of the Illustrations; whether, however, it may now ever see the light is problematical: it will not be my fault should it not, for no person has more sincere cause to regret the abrupt termination of this work than myself, having not only devoted the greater portion of a not very short life towards its prosecution, at a cost of nearly £10,000, in the formation of my Collection and Library, and in the expense of publication; but as a consequence of loss of time in defending my copyright in 1832-3, my prospects were for ever blighted, by the inconsiderate prejudices of an implacable and tyrannical individual: thus compelling me, in the decline of life, to embrace the first opportunity that presented itself, of relieving myself of the thralldom of office, and of retiring in comparative penury therefrom!

Contrasted therewith, I have now in conclusion the pleasure sincerely to return my thanks to my Subscribers generally, for their support, and more particularly to the following gentlemen, —amongst whose names will be found those of the persons most eminently distinguished for their respective attainments in the various branches of natural science, in this country,—for their recent exertions on my behalf.

C. C. BABINGTON, F.L.S., F.G.S.,
 Sec. Camb. Phil. S.
 W. BAIRD, M.D., Brit. Mus.
 JNO. BARLOW, Sec. R.S., F.R.S.,
 &c.
 EDW. BARNARD, F.L.S.
 THOS. BELL, F.R.S., F.L.S., &c.
 Prof. Zoology, King's Coll.
 J. J. BENNETT, F.R.S., F.L.S., &c.
 FRAS. BOOT, M.D., F.L.S., &c.
 J. BOSTOCK, M.D., F.R.S., &c.
 J. S. BOWERBANK, F.R.S., &c.
 W. J. BRODERIP, F.R.S., &c.
 RT. BROWN, V.P.L.S., &c.
 WALTER BUCHANAN, F.L.S.,
 F.R.S., &c.
 WM. BUCKLAND, F.R.S., &c.
 RD. CHAMBERS, F.L.S.
 JNO. GEO. CHILDREN, F.R.S., &c.
 BRACEY CLARK, F.L.S., &c.
 CH. R. DARWIN, F.R.S., &c.
 L. W. DILLWYN, F.R.S., &c.
 EDW. DOUBLEDAY, F.L.S., &c.
 HY. DOWNES, Com. R.N., F.L.S.,
 &c.
 W. F. EVANS, M.E.S.
 F. J. FARRE, M.D., F.L.S., &c.
 EDW. FORSTER, V.P.L.S., &c.
 J. D. E. FORTNUM, M.E.S.
 JNO. GOULD, F.R.S., &c.
 GEO. GRANT, M.D.
 ROBT. E. GRANT, M.D., F.R.S.
 L. & E. Prof. Zool. University
 Coll.
 GEO. R. GRAY, F.L.S., &c.

JNO. E. GRAY, F.R.S., &c.
 J. S. HENSLOW, M.A., F.L.S.,
 Prof. Botany, Cambridge
 W. J. HOOKER, F.R.S., &c.
 F. W. HOPE, F.R.S., &c.
 THOS. HORSFIELD, M.D., F.R.S.,
 &c.
 WM. KIRBY, F.R.S., &c.
 CH. KONIG, F.R.S., &c.
 WM. NORTON LLOYD, F.R.S.,
 F.L.S., &c.
 EDW. NEWMAN, F.L.S.
 RICHD. OWEN, Hunterian Profes-
 sor Royal Coll. of Surgeons,
 F.R.S., &c.
 J. J. S. PARRY, F.L.S.
 J. F. ROYLE, M.D., F.R.S., Prof.
 Mat. Med. &c., King's Coll.
 W. W. SAUNDERS, F.L.S., S.A.,
 &c.
 R. H. SOLLY, F.R.S., F.L.S., &c.
 G. B. SOWERBY, F.L.S., &c.
 WM. SPENCE, F.R.S., &c.
 GEO. T. STAUNTON, Bart., M.P.,
 F.R.S., &c.
 CH. STOKES, F.R.S., &c.
 W. H. SYKES, Lt. Col., F.R.S.,
 &c.
 A. TULK, M.R.C.S.
 GEO. R. WATERHOUSE, Brit. Mus.
 J. O. WESTWOOD, F.L.S., Sec.
 Ent. S., &c.
 ADAM WHITE, Brit. Mus.
 WM. WOOD, F.R.S., &c.
 WM. YARRELL, F.L. & Z.S.

*Eltham Cottage, Foxley Road, Kennington,
 September, 1846.*

Ichneumon

Ichneumon

ILLUSTRATIONS
OF
BRITISH ENTOMOLOGY.

MANDIBULATA.

HYMENOPTERA.

FAMILY V. ICHNEUMONIDÆ, *Leach*.

Plate XXXIX. fig. 3.

Phytodietus segmentator.

PII. *Niger*, marginibus segmentorum albidis; pedibus rufis anticorum trochanteribus et coxis flavis, posticorum tursis et tibiurum apice nigris. (Long. Corp. $2\frac{1}{2}$ $3\frac{1}{4}$ lin. Exp. Alar. 7 lin.)

Phy. segmentator, *Gravenhorst*, ii. 944.—*Steph. Nomen*. 2 edit.

Black, with the margin of the abdominal segments whitish; legs red, slender, with the trochanters of the anterior and the coxæ yellow, the tarsi of the posterior, and the apex of the tibiæ black:—the male has the face yellow, and the posterior coxæ and trochanters varied with black and yellow: the female has the face marked with yellow, and the hinder coxæ red.

Apparently rare: taken in the vicinity of London.

Plate XXXIX. fig. 2.

Schizopyga analis. ♀

Sc. *Nigra*, abdomine rufo, margine segmentorum 1—3 anoque nigris; pedibus rufis, nigro maculatis; aculeo suberserto. (Long. Corp. $3-3\frac{1}{2}$ lin.)

Sch. analis, *Gravenhorst*, iii. 130.—*Steph. Nomen*. 2 edit.

Black: mouth and antennæ beneath pale testaceous: abdomen with the basal segment black, with its sides and back red, 2nd and 3rd segments red, the edges black, two following wholly red, the rest black: legs red, the tips of the four hinder thighs and tibiæ black: hinder tarsi black, the base of the joints testaceous: female with the ovipositor slightly exerted.

Taken at Darenth, in June.

MANDIBULATA—SUPPLEMENT, AUGUST, 1846.

B

Plate XXXIX. fig. 1.

Rhyssa Persuasoria. ♂

RH. *Nigra albomaculata*, segmentis intermediis maculis duabus lateralibus albis; pedibus fulvis, posticis tibiis tarsisque fuscis:—mas. facie alba; fem. orbitis oculorum albis, aculeo corpore longiore. (Long. Corp. 6—15 lin.)

Ich. persuasorius, *Linné*.—Rh. persuasoria, *Steph. Cat. No.* 4012.

Black, spotted with yellowish white: intermediate, and sometimes the basal segments of the abdomen with a yellowish-white spot on each side: legs fulvous, the hinder tibiæ and tarsi fuscous. *Male* with the face white; *female* with the orbits of the eyes white, the ovipositor longer than the body.

The figure represents the male of this rare species of the natural size: the crossed lines having been erroneously annexed thereto, in lieu of being attached to the figure of *Schizopyga analis*.

Taken at Weybridge; Coombe Wood; near Kimpton, Hants: and York: but rare.

Plate XXXVI. fig. 4.

Arotes albicinctus. ♀

AR. *Niger segmento primo albidomarginato, femoribus tibiisque anterioribus subtus testaceis*. Mas. facie flava, antennis subtus fulvis; fem. annulo antennarum albo. (Long. Corp. 6—7½ lin.)

Ar. albicinctus, *Gravenhorst, Ich.* iii. 448. — N. S. tarsalis, *Steph. Cat. No.* 4009.

Black: the basal segments of the abdomen edged with white; the anterior thighs and tibiæ testaceous beneath. *Male* with the edges of the 2 basal segments of the abdomen, and the tips of all the tarsi white, antennæ reddish beneath: *female* with the tips of the hinder tarsi, and a ring in the middle of the antennæ white.

Many years since, I once observed this fine, and apparently rare, insect, flying in plenty at Darenth Wood in June; I fortunately secured a pair. It is the only species of the genus.

Plate XL. fig. 4.

Enicospilus combustus.

Sp. 1. *Eni. merdarius*.—*Testaceus, oculis abdominisque apice fuscis.*
(Long. Corp. 6—10 lin.)

Op. *merdarius*, *Gravenhorst*, iii. 698.—*Steph. Nomen. 2d edit.*

Testaceous, with the eyes and the two or three terminal segments of the abdomen fuscous: ovipositor black.

Sp. 2. *Eni. ramidulus*, *Linné*.—*Steph. Cat. No. 4637*.—*Testaceus, abdominis apice nigro.* (Long. Corp. 6—10 lin.)

Testaceous, with the two last segments of the abdomen wholly black.

Sp. 3. *Eni. combustus*, Plate XL. fig. 4.—*Gravenhorst*, iii. 701.—*Steph. Nomen. 2d edit.*—(*Testaceus, thorace et abdominis apice nigris.*
(Long. Corp. 9 lin.)

Testaceous, with the thorax and the two last segments of the abdomen and a spot on the back of the first, black.

The above, which are all the species of this genus, are found, but rarely, in gardens within the metropolitan district.

BRACONIDÆ.

Plate XXXVII. fig. 2.

Microgaster tibialis.

Mi. *Niger, tibiis testaceis; alis denigratis.* Fem. *aculco abdominis dimidio brevior.* (Long. Corp. $1\frac{1}{4}$ lin.)

Mi. *tibialis?* *Nees. I. A. i. 168.*—*Steph. Nomen. 2d edit.*

Deep black; antennæ short robust; anterior femora at the apex, and the tibiæ testaceous, posterior brown; anterior tarsi testaceous with brown tips: wings deep smoky black, with the stigma darker: ovipositor half the length of the abdomen.

Found in meadows during the summer; widely dispersed.

Plate XXXVII. fig. 1.

Microgaster? basalis.

MI. *Niger, abdominis basi, pedibusque rufis; alis hyalinis, stigmatibus rufo.* (Long. Corp. 2 lin.)

Mi. ? *basalis, Steph. Nomen. 2d edit.*

Black: the three basal segments of the abdomen, and the legs wholly red: wings hyaline, yellowish, with the stigma reddish.

Very rare: found near London, and in Devonshire.

Plate XXXVII. fig. 3♂. 4♀.

Helcon annulicornis.

HE. *Ater, nitidissimus; abdominis sublinearis primo segmento acute bicarinato; pedibus rufis, coxis trochanteribusque anterioribus tibiis tarsisque posticis nigris, his medio albis; femoribus posticis unidentatis.* Fem. *Annulo antennarum albo.* (Long. Corp. 5 lin.)

He. *annulicornis, Nees ab Essen. Hym. i. 231.—N. S. dentata.—Steph. Cat. No. 4010.*

Deep, shining, black: abdomen somewhat linear, its basal segment with 2 sharp ridges: legs red, the anterior coxæ and trochanters and hinder tibiæ and tarsi black, the middle of the latter white: hinder thighs with a single sharp tooth near the tip beneath. Female, with a white ring in the middle of the antennæ.

I possess a fine pair of these remarkable insects, taken I believe in South Wales; and in the collection of the Entomological Club are several examples, of both sexes, which, if I mistake not, were captured near Leonminster, by Mr. Newman.

CHALCIDIDÆ.

Plate XLIV. fig. 3.

Haltichella armata.

ΠΑ. *Nigra, pubescens femoribus posticis subtus subbidentatis, nigris; scutello elongato, bifurcato; pedibus anterioribus ferrugineis, femoribus tibiisque in medio fuscis.* (Long. Corp. 2—2½ lin.)

Ch. armata, *Panzer*.—*Steph. Cat.* No. 5318.

Black, pubescent: scutellum elongate, its apex bifurcate; hinder thighs black, somewhat bidentate beneath; anterior legs rust-coloured, thighs and tibiæ brown in the middle. Male, with the anterior legs without the brown colour.

Found in June, at Ripley, among hazels.

Plate XLIV. fig. 1.

Eucharis adscendens.

Eu. *Viridi-ænea, nitida; scutello integro.* (Long. Corp. 2½ lin.)

Cy. adscendens, *Fabricius Mant.* i. 251.—Eu. adscendens.—*Steph. Cat.* No. 5324.

Brassy-green, very glossy, punctured, glabrous; scutellum elevated, ovate, obtuse; legs pale testaceous, with the base of the femora and the claws fuscous. Male, with the scutellum acute, and the hinder femora dusky.

Found in South Wales, near Swansea, in June.

EURYTOMIDÆ.

Plate XLV. fig. 3.

Eurytoma Abrotani. ♂

Eu. *Nigra*, *antennis maris antrorsum sinuatis; tibiis anticis tarsisque omnibus testaceis: feminae, geniculis solis tarsisque pallidis, alis hyalinis.* (Long. Corp. 1—3 lin.)

Eu. *Abrotani*, *Illiger*.—*Steph. Cat. No.* 5326.

Black, punctured; slightly pubescent; wings hyaline: *male* with the anterior tibiæ, knees and tarsi testaceous; antennæ pilose and sinuated anteriorly: *female* with the knees and tarsi alone whitish.

Common in hedges about London.

SPALANGIIDÆ.

Plate XLV. fig. 1.

Crocephala cornigera. ♂

C. *Nigra*, *caput fulvum, oculis verticique nigris, antennis basi fulvis; collare lateribus anticis pedibusque fulvis.* (Long. Corp. 1½ lin.)

C. *cornigera*, *Westwood*.—*Steph. Cat. No.* 5351.

Black; head fulvous, with the eyes and crown black; base of the antennæ, sides and part of the collar, and legs also fulvous; thorax punctured; abdomen glossy; wings hyaline, anterior with a small black spot before the middle, and a large dusky one near the apex.

Taken at Ripley in July 1827.

TORYMIDÆ.

Plate XLV. fig. 2.

Megastigmus dorsalis. ♀

ME. *Viridis, flavo variegatus; abdominæ æneo, oviductu corpore brevior, alis subhyalinis, maculâ fuscâ.* (Long. Corp. $1-1\frac{1}{2}$ lin.)

Ich. dorsalis, *Fabricius*.—Coll. bipunctatis.—*Steph. Cat. No.* 5352.

Green, abdomen brassy; *male* with the head in part yellow; antennæ brown; the scape green, with the base and beneath yellow; legs more or less yellow, or pale straw; the apex of the tarsi brown; wings somewhat hyaline, with a large brown stigma: *female* with the head yellow, green between the eyes, abdomen yellow beneath, the disc brassy-brown.

Common on oaks near Hertford and Ripley, in the autumn.

Plate XLV. fig. 4.

Callinome varians.

CA. *Viridis; nitens: abdomine apice æneo, oviductâ corpore paullo longiore, pedibus flavis, femoribus supra viridibus aut æneis; alis subfuscis.* (Long. Corp. $1\frac{3}{4}-2\frac{1}{4}$ lin.)

Ca. varians, *Walker*.—*Steph. Nomen. 2d edit.*

Green, shining; eyes and ocelli red; thorax behind and beneath brassy-green; abdomen with the basal segment green, tinted with copper, the apex brassy; ovipositor rather longer than the body; legs yellow, the thighs above, and sometimes the posterior tibiæ clouded with green or dusky-brass.

Taken near London, in the autumn.

Plate XLIV. fig. 2.

Perilampus micans.

PE. *Viridi-æneus, subobscurus, scrobiculato-punctatis; thoracis dorso cupreo aurato; abdomine ater; fronte hypostomateque transversim striolatis.* (Long. Corp. $1\frac{1}{2}$ —2 lin.)

Pe. micans, *Dahm. Act. Holm.* 1820. p. 73.

Dullish brassy-green, coarsely punctured: thorax above golden copper: abdomen deep black, glossy: front and hypostome transversely striated: thighs brassy-green, the extreme tip testaceous: tibiæ and tarsi pale testaceous. Male of a bluish tint. Hinder tibiæ (as in the figure) sometimes clouded with fuscous.

Extremely abundant in June, on new oak paling, about Camberwell, found in company with *Lyctus oblongus* and *Tillus unifaciatus*, which last is also at times to be found there in plenty, between the 10th and 21st June, in sunny weather.

Plate XLIV. fig. 4.

Cratomus megacephalus.

C. *Ater tibiis luteis, capite maximo retuso.* (Long. Corp. 1 lin.)

Cynips megacephala, Fabricius.—Cr. megacephalus, *Steph. Cat. No.* 5323.

Deep, obscure, bluish-black: abdomen glossy: legs black, tibiæ and tarsi yellow: head very large and broad, bidentate in front: wings clouded with fuscous. Four posterior tibiæ sometimes clouded with brown.

Found occasionally on new palings near London.

Sp. 2. Cc. *nigripes, Steph. MSS. ater, pedibus toto nigris, alis hyalinis.* Smaller, with the legs and tarsi wholly black: wings hyaline.

Taken in the garden at the Hermitage, South Lambeth.

E N C Y R T I D Æ.

Plate XLVI. fig. 4.

Eucyrtus punctipes. ♀

EN. *Albo-canescens*; *antennis nigris, albo annulatis; capite thoraceque testaceis, hoc griseo squamoso; abdominis dorso medio tibiæ annulis nigris; alis hyalinis.* (Long. Corp. $\frac{1}{2}$ lin.)

En. *punctipes*, Dahm.—*Steph. Nomen. 2d edit.*

Whitish-ash: antennæ black, annulated with white: head and thorax testaceous, the latter rather densely clothed with griceous scales: middle of the abdomen above, and rings in the tibiæ, black: wings hyaline. Male with the antennæ pale fulvous.

Found on lime-trees near London, during the summer: also in Wales and the north of Ireland.

E U L O P H I D Æ.

Plate XLVI. fig. 1.

Eulophus cinctipes. ♂

EU. *Viridis, thorace scutelloque purpureis, abdomine nigro, pedibus flavis posterioribus nigro cinctis.* (Long. Corp. 1 lin.)

Eu. *cinctipes*, Steph. *Nomen. 2d edit.*

Green, shining; collar and scutellum purple: abdomen linear, black: legs yellow, middle thighs with a black ring towards the base, and hinder pair with the apex black: middle and hinder tibiæ with their tips broadly black: antennæ pale fuscous.

Found in the spring, near London.

Plate XLVI. fig. 3.

Cirrospilus Walkeri.

CI. *Flavus*, *macula thoracis*, *abdominisque apice viridi-æneis*, *tibiis intermediis apicibus nigris*. (Long. Corp. $1\frac{1}{4}$ lin.)

Ci. *Walkeri*, *Steph. Nomen. 2d edit.*

Yellow; ocelli black; eyes fuscous; an irregular blotch on the thorax, and the metathorax and scutellum brassy-green; abdomen yellow, its tip greenish-black; sides of thorax yellow, with a greenish apex: legs yellow, the apex of the middle tibiæ and tips of the hinder tarsi, black.

Found in June, near London.

PROCTOTRUPIDÆ.

Plate XLVI. fig. 2.

Diapria conica. ♀

DI. *Antennis apicem versus incrassatis, clarâ subsexarticulata, nigrâ, scapo pedibusque pedis, tibiis pallidioribus; abdomine conico-acuminato. Mas. antennis corpore longioribus fuscis, scapo pedibusque rufis, flagelli articulis elongato-cylindricis verticillato pilosis, secundo basi extrorsum distincte emarginato; ano obtuso*. (Long. Corp. $1\frac{1}{2}$ — $1\frac{3}{4}$ lin.)

Ich. conicus, *Fabricius*.—Di. conica, *Steph. Cat. No. 5601*.

Black: *Female* with the antennæ thickened towards the apex, the club black, and obscurely six-jointed, the base and the legs pitchy, the tibiæ paler; abdomen conic-acuminate. *Male* with the antennæ longer than the body, fuscous, the scape red, the joints elongate-cylindric, verticillate pilose, the second joint distinctly notched towards the base: anus obtuse.

Not uncommon in the vicinity of London in the summer.

GONATOPIDÆ.

Plate XLVII. fig. 2.

Anteon flavicorne.

An. *Nigrum nitidum, fronte albo-sericeâ ; ore albo ; antennis (femine) thorace brevioribus apice crassioribus et pedibus testaceis : metathorace leviter cancellato.* (Long. Corp. $1\frac{1}{2}$ —2 lin.)

Dr. flavicornis, *Dalman.*—Go. flavicornis, *Steph. Catul. No.* 5673.

Black, and shining : forehead with a whitish pile ; mouth white, antennæ of the female rather shorter than the thorax, thickened at the apex, and, with all the legs, pale testaceous ; metathorax slightly cancellated.

Found near London, in woods and shady places, in July.

SCELIONIDÆ.

Plate XLVII. fig. 3.

Teleas Procris.

Te. *Ater, apterus, pedibus piceis, antennis mari filiformibus.* (Long. Corp. $\frac{2}{3}$ lin.)

Te. *Procris, Walker. Ent. M. iii.* 366.—*Steph. Nomen.* 2d edit.

Black, punctured, slightly pubescent ; wingless ; legs pitchy, the knees, tips of the tibiæ and the tarsi reddish ; abdomen with the basal segment, and the greater portion of the 2nd deeply striated.

Common in grassy places about London.

LARRIDÆ.

Plate XLVII. fig. 4.

Miscophus bicolor.

Mr. *Niger*. Fem. *abdomine basi rufo*. (Long. Corp. 3 lin.)

Mi. *bicolor*, *Jurine*.—*Steph. Catal. No.* 4919.*

Black, finely punctured; mandibles reddish; abdomen with the basal segment entirely, and the base of the second red, remaining segments with their edges slightly pitchy. Male totally black.

Taken at Coombe Wood, and near Weybridge, in June and August.

Plate XLII. fig. 3.

Dinetus pictus.

Di. *Lævis, niger, thorace maculato, abdomine ferrugineo fasciis tribus flavis, ano nigricante*. Mas. *fronte flavâ, antennis cochleatim retortis*. (Long. Corp. 3—3½ lin.)

Cr. *pictus, Fabriciis*.—Di. *pictus, Steph. Catal. No.* 4920.

Smooth; black: thorax with an interrupted transverse band on the collar, the tegula, tubercles, and a streak across the scutellum yellow; abdomen with the three basal segments reddish, the 2nd and 3rd having an ovate yellow spot on each side near the margin, the three following segments black, with the edges of the 5th and 6th yellow; apex of the anterior femora and tibiæ outwardly yellow. Male with the head yellow in front; antennæ twisted: 4 anterior legs yellow.

Rare: taken in June near Windsor.

SPHEGIDÆ.

Plate XLI. fig. 1.

Aporus bicolor. ♀

Ap. *Ater*, *abdominis segmentis tribus saturate rubris.* (Long. Corp. $2\frac{1}{2}$ — $3\frac{1}{2}$ lin.)

Ap. bicolor, *Spin. Ins. Lig.* ii. 34.—*Steph. Catal.* No. 4862.

Deep opaque black; the 3 anterior segments of the abdomen dull deep red, or rust-coloured. Male with the anterior portion of the face, excepting the clypeus, metathorax, coxæ and trochanters clothed with a dense silvery pubescence; with the margin of the first, and base of the second abdominal segments deep pitchy-red.

Rare: found in Dorsetshire, and in South Wales, near Swansea, in June; and at Weybridge, in August.

Plate XLI. fig. 2.

Pompilus notatus.

Po. *Niger*; *antennis thorace paullo longioribus, abdominis segmento secundo supra fasciâ rubrâ sæpe obsoletâ, pedibus partim nigris, partim rubris.* (Long. Corp. $3\frac{3}{4}$ lin.)

Po. notatus, *Rossi.*—Po. formosus.—*Steph. Catal.* No. 4884.

Black: antennæ slender, rather longer than the thorax; mandibles reddish at the tip; abdomen with a broad red band at the base of the 2nd segment, sometimes obscure; anterior femora within, with their tibiæ and tarsi, the intermediate femora at the tip and their tibiæ, and also the hinder femora dull-red; wings hyaline, slightly clouded with brown at the tip.

Very rare; taken in June near Ripley.

Plate XLII. fig. 1.

Dolichurus corniculus.†Do. *Ater, nitidus, immaculatus.* (Long. Corp. 3—4½ lin.)Po. corniculus, *Spinola.*—Do. ater, *Steph. Catal. No.* 4894.

Deep glossy black, immaculate; the extreme margin of the abdominal segments reddish-pitch.

Very rare, at least in the east of England; found by Dr. Leach near Ashburton, Devon.

Plate XLI. fig. 3.

Sphex flavipennis. ♀

SP. *Niger, fronte aurea, abdomine rufo, petiolo apiceque atris, tarsis ferrugineis.* (Long. Corp. 7½ lin.)

Sp. flavipennis, *Fabricius.*—*Steph. Catal. No.* 4896.

Black, pubescent: forehead with a golden pubescence; with the apex of the basal segments, and the whole of the 2nd and 3rd segments red, margin of the rest pitchy; tarsi rust-coloured.

Taken, I believe, in Norfolk; apparently very rare.

Plate XLI. fig. 4.

Miscus campestris. ♂

MI. *Niger*, *metathorax in medio depresso et a latere oblique striato, abdominis segmento secundo et tertio rufo*. (Long. Corp. 7—9 lin.)

MI. *campestris*, *Van de Linden Hym.* i. 92.—*Steph. Nomen.* 2d edit.

Black, pubescent: metathorax with a faint longitudinal depression, with slanting lateral striæ: abdomen with the apex and the band, the whole of the second and the base of the third, segments red. In the male there is a black patch on the back of the second segment.

Found in Dorsetshire, and in the New Forest: and in the greatest profusion on the heaths near Weybridge, Surrey, in June and July.

FORMICIDÆ.

Plate XLII. fig. 2.

Ponera contracta.

+Po. *Elongata*, *subcylindrica*, *fusco-brunnea*; *antennis pedibusque lutescente brunneis*. (Long. Corp. $1\frac{3}{4}$ —2 lin.)

Po. *contracta*, *Latreille*.—*Steph. Nomen.* 2d edit.

Elongate, nearly cylindric, deep brown glabrous and shining: antennæ short, reddish-brown; mandibles pitchy-red: abdomen with the second segment separated by a stricture from the first, its margin as also that of the others pitchy-red: legs brownish-yellow or ochreous. Females with very indistinct eyes; neuter without eyes, and wingless.

Found in the neighbourhood of Chelsea and Pimlico, in June. In the collections of Messrs. Westwood and Ingpen.

APIDÆ.

Plate XLIII. fig. 1.

Nomada Kirbyella.

No. *Nigra*, *apicibus antennarum, tibiis, tarsisque rufis; abdomini segmento 2o, 3o-que maculâ laterali albida, 4^o—6^o fasciis abbreviatis transversis ochreis.* (Long. Corp. $6\frac{1}{4}$ lin.)

No. *Kirbiella*, *Steph. Catal. No. 5070.*

Head and clypeus, wholly black; the latter with a dense silvery pubescence: maxillæ yellow: antennæ red, scape black, the basal joint with a short black streak behind: thorax black, tubercles and tegulæ red: trochanters, coxæ, and femora black, the extreme tip of the latter, tibiæ, and tarsi red: abdomen tawny red, the basal segment half black, 2nd with a round cream-coloured spot on each side, 3rd with a smaller one, 3 following with short, transverse, ochreous bands; beneath wholly red.

Taken by myself, near London.

Plate XLIII. fig. 2.

Osmia xanthomelana.

Os. *aterrima, villosa, thorace, abdominisque basi, lanuginoso fulvescentibus.* (Long. Corp. $4\frac{1}{2}$ — $6\frac{1}{4}$ lin.)

Ap. *xanthomelana*, *Kirby.—Steph. Catal. No. 5058.*

Black; deeply punctured, and pubescent: *female* with the head clothed with black hair, the thorax above with reddish-brown, and beneath with black; legs also clothed with black and tarsi beneath with dark brown: abdomen with the 2 basal segments clothed with reddish brown, the rest thinly clothed with black, inside the under surface densely so. *Male* with the face clothed with white hairs, inclining to ochreous towards the crown; thorax above with fulvous and beneath with hoary, as well as the legs: abdomen above also clothed with fulvous, with the 6th segment notched, the 7th incurved and bidentate.

Taken at Birch and Darenth woods; also near Liverpool and Bristol, and near Ryde in the Isle of Wight, in May and June.

Plate XLIII. fig. 3.

Bombus cognatus.

Bo. *Hirsuto-flavescens*, *abdominis basi nigricante, pedibus piccis.* (Long. Corp. 7—8 lin.)

Bo. *cognatus*, *Steph. Catal. No. 5136.*

Black: head sparingly clothed with long whitish hairs in front: thorax densely covered with bright ochreous yellow hairs: abdomen clothed with long dusky hairs on the 2nd segment, and with pale ochreous ones on the rest, legs pitchy, clothed on the femora with whitish, and on the tibiae and tarsi, with pale ochreous hairs.

Closely allied to Bo. *Muscorum*, of which the examples I possess may be immature specimens.

Taken on Leigh Down, near Bristol.

ANDRENIDÆ.

Plate XLIII. fig. 4.

Andrena bucephala.

An. *Niger*, *glabriuscula, tibiis tarsisque rufescentibus; capite magno.* (Long. Corp. 5 lin.)

An. *bucephala*.—*Steph. Nomen. 2d edit.*

Black: head very large and broad, sparingly clothed with longish ochreous hair in front: thorax with a few scattered hairs on the sides and behind: abdomen shining, glabrous, the margins of the segments pitchy, and the anal one tawny: femora black; tibiae tawny, the anterior pair with the front dusky; tarsi tawny; wings iridescent; stigma tawny.

This may be only a very highly developed male of the *Andrena longipes* of Shuckard; but I have seen no connecting link, in regard to the magnitude of the head, which in the present insect is enormous. Found in June, near Bath.

CYNIPIDÆ.

Plate XLVII. fig. 1.

Anachuris Eucharoides.

AN. *Ater*, aut *æneo-ater*; *petiolo abdominis dimidio longiore*; *pedibus flavis*; *alis albo-limpidis*. (Long. Corp. 1—1½ lin.)

AN. *Eucharoides*, *Dalman*.—*Steph. Nomen*. 2d edit.

Black or brassy black: legs yellow; coxæ and trochanters black; tarsi dusky at the tip: wings limpid, scales and nervures rust-coloured, the longitudinal nerve yellow at the base, the outer transverse nerve stout and pitchy: petiole above half the length of the body.

Found near London; in Windsor Forest, and in the Isle of Wight, in June and September.

STREPSIPTERA.

STYLOPIDÆ.

Plate XLVII. fig. 4.

Stylops Melittæ.

ST. *Aterrima*; *alis subrotundatis, lacteis, costa nigricante*; *pedibus piceis, tarsis anterioribus rufescentibus*. (Long. Corp. 1½ lin.)

ST. *Melittæ*, *Kirby M. A.*—*Steph. Catal.* No. 5789.

Intense black; wings somewhat rounded on the hinder margins; milk white, stained with dusky towards the costa, which is deep black: legs pitchy, with the 4 anterior tarsi reddish: abdomen pale on its edges.

Found, very rarely, near London; and in Suffolk; in the spring.

The insects included in this genus are all of the utmost rarity near London; but under favourable circumstances, and in some localities, numerous examples have been observed and captured.—It would appear from the diversity in the form of the wings and other minor characters, that there were several distinct species: I have, however, been unsuccessful in obtaining more than two, viz. *Melittæ* and *Dalii*.

The following are the indigenous species recorded, viz. :—

- Sp. 1. *Melittæ Kirby*.—Barham: Clapham.
2. *Kirbyi Leach*.—Devonshire.
3. *Haworthi Stephens*.—Chelsea.
4. *Spencei Pickering*.—Hammersmith.
5. *Dalii Curtis*.—Epping and Dorset.

The *St. tenuicornis Kirby* is the type of a distinct genus, called *ELENCHUS* by *Curtis*, and synonymous with his *El. Walkeri*, of which I once brushed a specimen from off some high grass near Hertford in July.

One other species, viz. *Haliotophagus Curtisii*, closes the account of the ascertained British species of this singular order of insects.

HAUSTELLATA.

D I P T E R A.

CULICIDÆ.

Plate XLIII. fig. 1.

Culex concinnus.

Cu. *Fusco-brunneus*, thorace fusco vittato, abdomine angulis 5-que albis, femoribus basi subtus albido. (Long. Corp. $2\frac{1}{2}$ lin.)

Cu. *concinnus*, Steph. Catal. No. 7650.

Deep fuscous-brown: thorax with a broad longitudinal fuscous streak; abdomen with 5 white bands; and with triangular spots of the same on each side beneath; pleuræ also dotted with white; legs fuscous, with the base of the femora beneath whitish: wings pale fuscous, iridescent, spotless; halteres lurid-ochreous.

Found in July, in Scotland.

TIPULIDÆ.

Plate XLII. fig. 2.

Chironomus viridulus. ♂

Ch. *Viridis*, thorace vittis obscuris; alis hyalinis puncto nigro. (Long. Corp. $2\frac{1}{2}$ lin.)

Tip. *viridula*, Fabricius—Ch. *viridulus*, Steph. Cat. No. 7686.

Bright green: thorax with obscure brownish streaks: legs very pale yellowish-green, with the tips of the femora, tibiæ, and joints of the tarsi black; wings hyaline, with a faint black dot.

A very pretty and abundant species of this numerous genus, which contains above 100 indigenous species.

Plate XLII. fig. 1.

Corethra plumicornis.

Co. *Ochraceo-fusca*, *thorace vittâ laterali pedibusque albidis.* (Long. Corp. $2\frac{1}{2}$ — $3\frac{1}{4}$ lin.)

Ch. *plumicornis*, *Fabricius*.—*Steph. Catal. No. 7655.*

Ochreous-brown; pilose, thorax darker on the back, the sides each with a broad white streak; abdomen ochreous-brown, the edges of the segments pale; legs ochreous-white; wings hyaline; halteres white; antennæ brown, with ochreous-brown hairs.

Common about Ripley, in June and July, in marshy places; found also in other parts within the metropolitan district.

Plate XLII. fig. 3.

Ceratopogon palustris. ♂

Ce. *Ater*, *halteribus pedibusque piceis.* (Long. Corp. $1\frac{1}{4}$ lin.)

Ce. *palustris*, *Latreille*.—*Steph. Catal. No. 7787.*

Deep black; thorax glossy; abdomen opaque; legs and halteres brown; wings greenish, with the nervures obscure.

Abundant in marshy places, throughout the metropolitan district, during the summer.

L. O. Westwood

W. H. H. H. H.

London, published by W. H. Stephens, 20 Feb. 1832

Plate XLII. fig. 4.

Diomyza pulchra?

DL. *Atra*, *scutello concolore*; *abdomine fasciis interruptis aurcis*.
(Long. Corp. $1\frac{1}{4}$ lin.)

Las. *pulehra*, *Meigen Dip.* vii. p. 267 !—*Di. pulchra?* *Steph. Nomen.*
2d edit.

Black; thorax opaque, and, with the scutellum, obscure and concolorous; abdomen with a broad golden or silvery band at the base, and the rest of the segments with an interrupted narrow marginal band of the same; thighs yellow; tibiæ and tarsi black; wings hyaline, anterior edges dusky.

Not common; found in the windows, occasionally, in the summer, at the Hermitage, South Lambeth.

Plate XLIII. fig. 2.

Eriopteryx? Stigma. ♂

ER. ? *Cinerea*; *pedibus flavicantibus*; *alis obscuris stigmatè fuscâ*;
antennis nodosis, verticillato pilosis. (Long. Corp. $1\frac{1}{2}$ lin.)

ER. ? *Stigma*, *Steph. Nomen. 2d edit.*

Dull ash-coloured, obscure: legs yellowish, tibiæ and tarsi dusky; wings brownish, with a distinct darker stigma; antennæ densely-black, the joints very distinct and swollen, and furnished with whirls of hair.

Not very common; found, in the spring, near London; at Ripley, &c.

Plate XLIII. fig. 3.

Limnobia xanthoptera.

Li. *Ferruginea*; thorace glabro, nitido, lineis duabus longitudinalibus atris; abdomine maculis dorsalibus fuscis; alis flavicantibus, lineâ transversali undulatâ atrigâque pallide fuscis. (Long. Corp. ♂ 5; ♀ 7 lin.)

Li. xanthoptera, *Meigen*.—*Steph. Cat. No.* 7930.

Ferruginous; head inclined, the nose and palpi dusky; thorax glabrous, shining, with two, sometimes interrupted, deep black lines, and occasionally with one or two spots of the same behind; abdomen with a trigonate brown spot on the back of each segment; tips of the thighs black; wings bright yellow, with a waved brown stripe over the transverse nervures, and one or two spots of the same hue on the margin:—or sometimes (as in the figure), the waved streak is shortened, and forms a sort of stigmal spot only.

Rather uncommon; found at Hastings, in Devonshire, and at Harrietsham, in Kent, in June.

Plate XLIII. fig. 4.

Symplecta? marginata.

Sy? *Cinereo-fusca*, abdominis incisuris pallidioribus, alis fumosis, nervis saturatoribus; pedibus pilosis. (Long. Corp. 4 lin.)

Sy.? *marginata*, *Steph. Nomen.* 2d edit.

Dark ashy-brown; with the edges of the abdominal segments paler; legs pale brown, densely clothed with long hairs, especially the femora and tibiæ; wings dark-brown, with the nervures darker, the transverse ones edged with a deeper shade.

Not common; found occasionally in windows, in London, especially towards Burton Crescent, where I have repeatedly taken specimens.

Plate XLIV. fig. 1.

Bolitophila cinerea.

Bo. *fusco-cinerea*; *alis immaculatis*; *pedibus flavicantibus.* (Long. Corp. $2\frac{3}{4}$ lin.)

Bo. *cinerea*, *Meigen*.—*Steph. Nomen. 2d edit.*

Griseous-brown; palpi, halteres and legs pale reddish; wings slightly obscured, stigma indistinct.

Rare; taken at Camberwell, in July.

Plate XLIV. fig. 3.

Macrocera phalerata.

MA. *Cerea, nigro maculata, alis fasciâ abbreviatâ apicque fuscis.* (Long. Corp. $2\frac{1}{2}$ lin.)

Ma. *phalerata*, *Meigen?*—*Steph. Cat. No. 8021.*

Ochreous; antennæ brown, yellowish at the base; thorax with 3 faint black stripes; abdomen with a row of black dots on each side; wings with a cloud at the base, a short broad band in the middle, and the apex brown.

Taken occasionally in woods, at Dulwich, in June and July; also at Coombe Wood.

Plate XLIV. fig. 2.

Mycetophila? Zonata.

MY. ? *Flavescens, abdominis dorso maculis quadratis magnis fuscis; antennis crassis, ochraceis, apicibus fuscis.* (Long. Corp. 2 lin.)

N G. *zonatus, Steph. Catal. No. 8037.*

Ochreous-yellow: eyes black: thorax glabrous, and very glossy: bright ochraceous, with a faint darker line: abdomen with a large quadrate patch occupying nearly the entire surface of each segment above, and leaving a narrow belt-like space at their base: legs pale ochraceous, the tarsi rather darker.

Found at Dover, Coombe Wood, and Ripley, in June: not common.

Plate XLIV. fig. 4.

Mycetophila ornata.

MY. *Fulva, antennis fuscis, basi lutea, pedibus flavis, alis lutescentibus maculâ magnâ mediâ, aliisque minoribus antapicali fuscis.* (Long. Corp. 3 lin.)

MY. *ornata, Steph. Catal. No. 8051.*

Bright fulvous: eyes black: antennæ brown, their base luteous: abdomen with the margins of the segments ochreous: legs pale yellow; wings also yellowish, with a large blackish blotch in the middle, and 3 or 4 smaller ones placed irregularly near the apex.

Taken in old gardens near London, but very rarely.

ASILIDÆ.

Plate XLV. fig. 1.

Dasygogon Diadema. ♂

DA. *Niger*; *abdomine punctis lateralibus obscure albidis*: Mas. *alis fuliginosis, pedibus nigris*: Fem. *abdomine fuscâ testaceâ, pedibus rufo-ferrugineis, alis sub-hyalinis*. (Long. Corp. 10—11 lin.)

Da. *Diadema*, *Fabricius*—*Steph. Catal. No.* 8158.

Black, with a bluish tint: face white: 2d joint of the antennæ and base of the 3d ochreous: abdomen with faint whitish spots on each side from the 2d to the 5th segments: halteres yellowish; wings brown, with violet reflections; legs black. Female (of which sex I have not seen a British example) with the 4th and 5th segments of the abdomen, and the legs testaceous; wings slightly tinted with brown.

Found, but very rarely, in June, near Swansea, in Glamorgan-shire.

EMPIDÆ.

Plate XLV. fig. 3.

Hemerodromia monostigma.

HE. *Albida*, *abdomine vittâ dorsali sinuatâ nigrâ, alis hyalinis; puncto marginali nigro*. (Long. Corp. 2 lin.)

He. *monostigma*, *Hoffmansegg*.—*Steph. Catal. No.* 8261.

Whitish, tinged with ochreous: front griseous: thorax dusky above; abdomen with an irregular dusky band down the back; legs pale yellow, with the terminal joint of the tarsi dusky: wings hyaline with a black marginal dot or stigma.

Not uncommon in the vicinity of London, in woody places, in May.

DOLICHOPIDÆ.

Plate XLV. fig. 4.

Psilopus platypterus.

Ps. *viridi-æneus*, capite albo, pedibus pallidis. Mas. alis amplis; tarsis intermediis apice atro alboque. (Long. Corp. $2\frac{1}{2}$ lin.)

Dol. platypterus, *Fabricius*.—Ps. platypterus.—*Steph. Catal. No. 8327.*

Brassy-green, with a griseous pile: face and front white; antennæ ochreous, the 3rd joint obscure; abdomen, with long scattered hairs; legs pale yellow, intermediate tarsi of the male with the 3rd and 4th joints white, the 5th black; hinder tibiæ sometimes with a dusky ring: wings very broad in the male.

Abundant in marshy places near London, during the summer.

RHAGIONIDÆ.

Plate XLV. fig. 2.

Atherix marginata.

At. *Atra*; abdomine fasciis albis; alis fusco fasciatis; pedibus nigris. (Long. Corp. 4 lin.)

Bib. marginata, *Fabricius*.—At. marginata, *Steph. Catal. No. 8389.*

Deep black; thorax clothed with a whitish pile: segments of the abdomen narrowly edged with white; legs black: wings brown with white spots.

Very rare near London; but not uncommon in the vicinity of rivers in the west of England, especially near Ashburton, in June.

ANTHRACIDÆ.

Plate XLVI. fig. 4.

Anthrax Pandora.

An. *Atra*, *pubescens*, *alis fusco-nigris maculis fenestratis*; *apice marginæ posticæ profundè sinuato-hyalinis*. (Long. Corp. $3\frac{1}{2}$ lin.)

Ant. Pandora, *Fabricius*?—*Steph. Catal. No.* 8438.

Deep black, clothed with tawny metallic hairs, which become blackish on the sides and under part of the thorax: wings blackish, with the apex and hinder portion hyaline, the transparent portion deeply waved: the darkened part with several irregular hyaline spots. On the abdomen are some faint traces of interrupted silvery bands.

Taken near Dover, in July.

STRATYOMIDÆ.

Plate XLVI. fig. 1.

Clitellaria Ephippium.

CL. *Nigra*; *thorace sanguineo spinâ laterali*. (Long. Corp. 4-5 lin.)

St. Ephippium, *Fabricius*.—*Cli. Ephippium*, *Steph. Catal. No.* 8475.

Deep black: front with two spots of white hairs: thorax blood-red, clothed with a dense pile; its sides armed with a strong spine; scutellum with two stout, sharp recurved spines: wings brown-black.

Very rare; taken in June in Coombe wood, whence I possess a fine pair.

XYLOPHAGIDÆ.

Plate XLVI. fig. 2.

Actina tibialis.

Ac. *Thorace æneo-viridi; abdomine nigro; spinis scutelli pedibusque flavis; tibiis posticis clavatis, fuscis.* (Long. Corp. $2\frac{1}{2}$ lin.)

Be. *tibialis, Meigen.*—*Steph. Catal. No. 8488.*

Metallic green; face with whitish hairs; a small white dot at the base of the antennæ; spines on the scutellum yellow; abdomen black, of the female yellow beneath; legs yellow; hinder tibiæ and tarsi thickened and brown: wings brown, stigma black.

Not very common, in hedges, within the metropolitan district.

Plate XLVI. fig. 3.

Subula maculata.?

Su. *Ater, thorace flavo maculato, abdominis segmentis margine flavis.* (Long. Corp. 4 lin.)

Xyl. *maculatus, Fabricii Ant. 65?—Steph. Nomen. 2d edit.*

Black; palpi and antennæ beneath tawny-yellow; thorax with its tubercles, a slender interrupted transverse line, a larger spot on each side near the insertion of the wings and the lateral margin yellow; scutellum yellow: abdomen with a large yellow spot on the sides of the second segment, and the margins of the rest also yellow; legs yellow, the tips of the hinder thighs and tibiæ, and of all the tarsi, black.

Taken in June in the New Forest, but seemingly very rare.

SYRPHIDÆ.

Plate XLVII. fig. 1.

Syrphus Lucorum. ♂

SY. *Thorace nigricante, ferrugineo hirsuto; abdomine nigro, segmento 1^{mo}. albido* ♀; *alis fasciâ demidiatâ fuscâ*: Mas. *segmento 1^{mo}. utrinque maculâ albidâ*. (Long. Corp. $4\frac{1}{2}$ -5 lin.)

Musca Lucorum, Linné.—Sy. *maculipennis*, Steph. Catal. No. 8612.

Black: face white, with a black belt: thorax with a metallic hue, and clothed with tawny hairs: scutellum reddish: abdomen of a steel-black, the basal segment of the male with a fulvous or whitish patch on each side, of the female wholly whitish, or ochreous: knees and base of the tibiæ ochreous: wings hyaline, with a large dusky spot in the middle of the costa.

Not uncommon in woods, especially in Coombe and Darenth woods, in June.

Plate XLVII. fig. 3.

Eristalis fumipennis.

ER. *Niger; thorace rufo hirsuto, scutello rufo, abdomine atro, antice maculis duabus ferrugineis, pedibus anterioribus tarsisque omnibus fulvis, posticis nigris, tibiis basi rufo: alis infuscatis*. (Long. Corp. 6 lin.)

Er. *fumipennis*, Steph. Catal. No. 8650.

Black: thorax clothed with a red pubescence: scutellum red; abdomen black, the basal segments with a large ovate rusty spot on each side, the remaining segments slightly edged with ochreous: 4 anterior legs and all the tarsi fulvous; posterior legs black, with the tibiæ red at the base; antennæ red.

I possess one specimen, but I am not aware of its locality.

Plate XLVII. fig. 2.

Helophilus Frutetorum.

HE. *Thorace flavo, vittis tribus atris; abdomine atro, fasciis interruptis flavis; antennis rufis.* (Long. Corp. $4\frac{1}{2}$ —5 lin.)

Syr. Frutetorum, *Fabricius*.—He. Frutetorum, *Steph. Catal. No.* 8664.

Head, front and antennæ tawny yellow; thorax yellow with three black streaks; scutellum brown; abdomen black, the 2nd, 3rd, and 4th segments each with an interrupted yellow streak, and a spot of the same on the dorsal edge of each, 5th segment yellow: anterior legs yellow, the base of the thighs black; hinder thighs black, with the apex yellow; tibiæ tawny, with a faint ring and the tip black.

Found in plenty in Battersea Fields in June.

Plate XLVII. fig. 4.

Spilomyia femorata.

SP. *Nigra, villosa, pedibus rufis, femoribus apice fuscis.* (Long. Corp. 6 lin.)

MU. femorata, *Linné*.—Sp. femorata, *Steph. Catal. No.* 8674.

Black: face with whitish down: antennæ brown; thorax with a greenish tinge, and clothed with rusty hairs; abdomen clothed with tawny hairs; legs red, the tips of the femora brown: hinder thighs robust: wings clouded with brown.

Rare, or at least local, found in June and July, in the New Forest.

CONOPIDÆ.

Plate XLVIII. fig. 1.

Zodion cinereum.

Zo. cinereum, facie flavâ, antennis nigris apice rufis. (Long. Corp. 3 lin.)

Myo. cinerea, Fabricius.—*Zo. cinereum, Steph. Catal. No. 8704.*

Ash-coloured: face pale yellow; forehead and antennæ at the apex dull red; thorax with dusky hairs; abdomen with a few dusky spots, its apex black; legs brownish-ash; wings slightly yellowish.

Not common, taken in June, at Darenth wood.

Plate XLVIII. fig. 3.

Myopa testacea.

My. Abdomine testaceo cinereo maculato; fronte fuscâ; alis fuscâis, medio puncto nigro. (Long. Corp. 3—3½ lin.)

Co. testaceus, Linné.—*My. testaceus, Steph. Catal. No. 8710.*

Testaceous: face with a brown spot on each side, towards the eyes, beneath the antennæ; abdomen testaceous, spotted with ash-colour; legs testaceous, ringed with brown; wings brownish, with a black spot in the first hinder cell.

Found in June, at Richmond.

ÆSTRIDÆ.

Plate XLVIII. fig. 4.

Gasterophilus salutiferus. ♀

GA. *Ater, thorace fulvescente, abdomine atro basi albo (postice in mare rufo), femoribus atris, barbatis; alis immaculatis, costâ flavescente.*
(Long. Corp. 5 lin.)

Æs. *salutiferus, Clark.*—Ga. *salutiferus, Steph. Catal. No. 8727.*

Black: head clothed with bright tawny hairs; thorax stout, clothed with pale orange pubescence, with a blackish spot at the base of the wings, most evident in the male: abdomen black, thickly clothed with pale yellow pubescence, on the basal segment, with black on the 2nd, and with pale orange on the remainder in the *male*, but with ash-coloured in the female; legs black, thighs covered with long black hairs; wings not spotted, but with the base and outer margin yellowish-brown.

Taken at Coombe wood, in July.

MUSCIDÆ.

Plate XLVIII. fig. 2.

Gonia auriceps.

GO. *thorace nigricante; abdomine rufo, vittæ dorsali, anoque nigris; maculis albis; capite fulvo.* (Long. Corp. 4 lin.)

Gon. *auriceps, Meigen.*—*Steph. Catal. No. 8737.*

Head tawny-red, with a golden pile; antennæ deep brown, the second joint yellow; palpi testaceous; thorax dusky, with 4 black stripes, the 2 intermediate shortest; abdomen red, its tip and a dorsal streak black, its sides with irregular white blotches; scales white; legs black.

Not common; taken at Coombe and Darenth wood, in the early part of the summer.

INDEX.

	Page		Page
Actina tibialis	28	Haltichella armata	5
Anacharis Eucharoides	18	Helcon annulicornis	4
Andrena Bucephala	17	Helophilus Frutetorum	30
ANDRENIDÆ	17	Hemerodromia monostigma	25
Anteon flavicorne	11	HYMENOPTERA	1
ANTHRACIDÆ	27	ICHNEUMONIDÆ	1
Anthrax Pandora	27	LARRIDÆ	12
APIDÆ	16	Limnobia xanthoptera	22
Aporus bicolor	13	Macrocera phalerata	23
Arotes albicinctus	2	Megastigmus dorsalis	7
ASIIDÆ	25	Microgaster basalis	4
Atherix marginata	26	—— tibialis	3
Bolitophila cinerea	23	Miscophus bicolor	12
Bombus cognatus	17	Miscus campestris	15
BRACONIDÆ	3	MUSCIDÆ	32
Callimome varians	7	Mycetophila ornata	24
Ceratopogon palustris	20	—— Zonata	24
Cerocephala cornigera	6	Myopa testacea	31
CHALCIDIDÆ	5	Nomada Kirbyella	16
Chironomus viridulus	19	CESTRIDÆ	32
Cirrospilus Walkeri	10	Osmia xanthomelana	16
Clitellaria Ephippium	27	Perilampus micans	8
CONOPIDÆ	31	Phytodietus segmentator	1
Corethra plumicornis	20	Pompilus notatus	13
Cratomus megacephalus	8	Ponera contracta	15
Culex concinnus	19	PROCTOTRUPIDÆ	10
CULICIDÆ	19	Psilopus platypterus	26
CYNIPIDÆ	18	RHAGIONIDÆ	26
Dasyopogon Diadema	25	Rhyssa persuasoria	2
Diapria conica	10	SCELIONIDÆ	11
Diaetus pictus	12	Schyzopyga analis	1
Diomyza pulchra	21	SPALANGIDÆ	6
DIPTERA	19	SPIEGIDÆ	13
DOLICHOPIDÆ	26	Sphex flavipennis	14
Dolichurus corniculus	14	Spilomyia femorata	30
Elenchus tenuicornis	18	STRATYONIDÆ	27
EMPIDÆ	25	STREPSIPTERA	18
ENCYRTIDÆ	9	STYLOPIDÆ	18
Encyrtus punctipes	9	Stylops Dalii	18
Enicospilus combustus	3	—— Haworthi	18
—— merdarius	3	—— Kirbii	18
—— ramidulus	3	—— Melittæ	18
Eriopteryx stigma	21	—— Spencii	18
Eristalis fumipennis	29	—— tenuicornis	18
Eucharis adscendens	5	Subula maculata ?	28
EULOPHIDÆ	9	Symplecta ? marginata	22
Eulophus cinctipes	9	SYRPHIDÆ	29
Eurytoma Abrotani	6	Syrphus Lucorum	29
EURYTONIDÆ	6	Teleas Procris	11
FORMICIDÆ	15	TIPULIDÆ	19
Gasterophilus salutiferus	32	TORYMIDÆ	7
GONATOPIDÆ	11	XYLOPHAGIDÆ	28
Gonia auriceps	32	Zodion cinereum	31
Halticophagus Curtisii	18		

NEW, VALUABLE, AND MOST IMPORTANT BOOKS,

OFFERED

AT VERY REDUCED PRICES,

ARRANGED IN CLASSES, viz.

	PAGE		PAGE
I. FINE ARTS , Architecture, Sculpture, Painting, Heraldry, Antiquities, Topo- graphy; Sporting, Pictorial, and Illus- trated Works	1	V. FOREIGN LANGUAGES AND LITERATURE , including Classics and Translations; Dictionaries; Col- lege and School Books	25
II. NATURAL HISTORY , Agriculture, etc.	13	VI. JUVENILE BOOKS , Gymnastics, &c.	31
III. MEDICINE , Surgery, Anatomy, Che- mistry, Physiology, &c.	21	VII. MUSIC , and Musical Works	35
IV. MATHEMATICS , Mechanics, Phy- sics, Natural Philosophy, Engineering, etc. etc.	24	VIII. THEOLOGY , Morals, Ecclesiastical History, &c.	37
		IX. MISCELLANEOUS ENGLISH LITERATURE , History, Biography, Voyages and Travels, Poetry, &c.	51
		X. NOVELS , Fiction, and Light Reading	81

With a General Index.

*** The Books are all quite new, in extra cloth boards, unless described as bound;
warranted perfect, and in every respect as good as when sold at full prices.*

HENRY G. BOHN,

4, 5, 6, YORK STREET, COVENT GARDEN.

NEW BOOKS AT REDUCED PRICES,

CONSTANTLY ON SALE AT

Books on the Fine Arts, Architecture, Sculpture, Painting, Heraldry, Antiquities, Topography, Sporting, Pictorial and highly Illustrated Works, &c. &c.

AGES OF FEMALE BEAUTY, a Series of 10 most beautiful Engravings after Chalon and others, with Illustrative Text by Barry Cornwall, Miss Porter, Hon. Mrs. Norton, &c. 4to. richly gilt cloth, gilt edges (pub. at £1.) red. to 12s 1838

ANGLER'S SOUVENIR, by P. Fisher, Esq. fcap. 8vo. embellished with upwards of 60 beautiful engravings on steel by Beckwith and Topham, and hundreds of engraved borders, every page being surrounded by appropriate wood-cut devices; A MOST ELEGANT BIJOU, richly bound in gilt cloth, (pub. at 18s) reduced to 9s Tilt, 1835

— the same, elegantly bound in green morocco, appropriately tooled on back and sides, (pub. at £1. 4s) reduced to 14s

— the same, INDIA PROOF IMPRESSIONS, gilt cloth, (pub. at £1. 11s 6d) reduced to 15s

— the same, INDIA PROOFS, morocco, (pub. at £1. 11s 6d) reduced to £1.

"A beautiful volume, and one which we can cordially recommend. Its embellishments are charming."

ARABIAN NIGHTS, PICTORIAL EDITION; a new and improved translation, with very copious Notes, illustrative of the Language, Manners, and Customs of the Egyptian Arabs, by E. W. Lane, Esq. many years Resident in Arabia and Egypt, 3 vols. impl. 8vo. upwards of 1000 beautiful wood engravings of Architecture, Costume, and Scenery, by the most eminent artists, after designs by W. Harvey and others, bound in richly gilt cloth, (pub. at £4. 4s) reduced to £2. 12s 6d

— the same, 3 vols. impl. 8vo. richly bound in green morocco, gilt edges, £4. 4s 1840

THIS BOOK IS THE MOST COMPLETE MANUAL OF EASTERN MANNERS EVER PUBLISHED. Mr. Lane has availed himself of numerous manuscripts brought from Egypt, to perfect many tales which had been either garbled or abridged by former translations. THESE VALUABLE NOTES THROW MORE LIGHT ON THE MYSTERY OF ARAB LIFE THAN PERHAPS ALL OTHER WORKS IN OUR LANGUAGE."—*Athenæum*.

ARMES ET ARMURES, Meubles, et autres Objets du Moyen Age et de la Renaissance, par Asselineau, containing 144 finely executed lithographic engravings of Armour, Furniture, Sculpture, &c. of the Middle Ages, folio, 24 parts, sd. (pub. at £7. 4s) reduced to £5. 10s Paris, 1844

ARTIST'S BOOK OF FABLES, comprising a Series of Original Fables, illustrated by 280 exquisitely beautiful engravings on wood by Harvey and other eminent Artists, after Designs by the late JAMES NORTHCOTE, R.A. post 8vo. portrait; elegantly bound in red turkey cloth, full gilt, (pub. at £1. 1s) reduced to 9s 1845

AUTHORS OF ENGLAND, by Chorley, royal 4to. 16 large and beautiful portraits, engraved in high relief, by the patent process, accompanied by Biographical Sketches, richly gilt cloth, (pub. at £1. 11s 6d) reduced to 18s 1838

BEWICK'S SELECT FABLES, with a Memoir and descriptive Catalogue of the Works of Messrs. Bewick, 8vo. with several portraits of Bewick, and upwards of 350 engravings on wood, original impressions, bds. (pub. at 15s) reduced to 10s Newcastle, 1820

— the same, royal 8vo. LARGE PAPER, bds. (pub. at £1. 1s) reduced to 12s

— the same, imperial 8vo. LARGEST PAPER, bds. (pub. at £1. 11s 6d) reduced to £1. 1s

BEWICK'S EDITION OF ÆSOP'S FABLES, 8vo. with upwards of 350 fine wood cuts, bds. (pub. at 18s) reduced to 12s Newcastle, 1818

— the same, impl. 8vo. LARGEST PAPER, bds. (pub. at £2. 2s) reduced to £1. 11s 6d

BEWICK'S Large Woodcuts, viz. Portrait, Lion, Tiger, Elephant, and Zebra, struck off on 4to. paper (pub. at £1. 5s) reduced to 7s 6d

— the same, ON INDIA PAPER, (pub. at £2. 10s) reduced to 15s

— the same, ON VELLUM, (pub. at £5.) reduced to £1. 10s

"The Matchless, Inimitable Bewick. The delight of childhood, manhood, decaying age!—a moral in every tail-piece—a sermon in every vignette."

Professor Wilson in Blackwood's Magazine.

BOOK OF GEMS, or the Modern Poets and Artists of Great Britain, 8vo. 50 exquisitely beautiful line engravings after Turner, Bonington, &c. &c. cloth, elegantly gilt, (pub. at £1. 11s 6d) reduced to 15s 1844

— or in morocco extra, £1. 1s

"A work which, for beauty of illustration and elegance of arrangement, has seldom, if ever, been surpassed."—JOHN BULL.

BOOK OF RAPHAEL'S CARTOONS, by R. Cattermole, 8vo. with an exquisite portrait of Raphael, a View of Hampton Court, and seven very highly finished steel engravings of the celebrated Cartoons at Hampton Court; superbly bound in red turkey cloth, full gilt back, gilt sides, and gilt edges, (pub. at 15s) reduced to 7s 6d 1845

— the same, royal 8vo. LARGE PAPER, PROOFS, red turkey cloth, richly gilt, (pub. at £1. 1s) reduced to 12s 1845

— the same, printed in folio, ENGRAVER'S PROOFS ON INDIA PAPER, cloth bds. (pub. at £2. 2s) reduced to 15s

BOOK OF SHAKSPEARE GEMS, a Series of Landscape Illustrations of the most interesting localities of Shakspeare's Dramas; with Historical and Descriptive Accounts, by Washington Irving, Jesse, W. Howitt, Wordsworth, Inglis, and others; 8vo. with 45 highly finished steel engravings by Radcliffe, Woods, Hinchliff, Farrall, Winkles, and other eminent artists; elegantly bound in red turkey cloth, very richly and appropriately gilt on back and sides, (pub. at £1. 11s 6d) reduced to 14s 1845

- BOY'S PICTURESQUE ARCHITECTURE** of Paris, Ghent, Antwerp, Rouen, &c. folio, 26 beautifully coloured lithographic plates, elegantly hf. bd. red morocco, (pub. at £6. 6s) reduced to £3. 3s 1839
- BREE'S GLOSSARY OF CIVIL ENGINEERING**, comprising the Theory and Modern Practice; and the subjects of Field and Office Work, and Mechanical Engineering connected with that Science. Second edition, 8vo. numerous wood-cuts, extra cloth, (pub. at 18s) reduced to 8s 1844
- This was published as a companion to the Glossary of Architecture.
- BRITTON'S CATHEDRAL CHURCH OF LINCOLN**, 4to. 16 fine plates by Le Keux, cloth, (pub. at £3. 3s) reduced to £1. 5s 1837
- royal 4to. LARGE PAPER, cloth, £1. 11s 6d
- This volume was published to complete Mr. Britton's Cathedrals, and is wanting in most of the sets.
- BRITTON'S Edition of Ferrey's Antiquities of the Priory of CHRIST CHURCH, HAMPSHIRE**, 4to. 20 fine engravings, cloth (pub. at £2. 2s) reduced to 15s 1841
- royal 4to. large paper, cloth (pub. at £3. 3s) reduced to £1. 5s
- BROCKEDON'S ITALY**, Classical, Historical, and Picturesque: accompanied by historical and Descriptive letter press, impl. 4to, containing 62 highly finished line engravings, by Willmore, Cousens, &c. after drawings by Turner, Stanfield, Roberts, Harding, Prout, and others, complete in 20 parts, (pub. at £5.) reduced to £3. 10s 1842, &c.
- the same, handsomely hf. bd. morocco extra, full gilt buck (pub. at £5. 15s 6d) reduced to £4.
- the same, INDIA PROOFS, impl. 4to complete in 20 parts (pub. at £8. 18s 6d) reduced to £5.
- the same, INIZIA PROOFS BEFORE LETTERS, complete in 20 parts, rare, (only three copies for sale) (pub. at £13. 2s 6d) reduced to £8. 8s
- BROCKEDON'S (W.) PASSES OF THE ALPS**, 2 vols. medium 4to. containing 109 beautiful engravings by Finden, Willmore, and other eminent artists, including maps of each Pass, and a general map of the Alps by Arrowsmith, hf. bd. morocco, gilt edges, (pub. at £10. 10s in bds.) reduced to £4. 4s 1828
- the same, LARGE PAPER, INDIA PROOF IMPRESSIONS, 2 vols. impl. 4to. extra cloth bds. (pub. at £20.) reduced to £6. 6s
- the same, 2 vols. hf. bd. morocco, top edges gilt, £6. 16s 6d
- "One of the most valuable and interesting works of modern times. We have no hesitation in stating that a volume of more uniform excellence has never been published in England. As the ornament of a library, a practical guide over the scene described, or a pleasing fire-side associate it will be found all that can be desired."
- BULWER'S PILGRIMS OF THE RHINE**, 8vo. embellished with 27 exquisite line engravings after David Roberts, MacClise, and Parris, by Goodall, Willmore, and other first-rate Artists; richly bound in red Turkey cloth, full gilt on back and sides, with appropriate devices, (pub. at £1. 11s 6d) reduced to 14s
- whole bound in morocco, gilt edges, £1. 4s
- BULWER'S LEILA**, or the Siege of Granada, royal 8vo. with 16 highly finished line engravings, gilt cloth, (pub. at £1. 11s 6d) reduced to 16s 1838
- the same, royal 8vo. INDIA PROOFS, gilt cloth (pub. at £2. 12s 6d) reduced to £1. 5s
- BURROWS' ELGIN MARBLES**, with an Historical and Topographical Account of Athens 8vo. illustrated with 40 outline plates, extra cloth, (pub. at £1.) reduced to 6s 6d 1837
- CARTER'S ANCIENT ARCHITECTURE OF ENGLAND**, including the Orders during the British, Roman, Saxon, and Norman Eras; also under the Reigns of Henry III. and Edward III.; illustrated by 103 large copper-plate engravings, comprising upwards of two thousand specimens, shewn in plan, elevation, section, and detail, by JOHN BRITTON, Esq. royal folio, hf. bd. morocco, (pub. at £12. 12s) reduced to £4. 4s 1837
- "ONE OF THE MOST USEFUL BOOKS THE ARCHITECTURAL STUDENT CAN POSSESS."
- MR PUGIN SAYS OF CARTER, "WE NE'ER SHALL LOOK UPON HIS LIKE AGAIN."
- CARTER'S ANCIENT SCULPTURE AND PAINTING NOW REMAINING IN ENGLAND**, from the earliest period to the Reign of Henry VIII. consisting of Statues, Basso-relievos, Sculptures, &c. Brasses, Monumental Effigies, Paintings on Glass and on Walls; Missal Ornaments; Carvings on Cups, Croziers, Chests, Seals; Ancient Furniture, &c. &c., with Historical and Critical Illustrations by Douce Gough, the Rev. J. Milner, MEYRICK, DAWSON, TURNER, and JOHN BRITTON, royal folio, with 120 large engravings, many of which are beautifully coloured, and several illuminated with gold, hf. bd. morocco, (pub. at £15. 15s) reduced to £8. 8s 1838
- CARTER'S GOTHIC ARCHITECTURE** and Ancient Buildings in England, with 120 Views, etched by himself, 4 vols. square 12mo. hf. morocco, (pub. at £2. 2s) reduced to 18s 1824
- CATLIN'S ILLUSTRATIONS OF THE MANNERS, CUSTOMS, AND CONDITION OF THE NORTH AMERICAN INDIANS**: in a Series of Letters and Notes, written during Eight Years of Travel and Adventure among the Wildest and most Remarkable Tribes now existing, 2 vols. impl. 8vo. FIFTH EDITION, containing 360 engravings from the Author's Original Paintings, extra cloth, emblematically gilt, (pub. at £2. 12s 6d) reduced to £1. 10s 1845
- CATLIN'S NEW WORK. THE NORTH AMERICAN INDIAN PORTFOLIO**, containing Hunting Scenes, Amusements, Scenery, and Costume of the Indians of the Rocky Mountains and Prairies of America, from Drawings and Notes of the Author made during Eight Years' Travel among 48 of the wildest and most remote tribes of Savages in North America. A Series of 25 magnificent lithographic Plates, printed in tints by Day and Haghe; accompanied by full and interesting letterpress descriptions; impl. folio, hf. bd. mor. £5. 5s 1845
- the same, WITH THE PLATES BEAUTIFULLY COLOURED, in the style of drawings; mounted on tinted cards; enclosed in a handsome portfolio, £10. 10s
- "A unique work! a work of extraordinary interest and value; we need not recommend it to the world, for it is beyond all praise."—*Athenaeum*.
- CAULFIELD'S PORTRAITS, MEMOIRS, AND CHARACTERS, OF REMARKABLE PERSONS**, from the Reign of Edward III. to the Revolution, 3 vols. royal 8vo. 109 curious plates, illustrating Granger, &c. bds. (pub. at £4. 4s) reduced to £1. 8s 1813
- the same, LARGE PAPER, 3 vols. 4to. bds. (pub. at £6. 6s) reduced to £2. 2s

CHAMBERLAINE'S IMITATIONS of DRAWINGS from the Great Masters, in the Royal Collection, engraved by Bartolozzi and others, impl. fol. 70 plates, *hf. bd. mor. richly gilt back and gilt edges*, (pub. at £12. 12s) reduced to £. 5 5s

CHRISTIAN SOUVENIR, edited by the Rev. T. Dale, 8vo. embellished with 12 large and extremely beautiful plates, elegantly bound in gilt cloth, *gilt edges*, (pub. at 16s) reduced to 10s 6d 1842

CLAUDE'S LIBER VERITATIS, a collection of 300 engravings in imitation of the original Drawings of Claude, by Earlom, 3 vols. folio, *elegantly hf. bd. morocco, gilt edges*, (pub. at £31. 10s) reduced to £10. 10s

COESVELT'S PICTURE GALLERY, with an Introduction by Mrs. Jameson, royal 4to 90 plates *beautifully engraved in outline, INDIA PROOFS. hf. mor extra*, (pub. at £5. 5s) reduced to £3. 3s 1836

CONEY'S FOREIGN CATHEDRALS, Hotels de Ville, Town Halls, and other remarkable Buildings in France, Holland, Germany, and Italy, 32 fine large plates, impl. folio, *half morocco extra, gilt edges*, (pub. at £10. 10s) reduced to £3. 13s 6d 1842

COOKE'S SHIPPING AND CRAFT, a Series of 65 brilliant Etchings, comprising Picturesque but at the same time extremely accurate Representations of the principal varieties of Shipping and Craft met with in the British Seas and Rivers, from a Thames Wherry to a first-rate Man-of-war, royal 4to. *elegantly bound in gilt cloth*, (pub. at £3. 13s 6d) reduced to £1. 11s 6d

— the same, **INDIA PROOFS**, impl. 4to. *hf. bd. mor. gilt edges*, (pub. at £5. 5s) reduced to £3. 3s

COOKE'S LONDON AND ITS VICINITY, 50 beautiful etchings after drawings by Calcott, Stanfield, Prout, Roberts, Harding, Stark, Havell, and Cotman, royal 4to. *gilt cloth*, (pub. at £5.) reduced to £1. 11s 6d

— impl. 4to. **INDIA PROOFS**, *hf. bd. morocco*, (pub. at £6. 16s 6d) reduced to £3. 3s

COOKE'S THAMES SCENERY, 75 fine plates, **PROOF IMPRESSIONS**, sm. folio, with the 8vo. volume of letter-press, 2 vols. *hf. bd. morocco extra*, (pub. at £10. 10s) reduced to £2. 12s 6d

— the same, **INDIA PROOF IMPRESSIONS**, small folio, with the 8vo. volume of letter-press, 2 vols. *hf. nd. morocco extra*, (pub. at £15. 15s) reduced to £3. 3s

The Etchings of W. B. Cooke have long maintained the highest rank among the artistical productions of this country. His associations with Turner in the "Scenery of the Southern Coast," and other graphic works, has given the public so fine an example of his powers, and has so thoroughly established his reputation as an artist of taste, feeling, and execution, that further eulogium must be unnecessary.

CORONATION of GEORGE THE FOURTH, by Sir George Nayler, in a Series of above 40 magnificent Paintings of the Procession, Ceremonial, and Banquet, comprehending faithful portraits of many of the distinguished Individuals who were present; with historical and descriptive letter-press, atlas folio, *splendidly hf. bd. morocco, gilt edges*, (pub. at £52. 10s) reduced to £12. 12s

COTMAN'S SEPULCHRAL BRASSES in NORFOLK and SUFFOLK, tending to illustrate the Ecclesiastical, Military, and Civil Costume of former ages, with Letter-press Descriptions, &c. by Dawson Turner, Sir S. Meyrick, &c. 173 plates, the enamelled Brasses are splendidly illuminated, 2 vols. impl. 4to. *hf. bd. morocco, gilt edges*, £6. 6s 1838

— the same, **LARGE PAPER**, imperial folio, *hf. morocco, gilt edges*, £8. 8s

COTMAN'S ETCHINGS of ARCHITECTURAL REMAINS in various Counties in England, with Letter-press Descriptions by RICKMAN, 2 vols. impl. folio, containing 240 highly-spirited etchings, *half morocco*, (pub. at £24.) reduced to £8. 8s 1838

CROWQUILL'S PICTORIAL GRAMMAR, 16mo. with 120 humorous illustrations, extra cloth, *gilt sides*, (pub. at 5s) reduced to 2s 6d 1844

CRUIKSHANK'S ILLUSTRATIONS of FIELDING, SMOLLETT, and GOLDSMITH, 41 very humorous and clever etchings, with Letter-press Descriptions, 12mo. extra cloth, *gilt*, (pub. at 12s) reduced to 6s

DANIELI'S ORIENTAL SCENERY and ANTIQUITIES, the original magnificent edition, 150 splendid COLOURED Views on the largest scale, of the Architecture, Antiquities, and Landscape Scenery of Hindoostan, 6 vols. in 3. elephant folio, *elegantly hf. bd. morocco, with full gilt backs, and gilt edges*, (pub. at £210.) reduced to £52. 10s

DANIELI'S ORIENTAL SCENERY, 6 vols. in 3, small folio, 150 plates, *handsomely hf. bd. morocco*, (pub. at £18. 18s) reduced to £6. 6s

This is reduced from the preceding large work, and is uncoloured.

DANIELI'S ANIMATED NATURE, being Picturesque Delineations of the most interesting Subjects from all branches of Natural History, 125 engravings, with letter-press descriptions, 2 vols. small folio, *half morocco*, (uniform with the *Oriental Scenery*), (pub. at £15. 15s) reduced to £3. 3s

DIBDIN'S Bibliographical Tour in France and Germany, 11 plates to, including portrait, engraved for the second edition, not contained in the first, **INDIA PROOFS**, impl. 8vo. (pub. at 15s) reduced to 10s 6d

— **COTMAN'S Illustrations of Dr. Dibdin's Bibliographical Tour in France and Normandy**, 37 plates, impl. 8vo. **INDIA PROOFS**, with printed directions for placing them in *Dibdin's Tour*, £1. 7s

DILETTANTI SPECIMENS of SCULPTURE, Egyptian, Etruscan, Greek, and Roman, selected from different Collections in Great Britain, with Descriptions, by R. Payne Knight, impl. folio, 75 most beautiful engravings of Statues, &c. *half morocco extra, gilt edges*, (pub. at £18. 18s) reduced to £5. 5s

DON QUIXOTE, PICTORIAL EDITION, translated by Jarvis, carefully revised, with a copious original Memoir of Cervantes, illustrated by upwards of 820 beautiful wood engravings, after the celebrated designs of TONY JOHANNOT, including 16 new and beautiful large cuts, by ARMSTRONG, now first added, complete in 2 handsome vols. royal 8vo. cloth *gilt*, (pub. at £2. 10s) reduced to £1. 8s 1843

— a revised translation, formed on those of Motteux, Jarvis, and Smollett, in 1 vol. 8vo. with 18 fine large cuts, by ARMSTRONG, and a selection of 32 of the larger subjects, by TONY JOHANNOT; in all 50 woodcuts; cloth *gilt*, (pub. at £1. 8s) reduced to 15s 1842

— the same, with only the usual 18 cuts, by ARMSTRONG, cloth *gilt*, (pub. at 18s) red. to 9s

DODWELL'S VIEWS in GREECE, 30 beautifully coloured plates, royal folio, *hf. morocco extra, gilt edges*, (pub. at £18. 18s) reduced to £6. 6s

DODWELL'S VIEWS AND DESCRIPTIONS OF CYCLOPIAN OR PELASGIC REMAINS IN GREECE AND ITALY, including Architectural Constructions of a later period, royal folio, 131 large lithographic engravings, with 34 pages of letter-press, half bound, uncut, (pub. at £6. 16s 6d) reduced to £1. 8s 1834

EGYPT AND THE PYRAMIDS.—Col. Vyse's Great Work on the Pyramids of Gizeh, containing a detailed account of his extraordinary Operations and Discoveries on the opening of these interesting Monuments of Antiquity, with an account of his Voyage into Upper Egypt; to which is added an Appendix, by J. S. Perring, Esq. (the Engineer) on the Pyramids at Abou Roash, the Fayoum, &c. &c. 3 vols. impl. 8vo. with 125 plates, lithographed by Haghe, cloth boards, (pub. at £4. 4s) reduced to £2. 2s 1840-2

EGYPT.—PERRING'S 58 LARGE VIEWS AND ILLUSTRATIONS of the Pyramids of Gizeh, Abou Roash, and to the Southward, &c., also Campbell's Tomb, the Rock at Gizeh, &c., drawn from actual Survey and Admeasurement; with Notes and References to Col. Vyse's great Work, also to Denon, the great French Work on Egypt, Rosellini, Belzoni, Burckhardt, Sir Gardner Wilkinson, Lane, and others; accompanied by Remarks on the Hieroglyphics by S. Buck, Esq. of the British Museum, 3 parts, elephant folio, (the size of the great French "Egypte,") in printed wrappers, (pub. at £15. 15s) reduced to £3. 3s 1842

— the same, *hf. bd. morocco* (either in full size, or reduced to half the size by folding and guarding the plates) £4. 14s 6d

EGYPTIAN ANTIQUITIES IN THE BRITISH MUSEUM, drawn by Arundale and Bonomi, with Letter-press Descriptions by S. Birch, of the British Museum, royal 4to. containing several hundred figures of interesting subjects, represented on 57 elaborate plates, many coloured; gilt cloth, with Egyptian Devices in gold on back and sides, (pub. at £2. 12s 6d) reduced to £1. 1s 1844

A very elegant and interesting volume.

FARINGTON'S VIEWS OF THE LAKES of Westmoreland and Cumberland, with Letter-press by the Rev. T. H. Horne, folio, map, and 43 fine plates by Landseer and Scott, proofs, cloth, lettered on sides, (pub. at £12. 12s) reduced to £1. 5s 1816

FISHER'S WARWICKSHIRE ANTIQUITIES.—A Series of Ancient Allegorical, Historical, and Legendary Paintings in Fresco, discovered on the walls of the Chapel of the Holy Cross, at Stratford-upon-Avon; ancient Seals; Stained Glass, &c.; 56 elaborate engravings, mostly coloured in imitation of the originals; also, a view of the Guild Chapel, and the adjoining house in which Shakespeare lived. Edited by John Gough Nichols, Esq. royal folio, *hf. bd. morocco*, (pub. at £10. 10s) reduced to £3. 10s 1836

"These ancient fresco paintings are especially curious, as having been executed in England in an age of which, according to the opinion of Walpole, in his History of Painting, no specimens of the Art existed."

Gentleman's Magazine.

FISHER'S BEDFORDSHIRE ANTIQUITIES entitled Collections Historical, Genealogical, and Topographical, for Bedfordshire; 117 plates, sm. folio, *hf. bd. morocco*, (pub. at £8. 8s) reduced to £2. 2s 1836

— the same, **LARGE PAPER**, royal folio, *hf. bd. morocco*, (pub. at £10. 10s) reduced to £2. 12s 6d

The object of these engravings is to illustrate the Antiquities, rather than the Scenery of the County. The subjects are for the most part inedited, and consist of Churches, Priors, Castles, Old Houses, Door-ways, Monuments, Brasses, Tombs, Fonts, Crosses, Ancient Sculpture, and miscellaneous Antiquities.

FLAXMAN'S HOMER—A Series of Seventy-five beautiful Compositions to the Iliad and Odyssey, engraved under Flaxman's inspection, by Piroli, Moses, and Blake, 2 vols. oblong folio, *extra bds.* (pub. at £5. 5s) reduced to £2. 2s 1805

— **ÆSCHYLUS**, 36 beautiful Compositions from, obl. folio, *extra bds.* (pub. at £2. 12s 6d) reduced to £1. 1s 1831

— **HESIOD**, 37 beautiful Compositions from, oblong folio, *extra bds.* (pub. at £2. 12s 6d) reduced to £1. 5s 1817

FLAXMAN'S CLASSICAL COMPOSITIONS, viz. Homer, Hesiod, and Æschylus, 4 parts in 1 vol. folio, *morocco extra, richly gilt*, £6. 16s 6d "Flaxman's unequalled Compositions from Homer, Æschylus, and Hesiod, have long been the admiration of Europe; of their simplicity and beauty the pen is quite incapable of conveying an adequate impression."

Sir Thomas Lawrence.

FLAXMAN'S ACTS OF MERCY.—A Series of Eight beautiful Compositions, in the manner of Ancient Sculpture, engraved in imitation of the original Drawings, by F. C. Lewis, obl. fol. *hf. bd. mor.* (pub. at £2. 2s) red. to 16s 1831

FLAXMAN'S EIGHT ILLUSTRATIONS OF THE LORD'S PRAYER, drawn on stone, by R. Lane, royal 8vo. reduced to 3s 1835

FLAXMAN'S LECTURES ON SCULPTURE, as delivered by him at the Royal Academy, with a brief Memoir of the Author, 52 plates; new edition, enlarged, 8vo. cloth, (pub. at £2. 2s) reduced to 16s 1838

FUSELI'S LIFE, LECTURES ON PAINTING, &c. the former written, the latter edited, by JOHN KNOWLES, Esq. F.R.S. 3 vols. 8vo. port. *extra cloth*, (pub. at £2. 2s) reduced to 15s 1831

— the same, 3 vols. 8vo. *elegantly bound in tree-marbled calf, marbl. edges*, by Clarke, £1. 8s

"Fuseli's Lectures have been stamped as the noblest criticism extant on Art."—*New Monthly.*

GALLERY OF ENGLISH AND FOREIGN PORTRAITS; published by the Society of Useful Knowledge, 7 vols. impl. 8vo. 168 fine portraits, engraved on steel, with Memoirs, *extra cloth*, top edges gilt, (pub. at £7. 7s) reduced to £3. 13s 6d 1833-7

— the same, 7 vols. *half morocco, gilt edges* (pub. at £9.) reduced to £5.

GELL AND GANDY'S POMPEIANA, or the Topography, Edifices, and Ornaments of Pompeii, Original Series, containing the Result of the Excavations previous to 1819, 2 vols. royal 8vo. best edition, with upwards of 100 beautiful line engravings by Goodall, Cooke, Heath, Pye, &c. in the original style of boarding, (pub. at £7. 4s) reduced to £3. 3s 1824

This charming book has long been very scarce, and only procurable by chance, and at a large price. The present copies (only a small number) have been locked up since the time of publication, in the possession of the author, who had determined that the work should not be sold under the full price.

GIL BLAS, translated by Smollett; **PICTORIAL EDITION**, illustrated by upwards of 500 beautiful wood engravings, after the celebrated designs of Gigoux, 2 vols. royal 8vo. extra cloth bds. (pub. at £2. 2s) reduced to £1. 4s 1836

"It is impossible to notice without unreserved admiration, this beautiful edition. It will be, without doubt, THE EDITION OF GIL BLAS; there is a spirit and force in the groups of figures which have rarely been excelled."—*Athenæum*.

GILPIN'S WORKS ON THE PICTURESQUE in Landscape Scenery and Gardening, viz. 1. Northern Tour—2. Southern Tour—3. Western Tour—4. Eastern Tour—5. Scottish Tour—6. River Wye—7. Forest Scenery—8. Five Essays—9. Essay on Prints, Picturesque Travel, Landscape Painting, &c.—together 12 vols. 8vo. with 187 aquatint engravings, bds. (pub. at £10. 10s) reduced to £3. 3s 1808, &c.

"No man should write a tour, or fashion a garden, without reading the works of Gilpin. His object was to examine the face of nature by the rules of picturesque beauty: to adapt the description of natural scenery to the principles of artificial landscape, and to open the sources of those pleasures which are derived from the comparison; and his design is executed with the hand of a master."—*Price on the Picturesque*.

GOETHE'S FAUST, illustrated by Retzsch, in 26 beautiful outlines, royal 4to. gilt cloth, (pub. at £1. 1s) reduced to 10s 6d

This edition contains a translation of the original poem, with historical and descriptive notes.

GOODWIN'S DOMESTIC ARCHITECTURE, a Series of New Designs for Mansions, Villas, Rectory-Houses, Parsonage-Houses; Bailiff's, Gardener's, Gamekeeper's, and Park-Gate Lodges; Cottages and other Residences, in the Grecian, Italian, and Old English style of Architecture, with estimates, new edition, with 12 supplementary plates, 2 vols. royal 4to. 96 plates, cloth, (pub. at £5. 5s) reduced to £2. 12s 6d 1835

— the same, WITH THE PLATES COLOURED, cloth, (pub. at £8. 8s) reduced to £4. 4s

GRINDLAY'S (Capt.) VIEWS IN INDIA, Scenery, Costume, and Architecture, chiefly on the Western side of India, atlas 4to. consisting of 36 most beautifully coloured plates, highly finished in imitation of drawings, with descriptive letter-press, richly hf. bd. morocco, gilt edges, (pub. at £12. 12s) reduced to £8. 8s 1830

This is perhaps the most exquisitely coloured volume of landscapes ever produced.

"A work of the highest class—its illustrations exceedingly beautiful—they are admirable specimens of art."—*John Bull*.

GULLIVER'S TRAVELS, by Dean Swift, Pictorial Edition, with Notes, Life of the Author, &c. by Dr. W. C. Taylor, royal 8vo. illustrated by upwards of 400 beautiful woodcuts, cloth gilt, (pub. at £1. 1s) reduced to 12s 1841

HANSARD'S ILLUSTRATED BOOK OF ARCHERY, being the complete History and Practice of the Art; interspersed with numerous Anecdotes, forming a complete Manual for the Bowman. 8vo. illustrated by 39 beautiful line-engravings, exquisitely finished by Engleheart, Portbury, &c. after Designs by Stephanoff, gilt cloth, (pub. at £1. 11s 6d) reduced to 10s 6d

— the same, INDIA PROOFS, gilt cloth, (pub. at £2. 12s 6d) reduced to 15s

— the same, INDIA PROOFS, morocco extra, full gilt, £1. 5s

"The pictorial embellishments are some of the most beautiful we have ever seen."—*Art Union*.

HAMILTON'S VASES.—Collection of Engravings from Ancient Vases, mostly of pure Greek Workmanship, now in the possession of Sir William Hamilton, with Letter-press in English and French, 3 vols. super-royal folio, containing upwards of 200 fine large engravings, capitally executed in Outline by Tischbein, Director of the Academy of Painting in Naples; stiff covers, with leather backs, (pub. at £15. 15s) reduced to £2. 2s Naples, 1791

HEATH'S CARICATURE SCRAP BOOK, on 60 Sheets, containing upwards of 1000 Comic Subjects after SEYMOUR, CRUKSHANK, PHIZ, and other eminent Caricaturists, oblong folio, bound in cloth, with humorous devices in gold, (pub. at £2. 2s) reduced to 15s

This clever and entertaining volume is now enlarged by ten additional sheets, each containing numerous subjects. It includes the whole of Heath's Omnium Gatherum, both Series; Illustrations of Demonology and Witchcraft; Old Ways and New Ways; Nautical Dictionary; Scenes in London; Sayings and Doings, &c.; a series of humorous illustrations of Proverbs, &c. As a large and almost infinite storehouse of humour it stands alone. To the young artist it would be found a most valuable collection of studies; and to the family circle a constant source of unexceptionable amusement.

HEATH'S BELGIUM, PICTURESQUE AND ROMANTIC, in a Tour by Thomas Roscoe, roy. 8vo. containing 16 beautiful line-engravings, embossed cloth, gilt edges, (pub. at £1. 4s) 12s 1841

HOGARTH'S WORKS ENGRAVED BY HIMSELF, 153 fine plates, (including the two well-known "suppressed plates,") with elaborate letter-press descriptions, by J. Nichols, atlas folio, elegantly hf. bd. morocco extra, full gilt back and gilt edges, with a secret pocket for the suppressed plates, (pub. at £50.) reduced to £7. 7s 1822

The copies now offered for sale consist of an old stock found in the publisher's warehouse, in very fine condition, and are greatly superior to those which have of late years been seen in the market. Beside the two suppressed plates, every purchaser will be entitled to a small snuff-box engraving of the same character, which is not yet in any of the Hogarthian collections. It will not be sold separately.

HOLBEIN'S PORTRAITS OF THE COURT OF HENRY the EIGHTH, a Series of Eighty exquisitely Beautiful Plates, engraved by BARTOLOZZI, COOPER, and others, and printed on tinted paper in imitation of the original and very highly finished Drawings preserved in the Royal Collection at Windsor, with Historical and Biographical Letter-press by EDMUND LODGE, Esq. Norroy King of Arms, F. S. A. etc. published by JOHN CHAMBERLAINE, Esq. late Keeper of the Royal Collection of Drawings and Medals, impl. 4to. elegantly hf. bd. turkey morocco, full gilt, edges gilt all round, with glazed paper to the plates, (pub. at £15. 15s) red. to £5. 15s 6d 1812

HOLBEIN'S PORTRAITS OF THE COURT OF HENRY the EIGHTH, THE LARGE EDITION, with eight additional and unpublished portraits of the French Court, likewise engraved by BARTOLOZZI; PROOFS, beautifully finished in coloured tints; MOUNTED ON STOUT DRAWING PAPER, RULED WITH GOLD LINES, atlas folio, hf. bd. morocco extra, gilt edges, (pub. at £52. 10s) reduced to £14. 14s

— another similar set, with an addition of a duplicate set of uncoloured engravings, proofs, including the eight additional portraits, 2 vols. folio, splendidly bound in morocco extra, (pub. at £73. 10s) reduced to £31. 10s

A similar set to the present, but without the extra French portraits, was lately sold by public auction for fifty guineas.

HOPE'S Historical Essay on ARCHITECTURE, 2 vols. roy. 8vo *third edition*, with General Index, 99 plates, cloth, (pub. at £2.) red. to £1. 8s 1840

HOPE'S COSTUME OF THE ANCIENTS, illustrated in upwards of 320 beautifully engraved Plates, containing representations of Egyptian, Greek, and Roman Habits and Dresses, 2 vols. royal 8vo. *new edition*, with nearly 20 additional plates, bds. reduced to £2. 5s 1841

An indispensable book to artists.

HOWARD (Frank) on COLOUR, as a MEANS OF ART, being an adaptation of the Experience of Professors to the Practice of Amateurs, illustrated by 18 coloured plates, post 8vo. extra cloth gilt, 8s 1838

In this able volume are shewn the ground colours in which the most celebrated painters worked. It is very valuable to the connoisseur as well as the student in painting and water colour drawing.

"A pretty book, which we may recommend as giving the keys of harmony in which different artists wrought."—*Athenæum*.

HUGHSON'S LONDON AND WESTMINSTER, describing all the Public Buildings, &c. 2 vols. in 1, 12mo. upwards of 100 neat topographical engravings, by Storer and Greig, extra cloth gilt, (pub. at £1. 8s) reduced to 9s 1817

HUNT'S Examples of TUDOR ARCHITECTURE, adapted to Modern Habitations, roy. 4to. 37 plates, half morocco, (pub. at £2. 2s) reduced to £1. 4s 1836

HUNT'S Designs for PARSONAGE HOUSES, Alms Houses, &c. royal 4to. 21 plates, half morocco, (pub. at £1. 1s) reduced to 14s 1841

HUNT'S Designs for GATE LODGES, Gamekeepers' Cottages, &c. royal 4to. 13 plates, half morocco, (pub. at £1. 1s) reduced to 14s 1841

HUNT'S Architettura Campestre; or Designs for Lodges, Gardeners' Houses, &c. in the Italian style, 12 plates, royal 4to. half morocco, (pub. at £1. 1s) reduced to 14s 1827

ILLUSTRATED FLY-FISHER'S TEXT BOOK, a Complete Guide to the Science of Trout and Salmon Fishing, by Theophilus South, Gent. (Ed. CHITTY, Barrister) with 23 beautiful engravings on steel, after Paintings by Cooper, Newton Fielding, Lee, & others, 8vo. richly bound in extra green cloth, emblematically tooled in gold on back & sides, (pub. at £1. 11s 6d) reduced to 10s 6d 1845

"The Fly-Fisher's Text Book is a splendid volume, obviously written by a practical as well as a theoretical angler, and is, moreover, an original treatise."

ILLUSTRATIONS OF THE ROYAL PROGRESS TO SCOTLAND in 1842, 4to. embellished with 13 extremely beautiful steel engravings by Willmore, &c. and 34 fine wood engravings by Landells, &c. extra gilt cloth, (pub. at £1. 1s) reduced to 7s 6d Edinb. Constable, 1844

— the same, INDIA PROOFS, extra gilt cloth, (pub. at £1. 11s 6d) reduced to 9s

ILLUSTRATED COMMENTARY on the Scriptures, see Divinity.

ITALIAN SCHOOL OF DESIGN, consisting of 100 Plates, chiefly engraved by Bartolozzi, after the original Pictures and Drawings of Guercino, Michael Angelo, Domenichino, Annibale, Ludovico, and Agostino Caracci, Pietro da Cortona, Carlo Maratti, and others, in the Collection of her Majesty, impl. 4to. half morocco, gilt edges, (pub. at £10. 10s) reduced to £3. 3s 1842

JACKSON'S HISTORY OF WOOD-ENGRAVING, including a Treatise on Wood Engraving, Historical and Practical, with upwards of 300 beautiful wood-cut illustrations, including facsimiles from the works of Albert Durer, 1 large vol. impl. 8vo. half bound morocco, £2. 12s 6d 1839

KENDALL'S GOTHIC ARCHITECTURE, 8vo. 23 plates by Storer, cloth, (pub. at 15s) reduced to 5s 1842

KENNION'S EXAMPLES OF TREES IN LANDSCAPE, with Essays shewing the Propriety and Importance of Characteristic Expression in this branch of Art, and the means of producing it, with many large additional plates, in all 60 large engravings of the various Trees grown in Great Britain, including numerous details and elementary Lessons on their Foliage and Branches, impl. 4to. extra cloth boards, (pub. at £3. 13s 6d) reduced to 18s 1815

Very useful for drawing schools.

KNIGHT'S (Henry Gally) ECCLESIASTICAL ARCHITECTURE OF ITALY, from the time of Constantine to the Fifteenth Century, with an Introduction and Text, impl. folio, FIRST SERIES, containing forty beautiful and highly interesting views of Ecclesiastical Buildings in Italy, several of which are expensively illuminated in gold and colours, elegantly half bound morocco, £5. 5s 1843

— the same, second and concluding Series, containing 41 beautiful and highly interesting views of Ecclesiastical Buildings in Italy, arranged in Chronological Order, with descriptive letter-press, impl. folio, hf. bd. morocco, £5. 5s 1844

KNIGHT'S (Henry Gally) SARACENIC AND NORMAN REMAINS, to illustrate the Normans in Sicily, impl. folio, 30 large and very beautiful engravings, several of which are coloured, consisting of Picturesque Views, Architectural Remains, Interiors and Exteriors of Buildings, with descriptive letter-press now first added, half morocco, (pub. at £5. 5s) reduced to £3. 13s 6d 1840

Of all the numerous Lithographic folios of Architectural and Scenic subjects which have of late made their appearance, this is not only one of the best executed, but also the most interesting, especially to the lovers of Architecture, on account of the accuracy of drawing, which is evident in every detail, and the judgment used in the selection of objects. Too many travellers have passed over this interesting ground without discovering its riches in the Architecture of the Middle and Saracenic ages.

KNIGHT'S PICTORIAL LONDON. 6 vols. bound in 3 thick handsome vols. impl. 8vo. illustrated by 650 wood engravings, extra cloth, gilt backs, very elegant, (pub. at £3. 3s) reduced to £2. 12s 6d 1841-44

— the same, 6 vols. in 3, elegantly hf. bd. morocco extra, gilt backs and gilt edges, £3. 13s 6d

KNIGHT'S ANTIQUITIES OF THE BRITISH MUSEUM, containing 112 engravings of all the most remarkable STATUARY and SCULPTURE, EGYPTIAN ANTIQUITIES, VASES, &c. with letter-press on the reverses, mounted on cards, foolscap 8vo. in a cloth case, lettered, (pub. at 9s) reduced to 4s 6d

LAUDER'S (Sir Thomas Dick) MEMORIAL OF THE ROYAL PROGRESSES IN SCOTLAND in 1842, a thick and splendid vol. 4to. embellished with 50 most beautiful engravings on steel and wood by the first artists, elegantly bound in gilt cloth, (published by Royal Authority), (pub. at £2. 2s) reduced to £1. 1s Edinburgh, 1843

— the same, LARGE PAPER, royal 4to. INDIA PROOFS, (very few printed), gilt cloth, (pub. at £4. 4s) reduced to £1. 16s

LAWRENCE'S (Sir Thos.) Life and Correspondence, by Williams, 2 vols. 8vo. fine portraits, cloth, (pub. at £1. 12s) reduced to 16s 1831

LUMISDEN'S ANTIQUITIES OF ROME and its Environs, 4to. ILLUSTRATED BY ABOVE FIFTY COPPERPLATE ENGRAVINGS, cloth lettered, (pub. at £3. 3s) reduced to £1. 1s 1812

L'ESPAGNE ARTISTIQUE ET MONUMENTALE; Vues et Descriptions des Sites et des Monuments artistiques les plus notables de l'Espagne. 2 vols. impl. folio, complete in 24 parts, comprising 96 large and extremely beautiful lithographic plates of the most interesting specimens of Spanish Architecture and Ornament of the Middle Ages, (pub. at £25. 4s) reduced to £14 14s Par. 1843-45

— the same, 2 vols. splendidly hf. bd. morocco, gilt edges £16. 16s

Mr. Bohu having bought a large quantity of the above celebrated work on advantageous terms, is enabled to offer them at the low price affixed. The impressions are in the finest possible state.

LONDON.—WILKINSON'S LONDINA ILLUSTRATA; or Graphic and Historical Illustrations of the most interesting and Curious Architectural Monuments of the City and Suburbs of London and Westminster, e.g. Monasteries, Churches, Charitable Foundations, Palaces, Halls, Courts, Processions, Places of early Amusements, Theatres, and Old Houses, 2 vols. impl. 4to. containing 207 copper-plate engravings, with Historical and Descriptive Letterpress, hf. bd. morocco, uncut, the top edges gilt, (pub. at £26. 5s) reduced to £5. 5s 1819-25

— the same, LARGE PAPER, 2 vols. elephant 4to. hf. bd. morocco, uncut, the top edges gilt, (pub. at £37. 16s) reduced to £6. 6s

The most interesting and curious graphic work of Old London extant.

LYSONS' GLOUCESTERSHIRE ANTIQUITIES, 110 Etchings (many of which are coloured) of Churches, Castles, Old Houses, Ruins, Tombs, Effigies, Sculpture, Stained Glass, Seals, &c. &c. with Letter-press Descriptions, 1 vol. royal folio, half morocco, (pub. at £6. 6s) reduced to £2. 5s 1803

LYSONS' MAGNA BRITANNICA, or County History of Great Britain, 10 vols. in 8, 4to. plates, boards, (pub. at £27. 4s) reduced to £5.

LYSONS' ENVIRONS OF LONDON, being an Historical Account of the Towns, Villages, and Hamlets in the Counties of Surrey, Kent, Essex, Herts, and Middlesex, within Twelve Miles of that Capital, including the Middlesex Parishes, interspersed with Biographical Anecdotes, 5 vols. 4to. plates, (pub. at £10. 10s) red. to £2. 10s

— the same, Large Paper, 5 vols. royal 4to. (pub. at £15. 15s) reduced to £3. 3s

MARRYAT'S (CAPT.) POOR JACK, illustrated with 46 beautiful wood-cuts, designed by STANFIELD, 8vo. gilt cloth, (pub. at 14s) reduced to 9s 1842

MARTIN'S CIVIL COSTUME OF ENGLAND, from the Conquest to the present period, from Tapestry, MSS. &c. royal 4to. 61 plates, beautifully illuminated in gold and colours, richly bound in cloth, with the Arms of Prince Albert gilt on the sides, £2. 12s 6d 1842

MAXWELL'S LIFE OF THE DUKE OF WELLINGTON, 3 handsome vols. 8vo. embellished with numerous highly finished line engravings by Cooper and other eminent artists, consisting of battle pieces, portraits, military plans, and maps; besides a great number of fine wood engravings; elegant in gilt cloth, (pub. at £3. 7s) red. to £1. 16s 1841

— the same, Large Paper, INDIA PROOFS, gilt cloth, (pub. at £5.) reduced to £3. 3s

"MR. MAXWELL'S LIFE OF THE DUKE OF WELLINGTON HAS NO RIVAL. It is free from battery and bombast, succinct and masterly. The type and mechanical execution are admirable; the plans of battles and sieges numerous, ample, and useful; the portraits many and faithful; the battle pictures animated and brilliant; and the vignettes of costumes and manners worthy of Horace Vernet himself."—*Times*.

MEYRICK'S PAINTED ILLUSTRATIONS OF ANCIENT ARMS AND ARMOUR, a Critical Inquiry into Ancient Armour as it existed in Europe, but particularly in England, from the Norman Conquest to the Reign of Charles II., with a Glossary, &c. by Sir Samuel Rush Meyrick, LL.D. F.S.A. &c., new and greatly improved edition, corrected and enlarged throughout by the Author himself, with the assistance of Literary and Antiquarian Friends, (Albert Way, &c.) 3 vols. impl. 4to. illustrated by more than 100 plates, splendidly illuminated, mostly in gold and silver, exhibiting some of the finest specimens existing in England, also a new plate of the Tournament of Locks and Keys, neatly hf. bd. morocco, gilt extra, full gilt backs and edges, (pub. at £21.) reduced to £10. 10s 1844

— the same, 3 vols. superbly bound in crimson turkey morocco, emblematically tooled on the back, broad gold borders, and gilt edges, by Wright, £14. 14s

Sir WALTER SCOTT justly describes this collection as "THE INCOMPARABLE ARMOURY."

"This most superb Archaeological work is animated with numerous novelties, curious and historical disquisitions, and brilliant and recondite learning.—Learning going to Court in the full, rich costume of the Order of the Garter.—Plates as fine as the monuments of Westminster Abbey. Really and truly the work is admirably executed, and deserves every eulogy."

Edinburgh Review.

MEYRICK'S (Sir S. R.) ENGRAVED ILLUSTRATIONS OF ANCIENT ARMS AND ARMOUR, a Series of One Hundred and Fifty-four very highly-finished Etchings of the Collection at Goodrich Court, Herefordshire, engraved by Joseph Skelton, and accompanied by Historical and Critical Disquisitions by the possessor, Sir Samuel Rush Meyrick, LL.D. &c. in 2 vols. impl. 4to. with fine portrait, neatly hf. bd. morocco, uncut, top edges gilt, (pub. at £11. 11s) reduced to £4. 14s 6d

"We should imagine that the possessors of Dr. Meyrick's former great work would eagerly add Mr. Skelton's as a suitable illustration. In the first they have the History of Arms and Armour; in the second work beautiful engravings of all the details."—*Gent's Mag.*

MILLINGEN'S ANCIENT UNEDITED MONUMENTS; comprising Painted Greek Vases, Statues, Busts, Bas-Reliefs, and other Remains of Grecian Art, 62 large and beautiful engravings, mostly coloured, with letter-press descriptions, impl. 4to. half morocco, (pub. at £9. 9s) reduced to £4. 14s 6d 1822

MOSES' ANTIQUE VASES, CANDELABRA, Lamps, Tripods, Paterns, Tazzas, Tombs, Mausoleums, Sepulchral Chambers, Cinerary Urns, Sarcophagi, Cippi; and other Ornaments, 170 plates, several of which are coloured; with historical and descriptive letter-press, by Hope, small 4to. cloth, (pub. at £3. 3s) reduced to £1. 5s 1814

MOYEN-AGE MONUMENTALE ET ARCHEOLOGIQUE, Vues, Détails, et Plans des Monuments les plus remarquables de l'Europe, depuis le VI^e. jusqu'au XVI^e. Siècle, lithographiés par les Artistes les plus distingués de la Capitale, d'après les Dessins de M. CHAPUY, avec l'Histoire de l'Architecture au Moyen-Age, par Daniel Ramée, containing 282 finely executed lithographic engravings of Architectural Monuments and Sculptures of the Middle Ages, folio. 48 parts, (pub. at £14. 8s) reduced to £10. 10s Paris, 1844

"* This is a different work from the *Moyen Age Pittoresque*, published in 1837, with 180 Plates: but it is of the same character."

MOYEN AGE PITTORESQUE, a new and fine lithographic work on the Architecture and Ornaments of the Middle Ages, 2 vols. folio, 180 plates, *India Proofs*, (pub. at £15. 15s) reduced to £8. 18s 6d 1837

— the same, *hf. mor., top edges gilt*, £10. 10s

MURPHY'S ARABIAN ANTIQUITIES OF SPAIN, representing, in 100 very highly finished line Engravings by Le Keux, Finden, Landseer, G. Cooke, &c. the most remarkable Remains of the Architecture, Sculpture, Paintings, and Mosaics, of the Spanish Arabs, now existing in the Peninsula, including the magnificent PALACE OF ALHAMBRA; the celebrated Mosque and Bridge at Cordova; the Royal Villa of Generalife; and the Casa de Carbon: accompanied by Letter-press Descriptions, in 1 vol. atlas folio, ORIGINAL AND BRILLIANT IMPRESSIONS OF THE PLATES, *half morocco*, (pub. at £42.) reduced to £12. 12s 1813

MURPHY'S ANCIENT CHURCH OF BATALLA, IN PORTUGAL, Plans, Elevations, Sections, and Views of the, with its History and Description, and an Introductory Discourse on GOTHIC ARCHITECTURE, impl. folio, 27 fine copper plates, engraved by Lowry, *half morocco*, (pub. at £6. 6s) reduced to £2. 8s 1795

"The Royal Monastery of Batalha is one of the most celebrated edifices in Europe. Its beautiful arches are fretted and pinnacled and crocketed in the best style of Gothic at its best period, and the graceful arching of the roof, unsupported by console or column, is unequalled. The Plantagenet east of the whole building conveyed home to my bosom a feeling so interesting, so congenial, that I could hardly persuade myself to move away."—BECKFORD.

NOLLEKENS and his Times, comprehending his Life and Memoirs of Contemporary Artists, by J. T. SMITH, second edition, 2 vols. 8vo. portrait, cloth, (pub. at £1. 4s) reduced to 12s 1829

NICOLAS'S (SIR HARRIS) HISTORY OF THE ORDERS OF KNIGHTHOOD OF THE BRITISH EMPIRE; with an Account of the Medals, Crosses, and Clasp which have been conferred for Naval and Military Services; together with a History of the Order of the Guelphs of Hanover, 4 vols. impl. 4to. splendidly printed and illustrated by numerous fine wood-cuts of Badges, Crosses, Collars, Stars, Medals, Ribbands, Clasp, etc. and many large plates, ILLUMINATED IN GOLD AND COLOURS, INCLUDING FULL-LENGTH PORTRAITS OF QUEEN VICTORIA, PRINCE ALBERT, THE KING OF HANOVER, AND THE DUKES OF CAMBRIDGE AND SUSSEX, strongly boarded in cloth, with morocco backs, (pub. at £14. 14s) reduced to £7. 7s 1842

— the same, with the plates richly coloured but not illuminated, and without the extra portraits, extra cloth, £4. 14s 6d 1842

"Sir Harris Nicolas has produced the first comprehensive History of the British Orders of Knighthood; and it is one of the most elaborately prepared and splendidly printed works that ever issued from the press. The Author appears to us to have neglected no sources of information, and to have exhausted them, as far as regards the general scope and purpose of the inquiry. The Graphical Illustrations are such as become a work of this character upon such a subject; at, of course, a lavish cost. The resonances of the recently revived art of wood-engraving have been combined with the new art of printing in colours, so as to produce a rich effect, almost rivaling that of the monastic illuminations. Such a book is sure of a place in every great library. It contains matter calculated to interest extensive classes of readers, and we hope by our specimen to excite their curiosity."—Quarterly Review.

NICOLAS'S SIEGE OF CARLAVEROCK, by King Edward I., A.D. MCCC., a Norman French Poem, with the Arms of the Earls, Barons, and Knights who were present on the occasion; 4to. illustrated by upwards of two hundred armorial bearings, cloth, (pub. at £2. 2s) red. to £1. 1s 1828

— the same, WITH ALL THE ARMS MOST BEAUTIFULLY ILLUMINATED BY MR. DOWSE, THE HERALD PAINTER, 4to. *hf. bd. morocco extra, uncut*, £4. 4s

NICHOLSON'S ARCHITECTURE, PRINCIPLES AND PRACTICE OF, 3 vols. 8vo. fourth edition, 218 plates by Lowry, cloth boards, (pub. at £3. 3s) reduced to £1. 16s 1841

The text book of the Profession, the most useful Guide to the Architectural Student, and the best compendium for the Amateur. This work has always been so highly appreciated, and its reputation is now so well established, that quotations in its praise would seem superfluous, but it may be permitted to adduce the opinion recently given of it by an eminent Architect, who declared it to be "not only the most useful book of the kind ever published, but absolutely indispensable to the student," and added, that "he always kept a copy on his own table, as well as another in the Office for the use of his pupils."

NORTHCOTE'S LIFE OF TITIAN, with Anecdotes of the Distinguished Persons of his time, 2 vols. 8vo. fine portrait, cloth, (pub. at £1. 1s) reduced to 10s 6d 1830

NUMISMATA.—Eckhel Doctrina Numorum Veterum, 9 vols. 4to. complete, portrait and plates of coins, bds. (pub. at £13.) reduced to £7. 17s 6d 1792-1826

The best and most complete work on Ancient Coins; no Collector can do without it.

O'NEIL'S DICTIONARY OF SPANISH PAINTERS, 2 vols. roy. 8vo. cloth, (pub. at £2. 2s) reduced to 16s 1834

ORAM'S PRECEPTS IN THE ART OF COLOURING in Landscape Painting, 4to. plates, cloth lettered, (pub. at 15s) reduced to 6s 1810

ORNEMENS DES ANCIENS MAITRES des XV. XVI. XVII. et XVIII. Siècles, recueillis par Ovide Reynard, et gravés sous sa direction par les meilleurs Artistes, containing 108 finely executed lithographic engravings of Ornaments, Cups, Vases, Candelabra, Mosaics, &c. of the Ancient Masters, folio, 18 parts, sewed, (pub. at £5. 8s) reduced to £4. 4s Paris, 1844

PHILLIP'S (Portrait Painter) LECTURES ON PAINTING delivered at the Royal Academy, 8vo. cloth, (pub. at 13s) reduced to 6s 6d 1833

PHILLIP'S PRINCIPLES OF EFFECT AND COLOUR in Landscape Painting, illustrated by Examples for the Amateur and Professional Student, third edition, oblong 4to. 10 coloured plates; *hf. bd.* (pub. at £1. 1s) reduced to 8s 1838

PICTORIAL HISTORY OF PALESTINE, THE HOLY LAND, AND THE JEWS, by John Kitto, editor of the Pictorial Bible, 2 vols. super royal 8vo. with above 500 fine wood-cuts, elegantly bound in cloth, with new devices in gold on back and sides, (pub. at £1. 15s) reduced to £1. 5s 1844

A work which no family should be without. It will interest the child, and instruct the philosopher.

"The engravings are beautiful little pictures, representing actual scenery, costume, manners, monuments, and objects of Natural History."—Spectator.

PICTORIAL HISTORY OF NAPOLEON, by G. M. Bussey, 2 vols. impl. 8vo. illustrated by nearly 500 beautiful engravings by Horace Vernet; gilt cloth, (pub. at £2. 2s) red. to £1. 1s Thomas, 1840

— the same, *hf. bd. morocco, full gilt*, £1. 4s

PICTORIAL HISTORY OF FRANCE, from the establishment of the Franks in Gaul to the period of the French Revolution. By G. M. Bussey and T. Gaspey, 2 large thick vols. impl. 8vo. *handsomely printed, and illustrated by upwards of 500 beautiful engravings on wood, elegantly bound in cloth, full gilt*, (pub. at £2. 16s) reduced to £1. 5s 1843

— the same, *hf. bd. morocco, full gilt*, £1. 8s

PICTORIAL HISTORY OF GERMANY during the REIGN OF FREDERICK THE GREAT, including a complete History of the Silesian Campaigns and the SEVEN YEARS' WAR, by Francis Kugler, ILLUSTRATED BY ADOLPH MENZEL, royal 8vo. *with above 500 wood-cuts, extra cloth, gilt*, (pub. at £1. 8s) reduced to 12s 1845

PICTORIAL GALLERY OF RACE-HORSES, containing Portraits of all the Winning Horses of the Derby, Oaks, and St. Leger Stakes during the last Thirteen Years; and a History of the principal Operations of the Turf, illustrated by Portraits of some of its most distinguished Members. By WILDRAKE, (Geo. Tattersall, Esq.) One large handsome volume, royal 8vo. *containing 75 beautiful illustrations, chiefly steel engravings of Horses, after Pictures by Cooper, Herring, Hancock, Alken, &c. engraved by Scott, Cook, and other eminent Artists; also full-length characteristic portraits of celebrated living Sportsmen ("Cracks of the Day") by SEYMOUR; scarlet cloth, elegantly gilt on back and sides with appropriate devices*, (pub. at £2. 2s) red. to 18s 1844

PICTORIAL FRENCH DICTIONARY, royal 8vo. *illustrated by 760 wood-cuts, extra cloth, richly gilt*, 10s 6d Tilt, 1841

PICTURESQUE TOUR OF THE RIVER THAMES, in its Western Course, including particular Descriptions of Richmond, Windsor, and Hampton Court. By JOHN FISHER MURRAY. *Illustrated by upwards of 100 very highly-finished wood engravings by Orrin Smith, Branston, Landells, Linton, and other eminent artists; to which are added several beautiful copper and steel plate engravings by Cooke and others, one large handsome volume, royal 8vo. elegantly bound in gilt cloth*, (pub. at £1. 5s) reduced to 10s 6d 1845

PINELLI'S ETCHINGS OF ITALIAN MANNERS AND COSTUME, including his Carnival, Banditti, &c. 27 plates, impl. 4to. *hf. bd. morocco*, 15s Rome, 1840

PINELLI'S AND COOKE'S VIEWS IN ROME, royal 8vo. *containing 27 pretty plates, gilt cloth*, (pub. at 10s 6d) reduced to 7s 6d 1834

PLOOS VAN AMSTEL'S IMITATIONS OF DRAWINGS by the principal Dutch and Flemish Masters, consisting of 100 beautiful Engravings, executed in exact Imitation of the Originals, many beautifully Coloured, accompanied by Historical and Descriptive Letter-press, by C. Josi, of the British Museum, 3 vols. in 2, imperial folio, *elegantly half bound morocco*, (pub. at £63.) reduced to £16. 16s

PLUTARQUE FRANCAIS.—Vies des Hommes et Femmes Illustres de la France, avec leurs Portraits en pied, publié par E. Mennechet, 8 vols. imperial 8vo. *containing 192 spirited full-length portraits, etched on copper, cloth*, (pub. at £12. 12s) reduced to £4. 14s 6d Par. 1838-41

— the same, *hf. bd. red mor. gilt edges*, £5. 15s 6d

POULSON'S History and Antiquities of the Seignior of HOLDERNESS, in the East Riding of the COUNTY OF YORK, including the Abbies of Meux and Swine, with the Priors of Nunkeeling and Burstall, compiled from authentic Charters, Records, and the unpublished Manuscripts of the Rev. William Dade, remaining in the Library of Burton Constable, *with above 200 copper-plate engravings and wood-cuts, consisting of Views, Churches, Monumental Effigies and Brasses, Fonts, Ground Plans, Fac-similes of Charters, Deeds, Armorial Bearings, Seals, &c. &c.* 4 parts, or 2 vols. 4to. *boards*, (pub. at £3.) reduced to £1. 1s 1841

— LARGE PAPER, 4 parts, or 2 vols. royal 4to. *boards*, (pub. at £4.) reduced to £1. 15s

"This is one of the most pains-taking Topographical works of modern times, full of Pedigrees, Monumental Inscriptions," &c. &c.

PRICE (Sir Uvedale) ON THE PICTURESQUE in Scenery and Landscape Gardening, with an Essay on the Origin of Taste, and much additional matter, by Sir Thomas Dick Lauder, Bart. 8vo. *with 60 beautiful wood engravings by Montagu Stanley, extra gilt cloth*, (pub. at £1. 1s) reduced to 12s 1842

PUGIN'S GLOSSARY OF ECCLESIASTICAL ORNAMENT AND Costume, setting forth the Origin, History, and Signification of the various Emblems, Devices, and Symbolical Colours, peculiar to Christian Design of the Middle Ages, with especial reference to the Decoration of the Sacred Vestments and Altar Furniture formerly used in the English Church, *illustrated by nearly eighty plates, splendidly printed in gold and colours by the new Lithochromotographic process, containing Examples of the Ecclesiastical Costume of the Roman, English, French, and German Bishops, Priests, and Deacons; Altar Furniture; Embroidery; Diaperings; Bordures; Powderings; Floriated Crosses; Holy Emblems; Holy Monograms; Examples of the Nimbus; Conventional Forms of Animals and Flowers for Heraldic and Church Decoration; Funeral Palls, &c. &c. &c. also a variety of Ornamental Alphabets of Church Text of various dates, the details of many of the Ornaments are given of the full size, the whole drawn, coloured, adapted, and described from Ancient Authorities, by A. WELBY PUGIN, Architect, Professor of Ecclesiastical Antiquities at St. Maries College, Oscott, one magnificent vol. royal 4to. half morocco extra, top edges gilt, the back and sides ornamented with appropriate devices in gold*, £7. 7s 1844

PUGIN'S ORNAMENTAL TIMBER GABLES, selected from Ancient Examples in England and Normandy, royal 4to. 30 plates, cloth, £1. 1s 1839

PUGIN'S EXAMPLES OF GOTHIC ARCHITECTURE, selected from Ancient Edifices in England, consisting of Plans, Elevations, Sections, and Parts at large; with Historical and Descriptive Letter-press, *illustrated by 225 engravings by Le Keux*, 3 vols 4to. cloth, (pub. at £12. 12s) reduced to £7. 17s 6d 1838

PUGIN'S GOTHIC ORNAMENTS, 96 fine Plates, drawn on Stone by J. D. Harding and others, royal 4to. half morocco, £3. 3s 1844

PROUT'S CASTLES AND ABBEYS OF MONMOUTHSHIRE, imperial folio, 30 lithographic plates, *with letter-press, half morocco*, (pub. at £5. 5s) reduced to £2. 12s 6d 1838

PROUT'S SKETCHES IN FLANDERS AND GERMANY, impl. folio, 50 fine lithographic plates, INDIA PROOFS, hf. bd. (pub. at £6. 6s) reduced to £3 13s 6d 1833

RADCLIFFE'S NOBLE SCIENCE OF FOX-HUNTING, for the Use of the Rising Generation of Sportsmen, royal 8vo. nearly 40 beautiful wood-cuts of Hunting, Hounds, &c. extra cloth, elegantly gilt, (pub. at £1. 8s) reduced to 12s 1839

This handsome volume is printed uniformly with Scrope's Deer Stalking, to which it is a suitable companion.

"A book which ought to be in the hands of every fox-hunter, and of every man who loves the 'Noble Science.'"—*Bell's Life*.

REYNOLDS' (SIR JOSHUA) GRAPHIC WORKS, 300 beautiful engravings, (comprising nearly 400 subjects) after this delightful painter, engraved on steel by S. W. Reynolds, 3 vols. folio, elegantly half bound morocco, gilt edges, (pub. at £36.) reduced to £12. 12s

REYNOLDS' (SIR JOSHUA) LITERARY WORKS, comprising his Discourses, delivered at the Royal Academy, on the Theory and Practice of Painting, also his Journey to Flanders and Holland, with Criticisms on Pictures—Du Fresnoy's Art of Painting, in English Verse, with the original Latin Text subjoined, and Notes—A Tabular View of Painters, from the revival of the Art to the beginning of the last Century—To which is prefixed, a Memoir of the Author, with Remarks on his Professional Character, illustrative of his Principles and Practice, by HENRY WILLIAM BEECHY, NEW EDITION, 2 vols. fcap. 8vo. with portrait, gilt cloth, (pub. at 18s) reduced to 10s 1846

"The precepts of Sir Joshua Reynolds will equally enlighten the connoisseur and the practical student. He teaches how to look at pictures, as well as to design and colour them."—*Monthly Review*.

"His admirable discourses contain such a body of just criticism on an extremely difficult subject, clothed in such perspicuous, elegant, and nervous language, that it is no exaggerated panegyric to assert, that they will last as long as the English tongue, and contribute, not less than the productions of his pencil, to render his name immortal."—*Northcote*.

RIGAUD, Vues de Palais, Chateaux, et Maisons Royales de Paris, et de ses Environs, containing 121 large and curious plates of the old Palaces and Gardens of Paris and its Environs, (a great number of which no longer exist), royal folio, hf. bd. red morocco, (interesting to Architects), (pub. at £8. 8s) reduced to £4. 4s Paris, —

ROBINSON'S HISTORY OF TOTTENHAM, 2 vols. 8vo. 41 plates and 2 large maps, second edition, cloth, (pub. at £2. 2s) red. to 18s 1840

ROBINSON'S RURAL ARCHITECTURE, being a Series of Designs for Ornamental Cottages, in 96 plates, with Estimates, FOURTH GREATLY IMPROVED EDITION, royal 4to. (pub. at £4. 4s) half morocco, £2. 5s 1837

NEW SERIES OF ORNAMENTAL COTTAGES AND VILLAS, 56 plates, by Harding and Allom, royal 4to. half mor. £2. 2s 1838

ORNAMENTAL VILLAS, 96 plates, hf. mor. (pub. at £4. 4s) reduced to £2. 5s 1836

FARM BUILDINGS, 56 plates, hf. mor. (pub. at £2. 2s) reduced to £1. 11s 6d 1837

LODGES AND PARK ENTRANCES, 48 plates, hf. mor. (pub. at £2. 2s) reduced to £1. 11s 6d 1837

VILLAGE ARCHITECTURE, fourth edition, with additional plate, 41 plates, half bound, uniform, (pub. at £1. 16s) reduced to £1. 4s 1837

SCOTT'S (Sir Walter) MARMION, ILLUSTRATED EDITION, 50 beautiful wood-cuts; splendidly printed on superfine drawing paper, 8vo. richly gilt cloth, (pub. at 16s) reduced to 8s 1840

— the same, 8vo. mor. extra, for presents, 15s

SEYMOUR'S HUMOROUS SKETCHES, comprising 86 exceedingly clever and amusing caricature etchings, ON STEEL, illustrated by Alfred Crow quill, 2 vols. in 1, royal 8vo. cloth extra, gilt edges, 18s 1843

SHAKESPEARE PORTFOLIO; a Series of 96 GRAPHIC ILLUSTRATIONS, after Designs by the most eminent British Artists, including Smirke, Stothard, Stephanoff, Cooper, Westall, Hilton, Leslie, Briggs, Corbould, Clint, &c. beautifully engraved by Heath, Greathach, Robinson, Pye, Finden, Engleheart, Armstrong, Rolles, and others, in a case, with leather back, impl. 8vo. (pub. at £8. 8s) reduced to £1. 1s

— the same, FRENCH PROOFS, folio, in a portfolio, (pub. at £12. 12s) reduced to £2. 2s

— the same, INDIA PROOFS, folio, in a portfolio, (pub. at £16. 16s) reduced to £3. 3s

SHAW AND BRIDGENS' DESIGNS FOR FURNITURE, with Candelabra and interior Decoration, 60 plates, royal 4to. half bound, uncut, (pub. at £3. 3s) reduced to £1. 11s 6d 1838

— the same, Large Paper, impl. 4to. the plates coloured, hf. bd. uncut, (pub. at £6. 6s) reduced to £3. 3s

SHAW'S LUTON CHAPEL, its Architecture and Ornaments, illustrated in a series of 20 highly-finished line engravings, impl. folio, half morocco, uncut, (pub. at £3. 3s) reduced to £1. 16s 1836

— the same, India proofs, hf. bd. morocco, uncut, (pub. at £5. 5s) reduced to £3. 3s

"Luton Chapel was an exquisite specimen of the most florid period of Gothic architecture. Mr. Shaw's elaborate history is now rendered doubly valuable by the destruction of the magnificent original."

Morning Post.

SMITH'S (C. J.) HISTORICAL AND LITERARY CURIOSITIES, consisting of Fac-similes of interesting Autographs, Scenes of remarkable Historical Events and interesting Localities, Engravings of Old Houses, Illuminated and Missal Ornaments, Antiques, &c. &c. containing 100 plates, some illuminated; with occasional letter-press, in one volume, 4to. hf. olive morocco, uncut. Roxburghe style, reduced to £3. 1840

STARK'S PICTURESCUE VIEWS on the Eastern Coast of England, comprising the Romantic Scenery of the NORFOLK RIVERS Yare, Waveney, and Bure, consisting of 36 splendid Engravings by George Cooke, W. J. Cooke, E. Goodall, John Burnet, and other eminent Engravers, with short descriptive letter-press, royal 4to. extra cloth, (originally pub. at £4. 14s 6d) reduced to 15s

"An exceedingly beautiful and interesting volume. The paintings combine in subject, composition, and detail, the united excellencies of Hobbins, Ruyssdael, and Vander Velde, and exhibit the known talents of Mr. Stark, and of the able engravers employed, to the greatest possible advantage."—*Literary Gazette*.

STORER'S CATHEDRAL ANTIQUITIES OF ENGLAND AND WALES, 4 vols. 8vo. with 256 beautifully finished engravings, extremely accurate in Architectural Detail, hf. morocco, (pub. at £7. 10s) reduced to £2. 12s 6d

— the same, LARGE PAPER, 4 vols. royal 8vo. hf. morocco, (pub. at £10. 10s) reduced to £3. 13s 6d

"This very pretty work contains 28 Cathedrals, being double the number published by Britton. Pugin says it is by far the most correct work on English Cathedrals."

STO THARDS MONUMENTAL EFFIGIES OF GREAT BRITAIN, 147 *beautifully finished etchings, all of which are more or less tinted, and some of them highly illuminated in gold and colours*, with historical descriptions and Introduction, by Kempe, folio, *hf. morocco*, (pub. at £19.) reduced to £8. 8s

— the same, **LARGE PAPER**, imperial folio, *illuminated with extra splendour*, (pub. at £28.) reduced to £12. 12s

STRUITT'S DRESSES AND HABITS OF THE PEOPLE OF ENGLAND, from the Establishment of the Saxons in Britain to the present time; with an historical and critical Inquiry into every branch of Costume: new and greatly improved edition, with critical and explanatory notes by J. R. Planché, Esq. F.S.A., 2 vols. royal 4to. 153 plates, cloth, £4. 4s 1842

— the same, *the plates coloured, half morocco*, top edges gilt, £7. 7s

— the same, **THE PLATES SPLENDIDLY ILLUMINATED IN GOLD, SILVER, AND OPAQUE COLOURS, IN THE MISSAL STYLE**, 2 vols. royal 4to. *half morocco*, top edges gilt, £20.

No more than 25 copies have been executed in this expensive manner, and but few of these remain unsold.

STRUITT'S REGAL AND ECCLESIASTICAL ANTIQUITIES OF ENGLAND, containing the most authentic Representations of all the English Monarchs from Edward the Confessor to Henry the Eighth; together with many of the Great Personages that were eminent under their several Reigns: new and greatly improved edition, by J. R. Planché, Esq. F.S.A., royal 4to. 72 plates, cloth, £2. 2s 1842

— the same, *the plates coloured, half morocco*, top edges gilt, £4. 4s

— the same, **THE PLATES SPLENDIDLY ILLUMINATED, (EXACTLY UNIFORM WITH THE DRESSES)** royal 4to. *half morocco*, top edges gilt, £12. 12s

STRUITT'S SYLVA BRITANNICA ET SCOTICA, or Portraits of Forest Trees distinguished for their Antiquity, Magnitude, or Beauty, *comprising 50 very large and highly finished painter's etchings*, impl. folio, *hf. morocco extra, gilt edges*, (pub. at £9. 9s) reduced to £4. 10s 1826

— **PROOF IMPRESSIONS ON INDIA PAPER**, *hf. morocco extra, gilt edges*, (pub. at £15. 15s) reduced to £7. 17s 6d

STUBBS'S ANATOMY OF THE HORSE, 24 *fine large copper-plate engravings*, impl. folio, in *bds. with leather back*, (pub. at £4. 4s) reduced to £1. 11s 6d 1766

The original edition of this fine old work, which is indispensable to artists. It has long been considered rare.

TAYLOR'S HISTORY OF THE FINE ARTS IN GREAT BRITAIN, 2 vols. post 8vo. *woman-cuts, cloth*, (pub. at £1. 1s) reduced to 9s 1841

"The best view of the state of modern art." *United States Gazette.*

TOD'S ANNALS AND ANTIQUITIES OF RAJASTHAN, or the Central and Western Rajpoot States of India (commonly called Rajpootana). By Lieut.-Colonel James Tod, many years resident in Rajpootana as Political Agent, 2 vols. impl. 4to. *embellished with above 50 extremely beautiful line engravings by Finden, and capital large folding maps; extra cloth bds.* (pub. at £9. 9s) reduced to £6. 6s 1829-32

— the same, with **PROOF IMPRESSIONS OF THE PLATES ON INDIA PAPER**, (pub. at £15. 15s) reduced to £7. 17s 6d

VISCONTI, Musée Pic-Clementin, 7 vols.—Musée Chiaramonti, 1 vol.—*Iconographie Grecque et Romaine, ou Portraits authentiques des Empereurs, Rois, et Hommes Illustres de l'Antiquité*, 4 vols.—together 12 vols. 8vo. *containing upwards of 1000 plates of highly interesting subjects, neatly engraved in outline; hf. bd. uncut*, (pub. at £20.) reduced to £5. 15s 6d Milan, 1818-26

WATTS'S PSALMS AND HYMNS, ILLUSTRATED EDITION complete, with Indexes of "Subjects," "first lines," and a Table of Scriptures, 8vo. printed in a very large and beautiful type, *embellished with 24 beautiful woodcuts by Martin, Westall, and others; elegantly bound in gilt cloth*, (pub. at £1. 1s) reduced to 7s 6d

— the same, *embossed roan, gilt edges*, 10s

— the same, *morocco, elegantly gilt*, 16s

WHISTON'S JOSEPHUS—ILLUSTRATED EDITION of, complete; containing both the Antiquities and the Wars of the Jews, 2 vols. 8vo. *handsomely printed, embellished with 52 beautiful wood engravings, by various Artists, cloth bds. elegantly gilt*, (pub. at £1. 4s) reduced to 14s 1845

WIGHTWICK'S PALACE OF ARCHITECTURE, a Romance of Art and History, impl. 8vo. with 211 illustrations, *steel plates and woodcuts, cloth*, (pub. at £2. 12s 6d) reduced to £1. 5s 1840

— the same, impl. 8vo. *INDIA PROOFS, cloth*, (pub. at £5. 5s) reduced to £2. 2s

— the same, *mor. extra*, reduced to £2. 12s 6d

Intended as a popular Introduction to all the varieties of Architecture.

WILD'S ARCHITECTURAL GRANDEUR OF Belgium, Germany, and France, 24 *fine plates by Le Keux, &c. impl. 4to. hf. morocco*, (pub. at £1. 18s) reduced to 18s 1837

WILD'S FOREIGN CATHEDRALS, 12 plates, impl. folio, *coloured and mounted like drawings, in a handsome portfolio*, (pub. at £12. 12s) reduced to £5. 5s

WILD'S CATHEDRAL OF WORCESTER, its Architecture, Ornament, and Sculpture, 12 *highly finished line engravings*, impl. 4to. (pub. at £3. 3s) *bds.* reduced to 14s

WILLIAMS'S VIEWS IN GREECE, 64 *beautiful line engravings by Miller, Horsburgh, and others*, 2 vols. impl. 8vo. *hf. bd. morocco extra, gilt edges*, (pub. at £6. 6s) reduced to £2. 12s 6d 1829

— or 2 vols. in 1, *whole morocco, super extra, gilt edges*, reduced to £2. 16s

— **INDIA PROOFS**, 2 vols. royal 4to. *in 12 parts*, (pub. at £12. 12s) reduced to £5. 5s

— the same, 2 vols. royal 4to. *elegantly hf. bd. morocco, gilt edges*, (pub. at £12. 12s) reduced to £5. 15s 6d

— the same, 2 vols. in 1, royal 4to. *whole morocco, richly gilt*, reduced to £6. 6s

WOODS'S ARCHITECTURAL ANTIQUITIES AND RUINS OF PALMYRA AND BALBEC, 2 vols. in 1, imperial folio, *containing 110 fine copper-plate engravings, some very large and folding, half morocco, uncut*, (pub. at £7. 7s) reduced to £3. 13s 6d 1827

YOSY'S COSTUME OF SWITZERLAND, 50 plates, *beautifully coloured*, 2 vols. super-royal 8vo. *gilt cloth*, (pub. at £3. 13s 6d) reduced to £1. 8s 1815

— the same, 2 vols. in 1, stout 8vo. *half morocco, richly gilt back and gilt edges*, (pub. at £4.) reduced to £1. 13s

ADDITIONS.

BECKER (G. G.) AUGUSTEUM; ou Descriptions des Monumens Antiques qui se trouvent à Dresde, 3 vols. folio, 144 beautiful plates of the celebrated collection of Statues in the Dresden Gallery, half morocco, gilt edges, (pub. at £21.) reduced to £10. 10s Leipzig, 1804-12

CATHERWOOD'S VIEWS OF ANCIENT MONUMENTS IN CENTRAL AMERICA, CHIAPAS, AND YUCATAN, royal folio, containing 25 beautiful lithographic drawings, with letter-press descriptions, Map of Central America, and illuminated title page, half morocco, (pub. at £5. 5s) reduced to £3. 13s 6d 1844

CORNWALL.—AN ILLUSTRATED ITINERARY OF THE COUNTY OF CORNWALL, including Historical and Descriptive Accounts, with Statistical Relations, by Cyrus Redding, impl. 8vo. illustrated by 118 beautiful engravings on steel and wood by Landells, Hinchcliffe, Jackson, Williams, Sly, etc. after Drawings by Creswick and Sargent, half morocco, cloth sides, (pub. at 16s) reduced to 8s 1842

For sublime scenery, and picturesque antiquities, Cornwall is undoubtedly the most interesting County in England.

"In the popular form of a tour, this delightfully gossiping work leads us along from town to village, from cromlêch to abbey, through the most remarkable English county, and one which lays claim to the highest antiquity."—*Athenæum*.

KNIGHT'S (HENRY GALLY) SARACENIC AND NORMAN REMAINS IN SICILY, imperial folio, CONTAINING 30 BEAUTIFUL PLATES, COLOURED LIKE DRAWINGS, half bound morocco, £8. 8s 1846

— the same, mounted on card board, atlas folio, in a handsome portfolio, £10. 10s

But very few copies are now first executed in this expensive manner.

NAPOLÉON GALLERY, or Illustrations of the Life and Times of the Emperor, in a Series of Sketches by some of the most distinguished

authors, with 89 remarkably clever etchings on steel by Reveil, and other eminent artists, from all the most celebrated pictures produced in France during the last forty years, thick post 8vo. extra red Turkey cloth, full gilt, with appropriate devices, gilt edges, (pub. at £1. 1s) reduced to 10s 6d 1846

JONES (OWEN) AND GOURY'S SCENERY OF THE NILE, from Cairo to the Second Cataract, from Drawings made on the spot; with Historical Notices of the Monuments, by SAMUEL BIRCH, Senior in the Department of Antiquities in the British Museum, and Hon. Mem. of the Egyptian Societies of Cairo, royal folio, containing 30 large and very fine tinted engravings, drawn on Stone by George Moore, (the Artist of Gally Knight's Works) and a coloured frontispiece, half morocco, (pub. at £4. 4s) reduced to £2. 16s 1843

SPORTSMAN'S REPOSITORY; comprising a Series of highly finished Line Engravings, representing the Horse and the Dog, in all their varieties, by the celebrated engraver JOHN SCOTT, from original paintings by Reinagle, Gilpin, Stubbs, Cooper, and Landseer, accompanied by a comprehensive Description by the Author of the "British Field Sports," 4to. with 37 large copper-plates, and numerous woodcuts by Burnett and others, green cloth, richly gilt, with devices, (pub. at £2. 12s 6d) reduced to £1. 1s 1845

WALKER'S ANALYSIS OF BEAUTY IN WOMAN; preceded by a critical View of the general Hypotheses respecting Beauty, by Leonardo da Vinci, Mengs, Winckelmann, Hume, Hogarth, Burke, Knight, Alison, and others; new edition, royal 8vo. illustrated by 22 beautiful plates, after drawings from *Life* by H. Howard, by Gauci and Lane; elegantly bound in gilt cloth, (pub. at £2. 2s) reduced to £1. 1s 1846

RUDING'S ANNALS OF THE COINAGE OF GREAT BRITAIN and its Dependencies, from the Earliest Period of Authentic History to the Reign of Queen Victoria. NEW AND ENLARGED EDITION, corrected and improved, with a Continuation to the Present Time, and an entirely new Index to every Coin, 3 vols. 4to, illustrated with several thousand beautifully engraved figures of Coins, on 159 plates, many of which are additional; extra cloth, (pub. at £6 6s.) reduced to £4 4s. 1840

"As handsome and complete a book of reference to the Coinage of Britain and its Dependencies as there are materials in existence to frame.

"The text of Ruding has been judiciously retained in its strict integrity, but much has been added in the shape of notes throughout the whole, which have greatly augmented the intelligence of the text, and improved its value. There are also copious corrections and elucidations of many doubtful and conflicting accounts, which the editor has been enabled to bring forward since the previous editions appeared.

"Among the new plates we observe some unique coins, and others of great rarity; and some which have never been described. These include the Hexham treasure trove of Stycas; some extremely rare coins of Alfred and Edward the Confessor. One unique piece of Northacunt, a noble of Henry VIII (in the British Museum), and others of almost equal interest, enrich the collection.

"To the historian and the antiquary, we consider this publication to be altogether one of the highest order. The entire work is really a credit to all who have been concerned in it—editors, artists, and publisher."—*Literary Gazette*.

Natural History, Agriculture, &c. &c.

ANDREWS' FIGURES OF HEATHS with Scientific Descriptions, second improved edition, 6 vols. royal 8vo. with 300 BEAUTIFULLY COLOURED PLATES, finished equal to drawings, extra cloth, gilt backs, (pub. at £ 5.) reduced to £7. 10s 1845

ARTIS'S (E. T.) ANTEDILUVIAN PHYTOLOGY, illustrated by a Collection of the FOSSIL REMAINS OF PLANTS, peculiar to the Coal Formations of Great Britain, selected for their Novelty and Interest, from upwards of a Thousand Specimens now in the possession of the Author, and systematically described, with the view of facilitating the Study of this important Branch of Geology: including Remarks on the Systems of Count Sternberg, Baron Schlotheim, Professor Murtius, and Mons. Brongniart; also Communications from PROFESSOR BUCKLAND, and other eminent Geologists, 4to. with 25 plates, cloth boards, (pub. at £2. 10s) reduced to 15s 1838

"I CANNOT BUT WISH THAT STUDIOUS ATTENTION WERE GIVEN TO THE ACCURATE AND BEAUTIFUL FIGURES IN MR. ARTIS'S ANTEDILUVIAN PHYTOLOGY."—*Dr. J. Pye Smith's Geology.*

BARTON AND CASTLE'S BRITISH FLORA MEDICA, or History of the Medicinal Plants of Great Britain, 2 vols. 8vo. illustrated by upwards of 200 coloured figures of plants, extra cloth, (pub. at £3. 3s) reduced to £1. 16s 1845

BAUER AND HOOKER'S ILLUSTRATIONS OF THE GENERA OF FERNS, in which the characters of each Genus are displayed in the most elaborate manner, in a series of magnified dissections and figures, HIGHLY FINISHED IN COLOURS, after the beautiful Drawings of FRANCIS BAUER, Esq. Botanical Draughtsman to Her Majesty; with descriptive letter-press by Sir WILLIAM JACKSON HOOKER, complete in 12 parts, imperial 8vo. reduced to £6. 1838-42

— the same, 12 parts bound in one large volume, imperial 8vo. half morocco extra, top edges gilt, £6. 6s

BEECHHEY.—BOTANY OF CAPTAIN BEECHHEY'S VOYAGE, comprising an Account of the Plants collected by Messrs. Lay and Collie, and other Officers of the Expedition, during the Voyage to the Pacific and Behring's Straits, performed in her Majesty's ship *Blossom*, under the command of Captain F. W. BEECHHEY, by Sir William Jackson Hooker and G. A. W. Arnott, Esq. illustrated by 100 plates, beautifully engraved, complete in 10 parts, 4to. (pub. at £7. 10s) reduced to £5. 1831-41

— the same, the 10 parts done up in one volume, 4to extra cloth, £5. 5s

ZOOLOGY OF CAPTAIN BEECHHEY'S VOYAGE, compiled from the Collections and Notes of Captain Beechey and the Scientific Gentlemen who accompanied the Expedition—the Mammalia, by Dr. Richardson; Ornithology, by N. A. Vigors, Esq.; Fishes, by G. T. Lay, Esq., and E. T. Bennett, Esq.; Crustacea, by Richard Owen, Esq.; Reptiles,

by John Edward Gray, Esq.; Shells, by W. Sowerby, Esq.; and Geology, by the Rev. Dr. Buckland, 4to. illustrated by 47 plates, containing many hundred figures, BEAUTIFULLY COLOURED by Sowerby, extra cloth bds. (pub. at £5. 5s) reduced to £3. 13s 6d 1839

BOLTON'S NATURAL HISTORY OF BRITISH SONG BIRDS, illustrated with Figures, the size of Life, of the Birds, both Male and Female, in their most Natural Attitudes; their NESTS and EGGS, Food, Favourite Plants, Shrubs, Trees, &c. &c. new edition, revised and very considerably augmented, 2 vols. in 1, medium 4to. containing 80 beautifully coloured plates, half bound morocco, gilt backs and gilt edges, (pub. at £8. 8s) reduced to £3. 3s 1845

BROWN'S BOOK OF BRITISH BUTTERFLIES, SPHINGES, AND MOTHS, complete in 3 vols. 18mo. illustrated by 144 coloured plates, in extra red cloth, richly gilt, (pub. at 15s) reduced to 7s 6d 1834

BROWN'S ILLUSTRATIONS OF THE LAND AND FRESH WATER CONCHOLOGY OF GREAT BRITAIN AND IRELAND, with Figures, Descriptions, and Localities of all the Species, royal 8vo. containing on 27 large plates, 330 figures of ALL THE KNOWN BRITISH SPECIES, IN THEIR FULL SIZE, accurately drawn from nature, extra cloth, (pub. at 15s) reduced to 10s 6d 1845

— the same, WITH THE PLATES BEAUTIFULLY COLOURED, extra cloth, (pub. at £1. 5s) reduced to 15s

This is the only work which gives ALL the British species in their full size.

BURMEISTER'S MANUAL OF ENTOMOLOGY, translated from the last German edition by W. E. SHUCKARD, with considerable additions. ILLUSTRATED BY THIRTY-THREE ENGRAVINGS ON STEEL, in which are represented ABOVE FIVE HUNDRED subjects, chiefly generic distinctions, anatomical sections, organs, eggs, larvæ, &c. 8vo. above 650 closely printed pages, half bound morocco, (pub. at £1. 1s in bds.) reduced to 15s 1836

BURROW'S ELEMENTS OF CONCHOLOGY, according to the Linnean System. New edition, 8vo. illustrated by 28 plates, containing numerous figures, carefully coloured, cloth, (pub. at £1. 11s 6d) reduced to 18s 1840

— the same, with the plates plain, cloth, (pub. at 16s) reduced to 8s

CHARLESWORTH'S MAGAZINE OF NATURAL HISTORY, (Zoology, Botany, Geology, Mineralogy, &c.) 4 thick vols. 8vo. numerous woodcuts, and plates by Sowerby, bds. (pub. at £5. 5s) reduced to £1. 10s 1837-40

This work forms a sequel to London's Magazine, but is at the same time quite a distinct and complete publication. It has not hitherto been sold under price; and as there are but few copies for sale, it must soon become scarce. All the leading Naturalists of the day appear to be contributors, and among them, Lyell, Mantell, Westwood, Yarrell, Hope, &c. It is especially rich in Geological communications.

CURTIS'S FLORA LONDINENSIS; revised and improved by George Graves, extended and continued by Sir W. JACKSON HOOKER; comprising the History of Plants indigenous to Great Britain, their Uses, Economy, and various interesting Particulars, with Alphabetical, Linnaean, and other Indexes; the Drawings made by Sydenham Edwards and Lindley, 5 vols. royal folio (or 109 parts), containing 647 plates, exhibiting the full natural size of each plant, with magnified dissections of the parts of fructification, &c. all beautifully coloured, (pub. at £87. 4s in parts) reduced to £26. 5s 1835

— the same, elegantly half bound morocco, top edges gilt, £30.

This is the only extensive work on the Indigenous Botany of this country, which gives well-coloured representations of the plants in their full natural size.

The three grandest Indigenous Floras ever published are the present, the Flora Danica, and Sibthorp's Flora Graeca.

DE LA BECHE'S SELECTION OF THE GEOLOGICAL MEMOIRS contained in the Annales des Mines, written by Brongniart, Humboldt, Van Buch, &c.; together with a Synoptical Table of Equivalent Formations, and Table of the Classification of Mixed Rocks. Translated, with Notes and Additions, 8vo. illustrated by 11 folding plates, including a Geological Map of France, extra cloth boards, (pub. at 18s) reduced to 7s 6d 1836

DENNY'S MONOGRAPHIA PSELAPHIDARUM ET SCYDMENIDARUM BRITANNIÆ; or an Essay on the British Species of the Genera Pselaphus of Herbst, and Scydmanus of Latreille, in which all the Species hitherto discovered in Great Britain, are accurately described and arranged, 8vo. with 14 coloured plates, containing 40 Figures of Beetles, extra cloth boards, (pub. at £1. 1s) reduced to 12s 1825

— **MONOGRAPHIA ANOPLURORUM BRITANNIÆ**, on BRITISH SPECIES OF PARASITE INSECTS. Published under the patronage of the British Association, 8vo. numerous beautifully coloured plates of Lice, containing several hundred magnified figures, cloth, £1. 11s 6d 1842

DON'S GENERAL SYSTEM OF GARDENING AND BOTANY, containing a complete Enumeration and Description of all Plants hitherto known; with their Generic and Specific Characters, Places of Growth, Time of Flowering, Mode of Culture, and their Uses in Medicine and Domestic Economy, &c. founded upon Miller's *Gardener's Dictionary*, and arranged according to the Natural System, 4 vols. royal 4to. numerous wood-cuts, cloth, (pub. at £14. 8s) reduced to £2. 5s 1831-38

— **HORTUS CANTABRIGIENSIS**; or, an Accented Catalogue of Indigenous and Exotic Plants cultivated in the Cambridge Botanic Garden, with the additions and improvements of Pursh, Lindley, and Sinclair, 13th edition, brought down to the present time by P. N. Don, 8vo. extra cloth, £1. 4s 1845

DONOVAN'S NATURAL HISTORY OF THE INSECTS OF INDIA, new edition, considerably enlarged, brought down to the present state of the Science, with Alphabetical

and Systematic Indices, etc. by J. O. WESTWOOD, Esq., F.L.S. 4to. with 53 plates, containing upwards of 120 exquisitely coloured figures, extra cloth bds. elegantly gilt, (pub. at £6. 6s) reduced to £2 5s 1842

DONOVAN'S NATURAL HISTORY OF THE INSECTS OF CHINA, new edition, considerably enlarged, brought down to the present state of the Science, with alphabetical and systematic Indices, etc. by J. O. WESTWOOD, Esq., F.L.S. 4to. with 50 plates, containing upwards of 120 exquisitely coloured figures, extra cloth bds. elegantly gilt, (pub. at £6. 6s) reduced to £2. 5s 1842

"Donovan's works on the Insects of India and China, are splendidly illustrated and extremely useful."—*Naturalist*.

"The entomological plates of our countryman Donovan, are highly coloured, elegant, and useful, especially those contained in his quarto volumes (Insects of India and China) where a great number of species are delineated for the first time."—*Swainson*.

— **WORKS ON BRITISH NATURAL HISTORY**, viz.—Insects, 16 vols.—Birds, 10 vols.—Shells, 5 vols.—Fishes, 5 vols.—Quadrupeds, 3 vols.—together 39 vols. 8vo. containing 1198 beautifully coloured plates, bds. (pub. at £66. 9s) reduced to £23. 17s

"Only a few complete sets remained in the publisher's stock; and when these are sold, the price will no doubt advance considerably."

— the same set of 39 vols. bound in 21, half green morocco extra, gilt edges, richly gilt backs, a handsome set of books, (pub. at £73. 10s) reduced to £30.

The following may be had separately.

— **BRITISH BIRDS**, illustrated by 244 beautifully coloured plates, 11 vols. royal 8vo. bds. (pub. at £18.) reduced to £6. 6s

— **BRITISH FISHES**, illustrated by 126 beautifully coloured plates, 5 vols. roy. 8vo. bds. (pub. at £10. 10s) reduced to £3. 3s

This beautiful work is the only one which gives accurate representations of the British Fishes in colours.

— **BRITISH QUADRUPEDS**, illustrated by 72 coloured plates, 3 vols. royal 8vo. bds. (pub. at £5. 8s) reduced to £1. 10s

DOYLE'S CYCLOPEDIA OF PRACTICAL HUSBANDRY, and Rural Affairs in General, new edition, enlarged, thick 8vo. illustrated with 70 wood engravings, extra cloth, (pub. at 13s) reduced to 9s 1843

DRURY'S ILLUSTRATIONS OF FOREIGN ENTOMOLOGY, wherein are exhibited upwards of 600 EXOTIC INSECTS, of the East and West Indies, China, New Holland, North and South America, Germany, &c. very few of which are figured in any other work; engraved with the greatest accuracy by the celebrated MOSES HARRIS, Author of the *Aurelian*, &c. all most correctly and beautifully coloured from the original specimens, NEW AND MUCH IMPROVED EDITION, with the following important additions:—the Modern Names, Generic and Specific Characters, Synonymes of later Naturalists; Accounts of the Economy, Habitations, and Food of many of the Insects; and Scientific and Alphabetical Indexes, by J. O. WESTWOOD, Esq., F.L.S. Secretary of the Entomological Society, &c. 3 vols. 4to. 150 plates, MOST BEAUTIFULLY COLOURED, containing above 600 figures of Insects, half bound, morocco, uncut

(originally published at £15. 15s) reduced to £6. 16s 6d 1837

"The exquisite work of Drury displays the complete insect in a degree of perfection that leaves nothing to be desired."—*Sir James E. Smith.*

This new edition is exquisitely coloured, and must rank high among the luxurious publications of the age. Its literary and scientific excellence is in keeping with its attractive appearance.

"A few years ago, a new edition, with impressions from the original plates, was published under the editorial care of Mr. Westwood, by Mr. Henry Bohn the Bookseller. It is not easy to speak of this edition in terms of too high commendation. The colouring, executed from the original drawings, under the superintendence of one of the ablest entomological artists of the day, is faithful to nature, and owing to the fineness of the paper and a particular process to which it has been subjected, possesses a lustre and beauty which were unattainable at the time when the original edition appeared. The text has been in a great measure rewritten; ample and accurate descriptions introduced; the modern nomenclature applied, and the intricacies of synonymy unravelled; indexes and much original matter added, and the whole work adapted to the present advanced state of science."—*Sir W. Jardine.*

EVELYN'S SYLVA AND TERRA, a Discourse of Forest Trees, and the Propagation of Timber Trees, with an Historical Account of the Sacredness and Use of Standing Groves; to which is added, the **TERRA**, a Philosophical Discourse of Earth; with Life of the Author, and Notes by Dr. A. Hunter, 2 vols. royal 4to. *fifth improved edition, with 46 plates, extra cloth bds.* (pub. at £5. 5s) reduced to £2 1825

"The Sylva is by far the most important of Mr. Evelyn's writings, and has obtained the warmest approbation both of the philosophic inquirer and the practical cultivator."—*British Critic.*

FLEMING'S (Dr. John) HISTORY OF BRITISH ANIMALS, exhibiting the Descriptive Character and Systematical Arrangement of the Genera and Species of Quadrupeds, Birds, Reptiles, Fishes, Mollusca, and Radiata of the United Kingdom; including the Indigenous, Extirpated, and Extinct kinds, together with Periodical and Occasional Visitants, second edition, thick 8vo. *extra cloth*, (pub. at 18s) reduced to 6s 1842

This compendious Synopsis of British Zoology is referred to as high authority by Naturalists.

GEOLOGIST, being a Record of the recent Investigations in Geology, Mineralogy, &c. both English and Foreign, by Charles Moxon, Esq. 2 vols. 8vo. *coloured plates, cloth*, (pub. at £1.) reduced to 7s 6d 1842-3

GORE'S (Mrs.) ROSE FANCIER'S MANUAL, being a popular Treatise on the Culture and Propagation of Roses; including Notices and Specific Characters of 2500 varieties; their Geography, History, Uses, &c. post 8vo. *with coloured frontispiece, cloth bds.* (pub. at 10s 6d) reduced to 4s

GREVILLE'S CRYPTOGAMIC FLORA, comprising the Principal Species found in Great Britain, inclusive of all the New Species recently discovered in Scotland, 6 vols. royal 8vo. 360 *beautifully coloured plates, neatly half bound, morocco*, (pub. at £16. 10s) reduced to £8 8s 1823-8

This, though a complete work in itself, forms an almost indispensable supplement to the THIRTY-SIX VOLUMES OF SOWERBY'S ENGLISH BOTANY, WHICH DOES NOT COMPREHEND CRYPTOGAMOUS PLANTS. It is one of the most valuable and best executed works on Indigenous Botany ever produced in this country.

"A truly admirable work, which may be honestly designated as so excellent, that nothing can be found to

compete with it in the whole range of Indigenous Botany; whether we consider the importance of its critical discussions, the accuracy of the drawings, the minuteness of the analyses, or the unusual care which is evident in the publishing department. After expressing this opinion, we are sure the work will need no further recommendation with the public."

London's Gardener's Magazine.

HALL'S (Dr. J. C.) INTERESTING FACTS OF THE ANIMAL KINGDOM, with some Remarks on the Unity of our Species, 8vo. *with engravings on steel, some coloured, cloth*, (pub. at 8s 6d) reduced to 4s 6d 1841

HARRISS'S AURELIAN; a Natural History of English Moths and Butterflies, together with the Plants on which they feed; also a faithful Account of their respective Changes, their usual haunts when in the winged state, and their standard Names as established by the Society of Aurelians; *new and greatly improved edition*, containing a complete Modern Nomenclature of all the Species figured in the work, and further Accounts of their Economy, by J. O. WESTWOOD, Esq. F.L.S. etc. in 1 vol. sm. folio, *with 44 plates, containing above 400 figures of Moths, Butterflies, Caterpillars, etc. and the Plants on which they feed, exquisitely coloured after the original drawings, half bound morocco*, £4. 4s 1840

This extremely beautiful work is the only one which contains our English Moths and Butterflies of the full natural size, in all their changes of Caterpillar, Chrysalis, &c. with the plants on which they feed.

HAVELL'S COLLECTION OF FIGURES OF THE BIRDS OF PARADISE, folio, *containing 23 extremely beautifully coloured plates, sewed in stiff covers, lettered in gold*, (pub. at £4. 14s 6d) reduced to £1. 16s

HOGG'S PRACTICAL TREATISE ON THE CULTURE OF THE Carnation, Pink, Auricula, Polyanthus, Tulip, Hyacinth, Rose, and other Flowers, with a Dissertation on Soils and Manures, and Catalogues of esteemed Varieties, fcap. 8vo. sixth edition, *coloured plates, extra cloth* (pub. at 8s) reduced to 4s 6d 1839

HOOKE AND GREVILLE, ICONES FILICUM, OR FIGURES AND DESCRIPTIONS OF FERNS, many of which have been altogether unnoticed by Botanists, or have not been correctly figured, 2 vols. folio, *with 240 beautifully coloured plates, half bound green morocco, gilt edges*, (pub. at £25. 4s) reduced to £12. 12s 1829-31

The grandest and most valuable of the many scientific works produced by Sir William Hooker.

EXOTIC FLORA, containing Figures and Descriptions of Rare, or otherwise interesting Exotic Plants, especially of such as are deserving of being cultivated in our Gardens; together with Remarks upon their Generic and Specific Characters, Natural Orders, History, Culture, Time of Flowering, etc. complete in 3 vols. impl. 8vo. *containing 232 large and beautifully coloured plates, extra cloth, gilt bands*, (pub. at £15) reduced to £6. 6s 1823-1827

— the same, *elegantly half bound, green morocco, gilt edges*, £6. 16s 6d

This is the most superb and attractive of all Dr. Hooker's valuable works.

"The Exotic Flora by Dr. Hooker is like that or all the Botanical publications of the indefatigable author, excellent; and it assumes an appearance of finish and to which neither the Botanical Magazine nor Register can externally lay claim."—*London.*

HOOKER'S (Sir Wm.) MUSCI EXOTICI; or Figures and Descriptions of new or little known Foreign Mosses, and other Cryptogamic Subjects, 2 vols. 8vo. 176 plates, cloth bds. lettered, (pub. at £4. 4s) reduced to £1. 11s 6d 1818-20

— the same, with the plates beautifully coloured, cloth lettered, (pub. at £8. 8s) reduced to £3. 3s

— BOTANICAL MISCELLANY; containing Figures and Descriptions of Plants, which recommend themselves by their novelty, rarity, or history, or by the uses to which they are applied in the Arts, in Medicine, and in Domestic Economy, together with occasional Botanical Notices and information, including many valuable Communications from distinguished Scientific Travellers; complete in 9 parts, forming 3 thick vols. royal 8vo. with 153 plates, many finely coloured, gilt cloth, (pub. at £5. 5s) reduced to £2. 12s 6d 1830-33

— BRITISH JUNGERMANNIÆ, containing Figures of all the Species in both their natural and magnified size, with Microscopical Analysis of the parts, 4to. 88 plates, (without any other letter-press than a list of the plates) cloth lettered, £1. 11s 6d

— the same, WITH THE PLATES BEAUTIFULLY COLOURED, 4to. cloth lettered, £3. 3s

— JOURNAL OF BOTANY, containing Figures and Descriptions of such Plants as recommend themselves by their Novelty, Rarity, or History, or by the uses to which they are applied in the Arts, in Medicine, and in Domestic Economy; together with occasional Botanical Notices and Information, and occasional Portraits and Memoirs of eminent Botanists; 4 vols. 8vo. numerous plates, some coloured, cloth lettered, (pub. at £3.) reduced to £1. 1834-42

The following are a few of the original Papers contained in these volumes:—

Schomburgk's Guiana Plants.	Martius on the Botany of Brazil.
Hooker's Flora of Van Diemen's Land.	Smith on the Genera of Ferns.
Hogg's Classical Plants of Sicily.	Bentham on Mimoseæ.
Walker's Tour in Ceylon.	Systematic Catalogue of Ferns in the Philippine Islands, &c.
Hooker and Arnott's Flora of South America and the Pacific.	Edgeworth's Account of the Sikh States.
Wight's Botanical Letters from India.	Account of Mr. Drummond's Collections.
A. Mott on South African Plants.	Lindley's Catalogue of Cunningham's Orchideæ.
	Jack's Malayan Plants.

— FLORA BOREALI-AMERICANA; or the Botany of British North America; compiled principally from the Plants collected by Dr. Richardson and Mr. Drummond on the late Northern Expeditions, under the command of Captain Sir John Franklin; to which are added, by permission of the Horticultural Society, those of Mr. Douglas and other Naturalists, illustrated by 240 plates, COMPLETE IN 12 PARTS, roy. 4to. (pub. at £12. 12s) reduced to £8. 1829-40

— the same, the 12 parts complete, done up in 2 vols. royal 4to. extra cloth, £8.

HOPE'S (Rev. W.) COLEOPTERIST'S MANUAL, the PREDACEOUS LAND AND WATER BEETLES, 8vo. beautifully coloured plates, cloth, (pub. at 10s 6d) reduced to 7s 1845

HUISH ON BEES; THEIR NATURAL HISTORY AND GENERAL MANAGEMENT; NEW AND GREATLY IMPROVED EDITION, containing

latest Discoveries and Improvements in every Department of the Apiary, with a Description of the most approved Hives now in use, thick 12mo. portrait and numerous woodcuts, extra cloth gilt, (pub. at 10s 6d) reduced to 6s 6d 1844

"We have read the work of Mr. Huish with very great pleasure. He, indeed, claims cap, gown, and chair, as *Regius* Professor of Apiarian Science, and demolishes in every page one or other of 'the crude and fallacious statements of Huber.' His work is most exact, and contains much solid information. We feel the healthier and happier for meeting with such a book. The repose of the forest walk is on it, and the fragrant summer meadow breathes through its pages; and we forget the hot pavement, the glaring lights, the loud voices of London—with the many—sins, in which Charles Lamb delighted."—*Athenæum*.

JARDINE'S NATURALIST'S LIBRARY, 40 vols. 12mo. coloured plates, cloth lettered, (pub. at 6s per vol.) reduced to 5s 1834-43

- | | |
|--|---|
| 1. Humming Birds, Vol. 1. | 19. Birds of Western Africa, Vol. 2. |
| 2. Monkeys. | 20. British Birds, Vol. 1. |
| 3. Humming Birds, Vol. 2. | 21. Fly-Catchers. |
| 4. Lions, Tigers, &c. | 22. British Quadrupeds. |
| 5. Peacocks, Pheasants, &c. | 23. Amphibious Carnivora (Walrus, Seals, &c.) |
| 6. Birds of the Game kind. | 24. British Birds, Vol. 2. |
| 7. Fishes, Vol. 1. | 25. Dogs, Vol. 1. |
| 8. Coleopterous Insects (Beetles.) | 26. Honey Bees. |
| 9. Columbidae (Pigeons.) | 27. Fishes, Vol. 2. |
| 10. British Diurnal Lepidoptera (Butterflies.) | 28. Dogs, Vol. 2. |
| 11. Ruminating Animals (Deer, Antelopes, &c.) | 29. Introduction to Entomology. |
| 12. Ruminating Animals (Goats, Sheep, Cattle, &c.) | 30. Marsupialia, or Pouched Animals. |
| 13. Pachydermata (Elephants, Rhinoceroses, &c.) | 31. Horses. |
| 14. British Nocturnal Lepidoptera (Moths, Sphinxes, &c.) | 32. Fishes of Guiana, Vol. 1. |
| 15. Parrots. | 33. Foreign Moths. |
| 16. Whales. | 34. British Birds, Vol. 3. |
| 17. Birds of Western Africa, Vol. 1. | 35. Introduction to Mamalia. |
| 18. Foreign Butterflies. | 36. Sun Birds. |
| | 37. British Fishes, Vol. 1. |
| | 38. Fishes of Guiana, Vol. 2. |
| | 39. British Fishes, Vol. 2. |
| | 40. British Birds, Vol. 4. |

JARDINE AND SELBY'S ILLUSTRATIONS OF ORNITHOLOGY, royal 4to. NEW SERIES, (forming a 4th vol. of the entire work), 53 fine coloured plates, with letter-press descriptions; half bound morocco, £2. 2s 1836-43

KIRBY'S (Rev. W.) ENTOMOLOGIA BOREALI-AMERICANA, or Natural History of the Insects of North America, more especially the Provinces under the dominion of Great Britain, containing Descriptions of the Objects collected in the late Northern Expeditions under the command of Captain Sir John Franklin; completed by an enumeration of all those taken in the Arctic Regions by Captains Parry, Sir John Ross, and Back; as well as those described by Otho Fabricius, in his "Fauna Grœnlandica;" 4to. with nearly 70 beautifully coloured figures of rare insects, extra cloth bds. £1. 4s 1837

LAMARCK'S CONCHIOLOGY, containing a complete Translation of his Descriptions of both the recent and Fossil Genera, illustrated by nearly 400 accurate Figures of Shells drawn by J. Mawe, edited by E. A. CROUCH, royal 4to. extra cloth bds. (pub. at £1. 11s 6d) reduced to 10s 6d 1827

— the same, WITH THE PLATES BEAUTIFULLY COLOURED, elegantly bound in gilt cloth, (pub. at £3. 3s) reduced to £1. 11s 6d

LATHAM'S GENERAL HISTORY OF BIRDS, being the Natural History and Description of all the Birds (above four thousand) hitherto known or described by Naturalists, with the Synonymes of preceding Writers; the second enlarged and improved edition, comprehending all the discoveries in Ornithology subsequent to the former publication, and a General Index, 11 vols. in 10, 4to. with upwards of 200 coloured plates, cloth lettered, (pub. at £26. 8s) reduced to £7. 17s 6d Winchester, 1821-28

— the same, with the PLATES EXQUISITELY COLOURED, LIKE DRAWINGS, 11 vols. in 10, elegantly hf. bd. green morocco, gilt edges, £12. 12s The Index sold separately, price 10s. 6d. in bds.

This celebrated work was published at twenty-five guineas in boards, with the plates coloured in the ordinary manner. The present bound copies are all coloured LIKE HIGHLY-FINISHED DRAWINGS, with studious accuracy, under the direction of several eminent Ornithologists. Copies coloured in this manner by Miss Stone, similar in execution but inferior in accuracy to the present, have been sold as high as from fifty to one hundred guineas at the sales of Col. Stanley, John Dent, Esq. and Sir Mark Sykes.

"No authentic works on Natural History ever obtained so much celebrity as those of our venerable countryman Dr. Latham. His *General History of Birds* is undoubtedly the most useful and valuable work of its class, that has yet appeared, as it contains exact scientific descriptions of every bird known at the time."—Neville Wood.

LE KEUX'S ILLUSTRATIONS OF NATURAL HISTORY, embracing a Series of Engravings, and descriptive Accounts of the most interesting and popular Genera and Species of the Animal World, 8vo. with 114 clever steel engravings by Le Keux, Daniell, Landseer, and others, extra cloth, (pub. at £1. 1s) reduced to 9s

LEWIN'S NATURAL HISTORY OF THE BIRDS OF NEW SOUTH WALES, collected, engraved, and faithfully painted after Nature by JOHN WILLIAM LEWIN, late of Paramatta, New South Wales; third greatly improved edition, with an Index of the Scientific Names and Synonymes by Mr. Gould and Mr. Eyton, folio, with 27 plates, beautifully coloured, neatly hf. bd. morocco, (pub. at £4. 4s) reduced to £2. 2s 1838

"Admirable figures, full of truth and nature; accompanied by valuable observations on the habits and economy of the birds."—Swainson.

"According to the first ornithologists of the day, these plates are of permanent value."—Wood.

LINDLEY'S BRITISH FRUITS; or Figures and Descriptions of the most Important Varieties of Fruit cultivated in Great Britain, 3 vols. royal 8vo. containing 152 most beautifully coloured plates, chiefly by Mrs. Withers, Artist to the Horticultural Society, elegantly hf. bd. green morocco extra, gilt edges, (pub. at £10. 10s) reduced to £5. 5s 1841

This is an exquisitely beautiful work. Every plate is like a highly finished drawing, similar to those in the Horticultural Transactions.

LOUDON AND WESTWOOD'S TREATISE ON INSECTS INJURIOUS TO GARDENS, FORESTS, AND FARMS, translated from the German of Köllar, illustrated by 60 woodcuts, fcap. 8vo. extra cloth (pub. at 7s) reduced to 4s 1840

LOUDON'S (Mrs.) ENTERTAINING NATURALIST, being Popular Descriptions, Tales, and Anecdotes of more than Five Hundred Animals, comprehending all the Quadrupeds, Birds, Fishes, Reptiles, Insects, &c. of which a knowledge is indispensable in Polite Education;

with Indexes of Scientific and Popular Names, an explanation of Terms, and an Appendix of Fabulous Animals, illustrated by upwards of 400 beautiful woodcuts by Bewick, Harvey, Whimper, and others, new edition, revised, enlarged, and corrected to the present state of Zoological Knowledge, in 1 thick vol. post 8vo. elegantly bound in gilt cloth, 7s 6d 1843

— the same, in morocco extra, 12s

This new and handsome edition is likely to become the most popular work of the kind, having been considerably enlarged and improved both in text and plates.

MAGCILLIVRAY'S DESCRIPTIONS OF THE RAPACIOUS BIRDS OF GREAT BRITAIN, post 8vo. plates, and numerous fine woodcuts, cloth gilt, (pub. at 9s) reduced to 3s 6d 1836

— **HISTORY OF THE MOLLUSCOUS AND CIRRIPEDE ANIMALS OF SCOTLAND**, as found in the North-Eastern District, particularly in the Shires of Aberdeen, Kincardine, Banff, &c. second edition, fcap. 8vo. gilt cloth, (pub. at 6s) reduced to 3s 1844

MAIN'S (Jas.) VILLAGE AND COTTAGE FLOWERS' DIRECTORY, particularly the Management of the best Stage, Bed, and Border Flowers usually cultivated in Britain; second edition, fcap. 8vo. extra cloth bds. (pub. at 6s) reduced to 3s 1835

MANTELL'S (Dr.) NEW GEOLOGICAL WORK — THE MEDALS OF CREATION, or First Lessons in Geology, and in the Study of Organic Remains; including Geological Excursions to the Isle of Sheppy, Brighton, Lewes, Tilgate Forest, Charnwood Forest, Faringdon, Swindon, Calne, Bath, Bristol, Clifton, Matlock, Crich Hill, &c. by Gideon Algernon Mantell, Esq. L.L.D., F.R.S., &c. 2 thick vols. fcap. 8vo. with coloured plates, and several hundred beautiful woodcuts of Fossil Remains, cloth, elegantly gilt, £1. 1s 1844

— **WONDERS OF GEOLOGY**, or a Familiar Exposition of Geological Phenomena, new edition, illustrated by a beautiful frontispiece by John Martin, coloured plates, and upwards of 150 woodcuts, 2 vols. fcap. 8vo. extra cloth, 16s

— **FOSSILS OF THE SOUTH DOWNS**, or illustrations of the Geology of Sussex, royal 4to. 42 plates, cloth bds. (pub. at £3. 3s) reduced to £2. 2s 1822

MARTIN'S (P. I.) GEOLOGICAL MEMOIR ON A PART OF WESTERN SUSSEX, with some Observations upon Chalk-Basins, the Weald-Denudation and Outliers-by-Protrusion, 4to. large map and coloured plates, cloth bds. (pub. at £1.) reduced to 12s 1828

MINSTRELSY OF THE WOODS, or Sketches and Songs connected with the Natural History of some of the most interesting British and Foreign Birds, (by Miss Waring, of Selborne), post 8vo. with 17 coloured plates of Birds, green cloth, richly gilt, (pub. at 9s) reduced to 6s 1832

MUDIE'S (ROBT.) HISTORY OF BRITISH BIRDS, or the Feathered Tribes of the British Islands, 2 vols. 8vo. new edition, the plates beautifully coloured, extra cloth gilt, (pub. at £1. 8s) reduced to 16s 1835

"This is, without any exception, the most truly charming work on Ornithology which has hitherto appeared, from the days of Willughby downwards. Other authors describe, Mudie paints; other authors give the husk, Mudie the kernel. We most heartily

concur with the opinion expressed of this work by Leigh Hunt (a kindred spirit) in the first few numbers of his right pleasant *London Journal*. The descriptions of Bewick, Pennant, Lewin, Montagu, and even Wilson, will not for an instant stand comparison with the spirit-stirring emanations of Mudie's 'living pen,' as it has been called. We are not acquainted with any author who so felicitously unites beauty of style with strength and nerve of expression—he does not stifle, he paints."

Wood's Ornithological Guide.

"The '*Feathered Tribes*' is indeed an EXQUISITE WORK, and unquestionably the best that has yet appeared on the habits of our native birds, in that it is scarcely second to those of Wilson and Audubon. Mudie is the most accurate observer of nature,—Selby excepted, and he treats not exclusively of habits—consequently the '*Feathered Tribes*' deserves a distinguished place on the shelves of the philosophic ornithologist."

Ornithologist's Text Book.

MURCHISON'S SILURIAN SYSTEM, founded on Geological Researches, in the Counties of Salop, Hereford, Radnor, Montgomery, Caermarthen, Brecon, Pembroke, Monmouth, Gloucester, Worcester, and Stafford; with Descriptions of the Coal Fields and Overlying Formations, illustrated by five large Geological Maps, coloured to represent the various Strata, 166 plates of Fossils, and fine wood cuts, 2 vols. royal 4to. (pub. at £8. 8s) reduced to £6. 6s 1839
Of this extremely valuable work but very few copies remain for sale.

The large Map in this splendid work alone cost Fifteen Hundred Pounds.

PARKINSON'S ORGANIC REMAINS OF A FORMER WORLD, or Examination of the Mineralized Remains of the Animals and Vegetables of the Antediluvian World, 3 vols. 4to. 54 coloured plates, by Sowerby, cloth (pub. at £10. 10s) reduced to £4. 4s 1833
This is the best Atlas of Geological Specimens ever published, and forms a most desirable adjunct to the Elementary Works of Lyell, Mantell, and others.

INTRODUCTION TO THE STUDY OF FOSSIL ORGANIC REMAINS; especially those found in the British Strata, intended to aid the Student in his Inquiries respecting the Nature of Fossils, and their Connexion with the Formation of the Earth, 3rd edition, 8vo. illustrated by 220 Fossil Specimens, extra cloth bds. (pub. at 12s) reduced to 6s 6d

PHILLIPS'S COMPANION TO THE ORCHARD; an Historical and Botanical Account of Fruits known in Great Britain, with the most approved methods of Cultivating them, new edition, much enlarged, 8vo. three plates, extra cloth, (pub. at 10s 6d) reduced to 3s 6d 1831

PURSH'S FLORA AMERICÆ SEPTENTRIONALIS; or a Systematic Arrangement and Description of the Plants of North America; containing, besides what have been described by preceding Authors, many new and rare species, collected during twelve years travel and residence in that country, 2 vols. 8vo. with 24 plates, cloth, (pub. at £1. 16s) reduced to 14s 1814

— the same, with the plates beautifully coloured, cloth, (pub. at £2. 12s 6d) reduced to £1. 1s

REDOUTE, LES ROSES, 3 vols. 8vo. containing 184 extremely beautiful coloured plates; elegantly hf. bd. morocco extra, full gilt backs, gilt edges, (pub. at £12. 12s) reduced to £6. 6s

Paris, 1835

One of the most beautiful works of its kind ever executed.

The names are given in various languages, but the letter-press is French. To those who wish to have English descriptions, Mrs. Gore's *Rose Fancier's Manual* will be found a very complete and satisfactory book of reference.

RICHARDSON'S FAUNA BOREAL-AMERICANA, OR ZOOLOGY OF NORTH AMERICA, containing Descriptions of the Subjects collected in the late Northern Expeditions under the command of Captain Sir John Franklin, by JOHN RICHARDSON, M.D., WM. SWAINSON, Esq., and the Rev. WM. KIRBY, published under the Authority of the Right Hon. the Secretary of State for Colonial Affairs, with numerous beautifully coloured plates, 4 vols. 4to. cloth, (pub. at £9. 9s) reduced to £5. 15s 6d

The following may be had separately.

Vol. 2. Birds, by Swainson, 50 coloured plates, cloth, (pub. at £4. 4s) reduced to £2. 2s

3. Fishes, by Richardson, coloured plates, £1. 4s

4. Insects, by Kirby, coloured plates, £1. 4s

RICHARDSON'S GEOLOGY FOR BEGINNERS, comprising a familiar Explanation of Geology and its associate Sciences, Mineralogy, Physical Geology, Fossil Conchology, Fossil Botany, and Palaeontology; including Directions for forming Collections, &c. by G. F. Richardson, F.G.S., (formerly with Dr. Mantell, now of the British Museum,) second edition, considerably enlarged and improved, one thick vol. post 8vo. illustrated by upwards of 260 woodcuts, cloth lettered, (pub. at 10s 6d) reduced to 7s 6d 1846

This easy and popular introduction comprises about as much matter as two ordinary 8vos. The first edition was sold off in one twelvemonth.

ROBERTS'S (MARY) CONCHOLOGIST'S COMPANION, fcap. 8vo. coloured frontispiece and woodcuts, extra cloth bds. (pub. at 6s 6d) reduced to 4s 1834

SEA-SIDE COMPANION, or Marine Natural History, fcap. 8vo. with beautiful woodcuts by Baxter, extra cloth bds. (pub. at 6s 6d) reduced to 3s 6d 1835

"This is just such a book as the curious in natural history ought to have with them in their rambles on the sea-side."—*Sunday Times*.

"Scientific and amusing. The history of the Corals, Hydras, and Sponges, is neatly and accurately given." *Cent's Mag.*

SELBY'S COMPLETE BRITISH ORNITHOLOGY, A MOST MAGNIFICENT WORK OF THE FIGURES OF BRITISH BIRDS, containing exact and faithful representations in their full natural size, of all the known species found in Great Britain, 383 Figures in 228 beautifully coloured plates, 2 vols. elephant folio, elegantly hf. bd. morocco, full gilt back and gilt edges, with glazed paper to the plates, (published at £105.) reduced to £31. 10s 1834

The grandest work on Ornithology published in this country, the same for British Birds that Audubon's is for the birds of America. Every figure, excepting in a very few instances of extremely large birds, is of the full natural size, beautifully and accurately drawn, with all the spirit of life.

"Every individual of the Falcon and Owl Families would make a PERFECT PICTURE OF ITSELF, so beautifully and correctly are they executed: THEY HAVE CERTAINLY NEVER BEEN EQUALLED EVEN BY GOULD AND AUDUBON."—*Ornithologist's Text Book*.

The author has been most successful, especially in the larger birds, and it would be impossible to improve on any of the *Raptorial*, which for fidelity, boldness, and spirit, are unequalled—every feather is distinct, yet beautifully blended."

Wood's Ornithological Guide.

"What a splendid work! This is the kind of orna-

mental furniture, in which we, were we men of fortune, would delight. The tables in our passages, galleries, parlours, boudoirs, and drawing-rooms should groan—no, not groan—but smile, with suitably-bound volumes of Natural History, on the opening of any one of which, would suddenly gleam before us some rich and rare, some bright and beautiful, some wonderful and wild, some strange and fantastic, some fierce and terrible, some noble or mighty production of the great mother—Nature. What a treasure, for instance, during a rainy forenoon in the country, is such a gloriously illuminated work as this of Mr. Selby. It is, without doubt, the most splendid of the kind ever published in Britain, and will stand a comparison, without any eclipse of its lustre, with the most magnificent ornithological illustrations of the French school. Mr. Selby has long and deservedly ranked high as a scientific naturalist."

Blackwood's Magazine.

SELBY'S ILLUSTRATIONS OF BRITISH ORNITHOLOGY, 2 vols. 8vo. Second Edition, in bds. (pub. at £1. 1s) reduced to 12s 1833
— the same, hf. bd. green morocco gilt edges, to match the folio volumes of plates, £1. 1s

This is the most complete Scientific manual of British Ornithology yet published. Every known British Bird is enumerated, with an ample description of its plumage, habits, etc., the scientific as well as familiar names given by different Naturalists, and references to all those who have figured it.

"SELBY'S IS THE MOST MASTERLY WORK THAT HAS EVER APPEARED ON THE BIRDS OF BRITAIN, AND IS QUITE INDISPENSABLE TO EVERY ORNITHOLOGIST."

Ornithologist's Text Book.

SIBTHORP'S FLORA GRÆCA, the most Costly and Magnificent Botanical work ever published, 10 vols. folio, with 1000 BEAUTIFULLY COLOURED PLATES, half bound morocco, publishing by Subscription, and the number strictly limited to those subscribed for, (pub. at £252) reduced to £63.

Separate prospectuses of this work are now ready for delivery. Only forty copies of the original stock exists. No greater number of subscribers' names can therefore be received.

The Advertiser has also the pleasure of offering, on terms similarly advantageous, the following letter-press work in 8vo. which is a desirable adjunct to the folio, as it contains a description of all known plants belonging to the *Flora Græca*, whether figured in the folio work or not.

— **FLORÆ GRÆCÆ PRODROMUS**. Sive Plantarum omnium Enumeratio, quas in Provinciis aut Insulis Græciæ invenit JON. SIBTHORP: Characteres et Synonyma omnium cum Annotationibus JAC. EDV. SMITH, four parts in 2 thick vols. 8vo. (pub. at £2. 2s) reduced to 14s Londini, 1816

SOWERBY'S MANUAL OF CONCHOLOGY, containing a complete Introduction to the Science, illustrated by upwards of 650 FIGURES OF SHELLS, etched on Copper-plates, in which the most characteristic examples are given of all the Genera established up to the present time, arranged in Lamarckian Order, accompanied by copious explanations; observations respecting the geographical or geological distribution of each; tabular views of the Systems of Lamarck and De Blainville; a Glossary of technical terms, &c. &c. NEW EDITION, CONSIDERABLY ENLARGED AND IMPROVED, WITH NUMEROUS WOOD-CUTS IN THE TEXT, NOW FIRST ADDED, 8vo. cloth, £1. 5s 1842

— the same, COLOURED PLATES, gilt cloth, £2. 5s
This is the only work which, in a moderate compass, gives a comprehensive view of Conchology, according to the present advanced state of the science. It will not only be found useful to all who wish to acquire an elementary acquaintance with the subject, but also to the proficient, as a book of reference.

SOWERBY'S CONCHOLOGICAL ILLUSTRATIONS, or COLOURED FIGURES OF ALL THE HITHERTO UNFIGURED SHELLS, complete in 200 parts, 8vo. comprising several thousand figures of Shells, all beautifully coloured, (pub. at £15.) reduced to £7. 10s 1841-45

SPRY'S BRITISH COLEOPTERA DELINEATED, containing Figures and Descriptions of all the Genera of British Beetles, edited by Shuckard, 8vo. with 94 plates, comprising 638 figures of Beetles, beautifully and most accurately drawn; cloth lettered, (pub. at £2. 2s) reduced to £1. 1s 1840

The most perfect work yet published in this department of British Entomology.

SWAINSON'S EXOTIC CONCHOLOGY, or Figures and Descriptions of Rare, Beautiful, or Undescribed Shells, with new Letter-press Descriptions, royal 4to. containing 94 LARGE AND BEAUTIFULLY COLOURED FIGURES OF SHELLS, elegantly half bound morocco, gilt edges, (pub. at £5. 5s) reduced to £2. 12s 6d

"Many of the most rare and beautiful species of this singularly elegant genus (the Volutes), have been figured by Swainson in his *Exotic Conchology*, with a verisimilitude that has never been equalled, and probably never will be excelled, by any artist. This talent, combined with his scientific knowledge as a naturalist, must render the above work the most eminent of its kind in the country."—*DuRoi*.

— **ORNITHOLOGICAL DRAWINGS**, being figures of the rarer, and most interesting Birds of BRAZIL. Complete in 7 parts, royal 8vo. CONTAINING SEVENTY-EIGHT BEAUTIFULLY COLOURED PLATES, elegantly half bound morocco, in one volume, (pub. at £3. 13s 6d) reduced to £2. 5s

This exceedingly beautiful work is in very few even of the most complete ornithological libraries, as only 175 copies were printed, and Mr. Swainson refused to sell any excepting to those who had originally subscribed for them.

"A splendid work, in every respect worthy of its Author. Farther commendation we feel would be superfluous."—*Loudon*.

— **ZOOLOGICAL ILLUSTRATIONS**, or Original Figures and Descriptions of New, Rare, or Interesting Animals, selected chiefly from the Classes of Ornithology, Entomology, and Conchology, and arranged on the Principles of Cuvier and other Modern Zoologists, BOTH SERIES COMPLETE, 6 vols. royal 8vo. containing 318 FINELY COLOURED PLATES, neatly half bound morocco, gilt edges, (pub. at £16. 16s) reduced to £9. 9s

This highly esteemed publication has long been considered very scarce.

"It might, perhaps, almost be deemed presumption to offer any remarks on a work emanating from the pen and pencil of, undoubtedly, the first Ornithologist of the day, but we feel it our duty to give our readers some idea of the contents of the *Zoological Illustrations*. It will be sufficient, if we mention that his coloured figures of birds are almost unequalled—they are certainly not surpassed. The figures are beyond conception lovely and delicate, and it only remains for us to remark, that EVERY PHILOSOPHIC ORNITHOLOGIST MUST POSSESS THE ZOOLOGICAL ILLUSTRATIONS, IF INDEED THEY ARE NOW TO BE HAD."

Wood's Ornithologist's Text Book.

SWEET'S FLORA AUSTRALASICA, or a Selection of Handsome or Curious Plants, Natives of New Holland, and the South Sea Islands. 15 Nos. forming one vol. royal 8vo. complete, with 56 beautifully coloured plates, extra cloth, (pub. at £3. 15s) reduced to £1. 16s 1827-28

"This department of exotic vegetation is one of the highest interest; it belongs to the opposite part of the globe, and has an aspect of singularity and beauty

peculiar to itself. The greatest part of the plants which Mr. Sweet describes consist of ever-green free-flowering shrubs, handsome in every stage of their growth; sometimes singular in foliage; generally elegant in form; curiously rich, beautiful, or brilliant, when in flower; and the flowers in many cases are highly odiferous. These, together with their being so hardy as not to require fire heat, and at the same time being singular and rare, are circumstances which place them in the highest class of greenhouse or conservatory plants."—*London*.

SWEET'S CISTINEÆ; OR NATURAL ORDER OF CISTUS, OR ROCK ROSE, 30 Nos. forming one vol. royal 8vo. complete, with 112 *beautifully coloured plates, extra cloth*, (pub. at £5. 5s) reduced to £2. 12s 6d 1828

One of the most interesting, and hitherto the scarcest of Mr. Sweet's beautiful publications.

— **BRITISH WARBLERS**, containing an Account of British Singing Birds, with Directions for their Treatment, *NEW EDITION, ENLARGED*, royal 8vo. illustrated by 16 *beautifully coloured plates, extra cloth gilt*, 1846

WAKEFIELD'S (PRISCILLA) INTRODUCTION TO BOTANY. Eleventh Edition, with considerable Additions, and an Introduction to the Natural Arrangements of Plants, post 8vo. with 10 plates, containing 216 figures *BEAUTIFULLY COLOURED; extra cloth*, (pub. at 8s) reduced to 5s 1841

WALLICH, Plantæ Asiaticæ Rariores, 12 parts, impl. folio, 300 most beautifully coloured plates, (pub. at £36.) reduced to £25.

Sets completed at the same rate.

WESTWOOD'S ENTOMOLOGIST'S TEXT-BOOK, an Introduction to the Natural History, Structure, Physiology, and Classification of Insects, including the Crustacea and Arachnida, fcap. 8vo. several hundred wood-cuts, and plates; *elegantly bound in gilt cloth*, (pub. at 6s 6d) reduced to 4s 1838

— the same, with the plates coloured, gilt cloth, (pub. at 8s 6d) reduced to 5s

WHITE'S (GILBERT) NATURAL HISTORY OF SELBORNE, with Observations on various Parts of Nature, and the Naturalist's Calendar. New Edition, with Additions, by Sir W. Jardine, 18mo. many pretty wood-cuts of birds by Branstons, *extra cloth boards*, (pub. at 8s 6d) reduced to 2s 6d 1836

— the same, WITH THE PLATES BEAUTIFULLY COLOURED, 18mo. gilt cloth, (pub. at 7s) reduced to 5s

"An excellent edition of the most fascinating piece of rural writing, and sound English philosophy, that ever issued from the press."—*Athenæum*.

WILSON AND BONAPARTE'S AMERICAN ORNITHOLOGY, or the Natural History of the Birds of the United States, edited by JAMESON, 4 vols. 18mo. cloth boards, (pub. at 14s) reduced to 8s 1831

WITHERING'S ARRANGEMENT OF BRITISH PLANTS, according to the latest Improvements of the Linnean System; with an easy Introduction to the Study of Botany, 4 vols. 8vo. plates, last edition, cloth, (pub. at £2. 16s) reduced to £1. 4s 1830

WOOD'S GENERAL CONCHOLOGY, or a Description of Shells, arranged according to the Linnean System, illustrated by 60 plates, containing 260 figures of Univalves and Bivalves, *beautifully coloured*, royal 8vo. *elegantly half bound morocco*, (pub. at £3. 10s) reduced to £1. 10s

— OR LARGE PAPER, impl. 8vo. (pub. at £4. 18s) reduced to £2. 2s

WOODVILLE'S MEDICAL BOTANY, 5 vols. 4to.—See *Medical Books*.

ADDITIONS.

BATEMAN'S ORCHIDACEÆ OF MEXICO AND GUATEMALA, complete in 8 parts, elephant folio, 40 magnificent plates, *beautifully coloured, the letterpress embellished by splendid woodcuts, sewed*, (pub. at £16. 16s) reduced to £12. 12s 1837-43

This is without question the greatest botanical work of the present age. Mr. Bateman has got it up perfectly regardless of expense, and would be a consider-

able loser even had the edition been published at double the price. Only one hundred copies were printed, which were all subscribed for.

WOOD'S INDEX ENTOMOLOGICUS; or a complete Illustrated Catalogue of the Lepidopterous Insects of Great Britain, in 1 vol. 8vo. 54 plates, comprising 1945 coloured figures of Butterflies, Spingies, and Moths, cloth boards, (pub. at £8. 2s) reduced to £5. 15s 6d 1839

LINDLEY'S LADIES' BOTANY; or a Familiar Introduction to the Study of the Natural System of Botany, new edition, 12mo. with numerous woodcuts, elegantly bound in cloth, with gilt back and sides, (pub. at 12s) reduced to 7s 1841

— the same, with the plates coloured, extra gilt cloth, 12s

Medicine, Surgery, Anatomy, Chemistry, Physiology, etc.

ABERNETHY'S SURGICAL AND PHYSIOLOGICAL WORKS, with a Memoir, 4 vols. 8vo. cloth lettered, (pub. at £2. 5s 6d) reduced to 16s 1830

Contents.—Constitutional Origin and Treatment of local Diseases; Aneurisms; Diseases resembling Syphilis, and Diseases of the Urethra; Injuries of the Head; Tumours; Lumbar Abscesses; Lectures on Surgery; Physiological Lectures, &c. &c.

BARTON AND CASTLE'S BRITISH FLORA MEDICA, or History of the Medicinal Plants of Great Britain, 2 vols. 8vo. illustrated by upwards of 200 finely coloured figures of plants, extra cloth, (pub. at £3. 3s) reduced to £1. 10s 1845

An exceedingly cheap, elegant, and valuable work, necessary to every medical practitioner.

BATEMAN AND WILLAN'S DELINEATIONS OF CUTANEOUS DISEASES, exhibiting the Characteristic Appearance of the principal Genera and Species, 4to. containing 72 plates, beautifully and very accurately coloured under the superintendence of an eminent Professional Gentleman, (Dr. Carswell) hf. bd. morocco extra, top edges gilt, (pub. at £12. 12s) reduced to £5. 5s 1840

"Dr. Bateman's valuable work has done more to extend the knowledge of cutaneous diseases than any other that has ever appeared."—Dr. A. T. Thompson.

BELL'S (SIR CHARLES) ILLUSTRATIONS OF THE GREAT OPERATIONS OF SURGERY, Trepan, Hernia, Amputation, Aneurism, and Lithotomy, folio, with 20 COLOURED PLATES, hf. bd. morocco, (pub. at £5. 5s) reduced to £1. 10s 1821

BOSTOCK'S (Dr.) SYSTEM OF PHYSIOLOGY, comprising a complete View of the present state of the Science, including an Account of all the most important Facts, and Observations, and Analyses of the principal Theories and Hypotheses, 4th edition, revised and corrected throughout, complete in 1 thick closely printed volume, 8vo. (900 pages), extra cloth bds. (pub. at £1.) reduced to 8s 1844

BURN'S (Dr. John) PRINCIPLES OF SURGERY, containing the Doctrine and Practice relating to Inflammation and its various Consequences, Tumours, Aneurisms, Wounds, and the States connected with them; the Surgical Anatomy of the Human Body, and its application to Injuries and Operations, 2 vols. done up in one stout vol. 8vo. extra cloth, (pub. at £1. 4s) reduced to 7s 6d 1838

THIS IS A CAPITAL WORK. The author is Regius Professor of Surgery in the University of Glasgow, and one of the most eminent Surgeons of the present day. His esteemed work on the Principles of Midwifery has already passed through nine editions.

CASTLE'S ESSAY ON POISONS, embracing their Symptoms, Treatment, Tests, and Morbid Appearances; to which are added, the Means for Treating Cases of Suspended Animation, 7th edition, 24mo. with 21 coloured plates, extra cloth, (pub. at 9s) reduced to 4s 6d 1845

CELSUS DE MEDICINA, edited by E. MILIGAN, M.D. cum Indice copiosissimo ex edit. Targæ, editio secunda, thick 8vo. printed in a large type, frontispiece, extra cloth, (pub. at 16s) reduced to 9s Edinb. 1831

THIS IS THE VERY BEST EDITION OF CELSUS. It contains critical and medical notes, applicable to the practice of this country; a parallel Table of ancient and modern Medical terms, synonymes, weights, measures, &c. and, indeed, every thing which can be useful to the Medical Student; together with a singularly extensive Index.

CELSUS, LATIN AND ENGLISH, INTERLINEAR, with "Ordo" and the Latin Text beneath, for the Examination of Candidates at Apothecaries' Hall, and other Public Boards; with an Explanatory Introduction by Venables, 2nd edition, greatly enlarged and improved, 12mo. extra cloth, lettered, (pub. at 10s 6d) reduced to 5s 1837

"In this edition the elliptical constructions are completed by supplying the suppressed words, shewing the relations and concords of the different words with each other. It also contains an Introduction explanatory of the more obscure and difficult grammatical constructions, and rules for reducing to the English parallels and equivalents."

CONOLLY'S (Dr. of Hanwell Lunatic Asylum) INQUIRY CONCERNING THE INDICATIONS OF INSANITY, with Suggestions for the better Protection and Cure of the Insane, 8vo. cloth, (pub. at 12s) reduced to 5s 1830

"We have no hesitation in declaring this to be one of the most able and satisfactory works on the philosophy, or rather the physiology, of the human understanding, which has been hitherto produced." Dr. Conolly has done for this branch of science what Dr. Arnott has done for physics; he has produced a work which will have an honourable place in the annals of medicine, while it reflects great lustre on the splendid institution to which he belongs.

Medical and Surgical Journal.

COOPER'S (SIR ASTLEY) ANATOMY AND SURGICAL TREATMENT OF HERNIA; new and complete edition, impl. 8vo. 26 plates, cloth, (pub. at £2. 2s) reduced to £1. 1s 1844

The original edition of this valuable work, published at £5. 5s. is now very scarce, and not to be had at any price. The present contains the whole.

COOPER'S (BRANSBY) SURGICAL ESSAYS, the Result of Clinical Observations made at Guy's Hospital, royal 8vo. with several finely coloured plates, bds. (pub. at 15s) reduced to 7s 6d 1843

A collection of Hospital cases, systematically arranged, with their mode of treatment.

DICK (Dr) on the DERANGEMENTS OF THE ORGANS OF DIGESTION, 2nd edition, enlarged, post 8vo. extra cloth, (pub. at 7s 6d) reduced to 3s 6d 1843

ELLIS (SIR W. C.) ON THE NATURE, SYMPTOMS, CAUSES, AND TREATMENT OF INSANITY, with Practical Observations on Lunatic Asylums, and a Description of the Pauper Lunatic Asylum for the County of Middlesex, at Hanwell, with a detailed Account of its Management, 8vo. extra cloth bds. (pub. at 10s) reduced to 5s 1838

GRANVILLE'S (DR.) SPAS OF ENGLAND and principal Sea Bathing Places; comprising the Northern, the Midland, and the Southern (upwards of seventy), 3 vols. post 8vo. with large Map, and upwards of 50 beautiful woodcuts, extra cloth, (pub. at £1. 13s) reduced to 15s 1841

"For the Invalid or Tourist this work forms a perfect treasure."—*Sun*.

"A safe and valuable guide to direct Invalids in the choice of the Spa or Sea Bathing place best calculated to suit their respective cases."—*Naval and Military Gazette*.

— SPAS OF GERMANY, thick 8vo. with 39 wood-cuts and maps, extra cloth, (pub. at 18s) reduced to 9s 1843

"This attractive work presents a narrative of a grand tour to all the celebrated and fashionable mineral watering places in Germany—a tour in which amusement is blended with information, and descriptive sketches of the humours and fancies of each spa are mixed up with all the accurate details of every thing that is valuable in a medical or social point of view." *Globe*.

GREGORY'S CONSPECTUS OF MEDICINE,

LATIN AND ENGLISH, INTERLINEAR; comprehending the Fundamental Principles and General Doctrines of Physiology and Pathology, (for the Examination of Candidates at Apothecaries Hall and other Public Boards), with an Ordo Verborum, and the Latin Text underneath by Venables, 12mo. extra cloth, lettered, (pub. at 12s) reduced to 5s 1836

"This edition contains Rules for construing and arranging the words of Latin sentences in legitimate order for Translation; illustrated by examples from the more difficult passages of Gregory and Celsus."

HOMER'S (SIR EVERARD) GREAT WORK ON COMPARATIVE ANATOMY, being the substance of his numerous Lectures, and including Explanations of nearly all the Preparations in the Hunterian Collection; with a General Index, 6 vols. royal 4to. portrait and 361 fine plates after drawings by Bauer and others, extra cloth bds. (pub. at £18. 18s) reduced to £6. 6s 1814-28

— OF LARGE PAPER, 6 vols. royal 4to. (pub. at £27. 6s) cloth bds. reduced to £8. 8s

Vols. 3 to 6 of either size may be had separately at the same rate.

A most valuable and important work. It contains all the materials of any importance collected by the author during fifty-five years, from the age of seventeen to seventy-two, being a longer life spent in the pursuit than most men engaged in scientific investigations have enjoyed.

HOOPE'S PRINCIPLES AND ILLUSTRATIONS OF MORBID ANATOMY, being a complete Series of Coloured Drawings, from originals by the Author; with Descriptions, Cases, Symptoms, Treatment, &c. royal 8vo. with 48 highly finished coloured plates, containing 260 accurate Delineations of Cases in every known variety of Disease, in extra cloth, (pub. at £5. 5s) reduced to £3. 3s 1834

"The want of a complete series of Illustrations of Morbid Anatomy, in a form so compact and economical as to be generally accessible, has hitherto been peculiarly felt.

"The engravings admirably delineate the morbid changes caused by disease. The colouring of each figure is the result of minute and careful attention; there is nothing overdrawn; no indiscriminate heightening to produce effect. The immense field from which Dr. Hooper has the opportunity of gleanings so many sick and aged are assembled, produces fruits worthy of his talents and industry."—*Medical and Surgical Journal*.

JENNER'S (DR., the Discoverer of Vaccination) LIFE AND CORRESPONDENCE, with Illustrations of his Doctrines, by John Baron, M.D., F.R.S., &c. 2 thick vols. 8vo. with two Portraits, extra cloth boards, (pub. at £1. 4s) reduced to 7s 6d

"To medical men these volumes will be very valuable, as illustrations of the history of one of the greatest discoveries in their science."

LAWRENCE'S (W.) TREATISE ON THE DISEASES OF THE EYE, Third Edition, revised, corrected, and enlarged. One thick volume, 8vo. (820 closely printed pages) extra cloth boards, (pub. at £1. 4s) reduced to 10s 6d 1844

THE MOST COMPREHENSIVE BOOK ON THE SUBJECT, BY ONE OF THE ABLEST AND MOST PHILOSOPHICAL OF OUR PRACTISING SURGEONS. The cases and opinions published by preceding writers, especially MACKENZIE, MIDDLEMORE, GUTHRIE, TRAVERS, SAUNDERS, and other modern GERMAN and FRENCH practitioners are extensively cited and examined, and in this new edition the subject of SQUINTING, and the NEW OPERATIONS for its removal are fully considered.

"The work being written in an easy, pleasing style, free from all unnecessary affectation of technical terms, must prove very acceptable to professional readers of an enquiring turn of mind: TO THE MEDICAL AND SURGICAL STUDENT IT IS ABSOLUTELY NECESSARY."

LIZARS' ANATOMICAL PLATES, new and considerably improved edition, with additional plates, and the letter-press printed in folio, 101 coloured plates, *hf. bd. russian*, (pub. at £12. 12s) reduced to £5. 5s 1841

MILLINGEN'S (DR. J. G.) CURIOSITIES OF MEDICAL EXPERIENCE, (as a Companion to the "Curiosities of Literature," second edition, considerably enlarged, in 1 large vol. 8vo. gilt cloth, (pub. at 16s) reduced to 8s 1839

NEW LONDON SURGICAL POCKET BOOK, Medical, Operative, and Mechanical, digested from the Popular Lectures and Works of Abernethy, Sir Astley Cooper, Lawrence, Tyrrel, and other distinguished Surgeons; in the order of Causes, Symptoms, Surgical and Medical Treatment; Diagnoses, Prognoses, Modes of Operation, and other Agents employed in Hospital and Private Practice, thick royal 18mo. closely printed, half bound, (pub. at 12s) reduced to 5s 1844

This is a complete Vade-Mecum for Surgeons, and includes an adapted Pharmacopœia, with connected intermediate Practical Questions and Answers; Anatomical Tables, Notes, References, Glossary, &c. &c.

NEW LONDON MEDICAL POCKET BOOK, including Pharmacy, Posology, &c. royal 18mo. half bound, (pub. at 8s) reduced to 3s 6d 1844

This extremely useful and condensed volume explains the Causes, Symptoms, and Treatment; Diagnostic and Prognostic Signs of Diseases; the Natural and Chemical Characters; Medicinal Properties and Uses; Doses and Forms of Exhibition; Incompatibles, Adulterations, and Official Preparations of the various substances, vegetable and mineral, contained in the Pharmacopœias of London, Edinburgh, and Dublin. It also contains the New Medicines, and latest Discoveries; Classifications of Poisons, their Antidotes, Tests, &c. including Notices from Foreign Materia Medica, and an adapted Conspectus of Prescriptions in Medicine, Surgery, and Midwifery, deduced from standard Professional Authorities.

NEW LONDON CHEMICAL POCKET BOOK; or, Memoranda Chemica, adapted to the Daily Use of the Student, by John Barnes, Surgeon.

Apothecary in the University of London, royal 18mo. numerous wood-cuts, half bound, (pub. at 7s 6d) reduced to 3s 6d 1844

A useful compendium for those who may be desirous of possessing a general knowledge of the subject, conveying in as concise a form as possible, a sufficient quantity of correct information to the Medical Student.

PARKES'S CHEMICAL ESSAYS, principally relating to the Arts and Manufactures of the British Dominions. Fourth edition, revised, corrected, and enlarged, by J. W. Hodgetts, complete in 1 thick vol. 8vo. with numerous copper plates and wood-cuts of Machinery and Chemical Apparatus, extra cloth boards, (pub. at 18s) reduced to 5s 1841

The popularity of these essays is universally known; they were formerly printed in 5 small vols.

— **RUDIMENTS OF CHEMISTRY**. New edition in the press, post 8vo. with plates

RASPAIL'S NEW SYSTEM OF ORGANIC CHEMISTRY, translated from the French, with Notes and Additions by Dr. Henderson, 8vo. many plates, cloth lettered, (pub. at 18s) reduced to 6s 1843

SMITH AND HORNER'S ANATOMICAL ATLAS, illustrative of the Structure of the Human Body, under the supervision of the Professor of Anatomy in the University of Pennsylvania, etc. impl. 8vo. containing 636 beautifully executed wood engravings, extra cloth, (pub. at £2. 2s) reduced to £1. 8s 1845

This is the most compendious and complete Anatomical Atlas ever published.

"The present work has been selected from the most accurate anatomical works of England, France, Italy, and Germany, and includes the latest microscopical observations on the Anatomy of the Fissures. Where plates were not deemed satisfactory, it has been enriched by original drawings, from specimens furnished by the beautiful Anatomical Museum of the University."

SINCLAIR'S (SIR JOHN) CODE OF HEALTH AND LONGEVITY; or, a General View of the Rules and Principles calculated for the Preservation of Health, and the Attainment of Long Life, sixth edition, complete in 1 thick vol. 8vo. portrait, (pub. at £1.) reduced to 7s 1844

This new and compact edition contains the whole of the previous four volumes, with such improvements as

the advanced state of knowledge supplies. Drs. Baillie, Beddoes, Currie, Sprengel, and other eminent Physicians have warmly eulogized the work; but the best testimony of its usefulness is the author's own longevity, as he was enabled to carry on his literary pursuits at the advanced age of eighty.

STUBBS' ANATOMY OF THE HORSE, including a particular Description of the Bones, Cartilages, Muscles, Fascias, Ligaments, Nerves, Arteries, Veins, and Glands, illustrated by 24 fine large copper plate engravings, ALL DRAWN FROM NATURE, imp. folio, in boards, with leather back, (pub. at £4. 4s) reduced to £1. 11s 6d

TAYLOR'S MEDICAL JURISPRUDENCE, interspersed with a copious selection of curious and instructive cases at Coroner's Inquests, with an Analysis of the legal and medical Opinions delivered there, 8vo. cloth lettered, (pub. at 15s) reduced to 5s 1843

TYRRELL ON THE DISEASES OF THE EYE, being a Practical Work on their Treatment, Medically, Topically, and by Operation, by F. Tyrrell, Senior Surgeon to the Royal London Ophthalmic Hospital, 2 thick vols. 8vo. illustrated by nine plates, containing upwards of 60 finely coloured figures, extra cloth, (pub. at £1. 16s) reduced to £1. 1s 1840

WOODVILLE'S MEDICAL BOTANY, THIRD EDITION, ENLARGED BY SIR W. JACKSON HOOKER, 5 vols. 4to. with 310 plates, engraved by Sowerby, most carefully coloured, half bound morocco, uncut, (pub. at £10. 10s) reduced to £5. 5s 1832

— the Fifth, or Supplementary volume, entirely by Sir W. J. Hooker, to complete the old editions, 4to. 36 coloured plates, boards, (pub. at £2. 12s 6d) reduced to £1. 11s

No well-stored English Library should be without Woodville's Medical Botany, a work of long-established reputation, and the best on a subject which must, more or less, be interesting to every man of inquiry. It contains accurate figures and descriptions of all the plants used in English medicine, and is of such authority with professional men, as to be almost as essential to them as the Pharmacopœia itself. Subsequent publications of a similar kind, though with Woodville as their text-book, have fallen greatly short of the original, as well in comprehensiveness of plan, as in accuracy of delineation and correctness of colouring.

ADDITIONS.

COOPER'S (SIR ASTLEY) PRINCIPLES AND PRACTICE OF SURGERY, founded on the most extensive Hospital and Private Practice during a period of nearly fifty years; edited by Dr. Alexander Lee. 3 vols. 8vo. with 31 COLOURED PLATES, containing upwards of 100 figures, both of healthy and diseased structure, cloth boards, (pub. at £3 14s) reduced to £1 18s 1836-41

LIFE OF SIR ASTLEY COOPER, interspersed with his Sketches of distinguished Characters; by Bransby Cooper, 2 vols. 8vo. with fine portrait after Sir Thomas Lawrence, extra cloth, (pub. at £1.1s) reduced to 10s 6d 1843

CELSUS (LATIN AND ENGLISH), edited by A. Lee, containing—I. The Text.—II. Literal Translation into English.—III. The Latin Ordo. With a Life of the Author, Tables of Weights and Measures, Explanatory Notes, and a complete Index, 2 vols. in 1, thick 8vo, extra cloth (pub. at £1 1s.) reduced to 7s.

ELLIOTSON'S (DR.) PRINCIPLES AND PRACTICE OF MEDICINE, edited by Drs. Rogers and Cooper Lee; second edition, greatly enlarged and improved, one very thick vol 8vo (1232 pages); extra cloth (pub. at £1 5s) reduced to 12s 6d 1842

This is, perhaps, the most able, practical, and comprehensive body of domestic medicine yet published. It is a class book in the majority of the medical schools, and has been translated into the German and other languages. In one very thick closely printed volume it contains as much matter as the four volumes of Good's "Practice of Medicine," and about double the quantity of Thomas or Graham.

Mathematics, Mechanics, Physics, Natural Philosophy, Engineering, etc. etc.

BLAND'S (Dr.) PROBLEMS IN THE DIFFERENT BRANCHES OF PHILOSOPHY, adapted to the Course of Reading pursued in the University of Cambridge; collected and arranged for the Use of Students, 8vo. *extra cloth bds.* (pub. at 10s 6d) reduced to 4s 6d 1830

BREE'S GLOSSARY OF CIVIL ENGINEERING, comprising the Theory and Modern Practice; and the Subjects of Field and Office Work, and Mechanical Engineering connected with that Science. *Second edition*, 8vo. *numerous wood-cuts, extra cloth*, (pub. at 18s) reduced to 8s 1844

ENTERTAINING PHILOSOPHER, (The) by HIGGINS.—*See Juvenile and Elementary Books.*

ESPY ON STORMS, with the History of some of the most celebrated Storms, Tornados, and Meteoric Phenomena, and an Examination of the various Theories, including Col. Reid's, 8vo. *extra cloth* (pub. at £1. 4s) reduced to 12s 1841

FALCONER'S (WILLIAM) MARINE DICTIONARY, being a Copious Explanation of the Technical Terms and Phrases employed in the Construction, Equipment, Machinery, Movements, and Military, as well as Naval Operations of Ships; with such parts of Astronomy and Navigation, as will be found useful to Practical Navigators, to which is annexed a Vocabulary of French Sea-phrases, and Terms of Art, explained in English. *New and much enlarged edition*, by Dr. WILLIAM BURNES, royal 4to. with 35 fine engravings of *Shipping and its Details, cloth*, (pub. at £4. 14s 6d) reduced to £1. 11s 6d Cadell, 1815

"A grand national work, comprehending every thing relating to the marine of this country: well worthy a place in every English library."—*Gent's Mag.*

FERGUSON'S ASTRONOMY, edited with Notes and Supplementary Chapters by Sir DAVID BREWSTER, 2 vols. 8vo. *plates, extra cloth*, (pub. at £1. 4s) reduced to 12s Edin. 1841

HUTCHINSON'S (GRAHAM) TREATISE ON METEOROLOGICAL PHENOMENA, their Causes and Principles, thick 8vo. *map and plate of the Nomenclature of Clouds, extra cloth*, (pub. at 16s) reduced to 9s 1843

HUTTON'S COURSE OF MATHEMATICS, continued and amended by Dr. Olinthus Gregory, *twelfth edition*, with considerable Alterations and Additions, by T. S. Davies, 2 vols. 8vo. *extra cloth*, (pub. at £1. 4s) reduced to 15s 1841

— the Solutions to the above, by Davies, 8vo. *cloth*, (pub. at £1. 4s) reduced to 10s 6d 1841

JAMIESON'S MECHANICS FOR PRACTICAL MEN, including Treatises on the Composition and Resolution of Forces; the Centre of Gravity; and the Mechanical Powers; illustrated by Examples and Designs, *fourth edition, greatly improved*, 8vo. *extra cloth*, (pub. at 15s) reduced to 7s 6d. Just Published, 1845

"A GREAT MECHANICAL TREASURE."—*Dr. Birkbeck.*

"The best book we have seen on the subject. The greatest clearness exists in its symbolical language, and the greatest simplicity in reducing its problems."—*Cambridge Chronicle.*

KELLY'S UNIVERSAL CAMBIST AND COMMERCIAL INSTRUCTOR, *second edition*, corrected to 1835, 2 vols. in 1. 4to. *cloth lettered*, (pub. at £4. 4s) reduced to 16s 1835

It is impossible for any well-informed merchant to dispense with this laborious and extremely useful work.

LA PLACE'S MECANIQUE CELESTE, translated, with a Commentary, by N. Bowditch, LL.D. with a Memoir of the Translator, 4 thick vols. impl. 4to. *cloth*, (pub. at £12. 12s) reduced to £9. 9s 1829-39

Only 250 copies of this book were printed at the author's expense, and but very few remain for sale.

LARDNER'S ELEMENTARY TREATISE ON THE DIFFERENTIAL AND INTEGRAL CALCULUS, 8vo. *extra cloth*, (pub. at 12s) reduced to 5s 1825

NATURAL PHILOSOPHY, by the Society for the Diffusion of Useful Knowledge, containing Articles written by Lord Brougham, Dr. Lardner, Sir David Brewster, Dr. Roget, Sir C. Bell, Dr. Southwood Smith, Dr. Lindley, Mrs. Marcet, and others, with copious Indexes, 4 vols. 8vo. *numerous wood-cuts, cloth lettered*, (pub. at £1. 17s 6d) reduced to £1. 5s

Contents of the Volumes; Vols. 1, 3, & 4 are also sold separately, at the prices annexed.

Vol. 1. Preliminary Treatise on the Objects, Advantages, and Pleasures of Science (by Brougham,) Mechanics, Hydrostatics, Hydraulics, Pneumatics, Heat, Optics, Polarization of Light, Glossary, and Index, 8s

Vol. 2. Popular Introduction to Natural Philosophy, Newton's Optics, Description of Optical Instruments, Thermometer and Pyrometer, Electricity, Galvanism, Magnetism, Electro-Magnetism, Glossary, and Index.

Vol. 3. Astronomy, History of Astronomy, Mathematical and Physical Geography, Navigation, Glossary and Index, 9s 6d

Vol. 4. Chemistry; Botany, in four parts, viz. Structural Botany, Physiology, Systematic Botany, Descriptive Botany; Animal Physiology; Animal Mechanics, or Proofs of Design in the Animal Frame, 9s 6d.

URE'S (DR.) PHILOSOPHY OF MANUFACTURES. *Second edition, with wood-cuts, and steel plates*, post 8vo. *extra cloth* (pub. at 10s 6d) reduced to 7s 1835

WOOD'S LECTURES ON THE PRINCIPLES AND PRACTICE OF PERSPECTIVE, as delivered at the Royal Institution, *second edition*, corrected and revised, 4to. with *numerous engravings, extra cloth*, (pub. at £1. 16s) reduced to 10s 6d 1844

— the same, with a complete MECHANICAL APPARATUS, formed of glass and iron, and enclosed in a WOODEN CASE, 18s

The high character and standard position which this very important and useful work has attained, places it beyond mere criticism. The above edition is considerably corrected and enlarged; and the Apparatus is a great improvement on the former, being far more portable and less likely to injure, yet retaining all its advantages.

Foreign Languages and Literature, including Classics and Translations, Classical Criticism, Dictionaries, Grammars, College and School Books.

AINSWORTH'S LATIN DICTIONARY, reprinted from the best folio edition, with numerous Additions, Emendations, and Improvements, by the Rev. B. W. BEATSON, A.M. Revised and corrected by W. ELLIS, Esq. A.M., 1 large vol. imperial 8vo. *extra cloth boards*, (pub. at £1. 11s 6d) reduced to £1. 1s 1843

— **Latin Dictionary** by Carey, 8vo. *new Trade edition, roman lettered*, 10s 6d 1844

ARISTOPHANES: NOTÆ VARIORUM in Aristophanem, Bekkeri; being a complete Collection of Variorum Notes, (including those of modern Critics), adapted to all the editions of Aristophanes, 3 vols. 8vo. *cloth lettered*, (pub. at £2. 5s) reduced to 18s Lond. 1829

This comprehensive collection was published as a companion to Bekker's edition of the text in 2 vols. 8vo. but is equally suitable to Dindorf's, recently published at Oxford, in 2 vols. 8vo.

— the same, with Dindorf's edition of the Greek Text, forming together a complete variorum edition of Aristophanes, 5 vols. in 4, 8vo. *cloth lettered*, (pub. at £2. 16s) reduced to £1. 10s

ARISTOPHANES' PLUTUS AND THE FROGS, literally translated into English Prose, with copious Notes, 8vo. *extra cloth*, (pub. at 9s) reduced to 6s 6d Oxford, Talboys, 1822

— **BIRDS**, translated from the Greek, with copious Notes, by the Rev. H. F. CARY, (translator of Dante) 8vo. *extra cloth bds.* (pub. at 9s 6d) reduced to 3s 1824

"Mr. Cary has rendered the Birds of Aristophanes into English with a spirit that will not discredit even that admirable translator of Dante."—*Quarterly Review*.

ARISTOTLE'S RHETORIC, literally translated from the Greek, with Notes; to which is added, an ANALYSIS of Aristotle's Rhetoric, by Thomas Hobbes, of Malmesbury, and a Series of ANALYTICAL QUESTIONS, 8vo. *second edition, very much improved, extra cloth*, (pub. at 14s) reduced to 10s 6d Oxford, Talboys, 1833

ATLASES.—WILKINSON'S CLASSICAL AND SCRIPTURAL ATLAS, with Historical and Chronological Tables, impl. 4to. *new and improved edition*, 1842, 53 maps, coloured, *hf. bd. morocco*, (pub. at £2. 4s) reduced to £1. 11s 6d

This is the most comprehensive Classical Atlas of the present day, containing about double the number of Maps of any other, and on a larger scale.

It has long and deservedly enjoyed the highest reputation, and should be in the hands of every Student, as well as in every Library. The **TABULÆ CHRONOLOGICÆ** are peculiar to this Atlas, and being extremely useful, as well as ingenious, give it a great superiority over its contemporaries.

— **WILKINSON'S GENERAL ATLAS**, new and improved edition (1842), with all the Rail-roads inserted, Population according to the last Census, Parliamentary Returns, &c.

impl. 4to. 46 maps, coloured, *hf. bd. morocco cloth sides*, (pub. at £1. 16s) reduced to £1. 5s
This work is uniform in size with the Classical Atlas, and is very distinctly engraved, and on a larger scale than any other of the modern portable Atlases.

BARETT'S ITALIAN-ENGLISH AND ENGLISH-ITALIAN DICTIONARY, new edition, corrected and enlarged by Thompson, 2 vols. 8vo. *extra cloth*, £1. 6s 1839

BENTLEY'S (RICHARD) WORKS, containing Dissertations upon the Epistles of Phalaris, Themistocles, Socrates, Euripides, and the Fables of Æsop; Epistola ad Jo. Millium; Sermons, Boyle Lecture; Remarks on Free-thinking; Critical Works, &c. Edited, with copious Indices and Notes, by the Rev. ALEXANDER DYCE, 3 vols. 8vo. *a beautifully printed edition, in extra cloth bds.* (pub. at £1. 18s) reduced to £1. 1s 1836-38

"The greatest of English Critics. Grævius and Spanheim pronounced him the star of British Literature."—*Hallam*.

— the same, *tree-marbled calf extra*, for college prizes, £1. 16s

BIBLIA HEBRAICA, EX EDIT. VANDER HOOCHT, recognovit J. d'Allemand, very thick 8vo. *handsomely printed, bound in cloth*, (pub. at £1. 5s) reduced to 15s Lond. Duncan, 1840

BOS ELLIPSES GRÆCÆ, ex editione Schaefer, cura Weiske, cum Hermannii Diss. de Ellipsi, &c. thick 8vo. *cloth lettered* (pub. at 18s) reduced to 4s 6d 1825

CÆSARIS OPERA, cum Notis Variorum et Oberlini, 8vo. *extra cloth bds.* (pub. at 16s) reduced to 4s 6d Lond. 1825

CHRONOLOGICAL TABLES OF UNIVERSAL HISTORY (called "the OXFORD CHRONOLOGICAL TABLES"), from the earliest Period to the present Time; in which all the great Events, Civil, Religious, Scientific, and Literary, of the various Nations of the World are placed, at one view, under the eye of the Reader, in a Series of PARALLEL COLUMNS, so as to exhibit the state of the whole Civilized World at any epoch, and at the same time form a CONTINUOUS CHAIN of HISTORY, with Genealogical Tables of all the principal Dynasties. Complete in 3 Sections, viz.:—I. Ancient History. II. Middle Ages. III. Modern History. With a MOST COMPLETE INDEX to the ENTIRE work, folio. *hf. bd. morocco, lettered on back and sides*, (pub. at £1. 16s) reduced to £1. 1s

Oxford, Talboys, 1835-39

The above is also sold, separately, as follows:—

— **THE MIDDLE AGES AND MODERN HISTORY**, 2 parts in 1. folio, *hf. bd. morocco*, (pub. at £1. 2s 6d) reduced to 15s

— **MODERN HISTORY**, folio, *sewed*, (pub. at 12s) reduced to 8s

This comprehensive and beautifully executed volume is one of the most arduous and celebrated under-

takings produced by the enterprising publisher, and its anxieties are said to have shortened his days. It was compiled with the utmost care and research, from the best works on the subject, both English and Foreign; including those of Bredow, Le Sage, Lavoisne, Hase, HEBERDEN, Dumbleck, and Vohse; collated and verified with Usher, Blair, HALE, Bell, FYNES CLINTON, etc. etc. At any period from the Deluge to the present day, the reader may at one view see the Political, Ecclesiastical, Scientific, and Literary state of the whole world; every opening being divided into numerous columns according to the nations then in existence, and each column being devoted to a concise Chronological History of that nation. It is accompanied by very full Genealogical Tables, and a most elaborate Index, by which the reader is enabled in a moment to turn to the date and particulars of every principal event in the history of the world. A more desirable book for library reference, or for school or college use, can hardly be conceived. It is vastly superior to all former manuals of Chronology.

CICERO'S LIFE, BY MIDDLETON; **LETTERS TO SEVERAL OF HIS FRIENDS**, BY MELMOTH; **LETTERS TO ATTICUS**, BY HEBERDEN, complete in one thick vol. impl. 8vo. portrait, cloth lettered, (pub. at £1. 4s) reduced to 12s Moxon, 1841
— the same, bound in calf, gilt, (for college prizes) (pub. at £1. 8s) reduced to 7s.

"This book is a library. The whole *Corpus* of Tully. What a fund of genius, what eloquence, what feeling, is contained in these eight hundred pages."—*Literary Gazette*.

CICERO'S OFFICES, translated with Notes explaining the Method and Meaning of the Author, by Thomas Cockman, D.D, 12mo. extra cloth, (pub. at 5s 6d) reduced to 4s

Oxford, Talboys, 1834

CICERONIS EPISTOLÆ AD ATTICUM, with English Notes, by a Master of Arts, 2 vols. small 8vo. extra cloth bds. (pub. at 14s) reduced to 7s

Cant. 1840

CICERO. NOTÆ VARIORUM IN CICERONEM, cura Oliveti, ad edit. Ernesti accommodatæ. (An extensive and valuable collection of explanatory Notes to Cicero, suited to Ernesti's and all other editions), 3 vols. 8vo. cloth lettered, (pub. at £2. 2s) reduced to 10s 6d

— the same, LARGE PAPER, 3 vols. royal 8vo. cloth lettered, (pub. at £3. 3s) reduced to 13s 6d

COPESTON (EPISC.) PRÆLECTIONES ACADEMICÆ, OXONII HABITÆ; editio altera, 8vo. extra cloth bds. (pub. at 15s) reduced to 7s 6d

Oxon. 1828

"The elegant and masterly *Prælectiones* of Mr. Copleston, delivered by him as Professor of Poetry at Oxford, are, we presume, already in the hands of our readers."—*Museum Criticum*.

"I am most anxious that the 'young man' should peruse, as I am sure he will do with pleasure and profit, the pages of Dr. Copleston's *Prælectiones Academicæ*, in which many of the beauties of the Classic Poets are brought forward with the most felicitous effect."—*Dibdin*.

CORPUS POETARUM LATINORUM, edidit G. S. Walker, complete in one very thick volume, royal 8vo. cloth, (pub. at £2. 2s) reduced to 18s

1840

This comprehensive volume contains a library of the poetical Latin classics, correctly printed from the best texts, viz.

Catullus,	Phædrus,	Silius Italicus
Tibullus,	Lucan,	Valerius Flaccus,
Propertius,	Persius,	Calpurnius Siculus,
Lucretius,	Juvenal,	Ausonius,
Virgil,	Martial,	Claudian.
Ovid,	Sulpicia,	
Horace,	Statius,	

— the same, plain russet, marbled edges, (for College prizes) £1. 4s

CRAMER AND WICKHAM'S DISSERTATION ON THE PASSAGE OF HANNIBAL OVER THE ALPS, founded on actual Survey, second edition, 8vo. maps, extra cloth bds. (pub. at 9s 6d) reduced to 4s

1828

"A scholar-like work of first rate ability. The ingenious authors have collected and arranged, with great industry and perspicuity, the materials furnished by their predecessors."—*Edinburgh Review*.

DAMMII LEXICON GRÆCUM, HOMERICUM ET PINDARICUM, cura DUNCAN, royal 4to. NEW EDITION, printed on fine paper, extra cloth bds. (pub. at £5. 5s) reduced to £1. 1s

1842

"An excellent work; the merits of which have been universally acknowledged by literary characters."—*Dr. Dibdin*.

The most valuable help for reading Homer and Pindar which a classical scholar can desire; not a single fact, or word, or grammatical construction, is left unexplained. Before this republication, which is put into alphabetical order, and much improved, the work used to sell for ten guineas and upwards, and was then bought up eagerly.

— the same, very neat in plain russet, for college prizes, (pub. at £6.) reduced to £1. 11s 6d

DAVES, MISCELLANEA CRITICA, curavit Kidd, 8vo. cloth, last edition, (pub. at 18s) reduced to 5s

1827

EURIPIDES' FOUR PLAYS, (viz. HECUBA, ORESTES, PHOENISSE, and MEDEA,) literally translated into English Prose, from the Text of Porson, with Notes, 8vo. extra cloth, (pub. at 8s) reduced to 4s 6d

Oxford, Talboys, 1836

— **HIPPOLYTUS AND ALCESTIS**, literally translated into English Prose, from the Text of Monk, 8vo. sd. 3s 6d

ib. 1834

FREYTAGII LEXICON ARABICO-LATINUM in usum Tyronum, thick 4to. cloth bds. leather backs, (pub. at £2. 5s) reduced to £1. 11s 6d

Halæ, 1830-38

GAELIC-ENGLISH AND ENGLISH-GAELIC DICTIONARY, with Examples, Phrases, and Etymological Remarks, by two Members of the Highland Society, complete in one thick vol. 8vo. new edition, containing many more words than the quarto edition, extra cloth, (pub. at £1. 1s) reduced to 12s

1845

"We wish well to this Gaelic Dictionary. It is very neatly printed; and its accuracy is vouched for by the respectable names of its editors, Dr. M'Leod of Campsie, and Dr. Dewar of Glasgow—two gentlemen who are imbued with classical as well as Celtic literature, and whose names might reasonably give currency to a work of more pretension than the present."—*Spectator*.

GREEK GOSPELS, (THE FOUR) with the Roots in the Margin, by Charles Hoole; to which are added English Notes, philological and explanatory, for the use of Schools, post 8vo. (pub. at 5s) cloth, 3s 6d

Oxford, 1837

GREEK PROSODY.—SPITZNER's Elements of Greek Prosody, and GOETTLING's Elements of Greek Accentuation; both translated from the German, 2 vols. in 1, 8vo. extra cloth bds. (pub. at 11s) reduced to 5s 6d

1831

These are works of great intrinsic merit, and are particularly recommended to the attention of Greek students.

GWILT'S RUDIMENTS OF A GRAMMAR OF THE ANGLO-SAXON TONGUE, 8vo. cloth lettered, (pub. at 6s) reduced to 2s

HEBREW PSALTER without Points; with Key, Grammar, Literal English Version, and Lexicon, upon an improved Plan, by Dr. J. Reid, 8vo. cloth, (pub. at £1. 1s) reduced to 5s

Glasg. 1821

FREDERICI LEXICON GRÆCO-LATINUM, cum Notis Larcheri, etc. the last trade edition, edited by Dr. BLOMFIELD, Bp. of LONDON, 4to. cloth lettered, (pub. at £1. 14s) reduced to 12s 1825

HEREN'S WORKS—See *Miscellaneous*.

HERODOTUS, Three Books (Clio, Euterpe, and Thalia) in Greek, from Bekker's Text, with English Notes, Critical and Explanatory, by John Edwards, M.A., Head Master of Bury School, thick 8vo. elegantly printed, extra cloth, (pub. at 12s) reduced to 6s 1840

CARY'S (REV. H.) GREEK AND ENGLISH LEXICON to HERODOTUS, adapted to the Text of Gaisford and Baehr, and all other editions, 8vo. cloth lettered, (pub. at 12s) reduced to 8s 1843

HERMANN'S MANUAL OF THE POLITICAL ANTIQUITIES OF GREECE, historically considered, translated from the German, 8vo. extra cloth, (pub. at 15s) reduced to 10s 6d

Oxford, Talboys, 1836

"Hermann's Manual of Greek Antiquities is most important."—*Thirlwall's Hist. of Greece*, vol. i. p. 443.

"We trust this book will be most diligently studied; our schools have too long neglected the subsidaries—we might say, the essentials of history; teachers have loaded the memory with facts, instead of storing the mind with principles. Such a work is a proof of the rapid advance made by continental scholars in developing the true philosophy of history; it directs attention from the facts of revolutions to their causes; it shows that the fortunes of nations, as well as individuals, are determined by their habits of thought and action; and it examines with equal industry and skill the principal circumstances that formed or modified those habits in the most important of ancient nations."—*Athenæum*.

HORACE, literally translated into English Prose, for Classical Students, on improved principles, by the Rev. H. P. HAUGHTON, fcap. 8vo. extra cloth, (pub. at 8s) reduced to 4s 1844

"In this translation the original is rendered word for word; and wherever a word of the original is rendered by two or more words, they are connected. The renderings are as far as possible the derivatives from the original; all ellipses necessary to the sense and grammatical construction are supplied in italics; and wherever the translation is, from its verbal or derivative character, obscure, it is explained; whilst the whole is accompanied by explanatory and critical notes."

HORATII OPERA, recensuit et illustravit F. G. Doering, in 1 thick vol. 8vo. cloth lettered, (pub. at 18s) reduced to 10s 6d

JAMIESON'S HERMES SCYTHICUS; or the Radical Affinities of the Greek and Latin Languages to the Gothic: with a Dissertation on the Historical Proofs of the Scythian Origin of the Greeks, 8vo. cloth lettered, (pub. at £1. 1s) reduced to 7s Ed. 1814

"An excellent and valuable work."—*Louder*.

JUVENAL AND PERSIUS, translated into English Verse by Gifford, 2 vols. 8vo. extra cloth bds. (pub. at £1. 1s) reduced to 10s 6d

KUINOEL, CO. IMENTARIUS IN NOVI TESTAMENTI LIBROS HISTORICOS, 3 vols. 8vo. extra cloth bds. (pub. at £1. 16s) reduced to 12s Lond. 1835

This may be used as an annotated edition of the Historical Books of the New Testament, the Greek Text being at the top of the page, with the elaborate Commentary beneath, like the *Variorum* Editions.

"One of the best philological Commentaries on the New Testament. To each book are prefixed well-compiled Prolegomena, in which the author's life, the authenticity of his narrative, the time, place, and the language in which he wrote, as well as his style and manner of writing, are fully discussed."—*Horne*.

LAMARTINE, SOUVENIRS, Impressions, Pensées et Paysages, pendant un VOYAGE en ORIENT, 1832-1833, ou Notes d'un Voyageur, Seconde Edition, 2 vols. fcap. 8vo. two folding maps, extra cloth bds. (pub. at 12s) reduced to 6s 6d 1838

"* This is an admirable reading-book for Students in the French language, and may safely be recommended to Schools."

"The *Voyage en Orient* is written in a marvellous style—simple, elegant, and, at times, sublime—a style of a thousand characters, a thousand varying physiognomies, and a thousand sparkling hues. It is a shower of gems and perfumes."—*JULES JANIN (in Athenæum)*.

LARCHER'S NOTES ON HERODOTUS. New Edition, with Corrections and Additions by W. D. Cooley, 2 vols. 8vo. extra cloth, £1. 4s 1844

LAYCOCK'S PORTUGUESE GRAMMAR, compiled from VIEIRA and the best Sources; for the use of Englishmen studying that Tongue without the help of a Master, to which is added a copious Mercantile Vocabulary, together with sundry Commercial Letters, fcap. 8vo. sheep, (pub. at 11s) reduced to 3s 6d 1841

FABULAS APRAZIVEIS E INSTRUCTIVAS, para uso das pessoas que se consagrao ao estudo da Lingoa Portuguesa, fcap. 8vo. hf. bd. (pub. at 4s) reduced to 2s 1829

LEE'S HEBREW GRAMMAR, compiled from the best Authorities, and principally from Oriental Sources, designed for the Use of Students in the Universities. New Edition, enriched with much original matter. Sixth Thousand, 8vo. cloth lettered, (pub. at 12s) reduced to 8s Lond. Duncan, 1844

HEBREW, CHALDEE, AND ENGLISH LEXICON, compiled from the best Authorities, Oriental and European, Jewish and Christian, including Buxtorf, Taylor, Parkhurst, and Gesenius; containing all the Words, with their Inflections, Idiomatic Usages, etc. found in the Hebrew and Chaldee Text of the Old Testament; with numerous corrections of former Lexicographers and Commentators, followed by an English Index, in 1 thick vol. 8vo. Third Thousand, strongly bound in cloth lettered, (pub. at £1. 5s) reduced to 15s Lond. Duncan, 1844

The Rev. Dr. Lee, author of the two preceding works, is the present REGIUS PROFESSOR OF HEBREW in the University of CAMBRIDGE, and one of the most remarkable and accomplished Linguists in Europe. His principles are strictly High Church, which give his Lexicon, independent of its great literary merit, a recommendation to our Established Clergy, not possessed by any other of the present day. The work of Gesenius abounds with the Rationalisms of the German school.

LEMPRIERE'S CLASSICAL DICTIONARY, MINIATURE EDITION, containing a full Account of all the Proper Names mentioned in Ancient Authors, and much useful information respecting the uses and habits of the Greeks and Romans, new and complete edition, ELEGANTLY PRINTED IN PEARL TYPE, in one very thick vol. 18mo. cloth lettered, (pub. at 7s 6d) reduced to 4s 6d 1845

— the same, very neatly bound in embossed roan (pub. at 8s) reduced to 5s

This elegant and portable edition contains as much as the 8vo. and is corrected to the present state of knowledge.

LEMPRIERE.—A COLLECTION OF SUPPLEMENTS TO ALL EDITIONS OF LEMPRIERE'S CLASSICAL DICTIONARY, more especially to the enlarged one by Professor Anthon, containing—**I.** Sillig's Dictionary of the Artists of Antiquity, and Pliny's Books on the Fine Arts.—**II.** Payne Knight's Inquiry into the Symbolical Language of Antient Art and Mythology.—**III.** Barker's Fifteen Supplements and Indices, comprising various Chronological Tables and Dissertations; Tables of Ancient Measures, Weights, and Monies; Classical Names in the Apocrypha and Testament; Geographical and other Indices, etc. One closely printed vol. 8vo. *extra cloth bds.* (pub. at £1. 1s) reduced to 6s

Valpy, 1837

A volume which must always be useful to scholars and classical students.

LEIBNITII OPERA PHILOSOPHICA, quæ extant Latina, Gallica, Germanica, Omnia; edidit Erdmann, in 1 thick volume, impl. 8vo. *portrait, sewed*, (pub. at £1. 4s) reduced to 16s

Berolini, 1840

LIVII HISTORIA, ex recensione **DRAKENBORCHII** et **KREYSSIG**; Annotationes CREVIERII, STROTHII, RUPERTI, RASCHIG, NIEBUHR, WACHSMUTH, et suas addidit TRAVERS TWISS, J. C. B. Coll. Univ. Oxon. Socius et Tutor. Cum Indice amplissimo. 4 vols. 8vo. *cloth lettered*, (pub. at £1. 18s) reduced to £1. 8s

Oxford, 1841

This is the best and most useful edition of Livy ever published in octavo, and is preferred at all our universities and classical schools. It is most carefully edited by Dr. Twiss, from the text of Drakenborch, as revised by Kreyssig, by the collation of some important Manuscripts from the Bamberg and Vienna libraries, accompanied by an admirable selection of the most useful and explanatory notes of Crevier, Stroth, Rupert, Raschig, and others, and the critical and animadversions by Niebuhr, Wachsmuth, and other late German philologists.

LIVY'S HISTORY OF ROME, Books XXI to XXX, inclusive, literally translated, with Explanatory Notes, 2 vols. in 1, 8vo. *extra cloth*, (pub. at 18s) reduced to 10s 6d

Oxford, Talboys, 1828

MENDHAM. PALEOTTI HISTORIA ACTÆ CONCILII TRIDENTINI, an. 1562 et 1563, cum aliis multis circa dictum Concilium, thick 8vo. *extra cloth*, (pub. at £1. 1s) reduced to 7s 6d

1842

— **INDEX LIBRORUM PROHIBITORUM A SIXTO V. PAPA**, confectus et publicatus: ad vero a successoribus ejus in sede Romana suppressus, ed. Jos. Mendham, 4to. *cloth*, (pub. at 16s) reduced to 8s

1835

MIGNET, HISTOIRE DE LA REVOLUTION FRANCAISE, depuis 1789 jusqu' en 1814. Douzième Edition, augmentée de l'Histoire de la Restauration jusqu'à l'Avènement de Louis Philippe, par De Bonnechose, complete in 1 vol. post 8vo. *elegantly printed, sewed*, 5s

Bruz, 1844

MILLER'S COMPANION TO THE ATLAS, or a Series of Geographical Tables on a new Plan, forming a complete System of Geography. Second Edition, small folio, *cloth*, (pub. at 7s 6d) reduced to 5s

1838

"I admire both the principle and the execution of this work: nor can I doubt that it will become a general favourite with Teachers. It is the right medium between meagreness and distracting profusion: and

the neatness and clearness of the Tabular form, w. I am confident, prove very attractive to youth.

"College of Edinburgh.

(Signed)

"JAMES PILLANS, L.L. Prof"

"These Tables are among the most successful of the many plans lately devised to facilitate and simplify elementary education. The design is original and perspicacious."—*Edinburgh Journal*.

MÜHLENFELS' POETISCHE ANTHOLOGIE; a Manual of Progressive Examples of the best German Poets, printed in the German character, fcap. 8vo. *extra cloth*, (pub. at 8s) reduced to 3s 6d

1841

MULLER'S HISTORY OF THE LITERATURE OF ANCIENT GREECE; Published by the Society for the Diffusion of Useful Knowledge, including the Continuation, being all published of the 2nd volume, 8vo. *cloth*, (pub. at 10s) reduced to 7s

1842

— the same, the continuation separately, 4 parts, (being all that is published of Vol. 2) containing Aristophanes and the Comic Drama, the Orators, Sophists, Thucydides, Lysias, Isocrates, Socrates, &c. 8vo. *stitched*, 2s

1842

This able work is discontinued; this fragment, therefore, may be bound up with the previous volume.

MUSEUM CRITICUM; OR CAMBRIDGE CLASSICAL RESEARCHES, A Series of Philological Papers, Criticisms, Essays, Fragments of Greek and Roman Authors, unpublished Notes of Scholars, learned Correspondence and Memoirs, &c., by many of the most talented Critics of the University, including Bishops BLONFIELD and MALTBY, Professor MONK, ELMSELY, Dr. BURNEY, HARE, &c. &c. 2 vols. 8vo. *cloth*, (pub. at £2. 2s) reduced to 16s

Camb. 1826

The Museum Criticum stands in the first rank among British contributions to classical learning.

— the same, *tree-marbled calf extra*, for college prizes, £1. 5s

NEUMAN AND BARETT'S SPANISH-ENGLISH AND ENGLISH-SPANISH DICTIONARY, greatly improved and enlarged by Dr. Seoane, 2 thick vols. 8vo. *extra cloth*, £1. 8s

1845

— the same, abridged, 12mo. pearl, new edition, roan lettered, 8s

1843

NIEBUHR'S HISTORY OF ROME, epitomized, (for the use of Colleges and Schools,) with Chronological Tables and Appendix, by Travers Twiss, B.C.D. complete in 2 vols. bound in 1, 8vo. *extra cloth*, (pub. at £1. 1s) reduced to 12s

Oxford, Talboys, 1837

— the same, well bound in calf gilt, (for School Prizes), 16s

"This edition by Mr. Twiss is a very valuable addition to classical learning, clearly and ably embodying all the latest efforts of the laborious Niebuhr."

Literary Gazette.

"This truly valuable work, which for the first time presents the researches of Niebuhr so suitable to the use of English students. Mr. Twiss has judiciously expunged those passages in which Niebuhr exhibited so strange a mixture of scepticism and credulity."

Athenæum.

NUGENT IMPROVED; a complete French and English Dictionary, in two parts: I. French and English; and II. English and French, by John Wilson, 24mo. *elegantly printed in pearl type*, bound in roan, lettered, (pub. at 5s 6d) reduced to 4s 6d

1845

NUTTALL'S CLASSICAL AND ARCHÆOLOGICAL DICTIONARY of the Manners, Customs, Laws, Institutions, Architecture, Arts, etc. of the celebrated Nations of Anti-

quity, and particularly of the MIDDLE AGES; to which is prefixed a Synoptical and Chronological View of Ancient History, 8vo. *extra cloth boards*, (pub. at 16s) reduced to 5s 1840

This is an able and very useful work; and being chiefly devoted to the explanation of Mediæval Antiquities, becomes a desirable companion to Lempriere, which is limited to subjects strictly classical.

PARKHURST'S HEBREW AND ENGLISH DICTIONARY, WITHOUT POINTS, in which the Hebrew and Chaldee Words of the Old Testament are explained in their leading and derived Senses, last edition, corrected and improved, royal 8vo. *extra cloth*, (pub. at 16s) reduced to 10s 6d 1823

PHÆDRI FABULÆ, with an Ordo for Construing, English Notes taken from the Delphin Edition, and a copious Parsing Index, containing every Word in the Fables, with their English Translations, by N. BAILEY, 20th edition, 8vo. *extra cloth boards*, (pub. at 5s) reduced to 3s 1823

PINDARI OPERA, Gr. et Lat. Textum in genuina Metra restituit, et ex Fide Librorum Manuscriptorum doctorumque Conjecturis recensuit, Annotationem criticam, Scholia integra, Commentarium perpetuum et Indices adjectit A. Boeckhii, 3 vols. 4to. *boards*, (pub. at £6. 12s) reduced to £3. 16s Lips. 1811-21

— the same, 3 vols. 4to. *vellum paper, boards*, (pub. at £9.) reduced to £5. 5s

"The most rich, full, and complete of all the editions of Pindar."—*Dibdin*.

PINDARUS, Gr. et Lat. cum Notis Heynii, 3 vols. 8vo. *cloth lettered*, (pub. at £2. 8s) reduced to 18s 1824

PLATONIS OPERA, Gr. et Lat. cum Notis Variorum et Bekkeri, 11 vols. 8vo. *extra cloth, scarce*, (pub. at £7. 14s) reduced to £4. 4s Lond. 1826

PLUTARQUE FRANCAIS. Vies des Hommes et Femmes Illustres de la France, avec leurs Portraits en pied, publié par E. Mennechet, 8 vols. impl. 8vo. containing 192 spirited full length portraits, etched on copper, *extra cloth bds.* (pub. at £12. 12s) reduced to £4. 14s 6d Par. 1838-41

— the same, *handsomely hf. bd. red morocco, gilt edges*, £5. 15s 6d

This is a very interesting and well executed work. The Biographies have been executed by very competent writers, among whom are Jules Janin, Walckenaer, Raoul-Rochette, Al. Dumas, Count Molé, Langlois, Craplet, Laurent, Villeneuve, Cruveilhier, &c.

POETARUM Veterum Fragmenta, ex Recensione J. A. GILES, cum Notis variorum et Editoris, viz. — Germanici Caesaris, Maximiani, Valerii Catonis, Antimachi Colophonii, et Severi Sancti, 5 vols. 8vo. in *extra glazed boards*, (pub. at £3. 7s) reduced to 15s

Of this elegantly printed series only 100 copies were printed.

PORSON'S WORKS, viz. Aristophanica, Adversaria, Photius, Letters to Travis, Tracts and Criticisms, 6 vols. 8vo. *cloth lettered, uniform*, (pub. at £5. 5s) reduced to £2. 8s

RAMSHORN'S DICTIONARY OF LATIN SYNONYMS, for the use of Schools and Private Students, translated and edited by Dr. Lieber, post 8vo. *cloth*, (pub. at 7s) reduced to 5s 1841

RITTER'S HISTORY OF ANCIENT PHILOSOPHY, translated from the German by A. J. W. Johnson, B.A. Trin. Coll. Cambridge,

3 vols. 8vo. *extra cloth*, (pub. at £2. 8s) reduced to £1. 11s 6d Oxford, Talboys, 1838

Vol. IV. to complete the work is in the press, and will be ready in January 1840. It will be published at 16s.; but those who purchase copies of the 3 vols. from the advertiser, will be entitled to have the 4th at the same rate of reduction in price.

"An important work; it may be said to have superseded all the previous histories of philosophy, and to have become the standard work on the subject. Mr. Johnson is also exempt from the usual faults of translators."—*Quarterly Review*.

ST'S GREEK GRAMMAR, for the use of Schools, translated from the German; with an Appendix on Greek Versification, 8vo. (560 pages) *extra cloth boards*, (pub. at 12s) reduced to 6s 1827

In Germany this Grammar is more popular than even Matthiæ.

"This Grammar is distinguished by lucid arrangement, conciseness, and fullness. The author judiciously commences with Prosody, and then proceeds to Etymology and Syntax. The system of accentuation, which is so slightly noticed in Matthiæ, he explains with the utmost clearness."—*Monthly Mag.*

RUPERTI COMMENTARIUS IN TACITUM, 8vo. *cloth*, (pub. at 12s) reduced to 3s 1825

This admirable volume of explanatory Notes on the Annals of Tacitus, by the distinguished Rupertus, is not incorporated in any edition of the author, and will therefore be found a valuable addition to the student's library.

SANTAGNELLO'S DICTIONARY OF THE PECULIARITIES OF THE ITALIAN LANGUAGE, being a Collection of Sentences from the most approved Italian Authors, particularizing those Verbs, Prepositions, &c. which govern different Moods and Cases, 8vo. *extra cloth*, (pub. at 9s 6d) reduced to 3s 6d 1820

This volume forms a desirable Supplement to all Italian Dictionaries.

SCHELLER'S LATIN GRAMMAR, translated from the German, with the addition of some valuable lists from the Port Royal Grammar and Bentley on the Metres of Terence and Horace, by GEORGE WALKER, M.A. Head Master of the Leeds Grammar School, 2nd edition, with an Index, 2 vols. 8vo. *extra cloth boards*, (pub. at £1. 10s) reduced to 12s 1838

This admirable Grammar is the most perfect and the most comprehensive of its kind, and is the same for the Latin language that Matthiæ's is for the Greek. Indeed Matthiæ in his preface declares that his aim was to produce as complete a Grammar of the Greek, as his predecessor Scheller had done for the Latin, which he held up as a model.

SCHÖMANN'S HISTORY OF THE ASSEMBLIES OF THE ATHENIANS, translated from the Latin, with a complete Index, 8vo. *extra cloth*, (pub. at 10s 6d) reduced to 5s Camb. 1838

A book of the same school and character as the works of Heeren, Boeckh, Schlegel, &c.

SCHRÖDER, Elementa Matheseos Puræ, in duabus partibus: Pars. I. Prolegomena de Matheseos Ratione: Pars. II. Elementa Arithmetica Puræ; 2 thick vols. 8vo. (*A work of great depth; in much esteem abroad*) *bds.* (pub. at £1. 10s) reduced to 16s

Traj. ad Rhen. 1831-4

SOPHOCLES, literally translated into English Prose, with Notes, 8vo. 4th improved edition, *extra cloth*, (pub. at 15s) reduced to 9s

Oxford, Talboys, 1842

— **ELLENDT'S GREEK AND ENGLISH LEXICON TO SOPHOCLES**, translated by Cary, 8vo. *extra cloth*, (pub. at 12s) reduced to 6s 6d ib. 1841

STUART'S HEBREW GRAMMAR, 5th edition, corrected and enlarged, 8vo. *extra cloth*, 12s
Oxford, Talboys, 1838

STUART'S HEBREW CHRESTOMATHY, designed as an Introduction to a Course of Hebrew Study, 3rd edition, 8vo. *extra cloth*, (pub. at 14s) reduced to 9s
ib. 1834

This work, which was designed by its learned author to facilitate the study of Hebrew, has had a very extensive sale in America. *It forms a desirable adjunct to all Hebrew Grammars*, and is sufficient to complete the system of instruction in that language.

TACITUS, CUM NOTIS BROTIERI, editio nova, cum Appendice, curante A. J. Valpy, 4 vols. 8vo. *extra cloth bds.* (pub. at £2. 16s) reduced to £1. 5s
1823

The most complete edition.

TACITUS, A NEW AND LITERAL TRANSLATION, 8vo. *extra cloth*, (pub. at 16s) reduced to 10s 6d
Oxford, Talboys, 1839

TAYLOR'S ELEMENTS OF THOUGHT, seventh edition, 12mo. *cloth lettered*, 4s
1843

This popular work is an admirable condensation of all that has been written or said on the subject, and a most useful Introduction to the study of Metaphysics, while it contains as much information as the general reader will require.

TENNEMANN'S MANUAL OF THE HISTORY OF PHILOSOPHY, translated from the German, by the Rev. ARTHUR JOHNSON, M.A., Professor of Anglo-Saxon in the University of Oxford, in one thick closely printed volume, 8vo. *bds.* (pub. at 14s) reduced to 9s
Oxford, Talboys, 1832

"A work which marks out all the leading epochs in philosophy, and gives minute chronological information concerning them, with biographical notices of the founders and followers of the principal schools, ample texts of their works, and an account of the principal editions. In a word, to the student of philosophy, I know of no work in English likely to prove half so useful."—*Hayward, in his translation of Goethe's Faust.*

TERENTIUS, CUM NOTIS VARIORUM, ex Editione ZEUNII, cura GILES: acced. Index copiosissimus Complete in one thick vol. 8vo. *handsomely printed, extra cloth*, (pub. at 16s) reduced to 8s
1837

— the same, *handsomely bound in calf*, (for College Prizes), 11s

This compact and elegant republication of Zeunius's admirable edition of Terence, comprises the most useful explanatory notes of all preceding editors: and, in addition, the ancient Scholia recently discovered in the Vatican by Angelo Maio, some Preliminary Dissertations of great merit on Tragedy and Comedy, the Theatres of the Ancients, the Metres of Terence, &c., and a most elaborate Index Verborum ac Phrasium.

THIERS, HISTOIRE DE LA REVOLUTION FRANCAISE; quizieme edition, suivie d'une Continuation, complete in 2 vols. impl. 8vo. printed in double columns, illustrated by 40 portraits, and as many Historical subjects, and portrait of the Author, sewed, £1. 5s
Brux. 1844

THUCYDIDES, Gr. et Lat. Editid Elmsley, Accedunt Indices, etc., ex Editione Dukeri, (Ponson and Elmsley's Edition,) LARGE PAPER, 6 vols. crown 8vo. *done up in 3 volumes, extra cloth*, (pub. at £3. 12s) reduced to 15s
1804

TROLLOPE'S (Rev. W.) GREEK GRAMMAR to the NEW TESTAMENT, and to the Common or Hellenic Diction of the Later Greek Writers, with Greek, Latin, and English Indexes, 8vo. *extra cloth boards*, (pub. at 9s 6d) reduced to 3s
1843

This is the most complete Greek Grammar to the New Testament yet published, and will be found a very valuable help to Theological Students. It is a desirable adjunct to the Greek Grammars of Buttman and Matthia, especially to the former, upon the rules of which its copious illustrations are arranged.

VALPY'S (F.) FUNDAMENTAL WORDS OF THE GREEK LANGUAGE, adapted to the Memory of the Student by means of Derivations, and Derivatives, Passages from the Classical Writers, and other Associations, 8vo. *extra cloth boards*, (pub. at 10s 6d) reduced to 5s
1826

"I have frequently consulted this work of the learned and ingenious author with considerable satisfaction."—*The Rev. J. R. Major of King's College.*

VIEYRA'S PORTUGUESE ENGLISH AND ENGLISH PORTUGUESE DICTIONARY, improved and enlarged by T. Do Canto, 2 vols. 8vo. *extra cloth*, £1. 16s
1840

WESLEY'S (Dr. C.) LOGIC: A Guide to Syllogism, or a Manual of Logic, 12mo. *cloth lettered*, (pub. at 4s 6d) reduced to 3s
1832

WHITEHEAD'S SPANISH GRAMMAR, with copious Exercises; the whole rendered so easy as to be intelligible without the aid of an Instructor, post 8vo. *cloth lettered*, (pub. at 7s 6d) reduced to 2s 6d
1826

WILLIS'S ELEMENTARY HEBREW GRAMMAR, (with Points), to which is added a Selection of Hebrew Sentences, with a short Lexicon and References to the Grammar (on the plan of Leusden and Buxtorf,) 8vo. *cloth* (pub. at 6s) reduced to 3s
1834

An excellent and much esteemed Grammar for the use of Schools and Young Students.

WILSON'S (JAMES, Professor of French in St. Gregory's College) FRENCH-ENGLISH AND ENGLISH-FRENCH DICTIONARY, containing full Explanations, Definitions, Synonyms, Idioms, Proverbs, Terms of Art and Science, and Rules of Pronunciation in each Language. Compiled from the Dictionaries of the Academy, Bowyer, Chambaud, Garner, Laveaux, Des Carrieres and Fain, Johnson and Walker, 1 large closely printed volume, imperial 8vo. *cloth*, (pub. at £2. 2s) reduced to £1. 8s
1841

WILSON'S FRENCH ENGLISH AND ENGLISH FRENCH DICTIONARY, abridged, 18mo. *van*, 4s 6d
1837

XENOPHONTIS OPERA, Gr. et Lat. Schneideri et Zeunii, accedit index, (Ponson and Elmsley's Edition,) 10 vols. 12mo. *HANDSOMELY PRINTED IN A LARGE TYPE, in extra cloth boards, done up in 5 vols.* (pub. at £4. 10s) reduced to 18s
1811

— the same, LARGE PAPER, 10 vols. crown 8vo. *in extra cloth boards, done up in 5 volumes*, reduced to £1. 5s

This is the only complete modern edition of Xenophon which has the Latin Version and a General Index.

Juvenile and Elementary Books, Gymnastics, etc.

ABBOTT'S TEACHER, or Moral Influences employed in the Instruction of the Young, intended chiefly to assist young Teachers in organizing and conducting their Schools, new edition, revised by Dr. Mayo, fcap. 8vo. *extra cloth*, (pub. at 5s) reduced to 3s 1834

ÆSOP'S FABLES, 18mo, *elegantly printed at the Chiswick Press by Whittingham, embellished by 153 pretty engravings on wood, extra cloth, gilt edges*, (pub. at 5s) reduced to 3s 1838

ACKWORTH'S ENGLISH VOCABULARY, last edition, corrected and improved, 18mo. *cloth lettered*, 1s 6d 1845

AIKIN'S (Dr.) CALENDAR OF NATURE, for the Instruction and Entertainment of Young Persons, 18mo. *beautiful wood-cuts by Harvey, new and improved edition, cloth. (The prettiest edition of a very popular and edifying work.)* (pub. at 1s 6d) reduced to 1s 1836

BAKEWELL'S PHILOSOPHICAL CONVERSATIONS, in which are familiarly explained the Causes of numerous daily occurring Phenomena, 12mo. *cloth lettered*, (pub. at 5s 6d) reduced to 3s

BARBAULD, LECONS POUR LES ENFANS, depuis l'âge de deux ans jusqu'à cinq; traduit par M. Pasquier, last edition, 18mo. *cloth lettered*, 2s 1845

BELL'S SELECTIONS OF THE MOST REMARKABLE PHENOMENA OF NATURE, 18mo. *cloth bds.* (pub. at 3s 6d) reduced to 2s 1827

BINGLEY'S USEFUL KNOWLEDGE, or a familiar Account of all the various Productions of Nature, Mineral, Vegetable, and Animal, systematically arranged, which are chiefly employed for the use of Man, *illustrated by plates and 150 wood-cuts*, and intended as a work both of instruction and reference. Sixth Edition, revised, enlarged, and altered to the existing state of science, by D. Cooper, of the British Museum, 2 vols. post 8vo. *extra cloth bds.* (pub. at 16s) reduced to 10s 6d 1842

BROWN'S BOOK OF BRITISH BUTTERFLIES, MOTHS, &c., complete in 3 vols. 18mo. *illustrated by 144 coloured plates, in extra red cloth, richly gilt*, (pub. at 15s) reduced to 7s 6d 1834

CITY SCENES, OR A PEEP INTO LONDON, sq. 12mo. *with 102 fine wood-cuts, designed by Gilbert, engraved by Folkard, extra gilt cloth, gilt edges*, 3s 6d 1845

CRABB'S (REV. G.) NEW PANTHEON, or Mythology of all Nations, adapted to the Biblical, Classical, and General Reader, but more especially for the Use of Schools and Young Persons; WITH QUESTIONS for Examination ON THE PLAN OF PINNOCK, 18mo. *with 30 pleasing lithographs of the principal Heroes of Heathen Mythology; gilt cloth*, (pub. at 3s) reduced to 2s 6d 1840

This is by far the cleverest of all the small workson mythology. The talented author is well known by his Historical and Technological Dictionaries, Dictionary of Synonyms, and works on the German language.

CROWQUILL'S PICTORIAL GRAMMAR 16mo. *with 120 humorous illustrations, extra cloth, gilt sides*, (pub. at 5s) reduced to 2s 6d 1844

"A really amusing and instructive little volume, in which the ordinary rules of Grammar, the choice sayings of Lindley Murray, the dry study of rules, are illustrated, and that so comically by the graphic art of the celebrated Alfred Crowquill, that the agreement of the noun with the verb, or the nominative with the objective, never fails to excite roars of laughter. If ladders to learning are desirable, a position seldom questioned, surely so humorous an introduction to the acquisition of speaking and writing the English language with propriety, must be acceptable both to fond parents and aspiring youth."—*Morning Chronicle*.

DRAPER'S JUVENILE NATURALIST, or Country Walks in Spring, Summer, Autumn, and Winter, in one thick volume, sq. 12mo. *illustrated with eighty beautifully executed wood-cuts, and fine frontispieces; richly bound in green cloth, gilt edges, new and improved edition*, (pub. at 7s 6d) reduced to 4s 6d 1845

ENTERTAINING PHILOSOPHER; a familiar Explanation of the most interesting Phenomena of Natural and Experimental Philosophy, comprising a Store of curious and instructive Information in Mechanics, Hydrostatics, Pneumatics, Heat, Optics, Magnetism, Electricity, Galvanism, etc. compiled to promote Practical Education. By W. M. HIGGINS, Lecturer on Experimental Philosophy at Guy's Hospital, fcap. 8vo. *illustrated by above 100 wood engravings, extra cloth boards*, (pub. at 9s 6d) reduced to 3s 6d 1844

ENCYCLOPÆDIA OF MANNERS and ETIQUETTE, comprising an improved edition of Chesterfield's Advice to his Son on Men and Manners; and THE YOUNG MAN'S OWN BOOK, a Manual of Politeness, Intellectual Improvement, and Moral Deportment, calculated to form the Character on a solid Basis, and to insure Respectability and Success in Life, one elegantly printed vol. fcap. 12mo. *frontispiece, extra cloth boards, gilt edges*, 2s. 1844

— the same, *cloth, gilt edges*
ENGLISH BOY AT THE CAPE; an Anglo-African Story. By the Author of "Keeper's Travels." 3 vols. royal 18mo. *embellished with engravings, cloth gilt, edges cut*, (pub. at 10s 6d) reduced to 5s 1835

"This is a very interesting Robinson Crusoe sort of a tale, suitable to youth of both sexes. From it much more than mere amusement will be gained. The information it contains of the manners of the inhabitants, the topography, and other peculiarities of Southern Africa, is correct and valuable; and the moral inculcated throughout is not the least of its excellencies." *Metropolitan Mag.*

EQUESTRIAN MANUAL FOR LADIES, (BY FRANK HOWARD) fcap. 8vo. *upwards of 50 beautiful wood-cuts, richly bound in cloth, with appropriate devices in gold*, (pub. at 4s) reduced to 2s 6d 1844

FISHER'S JUVENILE SCRAP BOOK; by Mrs. Ellis, Miss Strickland, and others, various vols. sm. 8vo. *numerous beautiful engravings, cloth, gilt edges*, (each pub. at 8s) reduced to 5s

FORTUNES OF FRANK FAIRFIELD, by M. H. Barker, Esq., the "Old Sailor," (a well written and Entertaining Narrative of Naval Adventures). 18mo. with 7 pretty engravings on steel, and numerous woodcuts, cloth extra, gilt edges, (pub. at 3s 6d) reduced to 2s 6d 1845

This interesting tale is founded on facts. Fairfield is a pseudonym for Admiral Trowbridge, the friend and companion of Nelson.

GLIMPSES OF THE WONDERFUL, a Christmas Present for Young People, for 1846, sq. 12mo. with numerous woodcuts, extra gilt cloth, gilt edges, 5s 1846

— the same, former series, 1845, extra gilt cloth, gilt edges, 5s

HACK'S (MARIA) ENGLISH STORIES OF THE OLDEN TIME. 2 vols. 12mo. vignettes by Harvey, extra cloth, very richly gilt backs, 12s

"A popular History of England, from Alfred to Elizabeth, adapted to the capacity of young persons, and embodying a great deal of information, valuable and interesting to juvenile readers. There is throughout a dispassionate and just estimate of the characters of the persons, and the causes and influence of events."

Spectator.

— **GRECIAN STORIES**, 12mo. with 39 fine illustrations by Gilbert, engraved by Wright and Folkard; extra cloth, very richly gilt, (pub. at 8s) reduced to 5s

"These historical narratives are composed on the popular plan of the entertaining and instructive stories of the authoress relating to England. They will be valuable, especially to the non-classical, as an accurate picture of Greece, its annals, and its great men."

Tait's Mag.

— **WINTER EVENINGS**, or Tales of Travelers. New Edition, one thick vol. post 8vo. fine front. gilt cloth, very richly gilt, 6s

A most delightful book for young people, by a very popular writer.

"Several interesting narratives are here very ably abridged from the works of celebrated travellers, and interspersed with such questions and explanations as are likely to make every circumstance intelligible."

"The fair compiler is entitled to much gratitude for this instructive and agreeable publication."

Monthly Review.

HALL'S (CAPT. BASIL) PATCHWORK, (a new Series of Fragments of Voyages and Travels,) second edition, 12mo. handsomely printed, extra cloth, with the back very richly and appropriately gilt with patchwork devices (pub. at 15s) reduced to 7s 6d

Mozon, 1841

A book full of the most entertaining stories and adventures, written with all the vigour and sprightliness of this very agreeable writer.

"Captain Basil Hall imparts a freshness to whatever spot he touches, and carries the reader, with unting good humour, cheerily along with him. Turn where we will, we have posies of variegated flowers presented to us, and we are sure to find in every one of them, whether sombre or gay, a sprig of Basil. His Patchwork is full of varied information, rich in materials for thinking, and far more amusing than any novel or romance. It makes us long to have the gallant Captain float again; for, pleasant as he is on shore, he is without a rival on the merry sea."

Quarterly Review.

HEEREN'S MANUAL OF ANCIENT GEOGRAPHY, for the use of Schools, 12mo. cloth lettered (pub. at 2s 6d) reduced to 2s Oxf. 1535

HOWITT'S JACK OF THE MILL, 2 vols. 12mo. cloth, richly gilt (pub. at 15s) reduced 7s 6d 1844

— **BRITISH PRESERVE**, royal 8vo. containing 36 clever and highly finished etchings of Game, Birds, Deer, Hares, etc. (very suitable as a Drawing Book for Youth) extra cloth, (pub. at £1. 1s) reduced to 5s

JOYCE'S SCIENTIFIC DIALOGUES, for Young People, new and improved edition, edited by PINNOCK, 12mo. plates, cloth gilt 1846

KILOH'S ABRIDGMENT OF ANCIENT HISTORY, chiefly of the Egyptians, Carthaginians, Assyrians, and Medes and Persians; with Exercises at the end of each Chapter, on the PLAN OF PINNOCK, for the Use of Schools, NEW EDITION, 12mo. bound in roan, 4s 1845

"A very valuable abridgment compiled with great care, and accompanied by questions on the plan of Pinnock's Goldsmith. It is extremely well adapted to the purpose for which the Authoress intended it, namely for the use of Schools."—*Standard.*

KNIGHT'S LIBRARY FOR THE YOUNG, published under the superintendence of the Society for Promoting Useful Knowledge, 10 vols. 16mo. elegantly bound in cloth, gilt edges, (pub. at £2. 3s) reduced to £1. 6s

Or separately, as follows.

PICTURE HISTORY OF ENGLAND, 3 vols. in 2, with 126 woodcuts the size of the page, (pub. at 10s) reduced to 6s

*. This is one of the best and most esteemed of the numerous Histories of England for Youth.

History of Spain and Portugal, 2 vols. in 1, 14 woodcuts, (pub. at 5s) reduced to 3s

UNCLE OLIVER'S TRAVELS IN PERSIA (BY KITTO), 2 vols. in 1, 24 woodcuts, (pub. at 7s 6d) reduced to 3s 6d

*. This interesting compilation is by the talented editor of the Pictorial Palestine, and is admirably adapted to the capacity of youth.

Flowers and their Associations, by Miss Pratt, with coloured plates, (pub. at 6s) reduced to 3s 6d

The Field, the Garden, and the Wood, by Miss Pratt, numerous woodcuts and coloured frontispiece, (pub. at 4s) reduced to 2s 6d

Dawnings of Genius, or the Early Lives of Eminent Persons, (pub. at 3s) reduced to 2s

Old Sports of England, many woodcuts, (pub. at 2s 6d) reduced to 2s

The Elder Brother, by Mrs. Barwell, woodcuts, (pub. at 2s) reduced to 1s 6d

Chivalry and Charity, exemplified in the Lives of Du Guesclin and John Howard, (pub. at 3s) reduced to 2s

KNIGHT'S ANTIQUITIES OF THE BRITISH MUSEUM, containing 112 engravings of all the most remarkable STATUARY and SCULPTURE, EGYPTIAN ANTIQUITIES, VASES, &c. with letterpress on the reverses, mounted on Cards, fcap. 8vo. in a cloth case, lettered, (pub. at 9s) reduced to 4s 6d

LAMARTINE, VOYAGE EN ORIENT—See *Foreign Literature.*

*. This is an admirable reading book for Students in the French Language, and may satily be recommended to Schools.

L. E. L. TRAITS AND TRIALS OF EARLY LIFE, a series of Tales addressed to Young People. By L. E. L. (Miss Landon). Fourth edition, fcap. 8vo. with a beautiful portrait engraved on steel, gilt cloth, (pub. at 5s) reduced to 3s 6d 1845

LE KEUX'S ILLUSTRATIONS OF NATURAL HISTORY, embracing a Series of Engravings, and descriptive Accounts of the most interesting and popular Genera and Species of the Animal World, 8vo. with 114 clever steel engravings by Le Keux, Daniell, Landseer, and others, extra cloth gilt, (pub. at £1. 1s) reduced to 9s

LEMPIERRE'S CLASSICAL DICTIONARY—See *Foreign and Classical Literature.*

LAMB'S TALES FROM SHAKESPEARE, designed principally for the Use of Young Persons, (written by Miss and Charles Lamb,) sixth edition, embellished with 20 large and beautiful wood-cut engravings, from designs by Harvey, fcap. 8vo. extra cloth, full gilt back (pub. at 7s 6d) reduced to 5s 1843

— the same, in morocco extra, reduced to 10s

"One of the most useful and agreeable companions to the understanding of Shakspeare which have been produced. The youthful reader who is about to taste the charms of our great Bard, is strongly recommended to prepare himself by first reading these elegant tales, which in a short compass, and adopting as much as possible the language of the great original, give each plot and story in a most impressive manner. Even those who are familiar with every line of the original, will be delighted with the pleasing and compendious way in which the story of each play is here presented to them."—*Quarterly Review*.

LIFE OF CHRIST, in the Words of the Evangelists, 18mo. 28 pretty woodcuts, extra cloth, gilt edges, (pub. at 4s) reduced to 3s

Tilt, 1837

LOUDON'S (MRS.) IMPROVED EDITION OF THE ENTERTAINING NATURALIST, being popular Descriptions, Tales, and Anecdotes of more than Five Hundred Animals, comprehending all the Quadrupeds, Birds, Fishes, Reptiles, Insects, &c. of which a knowledge is indispensable in Polite Education; with Indexes of Scientific and Popular Names, an explanation of Terms, and an Appendix of Fabulous Animals, illustrated by upwards of 400 beautiful woodcuts by Bewick, Harvey, Whimper, and others, new edition, revised, enlarged, and corrected to the present state of Zoological Knowledge, in 1 thick vol. post 8vo. elegantly bound in gilt cloth, 7s 6d 1843

— the same, in morocco extra, 12s

This new and handsome edition is likely to become the most popular work of the kind, having been considerably enlarged and improved both in text and plates.

MANGNALL'S HISTORICAL AND MISCELLANEOUS QUESTIONS, new Pictorial Edition, by the Rev. Ingram Cobbin, 12mo. embossed roan, 4s 6d

MARTIN AND WESTALL'S PICTORIAL HISTORY OF THE BIBLE, the letterpress by the Rev. Hobart Caunter, 8vo. 144 extremely beautiful wood engravings by the first Artists (including reduced copies of Martin's celebrated Pictures, "Belshazzar's Feast, the Deluge, Fall of Nineveh," etc. etc.) bound in cloth, full gilt backs, gilt edges, reduced to 12s 1846

— the same, whole bound morocco, richly gilt, gilt edges, 18s

A most elegant present to young people.

MINSTRELSY OF THE WOODS, or Sketches and Songs connected with the Natural History of some of the most interesting British and Foreign Birds, (by Miss Waring, of Selborne) post 8vo. with 17 coloured plates of Birds, green cloth, richly gilt, (pub. at 9s) reduced to 6s 1832

MITFORD'S (Miss) TALES AND STORIES FOR YOUNG PEOPLE, selected from American Writers, for Children above ten years of age, 3 vols. 12mo. gilt cloth, edges cut, (pub. at 10s 6d) reduced to 5s 1835

MORE'S (HANNAH) SACRED DRAMAS, Practical Piety, and other Works—See *Theology*.

MUDIE'S (ROBT.) HISTORY OF BRITISH BIRDS, or the Feathered Tribes of the British Islands, 2 vols. 8vo. second edition, the plates beautifully coloured, extra cloth bds. elegantly gilt on the backs, (pub. at £1. 8s) reduced to 16s 1841

— the same, 2 vols. morocco, gilt edges, £1. 6s

"This is, without any exception, the most truly charming work on Ornithology which has hitherto appeared, from the days of Willughby downwards. Other authors describe, Mudie paints; other authors give the husk, Mudie the kernel. We most heartily concur with the opinion expressed of this work by Leigh Hunt (a kindred spirit) in the first few numbers of his right pleasant *London Journal*. The descriptions of Bewick, Pennant, Lewin, Montagu, and even Wilson, will not for an instant stand comparison with the spirit-stirring emanations of Mudie's 'living pen,' as it has well been called. We are not acquainted with any other author who so felicitously unites beauty of style with strength and nerve of expression—he does not specify, he paints."—*Wood's Ornithological Guide*.

MUGET'S FRENCH DICTIONARY—See *Foreign Literature*.

PERCY'S TALES OF THE KINGS OF ENGLAND; Stories of Camps and Battle-Fields, Wars, and Victories (modernized from Holinshed, Froissart, and the other Chroniclers), 2 vols. in 1, sq. 12mo. (Parley size). Fourth Edition, considerably improved, completed to the present time, embellished with 16 exceedingly beautiful wood engravings; extra red cloth, full gilt, with gilt edges, (pub. at 9s) reduced to 6s 1846

This beautiful volume has enjoyed a large share of success, and deservedly.

PINNOCK'S (WM.) COMPREHENSIVE GRAMMAR OF MODERN GEOGRAPHY AND HISTORY, for the use of Schools and for Private Tuition, in one thick vol. 18mo. with numerous Maps, Views, and Costumes, finely engraved on steel, (FORTIETH THOUSAND), neatly bound in roan, 5s 6d 1845

— **COMPREHENSIVE GRAMMAR OF ANCIENT GEOGRAPHY AND HISTORY**, for the use of Schools and for Private Tuition, 18mo. with Maps, Views, and Costumes, finely engraved on steel, new edition, neatly bound in roan, (pub. at 5s 6d) reduced to 4s 6d 1845

— **COMPREHENSIVE GRAMMAR OF SACRED GEOGRAPHY AND HISTORY**, for the use of Schools and for Private Tuition, 18mo. with Maps, Views, and Costumes, finely engraved on steel, new edition, neatly bound in roan, (pub. at 5s 6d) reduced to 4s 6d 1845

— **COMPREHENSIVE GRAMMAR OF THE ENGLISH LANGUAGE**, with Exercises; written in a familiar style, accompanied with Questions for Examination, and Notes Critical and Explanatory, intended for the use of Schools, 12mo. roan, (pub. at 5s 6d) reduced to 4s 6d 1845

* These four capital School Books will in future be supplied with greater regularity than heretofore, and not be allowed to remain out of print for an hour. The trade will much oblige by giving them attention.

RICHARDSON'S GEOLOGY FOR BEGINNERS, second edition, considerably enlarged and improved, one thick vol. post 8vo. illustrated by upwards of 260 woodcuts, cloth lettered, (pub. at 10s 6d) reduced to 7s 6d 1843

RURAL SCENES, OR A PEEP INTO THE COUNTRY, new edition, with 88 fine woodcuts, 12mo. cloth gilt, 2s 6d 1845

Attributed to the talented authors of "Original Poems."

ROBERTS'S PINNOCK IMPROVED; or Elements of Modern Geography and General History, on a new and popular plan; with Questions for Examination. To which are added, Rules for the Construction of Maps, third edition, revised and enlarged, 12mo. illustrated by 12 maps and 73 views, and other engravings, neatly bound in roan, lettered, (pub. at 7s) reduced to 5s 1843

This is a new edition of a very elegant and clever work, on an admirable plan, and well calculated for beneficial instruction. It differs from others on the same subject, by the greater variety and copiousness of its historical details."—*Literary Gazette*.

ROBINSON CRUSOE, including his further Adventures, with Life of Defoe, &c. upwards of 60 fine woodcuts, from designs by Harvey and Whimper, fcap. 8vo. new and much improved edition, Just Published, with additional cuts, cloth, emblematically gilt, (pub. at 8s) reduced to 6s 1844

The only small edition which is complete.

SADLER'S YOUTH'S CHURCH GUIDE to the Principles of Protestant Christianity, as founded on the Doctrines of Christ and his Apostles, and embodied in the Ritual of the English Church; illustrated by the Collects, Sacred Poetry, and explanatory Notes. Also, the Church of Rome proved not to be the earliest Church in this country; with the Errors of Romanism set forth, 12mo. extra cloth bds. (pub. at 3s) reduced to 2s

STRICKLAND'S (MISS) EDWARD EVELYN, a Tale of the Rebellion of 1745; to which is added, "The Peasant's Tale," by Jefferys Taylor, fcap. 8vo. two fine plates, extra cloth, full gilt back, (pub. at 5s) reduced to 2s 6d 1843

By the popular Author of the Lives of the Queens of England.

TAYLOR'S LIFE OF JESUS, addressed to the Young, 12mo. frontispiece, gilt cloth extra, gilt edges, (pub. at 3s 6d) reduced to 2s 6d

W. Smith, 1840

An excellent little volume for young people, which may be recommended to the pious of all classes.

— **(JANE AND EMILY) ORIGINAL POEMS FOR INFANT MINDS**, 2 vols. 18mo. cloth lettered, 3s Harvey and Dalton, 1845

— **RHYMES FOR THE NURSERY**, 18mo. cloth lettered, (pub. at 3s) reduced to 1s ib. 1845

— **LIMED TWIGS TO CATCH YOUNG BIRDS**, sq. 18mo. cloth lettered, 2s 6d ib. 1845

"The Miss Taylors are the best nursery lyrists. Their verses for children have never been surpassed, scarcely equalled indeed—for the happy union of fancy and precept, the simplicity and intelligibility of the ideas and words, and the fluency and conciseness of the rhymes."—*Spectator*.

TIMPSON'S (REV. T.) MOTHER WITH HER FAMILY, being Scriptural Exercises, Prayers, and Hymns for Children, every Sunday Evening. To which are added, Hannah More's Counsels to Mothers in teaching Religion to their Children, 18mo. frontispiece, extra cloth boards, devotional figure gilt on the side, (pub. at 2s 6d) reduced to 1s 6d 1841

TYTLER'S (MISS) HYMNS AND SKETCHES IN VERSE (for training the young mind), 16mo. with 8 beautiful wood engravings; cloth elegant, gilt edges, (pub. at 4s 6d) reduced to 3s 1840

"A child's book of a very superior character, by the

author of the '*Tales of the Great and Brave*,' some of the short poems are very beautiful. The woodcuts are really gems, such as but a few years ago would have astonished the public in works of far higher pretensions."—*Argus*.

WAKEFIELD'S (PRISCILLA) JUVENILE TRAVELLERS, a Tour throughout Europe, a new edition corrected to the present time, 12mo. map. half bound, 6s 1845

— **FAMILY TOUR** through the British Empire, new edition, corrected to the present time, 12mo. half bound, 6s 1845

— **INTRODUCTION TO BOTANY**. Eleventh Edition with considerable Additions, and an Introduction to the Natural Arrangements of Plants, post 8vo. with 10 plates, containing 216 figures BEAUTIFULLY COLOURED; extra cloth, (pub. at 8s) reduced to 5s 1841

The colouring and boarding of these copies are very superior to those now in the trade.

WALKER'S DEFENSIVE EXERCISES, (Fencing, Wrestling, Boxing, Broad Sword, Gun, &c.) 12mo. with above 100 illustrations, cloth gilt, (pub. at 8s) reduced to 4s 1842

WOOD-NOTES FOR ALL SEASONS (OR THE POETRY OF BIRDS) a Series of Songs and Poems for Young People, contributed by Barry Cornwall, Wordsworth, Moore, Coleridge, Campbell, Joanna Baillie, Eliza Cook, Mary Howitt, Mrs. HEMANS, Hogg, Charlotte Smith, &c. &c. fcap. 8vo. very prettily printed, with 15 beautiful wood engravings, extra cloth, gilt edges, (pub. at 3s 6d) reduced to 2s 1842

YOUNG LADY'S BOOK, a Manual of Elegant Recreations, Exercises, and Pursuits, sixth edition, thick fcap. 8vo. several hundred plates, very elegantly and expensively bound in crimson satin, gilt edges, (pub. at £1. 1s) reduced to 12s 1842

Containing: Moral Department; The Florist; Mineralogy; Conchology; Entomology; The Avian; The Toilet; Embroidery; The Escritoire; Painting; Music; Dancing; Archery; Riding; The Ornamental Artist, (modelling in Clay, Wax, Pasteboard, and Glass, Casting, Painting on Glass and Velvet, Oriental Tinting, Lithography, &c.)

YOUNG ENGLAND'S LITTLE LIBRARY; a Collection of Original Tales for Children, in Prose and Verse, by Mrs. Hall, Mrs. Howitt, Albert Smith, Mr. Gaspey, the Author of the "New Tale of a Tub," and other authors, handsomely printed in small 4to. illustrated with upwards of 80 very large and clever engravings on wood and stone, moral and humorous, richly ornamented cloth, gilt edges, (pub. at 10s 6d) reduced to 7s 6d 1844

YOUTH'S (THE) HANDBOOK OR ENTER-TAINING KNOWLEDGE, in a Series of Familiar Conversations on the most interesting Productions of Nature and Art, and on other Instructive Topics of Polite Education. By a Lady, (MRS. PALLISER, the Sister of Capt. Marryat), 2 vols. fcap. 8vo. woodcuts, extra cloth boards, gilt, (pub. at 15s) reduced to 6s 1844

This is a very clever and instructive book, adapted to the capacities of young people, on the plan of the Conversations on Chemistry, Mineralogy, Botany, &c.

ADDITIONS.

HOWITT'S (MARY) CHILD'S PICTURES AND VERSE BOOK, commonly called "Otto Speckter's Fable Book," translated into English Verse, with French and German Verses opposite, forming a TRIGLOTT, square 12mo. with one hundred large wood engravings, extra boards, gilt edges, (pub. at 10s 6d) reduced to 5s 1845

This is one of the most elegant juvenile books ever produced, and has the novelty of being in three languages.

Music and Musical Works.

THE MUSICAL LIBRARY, a Selection of the best Vocal and Instrumental Music, both English and Foreign, edited by W. Ayrton, Esq. of the Opera House. 8 vols. folio, comprehending more than Four Hundred pieces of Music, *beautifully printed with metallic types*, (pub. at £4.4s) reduced to £1. 11s 6d

— the same, 8 vols. in 4, *neatly half bound, morocco, emblematically gilt on the sides*, (pub. at £6. 16s 6d) reduced to £2. 16s

The Vocal and Instrumental may be had separately, each in 4 vols. at 16s

*. * The cheapest and perhaps the best collection of Music ever offered to the public in the same compass. EIGHT FOLIO VOLUMES FOR A GUINEA AND A HALF is little more than the price of waste paper: yet the collection is extremely valuable, and comprehends many of the most admired OLD ENGLISH SONGS, GLEES, MADRIGALS, as well as INSTRUMENTAL PIECES; and some of the best ITALIAN AND GERMAN MUSIC, (the latter provided with English words) both vocal and instrumental, ancient and modern. In all there are upwards of 400 pieces, which, taken at only one shilling each, and this is much less than one-fourth of what many of them could be bought for separately, would amount to no less than £20.

A MORE DESIRABLE PRESENT TO THE LOVER OF
MUSIC DOES NOT EXIST.

Among the Composers' Works contained in it are—

Arne	Dibdin	Kalkbrenner	Pinto
Arnold	Döhler	Kalliwoða	Piozzi
Asioli	Dunizetti	Keller	Plachy
Atterbury	Dowland	Koch	Pleyel
Attwood	Drobisch	Krampholz	Pollini
Bach	Dussek	Kulan	Porcell
Baldon	Eberwein	Labarre	Ravenacroft
Battishill	Fitz-herbert	Leveridge	Reissiger
Baumgarten	Ford	Lindpainter	Ricci
Beethoven	Gail	Linley	Ries
Bellini	Gastoldi	Linwood	Righini
Berg	Geary	Lock	Romberg
Berger	Geminiani	Löwe	Rossini
Bertoni	Giardini	Maria	Rousseau
Bieri	Gibbons	Martini	Ruppe
Blow	Giordani	Mayer	Sacchini
Boeccherini	Giornovich	Mehl	Salomon
Boieldieu	Gluck	Mendelssohn	Sarti
Bononcini	Golnick	Mercadante	Savile
Boyce	Graeff	Meyerbeer	Schnyder
Calicott	Gretry	Morley	Schobert
Camera	Gyrowetz	Mornington,	Schroeter
Carey	Handel	Earl of,	Schubert
Carpentier	Harrington	Moscheles	Shield
Carter	Hayden	Mozart	Smith
Cavendish	Häyda	Müller	Spofforth
Cherabini	Hayes	Nares	Spohr
Cimarosi	Heiz	Neukomm	Steibelt
Clementi	Himmel	Oginsky	Storace
Cook	Hoffman	Onslow	Szymanowska
Cooke	Home	Pacini	Travers
Corelli	Hoogstraaten	Paer	Vogler
Corfe	Horsley	Paisiello	Webbe
Couperin	Howard	Palestrina	Weber
Cramer	Huber	Paradies	Weelkes
Croce	Hummel	Pasquali	Wilbye
D'Alary	Hunter	Paxton	Winter
Danby	Jackson	Pepusch	Woelfi
Dejazet	Jomelli	Piantanida	Zelter

MUSICAL CABINET AND HARMONIST, a Collection of Classical and Popular Vocal and Instrumental Music; comprising Selections from the best productions of all the Great Masters; English, Scotch, and Irish Melodies; with many of the National Airs of other Countries, embracing Overtures, Marches, Rondos, Quadrilles, Waltzes, and Gallopadies; also, Madrigals, Duets, and Glee; the whole adapted either for the Voice, the Piano-forte, the Harp, or the Organ; with Pieces occasionally for the Flute and Guitar; under the superintendence of an eminent Professor; 4 vols. small folio, *comprehending more than three hundred Pieces of Music, beautifully printed with metallic types*, (pub. at £2. 2s) reduced to 16s
— or bound in 2 vols. *half morocco*, (pub. £1. 10s) reduced to £1. 10s

The great sale of the MUSICAL LIBRARY in consequence of its extremely low price, has induced the Advertiser to purchase the present capital selection, and adopt the same plan of selling it at a very small profit. As the contents are quite different from the Musical Library, and the intrinsic merit of the selection is equal, the work will no doubt meet with similar success.

AMONG THE COMPOSERS' WORKS CONTAINED IN THIS
COLLECTION ARE THOSE OF—

Arne	Donizetti	Leibling	Parcell
Asioli	Dussek	Leidersdorf	Raleigh
Attwood	Faucit	Ling	Reissiger
Auber	Field	Lock	Richard
Bach	Foreith	Loder	Romagnesi
Barnett	Gabrielski	Ludwig	Rossini
Bartholdy	Gail	Luther	Rousseau
Basili	Gattie	Macfarren	Ryan
Bassi	Gauntlett	Marchen	Scarlati
Beethoven	Goethe	May	Schierdermair
Bennett	Graham	Michel	Schubert
Berbignier	Greene	Melesville	Shield
Bird	Gretry	Mercadante	Spohr
Blangini	Handel	Metz	Stiebel
Boeccherini	Hargreaves	Meyerbeer	Storace
Boieldieu	Hayden	Morley	Strauss
Carara	Haydn	Moscheles	Thibault
Carey	Herold	Mozart	Thomson
Chorley	Herrick	Oginsky	Toché
Choron	Herz	Paer	Vacej
Cimarosa	Himmel	Paisiello	Vedegal
Cladius	Horncastle	Parry	Weber
Cooke	Hummel	Payer	White
Czerny	Hunter	Pardon	Weigl
Davison	Jewson	Phillips	Wilms
Day	Kalkbrenner	Pinto	Winter
Dessauer	Kuffner	Pixis	Zimmerman
Diabelli	Labitsky	Playford	
Dibdin	Lanner	Potter	

BINGLEY'S SELECT VOCALIST, containing upwards of 180 Popular Songs, Glee, Catches, and Duets, by eminent Composers, with the Music and Accompaniments for the Pianoforte, 2 vols. 12mo. *entirely engraved on steel, with numerous illustrations, embossed roan, gilt edges*, (pub. at 18s) reduced to 8s 1844

MUSICAL FORGET ME NOT, a Collection of Vocal Music, with Pianoforte Accompaniments, imperial 4to. *with 3 lithographic plates*, (pub. at 15s) bds. 3s 6d 1831

GARLAND OF SCOTIA: a Musical Wreath, containing upwards of 120 of the best Scottish Songs, with Musical Accompaniments, adapted for the Voice, Flute, Violin, &c. edited by J. Turnbull, and P. Buchan, imperial 8vo. cloth lettered, (pub. at 12s) reduced to 3s 6d

Glasgow, 1841

HOGARTH'S MEMOIRS OF THE MUSICAL DRAMA, 2 vols. 8vo. illustrated by capital Portraits, including *Mad. Mara, Farinelli, Dr. Arne, Mrs. Billington, Catalani, &c.* extra cloth, (pub. at £1. 8s) reduced to 8s. 1838

"Mr. Hogarth's assiduity in collecting materials of musical history, his judgment in selecting what most deserved public notice, and his general skill and taste in criticism, are already well known and appreciated. A new work from his hand, therefore, in which a rapid view should be given of the origin, progress, and history of the musical drama to our own day, cannot fail to arrest more than common attention. Such is the work before us, and it is sure to fill up a very popular link in the chain of musical publication."

Literary Gazette.

"Under Mr. Hogarth's pleasant guidance, we pass with delight through the splendid, artificial, but most fascinating domain of the Lyric Drama. We have no hesitation in pronouncing him the very man to become popular, as a diligent collector, an unprejudiced judge, and a chronicler totally free from professional taint. He brings general scholarship and cultivation to his task, and has produced a very instructive as well as entertaining work."—*Athenæum.*

KNIGHT'S MUSICAL CLASSICS, folio, *sewed*, GLEES, a Selection of Forty-four Compositions by Arnold, Atterbury, Baildon, Battishill, Berg, Callcott, Cooke, Danby, Fitzherbert, Hayes, Horsley, Lock, Mornington, Moscheles, Nares, Paxton, Spofforth, Smith, Stevens, and Webbe; arranged for Soprano as well as other voices, to each of which is added an ad libitum Piano-forte Accompaniment, 2 parts, (pub. at 15s) reduced to 9s

MADRIGALIAN FEAST, a Collection of Twenty Madrigals, for Soprano and other Voices, selected chiefly from the Works of the great Masters of the Sixteenth and Seventeenth Centuries, viz. Bennett, Cavendish, Croce, Conversi, Dowland, Ford, Gastoldi, Orlando Gibbons, Morley, Palestrina, Ward, Weelkes, and Wilbye; to each of which is added an ad libitum Piano-forte accompaniment, (pub. at 7s 6d) reduced to 4s 6d

HAYDEN'S TWELVE CANZONETS, together with "O Tuneful Voice," the Spirit Song, and four German Songs, with English Words, (pub. at 5s) reduced to 3s 6d

LITTLE LAYS FOR LITTLE LEARNERS, comprising of a Set of Easy Songs, suited to the Comprehension and Capabilities of Young Beginners, the Music by EDWARD F. RIMEAULT, 4to. frontispiece, boards, (pub. at 6s) reduced to 3s

MEMOIRS AND LETTERS OF THE LATE MADAME MALIBRAN, by the Countess de Merlin and other intimate friends; with Notices of the Progress of the Musical Drama in England, 2 vols. post 8vo. second edition, portrait, extra cloth, (pub. at £1. 1s) reduced to 6s 1844

MELODIES, by Mrs. ALEX. KERR; containing Twelve original Songs, Glees, &c. dedicated by command to Queen Adelaide, folio, with 3 illustrations after Chalon, &c. boards, (pub. at 15s) reduced to 3s

- | | |
|---|---|
| 1. 'Tis sweet to muse. | 7. Merrily, merrily I— Boat Glee, for 3 voices. |
| 2. I'll love thee evermore. | 8. Serenade. |
| 3. Alone with me their mem'ry be. | 9. Strike the lyre I— Boat Glee, for three voices. |
| 4. Oh! slumber on. | 10. Patriotic Swiss Song, for three voices. |
| 5. Song of a Circassian —He'er one sadden- ing thought of me. | 11. Departed Hours. |
| 6. Oh! wherefore am I lonely? | 12. My Father-land. |

MUSICAL BIJOU; containing Songs, Ballads, and Tales, by Bayly, Wordsworth, Mrs. Hemans, Mrs. Norton, Planché, &c., with Melodies, Quadrilles, Waltzes, &c. by Herz, Parry, Neukomm, Rodwell, Bishop, Weippert, Beet-zoven, Barnett, Lover, Novello, Thalberg, Jullien, Cramer, Strauss, Czerny, Sir John Stevenson, &c. &c. six various volumes, 4to. published between 1830 and 1840, each volume embellished with fine lithographs, boards, (each pub. at 15s) reduced to 3s

MUSICAL GEM; A COLLECTION OF NEARLY THREE HUNDRED MODERN AND FAVORITE SONGS, DUETS, GLEES, &c. by the most celebrated Composers of the Present Day, adapted for the Voice, Flute, or Violin (edited by JOHN PARRY) 3 vols. in 1, 8vo. With a beautifully engraved title, and a VERY RICHLY ILLUMINATED FRONTISPIECE, red turkey cloth, full gilt back and sides, (pub. at £1. 1s) reduced to 10s 6d 1845

The above capital collection contains a great number of the best copyright pieces, including some of the most popular Songs of Braham, Bishop, &c. It forms a most attractive volume.

MUSICAL TALISMAN; containing Sixteen original Songs by Haynes Bayly, Mrs. Cornwall Baron Wilson, Planché, Miss Mitford, &c. &c.; the Music by Herz, Barnett, Bishop, Rodwell, Parry, Cramer, Linley, and Moscheles, 4to. with 3 fine plates, gilt boards, (pub. at 10s) reduced to 4s 1835

MUSIC BY PRINCE ALBERT.—Songs and Ballads written and set to Music by His Royal Highness Prince Albert, and Prince Ernest, impl. 4to. containing Fourteen Songs, (the words in English and German), with a BEAUTIFULLY ENGRAVED PORTRAIT OF PRINCE ALBERT, stiff covers, with leather back, (pub. at 12s) reduced to 5s 1840

- | | |
|--|---|
| 1. Farewell to Home | 10. All silent were the foun- tains |
| 2. To my Brother | 11. Come, dearest, come |
| 3. Italian Song | 12. How sweet this hour of pure devotion |
| 4. The Bark dashes wildly | 13. As the bark dashes wildly |
| 5. The Wandering Harper | 14. The star of splendour |
| 6. Sleep, O Sleep | |
| 7. Say, sleepest thou, Love? | |
| 8. To an absent Friend | |
| 9. Yonder, thou shalt find the blessing | |

ADDITIONS.

MUSICAL BIJOU FOR 1846, an Album of Music and Poetry, edited by F. H. Burney, folio, embellished with five large and extremely beautiful illuminations in the Missal style, by Brandard, viz: Frontispiece, Title, Contents, Dedication, and Cover; bound, with a leather back and gilt edges, painted sides, (pub. at 18s) reduced to 12s.

Theology, Ecclesiastical History, and Morals.

ADAMS'S EXPOSITION OF THE SECOND EPISTLE GENERAL OF ST. PETER, one large vol. imperial 8vo. extra cloth, boards, £1. 1s
1842

ALEXANDER'S CONGREGATIONAL LECTURE ON THE CONNEXION AND HARMONY OF THE OLD AND NEW TESTAMENTS, being an Inquiry into the Relation, Literary and Doctrinal, in which these two Parts of the Sacred Volume stand to each other, 8vo. handsomely printed; extra cloth, (pub. at 12s) reduced to 7s
1841

BAKEWELL'S (F. C.) NATURAL EVIDENCE OF A FUTURE LIFE, derived from the Properties and Actions of Animate and Inanimate Matter, a contribution to Natural Theology, designed as a *Sequel to the Bridgewater Treatises*, 2nd edit. 8vo. extra cloth bds. (pub. at 12s) reduced to 4s 6d
1840

BAXTER'S (RICHARD) PRACTICAL WORKS, with an Account of the Author, and an Essay on his Genius, Works, and Times, 4 vols. imperial 8vo. portrait, extra cloth, (pub. at £4. 4s) reduced to £2. 12s 6d
1845

"When we look to the immense superiority of Baxter's writings, considered in a mere literary point of view, and with reference to his genuine English diction, and his impressive and original style, over the great mass of religious treatises which are daily coming from the press, we think that the republication now made will meet with an extensive circulation."—*Aberdeen Constitution*.

"Baxter may not improperly be called the *English Demosthenes*."—*Doddridge's Lecture on Preaching*.

BIBLE (THE HOLY), Cabinet Pictorial Edition, with Notes by the Rev. Hobart Caunter, embellished with 145 fine wood-engravings by Westall and Martin, also several maps, medium 8vo. cloth, full gilt back and sides, (pub. at £1. 11s 6d) reduced to 10s 6d

— the same, catf gilt, or embossed roan, gilt edges, (pub. at £1. 16s) reduced to 14s

— the same, morocco, super extra, richly gilt, (pub. at £2. 5s) reduced to £1.

BICKERSTETH'S COMPANION TO THE BAPTISMAL FONT, 18mo. cloth lettered, (pub. at 2s) reduced to 1s 6d
1842

BIDDULPH'S (REV. THOMAS) LECTURES ON THE 51st PSALM, delivered in the Parish Church of St. James, Bristol; with a discourse on Personal Assurance of Salvation, second edition, 12mo. cloth lettered, (pub. at 6s) reduced to 3s 6d
Seeley, 1835

BINGHAM'S (REV. JOSEPH) WORKS, CONTAINING THE ORIGINES ECCLESIASTICÆ, OR ANTIQUITIES OF THE CHRISTIAN CHURCH, new and improved edition, carefully revised, with an enlarged index, 2 large vols. imperial 8vo. handsomely printed, extra cloth £1. 11s 6d
Just Published, 1846

"Bingham is a writer who does equal honour to the English clergy and to the English nation, and whose learning is only to be equalled by his moderation and impartiality."—*Quarterly Review*.

"Most strongly and vehemently do I recommend Bingham's Antiquities of the Christian church; he justly ranks among our brightest Church luminaries. Jortin knew the value of his labours; Gibbon stole from them, and they have been translated and revered all over the continent."—*Dibdin*.

BINNING'S (REV. HUGH) WORKS, collected and edited by the Rev. M. Leishman, complete in one vol. impl. 8vo. extra cloth, 12s
1842

"An old Scotch writer, well worth reading."—*Bickersteth*.

BLACKLEY'S (REV. T.) PRACTICAL SERMONS, chiefly designed for Family Reading, 3 vols. post 8vo. cloth lettered, (pub. at 16s 6d) reduced to 6s
1826

BLAIR'S SERMONS, with an Account of the Life and Character of the Author, by Dr. Finlayson, new edition, complete in 1 vol. 8vo. cloth lettered, (pub. at 12s) reduced to 7s 6d
1845

BROWN'S (DR.) ANTIQUITIES OF THE JEWS, carefully compiled from authentic sources, and their Customs illustrated from Modern Travels; second edition, 2 vols. 8vo. maps, cloth gilt, (pub. at £1. 4s) reduced to 10s 6d
1826

"The most elaborate system of Jewish Antiquities extant in the English Language."—*Horne*.

BUNYAN'S PILGRIM'S PROGRESS, quite complete, including the Third Part, with a Life and numerous explanatory Notes by the Rev. T. Scott, fcap. 12mo. elegantly printed on fine wove paper, and embellished with 25 fine full-sized wood-cuts by Harvey, containing all in Southey's edition, also a fine front and vignette, extra cloth boards, 3s 6d
1844

BURNET'S (BP.) LIVES AND CHARACTERS (of Sir Mathew Hale, Lord Rochester, Robert Boyle, Abp. Leighton, and others) with his Address to Posterity, and Five Unpublished Letters by Anne, Countess Dowager of Rochester, upon her Son's Conversion; edited, with an elaborate Introduction and Notes by BISHOP JENN, 8vo. best edition, cloth lettered, (pub. at 10s 6d) reduced to 7s
1833

This is by far the best edition of this sterling volume. The five unpublished letters, which have been for more than a hundred and fifty years a desideratum to the reading and religious public, will be found extremely interesting.

Bishop Burnet's short but exquisite "Address to Posterity" will be read and re-read, with fresh improvement and delight, as long as the English language lasts.

"The Life of Rochester is a work which the critic ought to read for its elegance, the philosopher for its arguments, and the saint for its piety."—*DR. JOHNSON*.

BURROUGHS' (JEREMIAH) EXPOSITION OF THE PROPHECY OF HOSEA, with a brief Notice of the Author, one large vol. impl. 8vo. extra cloth boards £1. 1s
1843

The Rev. E. Bickersteth, recommends this as 'a very practical and doctrinal work.'

— **RARE JEWEL OF CHRISTIAN CONTENTMENT**, 18mo. portrait, extra cloth, (pub. at 4s) reduced to 2s
1845

"Jeremiah Burroughs was a Puritan writer of much piety, good sense, and evangelical matter."—*BICKERSTETH*.

"This famous treatise and invaluable jewel of Christian piety has been spoken of in the highest terms by Goodwin, Simpson, Greenhill, Bridge and all the most celebrated writers of the time."

BUTLER'S LIVES OF THE SAINTS, complete in 2 large vols. royal 8vo. with 22 plates, extra cloth bds. (pub. at £2. 2s) reduced to £1. 7s

Stereotyped edition, Dublin. 1836

The twenty-two plates are additional!

CALMET'S DICTIONARY OF THE BIBLE, WITH THE BIBLICAL FRAGMENTS, BY THE LATE CHARLES TAYLOR, 5 vols. 4to. ILLUSTRATED BY 202 COPPER-PLATE ENGRAVINGS, EIGHTH GREATLY ENLARGED EDITION, *beautifully printed on fine wove paper, strongly bound in gilt cloth*, (pub. at £10. 10s) reduced to £5. 5s 1840

"An invaluable treasury of Biblical lore, and a stupendous monument of literary industry."

"In this improved state, Mr. Taylor's edition of Calmet's Dictionary is indispensably necessary to every Biblical Student. The additions, made under the title of "Fragments," are extracted from the most rare and authentic Voyages and Travels (ancient and modern) into Judea and other Oriental countries; and comprehend an assemblage of curious and illustrative descriptions, explanatory of Scripture incidents, customs, and manners, which could not possibly be explained by any other medium. The numerous engravings throw great light on Oriental customs."—

HORNE.

CALMET'S DICTIONARY OF THE HOLY BIBLE, abridged, one large vol. impl. 8vo. *wood-cuts and maps, extra cloth*, £1. 1845

CAMPBELL'S (Dr.) DISSERTATION ON THE MIRACLES, with his Sermons and Tracts; with an Examination of the Principles advanced by David Hume, Esq.; also a Correspondence on the Subject by Hume, Campbell, and Blair, 8vo. *cloth extra*, (pub. at 10s 6d) reduced to 3s 6d 1823

CARY'S TESTIMONIES OF THE FATHERS OF THE FIRST FOUR CENTURIES, TO THE CONSTITUTION AND DOCTRINES OF THE CHURCH OF ENGLAND, as set forth in the XXXIX. Articles, 8vo. *extra cloth*, (pub. at 12s) reduced to 7s 6d

Orford, Talboys.

"This work may be classed with those of Pearson and Bishop Bull; and such a classification is not a mean honour."—CHURCH OF ENGLAND QUARTERLY.

CECIL'S (Rev. R.) WORKS, with a Memoir of his Life; arranged and revised, with a View of the Author's Character, by Josiah Pratt, B.D. F.A.S. *fourth edition*, 2 vols. 8vo. *handsomely printed, portrait, cloth lettered*, (pub. at £1. 4s) reduced to 16s Seeley, 1838

"Cecil," says Bp. Jebb, was 'a man deservedly distinguished among the evangelical clergymen of the established church.' He is 'remarkably original with striking and judicious views.' His works are full of the most striking and useful observations on men and scripture. They are eminently useful to ministers, and are perhaps some of the most valuable works that have been given to them in modern times."—REV E. BICKERSTETH.

CHARNOCK'S DISCOURSES UPON THE EXISTENCE AND ATTRIBUTES OF GOD, complete in one thick closely printed volume, 8vo. *with portrait, extra cloth boards*, (pub. at 14s) reduced to 7s 6d 1845

"Perspicuity and depth; metaphysical sublimity and evangelical simplicity; immense learning, but irrefragable reasoning, conspire to render this performance one of the most inestimable productions that ever did honour to the sanctified judgment and genius of a human being."—TOPLADY.

"The writings of Charnock are full of scriptural interpretation, mixed with the most important doctrinal and practical views. His style is generally chaste and easy, remarkably free from that verbosity and clumsiness which so generally belonged to writers of his class and period."—ORNE.

"In Charnock you will find substantial divinity, and of the right sort."—MATHER'S STUDENT.

CHRISTIAN EVIDENCES; containing the following esteemed Treatises; with Prefatory Memoirs by the Rev. J. S. Memes, LL.D., viz:—Watson's Apology for Christianity; Watson's Apology for the Bible; Paley's Evi-

dences of Christianity; Paley's *Horæ Paulinæ*; Jenyns' Internal Evidence of the Christian Religion; Leslie's Truth of Christianity demonstrated; Leslie's Short and Easy Method with the Deists; Leslie's Short and Easy Method with the Jews; Chandler's Plain Reasons for being a Christian; Lyttelton on the Conversion of St. Paul; Campbell's Dissertation on Miracles; Sherlock's Trial of the Witnesses, with Sequel; West on the Resurrection, in 1 vol. royal 8vo. *cloth lettered*, (pub. at 14s) reduced to 10s 1845

CHRISTIAN TREASURY; consisting of the following Expositions and Treatises, edited by Memes, viz:—Magee's Discourses and Dissertations on the Scriptural Doctrines of Atonement and Sacrifice; Witherspoon's Practical Treatise on Regeneration; Boston's Crook in the Lot; Guild's Moses Unveiled; Guild's Harmony of all the Prophets; Less's Authenticity, Uncorrupted Preservation, and Credibility of the New Testament; Stuart's Letters on the Divinity of Christ; in 1 vol. royal 8vo. *cloth lettered*, (pub. at 12s) reduced to 8s 1844

CHRISTIAN LITERATURE, (*in detached portions*) a Series of Standard Text-Books on Christian Faith and Practice, embracing the Evidences and Doctrines of Christianity; Exegetical Divinity, or Expositions of Scripture; Practical Christianity; *uniformly and handsomely printed in royal 8vo. double columns*.

PLAN OF THE PUBLICATION.

The Works are uniformly printed, *with a clear readable type*, in royal octavo; and each publication embraces an entire and separate treatise under one or other of the following divisions:—

(1.) EVIDENCES—(2.) DOCTRINES—(3.) EXPOSITIONS, and,—(4.) PRACTICAL CHRISTIANITY.

This Series has been undertaken with the view of bringing within the reach of all classes the best Works of the ablest writers on the most important and interesting of all subjects. In order to secure accuracy, the proof sheets are carefully collated with the best editions; and in no instance is the slightest abridgment or alteration of the author's text ventured upon.

The publications included in the CHRISTIAN LITERATURE, are distinguished by their *cheapness*, their *elegance and accuracy*, and above all, their *sterling excellence*.

BOSTON'S Crook in the Lot, or the Sovereignty and Wisdom of God in the Afflictions of Men, 9d

* CAMPBELL'S Dissertation on Miracles containing, an Examination of the Principles advanced in Hume's Essay on Miracles, 1s

* CHANDLER'S Plain Reasons for being a Christian, 4d

† GUILD'S Moses Unveiled, or those Figures which served unto the Pattern and Shadow of Heavenly Things pointing out the Messiah, Christ Jesus, briefly explained; *whereunto is added*, the Harmony of all the Prophets, breathing with one Mouth the Mystery of his Coming, and that Redemption which by his Death he was to accomplish; to confirm the Christian, and convince the Jew, 1s

HOPKIN'S Discourses concerning Sin: with the Doctrine of the Two Covenants, and of the Two Sacraments, 2s 9d

HOPKIN'S'S Discourses on Regeneration, or the New Birth; the All-sufficiency of Christ; the Excellency of Heavenly Treasures; Practical Christianity; the Assurance of Heaven; and Salvation Glorifying God in his Attributes, 3s 6d

HOPKIN'S'S Vanity of the World, and Practical Exposition on the Lord's Prayer, 2s

HOPKIN'S'S The Almost Christian Discovered; Discourses on Conscience, and on the Duty of Mortifications Death disarmed of its Sting, 2s 9d

HOPKIN'S Practical Expositions upon the Ten Commandments; with Three Sermons on the Law, supplementary to the Exposition, 3s

CHRISTIAN LITERATURE—continued.

- HOPKINS'S Miscellaneous Sermons, 3s
 • JENKYN'S (Soame) View of the Internal Evidence of the Christian Religion; to which are annexed, Lord Lyttelton's Observations on the Conversion and Apostleship of St. Paul, 9d
 • LESLIE'S Short and easy Method with the Deists, with a Letter from the Author to a Deist, 5d
 • LESLIE'S Short and Easy Method with the Jews, 1s
 • LESLIE'S Truth of Christianity demonstrated, in a Dialogue between a Christian and a Deist; wherein the case of the Jews is likewise considered, 6d
 † LESS'S (Prof.) Authenticity, Uncorrupted Preservation, and Credibility of the New Testament. Translated from the last edition of the German, by Roger Kingdon, A.M., St. John's College, Cambridge, 1s 6d
 † MAGEE'S Discourses and Dissertations on the Scriptural Doctrines of Atonement and Sacrifice, and on the principal Arguments advanced, and the mode of Reasoning employed, by the Opponents of those Doctrines as held by the Established Church; with an Appendix, containing some Strictures on Mr. Belsham's Account of the Unitarian Scheme, 5s
 • PALEY'S View of the Evidences of Christianity, 2s 6d
 • PALEY'S Horæ Paulinæ, or the Truth, of the Scripture History of St. Paul evinced, 1s 6d
 † STUART'S (Prof. Moses) Letters on the Divinity of Christ addressed, to the Rev. Dr. Channing, in answer to his Sermon "on the Doctrines of Christianity," 1s 3d
 • SHERLOCK'S (Bp.) Trial of the Witnesses of the Resurrection of Jesus, with the Sequæ. of the Trial, 1s 2d
 SOUTH'S Sermons, complete in 8 parts, each 2s 6d
 TAYLOR'S (Jeremy) Course of Sermons for all the Sundays in the year, Part I. 3s
 ——— the same, Part II. 2s 9d
 ——— Part III. being a Supplement to the Course of Sermons for the whole Year, containing Twelve Sermons, explaining the Nature of Faith and Obedience, in relation to God, and the Ecclesiastical and Secular Powers, respectively, 2s 6d
 TAYLOR'S (Jeremy) Rule and Exercises of Holy Living, containing the Whole Duty of a Christian, 2s
 TAYLOR'S (Jeremy) Rule and Exercise of Holy Dying; to which are added Rules for the Visitation of the Sick, 1s 6d
 • WATSON'S (Bp.) Apology for Christianity, in a Series of Letters to Gibbon; and his Apology for the Bible in a Series of Letters to Thomas Paine, 1s 4d.
 • WEST'S (Gilbert) Observations on the History and Evidence of the Resurrection of Jesus Christ, 1s 6d
 † WITHERSPOON'S Practical Treatise on Regeneration, 1s 2d
 •• The above portions of the Series called "Christian Literature," are sold separately; those marked with a star (*) form part of the volume called "Christian Evidences;" those with an asterisk (†) are included in the volume called "Christian Treasury." The others form portions of the respective author's works, which will be found in their places; see Hopkins, South and Taylor.

COBBIN'S (INGRAM) BOOK OF POPERY, a Manual for Protestants, descriptive of the Origin, Progress, Doctrines, Rites, and Ceremonies of the Papal Church, 18mo. *fifth edition*, with 12 wood engravings; cloth lettered, (pub. at 2s) reduced to 1s 6d 1840

COGHLAN'S POPULAR COMPANION TO THE STUDY OF THE HOLY SCRIPTURES, (dedicated by command to Queen Adelaide), 8vo. *illustrated with upwards of fifty wood-cut engravings, bound in cloth, lettered, edges cut*, (pub. at 12s) reduced to 4s 6d 1843

CONDER'S VIEW OF ALL RELIGIONS NOW EXTANT AMONG MANKIND, with their internal Diversities of Creed and Profession, thick 8vo. *extra cloth*, 12s 1838

COOK'S (Dr.) GENERAL AND HISTORICAL VIEW OF CHRISTIANITY, comprehending its Origin and Progress; the leading Doctrines and Forms of Polity founded on it, and the Effect which it has produced on the Moral and Political State of Europe, 3 vols. 8vo. *extra cloth*, (pub. at £1. 16s) reduced to 12s 1822

CRICHTON'S (A.) LIVES OF EMINENT CONVERTS FROM INFIDELITY; a Selection of the most remarkable Examples of those who have renounced Libertine Principles and Sceptical Opinions, and embraced Christianity, including the Earl of Rochester, Lord Lyttelton, John Bunyan, Hon. Robert Royle, Soame Jenyns, Rev. John Newton, Count Struensee, Count Brandt, Gilbert West, Sir John Pringle, Charles Gildon, Rev. R. Cecil, La Harpe, Dr. Bateman, and Baron Haller, 2 vols. in 1, 18mo. *part. extra cloth* (pub. at 7s) reduced to 3s 1837

CROLY (Dr.) ON DIVINE PROVIDENCE, or the Three Cycles of Revelation; shewing the Parallelism, civil and religious, of the Patriarchal, Jewish, and Christian Eras; the whole forming a new Evidence of the Divine Origin of Christianity, thick 8vo. *extra cloth bds.* (pub. at 15s) reduced to 10s 1834

"To discover, in these late days, a new evidence of our holy religion, an evidence unsuspected and undiscovered by all former theologians and scholars, proves the superior erudition and acuteness of the author. To Dr. Croly belongs the high and lasting praise of lending new forces to the defenders of religion, and adding a new wing to the temple of the Christian Faith."

Gent's Mag.

CRUDEN'S CONCORDANCE TO THE OLD AND NEW TESTAMENT, and Apocrypha, impl. 8vo. *BEST EDITION, portrait, extra cloth*, (pub. at 18s) reduced to 13s 1845

CRUDEN'S CONCORDANCE TO THE OLD AND NEW TESTAMENT, revised and condensed by G. K. Hannay, thick 18mo. *beautifully printed, cloth lettered*, (pub. at 6s) reduced to 3s 6d 1844

"An extremely pretty and very cheap edition. It contains all that is useful in the original work, omitting only prepositions, conjunctions, &c. which can never be made available for purposes of reference. Indeed it is all that the Scripture student can desire."—*Guardian*.

DAILLE'S TREATISE ON THE RIGHT USE OF THE FATHERS, in the Decision of Controversies existing in Religion. Translated from the French and revised by the Rev. T. Smith. Now re-edited and amended, with a Preface by the Rev. G. Jekyll, 8vo. *extra cloth bds.* (pub. at 7s 6d) reduced to 5s 1843

The value of Daille's work is well known. It has of late been constantly referred to in consequence of the publications of the Oxford Tracts by Dr. Pusey and others. It is an original and valuable treatise, and had a considerable effect in diminishing the undue authority of the Fathers. "It is a work," says Bp. Warburton. "of uncommon learning and strength of argument. It brought the Fathers from the Bench to the table, and may be truly said to be the storehouse from whence all who have since written popularly on the character of the Fathers, have derived their materials." The present edition has been revised throughout, and is handsomely printed.

DAILLE'S EXPOSITION OF THE EPISTLES OF ST. PAUL TO THE PHILIPPIANS AND COLOSSIANS, with a Memoir of his Life, impl. 8vo. *extra cloth bds.* 12s 6d 1841

"Still held in the highest estimation."—*Lowndes*.

DE WETTE'S CRITICAL AND HISTORICAL INTRODUCTION TO THE CANONICAL SCRIPTURES of the Old Testament, translated from the German by T. Parker, 2 vols. 8vo. *cloth lettered, (a first rate work)* (pub. at £1. 16s) reduced to £1. 4s 1843

DODDRIDGE'S FAMILY EXPOSITOR, or a Paraphrase and Version of the New Testament, with critical Notes; with Memoirs of the Author by Job Orton and Dr. Kippis, impl. 8vo. *cloth lettered*, 16s 1839

DODDRIDGE'S MISCELLANEOUS WORKS, containing his Rise and Progress of Religion in the Soul; Life of Col. Gardiner; Lectures on Pneumatology, Ethics, and Divinity; Sermons; Lectures on Preaching; Hymns; Tracts; etc; with an Introductory Essay by the Rev. T. Morell, of Coward College, impl. 8vo. *cloth lettered*, 18s 1839

EDGAR'S VARIATIONS OF POPYRY, Second Edition, revised and enlarged, in one closely printed volume, 8vo. *cloth lettered*, (pub. at 12s) reduced to 6s Seeley, 1833

The object of this very learned and able book is the same in respect to Popery that Bossuet's is to Protestantism. It is divided into 17 books, under the following heads, in the course of which most of the principal Popish writers are examined—1. Popes; 2. Councils; 3. Supremacy; 4. Infallibility; 5. Deposition of Kings; 6. Persecution; 7. Invalidation of Oaths; 8. Arianism; 9. Eutychianism; 10. Monothelism; 11. Pelagianism; 12. Transubstantiation; 13. Communion in one kind; 14. Extreme Unction; 15. Image Worship; 16. Purgatory; 17. Celibacy of the Clergy.—At the end of the volume is a very copious Index.

EDWARDS'S (JONATHAN) WORKS, 2 vols. impl. 8vo. *cloth lettered*, (pub. at £2. 10s) reduced to £2. 2s 1840

"I consider Jonathan Edwards the greatest of the sons of men. He ranks with the brightest luminaries of the Christian Church, not excluding any country, or any age since the apostolic."—ROBERT HALL.

"That great master-mind, Jonathan Edwards, whose close-sighted observation, clear judgment, and unbending faithfulness, were of the very highest order."

DR. PEE SMITH.

"Jonathan Edwards is a writer of great originality and piety, and with extraordinary mental powers. He, in fact, commenced a new and higher school in divinity, to which the great body of evangelical authors who have since lived, have been indebted."—REV. E. BICKERSTETH.

"To theological students his works are almost indispensable. In all the branches of theology, didactic, polemical, casuistic, experimental, and practical, he had few equals, and perhaps no superior. The number and variety of his works shew the intenseness of his industry, and the uncommon strength of his intellectual powers. They will live as long as powerful reasoning, genuine religion, and the science of the human mind continue to be objects of respect."—ORME.

FABER'S APOSTOLICITY OF TRINITARIANISM, or the Testimony of History to the positive Antiquity and to the Apostolical Inculcation of the Doctrine of the Holy Trinity, 2 vols. 8vo. *extra cloth*, (pub. at £1. 6s) reduced to 9s 1832

— ON TRANSUBSTANTIATION.—Christ's Discourse at Capernaum fatal to the Doctrine of Transubstantiation, on the very principle of Exposition adopted by the Divines of the Roman Church, and suicidally maintained by Dr. Wiseman: associated with Remarks on Dr. Wiseman's Lectures on the principal Doctrines and Practices of the (Roman) Catholic Church, 8vo. *extra cloth bds.* (pub. at 8s 6d) reduced to 4s 1840

"This work will be found full of sound information and learning, well disposed, and brought with good effect on the argument. The whole book is written with logical force and precision, and the sophisms of his antagonist clearly detected."—*Gent.'s Mag.*

FIFTY-FOUR SERMONS BY EMINENT CLERGYMEN OF THE CHURCH OF ENGLAND, published for the Relief of the Distressed Irish Clergy, (among the writers are Rev. Chas. Brydges, Henry Melville, Gerard Noel, T. T. Biddulph, Josiah Pratt, Dr. Gilly,

Francis Close, Henry Blunt, Archdeacon Wilberforce, Ed. and J. Bickersteth, Hugh Stowell, J. S. Grimshawe), 2 thick vols. 8vo. *extra cloth*, (pub. at £1. 8s) reduced to 10s 6d 1834

FINNEY'S LECTURES ON REVIVALS OF RELIGION, Thirteenth Edition, with Notes and Memoir, 8vo. *cloth bds.* (pub. at 9s) reduced to 3s 6d 1840

Of this excellent and popular work (originally published in America) many thousand copies have been sold. The present is the only complete one published in this country.

FLAVEL'S SERMONS; viz. Fountain of Life, or Forty-two Discourses on the Person and Work of Christ; and Method of Grace, or Thirty-seven Discourses on the Principal Doctrines of Christianity, complete in 2 thick vols. 8vo. *extra cloth*, (pub. at £1. 4s) reduced to 9s 1819

— the same, complete in 2 thick vols. 12mo. *extra cloth*, (pub. at 12s) reduced to 6s 1819

The incomparable writings of this eminent author are known throughout the Christian world, and are above all commendation. For theological learning and piety, depth of experience and practical observation, and for a holy savour of evangelical truth, they stand unrivalled in the English language.

FRY'S (REV. J.) SHORT HISTORY OF THE CHRISTIAN CHURCH, from its Erection at Jerusalem down to the present time, 8vo. *extra cloth bds.* (pub. at 12s) reduced to 9s 1825

— NEW TRANSLATION AND EXPOSITION OF THE VERY ANCIENT BOOK OF JOB, with Notes, Explanatory and Philological, thick 8vo. *extra cloth* (pub. at 12s) reduced to 4s 6d Duncan, 1827

FULLER'S (REV. ANDREW) COMPLETE WORKS; with a Memoir of his Life, by his Son, one large vol. imperial 8vo. NEW EDITION, portrait, *extra cloth boards*, (pub. at £1. 10s) reduced to £1. 5s 1845

"The Rev. Andrew Fuller has been styled by the Americans, 'The Franklin of Theology'; and it is said of him, that 'all his writings bear the powerful stamp of a mind, which, for native vigour, original research, logical acumen, profound knowledge of the human heart, and intimate acquaintance with the Scripture, has had no rival since the days of President Edwards.' The celebrated Robert Hall has also said of him, 'He was a man whose sagacity enabled him to penetrate to the depths of every subject he explored;—whose conceptions were so powerful and luminous, that what was recondite and original appeared familiar: what was intricate, easy and perspicuous, in his hands; equally successful in enforcing the practical, in stating the theoretical, and discussing the polemical branches of theology.'"

"Fuller was of the same good school of divinity as Scott. With a lively imagination and all the powers of a masculine mind, he maintains the distinguishing doctrines of the Gospel, and insists on its practical holiness."—Bickersteth.

"Fuller thought with Owen, and wrote with the pointed pen of Baxter. His discourses are shrewd, instructive and touching."—Orme.

"I am slowly reading Andrew Fuller's works. He was an interesting man; one of the wisest, and most moral minded of his day. He possessed wonderful strength of mind; and is an instance how Providence can draw forth instruments from the most unlikely quarters."—Bishop Jebb.

GRAHAM (MRS.) THE POWER OF FAITH, exemplified in the Life and Writings of the late Mrs. Isabella Graham of New York. New Edition, post 8vo. *extra cloth bds.* (pub. at 6s) reduced to 4s Duncan, 1838

A popular work, which has gone through upwards of thirty editions, both in this country, and in the United States.

GOODWIN'S (THOS.) CHILD OF LIGHT WALKING IN DARKNESS, a Treatise shewing the Causes, Circumstances, and Purposes for which God leaves his Children to Distress of Conscience, with Directions how to be Relieved, new edit. royal 18mo. *extra cloth*, (pub. at 3s 6d) reduced to 2s 6d. Seeley, 1840

This is the reprimand of a very scarce and highly esteemed volume.

"With sentiments truly evangelical, Dr. Goodwin possesses a most happy talent at opening, sifting, and displaying the hidden riches of scripture. He is a Puritan writer of very superior powers, and entering very fully into the peculiar mode of expression in the sacred writings, he casts much light on the scriptures on which he treats."—*Bibliotheca*.

GREGORY'S (DR. OLINTHUS) LETTERS ON THE EVIDENCES, DOCTRINES, AND DUTIES OF THE CHRISTIAN RELIGION, addressed to a Friend, Eighth Edition, with many Additions and Corrections; complete in one thick well printed volume, fcap. 8vo. in *extra cloth bds.* (pub. at 7s 6d) reduced to 5s. 1846

CONTENTS.

- | | |
|---|---|
| <ol style="list-style-type: none"> 1 On the folly and absurdity of deism. 2 On the revelation of the will of God. 3 On the opinions of the heathens, relative to God, to moral duty, and a future state. 4 On the probability that there should be mysteries in a revealed religion. 5 On the genuineness and authenticity of the Scriptures. 6 On the evidence deducible from the prophecies. 7 On the evidence deducible from miracles; and on the credibility of human testimony. 8 On the resurrection of Jesus Christ. 9 Evidence drawn from the rapid diffusion of Christianity, and its triumph over persecution; also from the purity and excellency of the scripture morality and theology. | <ol style="list-style-type: none"> 10 On the inspiration of scripture. 11 On some of the most plausible objections urged against the truth and divine authority of the scriptures. 12 On the leading doctrines of the Christian Religion. 13 On the fall of man, and the depravity of Human Nature. 14 On the atonement for sin, by the death of Jesus Christ. 15 On the divinity of Jesus Christ. 16 On the nature of conversion, and its necessity. 17 On the influences of the Spirit. 18 On justification by faith. 19 On providence. 20 On the resurrection of the body. 21 On eternal existence after death. 22 Summary of Christian duties. |
|---|---|

"Rarely, if ever, have superior philosophical attainments been turned to a better account, or a richer offering brought from the fields of science into the temple of God. Not a single consideration of moment, tending to confirm the genuineness and integrity of the Scriptures in their present state, appears to have escaped his notice. He has united with extraordinary attainments in the severer sciences, the art of recommending his sentiments with impressive effect; and he exhibits, in an eminent degree, the most important ingredients of good writing. He is correct and luminous, and often rises to the tone of the most ir passionate feeling. His language is eminently easy flowing, and idiomatic. The abstractions of science have not in him exerted the influence often imputed to them, of chilling the heart, and impairing the vigour of the imagination. While he reasons with the comprehension and depth which distinguish the philosopher, he feels with ardour and paints with force. He is often inspired and transported with his theme. In the midst of pursuits which are not always found to have a propitious effect on the religious character of their votaries, he has found the means of preserving his devotion in its warmth, his faith in its purity, and his sensibility in its infantine freshness and vigour. We earnestly recommend this work to the attentive perusal of all cultivated minds. We are acquainted with no book in the circle of English literature, which is equally calculated to give young persons just views of the evidence, the nature, and the importance of revealed religion."—ROBERT HALL.

GRAVES'S (DEAN) WHOLE WORKS, now first collected, comprising Essay on the Character of the Apostles and Evangelists; Lectures on the Four last Books of the Pentateuch; Proofs of the Trinity; Absolute Predestination compared with the Scripture Statement of the Justice of God; and Sermons; with Life by his Son, Dr. R. H. Graves, 4 vols. 8vo. *handsomely printed, portrait, extra cloth bds.* (pub. at £2. 16s) reduced to £1. 8s. 1840

— **LECTURES ON THE PENTATEUCH**, 8vo. *new edition, cloth lettered*, (pub. at 14s) reduced to 10s 6d. 1844

— **SELECT SCRIPTURAL PROOFS OF THE TRINITY**, 8vo. *extra cloth*, (pub. at 6s) reduced to 3s 1840

"The work of Dr. Graves on the Pentateuch is truly invaluable, and we cannot but strongly advise every student in divinity to get it up (as it is called), in preparing for his ordination."—*British Critic*. The late excellent Bishop Lloyd made it one of the text books of his private divinity lectures.

"Graves's Lectures are indispensably necessary to the biblical student."—*Horne*.

"Dean Graves's Lectures are a work of learning and merit. He examines very minutely the authenticity and truth of the Mosaic History, and the theological and moral principles of the Jewish Law; and replies at great length, to the most plausible objections. With Dr. Geddes, in particular, he maintains a very determined conflict, and exposes, very successfully, the infidel reasonings of that arrogant writer. He also frequently combats Le Clerc and Warburton. Dr. Graves's Essay on the Character of the Apostles and Evangelists, designed to prove that they were not enthusiasts, is a book which deserves to be consulted."—*Orme*.

GREENHILL'S EXPOSITION OF THE PROPHET EZEKIEL, with a brief Notice of the Author; one large vol. impl. 8vo. *extra cloth bds.* £1. 1s. 1839

"The author was one of the Westminster Assembly of Divines. 'Like all the productions of the Puritans, this Exposition is evangelical, stored with great knowledge of the Scriptures, and distinguished by its sound doctrinal and practical views.'"—*Horne*.

GROTIUS ON THE TRUTH OF THE CHRISTIAN RELIGION, with 2 additional Books, and Notes by Le Clerc, translated by Clarke, 12mo. *cloth lettered*, (pub. at 4s 6d) reduced to 3s. 1825

HALL'S (BISHOP) ENTIRE WORKS, with an Account of his Life and Sufferings. New Edition, with considerable Additions, a Translation of all the Latin Pieces, and a Glossary, Indices, and Notes, by the Rev. Peter Hall, 12 vols. 8vo. *portrait, extra cloth, lettered*, (pub. at £7. 4s) reduced to £5.

Oxford, Talboys, 1837-39

"The glowing, the tender, the pathetic eloquence of a Hall, who, with the spirit of a saint, could strew some holy text upon every trivial event of life, and find 'sermons in stones, and good in everything.'"—*Quarterly Review*.

"This is by far the best edition of the works of the Christian Seneca." The learned editor, a descendant of the Bishop, has inserted several excellent pieces not published in any former edition; has verified and enlarged the references, added many valuable notes, and above all, a complete index of texts.

"Bp. Hall's writings abound in richness of fancy, and eloquent bursts of feeling. They manifest a piety, humble, fervid, and sincere; a Theory of Christian morals, unforbidding and practical; and Views of a future existence, animating, elevating, and sublime."

British Critic.

"Bishop Hall has been entitled the Christian Seneca; his knowledge of the world, depth of thought, and elegance of expression, place him nearer our own times than any of his contemporaries, whilst he adorned his age by learning, piety, and the uniform exercise of all the Christian graces. It would, indeed, be difficult to mention a prelate of more excellent character."

Chalmers.

"Imaginative and copious eloquence, terse and pointed sentences, full of piety and devotion. Few writers so useful to divinity students. *Let them thoroughly read and digest him, and they will be furnished for most of the calls upon them.*"

Bickersteth.

"During this period, two men of genius, contributed by the spirit and energy of their discourses, to maintain the credit of the orthodox pulpit—these were Hall and Taylor: the former gifted with all the inspiration of poetry, and all the severity of a chastised judgment; in his style, quaint, rather than pedantic; in his sense, clear, manly, and original."

Quarterly Review, vol. xiv. pp. 248, 249.

— CONTEMPLATIONS upon the Historical

Passages of the Old and New Testaments, new edition, revised and corrected, by the Rev. Peter Hall, 2 vols. 8vo. *extra cloth*, (pub. at £1. 4s) reduced to 15s *Oxford, Talboys, 1837*

"Incomparably valuable for language, criticism, and devotion."—*Horne.*

— HARD TEXTS OF THE OLD AND

NEW TESTAMENTS, Plainly and Familiarly Explained, by way of Paraphrase, new and corrected edition, by the Rev. Peter Hall, 2 vols. 8vo. *extra cloth*, (pub. at £1. 4s) reduced to 15s *Oxford, Talboys, 1837*

"These expository notes are very valuable, especially for shewing the spirit and force of many expressions that occur."—*Horne.*

HALL'S (THE REV. ROBERT) COMPLETE

WORKS, with a Memoir of his Life by Dr. Olinthus Gregory, and Observations on his Character as a Preacher, by John Foster, Author of *Essays on Popular Ignorance*, &c. 6 vols. 8vo. *handsomely printed, with beautiful portrait, in extra cloth boards, contents lettered*, (pub. at £3. 16s) reduced to £2. 2s *1845*

— the same, printed in a smaller size, 6 vols. fcp. 8vo. *cloth lettered*, £1. 1s *1844*

"Whoever wishes to see the English language in its perfection must read the writings of that great Divine, Robert Hall. He combine the beauties of Johnson, Addison, and Burke, without their imperfections."—DUGALD STEWART.

"I cannot do better than refer the academic reader to the immortal works of Robert Hall. For moral grandeur, for Christian truth, and for sublimity, we may doubt whether they have their match in the sacred oratory of any age or country."—PROF. SEDGWICK (in his *Discourse on the Studies of the University*.)

"The Sermons and Discourses of Robert Hall are wonderful compositions."

"The bold diction, the majestic gait of the sentence, the vivid illustration, the rebuke which could sear the offender, the burst of honest indignation at triumphant vice, the biting sarcasm, the fervid appeal to the heart, the sagacious development of principle, the broad field of moral vision—all these distinguish the compositions of Robert Hall, and we bear our most willing testimony to their worth."—*Quarterly Review.*

"In the Eloquence of the pulpit, Robert Hall comes nearer Massillon than either Cicero or Eschines to Demosthenes."—LORD BROUGHAM.

"His mind is little to be envied, if from the perusal of Robert Hall, he do not find himself a more accomplished, a wiser, and a better man."

Church of England Quarterly Review.

"Mr. Hall, like *Sp. Taylor*, has the eloquence of an orator, the fancy of a poet, the acuteness of a schoolman, the profoundness of a philosopher, and the piety of a saint."—PARR (*Spiritual Sermon*.)

"The excellence of Mr. Hall does not consist in the predominance of one of his powers, but in the exquisite proportion and harmony of all. The richness, variety, and extent of his knowledge, are not less remarkable than his absolute mastery over it. His style is one of the clearest and simplest—the least encumbered with its own beauty—of any which ever has been written."—CHAS. LAMB, *London Magazine.*

"The name of Robert Hall will be placed by posterity among the best writers of the age, as well as the most vigorous defenders of Religious truth, and the brightest examples of Christian charity."

SIR J. MACKINTOSH.

HARCOURT'S (THE REV. VERNON) DOCTRINE OF THE DELUGE, 2 vols. 8vo. *extra cloth boards*, (pub. at £1. 16s) reduced to 10s 6d *Longman, 1838*

"The object of this very learned, pious, and interesting work is to pursue the traditional memorials of the ark through the pages of pagan mythology. Those who have not bent their studies that way, are not aware what a mass of evidence is to be collected from the most unsuspected sources in corroboration of the Mosaic Deluge. We consider Mr. Harcourt's researches as most valuable, totally apart from all considerations of philosophy. To those who have a taste for such learned inquiries as have immortalized the venerable name of Jacob Bryant above all modern scholars in this department of antiquity, we recommend a perusal of Mr. Harcourt's book, in which they will see much additional light thrown on many of the subjects discussed, from information inaccessible to Bryant—the produce of later studies and inquiries. Nor can we omit to mention, with great satisfaction, an Historical Treatise on Baptismal Regeneration, which closes the second volume, and which we should like to see separately published."—*Gent. Mag.*

HENRY'S (MATTHEW) COMMENTARY ON THE BIBLE, BICKERSTETH'S EDITION, in 6 vols. 4to. new edition, *printed on fine paper*, (pub. at £9. 9s) reduced to £4. 14s 6d *1846*

HOPKINS'S (BISHOP) WHOLE WORKS, with a Memoir of the Author, in one thick vol. royal 8vo. *cloth lettered*, (pub. at 18s) reduced to 14s *1841*

— the same, with a very extensive general Index of Texts and Subjects, 2 vols. royal 8vo. *cloth lettered*, (pub. at £1. 4s) reduced to 18s *1841*

"Bishop Hopkins's Works form of themselves a sound body of divinity. He is clear, vehement, and persuasive."—*Bickersteth.*

"The merits of Bishop Hopkins are well known to Theologians, although perhaps not so universally as might be wished. We have often heard of the superiority of the theology of our older authors to that of our more modern Divines; and certainly never have we seen the superiority more strikingly shewn than in the works of Hopkins. Whatever be the nature of the subject on which he treats, his hand is instantly seen to be that of a master: throughout we find a strength of thought an originality of illustration, a force and felicity of style, a homely raciness of expression, which command perpetual attention. There do not exist manuals of Christian duty more searching in their knowledge of the human heart, more comprehensive in their application to all the situations and contingencies of life, than his 'Exposition of the Ten Commandments,' and the 'Exposition of the Lord's Prayer.' These taken in connection with his other works, form in themselves a body of Divinity, the possession of which alone would enrich the library of a household."—*The Witness.*

HILL (REV. ROWLAND) MEMOIRS OF THE, by his Friend, the Rev. W. JONES, edited, with a Preface, by the Rev. JAMES SHERMAN, (Rowland Hill's Successor, as Minister of Surrey Chapel.) Second Edition, carefully revised, thick post 8vo. *fine steel portrait, extra cloth*, (pub. at 10s 6d) reduced to 5s *1843*

HOWE'S WORKS, with Life by CALAMY, one large vol. imperial 8vo. *portrait, cloth lettered*, (pub. at £1. 16s) reduced to £1. 10s *1838*

"I have learned far more from John Howe, than from any other author I ever read. There is an astonishing magnificence in his conceptions. He was unquestionably the greatest of the puritan divines."

Robert Hall.

— LIVING TEMPLE, or a designed Improvement of the Idea, that a Good Man is the Temple of God. To which are added Discourses on Self Dedication, and on yielding ourselves to God, 18mo. *portrait, cloth extra*, (pub. at 4s) reduced to 2s *1845*

HUNTER'S SACRED BIOGRAPHY, a Series of Lectures on Scripture Characters, with an Introduction by the Rev. Alexander Fatterson, one large vol. imperial 8vo. *extra cloth*, 12s 1840

"A truly fascinating work. Dr. Hunter was a man of learning: his writings are eloquent, and shew how well he had studied human nature."—*Chalmers*.

HUNTINGDON'S (COUNTESS OF) LIFE AND TIMES, by a Member of the Houses of Shirley and Hastings. Sixth Thousand, with a copious Index, 2 large vols. 8vo. *portraits of the Countess, Whitefield, and Wesley; extra cloth*, (pub. at £1.4s) reduced to 14s 1844

"This Memoir is not only absorbingly interesting as a Narrative, but it is indispensable to the historian, developing, as it does, the origin and progress of the most important and influential denominations of Dissenters at the present day; as well as the effects produced by her Ladyship's indefatigable zeal in the cause of religion.

"These volumes are destined to a lengthened popularity. They will be read by the serious for their religious tendency, and the light which they throw upon the earlier days of the Methodists and other classes of Dissenters, whilst to those fond of the fashionable gossip of Courts passed away, they present an ample fund of amusement and instruction."—*Advertiser*.

"The work is invaluable; and any one who should now attempt to write the religious history of the eighteenth century, would be but ill qualified for his task, if he had not previously made himself acquainted with the *Life of the Countess of Huntingdon*."—*Courier*.

"We have seldom read a more interesting work. Its extraordinary mass of anecdote and personal history will afford no ordinary degree of amusement to the general reader."—*Argus*.

"A very curious memoir, perhaps one of the most curious that has for a long time issued from the press. The reader must not suppose that this *Life of Lady Huntingdon* is a mere narrative of ministerial transactions—a history of a sect, its struggles and its progress: on the contrary, it deals most with the open day-light world of action, embraces notices of some of the most distinguished men of the times, and develops, in the account of Lady Huntingdon herself, a character remarkable for energy, strong sense, and living sympathies. It is a production of much greater interest than, at first sight, we anticipated."—*Atlas*.

"This is a most interesting work, and cannot fail to become highly popular. It is exciting intense interest, and will doubtless lead us to form a correct estimate of the character and opinions of that most extraordinary woman."—*Durham Advertiser*.

ILLUSTRATED COMMENTARY ON THE OLD AND NEW TESTAMENTS, chiefly explanatory of the Manners and Customs mentioned in the Sacred Scriptures, and also of the History, Geography, Natural History, and Antiquities; being a RE-PUBLICATION of the NOTES of the PICTORIAL BIBLE, 5 vols. post 8vo. with upwards of 600 fine wood-cuts, gilt cloth, (pub. at £1. 17s 6d) reduced to £1. 5s 1840

"The explanatory notes and illustrations of the 'Pictorial Bible' are here printed separate from the text, so as to form a complete work, serving as a companion to any edition of the Bible. The five volumes contain a great body of information, gleaned from a variety of sources, many of which are of recent discovery, on the habits and manners of the Arabs and Egyptians; the pictures in the tombs of Thebes furnishing accurate representations of the costumes, &c. of ancient Egypt; and the accounts of travellers describing the modes of life among the Arabs, which have undergone no change. Every allusion to local circumstances or national customs is elucidated by descriptions and pictures of the face of the country, buildings, plants, animals, dress, implements of trade, husbandry, and war, &c.; the statements being confined to facts."—*Spectator*.

IRELAND'S (Dean of Westminster) PAGANISM AND CHRISTIANITY COMPARED, in a Course of Lectures to the King's Scholars at Westminster, 2nd edition, 8vo. *extra cloth bds.* (pub. at 12s) reduced to 4s 6d Murray, 1825

"An able, learned, and instructive work."—*British Critic*.

JEBB'S DIVINE ECONOMY OF THE CHURCH, 12mo. *extra cloth bds.* (pub. at 6s) reduced to 4s 6d Duncan, 1840

"An excellent little volume. We like the manner in which the author has explained the principle of Church communion, vindicated the authority of the Church, and then deduced the necessity of conformity to her worship, and obedience to her commands; while his observations on the religious duties demanded of her children are enforced with cogent reasoning and affectionate exhortation. The volume does credit to the talents of the author, and we think might advantageously be used, in many of its parts, in the pulpit."—*Gent's Mag.*

"A thoughtful, perspicuous, and beautiful comment on the Articles of the Holy Catholic Church, and the Communion of Saints."—*British Critic*.

JENKYN'S EXPOSITION OF THE EPISTLE OF JUDE, AND MANTON'S PRACTICAL EXPOSITION OF THE EPISTLE OF JAMES, with brief Notices of the Authors; 1 large vol. impl. 8vo. *extra cloth bds.* 16s 1839-40 Or separately, Jenkyn, 10s 6d—Manton, 7s

"Jenkin and Manton, published nearly at the same time, and with similar views, are both useful."—*Rev. E. Bickersteth*.

"A book yet in high request."—*Chalmers*.

Archbishop Usher used to say, that Manton "had the art of reducing the substance of whole volumes into a narrow compass, and representing it to great advantage."

KELTY'S RELIGION OF THE HEART, exemplified in Memorials of Madame Guyon, Fenelon, and other Spiritual Persons, with Extracts from their Works illustrative of interior Religion, fcap. 8vo. *cloth gilt*, (pub. at 6s) reduced to 2s 6d 1844

This will be found a very pleasing volume to seriously disposed persons.

KELTY'S MEMOIRS OF THE LIVES AND PERSECUTIONS OF THE PRIMITIVE QUAKERS, exemplifying the Obedience of Faith in some of the early Members of the Society of Friends. Second edition, thick post 8vo. *extra cloth*, (pub. at 7s 6d) reduced to 5s 1844

"We have rarely looked into a contribution to the Library of Dissent, more qualified by its earnestness, and by the absence of all that is offensive, to meet with acceptance among the Orthodox—nay more, to penetrate those large masses of the reading world who take no particular *ism* under their protection, and can only be interested by details illustrating the feelings and characteristics common to humanity. Mary Anne Kelty's book may, we think, be perused with interest, as a record of the early struggles of a body of conscientious men, apart from the peculiar doctrines it is intended to enforce and illustrate."—*Athenæum*.

KNOWLES'S (REV. T.) SHORT AND PLAIN DISCOURSES for the Use of Families, 3 vols. post 8vo. *cloth lettered*, (pub. at 17s 6d) reduced to 6s 1822

LARDNER'S (DR. NATHANIEL) WORKS, containing Credibility of the Gospel History, Jewish and Heathen Testimonies, History of Heretics, and Sermons and Tracts, with Life of the Author, by Dr. Kippis, 10 vols. 8vo. *best edition, extra cloth lettered*, (pub. at £5. 5s) reduced to £4. 4s 1838

"The publication of Dr. Lardner's works constituted a new era in the Annals of Christianity: for by collecting a mass of scattered evidence in favour of the authenticity of Evangelical History, he established a bulwark on the side of truth which infidelity has never presumed to attack."—*Horne*.

LAWSON'S HISTORY OF THE EPISCOPAL CHURCH OF SCOTLAND, from the Reformation to the present time, 2 thick vols. 8vo. *extra cloth*, (pub. at £1. 10s) reduced to 15s
1843-4

—HISTORY OF THE SCOTTISH EPISCOPAL CHURCH FROM THE REFORMATION TO THE REVOLUTION OF 1688, (being the early portion of the preceding work sold separately) 8vo. *extra cloth*, (pub. at 15s) reduced to 7s 6d

These two volumes form a most complete and authentic History of the Episcopal Church of Scotland from the Reformation, including the exciting reigns of James I., Charles I., Charles II., and James II., the whole derived from valuable MSS., records, rare works, and other authentic sources. Many curious and interesting details are given of the *true* ecclesiastical state of Scotland in the Seventeenth century not hitherto published.

"Mr. Lawson's work has made its appearance at the right time, and will be read with great interest. The narrative of the dis-establishment of the Scottish Episcopal Church at the Revolution, is a tale of suffering that has been seldom exceeded in these latter days of the Church."—*Oxford Herald*.

"The History of the Episcopal Church of Scotland, in its close connection with the annals of Scottish Presbyterianism, is one of the most edifying episodes that ecclesiastical records present to our notice. Mr. Lawson has shewn great ability, industry, and impartiality in his labours."—*Church and State Gazette*, May 19, 1843.

LEE (PROFESSOR) ON THE STUDY OF THE HOLY SCRIPTURES; their Nature, Interpretation, and some of their most important Doctrines; in Six Sermons, preached before the University of Cambridge in 1827-8; to which are annexed Two Dissertations. 1. On the Reasonableness of the Orthodox Views of Christianity, as opposed to the Rationalism of Germany; 2. On the Interpretation of Prophecy generally, with an Original Exposition of the Book of Revelation, shewing that the whole of that remarkable Prophecy has long ago been fulfilled, 8vo. *extra cloth boards*, (pub. at 14s) reduced to 7s
1830

LEIGHTON'S (ARCHBISHOP) WHOLE WORKS: to which is prefixed a Life of the Author, by the Rev. T. N. Pearson. New Edition, 2 thick vols. 8vo. *portrait, extra cloth*, (pub. at £1. 4s) reduced to 16s
1846

THE ONLY COMPLETE EDITION.

—COMMENTARY ON PETER; with Life by Pearson, complete, in one thick handsomely printed vol. 8vo. *portrait, extra cloth*, (pub. at 12s) reduced to 9s
1846

"I cannot sufficiently express the delight and edification which I have found in the writings of this WONDERFUL MAN, for such I must deliberately call him. I can hardly forbear saying, as a considerable philosopher and eminent divine said to me in a letter long ago, 'there is a spirit in Archbishop Leighton I never met in any human writings; nor can I read many lines in them without being moved.' This works ought to be reckoned among the greatest treasures of the English tongue; they continually overflow with love to God, and breathe an heart entirely transformed by the Gospel, and above the views of everything but pleasing God."—*Dr. Dodridge*.

"Abp. Leighton had the greatest elevation of soul, the largest compass of knowledge, the most mortified and most heavenly disposition that I ever yet saw in mortal; that had the greatest parts, as well as virtues, with the purest humility, that I ever saw in man."—*Bp. Burnet*.

"There is no expository work in the English language equal to Leighton's Exposition of Peter. It is rich in evangelical sentiment, exalted devotion, and admirable illustration. There is learning without its parade,

theology divested of systematic stiffness, and eloquence in a beautiful flow of unaffected language and appropriate imagery. To say more would be unbecoming, and less could not be said with justice."—*Orme*.

"Mr. Pearson's edition of Abp. Leighton is an excellent one. All parties agree in commendation of this celebrated divine."—*Lowndes*.

"Abp. Leighton is an incomparable writer, full of the deepest evangelical devotion, with the best taste. His praise is in all the churches. He is one of the very first divines of the British church, whose writings breathe throughout the spirit of devotion, a noble strain of deep piety, a most humble, heavenly, and loving spirit, an elegant mind and a scriptural standard of evangelical doctrine.—HIS LIFE, BY MR. PEARSON, IS A DELIGHTFUL PIECE OF BIOGRAPHY."—*The Rev. E. Bickersteth*.

LETTERS ON THE WRITINGS OF THE FATHERS OF THE FIRST TWO CENTURIES, (Clement, Barnabas, Hermas, Ignatius, Polycarp, Justin Martyr, Irenæus,) with Reflections on the Oxford Tracts, and Strictures on "The Records of the Church," by Misopapisticus, crown 8vo. *extra cloth*, (pub. at 5s 6d) reduced to 3s
1838

LIFE OF CHRIST, in the Words of the Evangelists, 18mo. 28 pretty wood-cuts, *extra cloth, gilt edges*, (pub. at 7s) reduced to 3s
Tilt, 1837

LIFE AND DEFENCE OF THE CONDUCT AND PRINCIPLES OF THE VENERABLE AND CALUMNIATED BISHOP BONNER, in which is considered the best mode of again Changing the Religion of this Nation, by a Tractarian British Critic, (Prebendary Tremyard) 8vo. *extra cloth* (pub. at 10s 6d) reduced to 4s 6d
1842

"This ironical life and defence of Bishop Bonner is an exposure of the Romish tendency of the Oxford Tracts, and is written throughout with ability and learning. There is no doubt that the author has damaged the party he has attacked."—*Athenæum*.

"An ironical polemical defence of Bishop Bonner; under the mask of justifying, it bitterly condemns the Romish Church and its professors, Puseyites. It shews considerable reading, and is very clever."—*Literary Gazette*.

"The aim of the writer has been carried out with great skill, great ability, and great effect. The sarcasm is always biting; the very difficult point of the double character, is well sustained; and the style is strong and polished without any appearance of labour."—*Spectator*.

LUTHER'S COMMENTARY ON THE PSALMS OF DEGREES, to which is prefixed a copious Historical Account of Monastic Life in England, 8vo. *plate of monastic habits, cloth lettered* (pub. at 10s 6d) reduced to 5s
1819

MAGEE'S (ABP.) WORKS, comprising Discourses and Dissertations on the Scriptural Doctrines of Atonement and Sacrifice; Sermons, and Visitation Charges. With a Memoir of his Life by the Rev. A. H. Kenny, D.D. 2 vols. 8vo. *extra cloth* (pub. at £1. 6s) reduced to 18s
1842

"Discovers such deep research, yields so much valuable information, and affords so many helps to the refutation of error, as to constitute THE MOST VALUABLE TREASURE OF BIBLICAL LEARNING, OF WHICH A CHRISTIAN SCHOLAR CAN BE POSSESSED."—*Christian Observer*.

MALTBY'S (DR. EDWARD, LORD BISHOP OF DURHAM) SERMONS, including those preached at Lincoln's Inn, 3 thick vols. 8vo. *extra cloth, lettered* (pub. at £1. 14s 6d) reduced to 15s
1819

—CHARGES AT DURHAM, CHICHESTER, &c.: and Miscellaneous Tracts on the Catholic Question, Bible Society, Education, &c. (published at various periods between 1807 and 1843, and now collected into one volume) 8vo. *cloth lettered* (pub. at 15s) reduced to 5s

MALTBY'S ILLUSTRATIONS OF THE TRUTH OF THE CHRISTIAN RELIGION, second edition, revised, 8vo. *extra cloth*, (pub. at 7s 6d) reduced to 3s 6d 1803

"A book which every clergyman ought to possess." *Bishop Tomline.*

MATTHEW (Rev. G.) SERMONS ON DOCTRINE AND PRACTICE, by the Rev. George Mathew, Vicar of Greenwich, and alternate morning Preacher at St. James's, *Fifth Edition*, 2 vols. 8vo. in *extra cloth boards*, (pub. at 18s) reduced to 7s 6d 1834

Few Preachers have enjoyed greater popularity in London, or its vicinity, than the late Rev. George Mathew, many years Vicar of Greenwich, and alternate Morning Preacher at St. James's. Four large editions of his sermons were sold in a very short time. They are remarkable specimens of close and perspicuous argument, arranged with great clearness, and enforced with extraordinary ability.

"Mr. Mathew's Sermons display every excellence we could wish; all that can instruct the ignorant, confirm the wavering, or alarm the vicious: they cannot be read without advantage. He has been eminently successful in reducing Butler's Analogy to the level of the meanest capacity, and in giving a luminous *precis* of his arguments."—*British Critic.*

MANUSCRIPT SERMONS—a Series of Sixty English Sermons on the Doctrine, Principles, and Practice of Christianity, adapted to the Pulpit, by a Doctor of Divinity, complete in 15 parts, sm. 4to. (each containing four Sermons) *lithographed on writing paper to resemble MSS.* (pub. at £3. 15s) reduced to 15s

MENDHAM'S (REV. JOSEPH) PALEOTTI HISTORIA ACTÆ CONCILII TRIDENTINI, an. 1562 et 1563, cum aliis multis circa dictum Concilium, thick 8vo. *extra cloth*, (pub. at £1. 1s) reduced to 7s 6d 1842

LIFE AND PONTIFICATE OF POPE PIUS THE FIFTH, Second Edition, with Supplement, 8vo. *extra cloth*, (pub. at 12s 6d) reduced to 5s 1844

INDEX LIBRORUM PROHIBITORUM A SIXTO V. PAPA, confectus et publicatus: ad vero a successoribus ejus in sede Romana suppressus, ed Jos. Mendham, 4to. *cloth*, (pub. at 16s) reduced to 8s 1835

INDEX OF BOOKS PROHIBITED by command of the present Pope Gregory XVI. in 1835, 12mo. *cloth*, (pub. at 4s 6d) reduced to 3s

LITERARY POLICY OF THE CHURCH OF ROME exhibited in an Account of her Damnatory Catalogues or Indexes, both Prohibitory and Expurgatory; with illustrative Extracts, Anecdotes, and Remarks, second edition, enlarged, with two Supplements, 8vo. *extra cloth*, (pub. at 14s) reduced to 6s 1844

MISHNA; Eighteen Treatises from the Mishna, translated from the Hebrew by the Rev. D. A. De Sola, and the Rev. M. J. Raphael, second edition, 8vo. *extra cloth*, (pub. at 7s 6d) reduced to 5s 1845

MOORE'S (REV. D.) CAMBRIDGE PRIZE ESSAYS, OR THE CHRISTIAN SYSTEM VINDICATED AGAINST THE MORE POPULAR FORMS OF MODERN INFIDELITY, Second Edition, with additions, post 8vo. *extra cloth boards*, (pub. at 6s) reduced to 4s 1844

"A condensed and able summary of the arguments adduced by the best writers on the Evidences of Christianity."—*Athenæum.*

"This publication meets the sophisms of infidelity, as

they now appear, upon right principles and with sound judgment. The three Essays which constitute the volume have severally obtained the Norrisian and Hulsean prizes at Cambridge, which is a sufficient testimony in its favour."—*British Mag.*

"Distinguished by a simple elegance of language and accuracy of reasoning, which not only obtained for the author the honours of his mother university, but have raised his Prize Essays to the highest rank in the class of compositions to which they belong."—*Churchman's Monthly Review.*

MORE'S (HANNAH) WORKS, with a Memoir and Notes, 9 vols. fcap. 8vo. *fine portrait and frontispieces, gilt cloth*, £2. 5s Fisher, 1840

This edition does not contain the Spirit of Prayer or the Essay on St. Paul, but these may be had separately.

WORKS, Cadell's Library Edition, in large type, 11 vols. post 8vo. *portrait, extra cloth*, (pub. at £5.) reduced to £3. 13s 6d 1830

LIFE, by the Rev. Henry Thomson, post 8vo. *printed uniformly with her works, and forming an additional volume, portrait, and numerous wood engravings, extra cloth*, (pub. at 12s) reduced to 6s Cadell, 1838

"This may be called the official edition of Hannah More's Life. It brings so much new and interesting matter into the field respecting her, that it will receive a hearty welcome from the public. Among the rest, the particulars of most of her publications will reward the curiosity of literary readers."—*Literary Gazette.*

SPIRIT OF PRAYER, fcap. 8vo. *portrait, extra cloth*, (pub. at 6s) reduced to 4s Cadell, 1843

STORIES FOR THE MIDDLE RANKS OF SOCIETY, and Tales for the Common People, 2 vols. post 8vo. *extra cloth*, (pub. at 14s) reduced to 9s ib. 1830

POETICAL WORKS, post 8vo. *extra cloth*, (pub. at 8s) reduced to 3s 6d ib. 1829

MORAL SKETCHES OF PREVAILING OPINIONS AND MANNERS, Foreign and Domestic, with Reflections on Prayer, post 8vo. *extra cloth*, (pub. at 9s) reduced to 4s ib. 1830

ESSAY ON THE CHARACTER AND PRACTICAL WRITINGS OF ST. PAUL, post 8vo. *extra cloth*, (pub. at 10s 6d) reduced to 5s ib. 1837

CHRISTIAN MORALS, post 8vo. *extra cloth*, (pub. at 10s 6d) reduced to 5s ib. 1836

PRACTICAL PIETY, or the Influence of the Religion of the Heart on the Conduct of the Life, 32mo. *portrait, extra cloth*, 2s 6d ib. 1840

The only complete small edition. It was revised just before her death, and contains much improvement, which is copyright.

SACRED DRAMAS, chiefly intended for Young People, to which is added "Sensibility," an Epistle, 32mo. *gilt cloth, gilt edges*, (pub. at 2s 6d) reduced to 2s ib. —

This is the last genuine edition, and contains some copyright additions, which are not in any other.

SEARCH AFTER HAPPINESS; with Ballads, Tales, Hymns, and Epitaphs, 32mo. *gilt cloth, gilt edges*, (pub. at 2s 6d) reduced to 1s 6d ib. —

BIBLE RHYMES, on the names and principal Incidents of all the Books of the Old and New Testament, 32mo. *portrait and woodcuts, gilt cloth, gilt edges*, (pub. at 2s) reduced to 1s 6d ib. —

"How many have thanked God for the hour that first made them acquainted with the writings of Hannah More. She did perhaps as much real good in her generation as any woman that ever held the pen.

It would be idle for us to dwell here on works so well known. They have established her name as a great moral writer, possessing a masterly command over the resources of our language, and devoting a keen wit and a lively fancy to the best and noblest of purposes."

Quarterly Review.

Horace Walpole declared that Hannah More was not only one of the cleverest of women, but one of the best. Her writings, said he, promote virtue, and their repeated editions prove their worth and utility.

MOSHEIM'S ECCLESIASTICAL HISTORY, NEW EDITION, edited by Soames, 4 thick vols. 8vo. *extra cloth*, £2. 2s 1845

MORRISON'S (REV. DR.) SERMONS AND DISCOURSES written and preached in China, Singapore, the Cape, &c. with Remarks on Missions, 8vo. *portrait, cloth lettered*, (pub. at 10s 6d) reduced to 3s 6d 1826

MURRAY'S TRUTH OF REVELATION DEMONSTRATED by Ancient Monuments, Sculptures, Gems, Coins, and Medals. Second Edition, one handsome vol. 8vo. 52 *woodcuts* and 3 *plates, cloth lettered*, (pub. at 15s) reduced to 5s 1840

"A very interesting book, containing such a mass of curious information that it will well repay the pains of a careful perusal."—*Literary Gazette.*

NOLAN'S (DR.) WARBURTONIAN LECTURES—The Chronological Prophecies, as constituting a connected System, in which the Principal Events of the Divine Dispensations are determined by the precise Revelation of their Dates, 8vo. *cloth*, (pub. at 15s) reduced to 5s 1837

PALEY'S WORKS, IN ONE VOLUME, consisting of his Natural Theology, Moral and Political Philosophy, Evidences of Christianity, Horæ Pauline, Clergyman's Companion in Visiting the Sick, &c. 8vo. *handsomely printed in double columns, extra cloth bds.* (pub. at 10s 6d) reduced to 5s 1842

POOL'S (MATHEW) ANNOTATIONS UPON THE HOLY BIBLE, wherein the Sacred Text is inserted, and various Readings annexed, together with the Parallel Scriptures; the more difficult Terms in each Verse are explained, seeming Contradictions reconciled, Questions and Doubts resolved, and the whole Text opened, 3 large vols. impl. 8vo. *extra cloth*, (pub. at £3. 15s) reduced to £3. 3s 1842

Cecil says, "if we must have commentators, as we certainly must, Pool is incomparable, and I had almost said, abundant of himself," and the Rev. E. Bickersteth pronounces the annotations to be judicious and full. It is no mean praise of this valuable work that it is in the list of books recommended to clergymen by Dr. Tomline. It is likewise recommended by Gilpin, Bp. E. Williams, Adam Clarke, Doddridge, Horne, and the learned in general.

PORTEUS'S (BISHOP) WORKS, with his life, by the Rev. Robert Hodgson, Dean of Carlisle, 6 vols. 8vo. *extra gilt cloth*, (pub. at £2. 10s) reduced to £1. 5s 1823

— **LECTURES**, 2 vols. 8vo. *cloth*, (pub. at 16s) reduced to 8s

— the same, complete in 1 vol. 8vo. *cloth*, (pub. at 9s) reduced to 5s

— **SERMONS**, 2 vols. 8vo. *cloth*, (pub. at 16s) reduced to 10s 6d

"Bishop Porteus was a light in his generation and to posterity; and an ornament to the times in which he lived.

"His sermons are conspicuous for sound judgment, solid argument, great knowledge of the human heart, accurate observation of the world, an unshrinking

reprobation of vice, the most persuasive exhortations to piety, and an unqualified avowal of all the essential, fundamental truths and doctrines of the Gospel."

Eclectic Review.

"It is creditable to the public taste that his writings should have acquired this high popularity; for their excellencies both as to matter and style well deserve it."

Quarterly Review.

RIDGELEY'S BODY OF DIVINITY, wherein the Doctrines of the Christian Religion are explained and defended, complete in 2 vols. impl. 8vo. *portrait, extra cloth*, £1. 4s 1844

"It is probable that the English language does not furnish a work of this nature that, for perspicuity of language, extent of research, accuracy of judgment, and judicious description, any way equals this of Dr. Ridgeley. He was a man of extensive and sound learning, of remarkable diligence, and a strict economist of his time. His skilful knowledge of the learned languages, large acquaintance with ancient and modern writers, and critical knowledge of the sacred volume, rendered him well qualified for theological controversy."

Wilson.

"His lectures display soundness of judgment, extensive learning, and an intimate acquaintance with the sacred oracles."—*Bogue.*

SANDERSON'S (BISHOP) SERMONS, with Life of the Author by Isaac Walton; and an Introductory Essay by the Rev. Robert Montgomery, 2 vols. 8vo. *extra cloth bds.* (pub. at £1. 4s) reduced to 14s 1841

"No library which admits the Sermons of Barrow, Tillotson, and Jeremy Taylor, should be without those of that great divine Bishop Sanderson."

Dr. Hammond has observed that, "Sanderson conceives all things deliberately, speaks upon them discreetly, discerns things that differ exactly, passeth his judgement rationally, and expresses it aptly, clearly and honestly." Dr. Wotton says, "What Bp. Sanderson has written is all gold, and thoroughly refined." And the Rev. E. Bickersteth observes, "Sanderson was a man of great reflection and judgment, and his works abound with important discussions and decisions."

"There are no sermons more valuable for study, or more to be recommended to a young divine for their sound doctrine and admirable matter, than Bishop Sanderson's"—*Ecclesiastical Journal.*

SCCLATER'S (DR. WILLIAM) ORIGINAL DRAUGHT OF THE PRIMITIVE CHURCH, new edition, corrected, with the Quotations from the Fathers and Old Divines, given at length, 12mo. *cloth lettered*, (pub. at 6s) reduced to 3s 6d Oxford, Talboys, 1840

This is the reprint of a very rare and highly appreciated work. The author is mentioned by Chalmers, Wood, and others, as one of the most learned and judicious Divines of his time; and Bickersteth says that "these two valuable words have exhausted this important subject," speaking of Scclater and King.

SCOTT'S (W.) HARMONY OF PHRENOLOGY WITH SCRIPTURE; to which is added, a Refutation of the Philosophical Errors contained in Combe's 'Constitution of Man,' second edition, post 8vo. *cloth*, (pub. at 6s 6d) reduced to 3s 6d Edin. 1837

SCOTT'S (REV. THOS.) PRACTICAL COMMENTARY ON THE BIBLE, for the Use of Families, 2 large and closely printed vols. impl. 8vo. *extra cloth bds.* (pub. at £1. 16s) reduced to 18s Seeley, 1834

Mr. Bickersteth suggested the publication of this condensed edition of Scott's celebrated Commentary, observing that "a practical Commentary on the Scriptures, written with the soundness of Scott, and within a moderate compass for the use of families, was still a desideratum."

— **SERMONS**, including two on the Duties of the Pastoral Office; with Memoir of his Life by the Rev. S. King, 8vo. *handsomely printed, cloth lettered*, (pub. at 10s 6d) reduced to 4s Seeley, 1837

SCOTT'S (REV. THOS.) COMMENTARY ON THE HOLY BIBLE, *genuine trade edition, with the Author's last Corrections and Improvements, and numerous beautiful wood-cut illustrations, and maps, the complete work in 3 vols. impl. 8vo. extra cloth lettered, (pub. at £4. 4s) reduced to £2. 12s 6d* Seeley, &c.

"An original, sound, evangelical, and practical Commentary, with a vast collection of parallels."

Bickersteth.

"The capital excellency of this valuable and immense undertaking, perhaps, consists in following more closely than any other, the fair and adequate meaning, of every part of Scripture, without regard to the niceties of human systems; it is, in every sense of the expression, a Scriptural comment. It has likewise a further and a strong recommendation in its originality. Every part of it is thought out by the author for himself, not borrowed from others. The later editions, indeed, are enriched with brief and valuable quotations from several writers of credit—but the substance of the work is entirely his own. It is not a compilation, it is an original production, in which you have the deliberate judgments of a masculine and independent mind on all the parts of Holy Scripture. Every student will understand the value of such a work. Further, it is the comment of our age, presenting many of the best lights which history casts on the interpretation of prophecy, giving several of the remarks which sound criticism has accumulated from the different branches of sacred literature, obviating the chief objections which modern annotators have advanced against some of the distinguishing doctrines of the Gospel, and adapting the instructions of Scripture to the peculiar circumstances of the times in which we live. . . . The commentator's eminent characteristics were a matured knowledge, skill as a textuary, sterling honesty, a firm grasp of truth, unfeigned submission of mind to every part of the inspired records, a holy temper of heart, unfeigned diligence, and perseverance."—*Horne.*

SCRIPTURE GENEALOGIES, containing 38 beautifully executed Lithographic Drawings, of all the Genealogies recorded in the Sacred Scriptures, according to every Family and Tribe; with the Line of our Saviour Jesus Christ observed from Adam to the Virgin Mary, by J. P. Morris, Esq. royal 4to. *extra cloth, gilt on sides, (pub. at £1. 11s 6d) reduced to 7s 6d*

This elegant work will be found curious and interesting to the theological reader. It not only contains tastefully engraved plates of every genealogy, family, tribe, etc. mentioned in the Holy Scriptures, but also drawings of the tabernacle, and plans of the Camp of the Israelites, and City of Jerusalem, with explanations. An edition of only 500 cost the author upwards of 500 guineas getting up, and although printed several years ago, it has not hitherto been published.

SHEPPARD'S FAMILY PRAYERS, for Morning and Evening Devotion, selected exclusively from the Works of the Elder Divines of the Established Church, and accompanied by the author's name to each Prayer, 12mo. *extra cloth bds. (pub. at 6s) reduced to 3s 6d* 1827

The Rev. John Sheppard is the well-known Minister of Blackheath Chapel.

SIDNEY'S (REV. E.) LIFE OF SIR RICHARD HILL, BART., (Brother of Rowland Hill) 8vo. *extra cloth bds. (pub. at 12s) reduced to 5s* 1839

"A better man than Sir Richard Hill I do not know within the circle of human nature."—*Lord Kenyon.*

"Sir Richard Hill's life was a pattern of modesty, piety, and goodness."—*Lord Erskine.*

SIMEON'S WORKS, including his **SKELETONS OF SERMONS AND HOMILÆTICÆ** or Discourses digested into one continued Series, and forming a Commentary upon every Book of the Old and New Testament: to which are annexed an improved edition of Claude's Essay on the Commoition of a Sermon, and very comprehensive

Indexes, edited by the Rev. Thomas Hartwell Horne, 21 vols. 8vo. *extra cloth, contents lettered, (pub. at £10. 10s) reduced to £7. 7s*

The following miniature editions of Simeon's popular works are uniformly printed in 32mo. and bound in cloth:—

The Christian's Armour, (pub. at 1s) reduced to 9d

The Excellency of the Liturgy, (pub. at 1s) reduced to 9d

The Offices of the Holy Spirit, (pub. at 1s) reduced to 9d

Humiliation of the Son of God: in Twelve Sermons, (pub. at 1s) reduced to 9d

Appeal to Men of Wisdom and Candour, (pub. at 1s) reduced to 9d

Discourses on Behalf of the Jews, (pub. at 2s) reduced to 1s 6d

Claude's Essay on the Composition of a Sermon, edited by Simeon and the Rev. T. Hartwell Horne, with an Analytical Index, 8vo. *stiff covers, in the Press, 2s 6d*

"The works of Simeon, containing 2536 discourses on the principal passages of the Old and New Testament will be found peculiarly adapted to assist the studies of the younger clergy in their preparation for the pulpit; they will likewise serve as a Body of Divinity; and are by many recommended as a Biblical Commentary, well adapted to be read in families. Subjoined are, a General Index, a Liturgical Index, and an Index of Sermons, as also an improved edition, with an analytical Index, of Claude's Essay on the Composition of a Sermon. The work may truly be said to form a THEOLOGICAL ENCYCLOPÆDIA."—*Loveland.*

"Simeon's works are a monument of pastoral labour and piety, with much judgment on doctrinal subjects, and useful practical application."—*Bickersteth.*

"One of the noblest offerings that consecrated hand ever laid on the altar. Let a Clergyman about to expound a chapter orally, study it in Doddridge, or Henry, or Scott, or Girdlestone; and then let him go over the same chapter with Simeon, and we think that, notwithstanding all the admitted excellencies of the former writers, the last will furnish out the best appointed champion."—*Christian Remembrancer.*

"Simeon's Discourses comprise a comment on nearly the whole of the Holy Scriptures, and exceed in copiousness, as a storehouse of sound hortatory theology, any production of the same kind that had been previously given to the work."

"These outlines compose a series of regularly digested and supremely important topics of Christian divinity. As helps to composition they will be peculiarly serviceable to young clergymen, and also to the more aged, whose extensive employment incapacitates them from supplying as fast as they can expend."

"We recommend these volumes most cordially to the attention of the younger members of the clerical profession; they will be found real helps to their inventive faculties."—*Christian Observer.*

SIMON'S "TEN TRIBES OF ISRAEL," historically identified—*See Miscellanies.*

SMYTH'S (REV. DR) EXPOSITION OF VARIOUS PASSAGES OF HOLY SCRIPTURE, adapted to the Use of Families, for every Day throughout the Year 3 vols. 8vo. *handsomely printed, cloth lettered, (pub. at £1. 11s 6d) reduced to 12s* Hatchard, 1842

"This Daily Expositor for Families is a happy idea, ably carried out. We recommend it with confidence to all families, certain that it cannot fail to be approved."

Theological Journal.

STACK'S (DR.) LECTURES ON THE ACTS OF THE APOSTLES, Explanatory and Practical, 8vo. 2nd edition, *gilt cloth (pub. at 8s) reduced to 2s 6d* 1805

These Lectures are formed upon the excellent model of those delivered by Bishop Porteus, upon the Gospel of St. Matthew. The work is dedicated to the Bishop, and was highly recommended by him.

SOUTH'S (DR. ROBERT) SERMONS: to which are annexed the chief heads of the Sermons, a Biographical Memoir, and General Index, 2 vols. royal 8vo. cloth lettered, (pub. at £1. 4s) reduced to 18s 1844

"The Sermons of this wittiest of English Divines will always rank among the standard productions of the English Church. They are adapted to all readers and to all days."—*Retrospective Review*.

"South's Sermons are invaluable—the staff of his spear is like a eaver's beam."—*British Critic*.

"South is conspicuous for sound practical good sense, for a deep insight into human character, for liveliness of imagination and exuberant invention, and unbounded wit. In perspicuity, copiousness, and force of expression, he is almost unrivalled among English writers. The sincerity of his principles is shewn in the purity of his life, and the vigour of his understanding is stamped on all that he wrote."—*Penny Cyclopaedia*.

STURM'S CONTEMPLATIONS ON THE SUFFERINGS OF CHRIST, in a Series of Devotional Exercises, with an explanatory Paraphrase of the Gospel Narrative, translated from the German by W. Johnstone, A.M., with a Memoir and Portrait, crown 8vo. cloth lettered, (pub. at 9s) reduced to 5s 1826

— REFLECTIONS ON THE WORKS OF GOD, and of his Providence throughout all Nature, translated from the German, complete in one elegantly printed volume, fcap. 12mo. frontispiece, extra cloth bds. (pub. at 5s) reduced to 3s 6d 1836

TAYLOR'S (JEREMY) COMPLETE WORKS, with an Essay, Biographical and Critical, 3 large vols. impl. 8vo. portrait, extra cloth bds. (pub. at £3. 15s) reduced to £3. 3s 1836

"Bp. Taylor has the eloquence of the orator, the fancy of the poet, the acuteness of the schoolman, the profoundness of the philosopher, and the piety of the saint."—*Parr*.

"We will venture to assert that there is in any one of the prose folios of Jeremy Taylor more fancy and original imagery, more brilliant conceptions and glowing expressions, more new figures, and new application of old figures; more, in short, of the body and the soul of poetry, than in all the odes and epics that have since been produced in Europe."—*Edinburgh Review*.

— PRACTICAL WORKS, viz.—1. The Whole of his Sermons, including the Supplement.—2. Holy Living and Holy Dying.—3. Contemplations.—4. Golden Grove.—5. Psalter of David, with Devotions.—6. Collection of Offices.—7. The Worthy Communicant.—8. Christian Consolations.—9. Discourse on Friendship.—10. Letters to Persons changed in their Religion; and 11. Liberty of Prophesying, complete with a Biographical Memoir, in 2 thick vols. medium 8vo. extra cloth, 1844

TAYLOR'S (ISAAC OF ONGAR) NATURAL HISTORY OF ENTHUSIASM, tenth edition, fcap. 8vo. cloth lettered, 6s 1845

CONTENTS.

- | | |
|---|--|
| 1. Enthusiasm, Secular and Religious. | 7. Enthusiasm of Philanthropy. |
| 2. Enthusiasm in Devotion. | 8. Sketch of the Enthusiasm of the Ancient Church. |
| 3. Enthusiastic Perversion of the Doctrine of Divine Influence. | 9. The same Subject—Ingredients of the Ancient Monachism. |
| 4. Enthusiasm the Source of Heresy. | 10. Hints on the Probable Spread of Christianity, submitted to those who misuse the term Enthusiasm. |
| 5. Enthusiasm of Prophetic Interpretation. | |
| 6. Enthusiastic abuses of the Doctrine of Partial Providence. | |

"Full of admirable observation. We believe that from this volume might be collected sufficient materials

to strike any ordinary mind with subjects of reflection for a year."—*Literary Gazette*.

"The author is a clever and a pious man, whose piety never makes him dull, and whose wit never borders on profaneness; his book is well written, and calculated to check the incipient disorders of the imagination, to give tone and firmness to the enfeebled powers of the sickly religiousist, and to point out the difference between the beneficial glow of a well-ordered piety, and the pernicious fervours of a distempered fancy."—*Brit. Critic*.

"It is refreshing to us to meet with a work bearing as this unquestionably does, the impress of bold, powerful, and original thought. Its most strikingly original views, however, never transgress the bounds of pure Protestant orthodoxy, or violate the spirit of truth and soberness; and yet it discusses topics constituting the very root and basis of those furious polemics which have shaken repeatedly the whole intellectual and moral world."—*Athenaeum*.

"A very able work."—*Edinburgh Review*.

TAYLOR'S (ISAAC) FANATICISM, third edition, carefully revised, fcap. 8vo. in extra cloth boards, 6s 1843

"It is the reader's fault, if he does not rise from the perusal of such a volume as the present a wiser and a better man."—*Eclectic Review*.

"The author is evidently a man of ardent piety, of a vivid imagination, and of a vigorous and excursive understanding, and has a vast command of diction and of imagery. He is never dull. Dulness, indeed, is at the very antipodes of his manner. There is an intensity about the composition which keeps our faculties perpetually upon the stretch. The man, beyond all question, is a very distinguished writer."—*Brit. Critic*.

"We have no doubt that the present work will acquire the same popularity with the former productions of this author. He has displayed extensive research in a curious branch of religious history: the general character of his pages is moderate and impartial, as well as pious; he seems actuated by a sincere desire to heal, as far as in him lies, the breaches of the Christian commonwealth; and to point out as subjects of rational rejoicing those few steps which the world seems to have gained in its dark and vacillating progress towards better and nobler views of religion."—*Edinburgh Review*.

— SATURDAY EVENING, seventh edition, fcap. 8vo. in extra cloth boards, 5s 1844

CONTENTS.

- | | |
|--|---|
| 1. The Hour of Hope and Diffidence. | 15. The Power of Rebuke. |
| 2. The Expectation of Christians. | 16. Strength of the Power of Rebuke. |
| 3. The Courage peculiar to Times and Places. | 17. The Recluse. |
| 4. Laxity and Decision. | 18. The Modern Anchorite. |
| 5. The Means of Mercy. | 19. The Family Affection of Christianity. |
| 6. The Church and the World. | 20. Charity and Conscience. |
| 7. State of Sacred Science. | 21. The Few Noble. |
| 8. The Hidden World. | 22. Rudiment of Christian Magnanimity. |
| 9. The State of Seclusion. | 23. The Dissolution of Human Nature. |
| 10. The Limits of Revelation. | 24. The State of Souls. |
| 11. Vastness of the Material Universe. | 25. The Third Heavens. |
| 12. Piety and Energy. | 26. The Precursor. |
| 13. The Last Conflict of Great Principles. | 27. Endless Life. |
| 14. Licentious Religionism. | 28. The Perpetuity of Human Nature. |
| | 29. Union of the Heavenly Hierarchy. |

Devout persons, whose leisure permits them to do so, are accustomed to devote the SATURDAY EVENING to preparatory meditation. The author says "The meditations in the present volume are intended to bear, more or less directly, upon those changes in religious practices or modes of feeling, which naturally are thought of as proper to usher in a brighter age."

"This is a work which we feel confident the religious public will receive with something more than approbation,—with deference and gratitude.—Admitted to his Saturday Evening retirement, we listen to his discourse as that, not of a professional lecturer, or a disputant of this world, but of one who, having held converse with the true fountain of wisdom, opens to us his private thoughts in the tones of friendship. The volume is replete, not merely with thought, but with materials for thinking,—with germinant seeds that, where they find

the right soil, cannot fail to reproduce a harvest of thoughts in other minds. It is in some respects adapted to be the most popular of his productions, as it is certainly the most powerful. The style sometimes kindles into the most vehement and lofty eloquence. The paper on 'The Means of Mercy' is one of the most finely sustained argumentative appeals, in illustration of the Divine scheme of Justification, that we have ever seen. We might specify other papers scarcely less striking. Upon the whole, the volume cannot fail to make a very powerful impression, and it cannot be more favourably received than it deserves to be."

Eclectic Review.
" 'SATURDAY EVENING,' and 'NATURAL HISTORY OF ENTHUSIASM,' are two noble productions."
Blackwood's Magazine.

TAYLOR'S (ISAAC) ELEMENTS OF THOUGHT, or concise explanations, alphabetically arranged, of the principal terms employed in the usual branches of intellectual Philosophy, seventh edition, 12mo. in extra cloth boards, 4s 1845

"* The design of this volume is to impart, in a familiar form, elementary explanations and instructions on subjects connected with the intellectual faculties; to afford gradual and easy exercises to the powers of abstraction, and thus to conduct the young reader by an accessible path into that region of thought where the mind acquires force, accuracy, and comprehension."

It is an admirable condensation of all that has been written or said on the subject, and a most useful Introduction to the study of Metaphysics, while it contains as much knowledge on the subject as the general reader will require. "As an elementary work, it is truly valuable."—*Monthly Review.*

— **ANTIENT CHRISTIANITY**, and the Doctrines of the Oxford Tracts for the Times. Fourth Edition, with a Supplement and Indexes, 2 vols. 8vo. extra cloth, (pub. at £1. 4s) reduced to 18s 1844

"He who wishes to see the subject of Puseyism fully handled may consult Mr. Isaac Taylor's able and elaborate work, entitled *Ancient Christianity*. This production has more than the author's usual excellencies. We cannot but regard it as a most valuable contribution to the cause of Scriptural Christianity; and highly creditable to his talents, energy, and learning."

Edin. Review, Apr. 1843.

"The most powerful opponent of the Oxford school who has yet appeared, is Isaac Taylor, the well-known author of the 'Natural History of Enthusiasm, &c.'"

American Biblical Repository.

"One of the most remarkable publications of the present age."—*Churchman's Monthly Review.*

"This is one of the most valuable works which have appeared in Theological Literature for many years, and gives quite a new aspect to the Patristic Controversy. It is a treasury of historical materials dug out of the crude masses of Ecclesiastical Antiquity; and will be indispensable to any one who, not having those ponderous tomes within his reach, wishes to form a judgment of the religion which succeeded, in the Nicene Age, to Apostolic Christianity."—*Patriot.*

— **LECTURES ON SPIRITUAL CHRISTIANITY**, 8vo. extra cloth, (pub. at 4s 6d) reduced to 3s 1841

"The Lectures before us are among the best of the author's numerous works, whether considered in relation to their probable utility, or as exhibiting in a high degree the distinguishing excellencies of his mind. Probably the effort may be owing to the nature of the subject, and to our own predilections; but from the perusal of none of the author's other works have we risen with the same sense of pleasure and of profit, and the same high admiration of the writer's gifts and attainments. Our path is through a region of light,—the waymarks of truth are visible at every turn; and as we follow the stately steps of our accomplished guide, we have not only a sense of safety, but are charmed with the beauty of the scenes through which we pass."

Congregational Mag.

TAYLOR'S (ISAAC) HOME EDUCATION, Fourth Edition, 8cap. 8vo. extra cloth boards, (pub. at 7s 6d) reduced to 5s 1842

"* In this volume the general principles of Education, as applicable to private families and to small schools, are stated and explained; such methods of treatment, especially, being suggested, as are best suited to the circumstances of a Country Residence; at the same time, hints are offered of a kind to be available under any circumstances for carrying on the culture of those of the intellectual faculties that are the earliest developed, and on the due expansion of which the force and efficiency of the mature mind depend."

"A most important subject."

American Biblical Repository.

"A work on moral and religious culture, from the same source, would be a boon to society of no ordinary value."—*Westminster Review.*

— **EDITION OF JONATHAN EDWARDS ON FREE WILL**. An Inquiry into the modern prevailing Notions respecting that FREEDOM OF WILL which is supposed to be essential to Moral Agency, Virtue and Vice, Reward and Punishment, Praise and Blame. New Edition, with an Introductory Essay by ISAAC TAYLOR, 8vo. extra cloth, (pub. at 12s) reduced to 8s 1846

TIMPSON'S (REV. T.) MEMOIRS OF BRITISH FEMALE MISSIONARIES, with a Survey of the Condition of Women in Heathen Countries; and an Introductory Essay on the Importance of Female Agency in Evangelizing Pagan Nations, by Miss THOMPSON, 8cap. 8vo. with beautiful frontispiece, extra cloth, (pub. at 6s 6d) reduced to 3s 6d 1841

— **MOTHER WITH HER FAMILY**, being Scriptural Exercises, Prayers, and Hymns for Children, every Sunday Evening. To which are added, Hannah Moore's Counsels to Mothers in teaching Religion to their Children, 18mo. frontispiece, extra cloth, (pub. at 2s 6d) reduced to 1s 6d 1841

"A little heaven below will be enjoyed by those families where, in the hands of a dear pious mother, this book is used. We most earnestly and conscientiously advise all mothers to procure, and to use this small but invaluable work."—*Sunday School Magazine.*

TOMLINE'S (BISHOP) INTRODUCTION TO THE STUDY OF THE BIBLE, or Elements of Christian Theology, containing Proofs of the Authenticity and Inspiration of the Holy Scriptures; a Summary of the History of the Jews; an Account of the Jewish Sects; and a brief Statement of the Contents of the several Books of the Old and New Testaments, Nineteenth Edition, elegantly printed on fine paper, 12mo. extra cloth, (pub. at 5s 6d) reduced to 3s 6d 1845

"The result of extensive reading: the materials are judiciously arranged, the reasonings clear and solid; it is well adapted to the purpose for which it was intended, as a manual for students in divinity, and may be read with advantage by the most experienced divine."

Marsh's Lectures.

"An admirable manual, comprising almost every thing which the reader could require; and at the same time containing the result of so much learned research, that the scholar may with assurance refer to it, to revive his recollections."—*British Critic.*

USHER'S (ARCHBP.) BODY OF DIVINITY, or the Sum and Substance of Christian Religion. New edition, revised by Dr. Hastings Robinson, in one thick closely printed volume, 8vo. extra cloth bds. (pub. at 12s) reduced to 7s 1841

"Archbishop Usher was one of the most wonderful men of that wonderful age, and is not unjustly styled

by Dr. Johnson, 'the great luminary of the Irish Church.' The University of Oxford styled him 'the most skilful of primitive antiquity, the unanswerable defender of the Orthodox Religion.' His writings contain an invaluable mass of historical and ecclesiastical information, and of controversial and practical divinity. His body of divinity is full of valuable theology."—REV. E. BICKERSTETH.

WADDINGTON'S (DEAN OF DURHAM) HISTORY OF THE CHURCH, FROM THE EARLIEST AGES TO THE REFORMATION, (published by the Society for the Promotion of Useful Knowledge) complete in one closely-printed volume, 8vo. cloth lettered (pub. at 14s) reduced to 10s 1833

"This work was distinguished on its appearance with no ordinary share of public approbation, and has been considered, by no mean judges, as entitled to a conspicuous place among our standard works. It is, perhaps, the best history of native growth of which we can boast."—*Edinburgh Review*.

HISTORY OF THE CHURCH AND REFORMATION, enlarged edition, together 6 vols. 8vo. uniform in cloth lettered, (pub. at £3. 1s 6d) reduced to £1. 19s

OR SEPARATELY AS FOLLOWS:—

HISTORY OF THE CHURCH, FROM THE EARLIEST AGES TO THE REFORMATION, enlarged edition, 3 vols. 8vo. cloth bds. (pub. at £1. 10s) reduced to £1. 1s 1835

HISTORY OF THE CHURCH DURING THE REFORMATION, 3 vols. 8vo. cloth bds. (pub. at £1. 11s 6d) reduced to 18s 1841

"An important publication, the work of a true Protestant, and well-read divine. As a distinct history of a momentous event, which has had prodigious influence on the succeeding affairs of the world, it was a desideratum to our language."—*Lit. Gaz.*

WEMYSS' JOB AND HIS TIMES, or a Picture of the Patriarchal Age during the Period between Noah and Abraham, as regards the State of Religion and Morality, Arts and Sciences, Manners and Customs, &c. and a New Version of that most Ancient Poem, accompanied with Notes and Dissertations, 8vo. extra cloth (pub. at 9s) reduced to 6s 1839

"During the many years that I have been a student of Biblical Hebrew, I have met with no version of a book of the Old Testament superior to Wemyss' Job, in accuracy, elegance, and depth of information."—*Dr. W. C. Taylor, in his Natural History of Society.*

DONNE'S (DR. JOHN) WORKS, including his Sermons, Devotions, Poems, Letters, etc. edited, with a new Memoir, by the Rev. Henry Alford, 6 handsome vols. 8vo. with fine portrait after Vandyck, extra cloth, (pub. at £3. 12s) reduced to £1. 16s Parker, 1839

"We cannot forbear repeating Mr. Coleridge's question, 'Why are not Donne's volumes of Sermons reprinted?' His Life is published in a cheap form by the Society for Promoting Christian Knowledge, and deservedly so in every respect; but why does Oxford allow one hundred and thirty Sermons of the GREATEST PREACHER OF THE SEVENTEENTH CENTURY—THE ADMIRER OF ALL HEARERS—to remain all but totally unknown to the students in divinity of the Church of England, and to the literary world in general?"

Quarterly Review, vol. lix. p. 6.
"A preacher in earnest, weeping sometimes for his auditory, sometimes with them; always preaching to himself like an angel from a cloud, but in none: carrying some, as St. Paul was, to heaven in holy raptures;

WESLEY'S (REV. JOHN) SERMONS, on several occasions, complete in one thick vol. 8vo. closely but handsomely printed, with an etched portrait, extra cloth, (pub. at 12s) reduced to 6s 1845

Many thousands per annum are sold of this popular book; the present edition is the cheapest, and the only complete one in a single volume.

JOURNAL OF HIS LIFE, with his Voyages and Travels, complete in one thick vol. 8vo. cloth boards, uniform with his Sermons, (pub. at 14s) reduced to 6s 1836

WILBERFORCE'S PRACTICAL VIEW OF THE PREVAILING RELIGIOUS SYSTEM of Professed Christians in the higher and middle Classes in this Country, contrasted with Real Christianity. With a comprehensive Memoir of the Author, by the Rev. T. PRICE, 18mo. printed in a large handsome type, gilt cloth, (pub. at 6s) reduced to 2s 6d 1845

"An eminently useful work."—*Bickersteth*.

"A work which, for excellence of plan, masculine eloquence, acuteness of discernment, force of reasoning, and above all, for sublime devotion, is not equalled in our language."

Williams's Christian Preacher.
"The most valuable and important publication of the present age."—*Rev. John Newton*.

"Men of the first rank and highest intellect, clergy and laity, have traced to this book their serious impressions of religion, and tendered their several acknowledgments in various ways, from the anonymous correspondent, 'who had purchased a small freehold in Yorkshire, that by his vote he might offer him a slight tribute of respect,' down to the grateful message of the expiring Burke"

Wilberforce's Life by his Sons.
WILLMOTT'S (R. A.) PICTURES OF CHRISTIAN LIFE, fcap. 8vo. extra cloth, (pub. at 6s) reduced to 3s 6d Hatchard, 1841

CONTENTS:—The Homes and Graves of Good Men—Early Preaching in England—Uniformity of Christian Life—The Beauty of Patience—The Christian in his Garden—Retirement—Norris of Bemerton—Learning; its Religious Employment—Self-Denial—Cheerfulness—Thomas Fuller—Loving our Neighbour—Light and Shade—Heavenly Mindedness; Archbishop Leighton—Searching the Scriptures—The Village Pastor.

"No one could have touched these Pictures of Christian Life with a more graceful hand. The design is to show, in the best examples, the practice and tendencies of Christian virtue. The reader is taken through homes and graves of good men, into the peaceful ways of the Faith they followed, as well as preached."—*Examiner*.

ADDITIONS.

and enticing others by a sacred art and courtship to amend their lives; here picturing a vice so as to make it ugly to those that practised it; and a virtue, so as to make it beloved even by those who loved it not; and all this with a most particular grace, and an inexpressible addition of comeliness. His life was a shining light."—*Isaac Walton*.

PICTORIAL DICTIONARY OF THE HOLY BIBLE, or a Cyclopædia of Illustrations Graphic, Historical, and Descriptive, of the Sacred Writings, by reference to the Manners, Customs, Rites, Traditions, Antiquities, and Literature of Eastern Nations, 2 vols. 4to. (upwards of 1430 double-column pages in good type) with upwards of 1000 illustrative woodcuts, extra cloth, (pub. at £2. 10s) reduced to £1. 10s 1846

GREAVES'S ESSAYS FOR SABBATH READING, 12mo. cloth, (pub. at 6s) red. to 3s 1840

Miscellaneous English Literature, History, Biography, Voyages and Travels, Poetry, and the Drama.

ADAMS ON ENGLISH PLEASURE CARRIAGES; their History, Varieties, Construction, Defects, Improvements, and Capabilities: with an Analysis of the Construction of Common Roads and Railroads, and the Public Vehicles used on them, 8vo. *illustrated by 16 plates and numerous wood-cuts, cloth*, (pub. at 15s) reduced to 7s 6d 1837

APHORISMS AND REFLECTIONS; a Miscellany of Thoughts and Opinions, by Clulow, (editor of a Public Journal) thick post 8vo. *handsomely printed, extra cloth*, (pub. at 10s 6d) reduced to 4s Murray, 1843

Written in the manner of Bacon's Essays and Colton's Lacon. An elegant volume.

"A mass of able cogitation. Critical acumen, general sagacity, and profound consideration are stamped upon every page of the volume, which is consequently a publication to be taken up, and read with instruction, by every class of intelligent men."—*Literary Gazette*.

ART OF NEEDLEWORK, from the Earliest Ages, with Notices of the Ancient Historical Tapestries. Edited by the Right Hon. the Countess of Wilton, *second edition, revised*, in 1 vol. post 8vo. *cloth, richly gilt*, (pub. at 10s 6d) reduced to 5s 1844

"A charming volume: it should be possessed by every lady."—*Times*.

ATLASSES. LIZARS' EDINBURGH GENERAL ATLAS OF THE WORLD, completed to the present time (1841), including the Rail-roads, with a General Index, royal folio, 69 large whole-sheet maps, coloured, hf. bd. morocco, or "ussia, (pub. at £6. 6s) reduced to £2. 12s 6d

An excellent Atlas on a large scale

— **WILKINSON'S GENERAL ATLAS**—See *College and School Books*.

— **WILKINSON'S CLASSICAL AND SCRIPTURAL ATLAS**.—See *College and School Books*.

AUSTRIA AND THE AUSTRIANS, with Sketches of the Danube and the Imperial States, 2 vols. post 8vo. *with portraits of the Emperor and Prince Metternich, extra cloth bds*. (pub. at £1. 1s) reduced to 8s 1837

BACON'S WORKS, both English and Latin, with an Introductory Essay, and copious Indexes, complete in 2 large vols. impl. 8vo. *portrait, cloth lettered* (pub. at £2. 2s) reduced to £1. 16s 1838

— **ESSAYS AND ADVANCEMENT OF LEARNING**, with Memoir and Notes by Dr. Taylor, square 12mo. *with 34 woodcuts, ornamental wrapper*, (pub. at 4s) reduced to 2s 6d 1840

— the same, *cloth, gilt*, 3s

BANKS'S GENEALOGICAL AND HERALDIC GLEANINGS, illustrative of the History and Descent of English Nobility, 4to. *bds*. (pub. at £3. 3s) reduced to 15s 1837

This volume is also published under the title of

BANKS'S DORMANT AND EXTINCT BARONAGE OF ENGLAND, or an Historical and Genealogical Account of the English Nobility who have flourished from the Norman Conquest to the Year 1809. Vol. 4, continued down to January 1837; with Corrections and Appendices, and an Index to the three former volumes, 4to. *bds*. (pub. at £3. 3s) reduced to 15s 1837

— the same, royal 4to. **LARGE PAPER, bds**. (pub. at £5. 5s) reduced to £1. 1s

This volume is necessary to complete the three volumes previously published, and contains Supplements, Indexes, and Corrections, &c.

BARROW'S (SIR JOHN) TRAVELS into the Interior of Southern Africa, *Second Edition*, 2 vols.—Travels in China and Cochin China, 2 vols.—together, 4 vols. 4to. *many coloured plates by Daniell, cloth* (pub. at £9. 9s) reduced to £2. 2s 1804-7

— **TRAVELS IN CHINA**, containing Descriptions, Observations, and Comparisons, made and collected in the course of a Residence at the Imperial Palace of Yuen-min-yuen, and on a subsequent Journey through the Country from Peking to Canton, in which it is attempted to appreciate the Rank that this extraordinary Empire may be considered to hold in the scale of civilized Nations, 2nd. edit. 4to. *illustrated by coloured plates by Daniell and Alexander, extra cloth boards* (pub. at £2. 12s 6d) reduced to 15s 1806

"The most valuable and interesting account of the Chinese nation that has been yet laid before the public."

Edinburgh Review.

BATTLES OF THE BRITISH NAVY, from A.D. 1000 to 1840, by Joseph Allen, Esq. of Greenwich Hospital, author of England's Wooden Walls, etc., 2 thick elegantly printed vols. fcap. 8vo. *illustrated by 24 portraits of British Admirals, beautifully engraved on steel, and numerous wood-cuts of battles; cloth, richly gilt* (pub. at £1. 1s) reduced to 14s 1842

"THESE VOLUMES ARE INVALUABLE; THEY CONTAIN THE VERY PITH AND MARROW OF OUR BEST NAVAL HISTORIES AND CHRONICLES; compiled from the most authentic sources, and a careful investigation of the various logs and other records deposited in Greenwich Hospital and the Admiralty. By this means many new facts, as well as important minutiae, are here published for the first time. During the whole extended period over which his researches range, Mr. Allen has not omitted one naval action of the slightest moment: indeed the work contains more information than the largest Naval History, and no doubt will be taken under the patronage of the Admiralty, and obtain a place in the different seamen's libraries on Board Her Majesty's Ships."—*Sun*.

"Mr. Allen has in these two volumes before us, supplied us with a lucid digest of facts, scattered throughout upwards of one hundred volumes, and his work is, accordingly, THE BEST AND MOST COMPLETE REPOSITORY OF THE TRIUMPHS OF THE BRITISH NAVY WHICH HAS YET ISSUED FROM THE PRESS. A more valuable addition to the sailor's libraries, which have recently been established throughout the service, cannot be conceived."—*United Service Gazette*.

BENNETT'S PEDESTRIAN'S GUIDE THROUGH NORTH WALES, being a Tour performed in 1837, one vol. large 8vo. with 20 *Etchings of the most interesting Scenery*, by ALFRED CLINT, and plates of *Music*, extra cloth bds. (pub. at 18s) reduced to 8s 1838

"This is a beautiful work. It abounds with sketches, admirably etched by CLINT, of many charming valleys and mountains in this beautiful country, and is altogether a book of travels written with a poet's love of nature and a humorist's cheerfulness."—*Court Journal*.

BENNETT'S Whaling Voyage round the Globe, 2 vols. 8vo. numerous plates, cloth lettered, (pub. at £1. 8s) reduced to 8s Bentley, 1841

BLESSINGTON'S (COUNTESS OF) DESULTORY THOUGHTS AND REFLECTIONS. Second edition, 12mo. handsomely printed, elegantly bound in gilt cloth (pub. at 4s) reduced to 1s 6d 1839

"A pretty little book, full of agreeable glances of mind and instructive observations on the world and its inhabitants. Lady Blessington has seen much of society; and is an acute and observant participator in its various motions and customs."—*Literary Gazette*.

— **IDLER IN FRANCE**. Second edition, 2 vols. post 8vo. extra cloth (pub. at £1. 4s) reduced to 7s 6d 1842

"In Paris and Parisian society Lady Blessington is quite at home. Her pictures are always pleasant and life-like, and in the progress of her narrative she introduces the reader to many distinguished persons, Englishmen as well as foreigners, and to many social parties, at which most persons will be content to look on and listen. Lady Blessington chanced to be in Paris during 'the three glorious days,' and her journal contains a picture drawn at the moment of the stirring interests of that eventful time."—*Athenæum*.

— **IDLER IN ITALY**, being a Journal of her Travels. Second edition, 3 vols. post 8vo. beautiful portrait by Landseer; extra cloth, (pub. at £1. 16s) reduced to 12s 1839-40

"Delightful sketches of modern, and recollections of ancient Italy; its historical and family legends—its literary and pictorial glories—its strange events and remarkable characters—its remains—its *fiumini*. It is not only one of the best written books of travels, but by far the most entertaining which has come under our observation for many years."—*Scotsman*.

BOCCACCIO'S DECAMERON, or Ten Days' Entertainment; in English, complete in one vol. 8vo. handsomely printed, extra red cloth, full gilt (pub. at 12s) reduced to 6s 1845

BOLINGROKE'S (LORD) WORKS, with a Life, prepared expressly for this edition, containing additional information relative to his personal and public Character, complete in 4 vols. royal 8vo. handsomely printed; extra cloth, (pub. at £3. 3s) reduced to £1. 16s 1844

BONNYCASTLE'S (SIR RICHARD) NEW-FOUNDLAND IN 1842, 2 vols. post 8vo. with a very large Geological and Statistical Map, extra cloth boards, (pub. at £1. 1s) reduced to 9s 1842

"This work, which is published under the sanction of the British Government, comprises a full account of this most important colony, brought down to the present time; including its natural history, geology, and agricultural resources; its moral history, government, and polity; its fisheries, trade, shipping and revenue; its roads, public works, &c. In short, every information of importance to the settler, is given in a manner at once scientific and popular."—*Athenæum*.

BOOK OF TABLE-TALK, (published by the Society for the Diffusion of Useful Knowledge) with numerous wood-cuts, 2 vols. fcap. 8vo. extra cloth, (pub. at 12s) reduced to 5s 1836

"These are two nice little volumes. The spiritual attribute of Table-talk is to be amusing; and the volume before us is rich in that quality."—*Athenæum*.

"This entertaining book is just one to take up, read a bit of, and lay down at any idle hour."—*Lit. Gaz.*

BOOK OF THE COURT; exhibiting the History, Duties, and Privileges of the several Ranks of the English Nobility and Gentry, particularly of the Great Officers of State, and Members of the Royal Household, including the various Forms of Court Etiquette, Tables of Precedency, Rules to be observed at Levees and Drawing Rooms, &c. with an Introductory Essay on Regal State and Ceremonial, and a full Account of the Coronation Ceremony. Dedicated by command to her Majesty, 8vo. elegantly printed, extra red turkey cloth, richly gilt on back and sides, (pub. at 16s) reduced to 7s 1844

BOOTH'S ANALYTICAL DICTIONARY OF THE ENGLISH LANGUAGE, in which the Words are explained in the order of their natural Affinity, independent of Alphabetical Arrangement, and the Signification of each is traced from its Etymology, the present meaning being accounted for, when it differs from its former Acceptation; the whole exhibiting, in one continued Narrative, the Origin, History, and Modern Usage of the existing Vocabulary of the English Tongue; to which are added, an Introduction containing a New Grammar, and an Index. New and Corrected Edition. with an Appendix, 4to. cloth lettered, (pub. at £2. 5s) reduced to 15s 1836

BOSWELL'S LIFE OF DR. SAMUEL JOHNSON, incorporating the Journal of his Tour to the Hebrides, and accompanied by the Commentaries of all preceding Editors; with numerous additional notes and illustrative anecdotes by the RIGHT HON. JOHN WILSON CROKER; to which are added, two supplementary volumes of Anecdotes, by Hawkins, Piozzi, Murphy, Tyers, Reynolds, Steevens, and others, 10 vols. 12mo. ILLUSTRATED BY UPWARDS OF FIFTY VIEWS, PORTRAITS, AND SHEETS OF AUTOGRAPHS, finely engraved on steel, from drawings by Sir J. Reynolds, Stanfield, Harding, &c. of which illustrations above 30 are now first added, bound in extra cloth, lettered in gold, reduced to £1. 15s 1846

— the same, hf. bd. morocco, £2. 15s

*. This new, improved, and greatly enlarged edition, beautifully printed in the popular form of Sir Walter Scott, and Byron's Works, is just such an edition as Dr. Johnson himself loved and recommended. In one of the Ana recorded in the supplementary volumes of the present edition, he says:—

"Books that you may carry to the fire, and hold readily in your hand, are the most useful after all. Such books form the mass of general and easy reading."

BOURRIENNE'S MEMOIRS OF NAPOLEON, one stout, closely, but elegantly printed vol. foolscap 12mo. with fine equestrian portrait of Napoleon and frontispiece, extra cloth boards, (pub. at 5s) reduced to 3s 6d 1844

BRAND'S POPULAR ANTIQUITIES, Customs, Ceremonies, and Superstitions of England, Scotland, and Ireland; revised and con-

siderably enlarged by Sir Henry Ellis, 3 vols. square 12mo. *new edition, with 48 woodcut illustrations, ornamental wrapper, (pub. at 15s) reduced to 10s* 1844

— the same, 3 vols. *cloth lettered, (pub. at 18s) reduced to 12s*

* The new edition contains the whole of the former one in 2 vols. 4to. published by Sir Henry Ellis in 1843, with considerable additions, and a copious Index.

BRITANNIA AFTER THE ROMANS; being an attempt to illustrate the Religious and Political Revolutions of that Province in the Fifth and succeeding Centuries. 4to. (*only 250 copies printed*) *cloth boards, £1. 10s* 1842

— the same, Vol. 2, 4to. *cloth boards, 10s* 1842
For a sequel to this work, see Neodruidic Heresy.

BROCKEDON'S EXCURSIONS IN THE ALPS, the Pennine, Graian, Cottian, Rhetian, Lepontian, and Bernese, post 8vo. *large map, extra cloth, (pub. at 10s 6d) reduced to 5s* 1845

BRODIE'S HISTORY OF THE BRITISH EMPIRE, from the Accession of Charles I. to the Restoration; with an Introduction tracing the Progress of Society, and of the Constitution, from the Feudal Times, 4 vols. 8vo. *in extra cloth boards, (pub. at £2. 12s 6d) reduced to £1. 11s 6d* 1822

"Mr. Brodie is a man of research and independence of mind; his history is a work of weight and learning."
Professor Smyth's Lectures on Mod. Hist.

BROWNE'S (SIR THOMAS) WORKS, COMPLETE; including his *Vulgar Errors, Religio Medici, Urn Burial, Christian Morals, Correspondence, Journals, and Tracts*, many of them hitherto Unpublished; the whole collected and edited, with a New Memoir, Notes, and Introduction, by Simon Wilkin, F.L.S. 4 vols. 8vo. *fine portrait, extra cloth, (pub. at £2. 8s) reduced to £1. 11s 6d* Pickering, 1836

— the same, 4 vols. impl. 8vo. *LARGE PAPER, extra cloth, (very few printed) (pub. at £4. 4s) reduced to £2. 8s*

"We acknowledge ourselves indebted to Mr. Wilkin, for the delight we have experienced in the perusal of the noble writings of this author, and for the admirable and hitherto unpublished fragments which he has collected. The latter contain passages of great power, hardly inferior to the finest parts of the works by which his fame is established."—*Athenæum*.

"Sir Thomas Browne, the contemporary of Jeremy Taylor, Hooker, Bacon, Selden and Robert Burton, is undoubtedly one of the most eloquent and poetical of that great literary era. His thoughts are often truly sublime, and always conveyed in the most impressive language."—*Chambers*.

"Dr. Johnson secretly and unremittingly formed his style upon the basis of that of Sir THOMAS BROWNE, a name in every respect worthy of grateful remembrance. Southey, in several of his critical labours in the Quarterly Review, shows how fondly and familiarly he has made himself acquainted with the prototype of Johnson."—*Dibdin's Library Companion*.

"A great English writer; he embodies and consecrates whatever he touches. Past and present, life and dissolution, time and immortality, seem to meet in his works as in a fane 'for festal purpose.' Never surely by any other writer has so much sentiment been put into the dry bones of antiquity."—

Retrospective Review.

"A superior genius is exhibited in Sir Thomas Browne. His mind was fertile and ingenious: his analogies original and brilliant; and his learning so much out of the beaten path that it gives a peculiar and uncommon air to all his writings."—*Itallam*.

"The *Religio Medici* was no sooner published than it excited the attention of the public by the novelty of its paradoxes, the dignity of sentiment, the quick succession of images, the multitude of abstruse allusions, the subtlety of disquisition, and the strength of language."—*Dr. Johnson*.

BUCKINGHAM'S AMERICA, Historical, Statistic, and Descriptive, viz Northern States, 3 vols.—Eastern and Western States, 3 vols.—Southern or Slave States, 2 vols.—Canada, Nova Scotia, New Brunswick, and the other British Provinces in North America, 1 vol.—together, 9 stout vols. 8vo. *handsomely printed illustrated by numerous fine engravings on steel, and woodcuts, extra cloth boards, (pub. at £6. 10s 6d) reduced to £2. 12s 6d* 1841-43

"A vast mass of most valuable and interesting information, presented to the reader in a clear, unaffected, judicious, and agreeable manner."

"Mr. Buckingham goes deliberately through the States, treating of all, historically and statistically—of their rise and progress, their manufactures, trade, population, topography, fertility, resources, morals, manners, and education. *His volumes will be found a storehouse of knowledge.*"—*Athenæum*.

"A very entire and comprehensive view of the United States, diligently collected by a man of great acuteness and observation."—*Literary Gazette*.

"One of the most interesting series of works, descriptive of the New World, which has ever emanated from the Press. The extensive geographical range of the country traversed by our experienced traveller—the multiplicity of subjects which have occupied his pen—his very agreeable style of composition—the ability and tact with which he has blended historical and statistical matter with light delineations of manners and customs—combine to produce a book of travels containing literary and unsurpassed for novelty, comprehensiveness, and interest, in any extant work." *East India Telegraph*.

BURGESS'S HAND-BOOK FOR TRAVELLERS IN GREECE AND THE LEVANT, or Diary of a Summer's Excursion, 2 vols. 12mo. *gilt cloth boards, (pub. at 14s) reduced to 5s* 1835

"These little volumes are valuable as a guide for tourists, and pleasingly describe the most interesting portions of Greece, Turkey and Western Asia."—*Athenæum*.

BURKE'S (EDMUND) COMPLETE WORKS, in 9 thick vols. 8vo. *extra cloth, (pub. at £5. 12s) reduced to £3. 13s 6d* 1845

The present edition of Burke's works includes the whole of his speeches, and is more complete than any one which has hitherto appeared. It comprises the entire contents of the former edition of his works in sixteen octavo volumes, including two volumes of speeches on the trial of Hastings, published in 1827, and which have never before been republished; also a reprint of the work entitled, "An Account of the European Settler in America," which though published anonymously, is well known to have been written by Burke, but is not contained in the English edition of his works.

— WORKS, with a Biographical and Critical Introduction by ROGERS, 2 vols. imperial 8vo. *closely but handsomely printed, extra cloth, (pub. at £2. 2s) reduced to £1. 10s* 1841

"Shakspeare and Burke are, if I may venture on the expression, above talent. Burke was one of the first thinkers, as well as one of the greatest orators, of his time. He is without any parallel in any age or country, except perhaps Lord Bacon and Cicero, and his works contain an ampler store of political and moral wisdom than can be found in any other writer whatever."—*Sir J. Mackintosh*.

"The compositions of Burke are master-pieces. Who can withstand the fascination and magic of his eloquence? The excursions of his genius are immense. His imperial fancy has laid all nature under tribute, and has collected riches from every scene of the creation, and every walk of art. He who can read his works without pleasure must resign all pretensions to taste and sensibility."—*Robert Hall*.

BURKE'S ENCYCLOPÆDIA OF HERALDRY, OR GENERAL ARMORY OF ENGLAND, SCOTLAND, AND IRELAND, comprising a Registry of all Armorial

Bearings, Crests and Mottoes, from the earliest period to the present time, including the late Grants by the College of Arms. With an Introduction to Heraldry, and a Dictionary of Terms. Third Edition, with a Supplement; one very large vol. imperial 8vo. *beautifully printed in small type in double columns by Whittingham, embellished with an elaborate frontispiece, richly illuminated in gold and colours; also woodcuts, extra cloth boards, full gilt back,* (pub. at £2. 2s) reduced to £1. 5s 1844

The most elaborate and useful work of the kind ever published. It contains upwards of 30,000 armorial bearings, and incorporates all that have hitherto been given by Guillim, Edmondson, Collins, Nisbet, Berry, Robson, and others; besides many thousand names which have never appeared in any previous work. This volume, in fact, in a small compass, but without abridgment, contains more than four ordinary quartos.

This book is interesting to every man in society. The contents not being merely of the day, there is no danger of its becoming obsolete, but like its prototype Edmondson, it must always remain a library book.

BURNS' (ROBERT) COMPLETE POETICAL AND PROSE WORKS, including his RELIQUES, with an Account of his Life and Writings, and some Observations on the Character and Condition of the Scottish Peasantry, by James Currie, M.D. F.R.S., *new edition, with considerable Additions, including further particulars of the Author's Life, and new Notes, illustrative of his Poems and Letters, by his brother, Gilbert Burns, 5 vols. 8vo. illustrated by fine portrait by Nasmyth, fac-simile of his hand-writing, and 16 beautiful engravings after the designs of Thomas Stothard, extra gilt cloth,* (pub. at £3. 13s 6d) reduced to £1. 5s 1820

BURNS' WORKS, complete, with Life by Allan Cunningham, and Notes by Sir Walter Scott, Campbell, Wordsworth, Lockhart, &c. royal 8vo. *fine portrait and plates, cloth lettered, uniform with Byron,* (pub. at 18s) reduced to 10s 6d 1842

— the same, morocco extra, full gilt, £1.

This is positively the only complete edition of Burns, in a single volume, 8vo. It contains not only every scrap which Burns ever wrote, whether prose or verse, but also a considerable number of Scotch national airs, collected and illustrated by him (not given elsewhere) and full and interesting accounts of the occasions and circumstances of his various writings. The very complete and interesting Life by Allan Cunningham alone occupies 164 pages, and the Indices and Glossary are very copious. The whole forms a thick elegantly printed volume, extending in all to 848 pages. The other editions, including one published in similar shape, with an abridgement of the Life by Allan Cunningham, comprised in only 47 pages, and the whole volume in only 504 pages, do not contain above two-thirds of the above. It seems the more necessary to call attention to this fact, as the edition referred to has lately been put forth as "the only complete edition." One minute's comparison will be sufficient to undeceive in this respect.

CAMPBELL'S LIFE AND TIMES OF PETRARCH; with Notices of Boccaccio and his illustrious Contemporaries. Second Edition, 2 vols. 8vo. *fine portraits and plates, extra cloth* (pub. at £1. 11s 6d) reduced to 12s 1843

"The standard life of Petrarch. The fortunes and career of the poet are traced with admirable distinctness; his devoted passion for Laura is finely developed and characterized; and his poetical character is analyzed and estimated with all the power of a kindred genius. This work must take its place in our libraries as one of the most interesting and important historical works of our time."—*Athenæum*.

CARY'S MEMORIALS OF THE GREAT CIVIL WAR IN ENGLAND, from 1646 to 1652, edited from Original Letters in the Bodleian Library, of Charles I., Charles II., Queen Henrietta, Prince Rupert, Prince Maurice, Prince Charles Lodovic, Duke of York, Hyde Earl of Clarendon, Abp. Sancroft, Marquis of Worcester, Earl of Derby, Oliver Cromwell, Sir Thomas Fairfax, Sir Walter Strickland, Sir Arthur Haslerig, General Monk, General Poyntz, General Skippon, Colonel Ireton, Colonel Hammond, Admiral Deane, Admiral Blake, and numerous other eminent Persons, 2 vols. 8vo. *handsomely printed, extra cloth,* (pub. at £1. 8s) reduced to 12s 1842

"We can safely recommend this work to all lovers of historical literature."—*Literary Gazette*.

CARY'S TRANSLATION OF DANTE, fcap. 8vo. *extra cloth,* (pub. at 10s 6d) reduced to 8s 6d 1844

Cary's version of Dante is unanimously allowed to be one of the most masterly productions of modern times.

"Shelley always says that reading Dante is unfavourable to writing, from its superiority to all possible compositions."—*Byron*.

— TRANSLATION OF PINDAR, fcap. 8vo. *extra cloth,* (pub. at 6s) reduced to 4s 6d

— EARLY FRENCH POETS, a Series of Notices and Translations, with an Introductory Sketch of the History of French Poetry. Edited by his Son, the Rev. Henry Cary, M.A. Worcester College, Oxford, fcap. 8vo.

— LIVES OF ENGLISH POETS, from Johnson to Kirke White, designed as a Continuation of Johnson's Lives. Edited by his Son, fcap. 8vo.

CHAMBERS'S LIFE OF KING JAMES I., 2 vols. 18mo. *cloth bds.* (pub. at 7s) reduced to 4s 1830

CHANDLER'S (DR. R.) TRAVELS IN ASIA MINOR AND GREECE, made at the expense of the Society of Dilettanti, 2 vols. in 1, 4to. *maps and plans, extra cloth,* (pub. at £2. 2s) reduced to 12s 1817

CHANNING'S COMPLETE WORKS, THE LIBRARY EDITION, complete to the time of his decease, printed from the Author's corrected copies, transmitted to the English Publishers by the Author himself, 6 vols. post 8vo. *handsomely printed, with a fine portrait, cloth lettered,* (pub. at £2. 2s) reduced to £1. 1s 1845

"The works of Channing are among the noblest productions of the human mind, and the richest gifts of a bountiful God. Never since man was placed upon earth, has any one written with more of the spirit of truth and of love. His words are remarkable for fitness and beauty, his thoughts are the effulgence of the eternal light, and his feelings are the fullness of the heavenly life. It is impossible that his works should be read without profit. It is impossible that they should be universally diffused, without effecting a beneficent revolution amongst every class, and in every institution of society."

"Channing is unquestionably the *finest writer of the age*. From his writings may be extracted some of the richest poetry and richest conceptions, clothed in language, unfortunately for our literature, too little studied in the day in which we live."—

Fraser's Magazine.

"We warmly and heartily recommend Dr. Channing to the hands of every young man who is finishing his education, and to every general reader who earnestly seeks his own improvement."—*Athenæum*.

"The Sermons of Dr. Channing are astonishing productions, and deserve a high place in the library of every Divine throughout the world."—*New Monthly*

CHATAUBRIAND'S SKETCHES OF ENGLISH LITERATURE, 2 vols. 8vo. in extra cloth boards, (pub. at £1. 4s) reduced to 12s 1836
HISTORICAL, POLITICAL, & MORAL ESSAY ON REVOLUTIONS, Ancient and Modern, 8vo. extra cloth (pub. at 8s) reduced to 3s 6d 1815

"Chateaubriand is the greatest man of his age—in mind, in style, in poetry, in heart."—*Jules Janin*.

CHATHAM PAPERS, being the Correspondence of William Pitt, Earl of Chatham. Edited by the Executors of his Son, John, Earl of Chatham, and published from the original Manuscripts in their possession, 4 vols. 8vo. extra cloth, (pub. at £3. 12s) reduced to £1. 5s

Murray, 1838-1840

"A production of greater historical interest could hardly be imagined. We have not seen another possessed of more varied and engrossing interest. Never did history offer more instructive lessons for present guidance than are contained in this correspondence. It is a standard work, which will directly pass into every library."—*Literary Gazette*

"Lord Chatham was the most powerful orator that ever illustrated and ruled the senate of this empire. For nearly half a century, he was not merely the arbiter of the destinies of his own country, but 'the foremost man in all the world.' He had an unparalleled grandeur and affluence of intellectual powers, softened and brightened by all the minor accomplishments; his ambition was noble; his views instinctively elevated; his patriotism all but excessive—and in all the domestic relations of life he was exemplary and amiable—a fine scholar, a finished gentleman, a sincere Christian—one whom his private friends and servants loved as a good man, and all the world admired as a great one."

Quarterly Review.

"There is hardly any man in modern times who fills so large a space in our history, and of whom we know so little as Lord Chatham; and yet he is the person to whom every one would at once point, if desired to name the greatest Statesman and Orator that this country ever produced. We regard this work, then, as one of the greatest value: and hold the editors (of whom his great-grandson and personal representative is one) to have rendered a great service to the memory of their illustrious ancestor, and to the public interests, by determining to keep back no part of these precious documents."—*Edinburgh Review*.

CHATTERTON'S WORKS, both Prose and Poetical, including his Letters, with Notices of his Life, History of the Rowley Controversy, and Notes Critical and Explanatory, 2 vols. post 8vo. elegantly printed, with engraved Fac-similes of Chatterton's handwriting and the Rowley MSS. cloth lettered (pub. at 15s) reduced to 9s 1842

— **LARGE PAPER**, 2 vols. crown 8vo. extra cloth boards (pub. at £1. 1s) reduced to 12s

"Warton, Malone, Croft, Dr. Knox, Dr. Sherwin, and others, in prose; and Scott, Wordsworth, Kirke White, Montgomery, Shelley, Coleridge, and Keats, in verse; have conferred lasting immortality upon the Poems of Chatterton."

"A genius like that of Homer and Shakespeare appears not above once in many centuries."—*Vicesimus Knox*.

CHORLEY'S (H. F.) MUSIC AND MANNERS IN FRANCE AND GERMANY, 3 vols. post 8vo. cloth, richly gilt, (pub. at £1. 11s 6d) reduced to 7s 6d 1844

CHURTON'S UNIVERSAL AMANUENSIS, or Secretary and Correspondent's Assistant, being a complete Code of the most correct forms of addressing persons of every rank and station in life, 18mo. cloth, edges cut, (pub. at 3s) reduced to 1s 6d 1841

This is a very useful, in fact, an indispensable, book, to every person engaged in correspondence, and is the latest of the kind. It contains the most correct modes of Superscription, Commencement, and Conclusions of Letters to Persons of every Degree of Rank; Tables of Precedency, &c. &c.

CIBBER'S (COLLEY) APOLOGY FOR HIS LIFE, written by Himself, and interspersed with Characters and Anecdotes of his Theatrical Contemporaries, during upwards of Forty Years. New Edition, with explanatory Notices by E. Bellchambers, 8vo. fine portrait; cloth lettered, (pub. at 10s) reduced to 4s 1822

CLARKE'S (DR. E. D.) TRAVELS IN VARIOUS COUNTRIES OF EUROPE, ASIA, AND AFRICA, particularly Russia, Tartary, Turkey, Greece, Egypt, the Holy Land, and Scandinavia, 11 vols. 8vo. maps and plates, extra cloth bds. (pub. at £10.) reduced to £3. 3s 1827-24

"The accomplished and famed traveller of Cambridge. He is a most favourable specimen of English travellers, and does honour to the great University of which he was such a distinguished ornament."—*Blackwood's Magazine*, December, 1845.

"The most instructive and engaging travels ever published in this country."—*Louvdes*.

"The splendour and celebrity of all travels, performed by Englishmen, have been exceeded by that of the late and deeply lamented Dr. Edward Clarke. Upon the whole, if Humboldt be the first, Clarke is the second traveller of the age."—*Dibdin*.

"We willingly pass over a host of minor and even respectable travellers, to journey in company with Dr. Clarke, whose strong powers of observation and eloquent and animated pictures both of art and nature have raised him to so high a rank among modern travellers. His profound skill in antiquities peculiarly qualified him for exploring the regions he principally traversed."—*Murray's Hist. of Discoveries*.

COMPANION TO THE BRITISH ALMANAC, from the commencement in 1828 to 1843, bound in 8 double vols. with an extensive Alphabetical Index to the whole series, 1 vol.; together 9 vols. post 8vo. extra cloth (pub. at £2. 15s 6d) reduced to £1. 1s

COLEMAN'S MYTHOLOGY OF THE HINDUS, with notices of various Mountain and Island Tribes, inhabiting the two Peninsulas of India, and the Neighbouring Islands: 4to. with numerous plates illustrative of the principal Hindu Deities, &c. cloth bds. emblematically gilt on back and sides, (pub. at £2. 2s) reduced to £1. 4s 1832

COLLECTION OF ENGLISH SONNETS, containing the best Examples from the Reign of Henry VIII. to the present day, with an Introduction, an Essay on Sonnet Writing, and copious notes, by R. F. Housman, Esq. post 8vo. extra cloth boards (pub. at 7s 6d) reduced to 4s 1841

Printed uniformly with the poetical collections of Ritson, Ellis, Percy, and others.

"Mr. Housman introduces his specimens by a carefully digested Preface, in which the laws and licenses of the Sonnet's structure are set forth; and he has enriched his collection by illustrative and anecdotal notes, in which good taste and good feeling are every where to be traced."—*Athenæum*.

"This is one of the most delightful books that have ever come under our notice, and comprises the most valuable collection of Sonnets in our language."—*Maidstone Gazette*.

"We commend Mr. Housman's book with a warm panegyric to the public. It contains a perfect treasury of gems, and is one of the most chaste and delightful volumes in the whole range of our English anthologies."—*Atlas*.

CONQUEST OF PERU AND ADVENTURES OF PIZARRO (THE HISTORY OF) by Don Trueba, 18mo. cloth bds. (pub. at 3s 6d) reduced to 2s 1830

COOKERY.—JENNINGS' FAMILY COOKERY, containing 2500 Practical Receipts, the **WHOLE ART OF CARVING**, and an Introduction on the Duties of Cooks and other Servants, thick 12mo. wood-cuts, cloth, full gilt (pub. at 7s 6d) reduced to 3s 1844

This extremely useful work may be called an "Encyclopædia of Family Cookery." It contains all the Laws, Rules, Recipes, Ordinances, and Regulations, which may be thought necessary, pleasant, useful, elegant, or beneficial to the *state of Cookery* as now established. It was compiled by two practical Cooks, Mrs. Sarah Jennings, and Mrs. Jane Johnson, and will be found to be as correct as it is complete.

COWPER'S COMPLETE WORKS, edited by SOUTHEY, comprising his Poems, Correspondence, and Translations, with a Life of the Author, 15 vols. post 8vo. *beautifully printed by Whittingham, embellished with numerous exquisite engravings, after the designs of Harvey, elegantly bound in cloth* (pub. at £3. 15s) reduced to £2. 12s 6d 1835-7

—the same, hf. bd. morocco, marbled edges, £4.

.. This is the only complete edition of Cowper which has ever been given to the world. The early Poems, addressed by Cowper to his cousin, Theodora Cowper, to whom he was attached, are exclusively copyright, and consequently cannot appear in any other edition. It contains all the letters which had been previously published, examined with the originals, and passages restored, that either from error in judgment, or reasons connected with individuals then living, were left out by Hayley, many of which passages are important, and highly illustrative of the mind of Cowper. It comprehends, in addition, upwards of One hundred and twenty letters never before printed in any shape, and of the most interesting description. In the Life of the Poet, Dr. Southey has introduced much of the Literary History of England during half a century, with Biographical Sketches of many of his contemporaries.

"Of Cowper how shall I express myself in adequate terms of admiration? The purity of his principles, the tenderness of his heart, his unaffected and zealous piety, his warmth of devotion, the delicacy and playfulness of his wit, and the singular felicity of his diction, all conspire by turns

'To win the wisest, warm the coldest heart.'

Cowper is the poet of a well-educated and well-principled Englishman. 'Home, sweet Home' is the scene—limited as it may be imagined—in which he contrives to concentrate a thousand beauties, which others have scattered far and wide upon objects of less interest and attraction. His pictures are, if I may so speak, conceived with all the tenderness of Raphael, and executed with all the finish and sharpness of Teniers. No man, in such few words, tells his tale, or describes his scene so forcibly and so justly. The popularity of Cowper gains strength as it gains age; and, after all, he is the poet of our study, our cabinet, and our alcove."—*Dibdin*.

"There is not in the whole compass of English literature, a single writer, whose works, including his admirable Correspondence, deserve to be so generally infused (if we may be permitted the expression) into society, as those of Cowper."—*Atlas*.

"COWPER IS BY FAR THE MOST DELIGHTFUL LETTER-WRITER IN THE ENGLISH LANGUAGE."—*Quarterly Review*.

"The Letters of Mr. Cowper are the finest specimens of the epistolary style in our language. To an air of inimitable ease they unite a high degree of correctness, such as could result only from the clearest intellect, combined with the most finished taste. There is scarcely a single word capable of being exchanged for a better, and of literary errors there are none. I have perused them with great admiration and delight."—*Robert Hall*.

"The study of Cowper's prose will be found highly useful in forming the taste of young people."—*Ibid*.

"All the writings of Cowper bear the stamp of original genius, and remind us of the merits that have secured immortality to Shakspeare. It is impossible to read his productions without being delighted with his force, his brilliancy, and his variety."—*Edinb. Review*.

CRAWFURD'S (J.) JOURNAL OF AN EMBASSY FROM THE GOVERNOR-GENERAL OF INDIA TO THE COURTS OF SIAM AND COCHIN-CHINA, exhibiting a View of the actual State of those Kingdoms, 2 vols. 8vo. second edition, with maps and 25 plates, cloth bds. (pub. at £1. 11s 6d) reduced to 12s 1830

"A mass of very valuable additions respecting a part of the world in which the commercial interests of the country may in all probability be concerned to a very important extent."—*Times*.

—**LADIES OWN COOKERY BOOK AND DINNER TABLE DIRECTORY**, adapted to the use of Persons living in the Highest Style, as well as those of moderate Fortune, including a large Collection of Original Receipts contributed by an extensive circle of Acquaintances, (Lady Charlotte Bury, assisted by a distinguished practical Cook), Second Edition, in one closely printed volume, post 8vo. cloth lettered, (pub. at 8s 6d) reduced to 3s 6d 1844

COOPER'S (J. F.) HISTORY OF THE NAVY OF THE UNITED STATES OF AMERICA, from the Earliest Period to the Peace of 1815, 2 vols. 8vo. portrait, gilt cloth (pub. at £1. 10s) reduced to 12s 1839

"These volumes are filled with the graphic records of daring adventure, and contain, in their narration of facts, a treasure to the lovers of seamanship. The name of Somers is a household word in America; and the desperate enterprise in which he and his companions perished, is narrated in this work with an extraordinary effect."—*Athenæum*.

COPLEY'S (formerly Mrs. Hewlett) History of Slavery and its Abolition, Second Edition, with an appendix, thick small 8vo. fine portrait of Clarkson; cloth lettered (pub. at 6s) reduced to 4s 6d 1839

CORTES, LIFE OF, the Conqueror of Mexico, by Don Trueba, 18mo. cloth bds. (pub. at 3s 6d) reduced to 2s 1829

COSTELLO'S SPECIMENS OF THE EARLY FRENCH POETRY, from the time of the Troubadours to the Reign of Henry IV., post 8vo. with 4 plates, cloth, full gilt (pub. at 10s 6d) reduced to 7s 1835

—the same, the plates splendidly illuminated in gold and colours, in imitation of ancient manuscripts, cloth gilt 18s

"We warmly recommend Miss Costello's very elegant little work."—*Athenæum*.

"This is a most exquisite little volume, like the lady in Christabelle, 'beautiful exceedingly.' It is a work of research, of industry, and of taste; and the combination of the three has produced what should find a place in every library."—*Literary Gazette*.

COURTENAY'S (RT. HON. T. B.) COMMENTARIES ON THE HISTORICAL PLAYS OF SHAKESPEARE, (shewing his Authorities, and where he has departed from History,) 2 vols. post 8vo. cloth lettered (pub. at 18s) reduced to 9s 1840

COWPER'S POETICAL WORKS, with Life by Stebbing, complete in one stout handsome volume, foolscap, 8vo. elegantly printed on large and fine paper, frontispiece and vignette, extra cloth boards, (pub. at 8s) reduced to 6s 1842

COWPER'S POETICAL WORKS, with Life of the Author, by McDiarmid, foolscap 12mo. beautifully engraved frontispieces, extra red turkey cloth gilt (pub. at 8s) reduced to 3s 1844

CRAWFURD'S (J.) JOURNAL OF AN EMBASSY TO THE COURT OF AVA, with an Appendix, containing a Description of Fossil Remains, by Professor Buckland, 2 vols. 8vo. *second edition, with 13 maps, plates, and vignettes, cloth bds.* (pub. at £1. 11s 6d) reduced to 12s
1834

"This, like Mr. Crawford's other publications, contains a large store of information, and many sound and judicious remarks on the institutions and manners of the East."—*Westminster Review*.

CROKER'S (CROFTON) COLLECTION OF THE POPULAR SONGS OF IRELAND, Ancient and Modern, with Introductions, and Historical and Explanatory Notes, post 8vo. *cloth lettered*, (pub. at 10s 6d) reduced to 5s
1839

This interesting collection is printed in the same form as Ritson's Collection of English and Scottish Songs, and the publications of the Percy Society. The Songs and Ballads are of the most interesting, and, in many instances, exciting character, and each is accompanied by its history from the competent pen of Crofton Croker, than whom no man knows more of the poetic superstitions, and the manners and mythology of Ireland.

CROLY'S (DR.) PERSONAL HISTORY OF KING GEORGE THE FOURTH, with Anecdotes of distinguished Persons of the last Fifty Years, *second edition, enlarged*, 2 vols. post 8vo. *portrait*; *extra cloth* (pub. at £1. 1s) reduced to 9s
1841

"This work is written throughout with great animation and elegance, and contains many light and pleasing sketches of the characters of those men whose great qualities of mind and heart made those days illustrious in England's annals. The illustrious names of Pitt and Fox, and Burke; of Thurlow, and Sheridan, and Canning; of Grattan, and Flood, and Curran, appear in the historic narrative in their various degrees of celebrity, and are characterised always with force and freedom of style."—*Gent.'s Mag.*

CRUIKSHANK'S THREE COURSES AND A DESSERT, a Series of Tales, in three sets, viz. Irish, Legal, and Miscellaneous, crown 8vo. *with 51 extremely clever and comic Illustrations*; *extra cloth, gilt*, (pub. at £1. 1s) reduced to 10s
1844

"That very capital and comic work, 'Three Courses and a Dessert,' was published at a time when the rage for comic stories was not so great as it has since become, and Messrs. Clark and Cruikshank therefore only sold their thousands where Messrs. Dickens and Phiz dispose of their tens of thousands. But if our recommendation can in any way influence the reader, we would enjoin him to secure a copy of the 'Three Courses,' which contains the best designs of George Cruikshank, and some of the most amusing tales in our language."—*West. Rev.*

"This is an extraordinary performance. Such an union of the painter, the poet, and the novelist, in one person, is unexampled. A title of the talent that goes to making the stories would set up a dozen of annual writers; and a title of the inventive genius that is displayed in the illustrations, would furnish a gallery of the colour-mixers in Essex Street and the Strand."—*Spectator*.

"The most amusing book we have read for many a day."—*Athenaum*.

"There must be no smiling here. A man who does not laugh outright is a dullard, and has no heart; and there are some of these designs which have the blessed faculty of creating laughter as often as you see them."—*West. Rev.*

CRUIKSHANK'S OMNIBUS, edited by Laman Blanchard, large royal 8vo. *illustrated by fine portrait, and 100 humorous engravings on steel and wood, all by the artist himself, very elegantly bound in gilt cloth, with a rich comic back*, (pub. at 12s) reduced to 7s
1842

DALLAWAY'S OBSERVATIONS ON ARCHITECTURE IN ENGLAND (Gothic, Norman, and Elizabethan), royal 8vo. *extra gilt cloth*, (pub. at 14s) reduced to 7s
1833

DAMER'S DIARY OF A TOUR IN GREECE, TURKEY, EGYPT, AND THE HOLY LAND, *second edition*, 2 vols. post 8vo. *plates, extra cloth*, (pub. at 16s) reduced to 6s 6d
1842

"The Hon. Mrs. Damer, a descendant of Lady Mary Wortley Montague, successfully rivals her Ladyship in the very features in which she has so long been considered the most delightful of tourists. Such pictures of Turkish private life as are here given it is vain to look for elsewhere."—*New Monthly*.

DAVIDSON'S (COL.) DIARY OF TRAVELS AND ADVENTURES IN UPPER INDIA, from Bareilly in Rohilcund, to Hurdwar and Nahun, in the Himalaya Mountains; with a Tour in Bundelcund, a Sporting Excursion in the kingdom of Oude, and a Voyage down the Ganges, 2 vols. post 8vo. *extra cloth*, (pub. at £1. 1s) reduced to 9s
1843

DAVIS'S SKETCHES OF CHINA, during an Inland Journey of 4 months, between Peking Nankeen, and Canton; with Notices and Observations relative to the War, 2 vols. post 8vo. *with a new map of China, cloth lettered*, (pub. at 16s) reduced to 9s
1841

This is Mr. Davis's new work on China, and should be distinguished from the former, which has been reprinted in several shapes. There is no other edition of the present work.

DAVISON'S POETICAL RHAPSODY, to which are added several other Pieces, with Memoir and Notes by Sir Harris Nicolas, 2 vols. post 8vo. *extra cloth, gilt backs*, (pub. at £1. 1s) reduced to 12s
1826

"Best edition of what may be considered the most estimable of our early metrical miscellanies."—*Lowmides*.

DE QUINCEY'S LOGIC OF POLITICAL ECONOMY, 8vo. *cloth lettered*, (pub. at 7s 6d) reduced to 3s 6d
Blackwood, 1844

A very ably written book, by the author of the Opium Eater.

DIARY OF THE TIMES OF CHARLES THE SECOND, by the Hon. HENRY SIDNEY, (afterwards Earl of Rodney), including his Correspondence with the Countess of Sunderland, and other distinguished Persons at the English Court: to which are added, Letters illustrative of the Times of James II. and William III. Edited, with Notes, by R. W. Blencowe, Esq. A.M. 2 vols. 8vo. *fine portraits and fac-similes of autographs: extra cloth* (pub. at £1. 8s) reduced to 12s
1843

THIS ORIGINAL AND ENTERTAINING DIARY IS OF THE SAME CHARACTER AND PERIOD AS EVELYN'S, TO WHICH IT FORMS A VERY DESIRABLE COMPANION.

The nature of this "Diary and Correspondence" may be in some degree anticipated, from the fact that the Diarist was not only a brother of the celebrated Algernon Sidney, but that he successively filled the high Court and Political offices of Groom of the Bedchamber, Master of the Robes, Envoy to the States of Holland, Chief Secretary of State, Lord Lieutenant, General and GOVERNOR OF IRELAND, Master-General of the Ordnance, Lieutenant-General of the Forces, and finally, Groom of the Stole, and First Gentleman of the Bedchamber. He was also Member of Parliament for Bramber; and (no trilling advantage in the Times and Court to which he figured) confessedly the handsomest man of his day. That the Diary of such a person, so placed in regard to the Court and Times of Charles II., must abound in features of unsurpassed interest and amusement need scarcely be stated. "A publication of great and permanent interest, that will take its place beside Evelyn and Pepys."—*Naval and Military Gazette*.

- DIARY OF THE TIMES OF GEORGE THE FOURTH**, interspersed with Original Letters from the late Queen Caroline, and from various other distinguished Persons, (by Lady Charlotte Bury, Maid of Honour to Queen Caroline, Miss Sheridan, and John Galt). New edition, 4 vols. post 8vo. *beautiful portrait of the Queen, extra cloth* (pub. at £2. 2s) reduced to 16s 1839
- the same, **THE LIBRARY EDITION**, 4 vols. large 8vo. *fine portrait, extra cloth lettered* (pub. at £2. 16s) reduced to 18s

This amusing miscellany of secret history and suppressed papers caused considerable excitement at the time of its first publication, and run through several editions in a few weeks. It will always be interesting.

- DIBDIN'S BIBLIOMANIA, OR BOOK-MADNESS**, a Bibliographical Romance, new edition, with considerable additions, including a Key to the assumed Characters in the Drama, and a Supplement, 2 vols. royal 8vo. *handsomely printed, embellished by numerous wood-cuts, many of which are now first added, extra cloth boards*, (pub. at £3. 3s) reduced to £1. 11s 6d 1842
- the same, **LARGE PAPER**, impl. 8vo. of which only very few copies were printed, *extra cloth boards*, (pub. at £5. 5s) reduced to £3. 13s 6d

This celebrated work, which unites the entertainment of a romance with the most valuable information on all bibliographical subjects, has long been very scarce, and sold for considerable sums—the small paper for £8. 8s and the Large Paper for upwards of 50 guineas!!! On the present reprint (undertaken by the late Mr. Walmisley) no expense has been spared—the typographical execution is first-rate—many of the wood-cuts have been re-engraved, others have been added, and the whole appears to greater advantage, owing to the improved style of printing. The author has added a Supplement completing it to the present time, and a Key to the Characters in the Dialogues, who comprise the most eminent book collectors of the time. As only a limited number of copies have been printed, fewer in fact than of the former edition, the work must soon again be numbered among rare books.

"The Bibliomania is evidently formed in the first instance on the plan of honest Isaac Walton's 'Complete Angler;' with conspicuous marks of the author's being deeply versed in the 'Battle of the Books,' and a familiar acquaintance with old English Literature, and occasionally with the digressions of *Yorick*. Under the shape of dramatic Dialogue, the reader is equally entertained and instructed; the abstruser parts, with the historic details, being thrown into the form of notes. It would now be useless to pass an encomium on this work, as its merits are so fully established as to have more than doubled the original price of a volume now with difficulty to be obtained."—*Gent. Mag.*

- DIBDIN'S BIBLIOPHOBIA, OR REMARKS ON THE PRESENT STATE OF LITERATURE AND THE BOOK TRADE**, 8vo. *bds.* 4s 6d 1832

- the same, royal 8vo. **LARGE PAPER**, *bds.* 8s 6d 1832

- DIBDIN'S BIBLIOTHECA SPENCERIANA**, Vol. 4, imperial 8vo. (containing the Books printed by Caxton), *numerous cuts, bds.* (pub. at £4. 4s) reduced to £1. 1s 1815

- CATALOGUE OF THE CASSANO LIBRARY**, including a General Index to the Bibliotheca Spenceriana and Aedes Althorpianæ, imperial 8vo. *bds.* (pub. at £1. 1s) reduced to 10s 6d 1823

- D'ISRAEL'S AMENITIES OF LITERATURE**, consisting of Sketches and Characters of English Literature, illustrating the Literary, Political, and Religious Vicissitudes of the English People, second edition, 3 vols. 8vo. *extra cloth bds.* (pub. at £1. 16s) reduced to £1. 2s 1841

- DRAKE'S (DR. NATHAN) SHAKSPEARE AND HIS TIMES**, including the Biography of the Poet, Criticisms on his Genius and Writings, a new Chronology of his Plays, and a History of the Manners, Customs, and Amusements, Superstitions, Poetry, and Literature of the Elizabethan Era, 2 vols. 4to. (above 1400 pages) *with fine portrait, and a plate of autographs, cloth bds.* (pub. at £5. 5s) reduced to £1. 11s 6d 1817

- the same, 2 vols. 4to. *hf. bd. morocco, uncut*, £1. 16s

- the same, **LARGE PAPER**, 2 vols. royal 4to. *hf. bd. morocco, uncut*, (pub. at £7. 7s) reduced to £2. 12s 6d

"A masterly production, the publication of which will form an epoch in the Shaksperian History of this country. No work has hitherto appeared, and we may venture to pronounce that none can in future be produced, in which so much agreeable and well digested information respecting Shakspeare and his times will be found. It comprises also a complete and critical analysis of all the Plays and Poems of Shakspeare; and a comprehensive and powerful sketch of the contemporary literature."—*Gentleman's Magazine*.

- DRUMMOND'S (SIR WILLIAM) ORIGINES, OR REMARKS ON THE ORIGIN OF EMPIRES, STATES, AND CITIES**, 4 vols. 8vo. *maps and plates, cloth*, (pub. at £2. 8s) reduced to £1. 11s 6d 1824-29

•• Vols. 2, 3, or 4 may be had separately, at 7s each.

- DUNCAN'S HISTORY OF THE DUKES OF NORMANDY**, from the time of Rollo to the Expulsion of King John by Philip Augustus of France, foolscap 8vo. *frontispiece, extra cloth, gilt back*, (pub. at 7s) reduced to 4s 6d 1839

"The author has, in this elegant little volume, supplied a deficiency in the historical literature of England. The sample is so good that we only wish we had more of it."—*Examiner*.

- DUNLOP'S (JOHN) MEMOIRS OF SPAIN DURING THE REIGNS OF PHILIP IV AND CHARLES II.** from 1621 to 1700. 2 vols. 8vo. *gilt cloth*, (pub. at £1. 6s) reduced to 12s Edinb. 1834

An able work, which follows Watson's Philip II. and III., and with Robertson's Charles V. and Cox's Bourbon Kings, forms a continuous History of Spain to 1788.

- EARL'S (G. W.) EASTERN SEAS; OR, VOYAGES AND ADVENTURES IN THE INDIAN ARCHIPELAGO IN 1832, 1833, AND 1834**; comprising a Tour of the Island of Java, Visits to Borneo, the Malay Peninsula, Siam, &c.; also an Account of the present State of Singapore, with Observations on the Commercial Resources of the Archipelago, 8vo. *with 4 maps, extra cloth bds.* (pub. at 12s) reduced to 6s 1837

"The Indian Archipelago possesses in its peculiar moral interest, as Australia in its extent, a claim to be entitled the fifth division of the globe. An excellent and pleasing account of it was given to the public a few years ago by Mr. Crawford. But that did not afford a near view of the insular communities and their singular manners; nor did it point out their political tendency, or commercial capabilities. These wants are now supplied by Mr. Earl, whose volume contains much that is novel, communicated in an unaffected and agreeable manner."—*Athenæum*.

EDUCATION.—The Series of Works on Education, published by the Society for promoting Useful Knowledge, and the Central Society—viz.: The Schoolmaster, (by Ascham, Milton, &c.) 2 vols.; National Education, (by Hill), 2 vols.; Essays by the Central Society, 3 vols.; the Educator, or Prize Essays. Together 8 vols. fcap. 8vo. cloth lettered, (pub. at £2. 10s) reduced to £1. 5s 1836-39

ELIS'S (MRS.) VOICE FROM THE VINTAGE, or the Force of Example, addressed to those who think and feel, fcap. 8vo. cloth lettered, (pub. at 4s) reduced to 2s 6d 1843

ENGLISH COUNTRY LIFE, by MARTINGALE, author of "Sporting Scenes," post 8vo. cloth, elegantly gilt on back and sides, (pub. at 9s) reduced to 4s 6d 1843

ENGLISH CAUSES CELEBRES, or Remarkable Trials, square 12mo. ornamental wrapper, (pub. at 4s) reduced to 2s 1844

— the same, cloth lettered, (pub. at 5s) reduced to 3s 6d

This work aims at presenting in a popular form every thing that can be made generally interesting in an extensive but little explored department of our literature, the records in Courts of Justice.

FANSHAWE (LADY) MEMOIRS OF, wife of Sir Richard Fanshawe, Bart., Ambassador from Charles II. to the Court of Madrid. Written by Herself, now first published from the Original Manuscript. Second Edition, post 8vo. with portrait, extra cloth, (pub. at 9s) reduced to 3s 6d 1830

"These delightful Memoirs may take their place by the side of Mrs. Hutchinson's Memoirs." *Spectator*.

FENN'S PASTON LETTERS. Original Letters of the Paston Family, written during the Reigns of Henry VI., Edward IV., and Richard III., by various persons of rank and consequence, chiefly on historical subjects, new edition, with notes and corrections, complete in 2 vols. bound in 1, square 12mo. cloth gilt, (pub. at 10s) reduced to 7s 6d 1840

— the same, quaintly bound in maroon morocco, carved boards, in the early style, gilt edges, reduced to 15s

The original edition of this very curious and interesting series of historical letters is a rare book, and sells for upwards of TEN GUINEAS. The present is not an abridgment, as might be supposed from its form, but gives the whole matter by omitting the duplicate version of the letters written in an obsolete language, and adopting only the more modern readable version published by Fenn.

"The Paston letters are an important testimony to the progressive condition of society, and come in as a precious link in the chain of the moral history of England, which they alone in this period supply. They stand indeed singly in Europe; for though it is highly probable that in the archives of Italian families, if not in France or Germany, a series of merely private letters equally ancient may be concealed, I do not recollect any that have been published. They were all written in the reigns of Henry VI. and Edward IV., except a few as late as Henry VII., by different members of a wealthy and respectable, but not noble, family; and are, therefore, pictures of the life of the English gentry in that age."—Hallam.

"Friday, February 9th, 1877.

"I am now reading the 'Paston Family Original Letters,' written in the wars of York and Lancaster, and am greatly entertained with them. Their antique air, their unstudied communication of the modes of those old times, with their undoubted authenticity, render them highly interesting, curious, and informing. The Queen told me she had been much struck with the Duke of Suffolk's letter to his son. It is indeed both interesting and instructive."

Madame D'Arbly's Diary.

FIELDING'S WORKS, (Tom Jones, Amelia, Jonathan Wild, Joseph Andrews, Plays, Essays, and Miscellanies,) complete in 1 thick volume, medium 8vo. with 20 capital plates by Cruikshank, extra red cloth, richly gilt, (pub. at £1. 4s) reduced to 14s 1844

"Of all the works of imagination to which English genius has given origin, the writings of Henry Fielding are perhaps most decidedly and exclusively her own."

Sir Walter Scott.

"The prose Homer of human nature."—Lord Byron.

FOSTER'S ESSAYS; (on Decision of Character; on a Man's Writing Memoirs of himself; on the epithet Romantic; on the aversion of Men of Taste to Evangelical Religion, &c.) fcap. 8vo. eighteenth edition, cloth, (pub. at 6s) reduced to 5s 1844

"I have read with the greatest admiration, the Essays of Mr. Foster. He is one of the most profound and eloquent writers that England has produced."

Sir James Macintosh.

"The author places the idea which he wishes to present in such a flood of light, that it is not merely visible itself, but it seems to illumine all around it. He paints metaphysics, and has the happy art of arraying, what in other hands would appear cold and comfortless, abstractions, in the warmest colours of fancy."

Robert Hall.

"Mr. Foster's Essays are full of ingenuity and original remarks. The style of them is at once terse and elegant."—*Dibdin's Library Comp.*

"A very acute and powerful writer of the present day, Mr. Foster, in his Essay on 'Decision of Character,' &c."—"Ten Thousand a Year."

FOSTER'S ESSAY ON THE EVILS OF POPULAR IGNORANCE, new edition, elegantly printed, in fcap. 8vo. now first uniform with his *Essays on Decision of Character*, cloth, 5s 1845

"Mr. Foster always considered this his best work, and the one by which he wished his literary claims to be estimated. Its not having sold to anything like the extent of his other Essays was, he used to say, a proof of the Popular Ignorance."

"A work which, popular and admired as it confessedly is, has never met with the thousandth part of the attention which it deserves."—*Dr. Pye Smith.*

"If any have yet to learn 'the Evils of Popular Ignorance,' let them survey the chambers of Imagery in this original and affecting Essay, and if they can receive impressions, they will never more forget that the people are destroyed for lack of knowledge."

Harris (Author of Mammon).

FOULIS'S CATALOGUE of his Collection of Pictures, 3 vols. fcap. 8vo. extra cloth, (pub. at 15s) reduced to 6s 6d 1766

FRANCE AND THE FRENCH REVOLUTION; consisting of, I. The Reign of Terror, a Collection of authentic Narratives of the Horrors committed by the Revolutionary Government of France under Marat and Robespierre; written by Eye-witnesses of the Scenes, 2 vols. II. Authentic Memoirs of the Revolution in France, and of the Sufferings of the Royal Family. III. Sketch of the History of France, from the suspension of the Monarchy in 1792 to its re-establishment in 1815, with illustrative Official Papers. Together 4 vols. 8vo. portrait, &c. cloth lettered, (pub. at £2. 5s) reduced to 14s 1817-26

FRANKLIN'S (BENJAMIN) WORKS, containing many Political and Historical Tracts, as well as official and private letters, not hitherto published. With Notes, and a Life of the Author, (including his Autobiography)

by JAMES SPARKS, 10 large vols. royal 8vo. 22 portraits and plates, extra cloth, (pub. at £8.) reduced to £5, 5s Boston, U. S. 1844

This is the only complete edition of the Works and Life of Franklin. It includes many curious and interesting letters to and from the most distinguished individuals of the time. More than one-third of the whole is now first published.

FRASER'S TRAVELS IN KOORDISTAN AND MESOPOTAMIA, &c. including an Account of Parts of those Countries hitherto unvisited by Europeans; with Sketches of the Character and Manners of the Koordish and Arab Tribes, 2 vols. 8vo. *fine frontispieces, extra cloth*, (pub. at £1. 8s) reduced to 8s 1840

GELL'S (SIR WILLIAM) TOPOGRAPHY OF ROME AND ITS VICINITY, an improved edition, complete in 1 vol. 8vo. with several plates, cloth lettered, 12s 1846

— the same, with a very large Map of Rome and its Environs (from a most careful trigonometrical Survey,) mounted on cloth, and folded in a case so as to form a volume. Together 2 vols. 8vo. cloth lettered, £1. 1s 1840

"These volumes are so replete with what is valuable, that were we to employ our entire journal, we could, after all, afford but a meagre indication of their interest and worth. . . . Learning, applied to the most patient personal research and actual examination of every foot of the interesting classic ground which the inquiry embraces, is the sure recommendation of this very able and standard work, and admirably contrasts it with the flimsy and ephemeral trash with which the press of our day is smothered. It is, indeed, a lasting memorial of eminent literary exertion, devoted to a subject of great importance, and one dear, not only to every scholar, but to every reader of intelligence to whom the truth of history is an object of consideration.

"The Essay on the History and Languages of Ancient Italy, with which the work is concluded, is the most important contribution to the right understanding of these subjects which has ever appeared."—*Lit. Gaz.*

This admirable and laborious work on the Topography of Rome, should undoubtedly find a place in every good library by the side of Gibbon's History. To the classical scholar and student it is absolutely indispensable.

The Map is most beautifully engraved (similar to the Ordnance Maps), on a very large scale, and exhibits the only perfect trigonometrical survey which exists of this classic ground. Many places are here laid down, which are not so much as named in later times; and others have materially changed their localities upon well established proof. The expense of surveys and measurement alone cost upwards of five hundred pounds.

GEORGIAN ERA, OR MODERN BRITISH BIOGRAPHY, comprising Memoirs of the most Eminent Persons who have flourished in Great Britain from the Accession of George the First to the Demise of George the Fourth, 4 vols. sm. 8vo. portraits on steel, cloth, elegantly gilt, (pub. at £1. 12s) reduced to 16s 1832

This work is entirely novel in its plan, embodying, with an immense mass of personal anecdote, a comprehensive detail of the progress of National Events and Political Affairs; Naval and Military Operations; Theology and Jurisprudence; Philosophy, Literature and Science; Maritime and Inland Discovery, Music, Fine Arts, and the Drama; during the last HUNDRED AND TWENTY YEARS. The whole has been originally written from authentic sources, expressly for this work; and many of the Lives are for the first time presented to the public.

GERAMB'S (BARON) PILGRIMAGE TO PALESTINE, EGYPT, AND SYRIA, as a Monk of La Trappe, 2 vols. post 8vo. each lettered, (pub. at £1. 1s) reduced to 9s 1840

GAZETTEER.—NEW EDINBURGH UNIVERSAL GAZETTEER, and Geographical Dictionary, more complete than any hitherto published, NEW EDITION, REVISED AND COMPLETED TO THE PRESENT TIME, by JOHN THOMSON, (editor of the Universal Atlas, &c.) very thick 8vo. (1040 pages) maps; extra cloth, (pub. at 18s) reduced to 12s Edinb. 1845

This comprehensive volume is the latest, and by far the best Universal Gazetteer of its size. It includes a full account of Afghanistan, New Zealand, &c. &c.

GEMS OF EPISTOLARY CORRESPONDENCE, selected from the best English Authors, from the Time of Sir Philip Sidney to the Present Day, by R. A. Willmott, Trin. Coll. Camb. new edition, post 8vo. extra gilt cloth, (pub. at 7s 6d) reduced to 4s 1846

This judicious selection comprises the names of above 100 of the most distinguished English Classics. Among the more recent, are—Walpole, Hannah More, Burke, Sir W. Jones, Parr, Byron, Bp. Heber, Sir Jas. Mackintosh, Robert Hall, Lamb, Beckford, Sir Walter Scott Southey, Wellington, Coleridge, Landor, Mrs. Hemans, L. E. L.

GIBBON'S HISTORY OF THE DECLINE AND FALL OF THE ROMAN EMPIRE, with a Memoir of the Author, one large vol. impl. 8vo. portrait, cloth lettered, reduced to £1. 1s 1840

GILLIES' HISTORY OF GREECE, complete, with the continuation, 8 vols. 8vo. extra cloth, (pub. at £3. 18s) reduced to £1. 8s 1820

GLEIG'S MEMOIRS OF WARREN HASTINGS, first Governor-General of Bengal, including his Journals and Letters now first published from the Originals in possession of the Family, 3 vols. 8vo. fine portrait, extra cloth, (pub. at £2. 5s) reduced to £1. 1s 1841

"A sterling book, in which affairs of national importance are so mingled with details of personal difficulties and dangers, that we know not which most fixes our attention, the events of great public moment, or the crises of individual enterprise."—*Literary Gaz.*

GORDON'S HISTORY OF THE GREEK REVOLUTION, and of the Wars and Campaigns arising from the Struggles of the Greek Patriots in emancipating their Country from the Turkish Yoke, (by the late Thomas Gordon, F.R.S. of Mintlaw, in Cairness, Aberdeenshire, General of a Division of the Greek Army, and a zealous Promoter of the Cause.) Second edition, 2 vols. 8vo. maps and plans, extra cloth, (pub. at £1. 10s) reduced to 10s 6d 1842

"It is utterly impossible for us to do anything like justice to the merits of these important volumes; but we have seen more than enough to justify us in declaring that they must at once take their rank among our standard histories. We doubt whether a person more adequate to the task could be found than the gentleman whose work is before us."—*Athenæum.*

GOLDSMITH'S WORKS, with a Life and Notes, 4 vols. fcap. 8vo. with engraved titles and plates by Stothard and Cruikshank, new and elegant edition, handsomely printed, extra turkey cloth, full gilt (pub. at £1.) reduced to 12s 1845

This may be called the Waverley Edition of GOLDSMITH, being the only one which matches in size and appearance with the popular edition of the Waverley Novels.

"Goldsmith was a man who, whatever he wrote, did it better than any other man could do."

Dr. Johnson.
"CAN ANY AUTHOR—CAN EVEN SIR WALTER SCOTT, BE COMPARED WITH GOLDSMITH FOR THE

VARIETY, BEAUTY, AND POWER OF HIS COMPOSITION. You may take him and 'cut him out in little stars,' so many lights does he present to the imagination."

Athenæum.

"In his prose and in his verse *Virginius puerisque* was always the motto of this benevolent and gentle-hearted man. His humour was without coarseness—his merriment without extravagance—his wit without spleen. His VOLUMES WILL EVER CONSTITUTE ONE OF THE MOST PRECIOUS 'WELLS OF ENGLISH UNDEFILED.'"—*Quarterly Review.*

GOLDSMITH'S CITIZEN OF THE WORLD, new edition, with original notes, square 12mo. 28 woodcuts, ornamental wrapper, (pub. at 4s) reduced to 2s 6d 1840

— the same, cloth gilt, (pub. at 5s) reduced to 3s
GOLDSMITH'S LIFE—See *Prior.*

GOLOWNIN'S (CAPTAIN) MEMOIRS OF JAPAN, during 1811, 1812, and 1813, with Observations on the Country and the People, second edition, 3 vols. 8vo. extra cloth bds. (pub. at £1. 11s 6d) reduced to 10s 6d 1824

"No European has been able, from personal observation and experience, to communicate a tenth part of the intelligence furnished by the present writer."—*British Review.*

GRANVILLE'S (DR.) SPAS OF ENGLAND and principal Sea Bathing Places; comprising the Northern, the Midland, and the Southern, 3 vols. post 8vo. with large Map, and upwards of 50 beautiful woodcuts; extra cloth, (pub. at £1. 13s) reduced to 15s 1841

"For the Invalid or Tourist this work forms a perfect treasure."—*Sun.*

"An excellent book. The analysis of the different waters, and the hints as to their usefulness in the cure of diseases, cannot but prove of the highest value."—*Age.*

"To the invalids of the Public Services we represent, and whose interests we advocate, and who, through arduous duties in distant climes have impaired their health, we recommend an immediate perusal of this national work, as a safe and valuable guide to direct them in the choice of the Spa or Sea Bathing place best calculated to suit their respective cases."

Naval and Military Gazette.

GRANVILLE'S (DR.) SPAS OF GERMANY, Second Edition, 8 o. with 39 woodcuts and maps; extra cloth, (pub. a. 18s) reduced to 9s 1843

"This attractive work presents a narrative of the grand tour to all the celebrated and fashionable mineral watering places in Germany—a tour in which amusement is blended with information, and descriptive sketches of the humours and fancies of each spa are mixed up with all the accurate details of every thing that is valuable in a medical or social point of view."

Globe.

HALL'S (CAPTAIN BASIL) PATCHWORK, consisting of Travels and Adventures in Switzerland, Italy, France, Sicily, Malta, &c. &c. 3 vols. 12mo. second edition, extra cloth, richly gilt, (pub. at 15s) reduced to 7s 6d 1841

A book full of the most entertaining stories and adventures, written with all the vigour and sprightliness of this very agreeable writer.

HAMILTON (LADY), MEMOIRS OF, drawn from Original Sources, and comprising many new and authentic Anecdotes of LORD NELSON, and other Distinguished Personages, post 8vo. fine portrait, extra cloth (pub. at 8s) reduced to 3s 6d 1835

"Since the Life of Savage we do not remember to have met with any biographical sketch that is so well calculated as the present to paint the evils of volupuous irregularity. It exhibits, in a variety of instances, the dangerous consequences of mingling virtue with vice, and of substituting bright talents and splendid deeds for the substantial qualities of integrity and caastity."—*Lit. Reg.*

HEEREN'S (PROFESSOR) HISTORICAL WORKS, translated from the German, viz:—**ASIA,** new edition, complete in 2 vols.—**AFRICA,** 2 vols.—**EUROPE AND ITS COLONIES,** 2 vols.—**ANCIENT GREECE,** 1 vol.—**HISTORICAL TREATISES** 1 vol.—**MANUAL OF ANCIENT HISTORY,** 1 vol.—together 9 vols. 8vo. cloth lettered, uniform, (pub. at £7.) reduced to £4. 10s 1834-46

"Professor Heeren's Historical Researches stand in the very highest rank among those with which modern Germany has enriched the Literature of Europe."—*Quarterly Review.*

"All students of classical antiquity in this country are indebted to Mr. Talboys for the judgment and the zeal which he has exerted in making the works of this author accessible to English readers. We look upon Heeren as having breathed a new life into the dry bones of Ancient History. In countries, the history of which has been neglected, as being too imperfectly known to afford lessons of political wisdom, he has taught us to look for still more interesting lessons—on the social relations of men, and the intercourse of nations in the earlier ages of the world. His work is as learned as a professed commentary on the ancient historians and geographers, and as entertaining as a modern book of travels."—*Edinburgh Review.*

"There is no writer of modern times to whom the students of Ancient History are so deeply indebted as Professor Heeren. He is the equal of Niebuhr, of Müller, and of Boeckh, in learning and talent; and he surpasses them all in shrewdness and sagacity. The translation has been executed with equal spirit and fidelity, and has received the approbation of the illustrious author. For ourselves, we feel deeply indebted to Mr. Talboys, who has supplied such rich stores of instruction and entertainment; and, for our countrymen, we can only say, that if this, the best historical work of modern times, does not obtain distinguished success, we shall despair of the cause of historical literature."—*Athenæum.*

HISTORICAL RESEARCHES INTO THE POLITICS, INTERCOURSE, AND TRADES OF THE ANCIENT NATIONS OF AFRICA; including the Carthaginians, Ethiopians, and Egyptians, second edition corrected throughout, with an Index, Life of the Author, new Appendixes, and other additions, 2 vols. 8vo. extra cloth (pub. at £1. 10s) reduced to £1. 4s Oxford, Talboys, 1838

HISTORICAL RESEARCHES INTO THE POLITICS, INTERCOURSE, AND TRADES OF THE ANCIENT NATIONS OF ASIA, including the Persians, Phœnicians, Babylonians, Scythians, and Indians, new and improved edition, complete in 2 vols. 8vo. elegantly printed, (pub. originally at £2. 5s) reduced to £1. 4s 1846

"The most agreeable, and one of the most profound of German writers on Antiquity."—*Foreign Quarterly Review.*

"One of the most valuable acquisitions made to our historical stores since the days of Gibbon."—*Athenæum.*

MANUAL OF THE HISTORY OF THE POLITICAL SYSTEM OF EUROPE AND ITS COLONIES, from its formation at the close of the Fifteenth Century, to its re-establishment upon the Fall of Napoleon, translated from the Fifth German Edition, 2 vols. 8vo. extra cloth (pub. at £1. 4s) reduced to 18s Oxford, Talboys, 1834

"In scrupulous fidelity, in sound judgment, and in clear reasoning, Professor Heeren is second to none. His design in the present work is to give a connected view of the political and colonial system of Europe, from the time that the relations of the European States were formed into a system, towards the close of the fifteenth century, to the re-establishment of the States system, consequent upon the fall of Napoleon. His

work is a perfect whole. It is the best history of Modern Europe that has yet appeared, and it is likely long to remain without a rival."—*Athenæum*.

"A work of sterling value for now and hereafter—a work of infinite labour and commensurate intelligence—a work which would be cheap at double its price, instead of being dear at any price; and a work which will diffuse useful knowledge for generations, after all the shallow pretenders to that distinction are fortunately forgotten."—*Literary Gazette*.

HEEREN'S ANCIENT GREECE, translated by Bancroft, fourth improved edition, 8vo. cloth (pub. at 12s.) reduced to 7s 6d 1845

"Heeren unites the laborious erudition of his countrymen with that animating spirit of real genius, which disposes into harmonious order, and quickens into life that which, in meaner hands, lies in dull and heavy masses of unintelligible, or at least unattractive learning."—*Quarterly Review*.

—**HISTORICAL TREATISES**, viz. I. The Political Consequences of the Reformation. II. The Rise, Progress, and Practical Influence of Political Theories. III. The Rise and Growth of the Continental Interests of Great Britain, 8vo. extra cloth boards (pub. at 15s) reduced to 7s 6d Oxford, 1836

—**MANUAL OF ANCIENT HISTORY**, particularly with regard to the Constitutions, the Commerce, and the Colonies of the States of Antiquity, third edition, corrected and improved, 8vo. extra cloth (pub. at 15s) reduced to 12s Oxford, Talboys, 1840

"We never remember to have seen a work in which so much useful knowledge was condensed into so small a compass. A careful examination convinces us that this book will be useful for our English higher schools or colleges, and will contribute to direct attention to the better and more instructive parts of history. The translation is executed with great fidelity."—*Quarterly Journal of Education*.

—**MANUAL OF ANCIENT GEOGRAPHY**, for the Use of Schools and Private Tuition, compiled from the Works of A. H. L. Heeren, 12mo. cloth (pub. at 2s 6d) reduced to 2s Oxford, Talboys, 1835

"Teeming with exact information in every line. Its object is to give a continuous geographical description of the countries which were the theatres of the principal events in ancient history."—*Spectator*.

"An excellent and most useful little volume, and admirably adapted for the use of schools and private instruction."—*Literary Gazette*.

"The name of the author is a sufficient warrant for the accuracy of the information contained in this compendium, and the excellence of its arrangements. It is a valuable addition to our list of school books."—*Athenæum*.

HANMER'S (SIR THOMAS, Speaker of the House of Commons in 1713) LIFE AND CORRESPONDENCE, edited by Sir HENRY BUNBURY, Bart. 8vo. extra cloth boards (pub. at 14s) reduced to 6s 1838

"These volumes are valuable. The letters extend over a period of many years—more than a century, and are from persons of all ranks and conditions; among them are the Duchess of Marlborough, Matthew Prior, Burke, Dr. Goldsmith, Pope, Garrick, Dr. Young, Lord Nelson, General Lee, Crabbe, Wordsworth, Bloomfield, Mrs. Jordan, &c. &c."—*Athenæum*.

HEAD'S (SIR F. B.) NARRATIVE (i. e. of his ADMINISTRATION OF UPPER CANADA). Third edition, enlarged, 8vo. extra cloth, (pub. at 12s) reduced to 4s 6d Murray, 1839

"Sir Francis Head's Narrative is a very remarkable work, being one of the most clear, unreserved, and honest accounts ever rendered by a public servant, of the acts, the principles, and the policy of an important administration. Few provincial governors could have had to relate so interesting, so arduous, and so successful a struggle."—*Quarterly Review*.

HERBERT'S (HON. AND REV. WILLIAM) ATTLA, KING OF THE HUNS, a Poem, handsomely printed in one stout volume, 8vo. gilt cloth, (pub. at 14s) reduced to 7s

H. G. Bohn, 1838

"It is not possible to take up a single book of this poem without being reminded frequently of Milton's best points—his sublimity and his purity."—*Edinburgh Review*.

—**MISCELLANEOUS WORKS**, viz. *Horæ Scandicæ*, or Works (Poetical) relating to Old Scandinavian Literature; *Horæ Pieriæ*, or Poetry on various subjects; *Sylvarum Liber*, Reviews, Sermons, &c.; 2 vols. 8vo. cloth bds. (pub. at £1. 1s) reduced to 10s 6d 1842

"Dean Herbert is well known in the literary circles as a graceful poet and an accomplished critic, and the very costly edition of his miscellaneous productions will be welcomed in every well furnished library. The Scandinavian portion is peculiarly interesting; and the translations from the Icelandic, while they afford agreeable evidences of Dean Herbert's acquirements, may be consulted with great advantage by the students of northern literature. The tragedy of *The Wanderer of Jutland*, founded upon an old ballad, is an excellent illustration of the Norwegian character, as developed in the national history and institutions. The criticisms are clear and profound, and the sermons exhibit a rare union of learning and unaffected piety."—*Atlas*.

HISTORY OF GREECE, from the Earliest Times to its Final Subjection to Rome, by the Society for the Diffusion of Useful Knowledge, 8vo. cloth, 5s 1829

HISTORY OF SWITZERLAND, from the Irruption of the Barbarians to the Present Time, by A. Vieusseux. Published by the Society for the Diffusion of Useful Knowledge, 8vo. large map, extra cloth, (pub. at 7s 6d) reduced to 5s 1840

This is an entertaining volume, and the best History of Switzerland. At the present moment it is peculiarly interesting.

HOBHOUSE'S (SIR JOHN CAM) JOURNEY THROUGH ALBANIA AND OTHER PROVINCES OF TURKEY IN EUROPE AND ASIA TO CONSTANTINOPLE, during the Years 1809 and 1810, in company with Lord Byron, 2 vols. 4to. illustrated by numerous fine coloured plates, extra cloth bds. (pub. at £5. 5s) reduced to £1. 5s 1813

"An account which, interesting from its own excellence in every merit that should adorn such a work, becomes still more so from the feeling that Lord Byron is, as it were, present through its pages, and that we there follow his first youthful footsteps into the land with whose name he has intertwined his own for ever."—*Moore's Life of Byron*.

"These entertaining volumes will have a standard place in all libraries; a place which they will fully merit by the industry and ardour of research conspicuous throughout, as well as by the spirit, vivacity and good sense of the general narrative."—*Quarterly Review*.

HOGG'S JACOBITE RELICS OF SCOTLAND, being the Songs, Airs, and Legends of the Adherents of the House of Stuart, new series, 8vo. extra cloth, scarce, (pub. at 14s) reduced to 7s 1821

HOSKINS' (G. A.) VISIT TO THE GREAT OASIS OF THE LIBYAN DESERT; with an Account, Ancient and Modern, of the Oasis of Amun, and the other Oases now under the dominion of the Pasha of Egypt, 8vo. with a map and 20 plates of temples, scenery, and hieroglyphics, elaborately gilt cloth, (pub. at £1. 1s) reduced to 10s 6d 1837

HUME AND SMOLLETT'S HISTORY OF ENGLAND, with the last Corrections and Improvements of the Authors, and a Memoir of Hume, written by himself, complete in one large vol. impl. 8vo. *fine portraits of the authors, extra cloth bds. reduced to* £1 1s. 1840

HUME'S CORRESPONDENCE, now first published from the originals, 4to. (the only edition) *cloth lettered*, (pub. at 15s) reduced to 5s 1820

HUNT'S (LEIGH) INDICATOR, AND COMPANION, a Miscellany for the Fields and the Fireside; also **THE SEER**, or Common-places refreshed; the four Parts complete in 1 vol. royal 8vo. *cloth lettered*, reduced to 8s 1840

HUNTER'S NARRATIVE OF THE LATE EXPEDITION TO SYRIA, under the command of Admiral the Hon. Sir R. Stopford, 2 vols. post 8vo. *portraits of Stopford and Napier, map and woodcuts, extra cloth*, (pub. at £1. 1s) reduced to 7s 1842

HUNTER'S HALLAMSHIRE GLOSSARY, with the Words used in the West Riding and Halifax, small 8vo. *cloth* (pub. at 8s) reduced to 5s 1829

HUTTON'S LIFE, by Himself (an instructive piece of Biography), with a Selection from his Works, square 12mo. *ornamented wrapper*, reduced to 1s 6d 1841

IMITATIONS OF CELEBRATED AUTHORS, OR IMAGINARY REJECTED ARTICLES, in Prose (by Lamb, James and Horace Smith, Professor Wilson, Hazlitt, Leigh Hunt, &c.) Fourth Edition, post 8vo. *extra cloth* (pub. at 10s 6d) reduced to 4s 1844

INGLIS'S JOURNEY THROUGHOUT IRELAND, Fifth Edition, complete in one vol. crown 8vo. *maps, extra cloth bds.* (pub. at 12s) reduced to 6s 1838

"Mr. Inglis's candid, lucid, and masterly descriptions of this unhappy but fine country, will assist all parties in forming a conclusion as to the proceedings best to be adopted with respect to it."—*Standard*.

"Indispensable to every traveller, tourist, or visitor to Ireland."—*Sun*.

"An excellent work. Its most striking and most valuable characteristic is its strict honesty. Every page bears the stamp and impress of veracity. His delineations are admirable, and evince great graphic power. Valuable as the work is to Englishmen because it contains a faithful description of a country with whose prosperity that of England is identified, it will, if read aright, be infinitely more valuable to Irishmen, for it shows them in true colours to themselves. Would to Heaven that they could be persuaded of the accuracy of the portraiture."

JOURNEY THROUGH NORWAY, SWEDEN, AND DENMARK. Fourth Edition, complete in one vol. crown 8vo. *map, extra cloth bds.* (pub. at 9s) reduced to 4s 6d 1837

"A most delightful volume."—*Literary Gazette*.

SWITZERLAND, SOUTH OF FRANCE, AND THE PYRENEES, 2 vols. 18mo. *cloth bds.* (pub. at 7s) reduced to 3s 1835

IRISH TOURIST, or the People and the Provinces of Ireland. By EMILY TAYLOR, Author of "Original Poems for Infant Minds," Tales of the Saxons, Tales of the English, &c. fcap. 8vo. *frontispiece and map, extra cloth*, (pub. at 4s 6d) reduced to 3s 6d 1843

"An attractive volume. We are as much amused with the characteristic exhibitions of Irish sentiment and expression, as by any sketches of the sort in connexion with the Scotch, by the author of Waverley."

Derbyshire Courier.

JACOB'S HISTORICAL INQUIRY INTO THE PRODUCTION AND CONSUMPTION OF THE PRECIOUS METALS, 2 vols. 8vo. *extra cloth boards*, (pub. at £1. 4s) reduced to 10s Murray, 1831

Mr. Haskisson contributed much personal assistance to the work.

"A work of great interest, and of still greater difficulty. In tracing the history of gold and silver in antiquity, Mr. Jacob has displayed much judgment and industry, and considerable learning. He has thrown a good deal of light on the condition of society; and his book will always be resorted to by those who are anxious to investigate the real circumstances and situation of the most celebrated nations of antiquity."—*Edinburgh Review*.

"A valuable and elaborate work, the result of patient and laborious inquiries."—*Quarterly Review*.

JAMES'S WILLIAM THE THIRD, comprising the History of his Reign, illustrated in a series of unpublished letters, addressed to the Duke of Shrewsbury, by James Vernon, Secretary of State, with Introduction and Notes by G. P. R. James, Esq. author of *Memoirs of the Count of Louis XIV. &c.*, 3 vols. 8vo. *portraits, extra cloth bds.* (pub. at £2. 2s) reduced to 18s 1841

"We do not know that, upon the whole, there has ever been published at one time, and from the pen of one man, a more interesting and important collection of letters than those now before us. When it is recollected that the leading spirits of this day, and especially of the immediate period, included among them Godolphin, Harley, Marlborough, Sunderland, Bath, Monmouth, Wharton, and a host of others of the two still bitterly opposing parties of William and James, and that Vernon, from his peculiar position, came more or less into contact with them all, we need not seek to aggrandize the interest and value of the publication."—*Naval and Military Gazette*.

JAMESON'S (MRS.) DIARY OF AN ENUNYEE, written during a Tour in Italy, post 8vo. *third edition, gilt cloth*, (pub. at 10s 6d) reduced to 5s 1838

JARVES' HISTORY OF THE SANDWICH ISLANDS, embracing their Antiquities, Mythology, Legends, Discovery by Europeans; with their Civil, Religious, and Political History to the present time; foolscap 8vo. *extra cloth bds.* (pub. at 6s) reduced to 3s 6d 1843

Moxon, 1843

"We hardly know when we have read a more interesting work of his kind.

"Mr. Jarves spent four years among the Hawaiian group, and devoted himself most diligently to the study of all matters concerning it. The result is truly refreshing."—*Merchant's Magazine*.

JEFFREY'S, MEMOIRS OF JUDGE, Lord High Chancellor of England in the Reign of James II. By H. W. Woolrych, Esq. 8vo. *portrait; extra cloth*, (pub. at 8s) reduced to 3s 6d 1827

JOE MILLER'S JEST BOOK, being a Collection of the most excellent Bon Mots, Brilliant Jests, and Striking Anecdotes in the English Language, complete in one thick and closely but elegantly printed volume, fcap. 12mo *frontispiece, extra cloth*, (pub. at 4s) reduced to 3s 1840

JOHNSON'S (CAPT. C.) LIVES AND EXPLOITS OF ENGLISH HIGHWAYMEN, PIRATES, AND ROBBERS, from the time of Robin Hood, brought down to the present, by C. Whitehead, Esq. 12mo. *closely but beautifully printed, illustrated by 16 spirited engravings, extra cloth*, (pub. at 9s) reduced to 5s 1840

"This small closely printed volume contains the substance of the old folio edition, which sells for upwards of Seven Guineas."

JOHNSON'S (G. W. of the *Supreme Court at Calcutta*) *STRANGER IN INDIA*, or *Three Years in Calcutta*, 2 vols. post 8vo. extra cloth. (pub. at 18s) reduced to 7s 1843

"A great deal of information about India, and especially about Calcutta."—*Literary Gazette*.

—(DR.) *ENGLISH DICTIONARY*, printed verbatim from the Author's last folio edition, with all the Examples in full; to which are prefixed a History of the Language, and an English Grammar, one large vol. impl. 8vo. extra cloth boards, (pub. at £2. 2s) reduced to £1. 8s 1840

—*DICTIONARY*, (*pocket edition*) to which are subjoined Vocabulary of Classical and Scriptural Proper Names; the Heathen Deities; Quotations from the Latin, French, Italian, and Spanish Languages; Chronological Tables, &c. by G. Fulton, 18mo. bound in cloth, 2s 1843

JOHNSONIANA; A COLLECTION OF MISCELLANEOUS ANECDOTES AND SAYINGS, gathered from nearly a hundred different publications, and not contained in Boswell's Life of Johnson, edited by J. W. Croker, M.P., complete in one thick vol. fcap. 8vo. portrait and frontispiece, extra cloth, gilt, (pub. at 10s) reduced to 4s 6d 1845

This entertaining collection comprises the whole of the two supplementary volumes of Croker's edition of Boswell's Life of Johnson.

JONES'S HISTORY OF BRECKNOCKSHIRE, Vols. 2 and 3 only (containing the particular History of the Hundreds and Parishes), royal 4to. plates, including the 84 coats of arms, emblazoned, bds. (pub. at £4. 14s 6d) reduced to 15s 1809

KEIGHTLEY'S NEW AND COMPLETE HISTORY OF ENGLAND, from the earliest Period to the present Time; embracing the Researches of the most eminent Antiquarians and Historians, and a Variety of Information from original Sources, the enlarged edition, 3 vols. 8vo. very handsomely printed, extra cloth bds. (pub. at £1. 11s 6d) reduced to 18s 1839

KELLY'S UNIVERSAL CAMBIST AND COMMERCIAL INSTRUCTOR, being a full and accurate Treatise on the Exchanges, Coins, Weights, and Measures of all Trading Nations and their Colonies, second edition, corrected to 1835, 2 vols. in 1, 4to. extra cloth bds. (pub. at £4. 4s) reduced to 16s 1835

A laborious and extremely useful book, displaying considerable mathematical science and experience in commercial calculation. Dr. Kelly formerly kept a large Mercantile School, and educated some of the principal merchants of the present day.

KEPPEL (ADMIRAL) LIFE OF, First Lord of the Admiralty in 1782-3. By the Hon. and Rev. Thomas Keppel, 2 vols. 8vo. with fine full-length portrait, extra cloth, (pub. at £1. 11s 6d) reduced to 10s 6d 1842

"I ever looked on Lord Keppel," says Edmund Burke, "as one of the greatest and best men of his age." This first authentic memoir, (by his kinsman) is rich in matters of lively and various interest and supplies a blank in a glorious portion of our English annals. Keppel was the pupil of Anson, the friend of Rodney, and the companion in arms of Howe."—*Examiner*.

"This is by far the most able and important specimen of Naval Biography that has appeared for a long time."—*Naval and Military Gazette*.

KIRBY'S WONDERFUL MUSEUM, or Magazine of Remarkable and Eccentric Characters, including Curiosities of Nature and Art, from the remotest period to the present time, drawn from every authentic source, 6 vols. 8vo. 124 curious portraits and plates, cloth lettered (pub. at £4. 4s) reduced to £1. 5s

KNIGHT'S (GALLY) Normans in Sicily, 8vo. cloth (pub. at 8s 6d) reduced to 6s 1838

"The acknowledged taste of the author, and his intimate acquaintance with the subject to which this volume is devoted, prepared us for an elegant and instructive work, and one supplying much information relative to that particular branch of the fine arts, which after a careful inspection of Normandy, he journeyed to Sicily further to investigate. But Mr. Knight has exceeded our expectations."—*Literary Gazette*.

KNIGHT'S PICTORIAL LONDON, 6 vols. bound in three thick handsome vols. impl. 8vo. illustrated by 650 wood engravings, extra cloth, gilt backs, very elegant, (pub. at £3. 3s) reduced to £2. 12s 6d 1841-44

—the same, 6 vols. in 3, elegantly half bound morocco extra, gilt backs and gilt edges, £3. 13s 6d

The most elegant, original, and interesting of all the Pictorial works yet produced by the enterprising publisher.

"Such a work must interest every English reader, whether he be a resident in London or in Australia. It treats of the largest city in the world, whose inhabitants are in intercourse, commercial, political, or religious, with almost the whole human race; which has been the scene of the most stirring events of history; which has been a city of progress from its first foundation; which has sent forth its literature through four centuries to the uttermost ends of the earth."

KNIGHT'S JOURNEY-BOOKS OF ENGLAND: including a full Account of the Roads, Railroads, Canals, and means of Intercommunication, with the Routes to the various Towns and Places of Interest in each County, with full Descriptions of the most remarkable Objects; forming not only an instructive Companion to the Traveller, but a useful work of Reference, square 16mo. stitched in ornamental wrapper:—
BERKSHIRE, including a full Description of Windsor Castle, with 23 engravings on wood, and a large illuminated map (pub. at 2s 6d) reduced to 1s 6d

HAMPSHIRE, including the Isle of Wight, with 32 engravings on wood, and a large illuminated map, (pub. at 3s 6d) reduced to 2s

DERBYSHIRE, including the Peak, &c. with 23 engravings on wood, and a large illuminated map (pub. at 2s 6d) reduced to 1s 6d

KENT, including Dover, Margate, Ramsgate, Canterbury, &c. with 58 engravings on wood, and a large illuminated map, (pub. at 4s) reduced to 2s 6d

KNIGHT'S STORE OF KNOWLEDGE, 18mo. each work complete in itself

The following are 4d. each, stitched or 8d. each, in cloth.

History of the Corn Laws, by J. C. Platt	Taxation and Taxes
Imperial Parliament, by T. C. May, Esq., Clerk of the House of Commons	Post Office
	Europe
	The Horse, by Youatt, with plates
	Dairy, with cuts

The following are 8d. each stitched, or 1s. each, cloth—

Wellington, by Vieusseux	Commercial Inter-course with China
Life of Napoleon, by Vieusseux	Schools, and Grammar Schools, by Dr. Beard and George Long, Esq.
Asia, by Carl Ritter, &c.	

The Mineral Kingdom, with plates

LACONICS; or, THE BEST WORDS OF THE BEST AUTHORS, seventh edition, 3 vols. 18mo. with elegant frontispieces, containing 30 portraits, extra red Turkey cloth, full gilt, (pub. at 15s) reduced to 7s 6d Tilt, 1840

This pleasant collection of pithy and sententious readings, from the best English authors of all ages, has long enjoyed great and deserved popularity. It is compiled by Mr. Timbs, the talented editor of the Illustrated News, and for many years of the Mirror. It is printed uniformly with the Percy Anecdotes.

LAIRD OF LOGAN, or Anecdotes and Tales illustrative of the Wit and Humour of Scotland, one very thick volume, fcap. 8vo. numerous wood-cuts, fifth edition, gilt cloth, (pub. at 6s) reduced to 4s 1845

"The witticisms are not the sweepings of the old collections of Joe Miller, but are, for the most part, original."—*The Scotsman*.

LAMB'S (CHARLES) PROSE AND POETICAL WORKS, including his Essay of Elia, both Series, Rosamund Gray, Tales from Shakspeare, Poems, Sonnets, John Woodvil, a Tragedy, &c. &c. 5 vols. post 8vo. cloth, (pub. at £2. 5s) reduced to £1. 1s 1838

This is the only edition printed uniformly with the small editions of Scott, Byron, Moore, Southey, &c.

"Lamb's writings will go down to the latest posterity by the side of Addison, Steele, Johnson, and even greater names."—*Quarterly Review*.

— the same, with his Specimens of English Dramatic Poets: together 7 vols. post 8vo. extra cloth, (pub. at £2. 19s) reduced to £1. 10s

— **TALES FROM SHAKSPEARE,** designed principally for the Use of Young Persons, (written by Miss Lamb, with the assistance and Contributions of Charles Lamb,) seventh edition, embellished with 20 large and beautiful wood-cut engravings, from Designs by Harvey, and portrait, fcap. 8vo. extra cloth, full gilt back, (pub. at 7s 6d) reduced to 5s. 1843

"One of the most useful and agreeable companions to the understanding of Shakspeare which have ever been produced. The youthful reader who is about to taste the charms of our great Bard, is strongly recommended to prepare himself by first reading these elegant tales, which in a short compass, and adopting as much as possible the language of the great original, give each plot and story in a most impressive manner. Even those who are familiar with every line of the original, will be delighted with the pleasing and compendious way in which the story of each play is here presented to them."—*Quarterly Review*.

— **ESSAYS OF ELIA,** 2 vols. fcap. 8vo. beautiful portrait by Finden; extra cloth, (pub. at 10s) reduced to 7s Moxon, 1843

LAMBARDE'S PERAMBULATIONS OF KENT, containing the Description, History, and Customs of that Shire, Written in the Yeere 1570, (printed verbatim from the last edition by the Author), 8vo. portrait and map, in the original bds. (pub. at 12s) reduced to 6s Chatham, 1826

This work, originally published in 1576, was the first history of any county; it was not only highly approved by the literary men of the age, but has been considered a model of topographical writing. Camden, in his Britannia, says, "This county of Kent has been so exactly described in a work expressly on the subject by William Lambarde, a person of great learning and character, and so happy in his researches, that he has left very little for others, &c."

LANE'S MANNERS AND CUSTOMS OF THE MODERN EGYPTIANS, a new and enlarged edition, with great Improvements, 2 vols. 8vo. numerous wood-cuts, printed to match Wilkinson's Ancient Egyptians, cloth, richly gilt backs, (pub. at £1. 8s) reduced to 18s 1842

"So long as Egypt remains a country, so long will Mr. Lane's volumes be consulted as a curious and faithful picture of its past history, and existing form at the beginning of the nineteenth century."—*Literary Gazette*.

"Nothing can be more accurate than Mr. Lane's descriptions; the English inhabitants say that reading them upon the spot, they cannot detect a single error. The designs are equally faithful; and those who study the work carefully may acquire the most correct notions of Cairo and its inhabitants."—*Roberts*.

LATROBE'S SOLACE OF SONG: Short Poems suggested by Scenes visited on a Continental Tour, chiefly in Italy, post 8vo. highly embellished with exquisitely beautiful wood-engravings of Views in Italy, printed on India paper; cloth, elegantly gilt, (pub. at 14s) reduced to 8s Seeley, 1837

LATROBE'S RAMBLER IN MEXICO, in the Year 1834, crown 8vo. folding map, extra cloth boards, (pub. at 9s) reduced to 4s 1836

"The reader will have no reason to complain of want of amusement."—*Westminster Review*.

"Extremely entertaining."—*Eclectic Review*.

— **RAMBLER IN NORTH AMERICA,** in the year 1832-1833, in company with Washington Irving, second edition, 2 vols. crown 8vo. with map, extra cloth bds. (pub. at 16s) reduced to 8s 1836

"The work of an able observer and vigorous writer. It is, as far as America is concerned, unquestionably the best book of its kind."—*Lockhart in Quarterly Review*.

LEAKE'S (COL.) TRAVELS IN THE MOREA, 3 vols. 8vo. with a very large map of the Morea, and upwards of 30 various maps, plans, plates of ancient Greek Inscriptions, &c. extra cloth bds. (pub. at £2. 5s) reduced to £1. 8s 1830

This extremely valuable book has long been considered out of print and very scarce, and in consequence has of late sold for more than the full price. A few copies having by accident been reserved in the publisher's warehouse, and purchased by the advertiser, they are now submitted at a reduced instead of an advanced price, and attention is respectfully called to the present opportunity as the stock cannot last long.

— **RESEARCHES IN GREECE,** with a comparative View of its Ancient and Modern Geography, Observations on Ancient Monuments of Art, and on the Languages and Dialects of Greece, including Vocabulary of the Albanian, Modern Greek, Wallachian, Bulgarian, and Albanian Grammar, &c. royal 4to. bound in cloth, lettered, (pub. at £3. 3s) reduced to £1. 7s

"Like all Col. Leake's works, this is full of research and novel information. The preliminary observations on the history and geography of Albania, are valuable, and throw considerable light upon a country very little known."—*Quarterly Review*.

LEDYARD'S (JOHN) LIFE AND ADVENTURES, comprising his Voyage with Captain Cook; Journey on Foot to Petersburg; Residence in Siberia; and Mission to Africa. By Jared Sparks, 8vo. extra cloth, (pub. at 10s 6d) reduced to 4s 6d 1828

"This is a book which will be perused with delight by all who have any relish for the original and the adventurous. The Journal of our Traveller is exceedingly full and circumstantial with respect to the death of Captain Cook."—*Literary Chronicle*.

LEWIS'S (MONK) LIFE AND CORRESPONDENCE, with many Pieces in Prose and Verse, never before published, 2 vols. 8vo. *portrait and fac-simile, extra cloth boards*, (pub. at £1. 8s) reduced to 12s 1839

"I'd give a world of sugar cane,
Mat Lewis be alive again."—*Byron*.

The "wonder-working Lewis," as he was styled by Byron, was the friend and associate of nearly all the most celebrated men of his day. Among the number were the Prince of Wales (afterwards George IV.); the Duke of Clarence (afterwards William IV.); the Sheridans, (father and son); Canning, Lords Holland and Byron, Moore; in short, all the most noted men of that day, and many of the present.

"Crammed full of anecdotes as these volumes are—theatrical, political, and literary—there is not a dull page throughout."—*Court Journal*.

LIBRARY OF ANECDOTE—viz. Book of Human Character—Book of Table-Talk—Sketches of Popular Tumults—together 5 vols. fcap. 8vo. *extra cloth*, (pub. at £1. 10s) reduced to 15s 1837

"This entertaining book is just one to take up, read a bit of, and lay down at any idle hour."—*Lit. Gaz.*

LIEBER'S MANUAL OF POLITICAL ETHICS, 8vo. handsomely printed, *extra cloth bds.* (pub. at 12s) reduced to 5s 1839

"One of the best theoretical treatises on the true nature and objects of government, which has been produced in modern times."—*Hon. Mr. Justice Story*.

LISTER'S LIFE AND ADMINISTRATION OF EDWARD FIRST EARL OF CLARENDON, with original Correspondence and Authentic Papers, never before published, 3 vols. 8vo. *portrait, extra cloth bds.* (pub. at £2. 8s) reduced to £1. 1s 1838

"The difficulty of writing the memoirs of Clarendon is very great; and has hitherto deterred biographers. The task, however, Mr. Lister has performed with remarkable success. His Life of Clarendon is not the ingenious or eloquent pleading of an advocate, but the severe and enlightened neutrality of a judge. The characteristics proper for the occasion, were good taste and good sense, intelligent research, and perfect candour. And these Mr. Lister possesses in an eminent degree. The author of 'Granby' has faithfully distinguished between the province of fiction and of truth. In his life of Clarendon he simply endeavours to place before us an honest portrait, with all its excellencies and defects—all the lights and shadows belonging to it, and not to body forth the hero of an historical romance. It is impossible to give any just idea of Mr. Lister's book by means of extracts. Its merit is not condensed into a few striking passages, but it is skilfully and equally diffused over the whole. We therefore refer our readers to the work itself."—*Edinb. Review*.

"A work of laborious research, written with masterly ability."—*Atlas*.

LOCKE'S PHILOSOPHICAL WORKS, containing the Conduct of the Understanding; Essay on the Human Understanding; an Examination of Malebranche's Opinion of seeing all Things in God, with Remarks upon some of Mr. Norris's Books; Elements of Natural Philosophy: some Thoughts concerning Reading and Study for a Gentleman, &c. with a Preliminary Discourse and Notes by J. A. St. John, Esq. royal 8vo. *extra cloth bds.* 10s 6d 1843

LOCKHART'S HISTORY OF THE CONQUEST OF MEXICO AND NEW SPAIN, and Memoirs of the Conquistador, BERNAL DIAZ DEL CASTILLO, written by himself, and now first completely translated from the original Spanish, 2 vols. 8vo. *extra cloth* (pub. at £1. 4s) reduced to 12s 1844

"Bernal Diaz's account bears all the marks of authenticity, and is accompanied with such pleasant

naïveté, with such interesting details, and such amusing vanity, and yet so pardonable in an old soldier, who had been, as he boasts, in an hundred and nineteen battles, AS RENDERS HIS BOOK ONE OF THE MOST SINGULAR THAT IS TO BE FOUND IN ANY LANGUAGE."—*Dr. Robertson*, in his 'History of America.'

"The quaint, simple chronicling of this old soldier is the most trustworthy of the narrators of this conquest. The strange, wild incidents of that extraordinary tale come out, in all their freshness, in the curious details of Bernal Diaz; and the scenes of social magnificence amid which they were laid, tell wonderfully in the rude sketching, and unpremeditated cumulation of his pen. And the wondrous remains of an extinct civilization brought to light, in various parts of the great American Continent, have conferred an additional value on such descriptions of the ancient Aztec splendour, as record the first impressions of credible witnesses, when first it rose upon the astonished senses like a bewildering dream."—*Athenæum*.

LODGE'S (EDMUND) ILLUSTRATIONS OF BRITISH HISTORY, BIOGRAPHY, AND MANNERS, in the Reigns of Henry VIII., Edward VI., Mary, Elizabeth, and James I., in a Series of Original Letters and Papers, published from Manuscripts chiefly in the possession of the Howard, Talbot, and Cecil Families, with Notes and Observations, second edition, with Additions, Revised and Corrected, *with fac-similes of above 80 autographs of the principal characters of the period*, 3 vols. 8vo. *extra cloth bds.* (pub. at £1. 16s) reduced to £1. 1838

The 80 autographs, which are engraved on eight sheets, as in the original quarto edition, are found only in the copies sold by the advertiser.

"Mr. Lodge's talents as an historian and antiquarian are well known to the public by his admirable collection of ancient letters and documents, entitled, 'Illustrations of British History,' a book which I have very frequently consulted; and have almost always succeeded in finding not only the information required, but collected a great deal more as I went in search of it."—*Sir Walter Scott*.

"This work is likewise highly praised by Seward, Gifford, Sir Egerton Brydges, Park, &c. The biographical notes and illustrations are master-pieces of composition."—*Louvdes*.

LONGFELLOW'S POETICAL WORKS, viz. Ballads and other Poems; Voices of the Night; and Spanish Student, a Play; fcap. 8vo. *gilt cloth* (pub. at 12s) reduced to 5s Moxon, 1843

One of the most popular and pleasing of the American poets.

"Mr. Longfellow has a name and fame; and he has won to himself luxuriant and enduring laurels both as a scholar and a poet."—*Athenæum*.

LONGWORTH'S YEAR AMONG THE CIRCASSIANS, 2 vols. post 8vo. *plates* (pub. at £1. 1s) reduced to 9s 1840

"Incomparably the most valuable account of Circassia that has yet appeared."—*Court Journal*.

MAC-GEOGHEGAN'S HISTORY OF IRELAND, Ancient and Modern, taken from the most Authentic Records, complete in one large volume, impl. 8vo. *extra cloth*, 10s Dublin, 1845

"One of the most important works that have ever been written respecting Ireland."

MACKENZIE'S (K. S.) NARRATIVE OF THE SECOND CAMPAIGN IN CHINA (1840-1841) post 8vo. *map, extra cloth, gilt with Chinese Devices* (pub. at 10s 6d) reduced to 4s 6d 1842

"Lieut. Mackenzie, who had the good fortune to accompany Sir Gordon Bremer as his Secretary, has in this volume presented the public with the most interesting account of the campaign in China. The appendix contains several papers of great interest."—*Literary Gazette*.

MACKAY'S (CHARLES) THAMES AND ITS TRIBUTARIES, or Rambles among the Rivers, 2 vols. 8vo. with 56 very fine wood engravings of *Thames Scenery and Antiquities*, extra cloth, (pub. at £1. 8s) reduced to 12s 1840

"It is most pleasant to walk out with Mr. Mackay as a companion, loiter with him up the lanes and through the green fields, saunter along the river-side, and peer into every object of art and nature near, which can court the contemplation of intelligent minds. His volumes are indeed very agreeable and very refreshing."—*Literary Gazette*.

MACNISH'S (DR.) TALES, ESSAYS, AND SKETCHES; with the Author's Life, by his friend, D. M. Moir. Second Edition, 2 vols. fcap. 8vo. portrait, extra cloth, (pub. at 12s) reduced to 6s 1844

Dr. Macnish is the well-known author of the *Anatomy of Drunkenness*, *Anatomy of Sleep*, &c. and one of the most popular contributors to *Blackwood's Magazine* under the signature of "The Modern Pythagorean."

CONTENTS.

The Metempsychosis.	Punch and Judy.
The Man with the Nose.	The Red Man.
The Confessions of an Unexecuted Feminicide.	The Murdered Begbie, a Romance.
The Barber of Göttingen.	Terence O'Flaherty.
Colonel O'Shaughnessy.	The Covenanters.
Colonel O'Shaughnessy in India.	The Loves of the Learned.
Who can it be?	A Vision of Robert the Bruce.
The Man with the Mouth.	Death and the Fisherman.
The Wig.	A Night near Monte Video.
An Execution at Paris.	Notes of a Journey from Paris to Ostend.
The Man-Mountain.	
Singular Passage in my own Life.	

MC'CORMAC'S (DR.) PHILOSOPHY OF HUMAN NATURE, in its Physical, Intellectual, and Moral Relations, 8vo. extra cloth (pub. at 12s) reduced to 6s Longman, 1837

"One great merit of this book is its extraordinary lucidity of expression. Dr. Mc'Cormac has condensed some of the most valuable observations of his predecessors, and has rendered to the comprehension of youth what Locke left incomprehensible to everybody, even to himself."—*Atlas*.

MALCOLM'S MEMOIR OF CENTRAL INDIA, including Malwa and adjoining Provinces; with the History and copious Illustrations of the past and present condition of that Country, 2 vols. 8vo. third edition, with large map, gilt cloth, (pub. at £1. 8s) reduced to 18s 1832

"An important work in every point of view. The name of the distinguished author stands too high to render it necessary that we should waste time in passing encomiums upon it. It is a valuable addition to the stock of information already possessed by the public, and cannot be too generally read, or too carefully studied."—*Blackwood's Edinb. Mag.*

MARCHMONT PAPERS, illustrative of Events from 1685 to 1750, selected by the Right Hon. Sir George Rose, from the Family MSS. in his possession, 3 vols. 8vo. gilt cloth, (pub. at £1. 16s) reduced to 15s 1831

"A mine of instruction and amusement. This important and interesting work will stand for ever on the same shelf with Evelyn, Pepys, and the Letters of Horace Walpole."—*Literary Gazette*.

MARLBOROUGH (DUCHESS OF) MEMOIRS OF, AND OF THE COURT OF QUEEN ANNE, compiled from Original and Unpublished Documents, by Mrs. A. T. THOMPSON, 2 vols. 8vo. fac-simile letters, extra cloth bds. (pub. at £1. 8s) reduced to 10s 6d 1839

"A sterling historical work."—*Literary Ga*
"The life of one of the most singular individuals in the annals of female influence in this country, written throughout with considerable power, great impartiality, and very refined taste."—*Atlas*.

"The life of the masculine Duchess is more full of general interest than even that of her celebrated husband; for her vigorous intellect, her determined spirit, and the position in which she was placed with respect to both Courts and Cabinets, made her the principal personage of Europe, the Duke himself scarcely excepted. Notwithstanding this, the biography of this most extraordinary woman has been a desideratum, and it is only now that it is supplied by the work before us. We have now, however, the biographies both of the hero of the field, and the heroine of the cabinet, and in point of entertainment the latter is the more preferable of the two. Mrs. Thompson's work combines every variety of interest, for it includes the scenes of domestic life, the affairs of state, the anxieties and dangers of war, as well as the pomp and ceremonies of courts, and the private hours of royalty, both in friendship and in strife, in love and in deadly hate."

MARLBOROUGH'S (DUCHESS OF) PRIVATE CORRESPONDENCE, illustrative of the Court and Times of Queen Anne; now first published from the Originals, with her Sketches and Opinions of her Contemporaries, and the Select Correspondence of her Husband, John, Duke of Marlborough, second edition, 2 vols. 8vo. portraits, extra cloth boards, (pub. at £1. 8s) reduced to 14s 1838

"This is a very delightful work. We have closed the volumes with a confirmed impression that in many of the highest points of conduct, courage, and understanding, the Duchess of Marlborough was the most remarkable woman of her own or any other day."—*Examiner*.

"These original letters have great interest, for they lay bare to us the heart and mind of that extraordinary woman, who, at a crisis among the most celebrated in our annals, was virtually the prime minister of England. It is well known that Godolphin and Marlborough were brought over to Whig principles and retained in them by the influence of the Duchess—that to her power over the mind of the Queen was owing the continuance of the administration which raised England to the pinnacle of glory—and that the decline of that influence enabled Harley and St. John to stain our annals with the treaty of Utrecht. This Correspondence contains a pretty full commentary on the principal events in the reign of Anne, but to us the most interesting part is 'The Characters of her Contemporaries' written by the Duchess, and her 'Opinions,' which are said to be extracts from her letters to Lord Stair, and reprinted from a very rare little volume privately circulated in 1788 by Lord Hailes."—*Athenæum*.

MARRYAT'S (CAPT.) DIARIES IN AMERICA, WITH REMARKS ON ITS INSTITUTIONS, both series, 6 vols. post 8vo. extra cloth bds. (pub. at £3. 3s) reduced to 15s 1839

"The most readable and one of the most valuable works which has yet appeared on America. As pointed in composition, as tinged with humour, and as amusing as any of his novels. In the grave and more general views it exhibits much sound sense and shrewdness."

Spectator.

"Captain Marryat stands second in merit to no living novelist. His happy delineations and contrasts of character, and easy play of native fun would redeem a thousand faults. His strong sense and utter superiority to affectation of all sorts command respect; and in his quiet effectiveness of circumstantial narrative, he approaches old Defoe. There is less of caricature about his pictures than in those of any contemporary humorist—and he shows far larger and maturer knowledge of the real workings of human nature. These Diaries in America will, no doubt, attract some attention, which they will amply repay."—*Quarterly Review*.

OLLA PODRIDA, consisting of his Diary on the Continent, 1835-1837, and various Short Novels, Tales, Sketches, &c. 3 vols. post 8vo. extra cloth bds. (pub. at £1. 11s 6d) reduced to 7s 6d 1840

"Capt. Marryat's Diary is a popular and piquant picture of Continental life, and the various clever sketches and light pieces are well fitted to dispel the dull hours of the general reader."—*Literary Gazette*.

"Soldiers and sailors are proverbially skilled in impromptu cookery; and it will not therefore surprise any one who taste Capt. Marryat's 'Olla,' to find it savory, and containing some choice morsels."—*Athenæum*.

MARTIN'S (MONTGOMERY) BRITISH COLONIAL LIBRARY; forming a popular and authentic Description of all the Colonies of the BRITISH EMPIRE, and embracing the History—Physical Geography—Geology—Climate, Animal, Vegetable, and Mineral Kingdoms—Government—Finance—Military Defence—Commerce—Shipping—Monetary System—Religion—Population, white and coloured—Education and the Press—Emigration, Social State, &c. of each settlement. Founded on Official and Public Documents, furnished by Government, the Hon. East India Company, &c.; illustrated by original maps and plates, 10 vols. fcap. 8vo. extra cloth boards (pub. at £3.) reduced to £1. 15s 1843

* * These 10 vols. contain the 5 vols. 8vo. verbatim, with a few additions.

Each volume of the above Series is complete in itself, and sold separately, as follows, (pub. at 6s) reduced to 3s 6d

CONTENTS.

- Vol. I.—THE CANADAS, UPPER AND LOWER,
Vol. II.—NEW SOUTH WALES, VAN DIEMEN'S LAND, SWAN RIVER, and SOUTH AUSTRALIA.
Vol. III.—THE CAPE OF GOOD HOPE, MAURITIUS, and SEYCHELLES, new and enlarged edition, JUST PUBLISHED.
Vol. IV.—THE WEST INDIES. Vol. I.—JAMAICA, HONDURAS, TRINIDAD, TOBAGO, GRANADA, the BAHAMAS, and the VIRGIN ISLES.
Vol. V.—THE WEST INDIES. Vol. II.—BRITISH GUIANA, BARBADOES, ST. LUCIA, ST. VINCENT'S, DEMERARA, ESSEQUIBO, BERBICE, ANGUILLA, TORTOLA; ST. KITZ'S, BARBUDA, ANTIGUA, MONTserrat, DOMINICA, and NEVIS.
Vol. VI.—NOVA SCOTIA, NEW BRUNSWICK, CAPE BRETON, PRINCE EDWARD'S ISLE, the BERMUDAS, NEWFOUNDLAND, and HUDSON'S BAY.
Vol. VII.—GIBRALTAR, MALTA, the IONIAN ISLANDS, &c.
Vol. VIII.—THE EAST INDIES. Vol. I. containing BENGAL, MADRAS, BOMBAY, AGRA, &c.
Vol. IX.—DITTO, Vol. II.
Vol. X.—BRITISH POSSESSIONS IN THE INDIAN AND ATLANTIC OCEANS, viz.—CEYLON, PENANG, MALACCA, SINGAPORE, SIERRA LEONE, the GAMBIA, CAPE COAST CASTLE, ACCRA, the FALKLAND ISLANDS, ST. HELENA, and ASCENSION.

"A work of extraordinary industry and great utility. Mr. Martin exhibits a very rare talent for extensive subjects, for seizing with rapidity upon their distinguishing features, and for collecting evidences and illustrations to strengthen and illuminate his work."—*Atlas*.

MARTIN'S EASTERN INDIA. The History, Antiquities, Topography, and Statistics of Eastern India; Comprising Districts of Behar, Shahabad, Bhagulpoor, Goruckpoor, Dinajepoor, Purnaniya, Rungpoor, and Assam, in relation to their History, Geology, Mineralogy, Botany, Agriculture, Commerce, Manufactures, Population, Statistics, &c. Surveyed under the Orders of the Supreme Government, by Dr. BUCHANAN, and others. Collated from the Original Documents at the East India House, under the sanction of the Honourable Court of Directors, by ROBERT MONTGOMERY MARTIN, author of the "Statistics of the British Colonies," 3 vols. 8vo. with numerous plates, in extra cloth boards, (pub. at £3. 12s) reduced to £1. 5s 1838

MASSON'S (CHARLES) Narrative of Various Journeys in Balochistan, Afghanistan, the Punjab, and Kalât, during a Residence in those Countries; to which is added an Account of the Insurrection at Kalât, and a Me-

moir of Eastern Balochistan, 4 handsome vols. 8vo. with 20 illustrations on stone and wood from drawings by the Author, and a large map, extra cloth, (pub. at £2. 16s) reduced to £1. 5s 1844

MATHEWS' (CHARLES) MEMOIRS, including his Autobiography and Diary, edited by Mrs. Mathews, 4 vols. 8vo. fine plates, extra cloth, (pub. at £2. 16s) reduced to £1. 1s 1839

"These volumes are 'heaped up and running over' with anecdotes of the most singular and diverting nature. They furnish us with racy personal sketches of numerous eminent literary, political, and theatrical characters."—*Sun*.

"A work rich in entertaining anecdotes."

Quarterly Review.

"This is a rare book—a book of jest and anecdote. There is a quick transition from character to character, and from incident to incident; and the eccentricities of old Johnny Winter, the wardrobe keeper and tailor at York—the dragging, drawling oddities of Tate Wilkinson—the natty neatnesses of George Colman—the practical jesting of Theodore Hook—the highly seasoned egotism and gullibility of Charles Inceledon—these, and the passing glances at Curran, John Kemble, the Prince Regent, Dr. Kitchiner, Queen Charlotte, and Mr. John Taylor, are given in capital style."

Athenæum.

MAXWELL'S LIFE OF THE DUKE OF WELLINGTON, 3 handsome vols. 8vo. embellished with numerous highly finished line engravings by Cooper and other eminent artists, consisting of battle pieces, portraits, military plans, and maps; besides a great number of fine wood engravings; elegant in gilt cloth, (pub. at £3. 7s) reduced to £1. 16s 1839-41

—the same, Large Paper, proof impressions of the plates on India paper, very few printed; gilt cloth, (pub. at £5.) reduced to £3. 3s

"Mr. Maxwell's 'Life of the Duke of Wellington,' in our opinion, has no rival among similar publications of the day. . . . We pronounce it free from flattery and bombast, succinct and masterly. . . . The type and mechanical execution are admirable; the plans of battles and sieges numerous, ample, and useful; the portraits of the Duke and his warrior contemporaries many and faithful; the battle pictures animated and brilliant; and the vignettes of costumes and manners worthy of the military genius of Horace Vernet himself."—*Times*.

"The Life of the Duke of Wellington, by Mr. Maxwell, is in all respects the best that has yet appeared. The world had in some measure a guarantee for more than average excellence in the name of a writer well versed in military affairs, and whose previous productions are in no small degree associated with the glories of our country. We find the utmost care, labour, and research employed to aid his perfect knowledge of his subject; and the manly vigour, force, and simplicity of a style which is in no small degree assimilated to the character of the great soldier himself. And here one cannot help remarking how singularly eventful seems the career of the Duke from its very dawn, and how even his earliest life is studied with traits and evidences which are so many keys to that triumphant gate of glory which it was to be his after brilliant destiny to open wide before the world. Mr. Maxwell has industriously gathered these anecdotal treasures, blending them carefully with his great story, and pervading his theme with a tone of spirited and well-judged criticism which much increases the reader's respect for the biographer. The work has all the dignity of history, and contains much original matter of interest, always stated upon sound authority. In regard to the general publication of the work, it could not be better than it is. Its typography is both careful and beautiful, and its illustrations are varied and excellent."—*Morning Post*.

"This splendidly illustrated Life of the great Captain of the Age, reflects no inconsiderable credit on the taste and enterprise of its publisher, and on the care, industry, and intelligence of its author. In beauty of illustration, splendour of typography, and copiousness

of detail, it must take precedence of all the other biographies of the Duke of Wellington. We have gone carefully through his work, and having compared its details with the most accredited authorities, we have no hesitation in awarding to the author the important merits of care, fidelity, and judgment in the selection and arrangement of his facts. . . . Altogether, handsomer or more interesting volumes have rarely issued from the press, even in these days of enterprise and intelligence."—*United Service Gazette*.

"Napoleon *was*, Wellington *is*, (according to Lord Brougham) the 'greatest man that ever lived.' Whether this be true or not, we declare our opinion that Mr. Maxwell's is the most faithful—the most interesting, and best written life of the great warrior which has yet been published. The work is illustrated with most exquisite Engravings on steel, including plans of the different engagements, and is in every way a capital publication."

MEREDITH'S MEMORIALS OF CHARLES JOHN, KING OF SWEDEN AND NORWAY, illustrative of his Character, of his relations with the Emperor Napoleon, and of the History of his kingdoms, with a Discourse on the Political Character of Sweden, 8vo. *extra cloth*, (pub. at 12s) reduced to 4s

Colburn, 1829

"A work that exhibits much of the rise and fall of nations, and we may say contains the seeds of history." *Literary Gazette*.

MILLER'S DAY IN THE WOODS, a connected Series of Tales and Poems. Second Edition, post 8vo. *cloth, elegantly gilt*, (pub. at 10s 6d) reduced to 4s 6d 1840

MILLINGEN'S HISTORY OF DUELLING; including Narratives of the most Remarkable Personal Encounters that have taken place from the earliest period to the present time, 2 vols. 8vo. *extra cloth*, (pub. at £1. 8s) reduced to 12s 1841

MILTON'S WORKS, both Prose and Poetical, with an Introductory Review by FLETCHER, complete in 1 thick vol. imperial 8vo. *cloth lettered*, (pub. at £1. 5s) reduced to £1. 1s 1838

This is the only complete edition of Milton's Prose Works, at a moderate price.

— **SELECT PROSE WORKS**, edited with a Preliminary Discourse, Introductory Remarks, and Notes, by J. A. St. John, 2 vols. fcap. 8vo. *fine portraits of Milton and Cromwell, extra cloth*, (pub. at 14s) reduced to 7s 1836

"The prose writings of Milton deserve the attention of every man who wishes to become acquainted with the full power of the English language. They abound with passages compared with which the finest declamations of Burke sink into insignificance. They are a perfect field of cloth of gold."—*T. B. Macaulay*.

MITFORD'S HISTORY OF GREECE, by LORD REDESDALE, the Chronology corrected and compared with Clinton's *Fasti Hellenici*, by Kiug, (*Cadell's last and much the best edition*, 1838) 8 vols. 8vo. *gilt cloth*, (pub. at £4. 4s) reduced to £2. 12s 6d 1838

— the same, *tree-marbled calf extra*, by Clarke, reduced to £4. 14s 6d

In respect to this new and improved edition, one of the most eminent scholars of the present day has expressed his opinion that "the increased advantages given to it have doubled the original value of the work."

It should be observed that the numerous additions and the amended Chronology, from that valuable performance, the *Fasti Hellenici*, are subjoined in the shape of Notes, so as not to interfere with the integrity of the text.

As there are many editions of Mitford's Greece before the public, it may be necessary to observe that the present octavo edition is the only one which contains Mr. King's *last* corrections and additions (which, as stated in his advertisement, are material); it is at the same time the only edition which should at the present day be chosen for the gentleman's library, being the handsomest, the most correct, and the most complete.

LORD BYRON says of Mitford, "It is the BEST MODERN HISTORY OF GREECE IN ANY LANGUAGE, AND HE IS PERHAPS THE BEST OF ALL MODERN HISTORIANS WHATSOEVER. His virtues are learning, labour, research, and earnestness."

"Considered with respect, not only to the whole series of ancient events which it comprises, but also to any very prominent portion of that series, Mr. MITFORD'S HISTORY IS THE BEST THAT HAS APPEARED SINCE THE DAYS OF XENOPHON"—*Edinb. Review*.

MONTAGU'S (LADY MARY WORTLEY) LETTERS, now first published complete, with the blanks filled up: to which are added her Miscellaneous works; an Account of the Court of George I.; State of Party at the Accession; Essays, Poems, &c. published from the original MSS., with a Biographical Memoir, Introductory Anecdotes, and an Index, by her Great Grandson, Lord Wharcliffe, 3 vols. 8vo. *handsomely printed, with fine portraits, gilt cloth*, (pub. at £2. 2s) reduced to £1. 1s 1837

"I have heard Dr. Johnson say, that he never read but one book through from choice in his whole life, and that book was Lady Mary Wortley Montagu's Letters."—*Boswell's Life of Johnson*.

"These letters are so bewitchingly entertaining, that we defy the most phlegmatic man on earth to read one without going through with them, or, after finishing the whole, not to wish there were twenty more volumes."—*Smollett*.

MOORE'S (THOMAS) EPICUREAN, A TALE; and ALCIPHON, A POEM. TURNER'S ILLUSTRATED EDITION, foolscap 8vo. *four beautiful engravings, elegantly bound in cloth, with tastefully gilt back and sides*, (pub. at 10s 6d) reduced to 3s 1839

Of this extremely pretty and favourite volume the Advertiser has bought an unusually large impression, and therefore offers them for the present at the above extraordinary low price.

There is nothing so cheap and beautiful in the whole circle of modern literature.

"For insight into human nature, for poetical thought, for grace, refinement, intellect, pathos, and sublimity, we prize the Epicurean even above any other of the author's works. Indeed, although written in prose, this is a masterly poem, and will for ever rank as one of the most exquisite productions in English literature."—*Literary Gazette*.

MOORE'S (DR. JOHN) WORKS; containing Zeluco; Mordaunt; Edward; View of Society and Manners in Italy, France, Switzerland, and Germany; View of the Causes and Progress of the French Revolution; Journal during a Residence in France. With Memoirs of the Life and Writings of the Author, by Dr. Robert Anderson, 7 vols. 8vo.) *portrait, extra cloth boards*, (pub. at £3. 13s 6d) reduced to £1. 5s Edinb. 1820

"John Moore, M.D. the celebrated author of *Travels into France and Italy*; of *Zeluco*; of *Edward*, or *Various Views of Life and Manners in England*, &c. He is a sensible and entertaining companion; his style is easy, always agreeable and pleasing; his wit is playful, and his pleasantry little inferior to Molière's."

Pursuits of Literature.

MORE'S UTOPIA, OR THE HAPPY REPUBLIC, a Philosophical Romance; to which is added, THE NEW ATLANTIS, BY LORD BACON; with a Preliminary Discourse, containing an Analysis of Plato's Republic, &c. and copious Notes, by J. A. ST. JOHN, Esq. NEW EDITION, fcap. 8vo. extra cloth, (pub. at 6s) reduced to 4s 6d 1845

— the same, with the Life of Sir Thomas More, by the Right Hon. SIR JAMES MACKINTOSH, together 2 vols. fcap. 8vo. handsomely printed, extra cloth, (pub. at 12s) reduced to 8s 1845

"We must not leave England without mention of the only work of genius that she can boast in this age; the Utopia of Sir Thomas More. Perhaps we scarcely appreciate highly enough the spirit and originality of this fiction."—*Hallam's Literature of Europe*.

"The pleasing manner in which this work is written, the felicity of the style, the elegance of the satire, the acuteness of the remarks on men and manners, the freedom and manliness of the opinions, would have raised it to distinction in any age."—*Macdarmid*.

MOXON'S DRAMATIC SERIES, IN SETS OF 6 vols. royal 8vo. cloth lettered, (pub. at £6. 4s) reduced to £4. 10s

OR SEPARATELY:—

BEN JOHNSON, with a Memoir, &c. by Barry Cornwall, and Glossary, royal 8vo. fine portrait and vignette, cloth lettered, (pub. at £1. 4s) reduced to 16s 1838

BEAUMONT and FLETCHER, with an Introduction, by George Darley, and Glossary, 2 vols. royal 8vo. fine portraits and vignettes, cloth lettered, (pub. at £2.) reduced to £1. 10s 1840

MASSINGER and FORD, with an Introduction, by Hartley Coleridge, and Glossary, royal 8vo. fine portrait and vignette, cloth lettered, (pub. at £1.) reduced to 15s 1839

WYCHERLEY, CONGREVE, VANBRUGH, and FARQUHAR, with Biographical and Critical Notices by Leigh Hunt, royal 8vo. fine portrait and vignette, cloth lettered (pub. at £1.) reduced to 15s 1840

SHAKESPEARE, with Remarks on his Life and Writings by Thomas Campbell, and Glossary, royal 8vo. fine portrait and vignette, cloth lettered, (pub. at £1.) reduced to 14s 1838

MUILE'S (ROBERT) MENTAL PHILOSOPHY, a Popular View of the Nature, Immortality, Phenomena, and Conduct of the Human Mind, 12mo. extra cloth, (pub. at 6s) reduced to 2s 6d 1838

MUNDY'S (CAPTAIN) PEN AND PENCIL SKETCHES IN INDIA, being the Journal of a Tour in the various Upper Provinces of India, in the years 1827-29, 2 vols. 8vo. with wood-cuts, and 26 spirited etchings of Indian Field Sports, by Landseer, cloth lettered, (pub. at £1. 10s) reduced to 16s 1833

"Mundy is a man after our own souls—a hearty, adventurous, bold, chivalrous, devil-daring, tiger-killing, lion-quelling, jackal-murdering fellow, with a firm hand, keen eye, sure aim, exhaustless enthusiasm, and good humour in sufficient abundance to sweeten the bitterness of the very Asphaltic Pool."—

Fraser's Magazine.

NAPOLEON IN COUNCIL, or the Speeches and Opinions of Buonaparte in the Council of State, translated from the French, by Captain Basil Hall, post 8vo. fac-simile of Napoleon's writing; extra cloth, (pub. at 9s) reduced to 3s 6d 1837

NAPOLEON MEMOIRS—Memoirs of the Invasion of France by the Allied Armies, and of the Last Six Months of the Reign of Napoleon, written at the command of the Emperor, by BARON FAIN, First Secretary of the Cabinet, 8vo. new edition, very large map and fac-simile of Napoleon's Abdication; extra cloth, (pub. at 9s) reduced to 4s 6d 1834

MEMOIRS OF GENERAL COUNT RAPP, First Aide-de-Camp to Napoleon, written by Himself, and published by his Family, containing a multitude of curious facts and anecdotes, hitherto unknown, 8vo. extra cloth, (pub. at 12s) reduced to 4s 6d 1823

BARON LANGON'S EVENINGS WITH PRINCE CAMBACERES, Second Consul, &c. 2 vols. 8vo. portrait, cloth lettered, (pub. at £1. 8s) reduced to 10s 1837

RECOLLECTIONS OF CAULINCOURT, DUKE OF VICENZA, Grand Equerry to Napoleon, comprising many curious Anecdotes of the French Court, 2 vols. post 8vo. (pub. at 18s) reduced to 9s 1838

NAPIER'S MONTROSE AND THE COVENANTERS, illustrated from Original Documents hitherto unpublished, embracing the Times of Charles I. from the Rise of the Troubles in Scotland to the Death of Montrose, the most complete edition, 2 vols. 8vo. extra cloth boards, (pub. at £1. 4s) reduced to 10s 6d Duncan, 1838

"This is a capital work—it treats of a most important period of history, is illustrated by many curious and valuable documents, will bring the reader acquainted with scenes and characters, and throws a strong light on many subjects of interest."—*Athenæum*.

NARES' (REV. DR.) MEMOIRS OF THE LIFE AND ADMINISTRATION OF CECIL, LORD BURGHELEY, Secretary of State in the Reign of King Edward VI., and Lord High Treasurer of England in the Reign of Queen Elizabeth, containing an Historical View of the Times in which he lived, and of the illustrious Persons with whom he was connected; now first published from the originals, 3 vols. 4to. embellished with fine portraits and plates, cloth, (pub. at £9. 9s) reduced to £2. 12s 6d 1828-31

"A publication of the highest national interest, and a great and valuable accession to our knowledge of English History, at a period when that History is most important. It corrects many errors in Rapin, Strype, Neale, Lingard, and others."—*Athenæum*.

NEO-DRUIDIC HERESY IN BRITANNIA, (Essay on the), by the Author of "Britannia after the Romans," including a Supplement to that work, royal 4to cloth, 14s 1838

NICHOLS'S PROGRESSES, PROCESSIONS, FESTIVITIES, AND PAGEANTS OF QUEEN ELIZABETH, collected from Original Manuscripts, Corporation Records, and scarce Tracts, and illustrated by Historical Notes by John Nichols, F. S. A., assisted by Richard Gough and George Stevens, F. S. A., second edition, chronologically arranged, with additional Notes, Translations of the Latin, and Indexes of Places and Persons visited, Remarkable Events, &c. 3 vols. 4to. with 47 plates, cloth, (pub. at £9. 9s) reduced to £4. 4s 1823

NICHOLS'S PROGRESSES, PROCESSIONS, FESTIVITIES, AND PAGEANTS OF KING JAMES I., his Queen, Family, and Court, comprising Forty Masques and Entertainments, Six Pageants, numerous Original Letters, annotated Lists of the Peers, Baronets, and Knights during this Reign, etc. etc. etc. illustrated by Notes, Historical, Topographical and Biographical, and General Indexes, by John Nichols, F.S.A., assisted by several eminent Literary Antiquaries, 4 vols. 4to. *plates, cloth*, (pub. at £10. 10s) reduced to £4. 4s

1828

Of these two indispensable works in an English Historical Library, only 250 copies were printed, and but very few now remain for sale. As there is no probability of their ever being reprinted, there is little doubt, but that in a few years both works will become rare and valuable.

The former edition of the *Progresses of Queen Elizabeth*, less complete than the present, had become so extremely scarce, that copies were repeatedly sold by public auction for upwards of £40.

The *progresses of King James* have only been once printed. The two works include the republication of rare historical and poetical tracts, the originals of which, if they could be bought, would be worth more than a thousand pounds.

No library, into which the English *Chronicles*, *State Papers*, the *Harleian Miscellany*, and *Lord Somers' Collection of Tracts* are admitted, should be without these important volumes, which form a connected History of the Courts of Elizabeth and James, and afford a living picture of the manners of England, its pursuits and its amusements for three-quarters of a century, (1553 to 1625.) They also develop numerous interesting and unknown anecdotes of most of our Noble Families, and in many cases the circumstances of their rise and first elevation to the Peerage.

NICOLAS'S LIFE OF WILLIAM DAVISON, Secretary of State and Privy Counsellor to Queen Elizabeth, 8vo. with *Fac-Similes of writing, in extra cloth boards*, (pub. at 12s) reduced to 4s 6d

1823

"This is a valuable piece of historico-biographical information. It contains a minute investigation of the question as to Elizabeth's privity and consent to the death of her sister, Mary Queen of Scots. It is a truly valuable accession to the historical library."

Gent's Mag.

NIEBUHR'S HISTORY OF ROME, epitomized, with Chronological Tables and an Appendix, by Travers Twiss, B.C.L. 2 vols. 8vo. *extra cloth*, (pub. at £1. 1s) reduced to 12s

Oxford, Talboys, 1837

"Niebuhr has thrown new light upon our knowledge of Roman affairs, to a degree of which those who are unacquainted with his labours can scarcely form an adequate idea."—*Quarterly Review*.

"This edition by Mr. Twiss is a very valuable addition to classical learning, clearly and ably embodying all the latest efforts of the laborious Niebuhr. The chronological tables are excellent; and, indeed, the whole is a work most fitting for the library of every intelligent reader."—*Literary Gazette*.

"This is a truly valuable work, which for the first time presents the researches of Niebuhr to English students in an accessible form. Mr. Twiss has judiciously expunged those passages in which Niebuhr exhibited so strange a mixture of scepticism and credulity. In the appendix there are some original investigations which display great learning and acuteness; we were particularly pleased with that on the office of the Dictator, which appears to us the most satisfactory account that has yet been given of that anomaly in the Roman constitution."—*Athenæum*.

NIMROD ABROAD, (being Observations made during Six Years Residence in France, Belgium, Germany, Italy, Russia, United States, India, &c., by C. J. Apperley (Nimrod), 2 vols. post 8vo. *extra cloth, with sporting devices on back and sides*, (pub. at £1. 1s) reduced to 9s

1842

"Our sporting readers will welcome with delight this new production of the popular author of 'The Chase, the Turf, and the Road.' In these volumes the famous Nimrod, from whose sporting dicta there is no appeal, carries the reader with him to enjoy every species of sport which the wide world affords. We have seldom seen Mr. Apperley more at home or to better purpose than in these volumes, while partaking of the princely hospitality of the late Duke of Orleans or the Prince of Moskowa, or of a score of the sporting noblemen in all parts of the civilized world."—*New Monthly*.

OGBORNE'S HISTORY OF ESSEX, from the Earliest Period to the Present Time, containing the Parishes of Westham, Eastham, Little Ilford, Barking, Dagenham, Wansted, Woodford, Leyton, Walthamstow, Havering, Romford, Hornchurch, Waltham, Epping, Chingford, Nazing, Chigwell, Loughton, Theydon Bois, Theydon Gernon, and Theydon Mount, illustrated by 39 engravings of Churches, Monuments, Ancient Buildings, Seals, Portraits, Autographs, &c. 4to. *extra cloth boards*, (pub. at £2. 5s) reduced to 10s 6d

1817

Strutt assisted largely in the compilation of this work.

OSSIAN'S POEMS, translated by Macpherson, with Dissertations, concerning the Era and Poems of Ossian; and Dr. Blair's Critical Dissertation, complete in one neatly printed volume, 18mo. *frontispiece, extra cloth*, (pub. at 4s) reduced to 3s

1844

OUSELEY'S (SIR WILLIAM) TRAVELS IN VARIOUS COUNTRIES OF THE EAST, MORE PARTICULARLY PERSIA, IN 1810, 1811, AND 1812, illustrating many subjects of Antiquarian Research, History, Geography, Philology, and Miscellaneous Literature; with Extracts from rare and valuable Oriental Manuscripts, and 80 plates and maps, 3 vols. 4to. *extra cloth bds.* (pub. at £11.) reduced to £3. 3s

1823

"These Travels are so replete with new and invaluable matter, that we confess ourselves unequal to do them justice by a synopsis; and they assuredly must rank high among the most important books of reference of which we are possessed. They and Burckhardt's deserve a place on the same shelf:—a place to which no other Eastern travels have hitherto attained."—*Classical Journal*.

PARDOE'S (MISS) RIVER AND THE DESART, or Recollections of the Rhone and the Chartreuse, 2 vols. post 8vo. *extra cloth bds.* (pub. at 18s) reduced to 6s

1838

"This work is highly creditable to the author, discovering more mind even than any of Miss Pardoe's former productions."—*Atlas*.

CITY OF THE MAGYAR, or Hungary and her Institutions in 1839-40, 3 vols. 8vo. with 9 engravings, *extra gilt cloth*, (pub. at £1. 11s 6d) reduced to 10s 6d

1840

"An able and very interesting work."—*Athenæum*.

"There is much research, and much interesting information, in the present volumes; Miss Pardoe has been an industrious and inquisitive traveller, and has successfully studied the institutions of the country, and the customs and character of the people with whom she dwelt. The book partakes of the nature both of a history and of a book of travel: one portion of it pleases us by its graphic details, and its amusing anecdotes, another interests us by its researches into the political and statistical state of Hungary. Much will be new, not only to those who have never resided in that singularly interesting part of Europe, but even to many persons who have visited it. It is, indeed, a book of sterling merit."—*Gent's Mag.*

PARRY'S CAMBRIAN PLUTARCH, comprising Memoirs of some of the most eminent Welshmen, from the earliest Times to the present, including the substance of all the previous Researches into the Literary and Personal His-

tory of Aneurin, Taliesin, Llywarch Hen, Asser Menevensis, Giraldu Cambrensis, David ab Gwilym, Humphrey Llwyd, Dr. John David Rys, Bp. Morgan, and other early English Poets and Historians, 8vo. *cloth lettered*, (pub. at 10s 6d) reduced to 5s 1834
PAXTON'S LETTERS FROM PALESTINE, 12mo. *extra cloth*, (pub. at 6s) reduced to 3s 6d Tilt, 1839

This is a very interesting and comprehensive account of Palestine and the Holy Land by an author who has always been well received by the public.

PERCEVAL'S (G.) HISTORY OF ITALY, from the Fall of the Western Empire to the Commencement of the Wars of the French Revolution, 2 vols. 8vo. *extra cloth boards*, (pub. at £1. 10s) reduced to 10s 6d 1825

PERCY'S RELIQUES OF ANCIENT ENGLISH POETRY, consisting of Old Heroic Ballads, Songs, and other Pieces of our Earlier Poets, together with some few of later date, and a copious Glossary, complete in 1 volume, medium 8vo. *New and elegant edition, on fine paper, with beautifully engraved title and frontispiece by Stephanoff, red turkey cloth, richly gilt*, (pub. at 15s) reduced to 8s 6d 1844

"But above all, I then first became acquainted with Bp. Percy's 'Reliques of Ancient Poetry.' The first time, too, I could scrape a few shillings together, I bought unto myself a copy of these beloved volumes; nor do I believe I ever read a book half so frequently, or with half the enthusiasm."—*Sir Walter Scott*.

"Percy's Reliques are the most agreeable selection, perhaps, which exists in any language."—*Eliza*.

"The most elegant compilation of the early poetry of a nation that has ever appeared in any age or country. Every page evinces the fine taste, the genius and learning of the editor."—*Evans' Old Ballads*.

PINKERTON'S ENQUIRY INTO THE EARLY HISTORY OF SCOTLAND, to which is added, his Dissertation on the Origin and Progress of the Scythians and Goths, *new edition*, 2 stout vols. 8vo. *extra cloth*, (pub. at £1. 16s) reduced to 12s 1814

POPULAR ERRORS, Explained and Illustrated, by JOHN TIMBS, (Author of *Laconics*, and Editor of the "Illustrated London News,") thick fcap. 8vo. *closely but elegantly printed, frontispiece, extra cloth*, reduced to 5s 1841

This will be found a very entertaining and instructive miscellany, comprehending most of the curious information contained in Browne's *Vulgar Errors*, besides a considerable accession from other sources.

PORTER'S PROGRESS OF THE NATION, in its various Social and Economical Relations, from the beginning of the Nineteenth Century to the present Time, 3 vols. post 8vo. *extra cloth*, (pub. at £1. 4s) reduced to 13s 6d

Charles Knight, 1838-44

CONTENTS.

Vol. I.—Population. Production.

Vol. II.—Interchange. Revenue and Expenditure.

Vol. III.—Consumption. Accumulation. Moral Progress. Colonies and Foreign Dependencies.

A book of the very highest character.

PRICE'S (MAJOR DAVID) MAHOMMEDAN HISTORY, from the Death of the Arabian Legislator to the Accession of the Emperor Akbar, and the Establishment of the Mogul Empire in Hindostan, compiled from original Persian Authorities, 4 vols. 4to. *with a large coloured map of Asia, gilt cloth*, (pub. at £7. 17s 6d) reduced to £1. 16s 1821

The author, Major Price, spent nearly twenty-four

years in the East, made himself thoroughly acquainted with the original authorities of Mahomedan History, and then compiled the above elaborate work, which may be said to be the only one faithfully representing Oriental records and traditions.

PRIOR'S LIFE OF BURKE, with unpublished Specimens of his Poetry and Letters, third and much improved edition, 8vo. *portrait and autographs, gilt cloth*, (pub. at 14s) reduced to 9s 1839

"Prior's Life of Burke is full of interesting particulars respecting Burke, not given by his other biographers; it exhibits just sentiment and good feeling, and displays strong evidence that much careful inquiry has been employed in its production. The work is a sensible and a valuable one; and the diction of it is perspicuous and spirited."—*Blackwood's Edinburgh Magazine*.

"Excellent feeling, in perspicuous and forcible language."—*Quarterly Review*.

LIFE OF OLIVER GOLDSMITH, from a variety of Original Sources, 2 vols. 8vo. *handsomely printed, gilt cloth*, (pub. at £1. 10s) reduced to 12s 1837

"The solid worth of this biography consists in the many striking anecdotes which Mr. Prior has gathered in the course of his anxious researches among Goldsmith's surviving acquaintances, and the immediate descendants of his personal friends in London, and relations in Ireland; above all, in the rich mass of the poet's own familiar letters, which he has been enabled to bring together for the first time. No poet's letters in the world, not even those of Cowper, appear to us more interesting."—*Quarterly Review*.

QUIN'S STEAM VOYAGES ON THE MOSELLE, THE ELBE, AND LAKES OF ITALY, with Notices of Thuringen and Saxon Switzerland, &c. with Visits to the principal Cities of Belgium, &c. 2 vols. post 8vo. 2 plates, *extra cloth*, (pub. at £1. 1s) reduced to 9s 1843

It was Mr. Quin's good fortune to open to his fellow-countrymen, and indeed, to foreign tourists in general, the grand and peculiar attractions of the Danube. His "Steam Voyage" down that river has already been diffused (most deservedly) all over the continent, not only in the English, but also in the French and German languages.

RABELAIS' WORKS, translated from the French by Sir Thomas Urquhart, Motteux and Ozell; with explanatory Notes by Duchat, and others, 4 vols. fcap. 8vo. *richly full gilt, with singular devices; extra cloth*, (pub. at £1.) reduced to 16s 1844

Rabelais, although a classic in every European language, and admitted into every library, is too indigent for the present age, and should not be put in the way of females.

"Rabelais is one of the world's master-minds, he belongs to those who have perpetual dominion, and rule us from their urns. His invention is inexhaustible, his opulence of diction wonderful, and his learning ever ready to illustrate and enforce whatever his genius may devise; while for wit and humour he has but one equal in literature."—*Athenæum*.

"The English version of Rabelais by Urquhart, Motteux, and Ozell, may be considered as one of the most perfect specimens of the art of translation."—*Tytler*.

"But the most celebrated and certainly the most brilliant performance in the path of fiction that belongs to this age, is that of Rabelais. Few books are less likely to obtain the praise of a rigorous critic; but few have more the stamp of originality, or show a more redundant fertility, always of language, and sometimes of imagination. His reading is large, but always rendered subservient to ridicule; he is never serious in a single page, and seems to have had little other aim, in his first two volumes, than to pour out the exuberance of his animal gaiety."—*Hallam's Literature of Europe*.

"Beyond a doubt Rabelais was among the deepest, as well as boldest thinkers of his age. His buffoonery was not merely Brutus's rough stick, which contained a rod of gold; it was necessary as an amulet against the monks and legates. Never was there a more plau-

able, and seldom, I am persuaded, a less appropriate line, than the thousand times quoted

"Rabelais laughing in his easy chair," of Mr. Pope. The caricature of his filth and zanyism show how fully he both knew and felt the danger in which he stood. I could write a treatise in praise of the moral elevation of Rabelais' works, which would make the church stare and the conventicle groan, and yet would be truth, and nothing but the truth. I class Rabelais with the great creative minds of the world, Shakespeare, Dante, Cervantes, &c."—*Coleridge*.

RAFFLES' HISTORY OF JAVA, AND LIFE, with an Account of Bencoolen, and Details of the Commerce and Resources of the Indian Archipelago, edited by LADY RAFFLES. Together 4 vols. 8vo. AND A SPLENDID QUARTO ATLAS, containing upwards of 100 plates by Daniel, many FINELY COLOURED; extra Turkey cloth, (pub. at £4. 14s) reduced to £2. 8s 1830-35

MEMOIR OF THE LIFE AND PUBLIC SERVICES OF SIR THOMAS STAMFORD RAFFLES, particularly in the Government of Java, 1811-16, and of Bencoolen and its Dependencies, 1817-24; with Details of the Commerce and Resources of the Eastern Archipelago, and Selections from his Correspondence, by LADY RAFFLES, 4to. portraits, maps, and plates, extra cloth boards (pub. at £2. 12s 6d) reduced to £1. 5s 1830

RAIKES'S CITY OF THE CZAR, BEING A VISIT TO ST. PETERSBURGH in 1828 and 1829, 8vo. gilt cloth, (pub. at 12s) reduced to 4s 1838

RAUMER'S (VON) ENGLAND IN 1841, 2 vols. post 8vo. extra cloth bds. (pub. at £1. 1s) reduced to 7s 1842

"One of the most interesting and instructive works of our time; a work which cannot fail to do good service—assured that it will be in the hands of all."

Athenæum.

—ITALY AND THE ITALIANS, 2 vols. post 8vo. extra cloth, (pub. at £1. 1s) reduced to 7s 1840

"A book of sterling information and full of entertaining matter."—*Literary Gazette*.

REDDING'S HISTORY AND DESCRIPTION OF MODERN WINES. Second Edition, with considerable Additions, and a new Preface developing the System of the Port Wine Trade, 8vo. embellished with numerous beautiful engravings on wood, extra cloth boards, (pub. at 16s) reduced to 9s 1836

RERESBY'S (SIR JOHN) TRAVELS AND MEMOIRS; the former, (now first published) exhibiting a View of the Governments and Society in the principal States of Europe, during the time of Cromwell's Usurpation; with Anecdotes and Secret History of the Courts of Charles II. and James II., 3rd edition, impl. 8vo. extra cloth bds. (pub. at £1. 1s) reduced to 6s 1813

"The Memoirs of Sir John Reresby belong to that rare and valuable class of works which appear to have been written not so much with a view towards fame or emolument, as for the private ends and satisfaction of the writers themselves."—*Retrospective Review*.

RICH'S BABYLON AND PERSEPOLIS, viz. Narrative of a Journey to the Site of Babylon; Two Memoirs on the Ruins; Remarks on the Topography of Ancient Babylon by Major Rennell; Narrative of a Journey to Persepolis, with hitherto unpublished Cuneiform Inscriptions, 8vo. maps and plates, extra cloth bds. (pub. at £1. 1s) reduced to 10s 6d 1839

RITSON'S VARIOUS WORKS, as published by Pickering, THE SET, viz.—Robin Hood, 2 vols. —Annals of the Caledonians, 2 vols.—Ancient Songs and Ballads, 2 vols.—Memoirs of the Celts, 1 vol.—Life of King Arthur, 1 vol.—Ancient Popular Poetry, 1 vol.—Fairy Tales 1 vol.—Letters and Memoirs of Ritson, 2 vols.: together 12 vols. post 8vo. extra red turkey cloth, full gilt backs, uniform, (pub. at £6. 5s 6d) reduced to £3. 8s 1827-33

Or separately as follows:

—ROBIN HOOD, a Collection of Ancient Poems, Songs, and Ballads, relative to that celebrated Outlaw; with Historical Anecdotes of his Life, 2 vols. 18s

—ANNALS OF THE CALEDONIANS, PICTS, AND SCOTS, 2 vols. 16s

—MEMOIRS OF THE CELTS OR GAULS, 10s

—ANCIENT SONGS AND BALLADS, 2 vols. 18s

—PIECES OF ANCIENT POPULAR POETRY, post 8vo. 7s

—FAIRY TALES, now first collected; to which are prefixed Two Dissertations—1. on Pigmies; 2. on Fairies; 8s

—LIFE AND LETTERS OF JOSEPH RITSON, Esq. edited from Originals in the possession of his Nephew, by Sir Harris Nicolas, 2 vols. 16s

"No library can be called complete in Old English Lore, which has not the whole of the productions of this laborious and successful antiquary."—*Athenæum*.

"Joseph Ritson was an antiquary of the first order."

Quarterly Review.

RITSON'S OFFICE OF BAILIFF OF A LIBERTY, edited by the Author's Nephew, J. Frank, Esq. 8vo. cloth, scarce, 3s 6d 1811

—OFFICE OF CONSTABLE, compiled from the best Authorities, with a Preface and an Introduction, containing some Account of the Origin and Antiquity of the Office, 8vo. cloth, scarce, 3s 6d 1791

ROBERTSON'S HISTORICAL WORKS, containing History of Scotland, History of the Reign of the Emperor Charles V., History of America, and Historical Disquisition concerning Ancient India: with an Account of the Life and Writings of the Author by Dugald Stewart, one large vol. impl. 8vo. portrait, cloth lettered, £1. 1s 1840

ROBINSON'S TRAVELS IN PALESTINE AND SYRIA, 2 vols. post 8vo. maps and plans, extra cloth bds. (pub. at £1. 1s) reduced to 9s 1837

"This journal is not merely the best, but perhaps the only guide through these remote regions."—*Lit. Gaz.*

ROBINSON CRUSOE, including his further Adventures, with Life of Defoe, &c. upwards of 60 fine wood-cuts, from designs by Harvey, fcap. 8vo. new and improved edition, with additional cuts, cloth gilt, 6s 1844

The only small edition which is quite complete.

"Perhaps there exists no work, either of instruction or entertainment, in the English language, which has been more generally read, or more deservedly admired, than the Life and Adventures of Robinson Crusoe."

Sir Walter Scott.

ROBY'S POPULAR TRADITIONS OF LANCASHIRE, both Series, 3 vols. post 8vo. 3rd edition, with 18 spirited wood-cuts, after the designs by Frank Howard, extra cloth bds. (pub. at £1. 11s 6d) reduced to 10s 6d 1843

Sir Walter Scott speaks highly of this work, which he calls "very elegant," and frequently quotes in his "Letters on Demonology and Witchcraft," and "Tales of the Crusaders."

ROLLIN'S ANCIENT HISTORY, a new and complete edition, with engraved frontispieces and 7 maps, 2 vols. bound in one stout handsome vol. roy. 8vo. extra cloth bds. (pub. at £1. 4s) reduced to 12s 1844

The only complete edition in a compact form; it is uniform in size and appearance with Moxon's Series of Dramatists, &c. The previous editions of Rollin in a single volume are greatly abridged, and contain scarcely half the work.

ROSCOE'S LIFE AND PONTIFICATE OF LEO THE TENTH, new and much improved edition, edited by his Son, Thomas Roscoe, complete in 2 stout vols. 8vo. closely but very handsomely printed, illustrated by 3 fine portraits, and numerous illustrative engravings as head and tail pieces, extra cloth, £1. 4s 1845

— **LIFE OF LORENZO DE MEDICI, CALLED "THE MAGNIFICENT,"** new and much improved edition, edited by his Son, Thomas Roscoe, complete in one stout vol. 8vo. closely but very handsomely printed, illustrated by numerous engravings, introduced as head and tail pieces, extra cloth, 12s 1845

"The delightful biographical labours of Mr. Roscoe, which at the period of their publication, and to the latest period, procured, and will procure, for the author, a deservedly high reputation. The style is pure and elegant; the facts are interesting and instructive; and the moral, or application, is of an incomparable tendency. These facts are new to the greater part of English readers: fresh fountain heads of pleasing intelligence are explored; and a stream of knowledge flows forth, at once bright, pure, and nourishing. I hardly know works which evince throughout a more delicate taste, exercised upon a more felicitous subject. Roscoe is the regenerator, among Englishmen, of a love of Italian literature."—*Dibdin*.

"I cannot but congratulate the public upon this great and important addition to Classical History, which I regard as a Phenomenon in Literature in every point of view."

"The rise and progress of every polite art in Italy, at the revival of learning, are investigated and described with acuteness, depth, and precision, with the spirit of the poet, and the solidity of the historian. I have not terms sufficient to express my admiration of Mr. Roscoe's genius and erudition, or my gratitude for the amusement and information I have received. I recommend his labours to our country as works of unquestionable genius and uncommon merit. They add the name of Roscoe to the very first rank of English Classical Historians."

Matthias, Pursuits of Literature.

"Roscoe is, I think, by far the best of our Historians, both for beauty of style and for deep reflections; and his translations of poetry are equal to the originals."

Walpole, Earl of Orford.

— **ILLUSTRATIONS, HISTORICAL AND CRITICAL**, of the Life of Lorenzo de Medici, with an appendix of Original Documents, 8vo. portrait of Lorenzo and plates, bds. (pub. at 14s) reduced to 7s

— the same, 4to. (printed to match the original edition) portrait and plates, bds. (pub. at £1. 11s 6d) reduced to 10s

* * * This volume is supplementary to all editions of the work.

"An elegant written work."—*Dibdin*.

ROSCOE'S LIFE AND PONTIFICATE OF LEO THE TENTH, (omitting the Notes) with a Dissertation on the Character of Lucretia Borgia, in one small thick vol. 32mo. elegantly printed, portrait and frontispiece, extra cloth bds. (pub. at 5s) reduced to 2s 6d 1840

ROSCOE'S ILLUSTRATED EDITIONS uniformly printed, See Fielding—Smollett—Swift.

ROSS'S (SIR JOHN) MEMOIRS AND CORRESPONDENCE OF ADMIRAL LORD DE SAUMAREZ, 2 vols. 8vo. portraits, gilt cloth, (pub. at £1. 8s) reduced to 7s 1838

"The career of the illustrious Saumarez was a long and eventful one. He fought with Rodney, Bridport, Nelson, and Howe, and was in more general engagements with the enemy than any other English officer on record, especially through the American war of independence, and throughout the continental war; and performed many splendid achievements."

RUSSELL'S HISTORY OF MODERN EUROPE, new edition, continued to the Accession of Queen Victoria, 4 vols. 8vo. extra cloth £2. 5s Trade, 1842

SADLER (M. T., M. P. OF LEEDS) MEMOIRS OF THE LIFE AND WRITINGS OF, 8vo. portrait, cloth lettered, (pub. at 14s) reduced to 6s 1843

SALT'S VOYAGE TO ABYSSINIA AND TRAVELS INTO THE INTERIOR OF THAT COUNTRY, executed under the Orders of the British Government in 1809-10, in which are included Accounts of the Portuguese Settlements on the East Coast of Africa, the Aboriginal African Tribes, extending from Mozambique to the Borders of Egypt, &c. together with Vocabularies of their respecting Languages, royal 4to. illustrated by 37 fine plates, maps and charts, extra cloth bds. (pub. at £5. 5s) reduced to 15s 1814

Dr. Dibdin, after speaking in the highest terms of Bruce's Travels, says, "If I am asked by the economical collector to give up Bruce or Mr. Salt, I shall unhesitatingly say, forego the former, and secure the latter."

SALTER'S COMPLETE ANGLER'S GUIDE, and Treatise on Trolling, ninth edition, 12mo. portrait, and upwards of 100 beautiful woodcuts, NEW AND IMPROVED EDITION IN THE PRESS.

SCOTT'S (CAPT. C. R.) EXCURSIONS IN THE MOUNTAINS OF RONDA AND GRANADA; with Characteristic Sketches of the Inhabitants of the South of Spain, 2 vols. 8vo. extra cloth bds. (pub. at £1. 8s) reduced to 9s 1838

"Captain Scott is as pleasant a guide and companion over the vinous hills and through the romantic forests of Spain as can be imagined; for his eye catches at a glance what is most worthy of observation, and his wit and his enjoying heart put us into the right way to distil as much satisfaction from it as possible. He has introduced into his travels some stories and legends, which vary the nature of the work, and increases its interest. Upon the whole, Captain Scott's Excursions form one of the most entertaining books we have read for many years, while there is much in it that gives valuable information upon the present state of Spain, and the conditions of its political affairs."

Court Journal.

"Captain Scott is a lively and entertaining sketcher, and there is a great variety of pleasant and instructive matter also in his narrative. Roman, Moorish, and other antiquities attract a fair share of his notice."

Lit. Gaz.

— **TRAVELS IN EGYPT AND CANDIA**; with Details of the Military Power and Resources of those Countries, and Observations on the Government, Policy, and Commercial System of Mohammed Ali, 2 vols. 8vo. with seven illustrations, extra cloth bds. (pub. at £1. 8s) reduced to 9s 1837

"One of the most sterling publications of the season. There is a freshness in Captain Scott's narrative that affords a new desire respecting the events of this most interesting country. The habits and customs of the people are sketched with considerable spirit and talent, and there is much novelty in the gallant author's details."—*Naval and Military Gazette.*

"We do not recollect to have read a better book of travels than this since Slade's able publication on Turkey. The field of African and Egyptian investigation has been variously trodden, but Captain Scott, trusting to shrewd observation and a sound understanding, has struck out new lights and improved upon the information of others."—*United Service Journal.*

"Capt. Scott's personal narrative is agreeable and amusing; indeed, some of his sketches are clever, piquant, and characteristic; and we must further do him the justice to say, that his details respecting the mil-

tary power and resources of the countries subject to the sway of Mahommed Ali, as well as his observations on the government, policy, and commercial system of the present ruler of Egypt, evince great extent of information."—*Edinburgh Review*.

SCOTT'S POETICAL WORKS, containing Lay of the Last Minstrel, Marmion, Lady of the Lake, Don Roderic, Rokeby, Ballads, Lyrics and Songs, with Notes and a Life of the Author, complete in one elegantly printed volume, 18mo. portrait and frontispiece, extra cloth boards, (pub. at 5s) reduced to 3s 6d 1843

SCOTT'S (W.) HARMONY OF PHRENOLOGY WITH SCRIPTURE.—See *Theology*, etc.

SCOTTISH SONGS AND BALLADS, collected and illustrated by Robert Chambers, 3 vols. post 8vo. extra cloth, (pub. at £1. 7s) reduced to 13s 6d Ed. 1829

A valuable collection, printed uniformly with the works of Ritson.

SHAKESPEARE'S PLAYS AND POEMS, VALPY'S CABINET PICTORIAL EDITION, with Life, Glossarial Notes, and Historical Digests of each Play, &c. 15 vols. foolscap 8vo. with 171 plates engraved on steel after designs of the most distinguished British Artists, also fac-similes of all the known autographs of Shakespeare; bound in cloth, richly gilt, with four various designs on the sides, contents lettered, uniform in size with the *Waverley Novels*, Byron, &c. (pub. at £3. 15s) reduced to £2. 5s 1843

"This is at once the most delightful and elegant form in which Shakespeare has ever appeared."

Morning Post.

"The cheapest and best edition of the bard of Avon extant. Its united claims to patronage cannot be resisted; and we are certain that the work will find its way into the boudoir of every lady, and the library of every gentleman; at least, if it does not, it ought."—*Monthly Mag.*

"One of the most valuable of the modern illustrated works is Mr. Valpy's beautiful edition of the Plays and Poems of Shakespeare, embellished with elegant outlines from the best and most celebrated pictures, which were originally engraved for Boydell's expensive work. With great sincerity we recommend this as one of the handsomest, and cheapest editions of the bard, that we have ever seen."—*John Bull*.

SHARP'S COVENTRY MYSTERIES. The Pageants or Dramatic Mysteries anciently performed at Coventry, by the Trading Companies of that City; with a Dissertation illustrative of the Vehicle, Characters, and Dresses of the Actors, compiled, in a great degree, from sources hitherto unexplored; to which are added the Pageant of the Shearmen, the Taylor's Company, and other Municipal Entertainments of a Public Nature: an Essay on Minstrels and Waits, and a Glossary; the whole embellished by copper-plates and wood-cuts, (only 250 copies printed,) royal 4to. (pub. at £3. 3s) reduced to £1. 1s 1825

— the same, LARGE PAPER, impl. 4to, a splendid book, of which very few were printed, proof impressions of the plates on India paper, (pub. at £6. 6s) reduced to £1. 16s

* * To shew the interest and importance attached to these Ancient Mysteries, it may be observed, that a MS. volume of them, at the recent sale at Strawberry Hill, fetched no less than £230. 10s. 1

"The volume abounds with ingenious illustrations of many of those national and local customs, which are among the happiest associations of our younger years, the minstrels, waits, and puppets, which our infant feelings welcomed in their turn. The work is a most laborious and valuable addition towards a complete history of the early drama and the stage, and Mr. Sharp was eminently qualified to undertake and execute the arduous task, for which he is entitled to the gratitude of the literary world."—*Retrospect. Review*.

"A singularly interesting book, which contains more information and entertainment than we have received for some years from any antiquarian publication that has fallen under our notice."—*Gent.'s Mag.*

SHELLEY'S ESSAYS, Letters, Translations, and Fragments, edited by Mrs. Shelley, 2 vols. cr. 8vo. handsomely printed, elegantly bound in gilt cloth, (pub. at £1.) reduced to 10s

Moran, 1840

SHERIDAN'S (THE RIGHT HON. R. BRINSLEY) SPEECHES, with a Sketch of his Life, edited by a Constitutional Friend, new and handsome library edition, with portrait, complete in 3 vols. 8vo. in extra cloth boards, (pub. at £2. 5s) reduced to 18s 1842

"Whatever Sheridan has done, has been, *par excellence*, always the best of its kind. He has written the best comedy (School for Scandal), the best drama, (the Duenna), the best farce, (the Critic), and the best address (Monologue on Garrick); and, to crown all, delivered the very best oration (the famous Begum Speech) ever conceived or heard in this country."—*Byron*.

No speeches have ever contained a greater degree of the true fire of eloquence, or produced more effect upon the auditors than those of Sheridan. Mr. Burke declared his Speech on the Begum Princesses of Oude, to be "the most astonishing effort of eloquence, argument, and wit united, of which there was any record or tradition." Mr. Fox said, "All that he had ever heard, all that he had ever read, when compared with it, dwindled into nothing, and vanished like vapour before the sun."—and Mr. Pitt acknowledged "that it surpassed all the eloquence of ancient and modern times, and possessed every thing that genius or art could furnish, to agitate and controul the human mind."

SHIRLEY'S DRAMATIC WORKS, with Notes by Gifford and Dyce, 6 vols. 8vo. port. cloth, (pub. at £3. 3s) reduced to £1. 16s 1833

— the same, LARGE PAPER, royal 8vo. cloth, (pub. at £4. 10s) reduced to £2. 5s

SIMOND'S SWITZERLAND, or a Journal of a Tour and Residence in that Country, in the Years 1817, 1818, and 1819; followed by an Historical Sketch on the Manners and Customs of Ancient and Modern Helvetia, in which the Events of our own Time are fully detailed, together with the Causes to which they may be referred, second edition, 2 vols. 8vo. extra cloth boards, (pub. at £1. 4s) reduced to 10s 6d

Murray, 1823

SIMON'S "TEN TRIBES OF ISRAEL", historically identified with the Aborigines of the Western Hemisphere; including a copious Analysis of Lord Kingsborough's Antiquities of Mexico, 8vo. with a large folding plate of Mexican Antiquities, cloth, full gilt back, (pub. at 10s 6d) reduced to 5s Seeley, 1836

A BOOK FULL OF CURIOUS AND RECONDITE ENQUIRY RESPECTING MEXICAN ANTIQUITIES.

"The following headings of chapters will give some idea of its contents—Notice of the Antiquities of Mexico—Notice of Spanish Historians—Mexican Names and Attributes of the Creator—Religious Observances—Festivals—Mexican Calendar—Language—Traditions—Arts and Sciences—Laws—Mexicans—Peruvians—Montezuma.

SINCLAIR'S (SIR JOHN) CODE OF HEALTH AND LONGEVITY; or, a General View of the Rules and Principles calculated for the Preservation of Health, and the Attainment of Long Life, sixth edition, complete, one thick vol. 8vo. portrait, (pub. at £1.) reduced to 7s 1844

"This new and compact edition contains the whole of the previous four volumes, with such improvements as the advanced state of knowledge supplies. Drs. Allie, Beddoes, Currie, Sprengel, and other eminent

Physicians have warmly eulogised the work; but the best testimony of its usefulness is the author's own longevity, as he was enabled to carry on his literary pursuits at the advanced age of eighty.

SKETCHES OF POPULAR TUMULTS, illustrative of the Evils of Social Ignorance, (published by the Society for the Diffusion of Useful Knowledge,) 12mo. *extra cloth boards*, (pub. at 6s) reduced to 3s 1837

"Beginning with the Tumults in which the Jews were plundered and destroyed in the 12th and 13th centuries, and going through the riots of 1799-80, those of Birmingham in 1791, of Naples in 1799, and the insurrections of Lyons in 1831 and 1834, the author ascribes them chiefly to popular ignorance, and gives good counsel, both to the people and their rulers, on the subject."—*Lit. Gaz.*

"A well meant and amusing volume, teeming in every page with maxims of tolerance, and reasonings on the danger and futility of appeals to force for the redress of partial wrongs."—*Athenæum*.

SLADE'S TRAVELS AND RECORDS OF TRAVELS IN TURKEY, GREECE AND MALTA, 4 thick vols. 8vo. *cloth*, (pub. at £3. 3s) reduced to 18s 1837

An entertaining and smartly written series of Sketches, full of lively passages and happy descriptions.

SMITH'S DISCOVERY OF AMERICA, by the Northmen in the Tenth Century, comprising Translations of all the most important Original Narratives of this Event, together with a Critical Examination of their Authenticity; to which is added an Examination of the comparative Merits of the Northmen and Columbus. Second Edition, post 8vo. *maps, extra cloth*, (pub. at 6s) reduced to 3s 6d 1842

SMOLLETT'S WORKS, (Roderick Random, Humphrey Clinker, Peregrine Pickle, Launcelot Graves, Count Fathom, Adventures of an Atom, Travels, Plays, &c.) complete in 1 thick handsomely printed volume, medium 8vo. with 21 capital plates by Cruikshank, *extra red turkey cloth, full gilt back*, (pub. at £1. 4s) reduced to 14s 1845

"Perhaps no books ever written excited such peals of inextinguishable laughter as Smollett's."

Sir Walter Scott.

"We should be glad if we had more of Smollett's Novels, just as they are."—*Campbell*.

SNOWE'S LEGENDS, TRADITIONS, AND HISTORY OF THE RHINE, comprehending the most curious and interesting of the Popular Tales of the Germans, 2 vols. 8vo. 26 plates of the *Costles, etc. gilt cloth*, (pub. at £1. 12s) reduced to 16s 1839

"Often as the Rhine has been illustrated, its tales and traditions have never been so fully collected as by Mr. Snowe: the Drachenfels, the Surleyberg, the Mausethurn, the Pfalz, become in succession his halting places; and wherever the gossip Legend is many-tongued, he liberally gives all her versions of the marvel."—*Athenæum*.

SOUTHEY'S HISTORY OF BRAZIL, 3 vols. 4to. new, *cloth lettered, scarce*, (pub. at £7. 15s) reduced to £2. 5s 1817

Vols. 2 and 3, may be had separately.

"Dr. Southey is doubtless the '*facile princeps*' of the Historians of the Brazils; but this title is hardly commensurate with the bearing and extent of his work, as it comprises the rise and progress of all the European Colonies, from the Andes to the Atlantic, and from the Plata to the River of the Amazons. Numerous will be the impressions which the next half century will cause to be circulated of so ample and instructive a work."—*Dibdin*.

SOUTHEY'S LIVES OF UNEDUCATED POETS; to which are added, Attempts in Verse by John Jones, an Old Servant, crown 8vo. *extra cloth boards*, (pub. at 10s 6d) reduced to 4s 6d Murray, 1836

SOUTHGATE'S TRAVELS IN TURKEY AND PERSIA, 2 vols. post 8vo. *extra cloth gilt*, (pub. at 15s) reduced to 7s 6d Tilt, 1840

This work is recommended by the Society for Promoting Christian Knowledge.

SPENCER'S TRAVELS IN GERMANY, with a glance at Poland, Hungary, and Switzerland, in 1834, 5, and 6, 2 vols. 8vo. *second edition, with coloured plates and wood-cuts, gilt cloth*, (pub. at £1. 4s) reduced to 12s 1836

SPENCER'S POETICAL WORKS, complete, with Introductory Observations on the Faerie Queen, and Glossarial Notes, handsomely printed in 5 vols. post 8vo. *fine portrait, extra cloth*, (pub. at £2. 12s 6d) reduced to £1. 4s 1845

SPORTSMAN (THE) IN FRANCE, comprising a Sporting Ramble through Picardy and Normandy, and Boar Shooting in Lower Brittany, by Frederick Tolfrey, Esq. 2 vols. post 8vo. with twelve illustrations, *extra cloth*, (pub. at £1. 1s) reduced to 6s 1841

SPORTSMAN IN IRELAND, AND THE HIGHLANDS OF SCOTLAND, by R. Allen, Esq. 2 vols. post 8vo. with numerous illustrations, *extra cloth bds.* (pub. at 18s) reduced to 9s 1840

"One of the most readable and amusing book of its kind that we have had for many a day."—*New Monthly*.

SPRY'S (DR. H.) MODERN INDIA, with Illustrations of the Resources and Capabilities of Hindustan, 2 vols. post 8vo. with a capital and very large coloured map of the British Possessions in Asia, *extra cloth bds.* (pub. at £1. 1s) reduced to 7s 6d 1837

"Dr. Spry's volumes exhibit a complete miscellany of Indian subjects, garnered and sifted on the spot. There is scarcely a single head of information in the various departments of government, military and civil, agriculture, field sports, domestic customs, social characteristics, topography, public works and foundations, climate, statistics, and diseases, that he does not touch upon or discuss."—*Atlas*.

ST. ALBAN'S, MEMOIRS OF THE LATE DUCHESS OF, (MRS. COUTTS). By Mrs. Cornwall Baron-Wilson, third edition, 2 vols. post 8vo. 2 portraits, *extra cloth*, (pub. at 16s) reduced to 7s 1844

STEPHENS'S (J. L.) Incidents of Travel in the Russian and Turkish Empires, 2 vols. post 8vo. *extra cloth*, (pub. at 14s) reduced to 8s 1839

"Very pleasant volumes. Such, indeed, is the spirit of the author's descriptions, and the vivid force and truth of his narrative, that reading his work is like accompanying him on his route, and the reader grows at last to take a personal interest in all his adventures."—*Athenæum*.

"Mr. Stephens is a lively sketcher, and his 'Incidents of Travel' will be found a clever, desultory, and amusing fire-side or travelling companion."—*Literary Gazette*.

SWIFT'S WORKS, edited by Roscoe, 2 vols. medium 8vo. *portrait, extra red turkey cloth, full gilt backs, uniform with Fielding and Smollett*, (pub. at £1. 12s) reduced to £1. 4s 1845

"Whoever in the three kingdoms has any books at all, has Swift."—*Lord Chesterfield*.

SWINBURNE'S COURTS OF EUROPE AT THE CLOSE OF THE LAST CENTURY, 2 vols. 8vo. portrait, extra cloth bds. (pub. at £1. 8s) reduced to 12s 1841

"In his peculiar way we think Swinburne equal to Walpole; and he possesses several things Walpole wanted—ease, nature, unaffected liveliness, and, above all, a heart."—*Spectator*.

"These are delightful journals. A richer mine of original anecdote has never been given to the public."—*Athenæum*.

"Two more delightful volumes it is scarcely possible to meet with. They form the most perfect picture of the state of the continent towards the conclusion of the last century that we possess; and no single work ever before exhibited such a gallery of illustrious characters."—*New Monthly Mag.*

TABLE TALK, containing Selections from the French and English Ana, (Menagiana, Huetiana, Chevrana, Poggiana, Walpoliana, Southeyana, &c.) 18mo. cloth bds. (pub. at 3s 6d) reduced to 2s 1827

TAYLOR'S (W. B. S.) HISTORY OF THE UNIVERSITY OF DUBLIN, its Origin, Progress, and Present Condition, with Biographical Notices of the Eminent Men educated there, 8vo. illustrated by numerous wood engravings of its Buildings and Academic Costumes, the latter coloured, extra cloth, (pub. at £1.) reduced to 7s 6d 1845

"This work might be termed, 'A History of the Academic Mind of Ireland for the last two hundred and fifty years.'"

"The author has not spared either time, labour, or expense in collecting and arranging this large body of facts, which he must have been years in acquiring, and his work must become a standard of reference to future generations. It gives the best history yet published of this celebrated University; it embraces all the topics of interest connected with it; and will be read with deep interest as the first work giving to British people an adequate description of that national establishment for developing the intellectual power of the Irish people."—*Sun*, July 7, 1845.

TEMPLE'S (SIR W.) LIFE AND TIMES, with his Unpublished Essays and Correspondence, by the Right Hon. T. PEREGRINE COURTENAY, embellished with an exquisitely beautiful portrait after Sir P. LELY, by DEAN, 2 vols. 8vo. extra cloth bds. (pub. at £1. 8s) reduced to 12s 1836

TENNENTS' (EMERSON) BELGIUM, 2 vols. post 8vo. 2 plates, extra cloth, (pub. at 14s) reduced to 7s 1841

"We cordially recommend this able and instructive work to the immediate and attentive perusal of our readers. It abounds in attractive incident and original remark, and exhibits all the solid qualities of a grave political discourse, pervaded throughout with large and practical generalisations, conducive in no ordinary degree to the general welfare of society."—*Times*.

"One of the most valuable, as well as most amusing works of the present day."—*Standard*.

"An extremely well-written work, full of interesting matter—pleasing for the general reader, and full of valuable matter for the statistician and manufacturer, the statesman, and merchant. We recommend these volumes to the popularity they merit."—*Literary Gazette*.

THACKERAY'S (REV. FRANCIS) RESEARCHES INTO THE ECCLESIASTICAL AND POLITICAL STATE OF ANCIENT BRITAIN UNDER THE EMPERORS, 2 vols. 8vo. extra cloth, (pub. at £1. 1s) reduced to 10s 6d 1843

THORESBY'S (RALPH) DIARY AND CORRESPONDENCE, comprising a period of forty-five years, from 1677 to 1724, now first published from the Original Manuscripts, by the REV. JOSEPH HUNTER, F.S.A. author of the History of Hallamshire, Doncaster, Yorkshire Glossary, &c. 4 vols. 8vo. portraits, cloth, (pub. at £2. 16s) reduced to 14s 1840

* * A singularly cheap book.

Ralph Thoresby, the Yorkshire topographer, was one of the most distinguished of our early English Antiquaries, a great Collector of Books, Manuscripts, and Coins, and much esteemed by all the most eminent scholars of the day. Among his correspondents recorded in these volumes are

Evelyn	Lister, Dr. Martin	Elstob, Mrs. Elizabeth
Hearne, Thomas	Milner, Rev. John	Hicks, Dr. Geo.
Strype, Rev. John	Sharp, Abp.	Kennett, Dr.
Fairfax, Bryan	Burnet, Bp.	White
Nicholson, Bp.	Matthew Henry	Lo Nève, Peter
Gibson, Abp.	Sloane, Sir Hans	Peck, Rev. F.
Gale, Dr. Thos.	Calamy, Rev.	Dawes, Abp.
Gale, Roger	Edward	

TON'S ANNALS AND ANTIQUITIES OF RAJASTHAN—
See Books of Prints.

TOUR IN NORMANDY, Illustrative of the Manners, Customs, and Traditions, History, Antiquities, and Present State of the People. Edited from the Journal of a recent Traveller, by F. SHOBERL, Esq. 2 vols. post 8vo. illustrated with 12 plates by Mrs. Dawson Turner and Cotman, extra cloth, (pub. at £1. 1s) reduced to 10s 6d 1841

"A better guide to this interesting French province can hardly be required. It is a book of travels possessed of high pretensions as well as permanent interest. The author enters into an elaborate examination of every thing of importance relating to Normandy, making the sterling information conveyed by his pages the more entertaining, by dilating on what is most picturesque in its antiquities, its legends, and its scenery; in short, comprehending within his scope all that the reader can require to know of the country and its inhabitants."—*New Monthly Mag.*

TROLLOPE'S (MRS.) SUMMER IN BRITTANY, 2 vols. 8vo. with 12 illustrations by Hervieu, extra cloth bds. (pub. at £1. 12s) reduced to 8s 1840

"These volumes are those of a clever and intelligent traveller, and we can recommend them both as worthy of perusal at home, and as likely to be of great use to the tourist in Brittany."—*Quarterly Review*.

VISIT TO ITALY, in 1841, 2 vols. 8vo. extra cloth, (pub. at £1. 8s) reduced to 10s 1842

"Presenting a more distinct impression of Italy than any other work we ever met with."—*Spectator*.

"Not only the best of Mrs. Trollope's works, but by far the best account of Italy as it is, which has yet been published."—*Salopian Journal*.

SUMMER IN WESTERN FRANCE, including the Provinces from the LOIRE to the Dordogne, 2 vols. 8vo. with nine illustrations by Hervieu, extra cloth bds. (pub. at £1. 12s) reduced to 9s 1841

"The present Tour embraces the land of the English dominion in France, and the scenes of the heroic adventures of Joan de Arc—the field of the no less noble struggle of La Vendée—and of the sanguinary wars of the Huguenots at La Rochelle, and the country of Cognac and Claret,—rendered memorable also as the spot where flourished that terror of the curious, Blue Beard, the equally sanguinary Geoffrey Grand Dent, Diana of Poitiers, 'Les Penitens d'Amour,' and a whole host of historical characters of equal interest,—the attractiveness of the author's materials must be as manifest as that of Mrs. Trollope's name as editor."

"These volumes are calculated to be both a useful guide and agreeable companion to any tourist through Western France. We like this class of books."

Athenæum.

TUCKER'S LIGHT OF NATURE PURSUED,

with some account of the Life of the Author, by Sir H. P. St. John Mildmay, Bart. M.P., complete in 2 vols. 8vo. *extra cloth boards* (pub. at £1. 10s) reduced to 15s 1842

Dr. Paley, in speaking of this valuable work, says—"It would be ungrateful not to confess the obligation I am under to the writings of Tucker under the Title of 'The Light of Nature Pursued.' There is more original thinking on the several subjects that he has taken in hand than in any other, not to say than in all others put together: his talent for illustrations is unrivalled."

"The 'Light of Nature' is a work, which after much consideration, I think myself authorized to call the most original and profound that has ever appeared on moral philosophy."—*Sir James Mackintosh.*

"The Light of Nature, one of the most attractive books in our language, both to those who read to be themselves instructed on these questions, and to those who read with a view of imparting such instruction to others. So judged Paley in the last generation; and such is manifestly the opinion of Archbishop Whately, and of Bishop Copleston, with many other writers of our own."

Edinburgh Review.

"I do not know of any work in the shape of a philosophical treatise that contains so much good sense so agreeably expressed. I think it impossible for any one not to perceive the beauty, the naïveté, the force, the clearness, and propriety of his illustrations."—*Hazlitt.*

Tucker's Light of Nature is "a work in which the noblest philosophy was brought down by a master-hand, and placed within the reach of every man of sound understanding."—*Robert Hall.*

—LIFE OF THOMAS JEFFERSON, Third President of the United States, with Correspondence never before published, 2 vols. 8vo. *portrait, extra cloth*, (pub. at £1. 8s) reduced to 7s 1837

TURNBULL'S TRAVELS IN CUBA, with an Account of Porto Rico and the Slave Trade, 8vo. *map, cloth, bds.* (pub. at 15s.) reduced to 5s Longman, 1840

"Cuba, whether we consider its extent and geographical position, its magnificent harbours, the fertility of its soil, or its mineral riches, well deserves the appellation of 'The Queen of the Western Islands.' Since 1827, when Humboldt published his 'Statistics of Cuba,' her resources have increased, her population augmented, and her trade received a great public impulse. Mr. Turnbull's work contains a vast mass of information, relating to the natural resources of the island, its trade, revenue, government,—subjects of great interest and but imperfectly, if at all, known in this country."—*Athenæum.*

TURNER'S (DAWSON) GUIDE TO THE ROMAN ANTIQUITIES OF THE CITY OF TREVES, translated from the German of Wyttenbach, 8vo. 22 plates and vignettes, *extra cloth*, (pub. at 8s 6d) reduced to 5s 1839

"Few places offer more interesting objects for the contemplation and inquiry of the antiquary, than the ancient city of Treves, with its Therme, Amphitheatre, and Palatial ruins. These are all fully and ably illustrated in this volume."—*Literary Gazette.*

TYTLER'S ELEMENTS OF GENERAL HISTORY, Ancient and Modern, with a Table of Chronology and Comparative View of Ancient and Modern Geography, *new trade edition*, 8vo. *maps, extra cloth*, 14s 1845

URE'S PHILOSOPHY OF MANUFACTURES, being an Exposition of the Scientific, Moral, and Commercial Economy of Great Britain, *second edition, enlarged*, 8vo. *with wood-cuts and steel plates, extra cloth bds.* (pub. at 10s 6d) reduced to 7s 1835

"It is impossible for us to mention a work of more practical usefulness, or more valuable information, than this volume by Dr. Ure."—*Literary Gazette.*

WADE'S BRITISH HISTORY, Chronologically

Arranged, comprehending a classified Analysis of Events and Occurrences in Church and State, and of the Constitutional, Political, Commercial, Intellectual, and Social Progress of the United Kingdom, from the First Invasion by the Romans to the Accession of Queen Victoria, with very copious Index and Supplement, *second edition*, 1 large and remarkably thick volume, roy. 8vo. (1200 pages) *extra cloth bds.* (pub. at £1. 10s) reduced to 18s 1844

"*.* This elaborate work comprises all the principal facts in British History; Biographical Notices of eminent Public Characters; Tables of the Progress of Taxes, the National Debt, Agriculture, Commerce, Shipping, and Navigation; Accounts of Variations in Prices, Wages, and Currency; Lists of the Public Statutes from Magna Charta, and of the Men of Letters and Science who distinguished each Reign; with accounts of Changes in the Manners, Diet, Industrial Pursuits, Amusements, and Costume of the People; comparative statements of Crime at different periods; and other details tending to exhibit a condensed but complete View of the Rise and Progress of the British Empire, from the earliest authentic Era to the Death of William IV."

"This volume should be in the possession of every one who has occasion at any time to refer to facts or occurrences connected with English history, whether his object be to ascertain a leading particular of law, finance, statistics, biography, politics, or political events, or to follow out their study. The book is not a mere mass of dry statistical or chronological details, but a powerfully written commentary on characters and occurrences, as well as a *seriatim* chronicle of them."

Spectator.

WALKER'S PRONOUNCING DICTIONARY, corrected and enlarged by the Rev. J. DAVIS, 8vo. *portrait, extra cloth*, (pub. at 10s 6d) reduced to 5s 1843

—the same, with the Key to Classical Pronunciation, *extra cloth*, (pub. at 12s) reduced to 6s

WALPOLE'S MEMOIRS OF THE LAST TEN YEARS OF THE REIGN OF GEORGE II., 2 vols. 4to. *cloth lettered*. (This work has not been published in 8vo.) (pub. at £5. 5s) reduced to £1. 10s 1822

WARD'S (REV. W.) VIEW OF THE HISTORY, LITERATURE, AND MYTHOLOGY OF THE HINDOOS, including a minute Description of their Manners and Customs, and Translations from their principal Works; New and improved Edition, 3 vols. 8vo. *extra cloth boards, scarce*, (pub. at £1. 16s) reduced to £1. 1s 1822

WARNER'S ANTIQUITATES CULINARIÆ, or Curious Tracts relating to OLD ENGLISH COOKERY, viz.—I. The Furne of Cury; a Roll of Ancient English Cookery, compiled about A.D. 1390, by the Master Cooks of King Richard II.—II. Ancient Cookery, A.D. 1381, containing ninety-one English Receipts, or Nymys.—III. Recipes in English Cookery, written in the Fourteenth Century.—IV. Ancient Receipts to preserve Fruits.—V. Inthronization Feast of George Neville, Archbishop of York, in the 6th Edward IV.—VI. Lenten Inthronization Feast of Archbishop Warham, A.D. 1504. Chiefly printed from Manuscripts, with a preliminary Discourse, Notes, and Illustrations by the Rev. R. CHARD WARNER, Author of "The History of Bath,"

&c. &c. royal 4to. with two large plates, half-bound, olive morocco, the top edges gilt, 15s 1791

This curious and interesting antiquarian work was privately printed in the year 1791, and is almost unknown to the public, scarcely a dozen copies of the impression having been parted with. The three or four which appear to have occurred for sale by public auction have produced upwards of three pounds each. The few copies now offered were recently discovered in an old warehouse, where they had remained for nearly fifty years, and been forgotten.

WATERSTON'S CYCLOPÆDIA OF COMMERCE, Mercantile Law, Finance, Commercial Geography and Navigation, new edition, including the NEW TARIFF (complete to the present time); the FRENCH TARIFF as far as it concerns this Country; and a Treatise on the Principles, Practice, and History of Commerce, by J. R. McCulloch, one very thick closely printed vol. 8vo. (900 pages) with four maps, extra cloth (pub. £1. 4s) reduced to 10s 6d 1846

This capital work will be found a most valuable manual to every commercial man, and a useful book to the general reader. Its contents are so multifarious, that it is difficult to cite even the principal, but the following will give some idea of them:—

1.—Descriptive and Statistical Accounts of Commodities, with Customs and Excise Regulations, Duties, &c.

2.—Commercial Statistics of the different Countries of the World, including their Physical Character, Productions, Trade, Seaports, Monies, Measures, Finances, &c.

3.—Colonies, Shipping, Public Companies, Railways, Roads, Docks, Post Office, &c.

4.—Summary of the Principles of Commerce, Finance and Banking, with historical and statistical illustrations.

5.—Digest of Commercial Law, including Insurance, Partnership, Principal and Agent, Bills of Exchange, Sale, Guaranty, Bankruptcy, Shipping, and Contracts and Obligations in general.

6.—Commercial Arithmetic and Accounts, Exchanges, Coins, Measures and Weights, Public Funds, Interest, Annuities, and Assurances, with numerous Tables.

7.—Explanation of Mercantile Terms and Usages; besides a variety of miscellaneous information.

"This work has been compiled with care, and gives the most recent and authentic information on the matters treated of. It will prove a valuable addition to every mercantile library, and be found a useful book of reference in all commercial matters."

Athenæum.

"A work of the very highest value and importance to the commercial community. All kinds of information that can by any possibility interest those engaged in mercantile transactions are here collected. The most minute attention is displayed, and the utmost research is manifest in every department of the work. Facts are carefully collected and carefully condensed; all the useful statistics on any branch of commerce are used; and, in short, no pains are spared to make each treatise on each subject the most complete that has ever appeared."—*Chronicle.*

"On all the various subjects on which this useful compendium treats, we have the most copious and satisfactory information; while on all general questions, the views of the writer appear liberal and enlightened. As a specimen of the manner in which the work is executed, we might refer to the different articles on Banks, Colonies, Commerce, Exchange, Insurance, Interest, Navigation Laws, Stock, Shipping, &c. on all of which the reader will find correct and comprehensive views, with copious details, useful in themselves, and corroborating the general sentiments of the writer."—*Edinburgh Evening Courant.*

WATSON'S PHILIP II. and III. with Dunlop's Philip the 4th, and Charles the 2nd, forming the best history of Spain, 4 vols. 8vo. cloth, uniformly lettered, (pub. at £2. 2s) reduced to £1. 8s 1839

WELLINGTON, LIFE OF THE DUKE OF, COMPILED FROM THE DISPATCHES, and other authentic Records and original Documents, by GEORGE SOANE, A.B., 2 vols. fcap. 8vo. handsomely printed, with pretty woodcuts, elegantly gilt cloth, (pub. at 10s) reduced to 6s 1840

"No person of any time ever formed a more noble subject for the pen of the historian or the biographer, than the Duke of Wellington; and never, perhaps, was there an eminent person of whose actions, and even thoughts, more copious records have existence. The numerous accounts of his military exploits, particularly of his glorious campaigns in the Peninsula, as recorded by Napier, and his own extraordinary dispatches and correspondence given to the world under the editorship of Col. Gurwood, furnish materials as perfect as they are authentic; and of these and other documents Mr. Soane has most ably availed himself: his work is commendably restrained within the limits of two volumes, and it gives a clear and full narrative of the Duke's great actions, in a style equally energetic and perspicuous."—*Argus.*

— **DISPATCHES OF THE DUKE OF,** during his various Campaigns in India, Denmark, Portugal, Spain, the Low Countries, and France, from 1799 to 1818, compiled from Official and Authentic Documents, by Lieut.-Colonel Gurwood, the compressed edition, one thick vol. medium 8vo. elegantly bound in gilt cloth, (pub. at £1. 5s) reduced to £1. 1s 1842
"For the Duke of Wellington's Character as a Statesman, let every one read his wonderful Dispatches, which found a fame far loftier even than the triumphs of the warrior."

Lord Brougham's Speech on India.

WELLESLEY'S (MARQUIS) DISPATCHES FROM SPAIN, 8vo extra cloth bds. (pub. at 8s 6d) reduced to 3s 6d Murray, 1838

"The information in this volume is of the most valuable order, and is indispensable to the attainment of a correct acquaintance with the Spanish affairs of that period."—*Literary Gazette.*

WELSTED'S CITY OF THE CALIPHS, AND TRAVELS ALONG THE SHORES OF THE PERSIAN GULF AND THE MEDITERRANEAN, including a Voyage to the Coast of Arabia, and a Tour on the Island of Socotra, Adventures among the Bedouin Arabs, &c., 2 vols. 8vo. map and plates, extra cloth bds. (pub. at £1. 5s) reduced to 12s 1840

"We have seldom met with a book of travels which has afforded us more pleasure than the 'City of the Caliphs.' Full of adventure, of glowing description, and of perilous incident, it excites for itself a species of interest nearly allied to romance—it has in fact all the charm of romance attached to the worth of reality."

Literary Gazette.

"A publication of singular interest and entertainment. In these days of dull and flat common-place, it is quite refreshing to come upon a narrative of strange travel and wild adventure like this, which recalls to mind the exploits of the old voyagers of Spain and England, when half of the world was undiscovered, and the other half unknown. Our traveller quits India by embarking on the Persian Gulf in a trading vessel bound to Muscat, and the first important features of his narrative relate to that remarkable city. Here he commences slave merchant, and embarks for Camburn, visiting, in his way thither, some of the singular islands in the Persian Gulf, and particularly those where the pearl fisheries are established, of which he gives an interesting description. In due course he reaches Bagdad, the celebrated 'City of the Caliphs,' remains there a considerable time, and affords many details of it that are not to be found in the narrative of any other traveller. Among the most interesting of his adventures are those which take place among the Arabs of the Desert, particularly the Bedonins, with whom he passes a considerable period. Another point of great interest in these sketches is the celebrated city of Damascus, of which we have many graphic and characteristic descriptions; also of Tripoli, Lebanon, and Baalbec."—*Naval and Military Gazette.*

WILSON'S (RAE) TRAVELS THROUGH RUSSIA, POLAND, etc., 2 vols. 8vo. plates, extra cloth, (pub. at £1. 4s) reduced to 8s 1828

— TRAVELS THROUGH FRANCE AND ITALY, with Sketches of Roman Catholicism, 8vo. plates, extra cloth, (pub. at 17s) reduced to 4s 6d 1835

Rae Wilson's Travels are strictly prohibited in Catholic countries, on account of his free critiques on their ceremonies, of which there are also engraved illustrations.

"There are, perhaps, few volumes of travels more generally acceptable to the public than those before us. The author is so ardent and enthusiastic on the subjects on which he treats, particularly those connected with religion, that he carries the reader along with him, and always inspires respect."—*Literary Chronicle*.

WHYTE'S HISTORY OF THE BRITISH TURF, from the Earliest Period to the Present Day, comprising

- | | |
|--|--|
| <ol style="list-style-type: none"> 1. Memoirs and Anecdotes of remarkable Sporting Characters. 2. The Performances & Pedigrees of celebrated Racehorses. 3. Descriptions of the Racecourses in Great Britain. 4. The Plates and Stakes annually run for. | <ol style="list-style-type: none"> 5. Accounts of the most approved Method of Breeding, Training, and Managing Racehorses. 6. Notices of celebrated Jockeys. 7. Description of the principal Races and matches. |
|--|--|

every particular, technical and otherwise, to

which the Lover of Racing may desire to refer, either as a matter of Business or Amusement, 2 thick vols. 8vo. with 10 plates, extra cloth bds. (pub. at £1. 8s) reduced to 12s 1840

WILLIS'S PENCILLINGS BY THE WAY, a new and beautiful edition, with additions, fcap. 8vo. fine portrait and plates, extra red turkey cloth, richly gilt back, (pub. at 6s) reduced to 4s 6d 1835

"A lively record of first impressions, conveying vividly what was seen, heard, and felt, by an active and inquisitive traveller, through some of the most interesting parts of Europe. He has visited France, Italy, Sicily, Austria, the Ionian Isles, Greece, Turkey, the Levant, Switzerland, England, and Scotland. His curiosity and love of enterprise are unbounded. The narrative is told in easy, fluent language, with a poet's power of illustration. His work abounds in personal descriptions, and it must be owned that he is a lively pourtrayer."—*Edinb. Review*.

WRIGHT'S COURT HAND RESTORED, or the Student assisted in reading Old Charters, Deeds, etc. with an Appendix containing the Ancient Names of Places in Great Britain and Ireland; Ancient Surnames, etc.; seventh edition, small 4to. illustrated by 23 plates, containing examples of Old Court Hand, Set and Common Chancery, Secretary and other old Law Hand, and the Contractions used in Manuscript, bds. £1. 6s 1834

Fables, Works of Fiction, and Light Reading.

AINSWORTH'S TOWER OF LONDON, an Historical Romance, illustrated by **GEORGE CRUIKSHANK**, thick medium 8vo. NEW EDITION, with 95 highly-finished etchings on steel, and fine wood engravings, elegantly bound in cloth, richly gilt on back and sides with new and appropriate devices, (pub. at 15s) reduced to 10s 6d 1844

OF THIS VERY ELEGANT AND POPULAR VOLUME FIFTEEN THOUSAND COPIES HAVE ALREADY BEEN SOLD.

"This Romance adds much new lustre to the author's name, and deservedly classes him in the foremost rank of writers in this mingled species of history and fiction. It is a stirring and powerful narrative of some of the most affecting tragedies of English History, relieved by fancy and ingenuity equal to the most playful and grotesque invented characters and incidents. As relates to all its main points, it is an episode of truth,—a genuine picture of the age,—and also a tale of amusement and interest. The genius of his colleague, the illustrator, has kept pace with the demand upon it. Cruikshank has, indeed, walked into almost a new line, and added a series of compositions of profound depth and tragic power, to those illuminations of fancy and humour with which he had previously enriched so many popular productions."—*Lit. Gazette*.

WINDSOR CASTLE, an Historical Romance, illustrated by **GEORGE CRUIKSHANK**, and **TONY JOHANNOT**, medium 8vo. fine port. and 105 steel and wood engravings, elegantly bound in cloth, with appropriate devices in olden back and sides, (pub. at 14s) reduced to 10s 6d 1843

"This is one of the best of the author's productions. Hence the Hunter is an extraordinary creation of fancy,—a being semi-mortal, semi-sylvan, and painted with most striking effect. The steel plates by George Cruikshank are of almost unprecedented force and spirit; in many of them he has reached a pitch of execution which no etching of Rembrandt can excel."—*Literary Gazette*.

ASMODEUS, OR THE DEVIL ON TWO STICKS, by **Le Sage**; a new and greatly improved translation by **Joseph Thomas**; ILLUSTRATED EDITION, with 250 spirited and clever wood-cuts by **TONY JOHANNOT**, impl. 8vo. extra gilt cloth, (pub. at 14s) reduced to 9s 1841

This is the large edition, and very superior to the demy 8vo. publication, both in regard to the cuts and the translation.

"This beautifully illustrated Devil on Two Sticks is in the very first class, in the number and excellence of its engravings. Many of its representations of character are of unsurpassed power."—*Post*.

SIR WALTER SCOTT says of this delightful Romance—"There is no book in existence in which so much of the human character, under all its various shades and phases is described in so few words as in the *Diablo Boiteux*. THE FANCY, THE LIGHTNESS, THE SPIRIT AND THE VIVACITY OF THE ENCHANTING PEN OF **LE SAGE** ARE EVERY WHERE VISIBLE."

"If there is anything like truth in **Gray's** opinion, that to lie upon a couch and read new novels was no bad idea of Paradise, how would that beatitude be enhanced, could human genius afford us another *Devil on two Sticks*!"

BREMER'S (MISS) NOVELS AND TALES, translated by **MARY HOWITT**, viz. Home—Neighbours—President's Daughter—Nina—Every Day Life, a Diary—Strife and Peace—H—Family—Tralinnan—Axel and Anna—Tales: together 11 vols. post 8vo. comprising 14 Novels and Tales, being the whole of the Author's published works; with an authentic portrait of Miss Bremer, handsomely printed on fine paper, extra gilt cloth, uniform, (pub. at £5. 15s 6d) reduced to £1. 16s 1843-45

"By far the best translations of these charming fictions and the only authentic ones. Miss Bremer writes to Mary Howitt in the following terms:

"I need not desire a better translator; your language is beautiful, full of life and naiveté, when it is required, and of strength and feeling, when these should be expressed."

Miss Bremer's Novels are also sold separately as follows:

THE HOME: OR FAMILY CARES AND FAMILY JOYS, second edition, revised, 2 vols. post 8vo. extra cloth, (pub. at £1. 1s) reduced to 7s 6d 1843

"Nothing more delicate, or womanly, or beautiful is to be found in our domestic fiction than Miss Bremer's character of 'the Mother;' and welike it none the less for a certain touch of Romance and sentiment not altogether English. . . . It is impossible to read this book as a piece of make-believe. We have had nothing so simply life-like for years."—*Athenæum*.

"This new story fully sustains all that we said in praise of the penetrative subtlety, nice discrimination, and exquisite delicacy of touch, which are displayed in the first delightful fiction of Miss Bremer."—*Tait's Magazine*.

THE NEIGHBOURS, A STORY OF EVERY-DAY LIFE, translated by **Mary Howitt**, third edition, revised, 2 vols. post 8vo. extra cloth, (pub. at 18s) reduced to 7s 6d 1843

"The best novel published this season; and we are sure that it will not only afford a great delight to the reading world, but have a beneficial influence on our literature."—*Britannia*.

"The execution of this exceedingly curious picture of manners is very felicitous."—*Spectator*.

"The great charm of this agreeable book is the fresh and life-like picture it furnishes of the domestic economy of Sweden. The scenes it unfolds, the characters it paints, the manners and habits it describes, are both original and obviously true to nature; while the sentiments expressed throughout the narrative are at once amiable and pure, adapted to chasten the heart by rectifying the affections."—*Eclectic Review*.

THE PRESIDENT'S DAUGHTER, AND NINA; two Novels translated by **Mary Howitt**, 3 vols. post 8vo. extra cloth, (pub. at £1. 11s 6d) reduced to 10s 6d 1843

"Miss Bremer possesses beyond any other living writer of her class, the power of realising to the imagination every individual she introduces. The moral beauty and womanly purity which steadily illuminate her narrative, must receive implicit admiration on all hands."—*Examiner*.

"The President's Daughter,' is a worthy companion to 'The Neighbours'—simple and truthful; and though we may never have met elsewhere any one of the characters, all who have ever looked deeply into their own hearts will claim kindred and acquaintance with them. There is not one that offends by exaggeration—none that is not recognized at a glance by the humanities of our common nature."—*Athenæum*.

NEW SKETCHES OF EVERY-DAY LIFE, A DIARY; together with **STRIFE AND PEACE**, translated by **Mary Howitt**, 2 vols. post 8vo. extra cloth, (pub. at £1. 1s) reduced to 7s 6d 1844

"The whole tale of the 'Diary' is characterized by a healthful and invigorating tone of virtue, which animates and strengthens; and makes Miss Bremer's writings a blessing wherever they are known. Of all her works, none has charmed us more than the beautiful story of 'Strife and Peace.' As a sketch of life, manners, and scenery, it stands unrivalled."—*Atlas*.

TRALINNAN: AXEL AND ANNA—**THE H— FAMILY**, and other Tales, translated by **Mary Howitt**, 2 vols. post 8vo. with a portrait, extra cloth, (pub. at £1. 1s) reduced to 7s 6d 1844

BULWER'S (SIR E. L.) STUDENT; a Series of Essays and Tales, 2 vols. small 8vo. cloth gilt, (pub. at £1. 1s) reduced to 7s 1836

"Great as is both the power and beauty of Mr. Bulwer's former works, we know none that mark the creative thinker more than the present production—its pages are full of new lights and happy illustrations." *Literary Gazette.*

CALEB STUKELY, (by one of the favourite Writers in Blackwood's Magazine,) 3 vols. post 8vo. extra cloth, (pub. at £1. 11s 6d) reduced to 10s 6d Blackwood, 1845

This is a capital Novel, of the same class as *THE THOUSAND A YEAR*.

CARDINAL DE RETZ, an Historical Romance, 2 vols. post 8vo. cloth (pub. at £1. 1s) reduced to 7s 1845

CARLETON'S VALENTINE MCCLUTCHY, THE IRISH AGENT; or, Chronicles of the Castle Cumber Property, 3 vols. post 8vo. extra cloth, (pub. at £1. 11s 6d) reduced to 10s 6d 1845

"His Sketches of Irish Life are equally truthful and vigorous. There is no person who has known Ireland for the last forty years, but must bear testimony to their accuracy."—*Athenæum.*

— **TRAITS AND STORIES OF THE IRISH PEASANTRY**, new edition, complete in 2 vols. 8vo. with numerous illustrations on steel by Phiz, Harvey, etc. gilt cloth, 18s 1843

COLBURN'S STANDARD NOVELISTS, 20 vols. in 16, closely but handsomely printed in fcap. 8vo. portraits and frontispieces, extra cloth, (pub. at £4. 16s) reduced to £4.

This elegant Series comprises the following capital Novels:—

Tremaine, by Ward, 2 vols. in 1
Sayings and Doings, by Hook, First Series
Ditto, Second Series
Ditto, Third Series
Gurney Married, by Hook
Pelham, by Bulwer, 2 vols. in 1
The Disowned by Ditto, 2 vols. in 1
Devereux, by Ditto
Frank Mildmay, by Marryat
Richelieu, by James
Bramletye House, by Hor. Smith, 2 vols. in 1
Zillah, by Ditto
O'Donnel, by Lady Morgan
Florence Macarthy, by Ditto
Granby, by Lister
The Chelsea Pensioners, by Gleig.

COOMBE ABBEY, AN HISTORICAL TALE OF THE REIGN OF JAMES THE FIRST, by SELINA BUNBURY, thick royal 8vo. highly illustrated by beautiful engravings on wood; uniform with Ainsworth's *Tower, Windsor Castle, &c.*; extra cloth bds. back elegantly gilt (pub. at 14s) reduced to 7s 6d 1843

A tale of Guy Fawkes and the conspirators. One of the most elegant and interesting of this class of illustrated Romances.

CRUIKSHANK "AT HOME," a New Family Album of Endless Entertainment, consisting of a Series of Tales and Sketches by the most popular authors, with numerous clever and humorous illustrations on wood by Cruikshank and Seymour. Also **CRUIKSHANK'S ODD**

VOLUME, or Book of Variety, Illustrated by Two Odd Fellows—Seymour and Cruikshank. Together 4 vols. bound in 2, fcap. 8vo. in extra cloth, full gilt backs, (pub. at £2. 18s) reduced to 10s 6d 1845

DANIEL'S MERRIE ENGLAND IN THE OLDEN TIME, 2 vols. post 8vo. numerous illustrations by Cruikshank and Leech, and facsimiles of rare portraits of celebrated Players, Jesters, Conjurers, &c.; extra cloth, (pub. at £1. 1s) reduced to 9s 1842

"These volumes abound throughout with information on the manners and customs of our ancestors; the notes are full of curious research, and the whole is not only valuable as a treasury of antiquarian knowledge, but as a most amusing repertory of mirth, good humour, and wit."—*Times.*

DICKENS (CHARLES) THE PIC-NIC PAPERS, edited by Boz, illustrated by 14 plates by George Cruikshank, Phiz, &c. 3 vols. post 8vo. extra cloth bds. (pub. at £1. 11s 6d) reduced to 10s 6d 1841

EDGEWORTH'S (MISS) PATRONAGE, 3 vols. fcap. 8vo. with frontispieces by Harvey, cloth lettered, (pub. at 15s) reduced to 7s 6d 1833

— **HARRINGTON, AND THOUGHTS ON BORES**, fcap. 8vo. frontispiece, cloth lettered (pub. at 5s) reduced to 2s 6d 1833

— **ORMOND**, fcap. 8vo. frontispiece, cloth lettered, (pub. at 5s) reduced to 2s 6d 1833

HARRY MOWBRAY, by CAPT. KNOX, 8vo. illustrated by numerous large and fine wood engravings, extra cloth, gilt, (pub. at 13s) reduced to 7s 1843

HERETIC (THE) OR THE GERMAN STRANGER: an Historical Romance of the Russian Court in the Fifteenth Century, translated from the Russian of Lajetchnikoff (CALLED THE WALTER SCOTT OF RUSSIA), by T. B. Shaw, of Cambridge, a writer in Blackwood's Magazine, 3 vols. post 8vo. extra cloth, (pub. at £1. 11s 6d) reduced to 10s 6d Blackwood, 1845

"This novel is well translated, and has attracted general attention in this country."—*Edinb. Review.*

"The author has succeeded in faithfully illustrating the manners of the age of Ivan the Great; he has also shewn that he possesses brilliancy of fancy, fervour of thought, and elevation of sentiment, as well as knowledge of the movements of the heart, revealed only to the few who have been initiated into nature's mysteries."—*Blackwood's Magazine.*

"THE HERETIC" IS AS GOOD AS ONE OF SCOTT'S ROMANCES."—*The Examiner.*

HOOD'S COMIC ALBUM, IN PROSE AND VERSE, illustrated by numerous plates, 12mo. bound in gilt cloth, (pub. at 12s) reduced to 5s 1844

"This Comic Album is rich in the poetry of Hood. Who that has read a single page of 'Miss Kilmansegg and her Precious Leg,' or of the 'Tale of a Trumpet,' but must long for an opportunity of reading them right through, and returning again and again to favourite passages?"

HOOK'S (THEODORE) ADVENTURES OF AN ACTOR, comprising a picture of the French Stage and the French People, during a period of Fifty Years; from the Journal of M. Fleury. Second edition, 2 vols. post 8vo. extra cloth, (pub. at £1. 4s) reduced to 6s 6d 1842

"An excellent book, replete with wit, humour, life, and character, with inimitable anecdotes, combining to form a history of very remarkable persons who lived in an age as remarkable. These volumes are full of highly entertaining matter—of anecdotes of the greatest variety and interest."—*Literary Gazette.*

HOWITT'S (WILLIAM) LIFE AND ADVENTURES OF JACK OF THE MILL; a Fireside Story, by WILLIAM HOWITT, second edition, 2 vols. fcap. 8vo. with 46 illustrations on wood, extra cloth, (pub. at 15s) reduced to 7s 6d 1845

A more entertaining or better written tale for youth has never been penned since Robinson Crusoe; young or old will without question find pleasure in its perusal, and be sure not to lay it down until they have gone entirely through it.

"Two pleasantly written and beautifully got-up volumes, intended for the juvenile portion of the community, and adapted to their capacity. Mr. Howitt possesses the happy knack of accommodating himself to the youthful mind: and there can be no question that his 'Jack of the Mill' will become a favourite." *Observer.*

"'Jack of the Mill' we shall not be surprised to find carried the circuit of the kingdom, and whirled by the acclamation of a million youthful voices to the topmost heights of popularity."—*Britannia.*

"A tale of powerful and thrilling interest, told in that peculiar style, so remarkable for its combined grace and nervousness, for which Mr. Howitt has hitherto been so eminently distinguished. Jack of the Mill, is a most wonderful character; he accomplishes feats of ingenuity and achieves prodigies of valour that are quite beyond the reach of ordinary mortals. No difficulties are too great for him to encounter. It is just such a book as one would like to take up of a cold winter's evening, while the rain is falling and the wind whistling without."—*Sunday Times.*

"Jack's adventures are told by Mr. Howitt with a spirit as unflinching as if he were again a boy, and are sufficient to command many a dozen of open-mouthed listeners. There is good faith in his manner of narrative, even where the incidents are the most improbable, which, as has been elsewhere said, reminds the reader strongly of Defoe."—*Athenaeum.*

— **WANDERINGS OF A JOURNEYMAN TAILOR,** through Europe and the East, during the Years 1824 to 1840, by P. D. HOLTHAUS, translated from the last German Edition, by WILLIAM HOWITT, fcap. 8vo. with portrait of the Tailor, extra cloth, (pub. at 6s) reduced to 3s 6d 1844

"He has scrambled amongst the Klephtes, played with the Neapolitan sharpers, brought home a pilgrim's certificate from the Holy Sepulchre, worn out his appointed days in quarantine and his weary weeks in hospitals, and, in short, is a tailor in ten thousand, to whom the world should bid welcome."—*Athenaeum.*

"Except 'The Bible in Spain,' we have not had so interesting a 'wander-book' for years." *Christian Reformer.*

"He has traversed Germany, Poland, Hungary, and Wallachia several times; gazed with professional delight on the varied costumes in Constantinople and Alexandria; ascended the Nile; climbed the Pyramids; dodged the Bedouins; kneeled as a pilgrim in the Holy City; stood in adoration on Mount Zion; cut a walking-stick on Mount Tabor; washed in the Lake of Genesareth; slept by the side of the Dead Sea; braved the robbers of "blest Arcady;" narrowly escaped being married at Malta by damsels who are worse than Sami Weller's widows; and being stoned for his impertinent curiosity in attempting to enter Solomon's mosque at Jerusalem. His descriptions of all these various places are clear and vivid; the expression of his feelings simple and natural."—*Critic.*

"Worth a host of the imposing theories of your fashionable tourist. Fidelity, simplicity, shrewdness, are the capital merits of this book."—*Inquirer.*

— **GERMAN EXPERIENCES,** Addressed to the English, both Goers Abroad and Stayers at Home, one vol. fcap. 8vo. extra cloth, (pub. at 6s) reduced to 3s 6d 1844

A lively and entertaining volume which will be found very useful to the traveller in Germany.

"We rejoice to see the works of the Howitts, whatever they be, republished among us. Their names have a pleasant sound; their writings are sure to be animated by a kindly, humane spirit; and no one can leave them without feeling that he has been in delightful company."—*North American Review*

JOE MILLER'S JEST BOOK, being a Collection of the most excellent Bon Mots, Brilliant Jests, and Striking Anecdotes in the English Language, complete in one thick and closely but elegantly printed volume, fcap. 12mo. from-tispiece, extra cloth bds. (pub. at 4s) reduced to 3s 1840

JERROLD'S (DOUGLAS) CAKES AND ALE, a Collection of Humorous Tales and Sketches, 2 vols. post 8vo. with plates by George Cruikshank, cloth gilt, (pub. at 15s) reduced to 8s 1842

CONTENTS.

Lesson of Life: a Household Romance.	Guy Fawkes
The "Gentle" Pigeons.	Perditus Mutton; who bought a "Caul."
The Wine Cellar.	Shakespeare in China.
The Preacher Parrot; or the Trials of Truth.	My Husband's Winnings.
Mr. Peppercorn "at Home."	The "Lord of Peirsec."
Kind Cousin Tom: or Men and Motives.	Christopher Snub; "born to be hanged."
The Mayor of Hole-cum-Corner; a Legend.	The Metaphysician and the Maid.
The Manager's Pig.	An Old House in the City.
The Romance of a Key-hole.	The Birth Day of Puck.
Patty Larkspur's Watch.	Baron Von Boots: a Tale.
Shakespeare at Bankside.	The Rocking Horse.
Lives of Brown, Jones, and Robinson.	The Tapestry Weaver.
	The Siege.
	The Tulip Show.
	Epitaph of Sir Hugh Evans.

LIFE AND ADVENTURES OF JACK SHEPPARD, thick 12mo. with plates, extra red cloth, full gilt (pub. at 5s) reduced to 3s 1845

LEVER'S (CHARLES) CONFESSIONS OF HARRY LORREQUER, by the author of 'Charles O'Malley,' 8vo. with 22 engravings on steel by Phiz, gilt cloth, (pub. at 12s) reduced to 9s 1845

— the same, hf. bd. morocco extra, 12s

— the same, whole bound, morocco extra, 15s

— **CHARLES O'MALLEY, THE IRISH DRAGOON,** 2 vols. 8vo. with 44 engravings on steel by Phiz, gilt cloth (pub. at £1. 4s) reduced to 18s 1841

— the same, 2 vols. hf. bd. morocco extra, £1. 4s

— the same, 2 vols. whole bound, morocco extra, £1. 8s

— **JACK HINTON,** the Guardsman, by the author of "Charles O'Malley," 8vo. engravings by Phiz, cloth gilt (pub. at 14s) reduced to 10s 1843

— **ARTHUR O'LEARY:** his Wanderings and Ponderings in many Lands, edited by Harry Lorrequer; CRUIKSHANK'S NEW ILLUSTRATED EDITION, complete in 1 vol. 8vo. extra red cloth, (uniform with Charles O'Malley, Harry Lorrequer, and the Author's other works,) (pub. at 12s) reduced to 9s 1845

"The intense spirit and frolic of the author's sketches, have made him one of the most successful writers of the day." "Some sketches of Mr. O'Leary, a few years since, in Harry Lorrequer's "Confessions," make him not entirely a new portrait; but he is here at full length, and in Mr. Lever's best style."—*Literary Gazette.*

"The author is pre-eminent for his mirth-moving powers, for his acute sense of the ridiculous, for the breadth of his humour, and for his power of dramatic writing, which renders his boldest conceptions with the happiest facility. It is seldom, indeed, that we have met, in any volume, with such frequent occasions for a hearty and prolonged laugh, and in which the raciness of the fun more often amounts to wit.

In Arthur O'Leary Mr. Lever's style is decidedly improved."—*Athenaeum.*

"We hardly know how to convey an adequate notion of the exuberant whim and drollery by which this volume is characterized. It is a perpetual feast of gaiety. Adventure succeeds to adventure, scene to scene, character to character, and in all so much variety, so much genuine humour, that every taste must find something wherewith to be pleased. 'Arthur O'Leary's Wanderings in many lands, carry us from Paris to Brussels, from Brussels to the Brunns of Germany, among Dutch smugglers into the mountains of Spa, along the banks of the Rhine; and every where fresh adventures, rich anecdotes, marvellous escapes, and unexpected wonders present themselves.'—*John Bull*.

"Mr. Lever has written himself up to great eminence, and is now one of the highest of our authors. This work is better than any of the preceding. It has many tales of great interest, and they are very well told."—*Dispatch*.

LOVER'S LEGENDS AND STORIES OF IRELAND, both Series, 2 vols. fcap. 8vo. Fourth Edition, embellished with woodcuts by Harvey, bound in cloth, with emblematical devices in gold on the covers, (pub. at 15s) reduced to 7s 6d 1837

"Samuel Lover, the well-known author of *Rory O'More*, is the genuine author of Irish fun and Irish eccentricity; he reports with exquisite fidelity the odd notions which his imaginative countrymen form of men and things, notions by which sober Englishmen are at once amused and puzzled. The ready retort, the mixture of cunning with apparent simplicity, and the complete thoughtlessness combined with shrewdness so frequently found in Ireland, have never been better portrayed than in these volumes. We recommend them to all who love merriment, as well as to those who wish to study national characteristics."—*Athenæum*.

"With the cleverest etchings, here is a genuine Irish story-book of the most amusing character. Mr. Lover shews how to tell a tale in the real Irish manner;—we see the people, we hear them—they are dramatized as they exist in nature, and all their peculiarities are touched with a master-hand."—*Literary Gazette*.

—**HANDY ANDY**, a Tale of Irish Life, medium 8vo. (third edition) with 24 characteristic illustrations on steel, elegantly bound in cloth (pub. at 13s) reduced to 7s 6d 1845

—**TREASURE TROVE, OR £. S. D.**, a Romantic Irish Tale of the last Century, medium 8vo. second edition, with 26 characteristic illustrations on steel, elegantly bound in cloth, (pub. at 14s) reduced to 9s 1846

MAN-O-WAR'S-MAN, by Bill Truck, Senior Boatswain of the Royal College of Greenwich, complete in a thick closely printed volume, fcap. 8vo. gilt cloth (pub. at 6s) reduced to 4s Blackwood, 1843

"These sea-papers are among the best we ever read. They give an animated picture of life on board a man-of-war."—*Lit. Gaz.*

"This work we have no doubt will become a standard novel. Bill Truck does not write like 'Cecil'; his periods are more redolent of tar and grog than of Eau de Mouseline or Tokay; but he is a positive sea-Pelham, if compared with some of his progeny. His adventures are capital, and capitally told, and well deserve to be issued in their present compendious form."—*Athenæum*.

MANY-COLOURED LIFE, or Tales of Woe and Touches of Mirth, by the Author of "The Lollards," &c. 8vo. plates, extra cloth (pub. at 8s) reduced to 3s 1843

"A very entertaining and interesting miscellany of light literature."—*Literary Gazette*.

"A miscellany of fugitive articles, chiefly tales, comic and sentimental, prose and verse; an excellent parlour-window book for a country-house."—*Athenæum*.

MARRYAT'S (CAPT.) POOR JACK, illustrated by forty-six large and exquisitely beautiful engravings on wood, after the masterly designs

of CLARKSON STANFIELD, R.A. one handsome volume, royal 8vo. elegantly bound in cloth with emblematical gilding on the back and sides, reduced to 9s 1840

* * Of this very popular and remarkably beautiful book ten thousand copies have already been sold at the full price.

"The 'History of Poor Jack' is so naive and yet so interesting, that we have no hesitation in saying it is one of the very best of the author's very popular productions. It is, indeed a touching picture, noble in its simplicity, and comes home to the heart. The illustrations, from the pencil of Stanfield, for original conception, beauty, truth, and expression, appear to us to be quite equal to the high reputation of the artist,—the first marine painter in the world."—*Literary Gazette*.

"'Poor Jack' is just completed; and a most amusing fellow he is, and a most amusing set of companions he brings with him. The book while it is interesting is hearty, and of a healthy stamp; the characters are sketched off easily and boldly. Capt. Marryat has been very fortunate in his illustrator, Mr. Stanfield, whose numerous designs (and very numerous they are) are executed with great power and truth."—*Times*.

"In the simple and graphic style in which this tale is written, Capt. Marryat has no competitor—it is the truth and freedom of Smollett."—*United Service Journal*.

MARRYAT'S (CAPT.) TRAVELS AND ROMANTIC ADVENTURES OF MONSIEUR VIOLET, among the Snake Indians and Wild Tribes of the Great Western Prairies, 3 vols. post 8vo. extra cloth, full gilt back, (pub. at £1. 11s 6d) reduced to 9s Longmans, 1843

"Extremely entertaining; full of most extraordinary adventures, where we can plainly enough see the hand and touch of this very clever and very popular author."—*Athenæum*.

—**DIARIES AND OLLA PODRIDA**, page 67.

MARTINEAU'S (MISS) DEERBROOK, a Novel, 3 vols. crown 8vo. half bound calf, (pub. at £1. 11s 6d) reduced to 9s 1839

MILLER'S GODFREY MALVERN, or The Life of an Author. (By the Author of "Gideon Giles," "Royston Gower," "Day in the Woods," &c. &c.) 2 vols. in 1, 8vo. with 24 clever illustrations by Phiz, extra cloth, (pub. at 13s) reduced to 6s 6d 1843

"A most interesting work. It affords us sincere pleasure to bespeak the public regards to this new manifestation of Mr. Miller's literary powers. His account of a poor author struggling in London is evidently drawn from the life; and it is impossible for us to read it without recognizing many facts and characters. Few living writers can present us with more truth and talent than these pages indicate. Some of Miller's sweet poetry is also interspersed throughout the volume."—*Literary Gazette*.

"This work has a tone and an individuality which distinguish it from all others, and cannot be read without pleasure. Mr. Miller has the forms and colours of rustic life more completely under his controul than any of his predecessors."—*Athenæum*.

—**GIDEON GILES THE ROPER**, a Tale of English Country Life, with thirty-six etched illustrations, 8vo. handsomely bound in gilt cloth, (pub. at 13s) reduced to 5s 6d 1841

"This is by many degrees Mr. Miller's best novel. If he knew his own strength, he would never again venture upon any other ground—but loitering along the common side and the meadow-path, and sitting under the yew-tree which shades the village 'public,' or the shrouding tent which covers so much gipsy lawlessness and merriment, 'gather humours of men,'—such as he understands, and can describe again with all the fidelity of intimacy. The story of the village beauty, Ellen Giles, who is an object of lawless pursuit

to 'all and sundry,' is well contrived. The hero of the book, Gideon Giles, is an honest, plain, hard-working Englishman: but our hero is Ben Brust, a jolly fellow, with the heart of a man, and the appetite of three—who hates work, and the saving of money."

Athenæum.

"The author paints with a degree of enthusiasm, eloquence, and elegance of style, which have rarely been excelled. Every subject that he touches he paints with the pencil of a master."—*Spectator.*

MODERN NOVELISTS OF FRANCE, translated by Aird, viz.—I. Paul Huet, the Young Midshipman, by EUGENE SUE, (Author of the *Mysteries of Paris*)—II. Kernok, the Corsair, by EUGENE SUE—III. Physiology of the General Lover, by SOULIE—IV. The Poacher, by JULES JANIN—V. Jenny, by PAUL DE KOCK—VI. Husbands, by PAUL DE KOCK; complete in one closely printed volume, post 8vo. cloth, full gilt, (pub. at 5s) reduced to 3s 6d 1845

MORGAN'S (LADY AND SIR CHAS.) BOOK WITHOUT A NAME, 2 vols. post 8vo. with portrait, extra cloth bds. (pub. at £1. 1s) reduced to 7s 1840

CONTENTS:—Le Cordon Bleu. Milton's House. St. Alban's Abbey. Memoirs of the Macaw of a Lady of Quality. The Public. A First Lesson in Reading. The Absurdities of Men of Merit. An Essay on Coals. Curiosity. Rural Pleasures. A Defence of Punning. The Pleasures of Hearing. The English Malady. Liberality. Luxuries and Necessaries. Memoirs of Dr. Botherum. The Hong Merchant's Widow. Pimlico. The Hotel de Carnavalet. Irish Historians. A Walk in the Snow. Malahide Castle. Puck of the Pale. Twelve o'Clock. Not at Home. A Good Name. Present State of Parties. The Music of Oratory. Riches. Letter from a Younger Brother. Good Sport of People. Life in London. The Undisputed One. Physic for the Mind.

"Most pleasing volumes."—*Athenæum.*

NEW ARABIAN NIGHTS' ENTERTAINMENTS, selected from the original Oriental MS. by Von Hammer, and now first translated into English by the Rev. G. Lamb, 3 vols. 12mo. extra cloth, (pub. at 12s) reduced to 7s 6d 1844

This work contains a rare series of Tales, which Von Hammer considers superior to any yet published, and which Galland, the translator of the original Arabian Nights' Entertainments had never seen. They appear for the first time in English in the above vols.

OPIE'S (MRS.) TALES, viz., ADELINE MOWBRAY, The Welcome Home, The Quaker and the young Man of the World, new and elegant edition, fcap. 8vo. with 2 steel engravings, extra cloth, (pub. at 6s) reduced to 4s 1844

"There is a charm associated with the very name of Mrs. Opie; the cause of sound English literature will be much advanced by her writings, and they will be appreciated wherever the English language is spoken."—*Morning Chronicle.*

"This is a republication of the best of Mrs. Opie's works. She possesses the double merit of enforcing a most useful truth, and exemplifying it in a tale abounding in natural and touching scenes of the family life of English gentlemen. From one end of her works to the other, we see nothing to object to. She excels most of her contemporaries in sound judgment and propriety in her characters and manners."

Bell's Weekly Messenger.

OXBERRY'S ACTOR'S BUDGET OF WIT AND MERRIMENT, consisting of facetious Monologues, Prologues, Epilogues, Tales, Comic Songs, rare and genuine Theatrical Anecdotes and Jest, 12mo. cloth gilt, (pub. at 7s) reduced to 3s

PICTURES OF THE FRENCH, a Series of Literary and Graphic Delineations of French Character, by Jules Janin, Balzac, CORMENIN, and other celebrated French Authors, one large

volume, royal 8vo. illustrated by upwards of 230 humorous and extremely clever wood engravings, by distinguished Artists, extra cloth, richly gilt, (pub. at £1. 5s) reduced to 12s 1840

This book is extremely clever both in the letter-press and plates, and has had an immense run in France, greater even than the *Pickwick Papers* in this country.

PHANTASMAGORIA OF FUN, edited and illustrated by Alfred Crowquill, 2 vols. post 8vo. many illustrations by Leech, Cruikshank, &c. extra cloth, (pub. at 18s) reduced to 7s 6d 1843

CONTENTS:

Mr. Macaw.	Najran and Shireen
Case of Furious Driving	Mr. Hyena Smyrko
Mr. Nibble	The Washerwoman
The Blue Knight	Autobiography of a Duck
Mr. Trickett Donks	Opinions of the 'Times'
Achates Digby	The Old Ledger
An Impudent Monkey	The Grey Mare
The Golden Pippin	Septimus Jeffs
The Soul Agent	The Mountbank
The Beau of Byblos	The Girl at No. 7
China	The Barber of the Olden Time
Epistle from Miss Selina Spriggins	The Tragical History of Pyramus and Thisbe
Mr. Foxe Varnish	The Bread-and-Cheese Club
The Jolly Miller	The Two Friends
The King of Clubs	The Saw and the Axe
Mr. Crocodile	Every Man his own Cook
The True Story of the Merchant's Ward	The Rat's Lamentation
Brighton Fair	Dick and Tom
Madstiff Lubberkin	Equality! The Pot Boy's Oration
Jannettie Ter Beek	To Nancy
Pugnacity, Mr. Ker Snap	The Lovers
Dialogue between Two China Jars	The Philosophy of Smoking, Drinking, Money, Marriage, Idleness, &c.
The Dupe	
Mr. Chimpanzee, the disappointed Traveller	

"There is a large quantum of drollery and humour both in Crowquill's pen and pencil, of a kind peculiarly his own. He is as full of puns as a porcupine is of quills, and he darts them more truly than was ever believed of the powers of that animal."—*Literary Gazette.*

PORCELAIN TOWER, or Nine Stories of China, in Prose and Verse, with highly numerous illustrations by Leech, post 8vo. extra cloth, gilt with Chinese Devices, (pub. at 10s 6d) reduced to 3s 6d 1841

"Full of arch drollery, and illustrated in a kindred spirit by Leech. A more humorous or entertaining volume has not appeared this season."—*Sun.*

"We cordially recommend this very piquant and pleasant book to all laughter-lovers."—*Court Journal.*

"Capital Tales, excellently illustrated."—*Athenæum.*

POOLE'S COMIC SKETCH BOOK, or Sketches and Recollections by the Author of Paul Pry, 2nd edition, 2 vols. post 8vo. fine portrait, red turkey cloth, full gilt, with new Comic Ornaments, (pub. at 18s) reduced to 7s 6d 1843

CONTENTS:

Little Pedlington	Sparrow-Shooting, a Dramatic Foolery
Dick Ferret	The late Mr. Tardy
Early Rising: I'll Pack my Portmanteau	My Aunt's Bequest
Ruined by Economy	Defence of the Alphabet
Eminent Liars	Anecdotes of Gaming
My Aunt's Poodle	Dick Doleful
Squire Petlock—Squire Jehu—A Pair of Sketches	The most Unfortunate of Women; or, Memoirs of Miss Niobe Sadgrove
Inconveniences of a Convenient Distance	A Cockney's Rural Sports
Cheap Celebrity	Recollections of French Actors, including the Emperor Paul
Simon Tetchy. A Character	After-Dinner Chat
A Suicide's Last Carouse	Notes for a Memoir of the Author.
My First Tragedy	
Street Minstrelsie	
Preparations for Pleasure; or, a Pic Nic	

SINCLAIR'S MODERN FLIRTATIONS, or a Month at Harrowgate. Second thousand, 3 vols. crown 8vo. *half bound calf*, (pub. at £1. 11s 6d) reduced to 9s 1845

SHAKESPEARE NOVELS, in Three Series; viz: 1. The Youth of Shakespeare, 3 vols.—2. The Secret Passion, 3 vols.—3. Shakespeare and his Friends, 3 vols.—together 9 vols. post 8vo. *extra cloth*, (only a few complete sets remaining) (pub. at £4. 14s 6d) reduced to £1. 16s 1838-44

"The titles of these works give a very inadequate conception of their contents. They depict the golden age of merry England, when Queen Elizabeth reigned the proudest monarch of the earth, supported and surrounded by those bright constellations in the courtly hemisphere, Bacon, Cecil, and Raleigh: when the cause of literature was accelerated in its glorious march by the undying efforts of Shakespeare and Jonson—who lived "not for an age but for all time."—*Herald*.

"Full of amusement, keen and lively in their wit, gentle yet rich in their humour, subtle in their traits of character, spirited in their sketches of life and manners, graphic in their descriptions, pregnant in their invention, and altogether superior to the common run of works among which they will rank."—*Naval and Military Gazette*.

SMITH'S (JAMES) COMIC MISCELLANIES, in Prose and Verse, with a Selection from his Correspondence, and Memoirs of his Life. Edited by his Brother, Horace Smith. Second Edition, with Additions, 2 vols. post 8vo. *portrait, extra cloth, full gilt*, (pub. at £1. 1s) reduced to 7s 6d 1841

BY THE AUTHORS OF THE REJECTED ADDRESSES.

"One of the most amusing books that have seen the light, since the ever famous Rejected Addresses themselves."—*Globe*.

For other Comic Books of similar character, see Phantasmagoria of Fun; Wassail Bowl; Daniels' Merrie England; Porcelain Tower; &c. &c.

SUE'S NOVELS—MYSTERIES OF PARIS, complete in one very thick vol. small 8vo. numerous woodcuts, *extra cloth*, (pub. at 6s) reduced to 4s 1845

—**MYSTERIES OF PARIS**, Roscoe's Library Edition, impl. 8vo. with *portrait*, and numerous large woodcuts, *red cloth, full gilt*, 6s 6d 1845

—**WANDERING JEW**, Roscoe's Library Edition, with a Memoir of the Author, royal 8vo. illustrated by a fine *portrait*, and numerous large and spirited wood engravings, *extra red cloth, richly gilt*, 9s 1845

—**WANDERING JEW**, complete edition, very thick 12mo. closely printed, with numerous wood engravings, *extra cloth, gilt*, 4s 6d 1845

—**DE ROHAN, OR THE COURT CONSPIRATOR**, 12mo. with wood engravings, *extra cloth, gilt*, 2s 6d 1845

TROLLOPE'S (MRS.) LIFE AND ADVENTURES OF MICHAEL ARMSTRONG, the Factory Boy, medium 8vo. with 24 steel plates, *gilt cloth*, (pub. at 12s) reduced to 6s 6d 1840

"We are exceedingly glad that Mrs. Trollope has devoted the energies of her powerful and fertile mind to the production of this at once striking, amusing, and useful work. Without any desire to depreciate the value of similar productions, we cannot but consider this as infinitely more valuable than any which we have yet seen."—*Metropolitan Conservative Journal*.

TROLLOPE'S (MRS.) JESSIE PHILLIPS, a Tale of the Present Day, medium 8vo. *port. and 12 steel plates, cloth gilt*, (pub. at 12s) reduced to 6s 6d 1844

"One of the best productions of the authoress. The illustrations by Leech could hardly be equalled by Cruikshank himself."—*Cambridge Chronicle*.

"Mrs. Trollope is one of the most skilful, as well as vigorous and original, writers of the day. We strongly recommend her work to all who delight in vigorous and stirring fiction, directed to the accomplishment of a benevolent purpose."—*Sunday Times*.

WARD'S ILLUSTRATIONS OF HUMAN LIFE, (by the Author of Tremain, De Vere, &c.) second edition, 3 vols. post 8vo. *extra cloth*, (pub. at £1. 11s 6d) reduced to 7s 6d 1843

"A most delightful work, abounding like 'Tremain,' in beautiful descriptions, and like 'De Vere' in strong and lively pictures of human character in the different varieties of Life.—*Messenger*.

"It is a real pleasure to find this gifted writer again contributing the treasures of his mind to the general stock of our literature. His writings are of higher purpose and value than to be read and forthwith dismissed; they are of the kind to be stored in private libraries, and recur to from time to time as a still fresh solace and delight."—*Sun*.

—**PICTURES OF THE WORLD at Home and Abroad**, (by the Author of Tremain, De Vere, &c.) second edition, 3 vols. post 8vo. *extra cloth*, (pub. at £1. 11s 6d) reduced to 7s 6d 1843

"This new work, by the accomplished author of 'Tremain,' consists of three distinct tales, each occupying one volume. The first is entitled 'Sterling.' In point of real and exact observations of life, in happy, easy, and spirited portrayal of character, it may rank with the best of Mr. Ward's previous productions. The second story is called 'Penruddock, or the High-minded,' and nobly does the tale answer to the lofty demands of its title. 'Penruddock' is one of the most pure, perfect, and natural delineations that is to be found in prose fiction. The third story is called 'The Enthusiast,' and is introduced by an admirable essay on enthusiasm, which will be looked upon by many readers as the most enduring gem, the crowning feature of the whole work."—*New Mon. Mag.*

WASSAIL-BOWL, a Series of Humorous Tales and Sketches, including the Physiology of Evening Parties, by Albert Smith, (one of the Contributors to 'Punch') 2 vols. post 8vo. *embellished with numerous laughable wood-cuts by Leech; gilt cloth*, (pub. at £1. 1s) reduced to 7s 6d 1843

This clever and amusing work contains, besides the Physiology of Evening Parties, the following:

Christmas Pantomimes	The Ladnam Patient
The War with China.	A French School.
How to Care Love.	A Legend of Wind-or Forest.
Punch.	Greenwich Fair.
Mr. Percival Jenks and the Ballet Girl.	Blanche Heriot.
The Story of a Dissecting-Room.	Mr. Pimony Skuffle.
Delightful People	An English Masquerade.
The Bureau Drawer.	The Album at Chamoni.
The Grisette.	Bartholomew Fair.
The last Derby Day.	A Rencontre with the Brigands.
A Night in the Royal George	Excursion to Chillon.
	Herne the Hunter.

"Decidedly the pleasantest and most humorous book to which this season has given birth; containing some of the wittiest and most agreeable sketches of society we have met with for many a year."—*United Service Gazette*.

"A greater combination of wit and humour, fun and drollery, it has not for a long time been our lot to enjoy."—*Court Journal*.

BOHN'S STANDARD LIBRARY;

A SERIES OF
THE BEST ENGLISH AND FOREIGN AUTHORS,

Printed in a new and elegant Form,

EQUALLY ADAPTED TO THE LIBRARY AND THE FIRESIDE,
AT THE EXTREMELY LOW PRICE OF 3s. 6d. PER VOLUME.

~~~~~

THIS Series has been undertaken with the view of presenting to the educated public works of a deservedly established character, accurately printed in an elegant form, and at the lowest possible price that can remunerate the Publisher.

In the present advanced stage of widely-diffused intelligence, and after the many able arguments adduced by some of the most powerful minds of the age in favour of extended literature, it would be superfluous, in a notice of this kind, to extol the advantages of circulating the higher productions of genius and learning, on terms that may render them accessible to all.

The Publisher ventures to assume that his unremitting and long-practised experience in books, his constant intercourse with the learned in all parts of the world, and his extensive literary property, will enable him to bring such resources to the formation of his "STANDARD LIBRARY" as shall leave little or nothing to be desired. These and other facilities have suggested the present undertaking, and concurrent circumstances have hastened its commencement. As holder of many valuable copyrights (including ROSCOE'S LEO THE TENTH, LORENZO DE MEDICI, and the WORKS OF ROBERT HALL) the Publisher considers it incumbent on him to take into his own hands the republication of them in a cheap and popular form, rather than leave them to the piecemeal appropriation of others.

The Publisher would not incur the imputation of inviting attention by inflated promises; but he may safely affirm, that he feels some ambition in the prospect of rendering the projected series worthy of distinction; and is resolved to employ all the means he possesses to merit and secure success.


## BOHN'S STANDARD LIBRARY (*continued*).

### PLAN OF PUBLICATION.

The Series will be published monthly, in volumes of about 500 pages each, printed in a clear and elegant type, on fine paper, in post 8vo, handsomely bound in cloth, at the low price of 3s. 6d.

Every work will be edited, or translated, by competent scholars; and furnished with Portraits, Indexes, and all the concomitants that can be thought essential to a complete book.

It is by no means intended to limit the Series to any particular class of literature; thus Divinity and Philosophy, History and Romances, Abstract Science and Polite Literature, Ancient Authors and Modern, will be produced in succession, as may either be indicated by the demands of the time, or required by the plan of publication.

### VOLUMES ALREADY PUBLISHED.

#### 1.

THE MISCELLANEOUS WORKS AND REMAINS OF THE  
REV. ROBERT HALL, with Memoir by DR. GREGORY, an Essay on his Character by JOHN FOSTER, Index and *fine Portrait*, in one volume.

\*.\* As a selection from Robert Hall's works, similar in form to the present volume, is announced in a rival publication, it is important that the purchaser should specify **BOHN'S EDITION**, which is the only one entitled to contain the Copyright Pieces, the Life by Dr. Gregory, and Foster's Essay.

#### 2 AND 3.

ROSCOE'S LIFE AND PONTIFICATE OF LEO X., edited by his Son, with the Copyright Notes, Appendices of Historical Documents, the Episode on Lucretia Borgia, an Index and *Three fine Portraits*, **complete in two vols.**

\*.\* Please order **BOHN'S EDITION**, as a counterpart has been put forth in a rival series, in which many of the Copyright Notes are assumed in a garbled form to avoid the legal consequences of a direct piracy.

#### 4.

SCHLEGEL'S LECTURES ON THE PHILOSOPHY OF HISTORY, translated from the German, with a Memoir of the Author, by J. B. ROBERTSON, Esq. *Second Edition, REVISED*; **complete in one volume, fine Portrait.**

\*.\* The former edition of this valuable work, published in 1835, in two volumes 8vo, is a very scarce book, and, until this republication, was worth from £1 11s. 6d. to £2 2s. The present single volume contains every syllable of the two volumes 8vo, with sundry additions and corrections, a very elaborate Index, and a fine Portrait.

#### 5 AND 6.

SISMONDI'S HISTORY OF THE LITERATURE OF THE SOUTH OF EUROPE, translated by ROSCOE. *A New Edition, with all the Notes of the last French Edition.* The Specimens of early French, Italian, Spanish, and Portuguese Poetry are translated into English Verse by CARY, WIFFEN, ROSCOE, and others. Complete in two vols. *with a new Memoir of the Author, an enlarged Index, and two fine Portraits.*

#### 7.

ROSCOE'S LIFE OF LORENZO DE MEDICI, CALLED THE MAGNIFICENT, including the Copyright Notes and Illustrations, with a New Memoir by his Son, and a *fine Portrait*.

\*.\* Please to order **BOHN'S EDITION**, as a similar one has been put forth in a rival series, and although Mr. Bohn lately succeeded in obtaining an injunction against it, the Editor has again foisted it on the public with colourable alterations.

#### 8.

SCHLEGEL'S LECTURES ON DRAMATIC LITERATURE, translated by Mr. BLACK, late Editor of the Morning Chronicle. *New Edition, carefully revised from the last German edition, by A. J. W. MORRISON. With Memoir and Portrait.*

#### 9.

BECKMANN'S HISTORY OF INVENTIONS, DISCOVERIES, AND ORIGINS. Fourth Edition, carefully revised and enlarged by Drs. FRANCIS and GRIFFITH. *With Memoir and fine Portrait.* Vol. I.

#### 10.

SCHILLER'S HISTORY OF THE THIRTY YEARS' WAR, AND REVOLT OF THE NETHERLANDS. Translated by A. J. W. MORRISON.

#### 11.

BECKMANN'S HISTORY OF INVENTIONS, &c. &c. *Second and concluding Volume.*

*The following are in progress:—*

SCHILLER'S WORKS, both Prose and Verse.

SCHLEGEL'S MISCELLANEOUS WORKS.

LANZ'S HISTORY OF PAINTING, a Revised Translation, by THOMAS ROSCOE, *with Portraits.*

LECTURES ON PAINTING, by the Royal Academicians, *with Portraits.*

Other Works of sterling character are in preparation, and will follow in monthly order, or be published earlier, as may be found expedient.

**New Issue in Monthly Volumes,  
At the Reduced Price of 3s. 6d. per Volume**

---

**THE COMPLETE WORKS  
OF  
THE REV. ROBERT HALL,**

**With a Memoir of his Life,**

**BY DR. GREGORY;**

**And Observations on his Character as a Preacher,**

**BY JOHN FOSTER,**

**AUTHOR OF "ESSAYS ON DECISION OF CHARACTER," ETC.**

**WITH A GENERAL INDEX.**

*In six thick volumes small octavo, extra cloth, lettered,*

**HENRY G. BOHN, 1846.**

---

THIS capital edition was published from the Author's corrected copies and manuscripts, for the benefit of his widow, who survives. The copyright was disposed of for the large sum of £4,000, and is now the property of the Advertiser. The greater portion of the work is still copyright, and, in virtue of the recent act, will continue so for many years; and, as several of the early pieces were printed only for private distribution, and not published, or were printed as orally delivered, without consent of the author, these also are protected. But as the copyright of some of the earlier works has expired, it is now deemed advisable to republish the whole *in an authentic edition*, at such a price as can leave little temptation to others to assume that portion which is unprotected.

The present edition, in small 8vo, is a reproduction of the elegant large letter edition in 6 vols. demy 8vo, of which copies may still be had at the reduced price of 7s. per volume, or £2. 2s. for the set.

*The volumes may be depended on monthly, as they are all printed, and ready for delivery. Indeed, those who wish to take the 6 vols. at once, may have them immediately.*

---

**TESTIMONIA.**

"WHOEVER WISHES TO SEE THE ENGLISH LANGUAGE IN ITS PERFECTION MUST READ THE WRITINGS OF THAT GREAT DIVINE—ROBERT HALL. HE COMBINES THE BEAUTIES OF JOHNSON, ADDISON, AND BURKE, WITHOUT THEIR IMPERFECTIONS."—*Dugald Stewart.*

"I cannot do better than refer the academic reader to the IMMORTAL WORKS OF ROBERT HALL. For moral grandeur, for Christian truth, and sublimity, we may doubt whether they have their match in the sacred oratory of any age or country." PROF. SEDGWICK (*in his Discourse on the Studies of the University.*)

"THE SERMONS AND DISCOURSES OF ROBERT HALL ARE WONDERFUL COMPOSITIONS ; wonderful both for the scale and the variety of the powers they display ; a head so metaphysical, seeming to have little in common with an imagination so glowing ; declamation so impassioned, with wisdom so practical : touches of pathos so tender, with such caustic irony, such bold invective, such spirit-stirring encouragements to heroic deeds ; and all conveyed in language worthy to be the vehicle of such diverse thoughts, precise or luxuriant, stern or playful—that most rare but most eloquent, of all kinds of speech, the masculine mother-tongue of an able man, which education has chastened, but not killed ; constructed after no model of which we are aware ; MORE MASSIVE THAN ADDISON, MORE EASY AND UNCONSTRAINED THAN JOHNSON, MORE SOBER THAN BURKE.

"The bold diction, the majestic gait of the sentence, the vivid illustration, the rebuke which could scathe the offender, the burst of honest indignation at triumphant vice, the biting sarcasm, the fervid appeal to the heart, the sagacious developement of principle, the broad field of moral vision—all these distinguish the compositions of Robert Hall, and we bear our most willing testimony to their worth."—*Quarterly Review*.

"IN THE ELOQUENCE OF THE PULPIT, ROBERT HALL COMES NEARER MASSILLON THAN EITHER CICERO OR ÆSCHINES TO DEMOSTHENES."—*Lord Brougham*.

"Here is intellectual food for the scholar, the philosopher, the statesman, and the divine ; and expressed in the surpassing language of Robert Hall. He who shall give these volumes a place on his table, will not fail of satisfaction, on whatever page his eye may chance to rest ; AND HIS MIND IS LITTLE TO BE ENVIED, IF FROM THE PERUSAL OF THEM, HE DO NOT FIND HIMSELF A MORE ACCOMPLISHED, A WISER, AND A BETTER MAN."—*Church of England Quarterly Review*.

"I will give my general opinion of this divine in the words that were employed to describe a prelate, whose writings, I believe, are familiar to him, and whom he strongly resembles in fertility of imagination, in vigour of thinking, in rectitude of intention, and holiness of life. YES, MR. HALL, LIKE JEREMY TAYLOR, 'HAS THE ELOQUENCE OF AN ORATOR, THE FANCY OF A POET, THE ACUTENESS OF A SCHOOLMAN, THE PROFOUNDNESS OF A PHILOSOPHER, AND THE PIETY OF A SAINT.'"  
*Parr (Spital Sermon).*

"The excellence of Mr. Hall does not consist in the predominance of one of his powers, but in the exquisite proportion and harmony of all. The richness, variety, and extent of his knowledge, are not less remarkable than his absolute mastery over it. HIS STYLE IS ONE OF THE clearest AND SIMPLEST—THE LEAST ENCUMBERED WITH ITS OWN BEAUTY—OF ANY WHICH EVER HAS BEEN WRITTEN.—*London Magazine*.

"His sermons are distinguished by solid and profound philosophy, and breathe a spirit of humility, piety, and charity, worthy of that pure and divine religion, to the defence of which the author has concentrated his talents. His eloquence is of the highest order, the natural effusion of a fertile imagination and of an ardent mind, while his style is easy, various, and animated. On a review of all his various excellencies, we cannot but expect with confidence that the NAME OF ROBERT HALL WILL BE PLACED BY POSTERITY AMONG THE BEST WRITERS OF THE AGE, AS WELL AS THE MOST VIGOROUS DEFENDERS OF RELIGIOUS TRUTH, AND THE BRIGHTEST EXAMPLES OF CHRISTIAN CHARITY."

*Sir J. Macintosh,*


# INDEX.

- Abbott's Teacher, 31  
 Abernethy's Works, 21  
 Ackworth's Vocabulary, 31  
 Adams on Carriages, 51  
   — on St. Peter, 37  
 Æsop's Fables, 31  
 Ages of Female Beauty, 1  
 Aikin's Calendar of Nature, 31  
 Ainsworth's Tower of London, 81  
   — Windsor Castle, 81  
   — Latin Dictionary, 25  
 Albert (Prince), Music by, 36  
 Alexander's Lecture, 37  
 Andrews' Heaths, 13  
 Angler's Souvenir, 1  
 Aphorisms and Reflections, 51  
 Arabian Nights, Pictorial edit. 1  
 Aristophanes. Notæ Bekkeri, 25  
   — Plutus, and the Frogs, 25  
   — Birds, by Cary, 25  
 Aristotle's Rhetoric, 25  
 Armes et Armures, 1  
 Art of Needlework, 51  
 Arthur O'Leary, by Lever, 83  
 Artis's Antediluvian Phytology, 13  
 Artist's Book of Fables, 1  
 Atlas, Wilkinson's General, 25  
   — Classical, 25  
   — Lizar's General, 51  
 Asmodeus, 81  
 Austria and the Austrians, 51  
 Authors of England, 1  
 Bacon's (Lord) Works, 51  
   — Essays, &c. 51  
 Bakewell's Philos. Conversations, 31  
   — Evidences, 37  
 Bank's Dorm. and Extinct Baronage, 51  
 Barbauld, Lecons, 31  
 Baretti's Italian Dictionary, 25  
 Barrow's Travels, 51  
   — China, 51  
 Barton's Flora Medica, 13, 22  
 Barwell's Elder Brother, 32  
 Bateman's Orchidaceæ, 20  
 Bateman on Cutaneous Diseases, 21  
 Battles of the British Navy, 51  
 Bauer's Ferns, 13  
 Baxter's Works, 37  
 Beaumont and Fletcher, 70  
 Beechey's Voyage (Botany of), 13  
   — (Zoology of), 13  
 Bell's Great Operations, 21  
   — Phenomena of Nature, 31  
 Ben Jonson's Works, 70  
 Bennett's North Wales, 52  
   — Whaling Voyage, 52  
 Bentley's Works, 25  
 Bewick's Select Fables, 1  
   — Æsop, 1  
   — Large Wood-cuts, 1  
 Bible, by Caunter, 37  
 Biblia Hebræa, 25  
 Bickersteth's Companion to the Font, 37  
 Biddulph on the 51st Psalm, 37  
 Bingham's Works, 37  
 Bingley's Useful Knowledge, 31  
   — Select Vocalist, 35  
 Binning's Works, 37  
 Blackley's Sermons, 37  
 Blair's Sermons, 37  
 Bland's Problems, 24  
 Blessington's Thoughts, 52  
   — France, 52  
   — Italy, 52  
 Boccaccio's Decameron, 52  
 Bolingbroke's Works, 52  
 Bolton's British Song Birds, 13  
 Bonner, Life of, 145  
 Bönnycastle's Newfoundland, 52  
 Book of Gems, 1  
   — Raphael Cartoons, 1  
   — Shakespeare Gems, 1  
   — of the Court, 52  
   — Table Talk, 52  
 Booth's Analytical Dictionary, 52  
 Bos Ellipses Græcæ, 25  
 Bostock's Physiology, 21  
 Boston's Crook in the Lot, 38  
 Boswell's Johnson, 52  
 Bourrienne's Napoleon, 52  
 Boys' Paris, &c. 2  
 Brand's Popular Antiquities, 52  
 Brees's Glossary, 2, 24  
 Bremer's (Miss) Novels, by Howitt, 81  
   — Diary, and Strife and Peace, 81  
   — Home, 81  
   — Neighbours, 81  
   — President's Daughter, and Nina, 81  
   — H— Family, Tralinnan, &c. 81  
 Britannia after the Romans, —  
 Britton's Lincoln Cathedral,  
   — Christ Church, 2  
 Brockedon's Italy, 2  
   — Passes of the Alps, 2  
   — Excursions in the Alps, 6a  
 Brodie's Brit. Commonwealth, —  
 Brown's Jewish Antiquities, 37  
   — British Conchology, 13  
   — British Butterflies, 13, 31  
 Browne's (Sir Thos.) Works, 53  
 Buckingham's America, 53  
 Bulwer's Pilgrims of the Rhine, 2  
   — Disowned, 82  
   — Devereux, 82  
   — Pelham, 82  
   — Leila, or the Siege of Granada, 2  
   — Student, 82  
 Bunyan's Pilgrim, 37  
 Burgess's Greece, 53  
 Burke's Works, 53  
   — Life, by Prior, 73  
 Burke's Ency. of Heraldry, 53  
 Burmeister's Entomology, 13  
 Burnet's Lives, 37  
 Burns' Complete Works, 54  
   — (Dr.) Surgery, 21  
 Burroughs on Hosea, 37  
   — Rare Jewel, 37  
 Burrow's Conchology, 13  
   — Elgin Marbles, 2  
 Bussey's Napoleon, 3  
   — History of France, 9  
 Butler's Lives of the Saints, 37  
 Cæsar, Oberlini, 25  
 Caleb Stukely, 82  
 Cabnet's Dictionary of the Bible, 38  
 Campbell on the Miracles, 38  
 Campbell's Life of Petrarch, 54  
 Cardinal de Retz, 82  
 Carleton's Valentine M'Clutchy, 82  
   — Traits and Stories, 82  
 Carter's Ancient Architecture, 2  
   — Sculpture and Painting, 2  
   — Gothic Architecture, 2  
 Cary's Dante, 54  
   — Pindar, 54  
   — Early French Poets, 54  
   — Lives of English Poets, 54  
   — Lexicon to Herodotus, 27  
   — Lexicon to Sophocles, 29  
   — Testimonies of the Fathers, 38  
   — Memorials of the Civil War, 54  
 Castle on Poisons, 21  
 Catherwood's Views in Yucatan, &c. 21  
 Caillin's North American Indians, 2  
   — Portfolio of Do. 2  
 Caulfield's Portraits, 2  
 Cæll's Works, 38  
 Celsus, ed. Milligan, 21  
   — Latin and English, 21  
 Chamberlaine's Royal Drawings, 3  
 Chambers' Scottish Songs, 75  
   — James I. 54  
 Chandler's Asia Minor, 54  
   — Plain Reasons, 38  
 Channing's Works, 34  
 Charlesworth's Mag. of Nat. Hist. 13  
 Charnock on the Attributes, 38  
 Chateaubriand's Eng. Literature, 55  
   — on Revolutions, 55  
 Chatham Papers, 55  
 Chatterton's Works, 55  
 Chivalry and Charity, 52  
 Chorley's Music in France, &c. 55  
 Christian Souvenir, 3  
   — Evidences, 38  
   — Treasury, 38  
   — Literature, 38  
 Chronological Tables (The Oxford), 25  
 Churton's Univ. Amanuensis, 55  
 Cibber's Apology, 55  
 Cicero's Life & Letters, by Melmoth, 26  
   — Offices, by Cockman, 26  
   — Epistole ad Atticum, 26  
   — Notæ Var. in Oliveti, 26  
 City Scenes, 31  
 Clarke's Travels, 55  
 Claude Liber Veritatis, 3  
 Cobbin's Book of Popery, 39  
 Coesvelt Picture Gallery, 3  
 Coghlan's Comp. to the Scriptures, 30  
 Colburn's Standard Novelists, 82  
 Coleman's Myth. of the Hindus, 55  
 Collection of Eng. Sonnets, 55  
 Companion to the Almanac, 55  
 Conder's Views of all Religions, 31  
 Coney's Foreign Cathedrals, 3  
 Conolly on Insanity, 21  
 Conquest of Peru, 55  
 Cook's View of Christianity, 39  
 Cooke's Shipping and Craft, 3  
   — London and its Vicinity, 3  
   — Thames Scenery, 3  
 Cookery, Jenning's Family, 56  
   — Ladies' Own Cookery Book, 56  
 Coombe Abbey, 82  
 Cooper's (Sir Astley) Life, 23  
 Cooper on Hernia, 21  
   — Surgical Essays, 21  
 Cooper's American Navy, 56  
 Copleston Prælect. Acad. 26  
 Copley's Hist. of Slavery, 56  
 Cornwall Illustrated, 12  
 Coronation of George IV. 3  
 Corpus Poetarum Lat. 26  
 Cortes, Life of, 56  
 Costello's Early French Poetry, 56  
 Cotman's Sepulchral Brasses, 3  
   — Etchings, 3  
 Courtney's Com. on Shakespeare, 56  
 Cowper's Works, by Southey, 56  
   — Poems, by Stebbing, 56  
   — Poems, by McDiarmid, 56  
 Crabbe's New Pantheon, 31  
 Cramer and Wickh. Alps P. 26  
 Crawford's Siam and Cochin China, 56  
   — Ava, 57  
 Crichton's Lives of Converts, 39  
 Croker's Songs of Ireland, 57  
 Croly on Divine Providence, 30  
 Croly's George IV., 57  
 Crouquill's Pictorial Grammar, 31  
 Cuden's Concordance, 39  
   — by Hannay, 39  
 Cruikshank's Three Courses, 57  
   — Omnibus, 15  
   — "At Home," and odd vol. 82  
   — Plates to Fielding, &c. 3  
 Curtis's Flora Londinensis, 14  
 Daillé on the Fathers, 39  
   — Philippians and Colossians, 39  
 Dallaway's Architecture, 57  
 Damer's Tour in Greece, 57  
 Darnall Lexicon Hom. 26  
 Daniell's Oriental Scenery, 3  
   — Animated Nature, 3  
 Daniel's Merrie England, 82  
 Davidson's Upper India, 57  
 Davis's Sketches of China, 57  
 Davisen's Poetical Rhapsody, 57  
 Dawe's Miscellanea Critica, 26  
 Drawings of Genius, 32  
 De la Beche's Geological Mem. 14  
 Denny's Anopura Brit. 14  
   — Pselaphide Brit.  
 De Quincey's Polit. Economy, 57  
 De Wette on the Scriptures, 39  
 Diary of Charles II. 57  
   — George IV. 58  
 Dibdin's Bibliomania, 58  
   — Bibliophobia, 58  
   — Bibliotheca Spenseriana, 58  
   — Cassano Catalogue, 58  
   — Tour, Plates to, 3  
 Dick on Digestion, 21  
 Dickens's Pic-Nic Papers, 82  
 Dilettanti Specimens of Sculpture, 3

# Index.

- D'Israeli's Amenities of Literature, 58  
Doddridge's Expositor, 39  
— Works, 40  
Dodwell's Greece, 3  
— Pelagic Remains, 4  
Don's Gardener's Dictionary, 14  
— Hortus Cantabrigiensis, 14  
Donne's (Dr.) Works, 50  
Donovan's Insects of India, 14  
— Insects of China, 14  
— Works on Natural History, 14  
Don Quixote, 3  
Doyle's Cyclop. of Husbandry, 14  
Drake's Shakespeare and his Times, 53  
Draper's Juvenile Naturalist, 31  
Drummond's Origines, 58  
Drury's Foreign Entomology, 14  
Duncan's Dukes of Normandy, 58  
Dunlop's Memoirs of Spain, 58  
Earl's Eastern Seas, 58  
Eckel's Doctrina Num. Vet. 8  
Edgar's Variations of Popery, 40  
Edgeworth's Patronage, 82  
— Harrington, &c. 82  
— Ormond, 82  
Education, Works on, 59  
Edwards's (Jonathan) Works, 49  
Edwards on Free Will, by Taylor, 49  
Egypt, Col. Vyse's Pyramids, 4  
— Perring's Views, 4  
Egyptian Antiq. in Brit. Museum, 4  
Ellendt's Lexicon to Sophocles, 29  
Ellis's Voice from the Vintage, 59  
Ellis on Insanity, 21  
Encyclopedia of Manners, 31  
English Boy at the Cape, 31  
— Causes Celebres, 59  
— Country Life, 59  
Entertaining Philosopher, 31  
Equestrian Manual for Ladies, 31  
Espy on Storms, 24  
Euripides' Four Plays, 26  
— Hippolytus and Alcestis, 26  
Evelyn's Sylva and Terra, 15  
Faber on Trinitarianism, 40  
— on Transubstantiation, 40  
Fain's Napoleon Memoirs, 70  
Falconer's Marine Dictionary, 24  
Fanshawe's (Lady) Memoirs, 59  
Farrington's Lakes, &c. 4  
Fenn's Paston Letters, 59  
Ferguson's Astronomy, 24  
Fielding's Works, 59  
Finney on Revivals, 40  
Fisher's Warwickshire, 4  
— Bedfordshire, 4  
— Juvenile Scrap Book, 31  
Flavel's Sermons, 40  
Flavel's Homer, Eschylus, & Hesiod, 4  
— Acts of Mercy, 4  
— Lord's Prayer, 4  
— Lectures on Sculpture, 4  
Fleming's British Animals, 15  
Fortunes of Frank Fairfield, 32  
Foster's Essays on Decision of Char. 59  
— on Popular Ignorance, 59  
Foulis's Catalogue of Pictures, 59  
France and the French Revolution, 59  
Frank Midmay, by Marryatt, 82  
Franklin's Works, 59  
Fraser's Koordistan, 60  
Freytagii Lexicon Arabicum, 26  
Fry's History of the Church, 40  
— on Job, 40  
Fuller's (Andrew) Works, 40  
Fuseli's Life and Lectures, 4  
Gaelic Dictionary, 26  
Gallery of Portraits, 4  
Garland of Scotia, 36  
Gazetteer (New Edinburgh), 60  
Oell and Gandy's Pompeiana, 4  
Gell's Topography of Rome, 60  
Geologist, 15  
Georgian Era, 60  
Geramb's Palestine, 60  
Gibbon's Rome, 60  
Gil Blas, illustrated by Gigoux, 5  
Gillie's History of Greece, 60  
Gipin's Works on the Picturesque, 5  
Glees, a Selection of, 36  
Oleiz's Warren Hastings, 60  
— Chelsea Pensioners,  
Glimpses of the Wonderful, 32  
Goethe's Faust, by Retzsch, 5  
Goldsmith's Works, 60  
— Citizen of the World, 61  
Golownin's Japan, 61  
Goodwin's Domestic Architecture, 5  
— Child of Light, 41  
Gordon's Greek Revolution, 60  
Gore's Rose Fancier's Manual, 15  
Graham's Power of Faith, 40  
Granville's Spas of England, 22, 61  
— Spas of Germany, 22, 61  
Graves' (Dean) Works, 41  
— on the Pentateuch, 41  
— on the Trinity, 41  
Greaves's Ess. for Sabbath Reading, 50  
Greek Pros. by Spitzner & Goettling, 26  
— Gospels, by Hoole, 26  
Greenhill on Ezekiel, 41  
Gregory's Conspectus, Lat. et Eng., 22  
— Letters, 41  
Greville's Cryptogamic Flora, 15  
Grindlay's Views in India, 5  
Grothus on the Chr. Religion, 41  
Guild's Moses Unveiled, 38  
Gullivers' Travels, Pict. Edit., 5  
Gwilt's Anglo-Saxon Grammar, 26  
Hack's English Stories, 32  
— Grecian Stories, 32  
— Winter Evenings, 32  
Hall's (Bishop) Works, 41  
— Contemplations, 42  
— Hard Texts, 42  
Hall's (Robert) Works, 42  
Hall's Patchwork, 32, 61  
— Napoleon in Council, 70  
Hall's Animal Kingdom, 15  
Hamilton's Vases, 5  
Hamilton's (Lady) Memoirs, 61  
Hammer's Life and Correspondence, 62  
Hansard's Archery, 5  
Harcourt on the Deluge, 42  
Harris's Aurelian, by Westwood, 15  
Harry Mowbray, by Knox, 82  
Havell's Birds of Paradise, 15  
Hayden's Canzonets, 36  
Head's Narrative, 62  
Heath's Caricature Scrap Book, 5  
— Belgium, 5  
Hebrew Psalter, 26  
Hederici Lexicon, Blomfield, 27  
Heeren's Histl. Researches in Africa, 61  
— Asia, 61  
— History of Europe, 61  
— Ancient Greece, 62  
— Historical Treatises, 62  
— Ancient History, 32, 62  
— Ancient Geography, 62  
Henry's Bible, by Bickersteth, 43  
Herbert's Attila, 62  
— Miscellaneous Works, 62  
Heretic, by Lajetchnikoff, 82  
Hermann's Manual of Antiquities, 27  
Herodotus, 3 Books, by Edwards, 27  
— Cary's Lexicon to, 27  
Hill's (Rowland) Memoirs, 42  
History of Greece, L. U. K., 62  
— of Switzerland, 62  
Hobhouse's Albania, etc., 62  
Hogarth's Works, engraved by himself, 5  
— Musical Drama, 36  
Hogg's Jacobite Relics, 62  
— on the Carnation, 15  
Halbein's Court of Henry VIII, 5  
Home's Comparative Anatomy, 22  
Hood's Comic Album, 82  
Hook's Gurney Married, 82  
— Sayings & Doings, 1st, 2d, & 3d, 82  
— Adventures of an Actor, 82  
Hooker & Greville, Icones Filicum, 15  
— and Bauer, Ferns, 15  
— Exotic Flora, 15  
— Musci Exotici, 16  
— Botanical Miscellany, 10  
— British Jungermannia, 16  
— Journal of Botany, 16  
— Flora Boreali Americana, 16  
Hope's Costume of the Ancients, 6  
— Architecture, 6  
— Morbid Anatomy, 22  
— Coleopterist's Manual, 16  
Hopkins's (Bishop) Works, 42  
Hopkins on Sin, &c., 38  
— on Regeneration, 38  
— Vanity of the World, 38  
— Almost Christian, 38  
— on the Commandments, &c., 39  
— Miscellaneous Sermons, 39  
Horatius, Doering, 27  
Horace, translated by Haughton, 27  
Hoskins' Great Oasis, 62  
Housman's Collection of Sonnets, 55  
Howard on Colour, 6  
Howe's Works, 43  
— Living Temple, 43  
Howitt's Jack of the Mill, 32, 83  
— Wanderings of a Tailor, 83  
— German Experiences, 83  
— (Mary) Fable & Verse Book, 34  
— British Preserve, 32  
Hughson's London & Westminster, 6  
Huish on Bees, 16  
Hume and Spollett, 63  
— Correspondence, 63  
Hunt's Tudor Architecture, 6  
— Parsonage Houses, 6  
— Gate Lodges, 6  
— Architecture Campestre, 6  
— (Leigh) Indicator, 63  
Hunter's Sacred Biography, 43  
— Syria, 63  
— Hallamshire Glossary, 63  
Huntingdon's (Lady) Memoirs, 43  
Hutchinson's Meteorology, 24  
Hutton's Mathematics, 24  
— Life, 63  
Illustrated Fly Fisher, 6  
— Commentary, 43  
Illustrations of the Royal Progress, 6  
Imitations of Celebrated Authors, 63  
Ingli's Ireland, 63  
— Norway, Sweden, &c., 63  
— Switzerland, &c. 63  
Ireland's Paganism & Christianity, 43  
Irish Tourist, 63  
Italian School of Design, 6  
Jackson on Wood Engraving, 6  
Jacobs on Precious Metals, 63  
James's Life of William III., 63  
Jameson's Diary of an Ennuyée, 63  
Jameson's Mechanics, 24  
— Hermes Scythicus, 27  
Jardine's Naturalist's Library, 16  
Jardine and Selby's Ornithology, 16  
Jarvis's Sandwich Islands, 63  
Jebb's Economy of the Church, 43  
Jeffrey's (Judge) Memoirs, 63  
Jenken and Manton's Expositions, 43  
Jenner's Life and Correspondence, 22  
Jennyn's (Soame) Evidences, &c., 36  
Jerrold's Cakes and Ale, 83  
Joe Miller's Jest Book, 63  
Johnson's English Dictionary,  
— Highwaymen, 63  
— Stranger in India,  
Johnstoniana, 64  
Jones' (Owen) Views on the Nile,  
— Brecknockshire, 64  
Joyce's Scientific Dialogues, 32  
Juvenal and Persius, by Gifford, 27  
Keightley's History of England, 64  
Kelly's Cambist, 64, 24  
Kelly's Religion of the Heart, 43  
— Lives of Quakers, 43  
Kendall's Gothic Architecture, 6  
Kennion's Examples of Trees 6  
Keppel's (Admiral) Life, 64  
Kerr's Melodies, 36  
Kiloh's Ancient History, 32  
Kirby's Wonderful Museum, 64  
Kirby's Entomologia Americana, 16  
Kitto's Travels in Persia, 38  
— Pictorial Palestine, 8  
Knight's Pictorial London, 6, 64  
— British Museum, 32, 6  
— Journey Books of England, 64  
— Store of Knowledge, 64  
— Musical Classics, 36  
— Library for the Young, 32  
— (Gally) Normans in Sicily, 64  
— Saracenic & Norman Remains, 6  
— Ecclesiast. Architecture of Italy, 6  
Knowles's Discourses, 43  
Kügel's History of Germany, 7


- Ruinoel, Com. In Nov. Test., 27  
 L. E. L. Traits and Trials, 32  
 Laconics, 55  
 Laird of Logan, 65  
 Lamb's Works, 65  
   — Tales from Shakespeare, 33, 65  
   — Essays of Elia, 65  
 Lamark's Conchology, 16  
 Lamartine, Souvenirs, 27  
 Lambarde's Kent, 65  
 Lane's Modern Egyptians, 65  
 Langon's (Baron) Evenings, 70  
 La Place's Mécanique Celeste, 24  
 Larcher's Notes on Herodotus, 37  
 Lardner's (Dr. N.) Works, 43  
 Lardner on the Dif. & Int. Calculus, 24  
 Larham's Birds, 17  
 Latrobe's Solace of Song, 65  
   — Mexico, 65  
   — North America, 65  
 Lauder's Royal Progresses, 6  
 Lawrence's (Sir Thos.) Life, 6  
 Lawrence on the Eye, 22  
 Lawson's History of the Church of Scotland, 44  
 Laycock's Portuguese Grammar, 27  
   — Portuguese Fables, 27  
 Leake's Travels in the Morea, 65  
   — Researches in Greece, 65  
 Ledyard's Life and Adventures, 65  
 Lee's Hebrew Grammar, 27  
   — Heb. Chald. and Eng. Lexicon, 27  
 Lee on the Study of the Scriptures, 44  
 Leibnitz Opera, Erdmann, 28  
 Leighton's (Archbishop) Works, 44  
   — on St. Peter, 44  
 Le Koux's Natural History, 32, 17  
 Lempriere's Classical Dictionary, 27  
   — Supplement to all Editions of, 28  
 Leslie's Method with Deists, 39  
   — Method with the Jews, 39  
   — Truth with Christianity, 39  
 L'Espagne Artistique, 7  
 Less on the New Testament, 39  
 Letters on the Fathers, 46  
 Lever's Harry Lorrequer, 83  
   — Chas. O'Malley, 83  
   — Jack Hinton, 83  
   — Arthur O'Leary, 83  
 Lewin's Birds of N. S. Wales, 17  
 Lewis's (Monk) Life, &c. 66  
 Library of Anecdotes, 66  
 Lieber's Political Ethics, 66  
 Life of Christ, 44, 33  
 Life of Jack Sheppard, 66  
 Lindley's British Fruits, 17  
   — Lady's Botany, 20  
 Lister's Life of Clarendon, 66  
   — Granby, 82  
 Little Lays for Little Learners, 36  
 Livius Drakenborchii, 28  
 Livy, in English, 28  
 Lizar's Anatomical Plates, 22  
 Locke's Philosophical Works, 66  
 Lockhart's Conquest of Mexico, 66  
 Lodge's Illusts. of British History, 66  
 Londina Illustrata, Wilkinson, 7  
 London (New) Med. Pocket Book, 22  
   — Surgical Pocket Book, 22  
   — Chemical Pocket Book, 22  
 Longfellow's Poetical Works, 66  
 Longworth's Circassians, 66  
 Loudon's (Mrs.) Ent. Naturalist, 17, 33  
 Loudon and Westwood's Insects, 17  
 Lover's Legends of Ireland, 83  
   — Handy Andy, 83  
   — Treasure Trove, or, £ s. d., 83  
 Lumsden's Rome, 6  
 Luther on the Psalms, 45  
 Lyson's Magna Britannia, 7  
   — Environs of London, 7  
   — Gloucestershire, 7  
 Mac Gough's Ireland, 66  
 Macgillivray's Rap. Birds, 17  
   — Mol. and Cirri. Animals, 17  
 Mackay's Thames, 67  
 Mackenzie's China, 66  
 Macnish's Tales, 67  
 Mc Cormac's Phil. of Hu. Nature, 67  
 Madrigalian Feast, 36  
 Magee's (Archb.) Works, 44  
   — on the Atonement, 39  
 Main's Florist Directory, 17  
 Malcolm's Central India, 67  
 Malibran's Memoirs, 36  
 Maltby's (B.) Sermons, 44  
   — Charges, 44  
   — Illustrations, 45  
 Man-of-War's-Man, 84  
 Mangnall's Questions, 33  
 Mantell's Medals of Creation, 17  
   — Wonders of Geology, 17  
   — Fossils of the Downs, 17  
 Manuscript Sermons, 45  
 Many-coloured Life, 84  
 Marchmont Papers, 67  
 Marlborough's (Duchess of) Mem. 67  
   — Private Correspondence, 67  
 Marryatt's Poor Jack, 7, 84  
   — Monsieur Violet, 84  
   — Frank Mildmay, 82  
   — Diaries in America, 67  
   — Olla Podrida, 67  
 Martin & Westall's Bible Plates, 33  
 Martin's English Costume, 7  
   — Geological Memoirs, 17  
   — Brit. Colonial Library, 63  
   — Eastern India, 63  
 Martineau's Deerbrook, 84  
 Massinger and Ford, 70  
 Masson's Balochistan, 63  
 Mathews's (Chas.) Memoirs, 63  
 Matthew's Sermons, 45  
 Maxwell's Life of Wellington, 7, 63  
 Mendham's Pius V., 45  
   — Index of Books Prohibited, 45  
   — Lit. Policy of Rome, 45  
   — Paleotti Historia, 45, 28  
   — Index Librorum, 45, 28  
 Meredith's Mems. of Bernadotte, 69  
 Meyrick's Ancient Armour, 7  
 Mignet, Hist. de la Revolution, 28  
 Miller's Godfrey Malvern, 84  
   — Gideon Giles, 84  
   — Day in the Woods, 69  
   — Companion to the Atlas, 28  
 Millingen's Unedited Monuments, 7  
   — Curiosities of Med. Ex., 22  
   — History of Duelling, 69  
 Milton's Works, 69  
   — Select Prose Works, 69  
 Mishna, by De Sola, 45  
 Minstrelsy of the Woods, 13, 33  
 Mitford's History of Greece, 69  
   — (Miss) Tales and Stories, 33  
 Modern Novelists of France, 55  
 Montagu's (Lady) Letters, 69  
 Moore's Epicurean, 69  
   — (Dr. John) Works, 69  
   — Camb. Prize Essays, 45  
 More's, (Hannah) Works, 45  
   — Life, 45  
   — Spirit of Prayer, 45  
   — Stories for the Middle Ranks, 45  
   — Poetical Works, 45  
   — Moral Sketches, 45  
   — on St. Paul, 45  
   — Christian Morals, 45  
   — Practical Piety, 45  
   — Sacred Dramas, 45  
   — Search after Happiness, 45  
   — Moral Rhymes, 45  
   — (Sir Thos.) Utopia, 70  
   — with life, by Mackintosh, 70  
 Morgan's Book without a Name, 85  
   — O'Donnell, 82  
   — Florence Mc Carthy, 82  
 Morrison's Sermons, 46  
 Moses' Antique Vases, 7  
 Mosheim's Ecclesiastical History, 46  
 Moxon's Dramatic Series, 70  
 Moyer-Age Monumentale, 7  
   — Pittoresque, 8  
 Mudie's Mental Philosophy, 70  
   — British Birds, 17, 33  
 Mühlentel's Poet. Anthologie, 28  
 Muller's Lit. of Anc. Greece, 28  
 Mundy's Sketches in India, 0  
 Murchison's Silurian System, 18  
 Murphy's Arabian Antiquities, 8  
   — Batalha, 8  
 Murray's Truth of Revelation, 46  
   — Pictorial Thames, 9  
 Museum Criticism, 28  
 Music by Prince Albert, 36  
 Musical Bijou, 33  
 Musical Cabinet, 35  
 Musical Forget me Not, 35  
 Musical Gem, 36  
 Musical Library, 35  
 Musical Talisman, 36  
 Napier's Montrose and Covenanters, 70  
 Napoleon in Council, by Basil Hall, 70  
   — Memoirs, by Baron Fain, 70  
   — Rapp's Memoirs, 70  
   — Langon's Cambaceres, 70  
   — Caulincourt's Recollections, 70  
 Napoleon Gallery, 12  
 Nares's Memoirs of Ld. Burghley, 70  
 Natural Philosophy, by L. U. K., 24  
 Neo-Druidic Heresy, 70  
 New Arabian Nights, 85  
 Neuman and Bar. Span. Dict., 28  
 Nichols's Progresses of Elizabeth, 70  
   — Progresses of James I., 71  
 Nicholson's Architecture, 8  
 Nicholas's Orders of Knighthood, 8  
   — Siege of Carlaverock, 8  
   — Life of William Davison, 71  
 Niebuhr's History of Rome, 28, 7  
 Nimrod Abroad, 71  
 Nolan's Warburtonian Lectures, 46  
 Nolteken and his Times, 8  
 Northcote's Life of Titian, 8  
 Nugent's French Dictionary, 28, 33  
 Nuttall's Classical Dictionary, 28  
 Ogborne's Essex, 71  
 Old Sports of England, 32  
 O'Neil's Dict. of Spanish Painters, 8  
 Opie's Tales, 85  
 Oram's Art of Colouring, 8  
 Ormens des Anciens Maitres, 8  
 Ossian's Poems, 71  
 Ouseley's Travels in the East, 71  
 Oxberry's Budget of Wit, 85  
 Parkes's Chemical Essays, 23  
   — Rudiments of Chemistry, 23  
 Parkhurst's Hebrew Lexicon, 29  
 Parkinson's Organic Remains, 18  
   — Introduction to do. 18  
 Paley's Works, in 1 vol. 46  
   — Evidences of Christianity, 39  
   — Horæ Pauline, 39  
 Pardoe's River and the Desert, 71  
   — City of the Maygar, 71  
 Parry's Cambrian Plutarch, 71  
 Paxton's Letters from Palestine, 72  
 Perceval's Hist. of Italy, 72  
 Percy's Reliques, 72  
   — Tales of the English Kings, 33  
 Phædri Fabule, Lat. and Eng. Bailey, 29  
 Phantasmagoria of Fun, 85  
 Phillips on Painting, 8  
   — on Effect and Colour, 8  
   — Comp. to the Orchard, 18  
 Pictorial Dictionary of the Bible, 50  
   — French Dictionary, 9  
   — Gallery of Race-Horses, 9  
   — Hist of Napoleon, 8  
   — France, 9  
   — Germany, 9  
   — Palestine, 8  
 Picture Hist. of England, 32  
 Pictures of the French, 85  
 Picturesque Tour of the Thames, 9  
 Pindari Opera, Boeckius, 29  
   — Gr. et Lat. Heynii, 29  
 Pinelli's Etchings, 9  
   — and Cooke's Rome, 9  
 Pinkerton's Early Hist. of Scotland, 72  
 Pincock's Modern Geog. and Hist. 33  
   — Ancient Geog. and Hist. 33  
   — Sacred Geog. and Hist. 33  
   — English Grammar, 33  
 Platonis Opera, Bekker, 29  
 Ploos V. Amstel's Impt. of Drawings, 9  
 Plutarque Français, 9, 29  
 Poet. Vet. Fragmenta, ed. Giles, 29  
 Pool's Annotations on the Bible, 46  
 Poole's Comic Sketch Book, 85  
 Popular Errors, by Timbs, 72  
 Porcelain Tower, 85  
 Porson's Works, 29  
 Porter's Progress of the Nation, 72  
 Porteus's Works, 46  
   — Lectures, 46  
   — Sermons, 46  
 Poulson's Holderness, 9

- Pratt's Flowers and their Assoc. 32  
 — Field, Garden, etc. 32  
 Price's Mahomedan History, 72  
 Price on the Picturesque, 9  
 Prior's Life of Burke, 72  
 — Life of Goldsmith, 72  
 Prout's Monmouthshire, 9  
 — Sketches in Flanders, etc. 10  
 Pugin's Glossary of Ecclesiastical Ornament, 9  
 — Ornamental Timber Gables, 9  
 — Examples of Gothic Arch. 9  
 Pugin's Gothic Ornaments, 9  
 Pursh's Flora America, 18  
 Quin's Steam Voyages, etc., 72  
 Rabelais' Works, 72  
 Radcliffe's Noble Science, 10  
 Raffles' History of Java, 73  
 — Memoirs, 73  
 Raikoe's City of the Czar, 73  
 Ramshorn's Latin Synonyms, 29  
 Raspail's Organic Chemistry, 23  
 Raumer's (Von) England, 73  
 — Italy and the Italians, 73  
 Redding's Modern Wines, 73  
 Redoute, les Roses, 18  
 Reresby's Travels, 73  
 Reynolds' (Sir Josh.) Graph. Works, 10  
 — Literary Works, 10  
 Rich's Babylon and Persepolis, 73  
 Richardson's Zoology of N. America, 18  
 — Geology for Beginners, 18, 33  
 Ridgely's Body of Divinity, 46  
 Rigaud, Vues de Palais, 10  
 Ritson's Works, 73  
 Ritter's History of Philosophy, 29  
 Roberts' Conchologist's Comp., 18  
 — Sea-side Companion, 18  
 — Pincock Improved, 34  
 Robertson's Works, 73  
 Robinson Crusoe, 34, 73  
 Robinson's Palestine and Syria, 73  
 — Rural Architecture, 10  
 — New Series, 10  
 — Ornamental Villas, 10  
 — Farm Buildings, 10  
 — Lodges and Park Entrances, 10  
 — Village Architecture, 10  
 — History of Tottenham, 10  
 Roby's Traditions of Lancashire, 73  
 Rollin's Ancient History, 73  
 Roscoe's Life of Leo X., 74  
 — Lorenzo de Medici, 74  
 — Illustrations to ditto, 74  
 Ross's Life of Lord de Saumarez, 74  
 Rost's Greek Grammar, 29  
 Rupert Comment. in Tacitum, 29  
 Rural Scenes, 33  
 Russell's Modern Europe, 74  
 Sadler's Memoirs, 74  
 — Youth's Ch. Guide, 34  
 Salt's Abyssinia, 74  
 Salter's Angler's Guide, 74  
 Sanderson's Sermons, 46  
 Santagnello's Italian Dictionary, 29  
 Scheller's Latin Grammar, 29  
 Schröder, Elem. Mathe. Pure, 29  
 Schlater's Primitive Christianity, 46  
 Scott's Marmion, illustrated, 10  
 — Poetical Works, 75  
 — Phrenology and Scripture, 46  
 — Ronda and Grenada, 74  
 — Egypt and Candia, 74  
 — Commentary on the Bible, 46, 47  
 — Sermons, 46  
 Schömann's Athenian Assemblies, 29  
 Scripture Genealogies, 47  
 Selby's British Birds, 13  
 — Illustrations of Ornithology, 19  
 Sermons (54) by eminent Divines, 40  
 Seymour's Humorous Sketches, 10  
 Shakespeare, Valpy's edition, 75  
 — by T. Campbell, 70  
 — Novels, 86  
 — Portfolio, 10  
 Sharpe's Coventry Mysteries, 75  
 Shaw's Luton Chapel, 10  
 — and Bridgen's Furniture Des. 10  
 Shelley's Essays, Letters, &c., 75  
 Sheppard's Family Prayers, 47  
 Sheridan's Speeches, 75  
 Sherlock's Trial of the Witnesses, 39  
 Shirley's Dramatic Works, 75  
 Shoberl's Tour in Normandy, 77  
 Sibthorpe's Flora Græca, 19  
 — Flora Græca Prodomus, 19  
 Sidney's Life of Sir R. Hill, 47  
 Simeon's Works, 47  
 Simon's Ten Tribes of Israel, 75  
 Simond's Switzerland, 75  
 Sinclair's Modern Flirtation, 86  
 Sinclair's Code of Health, 23, 75  
 Sketches of Popular Tumults, 76  
 Slade's Travels and Records, 76  
 Smith's (Albert) Wassail Bowl, 86  
 — (Hlor.) Brambletye House, 82  
 — Zillah, 82  
 — (C. J.) Illst. & Lit. Curiosities, 10  
 — (Jas.) Comic Miscellanies, 86  
 — Discovery of America, 76  
 Smith and Horner's Anat. Atlas, 23  
 Smollett's Works, 76  
 Smyth's Exposition, 47  
 Snow's Legends of the Rhine, 76  
 Sophocles, in English Prose, 29  
 — Ellendt's Lexicon, by Carey, 29  
 South's Sermons, 39, 48  
 Southey's History of Brazil, 76  
 — Lives of Uneducated Poets, 76  
 Southgate's Turkey and Persia, 76  
 Sowerby's Manual of Conchology, 19  
 — Conchological Illustrations, 19  
 Spain and Portugal, History of, 32  
 Spencer's Germany, 76  
 Spenser's Poetical Works, 76  
 Sportsman's Repository, 12  
 Sportsman in France, 76  
 — in Ireland, 76  
 Spry's British Coleoptera, 19  
 — Modern India, 76  
 Stack's Lectures on the Acts, 47  
 St. Alban's (Duchess of) Memoirs of, 76  
 Stark's Picturesque Views, 10  
 Stephens's Incidents of Travel, 76  
 Storer's Cathedrals, 10  
 Stothard's Monumental Effigies, 11  
 Strickland's Edward Evelyn, 34  
 Stuart on Christ's Divinity, 39  
 Stuart's Hebrew Grammar, 30  
 — Hebrew Chrestomathy, 30  
 Strutt's Sylva Britannica, 11  
 — Dresses, by Planché, 11  
 — Regal and Eccles. Antiquities, 11  
 Stubb's Anatomy of the Horse, 11, 23  
 Sturm's Contemplations, 48  
 — Reflections, 47  
 Sue's (Eugene) Mysteries of Paris, 86  
 — Wandering Jew, 86  
 — De Rohan, 86  
 Swainson's Exotic Conchology, 19  
 — Ornithological Drawings, 19  
 — Zoological Illustrations, 19  
 Sweet's Flora Australasia, 19  
 — Cistinae, or Rock Rose, 19  
 — British Warblers, 19  
 Swift's Works, by Roscoe, 76  
 Swinburne's Courts of Europe, 77  
 Table Talk, 77  
 Tacitus, Brotieri, 30  
 — in English Prose, 30  
 Taylor's (Miss) Original Poems, 34  
 — Nursery Rhymes, 34  
 — Lime Twigs, 34  
 — (Dr.) University of Dublin, 77  
 — (Jeremy) Works, 48  
 — Sermons, in 3 parts, 39  
 — Holy Living, 39  
 — Holy Dying, 39  
 — (Isaac) Natural History of Enthusiasm, 48  
 — Fanaticism, 48  
 — Saturday evening, 48  
 — Elements of Thought, 30, 49  
 — Ancient Christianity, 49  
 — Spiritual Christianity, 49  
 — Home Education, 49  
 — Edition of Jon. Edwards, 49  
 — Life of Jesus, 34  
 — (W. G.) Fine Arts in Gt. Brit. 11  
 — Medical Jurisprudence, 23  
 Temple's (Sir Wm.) Life and Times, 77  
 Tennemann's Man. of Philosophy, 30  
 Tennent's Belgium, 77  
 Tercentius' Zeunil, 30  
 Thackeray's Researches, 77  
 Thiers' Illst. de la Revolution, 30  
 Thoresby's Diary and Correspond. 77  
 Thucydides, Gr. et Lat., Elmsley, 30  
 Timpson's Female Missionaries, 49  
 — Mother with her Family, 34, 49  
 Tod's Rajast'han, 11  
 Tomline's (Bp.) Intro. to the Bible, 49  
 Tour in Normandy, ed. by Shoberl, 77  
 Trollope's Brittany, 77  
 — Italy, 77  
 — Western France, 77  
 — Michael Armstrong, 86  
 — Jessie Phillips, 86  
 — Greek Grammar, 30  
 Tucker's (Dean) Light of Nature, 78  
 — Life of Jefferson, 78  
 Turner's Cuba and the Slave Trade, 78  
 — (Dawson) Treves, 78  
 Tyrell on the Eye, 23  
 Tytler's Elements of Gen. History, 78  
 — Hymns and Sketches, 34  
 Ure's Phil. of Manufactures, 24, 78  
 Usher's Body of Divinity, 49  
 Valpy's Fundamental Words, 30  
 Vicenza's (Duke of) Recollections, 70  
 Vieira's Portuguese Dictionary, 30  
 Visconte, Museo Clementino, &c., 11  
 Waddington's Hist. of the Church, 50  
 — Reformation, 50  
 Wade's British History, 78  
 Wakefield's Juvenile Travellers, 34  
 — Family Tour, 34  
 — Intro. to Botany, 20, 34  
 Walker's Pron. Dictionary, 78  
 — Analysis of Beauty, 12  
 — Defensive Exercises, 34  
 Wallich, Plantæ Asiaticæ Rariores, 20  
 Walpole's Memoirs of George II., 78  
 Ward's Hindoos, 78  
 — Illustrations of Human Life, 86  
 — Tremaine, 82  
 — Pictures of the World, 86  
 Warner's Antiquitates Culinarie, 78  
 Wassail Bowl, by Albert Smith, 86  
 Waterston's Cyclop. of Commerce, 79  
 Watson's Apology, 39  
 — Philip II. and III. of Spain, 79  
 Watts's Psalms and Hymns, illust., 11  
 Wellesley Despatches from Spain, 79  
 Wellington's Despatches, 79  
 — Life, by Soane, 79  
 — Life, by Maxwell, 7, 68  
 Wellsted's City of the Caliphs, 79  
 Wemyss' Job and his Times, 50  
 Wesley's Logie, 30  
 — Sermons, 50  
 — Journal, 50  
 West's Observations on Christ, 39  
 Westwood's Entomologist, 20  
 Whiston's Josephus, illust. edition, 11  
 White's Selborne, 20  
 Whitehead's Spanish Grammar, 30  
 Whyte's Hist. of the British Turf, 80  
 Wilberforce's Practical View, 50  
 Wild's Architectural Grandeur, 11  
 — Foreign Cathedrals, 11  
 — Worcester Cathedral, 11  
 Wightwilt's Palace of Architecture, 11  
 Williams's Views in Greece, 11  
 Willis's Pencilings by the Way, 80  
 — Elementary Heb. Grammar, 30  
 Willmott's Pictures of Christian Life, 50  
 Wilson and Buon. Am. Ornith. 20  
 Wilson's French Dictionary, 30  
 — (Rae) Russia, 80  
 — France and Italy, 80  
 Withering's British Plants, 20  
 Witherspoon on Regeneration, 39  
 Wood-Notes for all Seasons, 34  
 Wood's Index Entomologicus, 20  
 — Palmyra and Balbec, 11  
 — General Conchology, 20  
 — Lectures on Perspective, 24  
 Woodville's Medical Botany, 23  
 Wright's Court Hard Restored, 80  
 Wycherley, Congreve, Vanbrugh, &c., 70  
 Xenophon, Opera, Gr. et Lat., 30  
 Yoss's Costume of Switzerland, 11  
 Young England's Little Library, 34  
 Young Lady's Book, 34  
 Youth's Handbook of Ent. Know. 34


# h Entomology


SMITHSONIAN INSTITUTION LIBRARIES


3 9088 00721 4091